Human Rights Foundation

of Turkey (HRFT)

2003

Human Rights Report

Menekse 2 Sok. 16/6 Kizilay 06440 Ankara – Turkey

Tel (Fax): (90-312) 4177180 – 425 4552

www.tihv.org.tr e-mail: tihv@tr.net
Contents:
3ABBREVIATIONS

4Simplified Legal Background

9PREFACE

12The Kurdish Question

62The Right to Life

103Clashes Among Civilians

108The Right to Personal Security

171Human Rights and Prisons

198Freedom of Expression

274Freedom of Association

290The Right to Freedom of Assembly

ABBREVIATIONS

	AKP
	Justice and Development Party
	LFT
	Law to Fight Terrorism

	ANAP
	Motherland Party
	Mazlum-Der
	Organization for Human Rights and Solidarity with Oppressed People

	BBP
	Great Unity Party
	MHP
	Nationalist Action Party

	ÇGD
	Progressive Journalists’ Association
	MİT
	National Intelligence Organization

	ÇHD
	Contemporary Lawyers Association
	MLKP
	Marxist Leninist Communist Party

	CHP
	Republican People’s Party
	NSC
	National Security Council

	DBP
	Democracy and Peace Party
	OHAL
	State of Emergency (Region)

	DEHAP
	Democratic People’e Party
	ÖDP
	Freedom and Solidarity Party

	DEP
	Democracy Party
	ÖTP
	Free Society Party

	DHKP-C
	Revolutionary People’s Liberation Party
	RTÜK
	Radio and Television Supreme Board

	DİSK
	Progressive Trade Unions
	SES
	Union of Health and Social Workers

	DSP
	Democratic Left Party
	SSC
	State Security Court

	DYP
	True Path Party
	TBB
	Union of Bar Associations of Turkey

	ECHR
	European Court of Human Rights
	TCPC
	Code of Criminal Procedures

	EHRC
	European Human Rights Convention
	TİKKO
	Workers Peasants’ Liberation Army

	EMEP
	Labor Party
	TİSK
	Employers’ Trade Unions of Turkey

	GNAT
	Grand National Assembly of Turkey
	TMMOB
	Chambers of Engineers and Architects

	HADEP
	People’s Democracy Party
	TOBB
	Chambers and Exchange Markets of T.

	HEP
	People’s Labor Party
	TPC
	Turkish Penal Code

	HRFT
	Human Rights Foundation of Turkey
	TSK
	Turkish Armed Forces

	HRA
	Human Rights Association
	TTB
	Turkish Medical Association

	HPG
	People’s Defense Force
	TÜGİAD
	Young Businessmen Association

	ILO
	International Labor Organization
	Türk İş
	Confed. of Workers’ Trade Unions

	KESK
	Public Laborers’ Trade Unions
	TÜSİAD
	Industrialists and Businessmen

	KADEK
	Freedom and Democracy Congress of Kurdistan
	UNHCR
	UN High Commissioner of Refugees

	Kongra-Gel
	People's Congress of Kurdistan
	YÖK
	Higher Education Institution

Simplified Legal Background

Important Provisions in Relation to Human Rights

Please refer to these pages when looking at the case studies

This is no comprehensive study of the legal system. This chapter is aimed at explaining some basic features of the legal system in Turkey and presenting the wording of the main provisions as a reference to political trials, in particular against prisoners of conscience. We shall also quote the provisions used in trials against torturers.

A host of laws that punish free expression exist in Turkey. Like the 1982 Constitution many of these laws were passed during military rule between September 1980 and November 1983
 including the Law on Political Parties, the Law on Associations and Law No. 2911 on Demonstrations and Meetings.
 Despite several changes to the Constitution restrictions of the freedom of expression still exist.

The 1982 Constitution

On 3 October 2001 the Grand National Assembly of Turkey (GNAT) adopted a law amending 34 Articles of the Constitution (Law No. 4709). The law entered into force on 17 October 2001. Articles 13 and 14 concerning abuse of fundamental rights and freedoms were reworded to a large extent. Previous explicit restrictions were removed from Article 13, but retained in Article 14.

Article 13 now reads: ''Fundamental rights and freedoms may be restricted only by law and in conformity with the reasons mentioned in the relevant articles of the Constitution without infringing upon their essence. These restrictions shall not be in conflict with the letter and spirit of the Constitution and the requirements of the democratic order of the society and the secular Republic and the principle of proportionality.''

Article 14 now reads: ''None of the rights and freedoms embodied in the Constitution shall be exercised with the aim of violating the indivisible integrity of the state with its territory and nation, and endangering the existence of the democratic and secular order of the Turkish Republic based upon human rights. No provision of this Constitution shall be interpreted in a manner that enables the State or individuals to destroy the fundamental rights and freedoms embodied in the Constitution or to stage an activity with the aim of restricting them more extensively than stated in the Constitution. The sanctions to be applied against those who perpetrate these activities in conflict with these provisions shall be determined by law.''

Paragraph 3 of Article 26 on freedom of expression and paragraph 2 of Article 28 on freedom of the press, which had banned statements and publications ''in a language prohibited by law'', were abolished.

Article 26 introduced the following restrictions to the exercise of the right to freedom of expression ''for the purposes of protecting national security, public order and public safety, the basic characteristics of the Republic and safeguarding the indivisible integrity of the State with its territory and nation, preventing crime, punishing offenders, withholding information duly classified as a state secret, protecting the reputation and rights and private and family life of others, or protecting professional secrets as prescribed by law, or ensuring the proper functioning of the judiciary''.

The Turkish Penal Code

The Turkish Penal Code (Law No. 765) took its spirit from the Italian Penal Code under Mussolini. It has been changed frequently since its introduction in 1926 (1 March). Most of the political offenses are defined in the chapter on “Crimes against the Personality of the State” (Articles 125 to 173). There are a few other provisions in this law that restrict the freedom of expression.

Depending on the kind of punishment different courts are responsible to hear these cases. A main difference in prison terms is made between “light imprisonment” and “heavy imprisonment” (even though it has no effect on the execution of sentences). Accordingly, penal courts for light imprisonment (asliye ceza) or criminal courts for heavy imprisonment (agir ceza) are responsible to hear these cases. We have shortened the expressions to penal court and criminal court to mark the difference.

Yet some provisions of the Turkish Penal Code (TPC) were included in the scope of the State Security Courts (SSC).
 Therefore, political prisoners may find themselves charged either at usual penal or criminal courts, but mostly at the extraordinary state security courts (see below).

Until 1991 most prisoners of conscience were charged under Articles 140 (disparage the State abroad), 141 (propaganda and membership of a communist organization), 142 (separatist propaganda) and 163 TPC (propaganda and membership of a fundamentalist organization). The Law No. 3713 on Fighting Terrorism (also called Anti-Terror Law, we shorten it LFT) of 12 April 1991 abolished these provisions. Article 7 LFT provided for imprisonment for members of terrorist organizations as defined in Article 1 LFT (in a sense Article 7 LFT replaced Article 141 TPC). Article 8 LFT replaced Article 142 TPC.

More recently some of the provisions most frequently used to limit free expression include Articles 155, 158, 159, and 312 of the Penal Code.

Article 155 states that,

Those who, except in circumstances indicated in the aforementioned articles, publish articles inciting people to break the law or harm the security of the country, or make publications or suggestions that make people unwilling to serve in the military or make speeches to that end in public meetings or gathering places, shall be imprisoned from between two months to two years and be punished with a heavy fine of between twenty-five and 200 lira.

Article 158 states that,

Whoever insults the President of the Republic face-to-face or through cursing shall face a heavy penalty of not more than three years.... Even if the name of the President of the Republic is not directly mentioned, allusion and hint shall be considered as an attack made directly against the President if there is presumptive evidence beyond a reasonable doubt that the attack was made against the President of Turkey. If the crime is committed in any published form, the punishment will increase from one third to one half.

Article 159 of the Turkish Penal Code, one of the most widely employed laws, grants a “moral personality” (manevî sahsiyeti) both to corporate bodies, such as the judiciary and parliament, and to abstract concepts like “Turkishness.” Article 159 warns that,

Those who publicly insult or ridicule Turkishness, the Republic, the moral personality of Parliament, the Government, State Ministers, the military or security forces of the state, or the moral personality of the Judiciary will be punished with a penalty of no less than one year and no more than three years of heavy imprisonment...

Law No. 4771 of August 2002, but again changed by Law No. 4963 of 7 August 2003 added the following paragraph (condition) to Article 159 TPC: “No penalty is required if opinions are declared with the aim of criticism and no intent to insult the organs and institutions mentioned in the first paragraph.”

Law No. 4963 reduced the lower limit of sentences to six months’ imprisonment.

Another frequently used Article is 312/2, which prohibits “incit[ing] people to enmity and hatred by pointing to class, racial, religious, confessional, or regional differences.” Article 312 was amended by Law No. 2370 in October 1981, after the military coup of September 1980, to add paragraph two. Before the amendment, Article 312 made no mention of “racial, religious, confessional, or regional differences.” In addition, Article 312/2 carried a heavier penalty, one to three years of imprisonment, than did Article 312/1 (praising a crime), which hitherto had mandated imprisonment of three months to one year. Imprisonment under Article 312/1 was also raised under Law No. 2370, to between six months and two years.

Law No. 4744 also amended Article 312/2 TPC. The new version narrowed the use of this article by introducing the condition ''that the incitement was done in a form that could endanger public order'' (so far this condition had been a reason for an increase of the sentence).

As an example for additional laws that restrict freedom of expression one may point at Law 5816 on Crimes against Atatürk. This Law entered into force on 31 July 1951. Article 1/1 of this Law penalizes, “anyone who publicly insults or curses the memory [of Atatürk]...with a sentence of between one and three years.”

The Law to Fight Terrorism (LFT)

The Law 3713 to Fight Terrorism entered into force on 12 April 1991. It commuted all death penalties passed for offences until 8 April 1991 and also reduced the prison terms for these offenses to 1/3 or 1/5. Articles 140, 141, 142 and 163 TPC were abolished as well as Law 2932 on Publication in Languages other than Turkish. Law 3713 introduced the notion of “terror crime” broad enough to include almost all kind of oppositional activities.

Article 1 introduced the definition,

“Terrorism is any kind of act done by one or more persons belonging to an organization with the aim of changing the characteristics of the Republic as specified in the Constitution, its political, legal, social, secular and economic system, damaging the indivisible unity of the State with its territory and nation, endangering the existence of the Turkish State and Republic, weakening or destroying or seizing the authority of the State, eliminating fundamental rights and freedoms, or damaging the internal and external security of the State, public order or general health by means of pressure, force and violence, terror, intimidation, oppression or threat.”

Article 3 termed specific offenses from the Penal Code “terrorist offenses”,

“Offences defined in Articles 125, 131, 146, 147, 148, 149, 156, 168, 171 and 172 of the Turkish Penal Code are terrorist offences.”

Article 5 provides for increased sentences for all “terrorist offenses” (more later). Journalists have been facing prosecution under Article 6 if they “disclose the identity of officials on anti-terrorist duties, or who identify such persons as targets”
 or those who “print or publish leaflets and declarations of terrorist organizations”. The penalties are fines and closure of the publication.

Most notorious Article 8 was abolished on 19 July 2003 with the Law 4928. It stated that,

“Written or oral propaganda, along with meetings, demonstrations, and marches that have the goal of destroying the indivisible unity of the state with its territory and nation of the Republic of Turkey cannot be conducted.”

Law 4744 of February 2002 had introduced a condition: ''If this act is committed in a form that encourages the use of terrorist methods the sentence will be increased by a third.'' The same Law narrowed paragraph 2 of Article 7 of the LFT on support and propaganda for illegal organizations by introducing the condition ''in a form that encourages the use of terrorist methods''. In its original form Article 7 read,

“Under reservation of provisions in Articles 3 and 4 and Articles 168, 169, 171, 313, 314 and 315 of the Turkish Penal Code those who found organizations as specified in Article 1 under any name or who organize and lead activities in such organizations shall be punished with imprisonment of between 5 and 10 years and with a fine of between TL 200 million and 500 million; those who join these organizations shall be punished with imprisonment of between 3 and 5 years and with a fine of between TL 100 million and 300 million.

(2) Those who assist members of organizations constituted in the manner described above or make propaganda in connection with such organizations shall be punished with imprisonment of between 1 and 5 years and with a fine of between TL 50 million and 100 million, even if their offence constitutes a separate crime.”

Two provisions of the LFT that have remained unchanged although they discriminate political offenses are Articles 5 and 17. Article 5 provides that all sentences imposed under this Act have to be increased by 50% and the execution of the sentences has to be three quarters, 75% (for “non-terrorist offenses” the rule is to serve 12 days for an imprisonment of one months, which equals two fifth or 40%).

Political Trials

Law 4771 of 3 August 2002 abolished the death penalty in peace times. Death penalties for “terrorist offenses” were commuted to life imprisonment (until death). Article 125 TPC carried the death penalty for “an action aimed at separating part of the territory of the State”. This provision, now demanding imprisonment until death, was and is mainly used against leading members and/or violent activities (usually killing/s) for illegal Kurdish organizations such as the PKK/KADEK.

Article 146 TPC carries the same punishment for the “violent attempt to change the constitutional order”. This Article was and is mainly used against leading members and/or violent activities (usually killing/s) of leftist organizations such as DHKP/C, but also against militant Islamic organizations such as Hezbollah.

In terms of law illegal organizations are called “armed gangs”, if they have resorted to violence. The usual membership and even leading membership (if no orders to kill were given) is charged under Article 168 TPC. Leading membership to such an organization carries a penalty of no less than 15 years’ imprisonment and simple membership is punished by a prison term of between 10 and 15 years (these sentences have to be increased by 50% according to Article 5 LFT).

There are two more provisions used against members of illegal organizations. Article 171/1 TPC provides for sentences of between 8 and 15 years’ imprisonment for “people establishing a secret alliance to commit crimes as the one in described in Article 125…” It was mainly used during military rule (at military tribunals) to punish members of non-violent Kurdish organizations. Article 7 of the LFT (see the wording above) is applied, if the security forces are unable to attribute any violent acts to the illegal organization in question (these may be leftist or fundamentalist organizations).

Article 169 TPC was about to become a provision used against dissident voices. This provision seeks imprisonment of between 3 and 5 years for all those, who “help or provide shelter to militants of an armed gang” (we call it support an illegal organization). Until Law 4963 of 7 August 2003 the additional conditions, “…or who facilitates their movements in whatever kind of way” was the basis to charge a large number of demonstrators, members and executives of trade unions or associations of civil society (NGOs), who staged protests against isolation in F-type prisons. Some of them were convicted. Students, who presented petitions to the deans asking for Kurdish as an elective course in their university, and parents, who asked for Kurdish lessons in school, have also been prosecuted under this provision, although most of them were acquitted. Law 4963 cancelled this condition, narrowing the offence to concrete acts such as providing food, shelter etc.

Trials of Torturers

In Turkey torture is prohibited not only by the Constitution, the Penal Code and the Code of Criminal Procedures, but also by having ratified the UN and the European Convention against Torture. However, the TPC used to have a very narrow definition of torture, which was limited to acts committed with the aim of making the victim confess to an offence. On 26 August 1999 the definition of torture was broadened, making acts committed by a civil servant or public employee for any purpose punishable.

The old version of Article 243 TPC read:

"Any president of a court or assembly, or any other public servant who tortures a suspect in order to elicit a confession or resorts to cruel, inhuman or degrading treatment shall be sentenced to up to five years' imprisonment and temporary or permanent disqualification from service."

In 1999 this was amended to:

"A civil servant or other public employee who resorts to torture or cruel, inhuman or degrading treatment in order to make a person confess a crime, to prevent a victim, plaintiff, somebody participating in a trial or a witness from reporting incidents, to prevent them from filing a formal complaint or because they filed a formal complaint or for any other reason, shall be sentenced to a heavy prison penalty of up to eight years and permanent or temporary disqualification from service."

A sentence of up to five years' imprisonment and temporary disqualification from holding public office was introduced for ill-treatment or physical harm (Article 245 TPC). According to an important ruling of the Appeal Court, Turkish courts should stick close to the lower limit of sentences for torture.
 If the lower limit of one year's imprisonment is applied, the judge can postpone the imposition of the sentence and the perpetrator is normally not suspended from duty.

In case that the torture results in the (unintentional) death of the victim Article 452 TPC is applied, providing for imprisonment that is to be increased by 1/3 to 1/2. If lasting damages of the health of the victim occur, Article 456 TPC is applied and the sentences also have to be increased by 1/3 up to 1/2.

Law 4963 of 7 August 2003 introduced a new provision to the Code of Criminal Procedures (Law 1402, also called CMUK or TCPC). Additional Article 7 of Law 1402 now provides that offences according to Articles 243 and 245 TPC count as urgent affairs that have to be investigated and prosecuted immediately. Hearings have to be conducted at least once a month and the legal holiday is not considered in these cases.

PREFACE

The year 2003 saw historical changes of the international human rights picture. The Documentation Center (DC) of the Human Rights Foundation of Turkey (HRFT) reviewed and evaluated the human rights question in Turkey for this year and compiled the results in this report. The report tries to reflect the changes in government and the legal amendments for an entry to the European Union (EU).

The occupation of Iraq

The occupation of Iraq must not only be noted as an important event in 2003. It will be an unforgotten act in history. While the pretext for the intervention did not persist the cruelty against the people in Iraq was a heavy blow against human values. With the decision to occupy Iraq US President George W. Bush and UK Prime Minister Tony Blair ignored the UN that had been founded by efforts of their predecessors Roosevelt and Churchill and UN legislation. The UN system accepts wars as a solution of disputes only in exceptional cases. Violence should only be used for defense and be limited to the time and amount that the attacker requires. In addition, the UN should approve of it.

The argument that Iraq was threatening the internal security of the USA, because it possessed weapons for mass destruction and had a connection to Al Qaeda was sufficient for the only super power in the world to intervene with some allies it had taken into the coalition against “evil”. These forces did not listen to the inspectors of the UN that had not found mass destructive weapons. The criticism of the anti-war coalition led by Germany and France was termed “aging Europe” and the millions of people who took to the streets against war, could not stop the occupation of Iraq.

The occupation of Iraq is the step into the Middle East to establish the rules of colonization again with the aim to control the energy resources of the world. The lies behind the occupation should give sufficient reason for all international organizations to ask the USA and its allies for an account of what was done.

The 12 September Coup and Democratization

The Law No. 4963 on Changing Several Laws (the 7th Adjustment Package) that entered into force on 7 August by publication in the Official Gazette changed the National Security Council (NSC) and its Secretariat. Looking briefly at what the NSC and its Secretariat that were founded one month before civilian Prime Minister Bülent Ulusu took over office from the junta on 9 November 1983 have done and how they affected the fate of Turkey since the military coup of 12 September 1980 we see:

The Secretariat was given the task to observe areas for protection and eradicate threats. The Presidency for Relations to Society was formed to work under the Secretary General (SG). This institution was given the tasks of protecting the indivisible unity of the State with its nation and country; take all necessary psychological measures to preserve the idea of unity and spread the philosophy of Atatürk; inform the Council of Ministers and relevant Ministries about the decisions of the NSC, plan psychological services and offensives, coordinate the efforts and supervise them.

One of the first things Prime Minister Turgut Özal did, when he came into office on 13 December 1983 was to approve the secret regulation on the SG of the NSC. In a way the government accepted that military rule continued and the government was only entitled to pass the relevant legislation. During more than 20 years the governments were not able to show civilian determination and hindered the democratization of Turkey.

A network of special agencies was set up in the State that left the civilian governments aside and prevented politics from getting civilized. Regardless of the programs of the political parties that came to power, once they formed the government they had to work under the directives of the NSC.

During the last 20 years the opposition was faced with political and extra-judicial killings, “disappearances”, torture, deaths in custody, internal displacement under such secret and unlawful powers. This attitude authorized the security forces to shoot without hesitation. The judiciary contributed to it with impunity of civil servants, who violated rights. The perpetrators were made “honorable heroes”, were promoted and awarded and some became political leaders. The person, who proudly announced that he had carried out 1000 secret operations as chief of police, became Minister of Justice and later Minister of the Interior. Oppositional political parties, trade unions, associations, foundations, human rights organizations and other NGOs were sealed, bombed, their activities were banned, leading members were killed, imprisoned and deprived of their political rights.

The southeastern region with a predominant and homogeny Kurdish population was ruled under emergency legislation that replaced martial law. The Law on Fighting Terrorism, the Penal Code, the Press Law, YÖK and RTÜK were used to restrict the freedom of expression, assembly and association. State security courts (SSC) used the same extraordinary rights as military courts.

Village guards, repentant militants, Hezbollah and former killers from the extreme right were frequently named in psychological operations of JITEM, political killings and smuggling of drugs and arms. The relation between State-politicians-gangs that came to light in the traffic accident in Susurluk was the basis for the organization in this period. The State provided the special arms needed for assassinations of the killers. The term “deep State” was used to explain these illegal forms of organization. During this time the actions of the “deep State” could not be controlled and the criminals could not be prosecuted.

Every step that was taken in Turkey towards more democracy provided new restrictions in an attempt to continue the status quo. Law No. 4963 restricted the competence of the NSC, but the authority for “psychological offensives” was handed over to the Ministry for the Interior. The Presidency for Relations with Society that was established at the Ministry of the Interior now has offices in all 81 provinces of the country.

In other words, even if the structure of the NSC is changed the principle attitude on bureaucracy and the whole organization of the State remains unchanged and this is the greatest handicap for Turkey.

The situation in Turkey

At the end of 2004 the candidacy of Turkey and the progress in adjusting to the principles of the EU will be reviewed. So far Turkey has passed 7 adjustment packages on legal amendments. These changes are a positive development, but in order to see how much of it has affected every-day’s life one should take a closer look at the area of human rights.
The Human Rights Advisory Council, comprised of members of official institutions as well as from NGOs, was established under the 57th Government (PM Abdullah Gül) and started to work under the 58th Government (PM Recep Tayyip Erdoğan). Unfortunately the Council was not asked for an opinion during the past period. The new statute on the work of the Council was passed on 8 December without asking the members of the Council for their opinion. Calls on deputy Prime Minister and Foreign Minister Abdullah Gül to solve the problem remained unanswered. The fact that the Human Rights Advisory Council is not asked on steps towards more democracy and that NGOs cannot find a person in the government to turn to is an indication how honest the intentions towards more democracy are.

Trying to summarize the findings of the Documentation Center (DC) of the Human Rights Foundation of Turkey for the year 2003, we might say the following:

Violations of the right to life as one of the basic rights in national and international laws slightly decreased during the last year. Yet, extra-judicial executions, political killings, cases of “disappearances” continued as well as the impunity of the perpetrators.

The DC found out that at least 379 people were killed in 2003 in prisons and detention centers, in operations of the security forces, in attacks of armed groups, in civilian clashes, as a result of political killings or mine and bomb explosions.

The pressure in the prisons remained and 20 people lost their lives as a result of hunger strikes and death fast actions, illness, suicide or fights among the prisoners. One prisoner died because of medical neglect. Prisoners were subjected to ill-treatment during transfers to hospitals and courts. Two prisoners died as a result of the death fast that was started in October 2000 against the F-type prisons. Several prisoners that had temporarily been released because they are suffering from the incurable Wernicke-Korsakoff disease were re-imprisoned because of reports from the Forensic Institute that they had recovered.

Despite official statements that Turkey must get rid of the “shame of torture”, torture remained systematic and effective investigations did not start. Of the two trials against 10 police officers charged with the death in custody of the student Birtan Altınbaş in Ankara on 16 January 1991 only one concluded on 26 March 2004. Four police officers were acquitted and four officers were sentenced to 4 years, five months and 10 days’ imprisonment.

Torture and ill-treatment continued in the detention centers, even though the degree of violence decreased compared to previous years. On the other hand, incidents of kidnapping suspects instead of officially detaining them and interrogating them at deserted places increased decisively.

The DC established that 2 persons died in custody and at least 600 people, 72 of them children, were tortured in 2003. These figures are only the tip of the iceberg since many incidents are not reported to the media and NGOs.

In 2003 a total of 925 persons, 68 of them children, asked the HRFT for treatment of health problems related to torture. Of these people, who applied to the rehabilitation centers in Adana, Ankara, Diyarbakır, İstanbul and İzmir, 340 said that they had been tortured in 2003.

A number of legal changes were directed against restrictions of the freedoms of expression, association and assembly. Nevertheless persecution of dissidents continued. The DC discovered at least 774 court cases related to publications such as books, journals and newspapers. Many cases resulted in conviction, which means imprisonment, extremely high fines and bans on publishing. The courts ordered these papers to stop publication for a total of 370 days. The High Council on Radio and TV Broadcasting (RTÜK) issued bans on broadcasting for radio and TV stations totaling 480 days (240 on radios and 240 on TV station). The DC found that 40 books had been confiscated in 2003.

The retrial of the former MPs from DEP that started in line with the judgment of the ECHR was not conducted fairly and in an independent manner. On 21 April 2004 Leyla Zana, Hatip Dicle, Orhan Doğan and Selim Sadak were again sentenced to 15 years’ imprisonment. It is now certain that they remain imprisoned until June 2005.

Subsequent governments did not take serious steps towards a solution of the Kurdish problem. The measures taken under the adjustment acts for an entry to the EU remained cosmetic. Although the state of emergency was lifted political killings, torture and unlawful house raids continued in the region. The village guard system, as one of the main obstacles for a return of the people to their villages, was not removed.

Turkey’s promise to broaden the rights of minorities to use their languages resulted in discussions on the scope of changes needed. The relevant laws and the practice left the implementation to statutes and decrees, which in return resulted in the continuation of the ban on certain languages.

While the authorities talk of “democratization” and the “will of the people” it must be clear that the changes only were enacted after Turkey gained the status of a candidate for the EU at the summit of Copenhagen in 1999. The process was speeded up, when it became obvious that the report on progress at the end of 2004 will be of great importance. But even though several provisions of the Constitution were changed no fundamental revision of the 1982 Constitution (passed under the rule of 12 September) was done.

Abandoning the military-police structure of the State and changing the strategy that is based on national security can solve the problems of democracy in Turkey. The positive changes of the AKP government do not meet these criteria. Despite all talks about democracy and human rights the necessary steps for protecting the freedoms of the citizens, accepting multi-cultural society with different languages, religions and ethnicities instead of assimilation and standardization, securing an independent and impartial judiciary, preventing exploitation and fraud and installing a state of law based on human rights were not taken.

As human rights defenders we believe that a new Constitution is needed. This period demands much effort from human rights defenders and NGOs. Cooperation and solidarity must be increased so that an organized society can contribute to democracy and human rights.

Yavuz Önen

HRFT President
General remarks on the English translation:

The translation of the annual report is not a word-by-word translation of the Turkish original, but the presented facts are the same. You may come across minor mistakes, but we hope that we achieved out goal of producing an understandable text with the highest possible accuracy on the facts.
You will also find an updated background to the legal system in Turkey. You should take this text as a reference (just like the abbreviations) when reading through the case studies, since we do not mention the provisions and required sentences in every place.

The Kurdish Question

The Kurdish question remained one of the main issues in 2003 with subjects such as the “Law for Reintegration into Society”, DEHAP's campaign on a general amnesty and cultural rights, the health and prison condition of KADEK leader Abdullah Öcalan and incidents in Northern Iraq such as the kidnapping of Turkish soldiers. During protest against the US war against Iraq, the treatment of Abdullah Öcalan and for a general amnesty thousands of demonstrators were detained and many of them were subsequently remanded. The demand for cultural rights of the Kurds was qualified as “terrorist acts” and many people were put on trial.

The adjustment packages for a membership to the EU that had started in 2002 continued with four more packages in 2003 under the 58 and 59th government of the AKP. Law 4793 that entered into force on 4 February allowed for retrials in line with decision of the ECHR. Subsequently the trial against the former MPs of the Democracy Party (DEP) started again at Ankara SSC. The package with the law number 4928 entered into force on 19 July. This law abolished Article 8 of the Law to Fight Terrorism (LFT), changed the definition of terror (Article 1 LFT) and Article 16 of the Law on Registration that affected the wish to give children Kurdish names. The Law No. 4963 of 7 August paved the way for broadcasting in languages and dialects different from Turkish and also the possibility of opening courses in Kurdish.

However, Turkey had promised the EU to broaden the possibilities of minorities to learn their languages and it remained under discussion, whether the measures were enough to meet this promise.

A major aspect was that the law left the details to regulations that resulted in narrowing the rights granted in law. On 26 June the Supreme Court of Administration cancelled the Regulation on the Right of Languages in TV and Radio Broadcasting that had been passed on 18 December 2002 and provided that the official channel TRT would be given the task to make such a broadcast. Although the new law on broadcasting entered into force on 7 August RTÜK was not able to issue new regulations until the end of 2003. The Ministry for National Education issued new regulations on courses in local languages and dialect that Turkish citizens use in every day's life only on 5 December, but no course in Kurdish were opened in 2003. In September a decree on names for children was sent to the governors. The decree allowed for non-Turkish names under the conditions that they would not contain letters that are not part of the Turkish alphabet (w, q and x).

The influence of the Commission to Review the Reforms comprised of members of the Ministries of Foreign Affairs, the Interior, Justice and the General Secretariat of the EU was neutralized by efforts of circles that opposed the entry to the EU and, therefore, little progress was achieved on cultural rights.

The state of emergency (OHAL) and the OHAL governor introduced on 10 July 1987 with the Decree 285 with the power of law ended on 30 November 2002, but there were no efforts to remove the effects of 15 years of OHAL in 2003. NGOs in the region stated that the state of emergency was continuing, although it had been abolished on paper.

According to figures of the Interior Ministry the casualties in armed clashes that occurred during the OHAL period between 1987 and 2002 were: 23,743 militants killed and 647 wounded; 5,052 members of the security forces killed and 11,106 wounded. The Ministry for Defense put the figures at: 5,691 members of the security forces killed and 11,830 wounded; 25,344 militants killed and 772 wounded. While the figures of the Interior Ministry did not include numbers on civilian casualties, the Ministry of Defense stated that 5,105 civilians had been killed and 5,887 had been wounded.

Although OHAL was lifted the system of village guards, one of the main obstacles for people to return to their villages, was not lifted in 2003. In April Minister of the Interior, Abdülkadir Aksu sad that 58,511 temporary village guards existed in 22 provinces and in December he added the number of 12,279 voluntary village guards in 11 provinces. During 2003 these village guards were responsible for the death of at least 14 people.

KADEK (Freedom and Democracy Congress of Kurdistan) that had been established after the PKK had dissolved itself on the 8th Congress between 4 and 10 April 2002, stopped to exist on 26 October, when a declaration was made in Süleymaniye (Northern Iraq). The new formation Kongra Gel declared to be different from the previous forms of organizations. Excerpts from the declaration of the foundation conference can be found under http://www.pkkkadek.com/

Final Declaration of the Foundation Conference of the People's Congress of Kurdistan (KONGRA GEL)

With the 21st Century, the world has entered a new era, that of democratic civilization. Based on scientific-technical development, deep-rooted changes in the economic, social, political and cultural spheres are taking place. The dazzling developments and possibilities that have arisen in information and communications technology have made easy access to all sorts of information a concrete possibility, which has opened the way for material changes in individual's thinking by allowing for individual knowledge and collective enlightenment beyond the boundaries and matrixes established by the given authorities...

The democratic restructuring of the Middle East is impossible without the resolution of the Kurdish question on the basis of a democratic, free union. On the other hand, a resolution of the Kurdish question can hardly be achieved without the creation of a fully democratic Middle East. Democratization among the Kurds amounts to democratization among the Turkish, Arabic, Persian, Assyrian-Syriac, Armenian, Turkmen, Azeri, and Jewish peoples.

The trajectory of contemporary democracy, the developments in our region and the accumulated experience of thirty years of struggle have urged on us the duty to adopt a new program and far-reaching organizational reforms in the Kurdish democratic movement. The Kurdish freedom movement, which is the leading force in the creation of modern democracy in the new era in the Middle East, has thus made another significant step on the path to democracy by fulfilling these responsibilities. From 27 October to 6 November 2003, 360 delegates from all the four corners of the earth, and from different areas of activity, have congregated in the Qandil area of Southern Kurdistan. The People's Congress of Kurdistan (KONGRA-GEL) was founded to mark a new epoch for our people. The Manifesto of Democratic Civilization drafted by the Kurdish people's Leader, Abdullah Öcalan, and his recent work, the Defense of Free Human Being, pointed the direction by outlining the essentials for the establishment of a democratic and ecological society...

The People's Congress... has adopted the view that the Kurdish question can only be solved on the basis of a democratic, free union within the borders of Turkey, Iran, Syria and Iraq... It aims at preventing the enfeebling use of reciprocal violence fuelled by nationalist sentiments, and providing a non-violent and unifying solution that will make it possible to transform the Kurds' existence in the Middle East from a cause of crisis into a source of energy for all Middle Eastern communities...

The democratic advance envisioned by the People's Congress is not limited to its political projects, but entails a radical revision of the organizational structure and the functioning of leadership in the Kurdish movement. It has renewed its program and charter, abandoned the rigid and narrow cadre organization informed by outdated principles, and decided to transform into a democratic people's organization that may encompass the whole of society. It shall move forward on lawful and legitimate grounds and step up the democratic struggle! The Congress has adopted revolutionary ideas as to its organizational institutionalization, envisaging a fully democratic structure in which neither tribal or family bonds nor class and national affiliation, but solely the free preference of the individual shall link it to the struggle...

The importance attached to the freedom of women, and the perspective of restructuring society account for the fundamental social policies and projects of KONGRA-GEL. At the heart of these efforts is the project for a rearrangement of social life. The project, beginning with a reform of inner-organizational structures, aims at the re-organization of the relationships between individual and society, human beings and nature, women and men, according to a democratic-ecological understanding...

KONGRA-GEL believes that the political, social, cultural and economic rights of the Kurds can only be attained through democratic political struggle. It regards the right to self-defense as defined in various international agreements and UN resolutions as a universal right. The continuation of the policies of denial and annihilation against the Kurdish people and the captivity of our leader under solitary confinement render legitimate self-defense a crucial moment of the national-democratic struggle of the Kurds. Therefore, as long as these conditions continue, the use of all means of self-defense available under international law is vital. The "Road Map" announced by KADEK in August 2003 has been adopted by KONGRA-GEL as a reasonable framework for a democratic solution to the Kurdish question, but the time schedule of it has been revised...

The freedom of President Öcalan, who is regarded as the undisputed leader of the Kurdish people, is of vital importance. If a rapprochement is desired, urgent steps need to be taken: The Republic of Turkey should no longer play at the gradual decomposition of its perceived opponent, but indicate their good will by improving the conditions of detention of President Öcalan. This is how peace may be given a chance and war can be averted...
By intervening against the Saddam regime, at the hands of which the Kurds and all people of Iraq suffered oppression, the USA has played an important part in initiating a new era. KONGRA-GEL welcomes this move on the part of the USA, but wishes to point out that constructive results can only arise once a permanent solution to the Kurdish question is found and implemented. The foundation of the People's Congress shall augment the process of establishing a new order. Therefore, KONGRA-GEL believes that there is a need for initiating a new political process between the USA and the political representatives of the Kurds, who are one of the chief democratic forces in the region. KONGRA-GEL calls on the USA to recognize all Kurdish political formations as representatives of the Kurdish people and partners in dialogue. It moreover invites the USA to consider the national and democratic rights of the Kurdish people in its dealings with the other states in the region.

Starting with its program and charter, all documents of the KONGRA-GEL are in accordance with European norms. The KONGRA-GEL is the strongest espouser of democratic values in the Middle East. The promotion of democracy entails supporting the approach of the People's Congress. We call on the EU member states to abandon their traditional Middle Eastern policies and support the democracy project initiated by our people.

Executive Council of the People's Congress of Kurdistan

 11 November 2003

The Crisis of Northern Iraq

On 4 July CNN Türk TV station published a story stating that clashes had occurred in the KADEK camp on Kandil Mountain called Kanishenge. Five militants had been killed and Cemil Bayık, one leader of the organization, had been injured. KADEK announced that no difference in opinion existed and denied that such a clash had occurred.

Also on 4 July American soldiers detained 11 Turkish soldiers of higher ranks in Süleymaniye in Northern Iraq. As a result all entries to and from Iraq were closed.

Following talks between Prime Minister Recep Tayyip Erdoğan and deputy US-President Dick Cheney and the two Foreign Ministers Abdullah Gül and Colin Powell the Turkish soldiers were released after 57 hours. On 7 July the daily “Milliyet” published an article with the following allegations:

“After talks with Bayık on the question of disarming the PKK/KADEK formation different opinion developed in the organization. On 14 June opposing groups ambushed Bayık. In this clash in the Kanishenge Camp five bodyguards of Bayık were killed and he was wounded. After that Turkish special forces got hold of Bayık and took him to their office in Süleymaniye. The American soldiers raided the office showing that they are responsible for stability in the region... A different claim is that Bayık wanted to show that Turkish soldiers conducted the attack (on him). Bayık had come to an agreement with the US official to provide intelligence on military movements in the Iran and wanted to have Turkish and American soldiers get into a conflict...”

A military commission was set up, comprised of high-ranking Turkish and American officials. In a joint declaration of 15 July they declared that they had taken notice of the report of each side and felt sorry for what had happened. “The USA have noted the concerns of the Turkish side on the treatment of the military personnel during this regrettable incident. The Turkish side has noted the concerns of the USA on the activities reported about the Turkish personnel in Northern Iraq. Both sides regret the incident between two allies and the treatment that the Turkish soldiers have been subjected to.”
Retrial of the former MPs from the DEP

On 23 January the GNAT passed the second adjustment package, which permits the retrial of persons in line with the decisions of the European Court of Human Rights (ECHR).

State President Ahmet Necdet Sezer ratified the Law No. 4793 on 3 February and it entered into force on 4 February with the promulgation in the Official Gazette. The law provided that in cases, where the ECHR had established a human rights violation the victim might ask for a retrial within one year. The law tried to make an exception for all cases pending at the ECHR, while cases that had been decided on were to be included.

Lawyer Yusuf Alataş applied to Ankara SSC on 4 February asking for a retrial of his clients Hatip Dicle, Leyla Zana, Orhan Doğan and Selim Sadak, the former DEP MPs. Lawyer Alataş noted that on 17 July 2001, the ECHR had concluded the case of his clients in connection with their trial at Ankara SSC, deciding that the “right to fair trial had been violated”.

Alataş stated: “I demanded that the decision of Ankara SSC be suspended and my clients who have been in prison for 8 years and 10 months, be released. The next step will be the re-inspection of the file for assessing whether the trial has been legal. After that the Court will allow some time to the parties for the preparation of their arguments on the initiation of a retrial. In case the court decides on a retrial, we shall try to remove the conditions which the ECHR has found in contrary to the principles of a fair trial”.

Ankara SSC accepted the appeal on 27 February. The decision was taken by a majority of the panel. Ankara SSC rejected the demand of release of the MPs.

The retrial started on 28 March. The hearing was attended by the defendants, 14 defense lawyers, foreign journalists, 3 members of European Parliament, the chairman of the Human Rights Commission in the GNAT Mehmet Elkatmış and its members. Lawyers of the defense wanted the presiding judge Orhan Karadeniz to withdraw from the case because he had voted against retrial. Since Karadeniz rejected the demand, the lawyers tabled an appeal for dismissal against the judge as being biased. Ankara SSC rejected this demand.

Selim Sadak argued that the trial had been influenced and affected by statements of former President Süleyman Demirel, former Prime Minister Tansu Çiller, and former chief of the General Staff Doğan Güneş. After Zana, Dicle and Doğan testified, the court adjourned the hearing to 25 April for further testimonies.

On the notification that some witnesses could not participate, because of problems such as life security, lack of money and change of address, Orhan Karadeniz adjourned the hearing to 25 April in order to have these witnesses join the court by writing a petition to Ankara SSC Prosecution Office to take the necessary security precautions and get funds.

On 25 April Yusuf Alataş demanded the testimonies to be recorded and asked to be able to ask questions directly to the witnesses, but the court rejected the demand of the lawyer. Alataş reminded the court that the decision of ECHR was also based on the condition of the trial and the defendants should be tried under conditions determined by the European Human Rights Convention (EHRC). He also wanted other witnesses to be heard. This demand was also rejected.

19 witnesses, who had testified during the first trial, testified again. 8 police officers testified against the defendants. The village guard Abdullah Dursun alleged that Leyla Zana had ordered the kidnapping of his son Ali Dursun. Dursun added that in return for his son’s abduction, he had taken Ahmet Temel as hostage. After that Zana had acted as mediator for the exchange of hostages. Mehmet Tahir Babat, Ömer Babat, İdris Babat, Osman Babat and Nurettin Babat from the Babat tribe also testified against the defendants. The lawyers of the defendants were not allowed to ask questions on contradictory parts of the testimonies. DEP Party Assembly member Eyüp Karageçi testified to the effect that he had been detained during the first trial and forced to testify against the defendants. He added that he had been tortured for three days and put in jail for a long time for not accepting the demand.

On 23 May further witnesses testified. The leader of the Metinan tribe Mehmet Şerif Temelli testified to the effect that Leyla Zana, Selim Sadak, Zübeyir Aydar, Hatip Dicle and executives of the PKK had come to their village to ask them to make peace with the tribe of Ahmet Türk, to act in accordance with the PKK and not to be village guards. Temelli added that he had recorded the discussions and delivered the tapes to the authorities. Lawyer of the defendants Yusuf Alataş asked Temelli, why he had not informed the authorities about the presence of the PKK executive for region. Temelli replied that the security forces had been in the village. When the defense lawyers started to ask a lot of questions Prosecutor Dilaver Kahveci asked the court not to allow these questions. Alataş reminded the court that this was against the EHRC and a reason for retrial at the ECHR. He added that the prosecution had interrogated the witnesses so they should be allowed to do the same.

During the hearing on 20 June, İhsan Artaş, who had been working for the houses provided to MPs, testified to the effect that Orhan Doğan had not known Abdülvahap Kandemir, an alleged PKK militant, who stay at Doğan's house.

DEP former chairman for Uludere district (Şırnak) Abdulkadir Ürper testified in connection with a speech that Selim Sadak allegedly made in Şenoba village of Uludere district. He stressed that all witnesses, who testified against Mr. Sadak, had not been in the hut of a control post, to where they had been invited.

Yusuf Alataş asked the court to remain impartial and stay in equal distance to both sides. The court accepted to hear witnesses of the defense. This demand had been rejected in previous hearings.

Further hearings were held on 18 July and 15 August. Defense lawyer Yusuf Alataş complained once again that the prosecution and the defense were not treated equally. He feared that the injustice done in 1994 would be repeated. The defense had drawn attention to 50 different laws and international conventions, but after the prosecution asked not to deal with them the court had always rejected their demands.

On 15 September the village guards Naif Aslan, Aziz Işık and Mahmut Doğan testified at the hearing. They testified to the effect that the former MPs had not forced the village guards to join PKK. They added that a blood feud between Koran and Mendan tribes had been terminated on efforts of the former MPs.

On 17 October the testimony of Ejder Paçal, which he wrote in Ahlat Prison on 20 June, was read out. Paçal had been the bodyguard of KADEK leader Abdullah Öcalan for some time; and he had benefited from the Repentance Law issued in 1994. In his testimony, he stated that he didn’t know Hatip Dicle, Orhan Doğan, Selim Sadak. He added that Leyla Zana had gone to the camp of the PKK in the Lebanon in 1991 and attended some courses given by Abdullah Öcalan. The lawyer of the MPs, Yusuf Alataş, objected to the testimony of Paçal and reminded that the decision of the ECHR that stipulated the testimony of witnesses to be recorded during the hearing. Alataş stated that Paçal had testified differently three times before. The court once again rejected demands of release of the defendants.

The last hearing in 2003 was held on 21 November. Ankara SSC adjourned the hearing to 16 January 2004.

Meanwhile Yusuf Alataş declared that he appealed to the ECHR on 22 November on the grounds that Article 5 (on the freedom of defendants on retrial) and Article 14 EHRC (on the prevention of discrimination) had been violated. Alataş stated that his clients had been remanded for a longer period than the law allowed for and according to the ECHR defendants on retrial should not be remanded.

According to an article in the daily Hürriyet on 22 October entitled “KADEK-Zana Takası” (KADEK-Zana Exchange) written by Zeynel Lüle “Turkish officials implied to EU officials that the course of DEP trial could change, if they add KADEK to their list of terrorist organizations”.

“… According to the information gathered, Turkish officials, who met with the EU Commission, reminded them about their and European Parliament’s reaction on the DEP trial and said: 'Turkish society does not understand your reactions as you don’t show the similar sensitivity in the KADEK issue'.

“... Turkish officials stated that Turkish society were not sure about EU’s sincerity on the grounds that they did not include KADEK in their list on terrorist organizations.

“... In meetings with diplomats and bureaucrats it was said: 'Include KADEK in your terrorist list to make people understand that your reactions about Leyla Zana and her friends are connected with your principles”...

Once the article had been published the former DEP MPs made a joint statement asserting the DEP case was not a judicial but a political case. The statements read inter alias:

“The articles makes it clear that SSCs are not the institutions of judgment but political organs. They are under the control of the groups in power groups, not guided by law. They are the primary castles protecting the status quo. The SSCs, which served the “Susurluk Politics” in 1994, are now serving the AKP government and other power groups. Minister of Justice Cemil Ciçek’s confession on a TV program to the effect that they have authority on the judgment and can intervene when it is necessary, shows that the state security courts are not independent.”

Meanwhile, the Turkish judge at the ECHR Rıza Türmen stated in an article in the daily “Milliyet” that the former DEP MPs should be tried without remand.

“ECHR stated that there were three articles violated in this case. They objected to the military judge deciding on the defendants; and this was changed later. They also said that the defendants didn’t have the right to ask questions and that the defense didn’t get the extra time they demanded, when the charges were changed. Retrial does not come to mean that the defendants are guilty or not guilty. When we look from the ECHR’s point of view, we see that the essential thing is the trial of defendants without remand. Thus, the court should present a detailed justification for its decision on the remand of the defendants.”

The regular report on the progress of Turkey for towards accession to the EU was announced on 30 October. On the possibility of retrials and the case against the MPs the report stated:

“Provisions enabling retrial in the light of the ECHR’s decisions were enhanced as part of the fifth reform package. Retrial now applies to all decisions, which were finalized by the ECHR prior to 4 February 2003, as well as to applications filed after this date. However, retrial does not apply to friendly settlements or to cases that were still pending prior to 4 February, which includes the case of Öcalan. As a result of the amendments, 16 applications for retrial have been submitted to the competent judicial authorities including the retrial of the former Democracy Party (DEP) members of Parliament (Sadak, Zana, Dicle, and Doğan) which was opened on 28 March 2003 and is ongoing. However, there are serious concerns regarding the compliance of the proceedings with the provisions of the ECHR on fair trial, particularly in relation to the rights of the defense. The Committee of Ministers of the Council of Europe decided in October 2003 to formally express these concerns to the Turkish authorities. With the sixth reform package administrative cases, in addition to criminal and civil cases, are covered by the provisions on retrial.”

The Past of the Case

In the general election on 20 October 1991 Leyla Zana, Orhan Doğan and Hatip Dicle had entered parliament as MPs for Diyarbakır, and Selim Sadak as the MP for Şırnak. Ankara SSC Prosecution Office had asked the Grand National Assembly in December 2003 to lift parliamentary immunities of 18 MPs from the Democracy Party (DEP) that had been formed after the MPs entered parliament. Constitution and Justice Commissions of GNAT voted in March 1994 in favor of lifting the immunities of Leyla Zana, Hatip Dicle, Sırrı Sakık, Ahmet Türk, Orhan Doğan, Selim Sadak and Mahmut Alınak.

Leyla Zana, Hatip Dicle, Sırrı Sakık, Ahmet Türk, Orhan Doğan and Mahmut Alınak were arrested on 17 March 1994.

Ankara SSC Prosecution Office launched a case against the MPs in June 1994 in under Article 125 TPC. The 452-page indictment accused the MPs of high treason and relations to the PKK and demanded the death penalty for the defendants.

After the reasoned verdict related to the closure of DEP had been published in the Official Gazette on 30 June 1994 Selim Sadak was arrested on 2 July 1994 together with former DEP MP Sedat Yurtdaş. The first hearing of the case that had been launched against Sadak and Yurtdaş with a demand of the death penalty was held on 9 November 1994. It was decided to unite the case with the case of the other MPs.

The case concluded on 8 December 1994. Ankara SSC sentenced Leyla Zana, Hatip Dicle, Orhan Doğan, Selim Sadak and Ahmet Türk to 15 years' imprisonment under Article 168/2 TPC while Sedat Yurtdaş was sentenced to 7 years’ and 6 months’ imprisonment under Article 169 TPC. Sırrı Sakık and Mahmut Alınak were sentenced to 3 years’ and 6 months’ imprisonment and a fine of TL 60 million under Article 8 LFT. Sakık and Alınak were released with this verdict.

The application of the DEP MPs to the ECHR was decided on 17 July 2001. The ECHR found that Hatip Dicle, Leyla Zana, Orhan Doğan and Selim Sadak had been deprived of their right to a fair trial.

Under normal conditions, the former MPs will have completed their sentences in June 2005.

The Cases against HEP and ÖZDEP

The lawyer Hasip Kaplan appealed to the Constitutional Court in March asking for a revision of the decisions to closed the People’s Labor Party (HEP) and the Freedom and Democracy Party (ÖZDEP) after State President Ahmet Necdet Sezer had ratified the Law No. 4793. Lawyer Kaplan noted that the ECHR had ruled on these cases that the “right to organization had been violated” (Article 11 EHRC). HEP had been closed in July 1993 and ÖZDEP had been closed in November 1993 on the grounds that HEP had been “the center of activities against the constitutional order” and the statute and program of ÖZDEP had been “including provisions against the indivisible unity of the State with its country and people”. No decision had been reached by the end of 2003.

HEP had been closed on 14 July 1993 on the grounds that its activities had been against the Constitution and the laws. ÖZDEP had been founded in November 1992 on the assumption that DEP might be closed. Although the party dissolved itself on 30 April 1993 the case with the demand of closure had continued and the Constitutional Court decided on 23 November 1993 that the party had to be closed because of separatism in its program and activities.

Obstacles to use of Kurdish in Public Life

In Göle district (Ardahan) the juveniles Y.Ç., N.A., T.D. and S.K. were detained on 4 March, because they had sung songs in Kurdish. The commander of the gendarmerie Alberk Mutluer stated that the detentions had been made upon a complaint. The detainees were released after testifying to the prosecutor.

Reports from Kurtalan district (Siirt) stated that Alaattin Mengen, driver of a minibus between Kurtalan and Batman and his assistant İlhan Yiğit were arrested, because they played Kurdish music in the bus. On 17 April a police officer had objected to the music and allegedly beaten Alaattin Mengen. After the minibus left Kurtalan the driver and his assistant had been detained on complaint of the police officer. Mengen and Yiğit were arrested on charges of making propaganda for an illegal organization.

In Van the governor's office banned the sale of albums of the music group Koma Azad (“Bihuşta Min”) and Hüseynê Ömer (“Mehmet Seyit Ağa”) in June on the grounds that separatist propaganda was being disseminated and it contravened the general moral and tradition. Police officers went to shops selling music cassettes and confiscated the two albums.

In August the governor's office in Muş banned the sale of 123 music albums and films on the grounds that they contained separatist propaganda. The ban included the films “Big man, small love” and “Border” and the albums of Songül Karlı, Ahmet Kaya and Grup Yorum.

Halil Demir, a minibus driver in Suruç district of Urfa, stated that he was beaten in August by police officers because of playing Kurdish music in his minibus. Demir appealed to HRA branch in Urfa. He said: “There was a civilian dressed police officer in the minibus. Traffic policemen were controlling the vehicles at the SSK Junction. They stopped us, too. Meanwhile, the civilian dressed police officer in the minibus started to swear and hit me. Afterwards, the traffic policemen fined me to TL 32 millions on the allegations that there were too many passengers in the minibus”.

A group intervened in a wedding ceremony in Karaçalı village of Sakarya on 26 July for singing in Kurdish. The attacking group fired shots and the groom Yılmaz Yüce; his relatives Huris, Özcan, Murat, Yaşar and Fatih Yüce, Reşat Yıldırım and Fettah Ergül were wounded. The vehicle used for the transport to hospital, was also shot art. After the incident 20 persons were detained.

On 13 September the public prosecutor at Ankara SSC started an investigation against 15 people, who had participated in the 11th Kurdish Festival in Gelsenkirchen (Germany), on charges under Article 169 TPC. Being called to testify DEHAP chairman Tuncer Bakırhan went to Ankara Police HQ on 21 September and was detained. ÖTP chairman Ahmet Turan Demir was detained at his home the same day. Musician Haluk Levent and the guitarists Göktuğ Şenkal and Demir Karacehennem were detained on 22 September after a concert in Ankara.

Bakırhan and Demir refused to testify to police officers. They and Levent, Şenkal and Karacehennem testified to the prosecutor at Ankara SSC on 23 September and were subsequently released. Folk musician Musa Eroğlu testified on 24 September.

In Van and in Yüksekova district (Hakkari) the music albums of Koma Azad (2), Koma Amed (1), Agırê Jiyan (1), Şivan Perwe (4) and Xelil Xemgin (1) were banned from sale in September on the grounds that they contained separatist propaganda.

Reports from Oltan town in Ayaş district (Ankara) stated that the mayor Ali Ada (DYP) and some 40-50 men attacked the construction workers Şahin Turan and Mustafa Kılıçtutar on 1 October, because they had spoken Kurdish to each other. The workers said:

“We were working on the construction site, when the mayor and some 40 to 50 men came. They ordered us not to speak Kurdish. Deputy school director Ahmet Turgut came and asked 'What's wrong with it?' The mayor hit him with his fist. The group had come with sticks in their hands and was ready to beat us up.”

The gendarmerie intervened and detained 13 people. The detainees were released on 3 October. The teacher Ahmet Turgut reportedly was appointed to a school in one of the villages and the director for national education warned him not to stay at home, because he did not want to be responsible for any attack. A separate report stated that the nephew of Ahmet Turgut, Satılmış Turgut was beaten by the son of the mayor, İbrahim Ada.

The music group Koma Azad played during the “2003 Festival on Industrial Fair and Melons” that started in Diyarbakır at the end of September. When they started to perform the song “Tuyî Bihuştamın” (Your are my paradise) on 2 October police officers went on the stage and warned the group not to continue. The group protested by ending their concert.

The concert of the group “Koma Rewşen” planned to be staged in Van at the Cultural Center on 22 October was not permitted. Tuncer Sağınç from the organizing committee stated that the governor had sent them to Van Police HQ to obtain permission. The chief of the desk for association had asked them why they use “koma” instead of group and the letter -w that only existed in Kurdish. He asked them to talk to the Minister for Culture, because their aim was not a concert, but something different.

Turan Özgüner from Van Cultural Center stated that the police offered to allow the concert, if the news would be corrected. Meanwhile, the concert in Hakkari was permitted, since the name of the group had been written “Koma Revşen”.

In Van the police searched 3 primary schools in connection with invitations of the teachers' union Eğitim-Şen for 5 October World Teachers' Day that had been displayed on the billboard and contained the expression “We celebrate World Teachers' Day as the day of all Laborers in Education” in the Kurdish language. In connection with the invitations investigations were started against two teachers.

The Diyarbakır branch of Eğitim-Şen wanted to hold a concert on 15 November. The governor's office did not allow the concert, because the group's name “Koma Gulen Xerzan” contained the letter “x” that does not exist in the Turkish language.

A court case was launched against the board members of “Özgür Toplum Party” (ÖTP = Party of Free Society) in Ağrı province in connection with their first ordinary congress on 6 September. A banner had been displayed that showed the words of Atatürk “Peace at Home, Peace in the World” in its Kurdish form “Welatê da aşiti Cihanê da aşiti”. The indicted executives were chairman Fettah Karaoğlan, and the board members Ayhan Soydan, Bahar Demir, Coşkun Güneş, Mehmet Mirşen, M. Pirzan Aka and Saffet Çulur.

Van Peace Court issued an order to confiscate the posters, which the HRA had prepared for 10 December, World Human Rights' Day. The posters had been written in Turkish and Kurdish saying, “Everyone is different, everyone is equal/Peace will win”. On 10 December the offices of the HRA in Hakkari were raided and on 12 December the offices of the HRA on Siirt were raided. On 13 December the offices of the HRA in Gaziantep and Çanakkale were raided, too.

How did the poster crisis emerge? (Murat Yetkin-Radikal/18 December 2003)

The poster crisis confirms what Arınç said about some powers that do not agree with the harmonization legislation.

HRA chair Hüsnü Öndül had been invited to parliament in 10 December, World Human Rights Day. The meeting chaired by Mehmet Elkatmış, chairperson of the Human Rights Commission, started at 10am. Minister of Foreign Affairs and Deputy Prime Minister Abdullah Gül and the Human Rights President in the Prime Ministry, Vahit Bıçak had also been invited.

Öndül held a long speech stating that the problems had not disappeared with the reforms, but the developments were on the right path. As an example he pointed at 1 September World Peace Day and posters, which the HRA had prepared in Turkish and Kurdish using the words of Atatürk: “Peace at Home, Peace in the World”. These posters had found a good response and, therefore, the HRA prepared similar posters for world human rights day stating, “Peace will win” again written in Turkish and Kurdish. Öndül said: “There were no problems in 31 out of 33 branches and the problems in these branches were overcome, when Vahit Bıçak intervened. Thanks.”

During the same hours, when Öndül was talking about positive developments, Cumhur Uluçınar, judge at Van Peace Court dealt with the complaint of Süleyman Özakıcı, deputy governor in Van and decided on confiscating the posters of the HRA on the ground that they were against the national unity. The decision was limited to Van province.

In the morning of 11 December Gökhan Aydıner, General Director for Security sent a letter to all police headquarters asking for the confiscation of the posters. Subsequently the police in Hakkari followed by Adıyaman, Siirt, Mardin and Bursa went to the branches of the HRA and demanded that the posters be removed. The next day similar actions happened in other places beginning with Muş and İzmir.

Hüsnü Öndül highlighted an interesting aspect in all this. In some branches the police asked for the removal of the posters, but did not tear them down themselves. As a result the posters in Diyarbakır are still in their places. There are also news that the police in Diyarbakır are not opposed to have the brochures of the HRA on the rights of prisoners and the rights of children, which are written in Turkish and Kurdish, being distributed.

The HRA informed the Ministers for Foreign Affairs, Justice and the Interior of the crisis and the Foreign Ministry responded that the complaint is being processed. Yesterday Bülent Arınç, chair of the GNAT received a delegation led by Öndül and told them that some forces do not agree to the harmonization legislation.

One item that proves Arınç right came from Kayseri. Adnan Keskin reported on the meeting of the provincial human rights committee (participants came from the provincial governor's and the district governors' offices and the judiciary). Police officers came to the meeting and wanted to conduct a search. Öndül agreed to what Arınç said: “Yet, it is very pleasing to see the will that exists in the center. But there are some local forces in the bureaucracy and the judiciary that want to hinder the reform process. But I have started to believe that these problems can be overcome. I told the chair of the GNAT that we should not apply to the ECHR at this stage to give the reforms a chance. “

Later it turned out that the decision of confiscation was taken on invalid grounds. Van Police HQ had alleged that the poster violated Article 311 TPC (incitement to commit a crime”, while the governor's office had alleged that they contained “separatist propaganda”. The prosecutor had asked the court to confiscate the posters on the grounds that the Law on Associations had been violated and were against the basic characteristics of the Republic and the ban to create a minority.

Van Peace Court ordered the confiscation according to Article 310 TPC (damaging public property) and Article 311 TPC. Later the prosecutor Kemal Kaçan maintained that the Articles had been misspelled. Van Penal Court turned down the objection to the decision of Van Peace Court. Subsequently the Ministry of Justice approached the Court of Cassation on 21 December asking to cancel the decision of the courts in Van.

Commenting on the case Justice Minister Cemil Çiçek told journalists: “The poster say 'Peace will win'. Is it important, in what language these words were written? Important is the content. Had the posters said 'the State is a killer' that would have been a crime.” On 22 December the 8th Chamber of the Court of Cassation dealt with the application from the Justice Ministry and decided unanimously to cancel the decision of Van Penal Court stating that the content of the posters gave no reason for confiscation.

Zeki Korkmaz complained to the Diyarbakır branch of the HRA that the police had threatened him after a symposium of the municipality “citizenship and fellow countrymen” on 7 December, because he had asked a question about the Kurds. The police officers had tried to detain him after the symposium and only the intervention of Sezgin Tanrıkulu, chairman of Diyarbakır Bar Association and Cezayir Serin, mayor in Sur district, had prevented them from doing so. Later someone had called his home and asked him to come to the police headquarters.

Reports from Mardin stated that a court case was prepared against Abdullah Akikol, chair of DEHAP in Mardin province and the organizing committee for a solidarity meeting with the people that was conducted in Kızıltepe district on 19 October. The members of the organizing committee were politicians and trade unionists named Mustafa Akgül, Şehmus Erdem, Abdulaziz Abak, Kemal Yıldırım, Hatip Ayaydın, Abidin Ünay and Emine Damar. Allegedly the defendants violated the Law on Political Parties that does not allow speeches in languages other than Turkish.

The Ministry of the Interior started an investigation against Mukaddes Kubilay, mayor of Doğubeyazıt district (Ağrı) on the grounds that the surname of playwright Ahmede Xani had been written in the Kurdish form and not the Turkish form “Hani”. On 6 December Kubilay testified to the state secretaries.

Court Cases

The public prosecutor in Elazığ indicted Hilmi Elçi, Mehmet Artan, Selahattin Bilin (DEHAP), Ali Cemal Zülfikar (EMEP) and lawyer Kenan Çetin (HRA) in connection with the election of 3 November 2002. They were accused of having allowed speeches in languages other than Turkish. The trial at Elazığ Penal Court No. 2 started on 8 April and ended in acquittal.

In connection with the same election campaign the organizing committee of an event in Hakkari on 10 October 2002 were indicted. Musa Çiftçi (DEHAP), İdris Ertuş, Alaattin Ege, Üzeyir Işık, Mehmet Atak, Aysel Selçuk and Selim Engin were accused under the Law on Political Parties, because musicians had played songs in Kurdish. The court case did not concluded in 2003.

On 31 March Ankara SSC started to hear a case against 41 defendants in connection with the First Ordinary Congress of HADEP in Eskişehir, during which slogans in favor of KADEK had allegedly been shouted and Kurdish had been sung. Several hearings were held in this trial based on Article 169 TPC, but the case did not conclude in 2003.

On 23 September Batman Penal Court concluded the case against Emel Çiftçi from DEHAP that had been opened because the names of some dishes had been written in Kurdish during the regional funfair in May. The Court decided on acquittal ruling that the elements of the crime had not materialized.

In September Aslan Aslan was sentenced to 3 months' imprisonment, because “illegal cassettes” had been found during the search of his house in Nusaybin. On 22 January Aslan had been detained on the grounds of having painted slogans on walls. Subsequently his house was searched and the police confiscated various letters, books, journals and a music cassette from the group Koma Rojhılat. The prosecutor indicted him under Article 526 TPC and Batman Criminal Court sentenced him to 3 months' imprisonment and a fine of TL 86.7 million. The sentences were suspended.

At the beginning of February Muhammet Okulmuş won his case against the Rector of Niğde University. The student had been dismissed from the university on 24 June 2002, shortly before he was to receive his diploma, because he “read the daily Yedinci Gündem, listened to Kurdish music and had gone to a coffee shop of HADEP”. The regional administrative court in Konya stopped the implementation of the dismissal.

On 31 March Karakoçan Penal Court concluded the court case against the board members of the defunct HADEP in connection with a solidarity evening on 22 December 2002, during which Kurdish songs had been sung. The Court sentenced the members of the organizing committee Abdulkadir Gül, Mirberk Çıkaray, Cemal Ayık, Erkan Poyraz, Mehmet Sarı, İbrahim Selçuk and Mecit Yıldız to 5 months' imprisonment according to Articles 81/c and 117 of the Law on Political Parties. The sentences were commuted to fines of TL 1 billion each.

In March Sivas Administrative Court delivered a verdict in the case brought by Abdullah Demirbaş, chair of Eğitim-Şen in Diyarbakır. He had been dismissed from duty, because he had spoken on Medya TV on 4 February 2002. The Court ruled that the dismissal was incorrect, because the contents of the speech did not include an element of crime.

On 18 April Elazığ Penal Court sentenced the members of the organizing committee of an event of HADEP in 12 May 2002 to six months' imprisonment, because Kurdish songs had been played. The sentences against Mehmet Atik Okuyucu, Mehmet Özcan, Ahmet Yıldız, Mehmet Laço, Selahattin Bilin, Hadi Konar and Erdal Kılınç were commuted to fines of TL 1 billion each.

On 25 April Nusaybin Penal Court sentenced Hurşit Elçeoğlu, Behcet Elçeoğlu, A. Kerim Elçeoğlu, Muzbah Elçeoğlu and Süleyman Yılmaz to 6 months' imprisonment. They had been observers during the 3 November (2002) elections and allegedly shouted, “Long live DEHAP” in Kurdish. The sentences were commuted to fines of TL 1.5 billion each.

On 14 May Bursa Penal Court Ni. 3 acquitted Ayla Yıldırım, candidate for DEHAP in Bursa. She had been charged with having shouted Kurdish slogans during a meeting on 13 October 2002.

In August Diyarbakır Administrative Court decided for the continuation of the profession of the teachers Bendivelat Eminoğlu, Sertaç Demirel, Zahide Petekbaşı, Sedat Balibey and Ramazan Demir. They had been dismissed on the grounds that they sang Kurdish songs during a congress of the trade union Eğitim-Şen on 2 February 2002. On 19 December 2002 Diyarbakır SSC had acquitted 9 people, 7 of them teachers, from charges under Article 169 TPC. They had founded a music group and sung Kurdish songs during a festival. The five teachers had been members of this group.

Learning and Teaching of Kurdish

At the time of its first release (20.09.2002) the Statute on the learning of languages and dialects used traditionally by Turkish citizens in their daily lives, was heavily discussed and, although it remained in force it was impossible to open courses in Kurdish during 2003. But when the adjustment package No. 7 included provisions on the teaching and learning of languages other than Turkish, hopes were raised again. Article 23 of the Law No. 4963 provided:

Article 23. - The paragraphs a and c of Article 2 in the Law No. 2923 dated 14.10.1983 on Learning and Teaching Foreign Languages and the Possibility of Turkish Citizens to Learn Different Languages and Dialect were changed in the following manner:

a) In institutions for education and teaching no other language than the Turkish language can be taught Turkish citizens as their mother tongue. But in order that they can learn languages and dialects used traditionally by Turkish citizens in their daily lives, private courses can be opened under the conditions of the Law No. 625 on Private Education Institutions. In this courses and other language courses lessons in languages can be taught. In this courses and lessons education against the basic principles of the Republic as laid out in the Constitution, and the indivisible unity of the State with its land and nation is prohibited. The principles and manners for the opening and review of these courses and lessons will be laid down on a statute prepared by the Ministry for National Education.

c) The foreign languages that can be taught in Turkey will be determined by the Council of Ministers.
The new statute was published in the Official Gazette on 5 December. Some of the provisions of this Statute on the learning of languages and dialects used traditionally by Turkish citizens in their daily lives are:

“Children, who do not attend lessons in primary school are not allowed to participate.

The courses can be conducted between 7am and 12pm.

The courses require permission by the Ministry according to the Statute on Private Education Institutes on National Education.

The existing institutions can use this right by adding items to their program.

Administrators, teachers, expert teachers and other personnel need that qualities and have to fulfill the conditions as set out in the Law and Statute on Private Education Institutions.

The rules on dressing that exist at schools will be implemented. It will not be allowed to wear headscarves and other regional headgear (such as the Palestinian scarf).

Despite the legal changes no courses had been opened at the end of December 2003. According to information from the Ministry for National Education the necessary permissions could not be given because the Council had not translated the curricula of the courses in Kurdish for Drill and Discipline.

Some examples of hindrances to open courses in Kurdish during 2003 are:

In Van the retired teacher Hasan Güven wanted to open a course under the name of “Special Van Course for the Development of the Kurdish Language and Dialects”, but his application was returned by the Directorate for Education in Van Province. Hasan Güven said that he applied to the office of the governors on 11 December 2002. The inspectors of the Directorate for National Education had issued a positive report on the building and he had based his application of 11 July on this report.

“However,” he said, “the file was sent back with the question of whether the building had a fire escape and whether the address was situated among workshops. This happened, although in this place a primary school and special courses for preparation to enter universities had been conducted.”

The second report of the inspectors dated 12 October and was again positive, but at the end of October Mr. Güven had been told that the curricula still had to be translated. Hasan Güven said that he had started to register students, but had not been able to start lessons.

In Batman the inspectors of the Ministry for National Education (MNE) did not permit the “Special Batman Kurdish Language Course” because the doors measured 90 instead of 95 centimeters. The administrators changed the width of the doors and, while they were still waiting for a positive report started to register students at the end of October.

On 31 July the daily “Özgür Gündem” published a list of courses that had not been able to get permission:

Şefik Beyaz-İstanbul: MNE Special İstanbul Center for Learning the Kurdish Language and Dialects

Mahmut Oral-Diyarbakır: MNE Special Diyarbakır Course for the Kurdish Language and Dialects

Ömer Kurt-Urfa: MNE Special Urfa Course for Learning the Kurdish Language and Dialects

Sevil Öneş-Batman: MNE Special Batman Course for the Kurdish Language and Dialects

Hasan Güven-Van: MNE Special Van Center for Learning the Kurdish Language and Dialects

Ali Özbay-Doğubeyazıt (Ağrı): MNE Special Ahmede Xane Center for Learning the Kurdish Language and Dialects

Sevinç Bozan-Kızıltepe (Mardin): MNE Special Kızıltepe Center for Learning the Kurdish Language and Dialects

Abdurrahman Bakır-Adana: MNE Special Adana Course for the Kurdish Language and Dialects

The Campaign on Kurdish Education

The campaign on introducing Kurdish lessons as an optional subject that had started on 20 November 2001 ended in 2002, but the trials that were initiated against the campaigners continued in 2003. Some examples are:

On 26 March İstanbul SSC acquitted 28 students, who had signed petitions to the rectors of university on education in Kurdish. During the hearing on 31 January the prosecutor had demanded that the students Düzgün Bilgin, Hozan Saatçioğlu, Çilem İnce and Suna Bilgin be sentenced according to Article 169 TPC and the other students should be acquitted.

In March Gaziantep Regional Administrative Court stopped the implementation of dismissals of students from Harran (Şanlıurfa) University, who had been expelled from university for between one week and two terms. The students in question were: Serdar Akşit, Ferdi Çiçek, Osman Toy, Naci Durmuş, Sıracettin Yağız, Mehmet Şanvurkan and Kenan Seçgül. The students had opened the case on 9 September 2002 and Gaziantep Administrative Court had rejected their demands on 31 December 2002. The students had appealed to the higher court.

In İzmir the SSC acquitted the students Hatip Aydın, Berivan Alataş and Sanem Erdil on 18 February from charges under Article 169 TPC. In the first round the students had been sentenced to 45 months' imprisonment for having handed over petitions to the Rector of Ege University. The Court of Cassation had quashed the decision, which İzmir SSC had taken in March 2002, but confirmed the acquittal of another 7 students.

In March Abdurrahim Demir, student at Diyarbakır Dicle University was dismissed from school, because he had been sentenced to 45 months' imprisonment, despite the fact that the prosecutor at the Court of Cassation had asked to quash the sentence against the students Abdurrahim Demir, Reşat Bağcı and Ömer Kaçmaz. These three students had forwarded 1,540 petitions to the rector of the university on 22 January 2002 and later Diyarbakır SSC had convicted them under Article 169 TPC.

On 22 May Adana SSC concluded the case against 81 people, who had presented petition to the Director for National Education in Seyhan district on 2 January 2002 asking for education in Kurdish. In this trial the prosecutor had asked for sentences against the HADEP officials Osman Fatih Şanlı, Ahmet Gül, Zeki Serin and Fatih Demir according to Article 169 TPC and acquittal for the other 77 defendants. The Court followed the demand and sentenced Şanlı, Gül, Serin and Demir to 45 months' imprisonment, while the other defendants were acquitted.

Ali Bertan Bora, student at Eskişehir Anadolu University, was expelled from university in April for the period of one month, because he had participated in protests against YÖK in 2002. He said that he had been expelled for two terms, because he had presented a petition on education in Kurdish. In February he had tried to register again, but had been confronted with the punishment of 1 month, although he had been in his hometown Malatya, when the demonstration against YÖK had been conducted in November 2002. Besides Bora another 4 students were reportedly banned for 1 month and 20 students for one week.

In April Ahmet Turhan was dismissed from the Law Faculty at Dicle University, where he was studying in the 3rd class. The order was based on a conviction by Diyarbakır SSC in connection with a petition asking for Kurdish as an elective subject at university. In 2002 Turhan had been dismissed for one year, but the administrative court had stopped the implementation. He had tried to register again in April, but was informed that a conviction for a “crime against the personality of the State” was a reason to be expelled completely. Should the Court of Cassation confirm the sentence Ahmet Turhan will not be able to study at any university.

In May Selma Güzel was awarded compensation for wrongful imprisonment. She had been imprisoned with another 14 students, who had forwarded petitions to the Faculty for Language, History and Geography at Ankara University. She had been released on 21 May 2002 and was acquitted on 5 September 2002. Her demand for compensation was heard at Mersin Criminal Court (the place of residence). The Court awarded compensation of TL 1.5 billion for moral and TL 480 million for material losses.

On 25 May Malatya Administrative Court cancelled the decision to delay the promotion of eight teachers from the trade union Eğitim-Şen in Bingöl for one year. They were punished, because during their congress on 2 February banners had been exposed stating, “The mother tongue is a right that cannot be prevented” and “The mother tongue unites. It does not separate”.

The Court ruled that Şiraz Elçi, chairman and the board members Ramazan Sönmez, Abdullah Ergünşah, Yavuz Karaarslan, Saliha Aydın, Cevdet Çaka, Tarkan Demirkuş and Mustafa Akgül had conducted unionist activities and could not be punished. The Director for National Education in Bingöl had “exiled” the teachers Şiraz Elçi to Kastamonu, Yavuz Karaarslan to Artvin, Saliha Aydın to Rize, Tarkan Demirkuş to İstanbul, Mustafa Akgül to Yozgat and Cevdet Çaka to Kocaeli. Ramazan Sönmez had been dismissed from duty. The verdict of Malatya Administrative Court opened the way for the teachers to return to their former places.

In June Enis Alkan won a case he had brought against the decision of dismissal from school, because his signature under a petition to Atatürk University in Erzurum allegedly read like “Kürtçülük” (Kurdish separatism). His lawyer Kadir Güzelbaba said that Enis Alkan had been dismissed in November 2002 and Erzurum Regional Administrative Court had cancelled the decision ruling that it was against law.

On 1 July Van SSC concluded the case against some 700 students, who had presented petition on Kurdish lessons to the Rector of Van 100 Year University. The court acquitted the students from charges under Article 169 TPC. Following the action on 9 January 2002 26 students had been expelled completely, 16 had been dismissed from university for one year, 17 for one month and 138 for one week. Van Administrative Court had overruled these decisions. Among the defendants 13 had been remanded for 6 months.

The teacher Mahsum Bilen was not allowed to return to Kızıltepe (Mardin), where he and others allegedly had conducted “education in Kurdish”. The case developed as follows:

On 7 May 2002 the police raided a house in Kızıltepe district and detained the teachers Mahsum Bilen, Yakup Başboğa, Abdülkerim Koşar, Mahsum Bilen, Faruk Kılınç, Nurettin Demir, Zübeyir Avcı, Mahmut Kuzu, Abdülaziz Yücedağ, Lokman Koçan, Şermin Erbaş, Mikail Bülbül and the engineer Ahmet Ökten on charges of having conducted education in Kurdish. They were indicted under Article 169 TPC, but on 5 September 2002 Diyarbakır SSC acquitted them. However, Mahsum Bilen had been “exiled” to Karabük.

He appealed to Diyarbakır Regional Administrative Court and asked that the order for exile be taken back. On 2 October the Court ruled that the teacher should not return, because “although he has been acquitted and latest changes to legislation allow for courses in traditional languages and dialects, it is obvious that the applicant is too worn out to continue his work at the original place.”

On 4 November the Supreme Administrative Court confirmed a decision of Malatya Administrative Court that had ruled against the dismissal of 34 students from the İnönü University. 20 of these students had been dismissed completely and the other for two terms. On 1 April 2002 Malatya Administrative Court had stopped the order from being implemented stating that the students had used their right to present petitions.

In July the students Muhammet Ejder, Sedat Ege and Emrah Kılıç from Kars Kafkas University opened a case for compensation. Their houses had been searched on 25 December 2001 and they had been put on trial under Article 169 TPC, because petitions asking for Kurdish lessons had been found in their home. Later they had been acquitted.

Broadcasting in Different Languages and Dialects

One of the conditions for Turkey's entry to the EU was the broadcasting in the mother tongue. The regulation to meet this condition was called “Regulation on Broadcasting in Languages and Dialects other than Turkish”. The version that had entered into force on 18 December 2002 was highly discussed and finally cancelled. Among the provision of this bylaw only the official channel TRT could make such a broadcast. Radio programs would have been restricted to 45 minutes per day and four hours per week, while TV programs could have at most 30 minutes per day and 2 hours per week.

In January Diyarbakır Bar Association filed a case against the regulation, demanding that it be cancelled. Sezgin Tanrıkulu, chair of Diyarbakır Bar Association, stated on the application that Article 4 of the regulation did not meet the requirement of “broadcasting in the mother tongue”, because the programs in other languages and dialects should aim at developing the Turkish language. Article 5/2 was in contravention to Article 133 of the Constitution, because it did not allow private TV and radio stations to broadcast in other language. Article 5/3 was in contravention to Article 10 of the Constitution, because it restricted the programs to adults. Article 5/3 was in contravention to Article 13 of the Constitution, because the length of the programs was restricted in a way that went beyond the intention of the respective law.

The General Secretariat of the EU prepared a draft law enabling private stations to broadcast in other languages. The draft was transmitted to Deputy Prime Minister Ertuğrul Yalçınbayır on 6 March.

At the end of February Yücel Yener, General Director of TRT
 stated that they had not been able to start their programs, because they had no speaker with a good command of the Kirmanc and Zaza dialects of Kurdish. The Kurdish Institute in İstanbul declared in return that they could provide 150 teachers for Kurdish and that the grammar books were ready as well. Later it turned out that TRT itself had asked for a cancellation of the regulation, already in 17 February. The application claimed that the Law on Turkish Radio and TV Station (TRT) had to be changed in order to include these programs. It was also argued that the imposition of such a duty contravened the autonomous status of TRT.

On 26 June the Supreme Court of Administration dealt with the application of TRT and ruled that the Article 5, 6 and 7 of the Regulation had to be cancelled.

In July RTÜK chair Fatih Karaca stated that his institution would prepare another regulation based on the standards of the EU. He pointed at the example of France and the Corsican language. The broadcasting of public stations was restricted to 2 hours per day and could only contain news, music and documentaries. The programs on radio were translated to French and the programs on TV had subtitles.

Mr. Karaca added that RTÜK would make a survey on what languages were used in which part of the country and what their expectations in such programs were. Only after that the broadcasting would start.

The Law No. 4963 that entered into force on 7 August after ratification by State President Ahmet Necdet Sezer changed Article 4 of the RTÜK Law to allow for programs in different languages and dialects. On 18 November Fatih Karaca declared that RTÜK had sent the corresponding regulation to the Prime Ministry. He repeated that the practice would have to wait until the State Statistic Institute had established what kind of languages were spoken in what part of the country.

According to the new regulation that did not enter into force in 2003 the maximum time for broadcasting on TV would be 3 hours (formerly 2) and radio 4 hours. Programs on teaching the language would not be allowed. RTÜK would decide on the channels that would be entitled to make these broadcasts.

On 19 December the daily “Milliyet” published a story that alleged that bureaucrats from the Ministry of Foreign Affairs had objected against the regulation, since it did not meet the European standards. They had argued that programs could not be separated to national, regional and local. The restriction should not include films, soaps and talk shows in traditional languages and dialects. The restriction of the programs directed only at adults was against the spirit of the governing law.

On 25 December the Commission for Reviewing the Reform decided that the draft should be sent back to RTÜK for corrections to be made.

The Use of Kurdish names

The problems and obstacles in using Kurdish names continued in 2003, because of a circular, which the Ministry of the Interior had issued at the end of 2001.

The main points of the circular read:

“Article 16/4 of the Law No 1587 on Registration provides that names that contravene national culture, moral and tradition and that hurt the hurt the public cannot be chosen... Even though the content of this provision is known, our Ministry has issued decrees that the Ministry has to be asked on the name of birth and the entry into the family registry.”

Yet, during the efforts to adjust to the European Union the obstacles were slightly removed. The 6th Harmonization Package, Law No. 4928 entered into force on 15 July. Besides changes to various other laws Article 16/4 of Law No. 1587 was also changed and read:

“... only names against the moral rules and that hurt the hurt the public cannot be given. Children take the surname of their father; children, who are born outside marriage, take the surname of their mother.”

In September the Ministry of Foreign Affairs, Justice, Interior met with representatives of the General Secretariat of the EU and decided to form a supervisory commission. At the end of the month the commission sent a circular to all governors aiming at ending the practice of not allowing names that are not Turkish.

Besides the provision that the names should not contravene moral rules and not hurt the public names should be written in the Turkish alphabet. The circular especially excluded the letters -w, -q, -x that did not exist in the Turkish alphabet from being used.

The circular met with criticism. Prof. Metin Günday from the Faculty of Law at Ankara University maintained that the circular contained more restrictions than the law. Sezgin Tanrıkulu, chairman of Diyarbakır Bar Association, criticized that the officials had no longer the possibility to evaluate the applications. He pointed at difficulties of writing Kurdish names in the Turkish alphabet and offered free legal support for those, who had been unable to give their children the name of their choice.

Obstacles and Court Cases

The problems with Kurdish names continued after the decree of September. This time the focus turned to the letter x, w and q that are part of the Kurdish alphabet (if Latin letters instead of Arabic are used), but that do not exist in the Turkish alphabet.

At the end of February the Judicial Court in Patnos (Ağrı) rejected the case launched by Nurettin Uygar, who wanted to name his child “Serna.” The Court ruled: “The fact that a word is of foreign origin and has a different meaning in Turkish may not be an obstacle to be used as a name of a person. But it is obvious that this may not hurt the public feeling.”

The 18th Chamber of the Judicial Court of Cassation ruled that it was impossible to file cases to erase a name, which had already been registered, even if the name was in contravention to national culture and moral rules. The decision was made on the following case:

On 12 June 2002 the public prosecutor in Kurtalan district (Siirt) opened a case at Kurtalan Judicial Court with the demand that the family of a child with the name of “Helin”, born on 23 September 2001 and registered on 14 February 2002, had to change her name according to Article 16/4 of Law on Registration. But the Court ruled that the case should be sent to an administrative court. The Directorate for Registration appealed against this verdict and the case was taken up at the Court of Cassation. Stating that cases with the demand of changing a name could not be raised the Court of Cassation also ruled that an alternative choice for a name had to be given.

Sebahattin Özel, living on Bitlis-Tatvan district, wanted to name his girl “Helin (Nest)”, but the Directorate for Registration refused. The case he brought at Tatvan Judicial Court concluded in April. The Court stated that the Turkish Language Institutions (TDK) had informed them that the name was of Kurdish origin and did not have any political meaning and, therefore, the parents were entitled to give that name to their child.

On 27 March the court case of Abdullah Arıç from Balıkesir-Ayvalık, who wanted to name his son “Rojhat” concluded at Ayvalık Judicial Court. The Court ruled that the name was against national habits and tradition and rejected the case.

On 16 April Mersin Judicial Court decided on the claim of Zeki Geriş, who wanted to name his children “Baver (Believe)”, “Xebat (Work)” and “Ronahi”. The Court found only objected against the name Xebat, because it contained the letter x and ruled that it could be given, if -x was replaced by -h (which would result in the same pronunciation if read as a Turkish word).

In June the 10th Chamber of the Supreme Court of Administration rejected the case of Turabi Şen, who wanted to name his child “Laşer Rodi” (first word meaning flood and the second word meaning experienced). In 1999 Elazığ Registration Office had refused to register the child under this name.

Mehmet Eminoğlu, from Eğitim-Şen in Batman, stated that Batman Registration Office hindered him to call his daughter “Lorin Dila”. He asked the governor in Batman for help.

The civil servant Filiz Korkmaz, working at Mersin Registration Office, was punished with a warning, because she had registered a child as “Rojbin”. She protested against this treatment stating that the “Name Commission” at the governor's office had no legal status. Her lawyer Sevil Ceylan added that the decrees on registering names did not state that Kurdish names could not be given and there was no list of banned names. Therefore, it was up to the parents to decide on the name of their child.

In August Selim Atik went to Avcılar Registration Office (İstanbul) to register his child under the name of Bartu. He was told that the name was not in the list of the Turkish Language Institute and he was warned that he might face an investigation, if he insisted on this name.

Murat Demirkol raised similar allegations against Patnos Registration Office (Ağrı). He had tried to register his daughter as "Şevval" and was forced to give her a different name.

Nizam Deniz, living in Kavakbaşı Bitlis-Mutki district stated that for 12 years he had unsuccessfully tried to name his children “Azad”, “Bawer” and “Welat”. The older children were at the age of 14 and going to school, but did not get an ID.

Fahrettin Gökdemir said that İstanbul-Maltepe Registration Office forced him to name his daughter “Eda” instead of “Ronahi”. Earlier Ardahan Registration Office had rejected the name and, therefore, he had tried to do this in İstanbul.

Bülent Öz said that on 27 August he went to İstanbul-Bakırköy Registration Office to register his child as “Rozerin” (yellow sun). The civil servant refused and presented him a list of acceptable names. In this list the Kurdish name “Zilan” (bulb) had been included and he had chosen that one.

In Mersin Ali Akşan stated that he had not been allowed to name his children “Mihrivan”, “Zozan” and “Berivan”. In 2002 the registration office had told him that he could not name his children like “KADEK militants”. On 25 August he had applied again and, when he received a negative response, he had filed a complaint with the public prosecutor on 29 August.

On 23 October Van Administrative Court reached a decision on a case from Salih Acar, who wanted to name his son “Rojhat”. The Court ruled in favor of the applicant stating that the name was not against national against, moral rules and did not hurt the public.

The case had gone through the following stages:

On 25 July 2002 asked Van Registration Office to register his son as “Rojhat”. The Office rejected and Salih Acar appealed to the administrative court. Van Administrative Court asked the Faculty for Language, History and Geography at Ankara University on 28 April 2003 what the name meant. The answer stated that this was not a Turkish name and in the sources available the scientists had not come across the name. (Kurdish dictionaries put the name equal to “dawn”). Van Administrative Court had allowed the name despite the answer of the university.

Following the decree of September that excluded names with the letter q, w and x DEHAP the ÖTP and other organizations started a campaign to register with such names. Most courts did not accept application of usually adults to change their names and others declared not to be responsible.

Hakkari Judicial Court No. 1 was the first to make a decision. Naif Kayacan, chair of the Hakkari branch of the HRA had asked to change his name to “Xemgin” and Ülkü Yıldırım from the women's wing of DEHAP had applied to change her name to “Warjin”. During the hearing of 20 November representatives of the Turkish Language Institute and Hakkari Registration Office were present. The Court rejected the demand of the applicants.

Sezgin Tanrıkulu, chair of Diyarbakır Bar Association drew attention to a letter of the gendarmerie command in Diyarbakır province, sent to the public prosecutor on 22 December. In the letter the commander asked for the names of people, who asked for a change of their names stating that this was a campaign of PKK/KONGRA-GEL.

Sezgin Tanrıkulu stated that the demand was interference with the freedom to seek one's rights, reach just and have a fair trial. He asked in case that the information had been provided to destroy the documents. The officials, who had acted on such a demand should be subjected to an administrative investigation.

Diyarbakır Governor Nusret Miroğlu stated that he had got the information from the press. His office would take the necessary steps, if official documents reached them.

Human Rights after OHAL was lifted

The state of emergency (OHAL) and the OHAL governor introduced on 10 July 1987 with the Decree 285 with the power of law ended on 30 November 2002, but there were no efforts to remove the effects of 15 years of OHAL in 2003. NGOs in the region stated that the state of emergency was continuing, although it had been abolished on paper.

According to figures of the Interior Ministry the casualties in armed clashes that occurred during the OHAL period between 1987 and 2002 were: 23,743 militants killed and 647 wounded; 5,052 members of the security forces killed and 11,106 wounded. The Ministry for Defense put the figures at: 5,691 members of the security forces killed and 11,830 wounded; 25,344 militants killed and 772 wounded. While the figures of the Interior Ministry did not include numbers on civilian casualties, the Ministry of Defense stated that 5,105 civilians had been killed and 5,887 had been wounded.

CHP Diyarbakır MP Mesut Değer tabled a question with the Justice and Defense Ministry in January asking for figures not only on casualties after clashes, but also on the number of unclarified political killings (the so-called murders by unidentified perpetrators), deaths in custody and “disappearances”, deaths and injuries because of mines and unattended explosives, the number of evacuated settlements, exiled civil servants and publications that had not been allowed into the region.

According to the figures MP Değer had received earlier the CHP prepared a report that was published in January. In this report the Ministry of the Interior was quoted as saying about extra-legal executions:

“Nobody is entitled to use a power not legitimized by the Constitution... In that sense it is impossible that extra-legal executions were used in a state of law that exists in our country and there are no records on this issue.”

Some figures in the CHP report provided by the Justice Ministry for the time until February 2003 were:

1,248 political killings happened in the region; 750 were clarified; 77 killers were on the run and 421 killings remained unsolved.

18 people died in custody (none as a result of torture)

194 cases of “disappearance” were reported; 9 of them were in prison; 32 were found in good health; 21 had died and 132 were still missing.

1,275 allegations of torture and ill-treatment were made; 1,177 were investigated and 296 court cases initiated against 1,017 officers; 60 cases resulted in conviction and 56 cases of conviction were suspended.

Figures from the Interior Ministry were:

In explosions of mines and bombs 1,271 people were injured and 472 killed.

Figures from the Defense Ministry were:

In explosions of mines and bombs 864 civilians and 1,848 members of the security forces were injured and 572 civilians and 371 members of the security forces were killed.

In 11 provinces 811 village and 2,469 hamlets were evacuated because of widespread violence, the pressure of the illegal organization or the free will of the inhabitants.

One year later CHP Diyarbakır MP Mesut Değer, Malatya MP Muharrem Kılıç and other MPs asked for a parliamentary investigation into the social, economic and security effects of OHAL. The included the following findings to this request:

“In the OHAL region and neighboring provinces,

- During clashes between members of an illegal organization and the security forces 36,140 people died and 18,489 were injured

- The number of injured civilians was 5,887, and deaths 5,105
- 855 civil servants were “exiled”.

- 72,754 people were detained and 42,795 were tried at state security courts.

- There are 58,511 temporary and 12,279 voluntary village guards (total of 70,790)

4,820 cases were forwarded to the ECHR

The responsible officials should be brought to justice, like in the Susurluk case of 3 November (1996) and the citizens that suffered losses have to be compensated.”

Nusret Miroğlu, who had been appointed Diyarbakır Governor in place of Cemil Serhadlı, was declared “coordinating governor” on 14 February. He was told to use the same powers as the OHAL governor, during the war preparations of the USA against Iraq.

On 4 February Selahattin Demirtaş, chair of the Diyarbakır branch of the HRA held a press conference stating that the position of a coordinating governor was an attempt to prolong the state of emergency (OHAL). “The provinces under the coordinating governor are at a serious risk of war... The current situation is no different than OHAL. All kind of activities are suppressed. No activity that does not turn into violence should be banned.”

On 25 February the General Staff declared that a state of emergency might be declared in the provinces of Diyarbakır, Batman, Mardin, Siirt, Şırnak and Hakkari, if the USA should start a war against Iraq. Yet, the declaration after the meeting of the NSC on 7 March did not mention this point.

Between 17 and 20 January the Human Rights Commission in the GNAT visited Tunceli, Bingöl, Muş, Diyarbakır, Batman and Mardin provinces to see the changes after the lifting of OHAL. The delegation talked to local administrations, NGOs, chiefs of police and went to evacuated villages. After the mission Mehmet Elkatmış, chair of the Commission held a press conference and complained about the lack of communication between the administration, NGOs and the people. He stated that they had not met with torture in custody and prisons, but controls and searches on the roads continued, although OHAL had been lifted.

The Commission received a report from Tunceli Bar Association on Human Rights in Tunceli province after OHAL was lifted. The report claimed that there was no life security and torture continued. The return to the villages was obstructed and even though some positive developments had occurred the effects of the state of emergency were still continuing.

On 20 October the daily Zaman published a story alleging that 3,000 foreign agents were active in the region and 13 had been expelled. The report stated that the General Staff, MİT and the General Directorate for Security had a list of these agents and the secret services they were working for. The list reportedly included secret services of 40 countries including the USA, Russia, the UK, Germany, Greece, Israel, Egypt, Belgium and Sweden. The agents were said to incite separatism and provide material and moral aid for associations working in the area.

The report added that the number of agents had increased during the Gulf war and in the second half of 2002 the number had once again been doubled. While 55 persons with diplomatic status had visited Diyarbakır in 2002 the number of diplomats that visited Diyarbakır during the first 6 months of this year had been 105.

The Bingöl Earthquake: On 1 May an earthquake occurred in Bingöl with the strength of 6.4 that affected Southeast Anatolia and East Black Sea region as well. 176 people died and more than 500 people were injured. Clashes between the population and the police arose on 2 May in front of the governor's office, when tents were to be distributed to the people. A group of about 1,000 people called the government to resign. Special forces tried to keep the people away from the governor's office and attempted to detain 2 demonstrators. Another 2 protesters were injured, when a police minibus drove into the crowd. The crowd reacted by throwing stones and bottles at the minibus and the special teams fired into the air. The crowd dispersed into the side street and military units came in asking the police to retreat. In the end a delegation of 10 people was allowed to talk to the governor.

After the talks some people again threw stones at a vehicle of the police. The special teams again fired some shots. During the incident two gendarmerie soldiers, one police officer, the CHA reporter Murat Gezer, Reuters reporter Abdurrahman Akın and Star TV reporter Orhan Şener were injured, allegedly by the demonstrators. After the incident Bingöl Chief of Police Osman Nuri Özdemir and Mehmet Türkoğlu, chief of special tasks, were dismissed from duty.

Bingöl Governor Hüseyin Avni Coş
 alleged that the incident was a provocation of political groups, who wanted to demonstrate on behalf of 1 May, Labor Day, but prevented to do so, because of the earthquake. The reason of the people and the cool headed behavior of the security forces had prevented further damage.

On 18 May Rıdvan Kızgın, chair of the Bingöl branch of the HRA, presented a report accusing the authorities of looking at the population as potential criminals. He further criticized that the authorities had not cooperated with NGOs after the earthquake. After the incidents 25 people had been detained. Among them Ramazan Burkankolu, Cengiz Kaya, Ali Bor, Yunus Kişi, Veysel Polat, Mehmet Kaya, Alaattin Bagat, Nezir Çetkin, İsmail Hakkı Göktaş, Abdurrahman Polat and Ömer Varol were remanded on 5 June on charges of having conducted an illegal demonstration and damaged public property. The other detainees were released, to be tried without arrest.

Incidents resulting in death

Recep Vural: Recep Vural (22) was killed on 19 June near Ulutaş village in Mazıdağ district (Mardin), where the soldiers were conducting an operation against smugglers. Relatives of Vural alleged that village guards killed him.

His father said that the hands of his son were on the back of his neck when they saw his corpse. He added that two soldiers of Kurdish origin alleged that a fat and a thin village guard knew about the incident. Recep Vural had also been tortured and bruises had been on his body.

Dr. Devrim Sakallı carried out an autopsy at the spot and Dr. Lokman Eğilmez in Diyarbakır. Both reports stated that there was one entry and one exit of a bullet and no other thing of blow or force on the body.

According to the press release of the chair of HRA Mardin branch, Hüseyin Cangir, the public prosecutor in Mazıdağ alleged during their first visit that Recep Vural had committed suicide. But after the contradiction between autopsy reports and testimonies of the relatives of Vural the prosecutor had verbally admitted that it was a murder. Mr. Cangir continued: “After the HRA started to investigate the incident the attitude of the gendarmerie changed. The first day they alleged that it was an ordinary suicide. After the members of the family narrated what they saw, the gendarmerie accepted that it might be murder and added that an investigation would be started.”

Kemal Vural, father of Recep Vural, said after a meeting with the commander of the gendarmerie: “I was asked why we went to DEHAP and HRA in connection with the incident. Then he added that they would have killed my son at least with 15 bullets if soldiers had done it. He stressed that they kill persons from a distance of 300 meters because of security. After we said that we did not accept the autopsy report and were to send the corpse to İstanbul Forensic Institute he started to talk in a threatening manner.”

Hüseyin Özmen, Hacı Kaya, Ahmet Acar, Erdal Acar, Mahmut Kaya: On 10 July five inhabitants of Yeniköy (Pul) hamlet of Yumaklı (Pakuni) village in Bingöl-Genç district were killed. Hüseyin Özmen (55), Hacı Kaya, Ahmet Acar (30) and his father Erdal Acar (50) were killed with firearms, while Mahmut Kaya received vital blows with stones to his head. He died in hospital on 12 July. (See the Right to Life).
Ramazan Demir: Soldiers, who opened fire on Kovalı village of Derik district (Mardin) in the night of 13 October, reportedly wounded 5 persons. Ramazan Demir, one of the wounded persons, died in hospital. The following details emerged about the incident:

Soldiers shot at Murat Demir (17), who was returning from grazing cattle at midnight, and his grandfather Ramazan Demir (80), who got out of his house to meet him. The father Hamdullah Demir (67), the relatives Nusret Demir (65) and Mehmet Demir (38) who attempted to go the place of the incident, when they heard the gunshots, were wounded. Reportedly, the electricity of the village was interrupted and random fire was shot at the houses before the incident.

Mehmet Demir’s daughter Reho Demir stated about the incident:

“We got out of the houses when we heard the gunshots. We run to the place of the incident. I saw the soldiers near the road, at the place of the wounded. They prevented to take Ramazan and Murat. We said: ‘We will take the wounded’. They said that they would kill any man, who approached. So I and my sister went to the wounded persons”.

Mehmet Demir, who took the injured persons to hospital stated: “The soldiers opened fire on us while we were going to hospital, but we didn’t stop. But they stopped us at Üçyol Gendarmerie Station, 500 meters ahead of the village. They made us wait for half an hour. They beat us with truncheons and fists. They said: ‘You shelter PKK members’. They took my ID and driving license. I was beaten heavily. They threatened me not to tell anybody anything. They let me go as I was the driver”.

Burhan Demir and Hamdullah Demir’s son Abdülsamet Demir, who were also in the car, were reportedly released in the morning.

Diyarbakır Governor's Office asserted that Murat Demir and Nusret Demir opened fire on the soldiers first and were wounded when the soldiers replied. Allegedly Hamdullah Demir, Mehmet Demir and Ramazan Demir opened fire, too, while they were coming to the place of incident and they were wounded during the counter gun shots of the soldiers.

HRA Representative for the Region Hanefi Işık, HRA executive Mehdi Perinçek, executive for HRA Diyarbakır branch Cihan Aydın and chairman of HRA Mardin branch Hüseyin Cangir made investigations in Kovalı village of Derik district. They heard witnesses in the village, and then visited the public prosecutor Hüseyin Kaplan and the victims at Mardin State Hospital. The military authorities refused to see the committee.

After the talks Işık stated on 15 October: “We are convinced that the soldiers opened fire on the villagers on purpose. The public prosecutor in Derik claimed that the incident was a clash. However, we didn’t come across any evidence of a clash. In fact, the public prosecutor grounded his claims on the testimony of the team commander. There is still no significant investigation into the incident. The prosecutor has neither interviewed the victims nor the witnesses. The fact that the person, who wanted to take the victims to hospital, has been tortured reveals the dreadful dimensions of the incident”.

Ramazan Demir died on 18 October in the hospital where he had been treated.

Ramazan Yaşlı: Gendarmerie soldiers reportedly killed one person and wounded two persons, when they fired to break the fight between inhabitants of Yeralan and Karabey villages in Muş province. On 5 November some 25 villagers from Yeralan wanted to go the forest to collect firewood, but the villagers of Karabey did not allow them. A fight started between the villagers and gendarmerie soldiers from Yaygın Gendarmerie Station intervened in the incident. In the fire of the soldiers Ramazan Yaşlı (18) died, Ayhan Yaşlı and Ferit Şimşek were wounded. The soldiers reportedly detained some 25 persons. (See the Right to Life).

Other Incidents

Incident in Tunceli: On 1 June after the dispute between two soldiers and a civilian in Tunceli, the soldiers Ramazan Bay and Şahin Kaynak fired into the air. At about 3pm one of the soldiers, on duty in Tunceli Gendarmerie HQ, started to insult inhabitants of Tunceli and fire into the air during the dispute. The other one also came and followed the example of his colleague. After the incident both escaped to the HQ. They continued to fire on the way to their station and the bullets hit some of the buildings and vehicles around.

Some 300 persons came together in Cumhuriyet Square to protest the incident and the number of the protesters reached 3000 within one hour. The crowd started to shout slogans against the soldiers and throw stones at military vehicles. The security forces did not intervene.

During the incident a military vehicle, which was going through the crowd, hit and wounded a person named Kemal Ak. The crowd dispersed at about 5pm after negotiations with the Tunceli Governor Ali Cafer Akyüz and officials. The Gendarmerie Commander of the Region, Major General Şakir Altunbaş announced that the soldiers were arrested.

On 5 June, representatives of 20 political parties and NGOs filed an official complaint against the soldiers. The public prosecutor in Tunceli indicted Şahin Kaynak and Ramazan Bay for “opening a fire to create fear and panic” and “threatening people”. Meanwhile the investigation launched against the soldiers on the allegations of “damaging property” and investigations launched against the police officers, who did not intervene, for “misconduct of duty” all resulted in decisions not to prosecute them. Appeals against decisions not to prosecute were filed at Elazığ Criminal Court.

The case against the soldiers started at Tunceli Penal Court on 18 July. The witnesses stated that the soldiers had fired at random but targeting at the height of person. The case did not conclude in 2003.

Ortaköy (Aroşe) Incident: Kervan Berk, who was detained on 2 July, and Fahri Berk, Abdulhaluk Berk and Tahir Berk, who were detained on 5 July in Ortaköy (Aroşe) village of Uludere district (Şırnak), were reportedly tortured. (See the chapter on Personal Security). In protest some 500 villagers trespassed the border on 6 July. Soldiers stopped them and they started to wait near Serêxanokey brook in Northern Iraq. Meanwhile, Ahmet Avşar, Governor of Uludere district, commander of the regiment headquarters and Uludere Gendarmerie Commander reportedly talked to the villagers.

On 3 October, Uludere Penal Court started to hear the case opened against the villagers on charges of “resisting the security forces”. The defendants testified to the effect that they had gathered in front of the gendarmerie station after some members of the Berk family had been tortured, but they had not attacked the soldiers. The soldiers had opened fire into air and beaten the villagers. Abdulhaluk Berk, who was in detention during the incident, testified as a witness and told that he had been tortured in custody, released after the protest of the villagers, and the villagers had not attacked the soldiers. Fatih Faki, one of the plaintiffs, stated that the villagers had not attacked them and he had testified, as well as other soldiers, according to the statement of lieutenant Adnan Aksoy.

NCO Yavuz Karaboğa, in charge at Gülyazı Gendarmerie Station, who had signed the minutes at the place of the incident, testified to the effect that he didn’t make any investigation at the place of incident, and additionally, he was not the one who recorded the testimonies of the soldiers.

Vice chair for the HRA and the lawyer of the villagers Reyhan Yalçındağ stated that the prosecutor in Uludere had launched a case against Mutlu Zorlu, Adnan Aksoy and the other officers on charges of “ill-treatment” according to the Article 245 TPC; and Uludere Penal Court had declared itself not competent and sent the file to Şırnak Criminal Court on the grounds that the defendants had to be tried under Article 243 TPC (torture).

On 19 November, Uludere Penal Court heard the witnesses Zahide Ecer and Fikret Berk. They testified to the effect that the villagers didn’t attack the soldiers whereas the soldiers opened fire against the villagers. The case did not conclude in 2003.

Mass Grave Allegation: On 4 October, the corpses of 11 people were reportedly found during a road construction in Şenköy plateau near Mus. The corpses reportedly belonged to M. Sah Atala (24), Bahri Şimşek, Hasan Avar (41), Serif Avar (24), Nusrettin Yerlikaya, Turan Demir (27), Behçet Tutuş (40), Abdi Yamuk, Salih Akdeniz (65), Celil Aydoğdu and Ümit Tas, who had disappeared after Gundik hamlet of Alaca village of Kulp district (Diyarbakır) was raided.

The public prosecutor in Kulp, relatives of the missing persons, vice chair of the HRA Reyhan Yalçındağ, the regional representative of the HRA Hanefi Işık and chairman of the Diyarbakır Branch of the HRA Selahattin Demirtaş went to Şenköy plateau. Seyithan Atalay, relative of a missing person, told them:

“At the time 100 persons, who were detained with my brother, were kept in the village until 25 October 1993. All but 11 of them were released. These 11 persons, including my brother, were taken to Şenköy plateau by helicopter. We have not received any information since then. The operation ended after our village was burnt on 26 October 1993. One day before that we had heard from people living in other villages that a scoop had been working and shots had been heard on the road between Kulp and Mus. The road was closed for security reasons. In 1998, the road was opened under surveillance of soldiers on demand of migrated people. The road was taken around the mountain, where we suspected a mass grave. The road is covered with asphalt now. Soldiers prevented the contractor firm from working in the suspected area and asked them to continue working 100 meters ahead, when they reached the place in question.”

The delegation dug several places on the hill, but did not find any place of a mass grave. Reportedly the area was too big to continue the work.
The killing of Gazal Berü:
Relatives of Gazal Berü (11), who was killed in Yiğitler village, Karlıova district (Bingöl) on 19 March 2001, when she was bitten by dogs of soldiers, opened a case for compensation, asking the Ministry of the Interior to pay TL 1.1 billion. They alleged that the soldiers had stood in a distance of 5 meters, but had not intervened. Reportedly the dogs were educated for fighting against "terrorists" and should not be let lose. Officials had stated that the dog did not belong to the military. The claim for compensation was not decided at Malatya Administrative Court in 2003.

Witnesses, who talked to the Human Rights Association (HRA) and the governor, however, had stated that the dogs belonged to the soldiers. The governor of Karlıova had not given permission to investigate against the soldiers. Muş Criminal Court turned down the objection by the family. Another official complaint on accusation of "murder" was also rejected.

Other Incidents and Pressure

A delegation of the German Socialist Party PDS was not allowed to enter Hakkari, when they had come to investigate the effects of preparation of the USA for an attack on Iraq. The group of 8 people had made some research in Van and on 18 March wanted to go to Hakkari. They were stopped at Zernek Baraj Gendarmerie Station and told that could not move to Hakkari.

Robert Jarom, heading the delegation called Van Governor Hikmet Tan and was told that neither the governor of Van, nor the one in Hakkari could help, because there was a state of emergency that had not officially been announced. Only the Ministry of Interior could give the necessary permission or they could rather go to Diyarbakır, Kars, Ağrı or Mardin.

On 22 March soldiers raided Okçular village in Muş-Bulanık district on allegations that the Turkish flag at the primary school had been burned. The soldiers detained Naci Güneş, Cumalı Çağrıldı, Ali Karakaya and Hayati Sarıdağ. All but the latter one were remanded on 23 March.

DEHAP member Hasan Karahan, for Aktoğlu village of Suluçem town in Ağrı-Doğubeyazıt district alleged that lieutenant Oğut Poyrazoğlu, deputy commander of Suluçem Gendarmerie Station threatened him, when he asked for a prolongation of his green card (for health service free of charge). On 3 April he had gone to the station, but his card had not been extended. Oğuz Poyrazoğlu had told him that he had worked more than necessary for DEHAP. If he resigned his card might be extended. The lieutenant had threatened: “I have put you on a black list and shall deal with you. I'll make you come and go many times.” Hasan Karahan added that all DEHAP members were treated in this way.

Reports from Muş-Malazgirt district alleged that Tayyar Yanar, owner of a teahouse, had been subjected to reprisal, because his guests in front of the shop had to stand up, when the national anthem was played on 10 April, the 158th anniversary of the foundation of the police forces. Yanar said that police officers came after the celebrations and asked him for the reason. At the same time they had ordered him that nobody might sit outside the teahouse as a punishment for that behavior. On 6 April Hazım Bozkurt, member of the city's parliament in Van-Bostaniçi town for DEHAP, complained to the public prosecutor that his house was frequently raided without any reason at all. The last time soldiers from the gendarmerie station had come and dug in his house alleging that there was a shelter in his house. They had caused much damage.

Bozkurt added that his children were affected badly by these raids. After each raid they would weep. During the last raid his 4-year old child had hidden behind a door and not showed up, even after the soldiers left. He had said that the soldiers would make him bleed. Bozkurt added that 8 of his children, who were going to school, did not go the next day. One daughter had gone to relatives in Antalya, because of the raids. Hazım Bozkurt feared that his children might lose their minds.

On 13 April soldiers raided Yarbaşı (Hespıst) village in Şırnak-İdil district. Allegedly they insulted the inhabitants and detained Cemil Saka, Celal Çabuk, Ferhan Çabuk, Yusuf Uçar, Ali Uçar, Tajdin Oruç and Abdülaziz Altay (all aged between 50 and 60). Village headman Hazni Nas said that the village had been raided many time in the passed, they had been forced to evacuate their houses, had been tortured and threatened. During the last 2 years the pressure had gone down, but increased again in recent months.

According to a report in the daily “Özgür Politika” of 13 April the inhabitants of Gürbulak village in Ağrı-Doğubeyazıt district, were harassed, because they voted for DEHAP during the election of 3 November (2002). The villagers had to get permission for grazing their animals, go to their fields and even getting drinking water from the dwell. Any complaint that they raised was met with the comment “Go and ask DEHAP for help”.

Another report in the same paper of 13 April alleged that pupils from Bingöl Mustafa Kemal Paşa Primary School and Bingöl Lyceum had been forced to watch scenes of clashes on 23 March.

The teachers Derya Tansu, Olcay Bağrıyanık and Şehmuz Tekin from Van 30 August Primary School were exiled on allegations that they organized the pupils. In a letter of 24 April the Director for National Education ordered “for the benefit of the investigation” that Derya Tansu had been appointed to Gevaş, Olcay Bağrıyanık to Erciş and Şehmuz Tekin to Gürpınar. Hasan Umar, chair of the local branch of Eğitim-Şen said:

“In December 2002 İlknur Karael, member of Eğitim-Bir-Şen was appointed deputy director without the necessary procedures. Ten teachers protested and the Director for National Education dismissed the teacher from the duty of deputy director. When some students asked for one teacher to come back investigations were started against the three members of our trade union.”

At Ergani Cumhuriyet Primary School the administration started an investigation against the teacher Necati Şahin, who had distributed the Convention on the Rights of Children on 23 April Children's Day. He was punished with a reduction of his wage and later exiled to Çatakköprü village. The material in question had been prepared by the Diyarbakır branch of the HRA and the trade union Eğitim-Şen had distributed it. Necati Şahin had given the material to teachers for their lessons on the “right of children” that had generally been the subject of the week. His “crime” however was termed illegal distribution of leaflets.

In April Faruk Türkmen wanted to complain to the public prosecutor in Malazgirt that his house and shed in Bağca village in Muş-Malazgirt district had been burned down in 1993, but reportedly did not find a lawyer to pursue his case. He told the daily “Özgür Politika” that he had been a sympathizer of DEP and the soldiers had asked him several times not to go their. In May 1993 the Major Osman Uçar and his soldiers had come and they had burned his house and his shed with 60 sheep. After that he had moved to the empty school in the village, but had been removed from there as well. In the end he had stayed in the house of a relative.

Mehmet Marangoz (73) from Diyarbakır-Çermik district complained to the Diyarbakır branch of the HRA that police officers had beaten him on 3 May, after he had prevented foreign people to hold a picnic in his garden. For five hours he had been held at the police station, where he was tortured and threatened. (See the chapter on Personal Security).

On 12 May police officers made children look for hand grenades in a dry riverbed in Mardin-Nusaybin district. In the evening Garip Balos (8), Elvan Yıldırım (11) and Abdurrahim Doğum (12) had found 8 hand grenades without primers in a plastic bag. They threw it into different directions and ran away. One person informed the police, who found Elvan Yıldırım, Abdurrahim Doğum and another child. They were forced to search the riverbed, but could only find one. Late at night the children were taken to Nusaybin Police HQ and interrogated at the anti-terror department. In the morning police officers continued the search and found three more hand grenades.

On 7 July soldiers at the border station of Gürbulak in Ağrı-Doğubeyazıt shot in the air and detained many people, allegedly because of problems with queuing up to cross the border to Iran. The Chamber of Trade in Doğubeyazıt said that the incident had started, when the soldiers burned the goods the poor people had brought from Iran. On 8 July some 30 people were remanded on charges of having resisted officials. The following names were mentioned:

Abdullah Alp, Abdullah Kebude, Yahya Çeşit, Ömer Yıldız, Ahmet Akkuş, Mehmet Turan, Erdal Kaya, M. Şirin Örs, Ahmet Altun, Süleyman Kara, Cemalettin Kara, M. Şirin Kavaçin, Kerem Mengeş, M. Nuri Başil, Yusuf Tanrıkulu, Mehmet Sir, Savaş Özer, Erkan Emengen, İbrahim Koç, Mustafa Koç, Mehmet Öner, Mehmet Kandemir, Ramazan Kandemir, İbrahim İlgin, Yusuf Tanrıkulu, Zeki Sökmez, Ahmet Kaya, Mehmet Aşan and Ferhat Oktay.

Reports from Iğdır stated that people with a criminal record were not allowed to go to the pasturelands. Lawyer İbrahim Tikiz stated at the beginning of July that all families had to register with the full ID of all members and get permission. In case that someone had a criminal record the file was sent to the command of the gendarmerie and only if this place granted permission the person could go.

The villagers from Çiğlili village of Çukurca district (Hakkari) Nizamettin Alim, Hikmet Alim, Müdür Alim, Ali Alim and Mesut Alim were detained during house raids on 7 September on the allegations that they smuggled food from Iraq. On the same day, some 200 people from the same village crossed into Northern Iraq protesting that soldiers seized their animals and properties. Some 300 villagers spent the night near the border in solidarity with these villagers.

The HRA tried to investigate but İsmail Akbulut, Secretary of HRA Hakkari branch, said that they were stopped by the chief village guard Fuat Ediş and village guards at the entrance of the village and threatened. Akbulut said: “We were told that the village guards could not guarantee our security in the village and we better leave the region, otherwise they would detain us. We left. On the way two villagers came and related details to us. They told us that the soldiers seized even the tomato sauce they found in the houses.” Soldiers reportedly also prevented journalists, who wanted to go to the village on 8 September.

Nizamettin Alim, Hikmet Alim, Müdür Alim, Ali Alim and Mesut Alim were released on 10 September to be tried without remand by Çukurca Penal Court. The villagers who crossed into Northern Iraq returned on 10 and 11 September on promises of the soldiers not to raid their houses and seize their properties.

On 3 September Yusuf İnatçı was called to the Gendarmerie Command in Silvan, because shots had allegedly been fired during his wedding in Karacalar village in Diyarbakır-Silvan district. He alleged to have been beaten and threatened at the gendarmerie station. (See the chapter on Personal Security).

On 18 October members of special teams raided the houses of the village protector families Çetin, Özcan and Özer in Hakkari-Çukurca district on accusations of supporting an illegal organization. The families alleged to have been tortured. (See the chapter in Personal Security).

At the end of November more than 10 villagers were detained, when they took food to Yekmal and Dağdibi village and Habur hamlet in Şırnak-Uludere district. In protest other villagers crossed the border to Iraq. Soldiers forced them to come back and they staged a sit-in in Yekmal village. The sit-in ended, when the detainees Hacer Sak, Metin Sak, Lavin Sak, Lokman Sak, Süleyman Sak, Cemal Sak, Bekir Sak, Serdar Sak, İzzet Sak, Abdel Sak, Gazi Sak, Rahmi Sak, Behcet Sak, Ferdi Sak, Reşit Sak, Findi Sak and Nadir Sak were released. Reportedly the food was not given back.

On 7 December the house of Emrullah Gelici in Altınsu village in Hakkari-Şemdinli district was raided. The soldiers wanted to detained Kerem Gelici and Levent Gelici, but met with reaction of the other members of the family and neighbors. During the ensuing struggle the soldiers fired into the air and allegedly also beat villagers, but they left without making any detention.

The Village Guards (System)

Answering a question tabled by CHP Diyarbakır MP Mesut Değer Interior Minister Abdülkadir Aksu stated that as of April 58,511 temporary village guards existed in 22 provinces. On average they received a payment of TL 253 million per months. Minister Aksu put the figures of village guards according to the province at:

Adıyaman 1,510, Ağrı 1,881, Gaziantep 565, Ardahan 96, Batman 2,943, Bingöl 2,533, Bitlis 3,796, Diyarbakır 5,274, Elazığ 2,115, Hakkari 7,643, Iğdır 374, Kars 578, Kilis 34, Malatya 1,392, Mardin 3,360, Maraş 2,026, Muş 1,918, Siirt 4,680, Tunceli 386, Urfa 966, Şırnak 6,835 and Van 7,365.

Minister Aksu added that among the temporary village guards that had been appointed according to the Law 3175 of 26 March 1985 a total of 2,376 had committed certain crimes and 2,275 of them had been prosecuted on charges of supporting the PKK.

In December Interior Minister Abdülkadir Aksu answered another question of MP Değer on voluntary village guards. He said that 12,279 voluntary village guards were on duty in 12 provinces. Among them 264 had been convicted for crimes such as murder, shooting in populated places and smuggling of wood. Another 78 of them had been convicted of supporting the PKK.

The time limits for carrying and possessing firearms were lifted for the village guards in May. The new regulations were published on 16 May in the Official Gazette. With the amendment made in Article 5 of the regulations, village guards would be able to convert their “weapon carrying licenses” to “weapon possessing license” after their duty. That means that the weapons given to village guards would not be taken back.

Incidents involving village guards

Süleyman Taş: For an unknown reasons clashes occurred between village guards on duty in Karameê village, Batman-Sason district on 26 March. The village guard Süleyman Taş was killed in the clash.

Halit Coşkun: On 10 July, DEHAP Chair for Kumçatı (Şırnak) Abid Durak and some 20 relatives were attacked by firearms when they were working in an arable field. Halit Coşkun (35) was killed. Gendarmerie detained the village guards Abdullah Demir, Ahmet Demir, Ahmet Demir (two guards with same name) in connection with the incident. They were released on 12 July.

Abid Durak said that Halit Coşkun had earlier been threatened by the village guards and added that two day ago, during a meeting of soldiers and village guards at Kumçatı Gendarmerie Station the organizing of DEHAP in Kumçatı had been put on the agenda as something unacceptable. The village guards allegedly had said that they would look into it.

The villagers alleged that the attack was organized by the village guard Beşir Demir. He had been injured to his eyes and had been treated in Cizre State Hospital on 11 July. He was detained on 15 July, but released after some time.

DEHAP prepared a report in connection with the incident and claimed that this was a planned action against Abid Durak, for which the village guards had been encouraged by the gendarmerie. The report stated:

“The delegation found out that the investigation into the incident was carried out by the same unit that encouraged the village guards. The fact that Beşir Demir was released also encouraged the attackers and we are concerned that similar incidents may be repeated.”

Ali Bayram, lawyer of the Durak family stated that no case had been launched until the end of 2003. The evidence at the scene of the crime had been gathered, blood samples had been taken and the testimony of the attacked people had been heard, but the prosecutor had not initiated a trial. The lawyer added that he would appeal to the ECHR.

Ahmet Er, Mehmet Er: In the night of 20 August, village guards of Tanyolu village of Taşlıçay district reportedly opened fire on a group of villagers near Güllüce village of Doğubeyazıt district (Ağrı). The brothers Ahmet Er and Mehmet Er died and Ahmet Önder, Osman Tosun, Mehmet Er and Misfiye Er were wounded during the incident.

Güneş Ögdün, who had been wounded during the incident, stated that the village guards had beaten them with the butts of their guns. He said: “We wanted to return by a minibus to our house from the plateau. 2 men stopped us turning on their torches about 200 meters from a hamlet. One of them was tall and blonde, and the other one was short. Both of them had village guard uniforms on. They hid their faces under their hats. They approached our driver Mehmet Er and shot at his head. Then they shot into the air. One of them was saying ‘kill them all'. When our vehicle was about to lose its balance, I put my hand on the steering wheel. The man who saw me started to hit my head with the butt of his gun. They left thinking that I was dead. They made the minibus overturn to make it look as if the vehicle had an accident. They left us because they thought we had died”.

15 village guards on duty in Tanyolu village of Taşlıçay district were reportedly detained in connection with the incident. One of the village guards’ name was given as Hanif Artan. The court case against 15 village guards did not conclude in 2003.

Baha Baş: In Beydağı village in Batman-Kozluk the chief village guard and headman Resul Çakmak killed the village guard Baha Baş on 21 August. The incident reportedly happened because of a dispute on the ownership of land.

Haydar xx: The village guard with the first name of Haydar was killed in Ağrı-Doğubeyazıt district on 6 October.

Abuzer Türk: At the beginning of October Abuzer Türk, former headman of Uluköy village in Malatya province was killed in Kürdik hamlet. The weapon that killed reportedly belonged to the village guard Mehmet Erdem.

Haydar Uçar: On 23 November clashes arose between village guards from the Guyan and the Jirki tribe in Uzungeçit town in Şırnak-Beytüşşebap district after a dispute on the ownership of land. In the morning 10 village guards from the Guyan tribe went to the area between Bolağaç and Boğazeren village that was under dispute. Village guards from the Jirki tribe intervened and took 9 guards as hostage. Soldiers from Uzundere Border Gendarmerie Station came and succeeded in having the hostages set free. Sill the two tribes clashed and Haydar Uçar (37) from the Jirki tribe, died. Kadir Akdemir, from the Guyan tribe and another person were wounded.

Mehmet Demir, Eyüp Demir, Şefik Atmaca, Eyüp Atmaca, Rasime Atmaca, Yasin Atmaca, Sevim Atmaca: The quarrel between two children in Çakırbey village in Van-Erciş district on 17 December turned into an armed clash that resulted in the death of 7 people. The inhabitants of the village belong to the Bekrani tribe and children of Abdülkerim Atmaca, chief village guard and the village guard Mehmet Demir had an argument. The arguments turned into a fight and on 18 December some 50 people got involved using rifles. As a result of the shootings Mehmet Demir, Eyüp Demir, Şefik Atmaca, Eyüp Atmaca, Rasime Atmaca, Yasin Atmaca and Sevim Atmaca died; Gökhan Atmaca, Ferhat Atmaca, Arzu Atmaca, Abdülkerim Atmaca and Fetiye Atmaca were wounded.

Other Incidents

On 19 June two KADEK militants were killed near İsa village in Karlıova district (Bingöl). Allegedly village guards killed the KADEK militants Engin Çinkır (Çınar) and Çetin Kaçar (Koç), who were buried on 27 June. (See the Right to Life).
The brothers Kasım and Bekir Başaran (both village) guards shot at İbrahim Aslan in Koçkaya (Heşter) village in Batman-Sason district on 1 August. He had to be taken to Diyarbakır State Hospital. The village guards were reportedly detained.

5 villagers, who had to leave their village Kese (Bölüklü) in Eruh district of Siirt in 1993, announced that they were threatened and attacked by village guards after their return. Nurettin Dündar narrated the incident:

On 6 November the villagers Lütfi Dündar, Halis Dündar, Nafiye Dündar, and 12 years old Mumine Dündar and I pitched a tent near the village. At about 10pm we were fired at. First they were firing from a distance, but afterwards they came closer. Then 6 persons in soldier’s uniform came. 3 of them we could not see clearly because of the darkness. But we knew the other three; they were the village guards from Ekmekçi village, Hürsit Eren, Ahmet Beştaş and Muhyettin Beştaş . When they arrived we were speaking in Kurdish. They threatened us not to talk in Kurdish.”

Dündar added that they were asked whether they saw three persons passing. Although they answered they did not, village guards had taken them out of the village and threatened with death.

Resul Sadak, DEHAP chair for Şırnak, Mehmet Yumak, DEHAP deputy chair for Şırnak, the lawyer Hüseyin Seyitoğlu, DEHAP executive Melike Lap and a group of DEHAP members were attacked by village guards when they wanted to visit the Mayor of Cizre, Kamil Atak on behalf of the Ramadan Feast. The DEHAP members said that Atak rejected to see them and the village guards, who were in the house, attacked the visitors with stones and sticks.

Sadak also stressed that police officers from Cizre Police HQ followed them and stopped some 15 meters away from the house of Kamil Atak. They had seen the attack, but just laughed. The lawyer Hüseyin Seyitoğlu added that the attackers broke the windows of Atak’s house and car to accuse the visitors. Mehmet Yumak, Mehmet Dilsiz, DEHAP chair for Cizre and Abdullah Sakin were wounded in the incident. The police intervened, when a group of persons gathered in front of the hospital where the wounded DEHAP members were taken. The police injured the women Aynur Gasir, Delile Tongur and Gülistan Ölmez.

On 13 May village guards attacked the shepherds Abdülhamit Tak and Şehmus Kaya, grazing their sheep near Yayla village in Bingöl-Genç district. They filed an official complaint with the public prosecutor in Genç and stated that the village guards beat tem accusing them of being terrorists. One of them even drew a gun and threatened to kill them. He fired a shot. The bullet hit the ground between the feet of Abdülhamit Tak. Although the villagers obtained medical reports from Genç State Hospital no progress was made with the investigation of the prosecutor.

On 24 June village guards attacked DEHAP members in Mardin-Midyat district, where they opened a desk calling for a general amnesty. The security forces reportedly did not intervene and after the incident detained the DEHAP members and executives M. Emin Akay, İlyas Akbulut, Reşit Aslan, Ferit Aslan and Ahmet Akay.

Reports from Siirt-Kurtalan district stated that the guards from Erdurak (Kelemerane) village, M. Emin Cangir, Metin Cangir, İdris Cangir, Ömer Cangir and Engin Cangir beat 2 shepherds in Çayırlı (Sıarta) hamlet on 2 February and seized 400 sheep. They beat the shepherds Tahir and Lokman Cangir with belts and seized their sheep under threats. Tahir Cangir stated that they had been treated at Kurtalan Health Center, but not been given any medical reports.

The writer Edip Polat, who went to Bismil district of Diyarbakır to visit his relatives, was attacked on 17 July. He received a medical report certifying 3 days of inability to work. Edip Polat stated that he met with a former village guard Fikret Ildeniz, who wanted to talk to him about his book titled “Sevgilim Sevgisiz Ölüm” (My Dear Loveless Death) in a relative’s workplace. Polat said “Fikret Ildeniz showed me a chapter of the book and said ‘this Kadir character is my father. Why did you write bad things about him?’ When I answered, he stood up and started to hit my head with a stick. Meanwhile Kadir Ildeniz, headman of Çöltepe village, and Ferhat Ildeniz joined him and hit me with chairs. My relatives saved me.” Kadir Ildeniz, Ferhat Ildeniz and Fikret Ildeniz were released after testifying.

Hanefi İdın from Mergan hamlet of Aygün village in Diyarbakır-Kulp district alleged that on 3 December the village guards Zeki Çelik, Kazım Çelik, Ergül Olcay, Recep Çelik, Seniha Yılmaz, Rasim Olcay and Hanefi Olcay came to his house in the intention to kidnap his sister. “They forced their way into the house and beat my mother, sister, father, uncle an me with the butt of their rifles. When other inhabitants came to help the situation calmed down.” Hanefi İdin added that the soldiers at Aygün Gendarmerie Station did not act on their complaint and he filed an official complaint with the public prosecutor in Diyarbakır.

Takyettin Korkmaz, Hikmetullah Korkmaz and Ömer Öge from Karbastı village in Bitlis-Hizan district alleged that village guards stole their sheep on 10 October. On 13 October they filed an official complaint with the public prosecutor in Hizan and told him that the village guards had been those working under the command of Cevizli Gendarmerie station in Siirt-Şirvan district.

On 5 November the village guard Hasan Fidan from Yankıtepe village in Van-Erciş district was remanded on charges of having raped the mentally handicapped woman F.E. (28). In court the victim reportedly said that Hasan Fidan had raped for the period of two months.

Sabri Adanır, distributor of “Özgür Gündem” in Şırnak-Cizre district, alleged that the village guard by the first name of Selah had beaten him on 8 December. Sabri Adanır said: “I had sold him a paper on 7 December, but not been paid. On 8 December I asked him to pay and he started to swear at me. Pulling his gun he said that I should come to a side street. I told him to do whatever he wanted right on the spot. In return he attacked and beat me with hands and feet. Others went in between and stopped him.”

Cases from previous years

Killing of 8 villagers: At the end of July Denizli Criminal Court No. 2 concluded the case against 10 village guards charged with having killed 8 villagers in Mardin-Midyat district on 20 April 1992. The court sentenced the village guards Tacettin Sakan, Mihdi Özbey, Halit Aktar, Şehmus Şeyde, Nevaf Aydın, Mehmet Sayhan, Ethem Sayhan, Tevfik Akbay, Rahmi Kaçmaz and Abbas Taş to life imprisonment for having killed more than one person.

Ten days after the incident the defendants had been arrested. Their court case was transferred to Denizli on 26 January 1993, because of security. Denizli Criminal Court had acquitted them in the first round on 20 October 2000, because of a lack of evidence. The Court of Cassation had quashed the acquittals on 7 February 2002.

Mehmet Zeki Özdemir:

On 6 February Mardin Criminal Court No. 1 started to hear the case of 32 village guards charged for the killing under torture of Mehmet Zeki Özdemir and the torture of his son Tercan Özdemir in Kayaballı village in Mardin-Ömerli district in 1994. Muharrem Erbay, lawyer of the Özdemir family, stated that only the village guards were put on trial, although soldiers had also been at the scene.

Tercan Özdemir narrated what happened in 1994:

“On that day two soldiers took us to a hut close to our field. Five village guards were in the hut. They asked my father something and started to beat him. They poured hot nylon on my body. You can still see the traces. They hit me with wooden sticks. Because of the blows my father fell. They wanted to give him water, but when they saw that he could not drink it they realized that he was dead.”

During the hearing of 19 June lawyer Muharrem Erbay demanded that the soldiers should also be tried, but his demand was rejected. Later Mr. Erbay said that Tercan Özdemir was under threat to drop the case. He had filed an official complaint about this, but without any result. The latest hearing on 2002 was adjourned to 2 March 2004.

The names of the defendant village guards are:

Hüsnü Oral, Mehmet Şükrü Dündar, Şükrü Çelik, Abdülaziz Özgün, Yılmaz Yılmaz, Halo Özgün, Hıdır Bulut, M.Reşit Oktay, Tekin Gültekin, Ali Kaymaz, Süleyman Erdem, Mehmet Bulut, Hüsnü Oral, Mehmet Ökmen, Edip Taş, Ahmet Taş, Mehmet Gültekin, Ferhan Erden, Ali Kanat, Hasan Kanat, İsmail Gültekin, Hasan Oktay, Mehmet Ökmen, Mahmut Bal, Ali Ökmen, Mehmet Salih Oral, Mehmet Demir, İsmail Dündar, Şükrü Kanat, Davut Oral, Şehmus Kanat and Hamdullah Özdemir.

The incident in Uğrak Village:

The trial against the village guards Zeydin Güçlü (16), Abdülvahap Güçlü, Hasan Güçlü, Mehmet Hanefi Güçlü, Süleyman Güçlü, İbrahim Güçlü, Ahmet Güçlü, Emin Güçlü, Zeki Güçlü and Mehmet Gök, charged with killing Agit Tekin, Nezir Tekin and İkram Tekin and injuring 6 people in Uğrak village in Diyarbakır-Bismil district on 26 September 2002 continued at Diyarbakır Criminal Court No. 3 throughout 2003. During the hearing the defendants Hasan Güçlü and Abdülvahap Güçlü pleaded guilty. They remained in pre-trial detention, while the other defendants were released. The next hearing was scheduled to 10 March 2004.

The incident in Nureddin Village:

The trial against 24 village protectors charged with having killed Yusuf Ünal, Abdulsamet Ünal and Abdurrahim Ünal in Nureddin (Nordin) village in Muş-Malazgirt district on 9 July 2002 continued at Muş Criminal Court. Other village guards testified as witnesses and stated that the defendants had not killed the victims. The case did not conclude in 2003 and was adjourned to 13 January 2004.

Abdullah Öcalan

On 12 March the European Court of Human Rights (ECHR) delivered a judgment in the case of the PKK/KADEK leader Abdullah Öcalan. The summary of the findings is (the full account can be found at http://hudoc.echr.coe.int/):

The applicant (A.Ö.) was born in 1949 and is currently being held in İmralı Prison (Mudanya, Bursa, Turkey). Prior to his arrest he was the leader of the Workers' Party of Kurdistan (“the PKK”).

On 9 October 1998 the applicant was expelled from Syria, where he had been living for many years. He arrived the same day in Greece, where the Greek authorities requested him to leave Greek territory within two hours and refused his application for political asylum. On 10 October 1998 the applicant traveled to Moscow in an aircraft that had been chartered by the Greek secret services. His application for political asylum in Russia was accepted by the Duma, but the Russian Prime Minister did not implement that decision.

On 12 November 1998 the applicant went to Rome where he made an application for political asylum. The Italian authorities initially detained him but subsequently placed him under house arrest. Although they refused to extradite him to Turkey, they also rejected his application for refugee status and the applicant had to bow to pressure for him to leave Italy. After spending either one or two days in Russia he returned to Greece, probably on 1 February 1999. The following day (2 February 1999) the applicant was taken to Kenya. He was met at Nairobi Airport by officials from the Greek Embassy and put up at the Greek Ambassador's residence. He lodged an application with the Greek Ambassador for political asylum in Greece, but never received a reply.

On 15 February 1999 the Kenyan Ministry of Foreign Affairs said that overseas Kenyan diplomatic missions had been the target of terrorist attacks and that the applicant's presence in Kenya constituted a major security risk. In those circumstances, the Kenyan Government were surprised that Greece, a State with which it enjoyed friendly relations, could knowingly have put Kenya in such a difficult position, exposing it to suspicion and the risk of attacks.

On the same day Kenyan officials went to the Greek Embassy to take the applicant to the airport. The Greek Ambassador said that he wished to accompany the applicant to the airport in person and a discussion between the Ambassador and the Kenyan officials ensued. In the end, the applicant got into a car driven by a Kenyan official. On the way to the airport the car in which the applicant was traveling left the convoy and, taking a route reserved for security personnel in the international transit area of Nairobi Airport, took him to an aircraft in which Turkish officials were waiting for him. The applicant was then arrested after boarding the aircraft at approximately 8pm.

From the moment of his arrest the applicant was accompanied by an army doctor throughout the flight from Kenya to Turkey. A video recording and photographs taken of Mr Öcalan in the aircraft for use by the police were leaked to the press and published. In the meantime, the inmates of İmralı Prison were transferred to other prisons.

The applicant was kept blindfolded throughout the flight except when the Turkish officials wore masks. The applicant was taken into custody at İmralı Prison on 16 February 1999. While being transferred from the airport in Turkey to İmralı Prison he wore a hood. On photographs that were taken on the island of İmralı in Turkey, the applicant appears without a hood or blindfold. He later said that he had been given tranquillisers, probably at the Greek Embassy in Nairobi.

From 16 February 1999 onwards the applicant was interrogated by members of the security forces. As soon as the applicant was detained, the island of İmralı was decreed a prohibited military zone. According to the applicant, the security arrangements in his case were managed by a “crisis desk” set up at Mudanya. It was the crisis desk that was responsible for granting lawyers and other visitors access to the applicant.

On 22 February 1999 the Public Prosecutor at the Ankara State Security Court (SSC) questioned the applicant and took a statement from him as an accused. On 23 February 1999 the applicant appeared before a judge of the Ankara SSC, who ordered that he should be detained pending trial.

On the day after he arrived in Turkey the applicant's Turkish lawyer, Mr Feridun Çelik, asked to visit his client. He was prevented by members of the security forces from leaving the premises of the Diyarbakır Human Rights Association and was subsequently arrested together with seven other lawyers.

On 17 February 1999 the Turkish authorities at İstanbul Airport refused Ms Böhler, Ms Prakken and their partner Mr Koppen leave to enter Turkey to visit the applicant, on the ground that they could not represent him in Turkey and that Ms Böhler's past history (she was suspected of having campaigned against Turkey's interests and of having taken part in meetings organised by the PKK) gave rise to the risk of prejudice to public order in Turkey.

On 25 February 1999 the applicant was able to talk to two of the sixteen lawyers who had asked to see him, Mr Z. Okçuoğlu and Mr H. Korkut. The first conversation took place in the presence of a judge and of members of the security forces wearing masks. The latter decided that it should not last longer than twenty minutes. The record of that conversation was handed over to the State Security Court. The applicant's other representatives were given leave to have their authority to act before the Court signed and to see their client later.

During the preliminary investigation from 15 February 1999, when the applicant was arrested, and 24 April 1999, when the trial began, the applicant had twelve interviews with his lawyers. According to the applicant, his conversations with his lawyers were monitored from behind glass panels and filmed with a video camera. After the first two short visits the applicant's contact with his lawyers was restricted to two visits a week, lasting an hour each. On each visit the lawyers were searched five times and required to fill in a very detailed questionnaire. Likewise according to the applicant, he and his advisers were not allowed to exchange documents or take notes during these interviews. The applicants' representatives were unable to give him either a copy of his case file (other than the indictment, which was notified by the prosecution) or any other material, which would allow the applicant to prepare his defence.

In the meantime, on 2 March 1999 delegates of the European Committee for the Prevention of Torture and Inhuman or Degrading Treatment or Punishment (the “CPT”) visited İmralı Prison. In a letter of 22 March 1999 to the representatives of the Turkish Government they indicated that the applicant was physically in good health and that he had said that he had not suffered any ill-treatment since his arrest. His cell was of a high standard. The CPT drew the Government's attention to the fact that the applicant's solitary confinement and his limited access to the open air could affect him psychologically.

In an indictment submitted on 24 April 1999 (and joined to several others drawn up in the applicant's absence by various public prosecutors' offices between 1989 and 1998) the Public Prosecutor at the Ankara SSC accused the applicant of activities carried out for the purpose of bringing about the secession of part of the national territory. He sought the death penalty under Article 125 of the Criminal Code.

The first two hearings held in Ankara on 24 and 30 March 1999 in the applicant's absence were taken up with procedural matters, such as third-party applications to intervene in the proceedings and the measures to be taken for the hearings to be held on the island of İmralı and for the attendance of the parties and the public at those hearings. According to the Government, allegations that the lawyers were harassed by the police when they emerged from the first hearing in Ankara on 24 March 1999 are currently the subject of a criminal investigation.

The State Security Court, composed of two civilian and one military judge, held nine hearings on the island of İmralı from 31 May to 29 June 1999 and these were attended by the applicant. The applicant told the court, among other things, that he reiterated the statements he had made to the prosecutor and the judge. He confirmed that he was the most senior PKK agent, that he led the organisation and that he had instructed the members of the organisation to carry out a number of acts. He stated that he had not been ill-treated or insulted since his arrest. Furthermore, the applicant's representatives argued that the State Security Court could not be regarded as an independent and impartial tribunal within the meaning of Article 6 of the Convention. The applicant stated that, for his part, he accepted the court's jurisdiction.

The applicant said that he was willing to cooperate with the Turkish State in order to bring to an end the acts of violence associated with the Kurdish question and he promised to halt the PKK's armed struggle... In order to highlight the rapprochement between the PKK and the Government, he applied to have the Government officials who had conducted negotiations with the PKK examined as witnesses for the defence. That application was refused by the State Security Court.

On 8 June 1999 the prosecution made their final submissions. They sought the death penalty for the applicant, pursuant to Article 125 of the Criminal Code.

On 18 June 1999 Turkey's Grand National Assembly amended Article 143 of the Constitution and excluded military members (whether of the bench or of the prosecutor's office) from state security courts. Similar amendments were made on 22 June 1999 to the Law on the State Security Courts.

At the hearing on 23 June 1999 the judge appointed to replace the military judge sat for the first time on the bench of the State Security Court. The State Security Court noted that the new judge had already read the file and the transcripts, in accordance with Article 381 § 2 of the Code of Criminal Procedure, and that he had followed the proceedings from the outset and had attended the hearings.

Also on 23 June 1999 the applicant's counsel set out the applicant's substantive defence to the charges.

On 29 June 1999, after hearing the applicant's final representations, the Ankara SSC found the applicant guilty of carrying out acts designed to bring about the secession of part of Turkey's territory and of training and leading a gang of armed terrorists for that purpose. It sentenced him to death, pursuant to Article 125 of the Criminal Code. The State Security Court held that the applicant was the founder and principal leader of the unlawful organisation the PKK. The aim of the latter was to detach a part of the territory of the Republic of Turkey so as to form a Kurdish State with a political regime based on Marxist-Leninist ideology. The court held that it had been established that, following decisions taken by the applicant and on his orders and instructions, the PKK had carried out several armed attacks, bomb attacks, acts of sabotage and armed robberies, and that in the course of those acts of violence thousands of civilians, soldiers, police officers, village guards and public servants had been killed. The court did not accept that there were mitigating circumstances allowing the death penalty to be commuted to life imprisonment, having regard to, among other things, the very large number and the seriousness of the acts of violence, the thousands of deaths caused by them, including those of children, women and old people, and the major, pressing threat to the country that those acts posed.

On 25 November the Court of Cassation affirmed the judgment of 29 June 1999 in every respect.

In October 2001 Article 38 of the Constitution was amended so that the death penalty could no longer be ordered or implemented other than in time of war or of imminent threat of war or for acts of terrorism. Law No. 4771, published on 9 August 2002, provided inter alia, to abolish the death penalty in peacetime (that is to say except in time of war or of an imminent threat of war) by amending the relevant legislation, including the Criminal Code. As a result of the amendments, a prisoner whose death sentence for an act of terrorism has been commuted to life imprisonment must spend the rest of his life in prison.

In a letter to the Court of 19 September 2002, the Government declared: “Abdullah Öcalan no longer faces the execution of the death penalty as finalised on 22 November 1999 by the judgment of the Turkish Court of Cassation”.

By a judgment of 3 October 2002 the Ankara SSSC commuted the applicant's death sentence to life imprisonment. It ruled that the offences under Article 125 of the Criminal Code of which the applicant was accused had been committed in peacetime and constituted terrorist acts.

After giving a detailed account of national and international legislation and comparing earlier cases to the previous one the ECHR reached the following decision:

THE COURT

1. Dismisses unanimously the Government's preliminary objection concerning Article 5 §§ 1, 3 and 4 of the Convention;

2. Holds unanimously that there has been a violation of Article 5 § 4 of the Convention on account of the lack of a remedy by which the applicant could have the lawfulness of his detention in police custody decided;

3. Holds unanimously that there has been no violation of Article 5 § 1 of the Convention;

4. Holds unanimously that there has been a violation of Article 5 § 3 of the Convention on account of the failure to bring the applicant before a judge promptly after his arrest;

5. Holds by six votes to one that there has been a violation of Article 6 § 1 of the Convention in that the applicant was not tried by an independent and impartial tribunal;

6. Holds unanimously that there has been a violation of Article 6 § 1, taken together with Article 6 § 3 (b) and (c), of the Convention, in that the applicant did not have a fair trial;

7. Dismisses unanimously the Government's preliminary objections concerning the applicant's complaints relative to the death penalty;

8. Holds unanimously that there has been no violation of Article 2 of the Convention;

9. Holds unanimously that there has been no violation of Article 14 of the Convention, taken together with Article 2 as regards the implementation of the death penalty;

10.Holds unanimously that there has been no violation of Article 3 of the Convention as regards the complaint relative to the implementation of the death penalty;

11. Holds by six votes to one that there has been a violation of Article 3 as regards the imposition of the death penalty following an unfair trial;

12. Holds unanimously that there has been no violation of Article 3 of the Convention, both as regards the conditions in which the applicant was transferred from Kenya to Turkey and the conditions of his detention on the island of İmralı;

13.Holds unanimously that no separate examination is necessary of the applicant's remaining complaints under Articles 7, 8, 9, 10, 13, 14 and 18 of the Convention, taken individually or together with the aforementioned provisions of the Convention;

14. Holds unanimously that there has been no violation of Article 34 in fine of the Convention;

15. Holds unanimously that its findings of a violation of Articles 3, 5 and 6 of the Convention constitute in themselves sufficient just satisfaction for any damage sustained by the applicant;

16. Holds unanimously

(a) that the respondent State is to pay the applicant's lawyers in the manner set out in paragraph 255 of the present judgment, within three months from the date on which the judgment becomes final according to Article 44 § 2 of the Convention, EUR 100,000 (one hundred thousand euros) in respect of costs and expenses, plus any value-added tax that may be chargeable;

(b) that from the expiry of the above-mentioned three months until settlement simple interest shall be payable on the above amount at a rate equal to the marginal lending rate of the European Central Bank during the default period plus three percentage points;

17. Dismisses unanimously the remainder of the applicant's claim for just satisfaction.

On 12 June the Turkish Government objected to the judgment in terms of “lack of remedies against the lawfulness of detention and not having been granted a fair trial”. The government asked that the case should be heard at the Grand Chamber. After the lawyers of Abdullah Öcalan also objected to the judgment the ECHR declared that the case would be heard at the Grand Chamber comprised of 17 judges.

There was one hearing on 30 January. Another hearing was to be conducted on 30 January 2004.

On 9 January Athens Criminal Court started to hear the case of Abdullah Öcalan and another 13 people held responsible for bringing him to Greece on 29 January 1999. On 27 June the Court acquitted all defendants stating that they had had no intentions of harming the interests of Greece.

Developments in 2003

The prison in İmralı Island, the health of Abdullah Öcalan and the obstacles to meet his lawyers and relatives at the end of 2002 and in 2003 was discussed in and outside Turkey.

When the delegation of the CPT visited Abdullah Öcalan on 17 February they were informed that he had not been visited since 27 November 2002. The lawyers later said that they had not been allowed to visit him until 11 March, under the usual pretext if bad weather conditions that did not allow the boat to go from Mudanya to İmralı.

The isolated situation of Abdullah Öcalan led to a series of protests that culminated in February and resulted in detention of thousands of protesters and trials against a large number of them. In an attempt to break down the protest the security forces used intense force, but at some place the demonstrators damaged public buildings or sent cars on fire.

Several NGOs and political parties also protested the situation, while Justice Minister Cemil Çiçek maintained on 21 February that there was no other prisoner in the world held under such comfortable conditions.

In August the health situation of A.Ö. became a major item. After the visit on 6 August the lawyers said that for the first time their client had stressed his health and asked the CPT for another visit. As a result the lawyers send an urgent petition to various human rights organizations and the CPT stating that the air was humid and their client was suffering from chronic tonsillitis. He had pain in his throat, burnings on the tongue and palate, difficulties in smelling and would wake up all of a sudden.

They also complained that his access to newspapers, books and radio was restricted and he had no right to watch TV. While other prisoners had the right to make private phone calls he had not been given the right and there were no conditions and tools for him to engage in social, cultural or sports activities.

According to an article in Milliyet of 26 August a team of 6 physicians went to İmralı on 21 August and examined the prisoner. They stated the weight of A.Ö. had dropped from 110 to 90 kg; his general health condition was good, but his sinusitis was not yet over.

At the end of August and in September some 50 lawyers had intense talks to various institutions. After one of these meeting Cavit Torun, deputy chair of the Human Rights Commission in the GNAT, stated that the Commission supported the demand to transfer A.Ö. to another prison. “Nobody gains anything if his prison conditions worsen. He should be taken out of isolation.”

In response to this interview Justice Minister Cemil Çiçek said that the issue was not on their agenda and Turkey had more serious problems to deal with. Subsequently A.Ö. decided on 24 September not to attend visits of his lawyers and relatives until the situation changed. In October A.Ö. upheld his decision.

On 21 October the lawyers declared that they had approached the ECHR asking for an interim order according to Article 41 of the EHRC. They had pointed at the poor health of their client, his isolated situation and restriction on contacts to the outside world. Between 25 September 2002 and 21 May 2003 lawyers or relatives had only been able to visit him in 9 of 34 weeks and between 27 November 2002 and 12 March 2003 they had been prevented for the whole of 3 months and 10 days to visit their client. The lawyers also complained that their petitions to the Justice Ministry and other official places had not changed the situation.

On 17 November two lawyers of A.Ö. met Justice Minister Cemil Çiçek and said afterwards that they had gained the impression that the Minister was well intended. He had told them that he would instruct the places involved not to take the bad weather condition as a pretext to prevent meetings with lawyers and relatives.

A.Ö. met with his lawyers for the first time after 24 September on 19 November. After the visit the lawyers stated that the inflammation of his throat had increased and he had difficulties in opening and closing his eyes. The lawyers were not able to go to the island on 26 November, allegedly because the judge and the prosecutor, who had to sign permission, were on leave for religious holidays.

In December the lawyers received a reply to their written petition they had left during the visit to the Justice Minister on 17 November. The Directorate for Prison sent this letter to the Law Office of the Century stating that the prisoners had no serious health problems. He was a dangerous prisoner and, according to international regulations such prisoners could be held under special conditions. These conditions could not be termed isolation. The official reply also claimed that there were no problems for the prisoners to meet his lawyers or relatives.

In December the lawyers were again prevented from meeting their client and complained that this was a serious threat to their preparation for the hearing at the ECHR on 30 January 2004.

Persecution of the Lawyers

The lawyers of Abdullah Öcalan faced a large number of investigations and court cases, usually in connection with leaking the information obtained during their talks with the client to the press. The main accusation was that this information was propaganda for the PKK (KADEK). In a number of cases the courts ruled against being responsible for these cases, but many trial are still continuing at state security courts. One sample cases was:

İstanbul SSC continued to hear the case against İrfan Dündar and Aysel Tuğluk on charges under Article 7/2 LFT. The case was based on an article in the daily “Akşam” of 16 July 2003 under the title of “Apo wants exile”. The prosecutor argued that the lawyers provided the information on instruction and left the borders of the right to defense. They had passed on message to the militants of the organization and become spokesperson for the illegal organization.

The lawyers had made a press conference at the Office of Law of the Century and presented views of Abdullah Öcalan on the so-called “Return Home” (Repentance) Law.

Actions and Demonstrations for Abdullah Öcalan

The demonstrations against the fact that A.Ö. could not meet his lawyers and relatives during the first months of 2003 went together with protests against the US attack on Iraq. The pro-Kurdish party DEHAP was leading in this kind of action.

DEHAP stated that during demonstrations in January and February more than 1,000 people were detained and 200 among them had been remanded, mainly on charges of membership or support for an illegal organization. The figures for the provinces were: 200 detentions in Van, 37 arrests; some 100 detentions in Adana, 35 arrests; about 500 detentions in İstanbul, 25 arrests. Further arrests were reported from Kocaeli 4, Muş 1, Antalya 3, Hatay 17, Mersin 4, Diyarbakır 14, Batman 15, Ankara 6, Erzurum 5, and Aydın 12 persons. DEHAP added that these figures did not reflect the complete picture, since many local branches had not provided any data to them.

The HRFT gathered the following information on protests against the prison conditions of A.Ö.:

On 16 February Orhan Uğur set himself on fire in Tekirdağ F-Type Prison to protest the prison conditions of A.Ö. He died on 27 February in hospital.

In İstanbul-Küçükçekmece Yusuf Baliç (18), made a similar action on 24 August. He was taken to İstanbul University Cerrahpaşa Medical Faculty Hospital, where he died on 27 August. Reportedly Yusuf Baliç was under treatment at Bakırköy Hospital for Mental Diseases. On that day he was on leave to visit his family. .

The prisoner Mehmet Aslan set himself on fire in İstanbul-Ümraniye Prison on 15 February. He died on 3 May in İstanbul University Cerrahpaşa Medical Faculty Hospital.

On 16 January 15 students from Diyarbakır Dicle University were detained on allegations to have participated in a demonstration on 15 January. The Diyarbakır branch of the HRA accused the police of having used inappropriate force during the detention. The branch published a list of people, who had been detained during and after the demonstration. The names were:

Velat Ektirici, Ümit Bağlı, Müslüm Aslansoy, Hüseyin Aydın, Abuselam Öncü, Hasret Gülsüm, Cihat Türkan, Abdullah Kızıl, Ahmet Güneş, Aygül Ergin, Deniz Gözütok, Derya Karakoçan, Eylem Avcı, Fırat İlksarı, Gökhan Özcan, İlhami Dinler, Kasım Şimşek, Mehmet Baytekin, Murat Çil, Nesrin Demirbaş, Reşan Bataray, Seyfullah Yayla, Tamer Baran, Tekin Sultan, Adnan Aslan, Canan Çoşkun, Deniz Turgut, Engin Yılmaz, Eylem Vural, Galip Baran, Gökhan Yürgeç, İsmail Başçı, Meral Coşkun, Nazife Artut, Rahmi Tepeli, Salman Filimci, Uğur Ataç, and some of whom only the first names were known: Cihan, Ali, Levent, Şehmus and Taşkın. Vakkas Beran, board member of the association of prisoners' relatives in Gaziantep, was detained on 15 January in connection with a hunger strike in the offices of DEHAP. Abdullah İnce, chair of DEHAP in Gaziantep was called to testify at Gaziantep Police HQ and was detained as well. Both men were released on 16 January.

Earlier, on 13 January, 19 people had been detained in Gaziantep during house raids. The prosecutor released them on 15 January. Hüseyin Karadağ from the youth of HADEP declared that they had been beaten and put under psychological pressure in detention (see the chapter on Personal Security)

On 17 January the police in İstanbul intervened in a demonstration on the situation in the F-type prisons and A.Ö. and detained some 60 people in Beyoğlu. The following names among the detainees were established: Şeyho Demir, Halil Salık, A. Mecit Kapazan, Emin Güngör, Hatice Yılmazçelik, Yıldız Aktaş, Derya Akbaba, Lokman Sapan, İhsan İnatçı, Hasibe Mengirkan, Musa Şen, M. Emin Yerim, Nurettin Kılıç, Lokman Çelebi, Hasan Karaman, İrfan Tutaca, Aysel Tutacak, Nazmiye Ülker, Abdullah İlgen, Sultan Filiz, Sultan Kanat, Adile Süren, Cemali Kaya, Hüseyin Çavuş, Nihat Magır, Meliha Varışlı, Şevket Aslan, Ali Uzay, Sufhiye Sevilgil, Muhlis Uyanık, Hüseyin Bucak, Nusret Kardaç, Ayfer Aslan, Nezir Erdemli, Hülya Avcı, Pınar Işık, Hamdiye Çetinkaya, Sevim Çelik and Kadir Nalkaran.

In Batman Şahin Tutak, Ahmet Bağaç, M.Ali Rüzgar, Hadil Tayfaf, Veysi Özdemir, Şirin Taş, Latif Taş, İkram Soylu, Sabri Körsu and Vedat Tunç were detained on 15 January. They were remanded on 18 January.

Vedat Yalçınkaya filed an official complaint against Diyarbakır Deputy Chief of Police Bülent Yavaşoğlu and other police officers, who had beaten him after a press conference in Diyarbakır-Koşuyolu on 18 January.

On 19 January the police dispersed a crowd that had gathered in front of the post office in Sirkeci and detained 22 people, 10 of them women. During a press conference at the HRA in İstanbul one of them, İbrahim Orak said, “I fell into the hands of a group of police officers. They handcuffed me at the back and hit and kicked me with fists and feet. They were cursing all the time.”

In Mersin two people were detained in Yenipazar quarter on 19 January.

After demonstration in Siirt-Çakmak quarter on 19 January the police raided various houses. Halide Kaçar alleged that the police beat her one-year old daughter Vetha Kaçar and the other children with walkie-talkies and fists on their head and cursed at them saying that all Kurds were terrorists.

After an action in Diyarbakır-Şehitlik quarter on 20 January the police detained 3 persons, including Şeyhmus Karadeniz and Remzi Ökmen.

After the demonstration in Van on 21 January the police detained Kadir Sarıbulak, Tekin Aladağ, Fesih Yıldırım, M.Akif Coşkun, Abuzer Demirkan, Hasret Aladağ, Abdullah Çetinkaya, Aydın Yamaç and Kerem İtah.

On 22 January İbrahim Çiçek, Gülistan Tören, Bahattin Tören, Hüseyin Turhan, Ahmet Birgül, Metin Şakir, Yüksel Tecik, İzzettin Sungur, Ercan Sezgin, Adnan Coşgun and Memduh Kaya were detained in Osmaniye. Among them Ercan Sezgin, İbrahim Çiçek, Gülistan Tören and Bahattin Tören were remanded on 24 January.

Abdullah Mete was detained and remanded in Şırnak-Silopi district on 22 January.

Faruk Temel, chair of the youth wing of DEHAP in Hakkari, was remanded after the demonstration in Hakkari on 22 January.

On 24 January another demonstration was held in Siirt-Çal quarter. The car of a lieutenant and a public building were damaged. The police dispersed the crowd. Vetha Aybek, Saadet Aybek, Hezna Aybek, Mevlüde Aybek and Yuşak Aybek (9) were wounded during the incident. The police detained Nizam Aybek and Mirza Aybek during raids in Çakmak quarter. They alleged to have been beaten and ill-treated at the department to fight terrorism.

On 24 January some people threw a molotov cocktail at a police car in Diyarbakır-Bağlar quarter. Diyarbakır Chief of Police, Atilla Çınar, ordered to use guns during such incidents. The same day Ömer Akbey and Veysi Akbaş were remanded in Diyarbakır, Gökçen Kaburi in Mardin and Yılmaz Bulut in Bingöl.

On 25 January a group had gathered in front of the post office in Van to send facsimiles to the Justice Minister. The police intervened and detained about 75 people. Among them Ruknettin Hakan, DEHAP deputy chair for the province, Naci Başdinç, Rıza Külay, Halis Çakır, Abdullah Hakan, Lokman Gezgin, Mahir Yıldız, Hamit Duman, Abuzer Şahin and İhsan Bitik were remanded on 26 January for a violation of Law No. 2911. During the hearing of 27 March at Van Penal Court No. 1 the last defendant in pre-trial detention Ruknettin Hakan was released.

After a demonstration in Siirt on 27 January Ahmet Nas (16), Beşir Nas (14), Abdullah Nas (14), Hasan Nas (16), Sakıp Aybek (15), Musa Aybek (18), Yahya Dündar (14), Süleyman Dündar (21), Resul Timurlenk (19) and Ömer Timurlenk (17) were detained. The same day office of DEHAP in İstanbul and its districts were raided and the police detained some 40 people. In Siirt Halil Ete, Resul Timurlenk and Ali Balık were remanded. Further detention followed her on 28 January. Veysel Adıgüzel, Ayhan Taşçı and a person with the first name of Reşit were accused of having thrown molotov cocktails and remanded on 31 January.

On 28 January İzmir SSC ordered the arrest of Meral Turgut, Mehdiye Kıran, Tuncer Konma and Cemil Erginlik, who had distributed leaflets against the isolation of A.Ö. in Aydın province. They had first been detained on 23 January, released, but detained again on objection of the prosecutor.

On 30 January and 1 February acts with molotov cocktails and burnings were reported from Ümraniye, Gaziosmanpaşa, Kağıthane and Bağcılar.

On 31 January molotov cocktails were thrown at the AKP offices in Mardin-Kızıltepe district.

On 2 February two banks in Tarlabaşı and Dolapdere quarter of İstanbul and one public bus in Ümraniye were set on fire. In Kocaeli-Gebze districts two vehicles of the municipality were burned.

On 3 February the police in Diyarbakır prevented a demonstration on Vedat Dalokay Square detained Mehmet Çetin, Gülay Tekin, Nazım Çağlık, Mehmet Sözler, Özlem Tekin, Umut Tekin, Cemal Güngör, Onur Tekin, Mehmet Çetin, Gülay Tekin, Nazım Çağlak, Mehmet Söyler, Özen Tekin, Onur Tekin, Umut Tekin, Davut Kesen, Kerem Çelik, Faruk Şehir, Cemal Üngür, M. Şah Teke, Rıdvan Gökmen, İdris Elhakan, Zeynep Katar and Murtaza Karademir. On the same days protesters in İstanbul-Tuzla burned a vehicle of the municipality.

Further acts of violence were reported from İstanbul on 4 to 6 February, including banks, public buildings and vehicles and a supermarket. The acts were committed in Sultanbeyli, Esenler, Kartal district and Kağıthane, Beyoğlu, Esenyurt and Büyükçekmece quarters. In Manisa a cash dispenser was set on fire.

On 5 February Nezan Yılmaz, Yüksel Yıldere and Remziye Yıldız, who participated in a press conference of DEHAP in Antalya, were detained. In Adana protesters made a sit in front of the AKP offices. The Police detained Latife Aydın, Remziye Kisa, Nahide Kurt, Suphiye Bayav, Faize Baş, Ayşe Alagaş, Emine Erdem, Azize Akengin, Emine Ökmen and Azize Çakı.

On 8 February HADEP and DEHAP organized a press conference in Bitlis-Tatvan district. The executives and members Çetin Yılmaz, Emine Irgat, Maşallah Demirtaş, Semra Deli, Ramazan Dalgalı, Nihat Akdeniz, Suat Altun and Yusuf Kılıç were detained. On 19 February Çetin Yılmaz, Maşallah Demirtaş, Ramazan Dalgalı, Nihat Akdeniz, Suat Altun and Yusuf Kılıç were remanded.

Mahnir Taş from the women's wing of DEHAP in Muş was detained on 8 and remanded on 9 February.

On 9 February a protest was conducted at Taksim Square in İstanbul against the US attack on Iraq and the situation of A.Ö. The police used gas bombs and detained many people.

During the demonstrations in Batman on 12 February Azadiya Welat reporter Mahmut Akıl and DİHA reporter Gönül Morkoç were detained. The police allegedly beat Abidin İlhan (12). (See Personal Security).

On the same day clashes arose in Siirt between the police, who shot into the air and demonstrators, who used stones and sticks. The police made 35 detentions during the clashes that included damage to the cars of AKP deputies. Among the detainees Şirin Taşçı, Ahmet Tekin, Halime Taşçı and Hekim Güneş were detained under Article 169 TPC. A. Gaffur Altınbaş, Perihan Altıntaş, Arafat Kaya, Mehmet Dündar and Ömer Aybek were detained on 13 February; Mehmet Biçimli, Edip Doğan, M.Ali Oğuz, Halis Yıldız Özgür Halk reporter in Batman, Mehmet Yalçın on 17 February.

In Şırnak-Cizre the police prevented a demonstration on 12 February in front of the AKP offices and beat the demonstrators. Ayşe Ölmez, Gulê Uysal, Cane Gasır, Nadire İnedi and Fatma Erkul were injured. Resul Sadak, DEHAP chair for Şırnak, Mehmet Yumak and Songül Akar were indicted for a demonstration in front of the AKP offices in Şırnak on that day.

On 12 February the police prevented a demonstration in Hakkari-Yüksekova using a water cannon and beating the demonstrators. About 50 people were detained.

In Mardin-Kızıltepe the police fired shots into the air on 12 February and detained İsmail Asi, Gülistan Öncü and Rıdvan Olcasöz. They were put on trial for a violation of Law No. 2911.

Actions intensified on 15 February, the day when A.Ö. had been taken to Turkey. Violence on both sides increased. Many shops in Eastern and Southeastern Anatolia did not open on 15 February. In some places the police broke the iron curtains of the shops. In some places people did not leave their houses and others wore black on that day.

Mehmet Alp, Barış Kaya and Mehmet Salur were detained and remanded in Iğdır on 15 February. In Hatay-Dörtyol district 18 people were detained and remanded on 16 February.

In İstanbul-Kadıköy eight people were detained on 15 February and later remanded under Article 169 TPC.

After demonstrations in Hakkari-Yüksekova district 14 people were detained. Among them Metin Kurt, Aydın Kurt, Çetin Bulut, Emrullah Öztunç and Ersin Kaval were remanded on 5 March under Article 169 TPC. Nine people were released.

In Mardin-Kızıltepe the police intervened in a press conference on 16 February. The crowd was dispersed with a water cannon. In the side streets clashes arose between the police and protesters. The police detained 53 people including Abdülkadir Adam (DEHAP) and Ferhan Türk (HADEP). Among the detainees Ruken Bayık and Tarık Öner were remanded the same day. Abdulkadir Adam alleged that the police broke his right arm during detention. Ramazan Bilge alleged that Kenan Karakoç, director of the anti-terror branch, beat him in detention. Salih Aslan was detained after the demonstration.

On 16 February the police in Adana-Seyhan district prevented a demonstration by shots and in Diyarbakır, İzmir, Manisa and İstanbul protesters damaged banks, public buildings and official vehicles.

On 17 February molotov cocktails were thrown at public buildings and vehicles in various quarters of İstanbul. In Van 8 women were detained, who had chained themselves to iron barriers on Sudan Alley. In Mersin Ahmet Afşin, Veysel Uzun and Akif Ozan Çitil were detained and remanded on 18 February on charges under Article 169 TPC. Mehmet Taşçı (EMEP) Hikmet Özcan (DEHAP) were detained the following day. In İstanbul Dursun Ateş and Ekrem Aksoy were arrested on the same day.

On 18 February the police in Mersin intervened in a press conference and detained 18 people including Muzaffer Akad, chair of HADEP, Hasan Yurtsever, chair of DEHAP, Hüseyin Gür, chair of SDP, and Derman Tarancı (EMEP).

In Adana 38 people were detained after a demonstration. On 19 February 30 of them were arrested. Lawyer Cemşit Tabak declared that the prisoners had been tortured in detention and gendarmerie soldiers had beaten them on entry to Adana Kürkçüler E-Type Prison. Their hairs had been forcibly cut. (See chapter on Personal Security).

In Urfa two demonstrations in favor of A.Ö. were conducted on 19 and 20 February. One public bus was set on fire. In Van Hasan Emek, Seyfettin Martı and Emin Dündar were detained after a demonstration. In İstanbul Galip Doğru was detained for having thrown a molotov cocktail at a bank in Sultanbeyli, İstanbul SSC remanded him on 20 February.

On 21 February Faruk Taştan (DEHAP) was remanded in Erzurum and Resul Gür and Erkan İpek in Iğdır for a violation of Law No. 2911. After a demonstration in Van-Erciş district Berna Yılmaz, Şefika Behçi and Murat Yıldız were detained; in Kahramanmaraş-Türkoğlu village, Minehöyük village Hatun Kaşınlı, Arzu Özdemir and Yılmaz Özdemir were detained. They were released on 23 February, but on 25 February soldiers came and detained them again.

Mahmut Çınar, Dicle Çınar and Muhammet Bayramlı, who had been detained after demonstrations in Ankara, were remanded on 21 February. Tuncay Yoğurtçu, Şule Arslan and Mehmet Çetin (DEHAP) were detained during house raids on 22 February. They were remanded on 25 February. Eşref Özviran was detained on 4 March. On 29 May Ankara SSC sentenced Tuncay Yoğurtçu, Şule Arslan, Mehmet Çetin and Eşref Özviran to 45 months' imprisonment under Article 169 TPC. On 2 June Ankara SSC sentenced Muhammet Bayramlı, Aziz Mahmut Çınar and Dicle Çınar to 11 years' and 40 days' imprisonment under Article 168 TPC.

In Hakkari Veysi Bor, Abdurrahman Bor and Mustafa Bor were detained on 22 February.

After a demonstration in İstanbul-Esenler on 23 February Hamza Aktaş, Ramazan Çelik, Oktay Kalaycı, Zeynettin Yavuz, Cemil Yavuz, Ferzende Taş, Celal Beyazkaya, Ferit Elalmış, Ayşe Öztürk and Musa Aksoy were detained. All but Zeynettin Yavuz, Ferzende Taş and Cemil Yavuz were remanded under Article 168 TPC on 28 February.

The police in Van detained Azadiya Welat staff Hamza Özkan and Özgür Kadının Sesi staff Derman İşçimen on 24 February.

During house raids in Hakkari-Yüksekova district on 25 February the police detained Sefer Terzioğlu, Aydın Terzioğlu, Yunus Terzioğlu, Cemal Terzioğlu and Taner Özkan.

After demonstrations in Diyarbakır-Bismil and Dicle district on 26 February the police detained Hasan Bulut and Emin Kort. On the same day the police in Gaziantep intervened, when a group of DEHAP and EMEP members gather in front of the AKP offices. During the incident Abdurrahman Yardak and a 12-year old child were reportedly beaten.

In the night of 28 February molotov cocktails were thrown at a bank and some official buildings in İstanbul-Küçükçekmece. In Ankara 18 people were detained, who visited the HQ of the AKP. Among them Doğan Karataştan (TAYAD), Murat Korkut, Serdar Arslan, Mehmet Yaşar, Emrah Yayla, Gültekin Acar, Ayşe Arapkir, Selhan Top and Levent Hergüner were remanded on 2 March. In Tarsus Abdullah Ölmez was remanded.

On 28 February houses in Şanlıurfa-Suruç and Viranşehir district were raided. Abbas Kaya, Yılmaz Bozkurt (DEHAP), Mehmet Kaya, Müslüm Kaplan, Mehmet Koştu, Hikmet Beyhan, Mukadder Bilici, Zeki Balin, Salih Karakurt, and the Özgür Gündem distributors Abdullah Kaplan and Mustafa Kaya were detained.

In the evening of 4 March DEHAP executives and members Faruk Koç, Rüknettin Çakmak, Besime Başar, Derya Aslan and Bayram Yıldız were detained in İstanbul.

On 5 March the police in İstanbul made 47 detentions in various quarters of İstanbul in connection with demonstrations against the US-attack on Iraq and the prison conditions of A.Ö. In Iğdır DEHAP executive Mehmet Cirkan was remanded on the same day.

On 9 March the police intervened in a demonstration in Batman. Among the group, who staged a sit in front of the DEHAP offices, Cemal Aydın, Adnan Yıldız and 2 unnamed persons were detained. In the incident police officers threatened Azadiya Welat reporter Mahmut Akıl.

In the night of 31 March several houses were raided in Hakkari-Yüksekova district in connection with a demonstration on 15 March in favor of A.Ö. Emin Temel, Nuri Kurt, Fuat Abi and Lokman Baykal and another 16 persons were detained. On 2 April Nuri Kurt and Serbest Abi were remanded under Article 169 TPC.

18 prisoners in Muş E-Type Prison for having staged a hunger strike against the situation of A.Ö. The lawyer Mehmet Kaya stated that most of the prisoners had already been convicted as members of the organization, so that it was unlawful to indict them for support of the organization. Nevertheless Van SSC heard the cases against Fethi Yaşa, Mehmet Ali Avcı, Kadri Emek, Ercan Kırmızıtaş, İlhan Tokmakçı, Bozo Açlan, M.Emin Aslan, Kadir Yıldırım, Erkan Gültekin, Mecit Haco, Nureddin Ataman, Zübeyt Demir, Cahit Yüksel, Bahattin Yaçan, Ferhan Mordeniz, Mustafa Okçul, Abdulseran Şehmuz and Süleyman İnci. The trial launched in April did not conclude in 2004.

In Malatya Prison 45 prisoners were punished with a 6-month ban on visits for having conducted a hunger strike on behalf of A.Ö. On 5 April prisoners' relatives added that restrictions had also been imposed on phone talks and letters.

Nevertheless hunger strikes in prisons continued. In the second half of the year actions started in 10 prisons and spread to other prisons. Hakim Güneş, who was detained in Siirt on 7 April, was remanded the following day under Article 169 TPC. In Batman the lyceum students Eşref Aslan, Yakup Esmer and Mevlüt Tekin were detained at their schools on 7 April. In Ağrı the students Y.İ., A.Z. and A.K. from Atatürk University were remanded on 8 April on allegations of having beaten fellow student O.S., who had a sticker of Atatürk at his jacket.

The rector at İstanbul University investigated against 25 students, said to have shouted slogans for A.Ö. during an action on 9 January. In May the students K.C., N.A., G.S., H.Ç. and Z.K. were expelled for one term because of the action.

On 28 August prisoners' relatives started a hunger strike in favor of A.Ö. at the offices of SP in Diyarbakır. The police intervened and detained 19 people. They were released on 30 August and started a hunger strike at the DEHAP offices.

In Van 21 prisoners' relatives started the same action in the DEHAP offices on 30 August. Hunger strikes were also reported from Adana-Seyhan district and İzmir. Following a demonstration in Mardin-Nusaybin district on 30 August Ramazan Bilge and Feyzullah Ekinci (DEHAP) were detained, but released after some time.

The actions for A.Ö. that had started again in August intensified in September. Hunger strikes were reported from several DEHAP offices accompanied by demonstrations and harsh interventions of the police.

Prisoners charged with KADEK membership conducted rotating hunger strikes between 1 and 5 September with the demand to have A.Ö. medically examined and transferred to another prison.

On 4 September 12 people started a hunger strike in Diyarbakır-Ergani district and 13 people in Batman in the offices of DEHAP. In Mardin 21 people went to the offices of AKP to start a hunger strike, but were not let in. They conducted a hunger strike at the DEHAP offices until 8 September. On 5 September hunger strikes started in Siirt and İstanbul-Sultanbeyli, on 8 September in Mardin-Nusaybin and Kızıltepe districts and on 9 September in Ağrı-Doğubeyazıt district.

On 14 September the police in Gaziantep prevented a press conference on the health of A.Ö. and detained one person, apparently not related to the press statement under beatings. In Adana the police intervened into the dispersing crowd and detained three people. Later the police surrounded the DEHAP office and detained Orhan Baday.

On 16 September DEHAP in Mersin wanted to hold a press conference in the city center. The police prevented it and the conference was held in the DEHAP offices. The police called DEHAP executives Halis Değer and Cafer Şimşek outside and detained them. Another 5 detentions were made among a group at the train station that wanted to attend the press conference.

After Abdullah Öcalan had declared on 24 September that he would not receive visitors demonstrations were held in many cities in October. During interventions of the police many people were injured and detained.

When on 5 October a group wanted to march from İstanbul-Mecidiyeköy to Gayrettepe the police intervened and detained 15 people.

In Diyarbakır a demonstration was held on 9 October, on the anniversary of A.Ö. leaving Syria. The police detained Muharrem Bulut, Selahattin Çap (DEHAP), Lokman Özmen and Enver Narinç.

In Hakkari-Yüksekova district the shop owners Şevket Yıldız, Ferzende Yılmaz and Kadir Mengej, who had kept their shops closed on 9 October, were detained on 10 October. In that night molotov cocktails were thrown at the AKP and CHP offices on Adana-Seyhan district, Küçükdikili township. In Mardin-Nusaybin district molotovs were thrown at two banks and an electricity station.

On 19 September the DEHAP members and executives, who had participated on 14 September, Vakkas Dalkılıç, Ali Şimşek, Mustafa Dalkılıç, Mustafa Tunç, Habibe Tişkaya and Hüseyin Güzel were remanded, but released on 9 October. On that day press conferences were held in Hatay and the district İskenderun. In relation to these press conference investigations started against the DEHAP executives and members Mahmut Aydıncı, Ahmet Çahan, Dursun Sanlı, Türkan Ortaç, Mehmet İnsan (ÖTP), Mehmet Çahan, İsmail Duman and Şanaz Altun.

In connection with a demonstration in Diyarbakır on 11 October Hacı Baysal, Hacı Ekti, E.A. (14), M.A. (15), Çetin Demir, Ramazan Akboğa, Güney Baysungur, S.Y. and Mehmet Ali Adsız were detained during house raids. On 14 October Diyarbakır SSC remanded E.A. (14), M.A. (15), Hacı Ekti, Çetin Demir, Ramazan Akboğa and Güney Baysungur. The day before two more detentions had been made.

Further protests were held in many cities on 22 October. In Diyarbakır the police prevented people to gather in front of the AKP offices. Many people were injured. Seven people were detained during the ensuing raid on the office of DEHAP. The police also prevented demonstrations in Siirt, Batman, Tunceli, İzmir, Adana, Gaziantep and Şırnak-Cizre district and detained 20 people in Siirt and 3 in Batman. In İstanbul 65 women were detained, when they occupied the Bosporus Bridge. Since they did not testify in Turkish at İstanbul HQ they were released without interrogation and not taken to a public prosecutor.

Pro-Öcalan demonstrations continued on 23 October. In Gaziantep four women were detained and in Siirt 14 demonstrators were detained including Özgür Siirt newspaper reporter Ramazan Oktay.

After demonstration in Şırnak-Silopi district on 24 October Hacı Özen (DEHAP) and Fadıl Akti (ÖTP) were detained. In Ankara 11 women of the DEHAP were detained after a sit-in at the entrance to the GNAT in protest at A.Ö.'s situation and the sending of soldiers to Iraq.

On 26 October mainly children conducted a demonstration in Van-Hacıbekir quarters. A molotov cocktail hit a police panzer and injured one police officer. The police detained 8 people.

In Diyarbakır the police forcibly dispersed a crowd of demonstrators and detained 25 people. Among the demonstrators Sudan Güven, Sait Demir, Resul Erkuş, Şilan Eminoğlu, Abdurrahman Aksal, Ahmet Aslan, Önder Tekin, Özen Tekin, Özlem Tekin, İlkeye Bayrak, Şefika Demir, Zeynep Katar and Umut Tekin were injured. Engin Kotay, Mehmet Yeşilbaş, Celalettin Birtane, Derya Karahan, Feraha Bayram, Telli Çiçek, Selahattin Aslan, Remziye Tekin, Selahattin Dündar, Abdullah Akengin and Hayrettin Altun (ÖTP) were detained. The detainees were released on 27 October.

During the demonstration in Adana-Seyhan district on 27 October clashes arose between the demonstrators and the police. Police officers beat many people and made 7 detentions. In the same night 8 people were detained in Hakkari.

On 28 October a pro-Öcalan demonstration was held in Gaziantep-Şahinbey district. The following day the police raided many houses and detained Leyla Özer (16), Şirin Yıldırım, Zeki Güngör (16), Saime Yaşodun, Aziz Akan and Osman Turan. Osman Turan, M. Şirin Yıldırım and Aziz Akan were later remanded.

On 30 October the police 16 of 35 children staging a demonstration in İstanbul-Yenibosna for A.Ö. The 11 children aged 7 to 11 were taken home. J.B. (11), H.Y. (11), S.K. (13), M.Z.K. (13) and M.D. (14) were taken to Kocasinan Police Station and on 31 October transferred to the Children's Court. They were taken home after testifying to the prosecutor. On 8 November some of them spoke at a press conference of the HRA and said that they had been tortured.

On 5 November the police intervened, when women demonstrated in Şırnak-Cizre district. The police beat the women and injured Sariya Ölmez. Sıdıka Aşikar alleged that the police had dragged her over the ground by her hair. She accused the police officers of having thrown stones at them.

House raids were conducted after a demonstration in Hakkari-Yüksekova district on 5 November. The police detained İsmail Önal, İshak Önal, Zahide Öztan and Elif Baştimur. They were released on 6 November.

During a pro-Öcalan demonstration in İstanbul-Bakırköy on 7 November the police detained 25 women.

In Diyarbakır a protest against the situation of A.Ö. was held on 9 November. The police beat and injured Abdurrahman Çiçek, Bedriye Çiftçi, Veysi Unat, Mehmet Akın, Mustafa Deniz, İsmail Dindar, Cevdet Karayıl and someone by the first name of Şehmus. Özgür Teke and Sabri Keklik were detained. On the same day the police in İstanbul detained 19 women, who had chained themselves to the landing stage in İstanbul-Beşiktaş.

A number of obstacles were used to prevent a central press conference in Bursa-Gemlik district on 12 November. In Van clashes arose, when the police intervened in a crowd that wanted to send participants to Bursa. Many people were injured and the police made 25 detentions. In Bitlis-Tatvan district the police intervened, too and injured several people. The protesters, who had set off from Diyarbakır were stopped outside the town. Some of them were detained. Reports from Muş stated that the participants had also been detained.

In Gemlik itself the police prevented participants from entering the town. 70 busses were stopped at the entrance to İnegöl district. The passengers closed the road for traffic for about 2 hours. In the end they were forced to return home. Some people were detained from busses that had come close to Bursa. The DEHAP official Güntay Uzun (Kocaeli) and Nizam Kaplan (Bursa) were reportedly among the 14 detainees.

In İstanbul the police did not allow participants to leave from İstanbul-Dolapdere. The group started to march and shouted slogans. Some of them threw stones at Beyoğlu Police HQ. The police used tear gas, shot in the air and detained 6 people including the DEHAP officials M. Metin Toprak, Lütfü Dağ and Aydın Vural. In İzmir the busses were stopped and 18 passengers were detained.

In Bitlis-Tatvan district the governor did not allow the DEHAP meeting on 16 November on the grounds that slogans had been shouted during the fare-well gathering for people, who wanted to go to Gemlik on 11 November and it was feared that the meeting on 16 November might turn into a similar action.

The campaign on sending letters and facsimiles to the Prime Minister and the President of the GNAT asking them to deal with the health of KADEK leader Abdullah Öcalan continued in November. In many towns this action were prevented and in Bingöl the penal court decided to confiscate the letter. An action in Diyarbakır on 14 November was shown as the reason for it.

Following a press conference in Ağrı on 15 November the DEHAP executives and members Murat Sabuncu, Mehmet Emin Yıldız and Ömer Orhan were detained. Sabuncu was remanded on 16 November. His lawyer Mahmut Kaçan stated that when he asked for the reason of the arrest he had been told that a press conference about A.Ö. fulfilled all kinds of crimes.

On 17 November the police in Diyarbakır beat people, who shouted a slogan during a DEHAP meeting on behalf of A.Ö. The police intervened when the crowd wanted to march to the city center, while scanting slogans and detained many people. The crowd responded by throwing stones. In the clash many people were injured.

On 18 November a group that called itself “Youth Initiative for Peace in Society” occupied the court hall in İstanbul. They had come in small groups and occupied a corridor in the 3rd floor erecting barricades of iron doors. They put a banner our of the window stating “Solution to the Kurdish question. Close İmralı Prison”. Some civil servants were held hostage. The action ended on intervention of the police. Journalists, police officers and passers-by were poisoned by the pepper gas that the police used.

Among the activists the minors Cezmi Altıntaş, Duran Yahşi, Sedat Bayram and Serdar Karakulak were taken to the Children's Court on 21 November and remanded. İstanbul SSC remanded the other protesters Ekrem Can, Mahmut Cengiz, Enver Önalan, Esat Geçer, Mehmet Şahin, Ahmet Işık, Abdülkerim Doğan, Güven Öztürk, Kerim Taştan, Ebubekir Perk, Muhlis Doğan, Yavuz Oğur, Osman Taşdemir, Özgür Tan, Şenol Akyüz, Servet Akdeniz and Hikmet Avraz on 22 November.

The latter were put on trial at İstanbul SSC. The prosecutor indicted Hikmet Avraz, Ekrem Can, Şenol Akyüz and Mahmut Cengiz as members of an illegal organization and for having damaged public property. Enver Önalan, Esat Geçer, Mehmet Şahin, Ahmet Işık, Abdülkerim Doğan, Güven Öztürk, Kerim Taştan, Abubekir Perk, Muhlis Doğan, Yavuz Oğur, Osman Taşdemir, Özgür Tan and Servet Akdeniz were indicted for supporting an illegal organization and damaging public property.

On 19 November the police intervened in a demonstration in Şırnak-Silopi district and detained the women Perihan Algül, Elif Oruç, Zeynep Mete and Hanım Cin.

After the “Peace for a Democratic Solution” meeting in Mersin on 30 November the police detained many people. 21 of them were remanded on 5 December under Article 169 TPC. The public prosecutor released 17 detainees under the age of 18.

In Edremit the public prosecutor indicted 19 people in December including the DEHAP board members in Edremit, because they had sent letters to the GNAT and the Justice Ministers relating to the health of A.Ö.

At Malatya İnönü University 2 students were expelled for one term and 11 students for 1 month, because they had participated in action for A.Ö. The decision was submitted on 3 December. İdris Benek and Mehmet Akbaba were expelled for one term, while Salih Çetin, Muhammed Demirtaş, Meral Doğan, Songül Doğan, Azad Deniz Ekinci, Ali Madenkuyu, Hasan Bozkurt, İbrahim İhreç, Nurten Öncü, Abdulgani Artıklar and Hacı Bayram Aksu were expelled for one month.

The Law on Reintegration to Society

In April the Ministries for Justice and the Interior brought another Repentance Law on the agenda.
 The government introduced this law under the name of “law to come home”, but it carried the official name of “Law on Winning (People) for Society”. This law aimed at the latest developments since the war against Iraq and targeted militants of the PKK, hoping that the organization might dissolve. The law began to shape in May. First statements indicated that leading members would not be included in the law. Political parties such as DEHAP, NGOs and intellectuals did not approve of the draft and rather preferred a general amnesty to solve the Kurdish question and make peace among different sections of society.

On 7 July the draft was presented to the GNAT.

What is happening in the Southeast?/Point Zero/Oral Çalışlar (Cumhuriyet-15 July 2003)

The latest news from the Southeast is not encouraging. The PKK/KADEK once again started action and the incidents that intensified in Bingöl and the surrounding may be signs for a new development.

During the last four year the Southeast had entered a softer political atmosphere. After 20 years of clashes, evacuations of villages and deaths, the people had started to recover... The most important development was the occupation of Iraq by the USA. Until then Northern Iraq had seen ups and downs of relations between Turkey and the Kurdish groups in this part of the region. Now the USA are dominant and the relations between the Kurdish groups and Turkey are about to change.

The kidnapping of 11 Turkish soldiers and their interrogation with sacks over their heads is only one part of the story. The USA had other demands from Turkey. Asking to solve the Kurdish question they also asked for measures to get the militants out of the mountains.

Could the “Law to Return Home” be a first step in this direction? Why did KADEK not like it? Certainly, the best thing would have been to go for a fundamental solution and announce a general amnesty. But the internal power relations do not allow for it, one says. We are in a period during which the people in favor of democracy and peace must be more careful. Believing that we have solved one problem another one may stand in our ways.

On 23 July the GNAT voted on Article 4 of the Law that provided for a reduction in the sentences. Since this was see as an amnesty, it required a majority of three fifth. Although 312 deputies voted in favor of the Article (77 against it) the necessary majority of 330 votes were not gained. Subsequently the Justice Commission dealt with the draft again. The new changes provided for lesser reduction of sentences and restricted the implementation of the law to six months.

On 29 July another vote was taken on Law No. 4959 and this time it passed with a majority of 356 votes against 71 votes. State President Ahmet Necdet Sezer ratified the law and it entered into force on 6 August (date of publication in the Official Gazette).

The provisions of the Law are:

Members of terrorist groups that have not been involved in any terrorist activity will unconditionally be released and will not face trial, provided that they state that they are willing to benefit from the amnesty.

Those that have been involved in terrorist activity before the law goes into effect (before 6 August 2003) and are either already in prison or who surrender to the security forces and co-operate with them will benefit from the following sentence reductions provided they give information about the terrorist organization they belong to. Those whose sentences were previously commuted to a life sentence from capital punishment will receive nine years imprisonment, while those who were given straight life sentences will be subject to six years imprisonment according to the level of their crime. Other sentences will be reduced by one fifth.

Those who are captured or surrender after the law goes into effect and provide information prior to receiving their sentences will receive 15 years imprisonment instead of a life sentence. Other sentences will be reduced by one third.

Those who provide information after their sentence becomes definite will receive 20 or 15 years' imprisonment instead of a life sentence. Other sentences will be reduced by half.

Leaders of organizations and those, who benefited from previous repentance laws, were excluded from the scope the law.

CHP Diyarbakır Deputy Mesut Değer tabled a question on previous repentance laws and the Justice Minister Cemil Çiçek answered in July stating that a total of 4,429 people had applied to benefit from the 7 laws passed in 1985, 1988, 1990, 1992, 1995, 1999 and 2000. Among them, 509 had been put under protection. The Directorate for Criminal Records and Statistics in the Ministry of Justice stated that 2,040 people had benefited from the laws.

In August Sezgin Tanrıkulu, chair of Diyarbakır Bar Association, stated that most applications had come from militants in the ranks of Hezbollah and confessors from the PKK, who had tried to benefit from the law since 2000. He added that if the aim was that many people handed over their arms a broad consensus would be needed. To this effect Diyarbakır and another 8 bar associations had prepared a draft and sent it to the Ministry of Justice. Yet, they had not received a reply.

Lawyer Tanrıkulu also pointed at the political murders by unidentified assailants that predominantly had been committed between 191 and 1995 by militants of Hezbollah. “The number of victims totals almost 3,000. With the help of 25 to 30 confessors that will show up after this law the governments intends to cover up a whole period.

In August the Ministry of Justice sent a circular to the prosecutors pointing at different kinds of implementation in the law. The circular emphasized that the prosecutors for the prisons needed to forward the applications to the prosecutors at the state security courts that tried the applicants. The degree of crime would have to be established by the secret service MİT, the gendarmerie, the police and the directorate for criminal records.

Another kind of reaction came from prisoners, who benefited from the law, but actually had asked for an implementation of the laws passed in the 6th and 7th adjustment packages.

Akif Tarın, for instance, was released on 18 August from Muş E-type Prison, where he was on remand in a trial based on Article 169 TPC. He told the Diyarbakır branch of the HRA that he had asked to benefit from changes in the 7th Adjustment package, but had been released according to the provisions of the Law on Reintegration to Society. He alleged that the administration in prison was exerting pressure on the prisoners to sign petitions. First they had been told that independent and confession prisoners would benefit from reduction of sentences according to the 7th harmonization package, but now all of them were evaluated under the repentance law.

Elif Ceylan Özsoy started to serve a sentence of 45 months' imprisonment, imposed on her under Article 169 TPC on 6 June. She was released at the beginning of August. She had asked to benefit from the 7th adjustment package (Law No. 4963), but after her release was informed that she actually benefited from the Repentance Law. She appealed against the decision on 11 August stating:

“According to Article 2 of the Law No. 4963 for an adjustment to the EU the crime of “facilitating aiding and abetting” that was stated in the decision of your Court under 2002/164 does no longer exist. According to this law the execution of the sentence has to be stopped and all consequences of the conviction have to be lifted... If my freedom only depends on benefiting from the Law on Reintegration to Society, I demand to continue the execution of my sentence.”

The truth of the testimony of “confessors” that had been reason for debate during previous repentance laws was discussed under the new law as well. On 25 October the daily “Radikal” reported on the hearing of 13 villagers, during which the PKK militant Lokman Sultani (from Iran) testified. He had surrendered in Bingöl to benefit from the law. During the hearing at Diyarbakır SSC on 23 October he was asked on a list of villagers that he had identified as supporters of the organization. Subsequently seven villagers had been arrested and arrest warrants had been issued against another 6 villagers. All 13 villagers had been charged under Article 169 TPC.

At the hearing Sultani first said that he knew all defendants as persons, who supported the organization. When the defense lawyer asked him for their names Lokman Sultani said: “Î can speak Turkish, but not read and write. When they took my testimony they said that I would be rescued of I signed the testimony. I did what they told me, but actually I do not know any of them.” After this statement the Court ordered the release of the defendants and lifted the arrest warrants against the other defendants.

Other Incidents and Actions

Engin Sincer: On 3 September Hürriyet published news on the death of KADEK executive Engin Sincer alleging that he had been killed in the Kandil Mountain on 15 August, because he felt positive about the Law on Reintegration to Society. On the same day KADEK announced that Sincer was killed by a ricochet. After the corpse of Sincer had arrived in Turkey on 7 September an autopsy was carried out in Diyarbakır. The autopsy discovered two bullets that entered the corpse from the chest and the upper part of the left arm.

Muharrem Şahin, Hasan Oyan and Umut Tekin were put on trial, because they participated in the ceremony during the arrival of Engin Sincer in Turkey. During the first hearing at Diyarbakır Penal Court Hasan Oyan stated that he had no connection to the incident. He had been in hospital to visit a relative of his. The lawyer Muharrem Şahin stated that it needed permission of the Justice Ministry, if a lawyer was to be tried. The hearing was adjourned to hear the testimony of Umut Tekin. The case did not conclude in 2003.

Bener Ekmekçi: On 26 June Bener Ekmekçi, imprisoned in Sincan F-type Prison as a member of the DHKP/C, set herself on fire. The dailies Hürriyet and Milliyet that she did it, because the organization had put her under pressure not ask for an application of the repentance law.

Protests against the law and a demand for a general amnesty intensified after June. The police intervened frequently and detained a large number of people. Some of the incidents were:

The police intervened, when a group of DEHAP members wanted to stage a demonstration on Istiklal Avenue on 1 June to protest the draft law and to call for a general amnesty. The police used tear gas to disperse the crowd and detained 5 persons. Afterwards a press conference was held in front of the İstanbul offices of DEHAP.

On 14 June, 68 members of the women’s wing of DEHAP in İstanbul were detained, when they were distributing red carnations with the demand of a general amnesty. On 15 June, 11 members of the women’s wing of DEHAP in Cizre district of Şırnak were detained during a press conference for the same reason. They were released some time later. On the same day the police reportedly intervened in a demonstration for a general amnesty in Van and dispersed the crowd by opening fire. One person was detained.

Reports from the Çukurova University in Adana stated that the administration started an investigation against the students Servet Uçar, Kemal Işık, Nihat Avcı, Ceyda Çetin, Erşan Turan, Hüseyin Uğur, Deniz Ökmen, Songül Özdemir, Düzgün Doğan and Mustafa Saçlı, who had made a press statement and distributed leaflets for a general amnesty on 10 June. In September these students were expelled from the lessons for one week.

On 16 June the police in Bingöl detained 127 women who went to the province center from different parts of Turkey in order to “to erect a peace table”. The group including the Vice Chairwoman of the HRA, Eren Keskin, the Chairman of the Bursa Branch Ayşe Batumlu and sociologist Pınar Selek were stopped in the morning on their way to the city. Meanwhile, the Genç Avenue where the “peace table” was to be placed was blockaded by the police, who also dispersed women that gathered to welcome the women coming from outside the city. Three women were detained there.

Later the group of women coming from İstanbul, Elazığ, Urfa and Adana were allowed to proceed, but they were stopped for a second time on Genç Avenue and were detained. On the other hand women from Batman, Van and Diyarbakır were not allowed to enter the city at all.

Sociologist Pınar Selek reported that the police told them before detention: “You can not make a press release here. This is not İstanbul, this is Bingöl. What peace are you talking about? This is not the kind of place that you know”. Selek stated that the women were treated like animals and beaten in detention.

Rıdvan Kızgın, chair for HRA Bingöl branch, Şevket Turan, branch executive and DEHAP members Emine Kaya, Suna Kaya, Mine Kaya filed an official complaint against the police officers on 23 June.

Later Bingöl Penal Court tried 125 people for a violation of Law No. 2911 (see chapter on Freedom of Assembly and Demonstration).

On 18 June, the police intervened in a demonstration staged by students at Van 100 Year University and detained about 100 students.

The police intervened on 19 June in a demonstration by the women’s wing of DEHAP in front of the AKP offices in Diyarbakır with the demand of general amnesty and detained some 61 DEHAP members under beatings. They were released the next day. Another 15 members were detained in Batman and 18 in Şırnak during press conferences held for the same demand.

Demonstrations for a general amnesty were staged in Mus, Adana, Ağrı, Van, Şırnak, Siirt, Urfa, Batman, Diyarbakır and Adıyaman on 21 June. In Silopi district of Şırnak the police prevented women, who gathered in front of the DEHAP offices, from marching towards the AKP offices and dispersed the crowd under beatings. Emine İnan and Sabriye Buruntekin, executives of the women’s wing of DEHAP were detained.

In Tatvan district (Bitlis) DEHAP chair for the district Sabahattin Özel and the members Nevzat Yıldırım and Hekim Çapkan, in Van Fatma Elasan and Hugir Elasan were detained for opening a stand for signatures for the campaign on a “general amnesty” on 27 June. Fatma Elasan and Hugir Elasan were released later; Özel, Yıldırım and Çapkan were arrested on 28 June.

DEHAP chair for Mersin Ali Tanrıverdi, Ali Güngör, Fatma Bozaner and Sultan Aktepe were detained for the same reason on 28 June. DEHAP chair for Çaldıran district (Van) Medeni Yasak was detained on 28 June.

As part of the campaign DEHAP executives and members in Urfa sent facsimiles to deputies from the province. Subsequently, the public prosecutor started an investigation in July against Nurettin Çatlak, Aziz Fırat, Celal Melik, Abuzer Pala, Reşit Yardımcı, Feridun Canpolat, Veysi Yavuz, İmhan Sütpak, Halit Çiçek and Yüksel Çiçek.

On 24 June executives of DEHAP in Midyat district (Mardin) displayed a desk for signatures asking for a general amnesty. Village guards intervened and had M. Emin Akay, İlyas Akbulut, Reşit Aslan, Ferit Aslan and Ahmet Akay detained. They were released the same day.

On 26 June the governor in Iğdır banned posters, which the youth wing had prepared under the title of “General Amnesty for Peace in Society”.

25 persons, who were detained when they wanted to set out from Diyarbakır for Ankara in order to hand over 8,000 petitions for a “general amnesty” to the Chairmanship of the GNAT, were arrested on 9 July on allegations of “being members of an illegal organization” The detainees were released on 10 July on objection of their lawyers.

In Adana the police intervened in the demonstration held on 9 July to protest the same incident, and dispersed the demonstrators by force. Four persons were poisoned with pepper gas fired by the police and the executive of Socialist Democracy Party (SDP) Mustafa Bağçiçek, whose head had been hit by a walkie-talkie, was hospitalized.

In Van the police intervened in the demonstration held on the night of 9 July to protest the detention of the members of the “Democratic Youth Platform” who had intended to go to Ankara to hand over the petitions for a “General Amnesty ”. During the tag between the demonstrators and the police, the police caught a juvenile named Faysal Yacan and reportedly dragged him at the back of police panzer. (See the chapter on Personal Security).

On the same day the police in Van intervened when a group wanted to send a “white scarf” to State President Ahmet Necdet Sezer as a “peace symbol”, and detained 28 persons. The detainees including the member of DEHAP Party Council, Nezahat Ergüneş, executive of the women’s wing, Zeynep Boğa, Semira Varlı and Saime Sürme were released on 10 July. Following their release Saime Sürme, Nurcan Saybak and Veysi Dilekçi were detained for a second time. Similar actions in Diyarbakır, Adana and Mardin passed without an incident.

The bus of 14 persons, who came from Diyarbakır to Ankara in order to hand over the petitions for a “general amnesty” to the GNAT, was stopped in Gölbaşı (Ankara). Tekin Çakmak, Davut Kesen, Fırat Ağırmatlı, Serkan Binbir, Ruşen Erkus, Özgür Aydın lik, Şakir Özaydin, Tayyip Temel, Özgür Yasa, Sakine Arat, Muharrem Bulut, Veysi Çelikbiler, Elçin Karakaya and Ahmet Kaya were detained. 9 persons, who came to Gölbaşı from Ankara in order to welcome them, were also detained. The police also prevented the press conference of some 30 members of EMEP, DEHAP and SDP in front of GNAT. The detainees were released on 12 July after testifying to the public prosecutor.

Halfeti, Viranşehir and Birecik district governors (Urfa) did not grant permission to concerts organized by DEHAP as a part of a campaign for “General Amnesty”.

On 24 July, M. Sıddık Çelik, DEHAP executive for central district of Siirt and Abdusselam Güneş, executive for the DEHAP Young Wings in Siirt, were arrested on the allegations that “they forced people to sign the petitions for the General Amnesty”

On 5 August Perihan Yılmaz, Sevgi Azar and Bahattin Özbey were detained in Urfa. They were remanded on 6 August. Gülay Koca, chairwoman of the Urfa branch of the HRA stated that the prisoners had been asked to sign petitions under the Repentance Law. In return they were promised to be released.

The workers of Siirt Municipality Mehmet Alan, Tahir Kapalı göz, Abdurrahman Tokdemir, Yılmaz Yılmaz, M. Emin Akbulut and Turan Peynircioğlu and another worker were detained on 8 September on the allegations that they removed the posters of “Law on Reintegration to Society” hanged by the police on the billboards. The workers were released after testifying at Siirt Police HQ. Mayor Ferit Epözdemir was detained when he went to Yenişehir Police station to ask for the reason of the detention. The workers had allegedly accused him that he ordered the removal of the posters. He was released after testifying.

The situation of the defendants in the case of the “Sivas Massacre”

Many defendants from the trial on the “Sivas Massacre” reportedly applied to benefit from the Law on Reintegration to Society on the day after it had entered into force. CHP deputy Gürol Ergin asked on 8 November, how many people had benefited from the Law and on 29 December Justice Minister Cemil Çiçek answered saying:

“As of 7 December 1,347 members of the PKK, 617 members of Hezbollah and 44 defendants from the Sivas trial applied to benefit from the Law. 447 PKK and 377 Hezbollah members have been released; 61 PKK and 9 Hezbollah members are still in prison, although they were included in the scope of the law. Likewise 42 defendants from the Sivas trial are still in prison. The application of 27 PKK and 17 Hezbollah members were rejected. The situation of 812 PKK and 220 Hezbollah members and 2 defendants of the Sivas trial are still under review.”

This statement led to confusion. On 14 January Radikal reported that Cemil Çiçek had stated that the facts had not been correctly presented. First he argued that the statement must be true, because nine judges had signed the document, before it had been announced. During a meeting with representatives of the industrialists' union, TÜSIAD he corrected the statement to say that the defendants of the Sivas trial had applied to the prosecutor at Ankara SSC, but no decision had been taken. There was still no decision by the end of February 2004. (For the situation of individual defendants in the Sivas case see the chapter on the Right to Life)

Internally Displaced People (IDP) or Enforced Migration

No serious step was taken to solve the problems of those people, who had been forced to leave their settlement in order to protect their lives or as a result of an administrative or military decision. Even though the state of emergency (OHAL) was lifted in 2002 there was no effort to abolish the village guard system, one of the main obstacles for people to return to their villages.

The figures on evacuated settlement remained contradictory. The Commission of the GNAT had issued a report in 1998 and determined that as of November 1997 905 village and 2,523 hamlets (3,428 settlement) had been evacuated and 378,335 people had internally been displaced. In 2003 the Interior Minister Abdülkadir Aksu put the figure at 811 villages and 2,469 settlements (total of 3,280 settlements). Minister Aksu answered a request of Diyarbakır MP Mesut Değer on 11 March and said inter alia:

“The OHAL governor had the power to evacuate settlements or change their places, but the governor never used this right. Only because of the widespread violence and the pressure of the illegal organization the inhabitants of 811 villages and 2,469 settlements in 11 provinces left their places on their own will, without an administrative decision. On the basis of the security and peaceful situation that has been established the inhabitants of 456 village and 347 hamlets returned to their places... Dates on the evacuation of the settlements are not available, figures on the number of settlements that were evacuated after the report of the GNAT Commission cannot be provided.”

Diyarbakır Governor Nusret Miroğlu stated in mid-August that there were no problems with the return to the villages and claimed that 12,666 inhabitants of 69 villages and 97 hamlets in Diyarbakır province had returned and received aid totaling TL 1.5 trillion. He added that in the mountains places of three to four houses existed and their aim was to get them together.

Göç-Der chairwoman Şefika Gürbüz rejected the statement. She said that the money for the IDPs had been; used to build gendarmerie stations and the people, who returned, had to get special permission to go to their homes. She added that village guards and mines were the main obstacle for a return to the villages.

On 1 December the daily Zaman published figures attributed to Interior Minister Abdülkadir Aksu. He had said that in Bingöl, Van, Diyarbakır, Hakkari, Bitlis, Mardin, Şırnak, Siirt, Batman, Tunceli, Muş and Elazığ the inhabitants of 621 villages and 436 settlements had returned and announced that the provinces of Adıyaman and Ağrı would be included in the project “Return to the Villages”. He added that the governors had been given TL 15.9 trillion as part of the project.

Şefika Gürbüz replied that the figure of 84,000 returned villagers were not true. In spring some villagers came back to look after their fields, but these were no more than 5% of the IDPs. Some had returned and were leading a very difficult life. “For instance the people on Faraşin Plateau (the region between Van, Hakkari and Şırnak) are living in tents and do not get any aid from the State. If no long-term projects are developed the return will be no more than some people, who come back in summer.”

On 1 March the daily “Hürriyet” reported that the “Village-Town” project of the 58th government had been cancelled. Prof. Dr. Sami Güçlü, Minister for Ağrıculture and Village Affairs in the 58th government, had said that activities on how to spend $ 300 million from the World Bank and $ 130 million from the budget had been halted and he had been forced to dismiss the personnel working on the project. The decision had been taken against his will.

In September Göç-Der presented a report “The village guard system must be abolished to secure peace in the region” to the GNAT. Abdülhalim Gümüş, deputy chair of Göç-Der, forwarded 30,000 signatures to abolish the village guards system and drew attention to the fact that village guards were responsible for many incidents of murder and smuggling. The abolition of the village guard system would speed up the process of people returning to their places.

In October Naif Kayacan, chair of the Hakkari branch of the HRA, stated that inhabitants of 34 villages and 148 hamlets were unable to return to their villages, because of mines. “At the moment no country lane to the villages is safe. The mines must be removed. Villagers should no longer be confronted with the accusation of aiding and abetting militants. The security forces are responsible for the safety of the villagers.”

On 29 August Oral Çalışlar commented in the daily Cumhuriyet on a survey by Tunceli Bar Association. The report stated that of 392 villages in the provinces 101 were completely empty. 300 to 400 hamlets would have to be added to this figure. As a result the population in Tunceli province had dropped by half compared to 1990 (formerly 160,000, now 80,000).

The villages had not been evacuated by an administrative decision, but military authorities of the region had urged the villagers to leave.

Since 1994 many complaints had been filed, but no official had been put on trial. No claim for compensation had been met and during the 9 to 10 years no onsite inspection had been made to determine the damages.

In many settlements people had “disappeared” after evacuation and there was no hope to find them alive. Not only the houses had been destroyed, but also the trees, fields and vehicles of the villagers. In other words, everything had been done to make a return impossible. 26% of the villages in Tunceli were destroyed and in none of them was electricity, a telephone, health center, school or street. Even official buildings were ruins.

In October the branch platform of trade unions within KESK made an announcement about village in Şırnak province. They stated that 34% of the villages had been evacuated and the inhabitants had been prevented to be producers and become consumers. The average yearly income in Uludere was $ 222 and in Cizre $ 2,591. That meant that the difference in just one province was 1:11. Therefore, the production in the villages had to start again, the places had to be cleaned of mines and the safety of the peasants had to be secured.

Despite positive statements by officials EU diplomats got quite a different impression during a trip to the Southeast between 4 and 7 June. “Milliyet” of 13 June quoted the diplomats on their visit to Başağaç village, sample village-town project in Şırnak province:

“The internally displace people continue to be the major problem of the region. The village-town project of former Prime Minister Bülent Ecevit had not solved the problem. Başağaç village-town that was opened in Şırnak province in 2000 has houses with two bed and a living room made of concrete, but there is no proper street. Water pipes have been laid, but there is no water flowing. The villagers keep on carrying water to their houses. The equipment of the health center was put on lorries before the delegation left, in order to be taken elsewhere. It was just like Potemkin village. The delegation had to change vehicles to get to the village, because the roads are not ready.”

Lawyers on Trial

The public prosecutor in Diyarbakır indicted Sezgin Tanrıkulu, chair of Diyarbakır Bar Association and his colleagues Sabahattin Korkmaz, Burhan Deyar and Habibe Deyar in June on charges under Article 240 TPC (misconduct of duty) arguing that they had persuaded 96 villagers to file a case for compensation, although they knew that their villages had not bee burned down.

At the beginning of 2002 inhabitants of Derecik hamlet of Çağlayan village in Diyarbakır-Kulp district that had been evacuated in 1993 and of Ziyaret and Uluocak villages in Lice district that had been evacuated in 1994 had asked the lawyer to represent them in their claim for compensation. Sezgin Tanrıkulu wrote an appeal to the governor of Diyarbakır on behalf of 28 villagers and added an expertise report of the Directorate for Construction that had concluded that 28 houses had been burned down and tents and blankets were needed. Together with the applications of the other lawyers on behalf of another 68 villagers the governor asked the command of the gendarmerie for the province to carry out the necessary inspections.

General Levent Ersöz, commander for the region, wrote back stating that the allegations were unfounded. At the same time he filed an official complaint against the lawyers quoting Salih and Fettah Fidanboy from Ziyaret village, who had alleged that the lawyers had acted only with the aim to earn more money, knowing that the villages had not been burned down. The lawyers had promised the villagers to get money.

The case was heard at Diyarbakır Criminal Court No. 1. During the first hearing on 17 October the lawyer Sezgin Tanrıkulu said: “The Human Rights Commission determined that 3,248 settlements were evacuated during a time that included the claim that had been raised. In that reason inhabitants of Deveboyu hamlet had filed a case with the ECHR and had been awarded £ 59,000 and € 61,000.”

During the hearing three armed men were seen in the courtroom. Two were able to leave, but one was held back. He said that his name was Mehmet Şahin. The judge ordered the confiscation of his pistol.

During the hearing on 24 December the villagers M. Hanefi Aldan, Esat Aldan, Eşref Aldan, Sıdık Aldan, Kezban Dağ and Sıdıka Akdemir were heard as witnesses. The defendants also made clear that their applications had been changed “to show their bad intentions” in accusing the security force to have evacuated the villages. Considering all the fact the Court acquitted the defendants.

In a separate case Göç-Der chairwoman Şefika Gürbüz and the sociolog Mehmet Barut were put on trial at İstanbul SSC under Article 312 TPC for the “Research Report on Enforced Migration”. The trial started in March, but did not end in 2003.

Repressive Measures

According to an item in Özgür Politika of 5 May inhabitants of Avgasmasiya village asked Maden Gendarmerie Station (Şırnak) for a permission to return. They first were asked to settle close to the station, but when they settled between the road to Şırnak and the road to the village the soldiers forced them to leave that place as well.

In April 35 families returned to Nureddin (Nordin) village in Muş-Malazgirt district. Another 250 families reportedly wanted to return. On 9 July 2002 the villagers Yusuf Ünal, Abdulsamet Ünal and Abdurrahim Ünal, who had returned with permission, had been killed.

In mid-May inhabitants from Yeşilöz (Faraşin) village wanted to return stating that they had permission from the governor in Şırnak. The gendarmerie, however, argued that they needed permission from the governor in Beytüşşebap (Şırnak district). The district governor first said that the infrastructure was not ready and later argued that the road was not passable.

130 families waited in the tents of the road-building company. At the end of May they contacted the HRA.
 Selahattin Demirtaş, chair of the HRA in Diyarbakır sent petitions to the Human Rights Commission and the governors in Şırnak and Beytüşşebap.

On 7 June the villagers filed an official complaint against the district governor. Acting in the name of 130 families Refik Çetin, Mehmet Abi, Abdurrahman Aslan and Cevher Aslan said that they had talked to Beytüşşebap Governor Adil Karataş, but he had neither permitted them to return nor provided water or food so that their children had become ill.

A delegation of the HRA inspected the area and announced a report on 19 June. The report said that 140 families with 775 members, 300 of them children under the age of 12 were living under very difficult conditions and complained that the authorities did not take any precautions, in particular for nutrition, health, hygiene, water and housing. In particular the children and pregnant women needed an urgent plan for aid.

In July the 140 families were able to go to their village, but reportedly still stayed in tents. Later the HRA provided food for them. After another investigation Abdülhalim Gümüş, deputy chairman of Göç-Der stated that the villagers already applied to return in the year 2000. He complained that the villagers had not received any aid. On the other hand village guards had been rewarded by providing houses for them. In Beytüşşebap-Sürmeli quarter, for instance, the gendarmerie had 40 houses been built for village guards.

Reports from Ilıcak village in Şırnak-Beytüşşebap district alleged that soldiers from the local and central gendarmerie station had put the inhabitants under pressure to leave the village. In mid-November the villagers complained to the Diyarbakır branch of the HRA. One of the villagers, Kasım Aslan, stated that the soldiers had asked them to leave, because they helped KADEK. He was angry, because they had no place to go in winter times.

Inhabitants of Meşelik village (Siirt), who had rejected the demand to become village guards in 1996 and subsequently had been forced to leave the village, had returned in 2002. At the beginning of July they went to the Siirt branch of the HRA and complained that once again they were put under pressure to become village guards. Following clashes on 25 June, during which 2 KADEK militants had been killed, about 30 soldiers and officers had come to the village and accused them of being terrorists. Either they accepted to take up arms or they would have to leave the village.

Inhabitants from Aksu (Bileh) village and Çiçekli (Binevşa), Durak (Çarkela), Güngören (Derzengil), Çığın (Gundik), Atbaşı (Makta) and Oymak (Gellikatik) hamlets in Hakkari province, who returned to their settlement with the permission of the Interior Minister in June, alleged that they were put under pressure to become village guards, because the repentant militant Ali Ok had testified against them. According to a story in the daily “Özgür Politika” of 1 August the village and hamlets had been burned down in July 1994. They had returned in June and on 13 July soldiers came and said that Ali Ok had accused them of supporting KADEK and they had to leave their houses. Celil Özer said that they had been forced to go back to Hakkari and officials had not reacted positively on their wish to go to their homes. Reportedly Ali Ok stated from Hakkari Prison that he had not written the document that was sent to the prosecutor at Van SSC.

In August allegations were made that 9 families, who had come from Batman to Van-Gevaş district to use the pastureland were forced to leave the plateau because of security reasons.

Between 2 and 21 July a ban on pastureland was announced in Tunceli-Çemizgezek district on the grounds that an operation would be conducted. The governor in Çemişgezek sent a letter to all headman of villages and quarters and anybody, who would move at nights in the region of the operation would be at risk of being shot. The headmen were asked to warn the population.

Cafer Demir, chair of the HRA in Elazığ stated that such bans intended to hold people, who wanted to return, back. In September the HRA made a declaration in the name of 13 branches in the region and raised concern that the letter of the governor in Çemişgezek might be an indication that the policy of evacuating villages might be taken up again. The statement asked for an immediate end to all kinds of operations.

On 8 September some 200 inhabitants from Boğaz village in Diyarbakır-Dicle district, who had been forced to leave their village in 1992 asked the district governor for permission to return, but reportedly did not receive a positive answer. The HRA and Göç-Der set up a delegation and issued a report in October stating that the villagers had been living in tents for the last 3 years. They asked for immediate aid for the villager. The governor in Dicle had told them that he supported the idea of return to the village and had forwarded the petitions he had received in September.

Villagers from Boydaş (Samuşi), Yenibaş (Amutka), Kurukaylak (Zoğar), Esenevler (Karsel) an Ağveşi villages in Tuneli-Hozat district alleged that the gendarmerie in Hozat ordered them on 27 October to leave the pastureland until 5 November, although they had permission to stay until the end of November. They had gone to the district governor and asked for a longer stay, but he had told them, if the commander of the gendarmerie had found they stay unreasonable they should go.

Inhabitants of Pagenk village in Hakkari-Yüksekova district, who had been forced to leave their village in 1993, had returned in April, but in November they were again forced to leave the village. On 16 November “Özgür Gündem” reported that soldiers from Yüksekova Gendarmerie Station had come on 10 November and accused of supplying food for KADEK militants. He had given them two days to leave and they had gone back to Yüksekova.

In Tunceli 178 people from 31 villages in Hozat and Ovacık district had filed complaints against the governors of the province and the district on allegations of misconduct of duty, because they had rejected their demands of 14 May 2002 to return to their village. In December the public prosecutor decided not to bring charges against the governors. Their lawyer appealed against the decision at a criminal court, but the court turned the appeal down.

In December Mehmet Gencer went to the HRA in Van and told them that he had been forced to leave Aprinis hamlet of Kulludere village in Bitlis-Hizan district. He had returned in July, but was under pressure from the soldiers at Kulludere Gendarmerie Station. On 25 November he had asked the chief village guard for permission to look for missing sheep, but when he returned with the missing sheep he had been shot at and later been called to the gendarmerie station. At the station the chief village guard had denied to have given him permission. He had been kept in detention until the evening and the next day he had been threatened with death.

“They asked me about my sons and I told them that two sons were in the hamlet. They wanted to know what the other ones were doing and I told them that they were in Van. They said that two children were in prison and I said that they were imprisoned on political grounds. After that the commander said that I should not leave my home at night or he would kill me and my children.”

Cases at the ECHR

A large number of cases at the European Court for Human Rights (ECHR) against Turkey were raised in connection with evacuation of villages. In 2003 Turkey preferred to solve them by friendly settlements in order not to lose a positive image at the UN and other international institutions. There are still 7,805 cases against Turkey pending at the ECHR. In 2003 Turkey agreed to pay TL 28 trillion in compensation.

Some cases in relation to evacuation of villages that concluded in 2003 are:

On 24 July 2003 the ECHR passed its judgment on the case of Yöyler v. Turkey. The Court found violations of Articles 3, 8, 13 and Article 1 of Protocol No. 1 of the European Human Rights Convention (EHRC) and awarded the applicant 25,000 euros (EUR) for pecuniary damage, EUR 14,500 for non-pecuniary damage and EUR 14,700 for costs and expenses.

Celalettin Yöyler now lives in İstanbul. He used to live in Dirimpınar, which is attached to Malazgirt district in the province of Muş. Between 1966 and 1994 he was the imam (religious leader) of the village. The application concerned his allegations that State security forces had destroyed his house and possessions and those of six other villagers related to him.

The parties presented diverging accounts of events. According to Mr Yöyler, in 1994 three young women from the village, who were all related to his extended family, had decided to join the PKK. A gendarme unit commander had threatened to burn the village down if the women were not brought to him, whereupon Mr Yöyler’s family and the families of the young women fled. Gendarmes raided his village and burned his house down on 18 September 1994. According to the Government, Mr Yöyler had left the village of his own free will with his wife and children. The gendarmes had not been in Dirimpınar on the night in question and could not therefore be held responsible for burning his house down, which might have occurred as a result of a private dispute.

The Court found it to have been proved beyond reasonable doubt that the security forces had deliberately burned Mr Yöyler’s house and part of his household property, thus forcing his family to leave the village. It noted that his home had been burned down in front of members of his family, depriving them of shelter and support and obliging them to leave their home and family friends.

Even assuming that the motive behind those acts had been to punish the applicant and his relatives for their alleged involvement with the PKK, that did not provide a justification for such ill-treatment. The Court considered that the destruction of the applicant’s home and possessions and the anguish and distress suffered by members of his family must have caused him suffering of sufficient severity for the acts of the security forces to be categorised as inhuman treatment within the meaning of Article 3.

Article 8 of the Convention and Article 1 of Protocol No. 1

There was no doubt that the acts complained of also constituted grave and unjustified interference with the applicant’s rights to respect for his private and family life and home, and to the peaceful enjoyment of his possessions.

The Court concluded that the authorities had failed to conduct a thorough and effective investigation into the applicant’s allegations and that access to any other available remedy, including a claim for compensation, has thus also been denied him (Article 13 of the Convention).

In the case of Beşir Başak and others against Turkey a friendly settlement was reached on 6 October. The applicants, Beşir Başak, Mehmet Ayaz, İbrahim Şahin, Bedren Turğut, Katibe Özdemir and Kasım Turgut are now living in Kadifekale (İzmir). At the material time they lived in the village of Kayaballı (Mardin).

According to the applicants, nearly 500 soldiers and members of the security forces surrounded the village of Kayaballı in the evening of 14 May 1995. The soldiers assembled the villagers in a square, beat some of them with rifle butts and threatened and insulted them. They subsequently set fire to a number of houses.

The applicants complained that the acts of violence carried out by the security forces in May 1995 had breached Articles 3 (prohibition of torture or inhuman or degrading treatment), 8 (right to respect for private and family life) and 13 (right to an effective remedy) of the Convention and Article 1 of Protocol No. 1 (protection of property). Mehmet Ayaz also submitted that his brother, Hüseyin Ayaz, had been the victim of an extrajudicial execution, in breach of Article 2 (right to life).

The case has been struck out following a friendly settlement in which EUR 10,000 is to be paid to Beşir Başak and EUR 20,000 to each of the other applicants and to Hüseyin Ayaz’s heirs.

On 17 June the case Dilek v. Turkey reached a friendly settlement. Kemal Dilek is now living in Marl-Haim, Germany. He used to own a house in the Bingöl province in south-east Turkey. On 14 December 1995, after being alerted by a relative, he found that the house and its contents had been burned. He requested the public prosecutor to carry out an investigation.

He complained, under Article 3 (prohibition of inhuman or degrading treatment); Article 5 (right to liberty and security); Article 6 (right to a fair hearing); Article 8 (right to respect for family life); Article 13 (right to an effective remedy); Article 14 (prohibition of discrimination); and Article 1 of Protocol No. 1 (protection of property) about the destruction of his house by security forces.

The case has been struck out following a friendly settlement in which Mr Dilek is to be paid EUR 25,000 for the damage sustained and for legal expenses.

On 22 April a friendly settlement was reached in the case of Ateş v. Turkey. The applicant, Hüseyin Ateş, alleged that in October 1994 his home and possessions were burned when security forces set fire to his village. He claimed to have applied to various authorities for housing and to have received a reply informing him that he could not be re-housed because the relevant provisions did not apply to residences demolished as a result of terrorist raids.

According to the Government, security forces had taken action against PKK terrorists who had threatened and attacked the village. The applicant had fled and had received financial assistance from the district municipality between 1994 and 1996. Following a complaint by the inhabitants of the applicant’s village, the district governor had decided to discontinue the investigation because the villagers had been unable to identify the perpetrators and the evidence indicated that PKK terrorists had burned the village.

The applicant relied on Articles 3 (prohibition of inhuman or degrading treatment), 5 (right to liberty and security), 6 (right to a fair trial), 8 (right to respect for family life), 13 (right to an effective remedy), 14 (prohibition of discrimination) and 18 (limitation on use of restrictions on rights) of the European Convention on Human Rights.

The case has been struck out following a friendly settlement in which 49,000 euros (EUR) is to be paid for any non-pecuniary and pecuniary damage, costs and expenses.

In all cases of friendly settlements the Government made the following declaration:

"The Government regret the occurrence of individual cases of destruction of home, property and possessions resulting from the acts of agents of the State in south-east Turkey, obliging civilians to leave their villages, and of failure by the authorities to carry out effective investigations into the circumstances surrounding such events...

It is accepted that such acts and failures as claimed in the applicant’s case constitute a violation of Articles 8 and 13 of the Convention and Article 1 of Protocol No. 1 and, given the circumstances of the destruction and the emotional suffering entailed, of Article 3 of the Convention...”

The Right to Asylum and Situation of Refugees

In Turkey, which is an important crossing point (transit) for asylum seekers from Asia and Africa trying to get to Europe, tens of thousands of migrants are caught every year and send back to their home countries, without their claims for asylum being investigated. That was no different in 2002. The news on these incidents decreased in the second half of the year. Yet, by looking at the media the HRFT established that 106 persons died in the attempt to get to Europe. This shows the high risk asylum seekers are taking, when leaving their countries.

Turkey does not grant the status of refugee to people from outside Europe on the basis of the reservation it put to the Geneva Convention of 1951. The implementation of the 1994 Regulation of Asylum Seeking, which grants temporary right of asylum to non-European refugees until they are located in a third country, excludes many asylum seekers from the procedures of asylum seeking. Therefore, it appears that people coming from eastern or southern borders of Turkey have no choice but seek for a way out from the western and northern borders mostly. Many Turkish citizens, as well, make the same journey with people from Asian or African countries either because they cannot bear the repression in the country or with the hope of attaining better living conditions. Many incidents reported in 2002 indicate that a large sector of “human trafficking” developed under such circumstances.

In the Traffic in Persons Report that the Office to Monitor and Combat Trafficking in Persons at the US Department of State issued on 11 June Turkey was in the third category (tier 3), which is the worst classification that a country can get on the issue. On 9 September President George W. Bush put Turkey into the tier 2. For the full account see: http://www.state.gov/g/tip/rls/tiprpt/2003/21277.htm Excerpts from the report are:

“Turkey is a destination country for persons trafficked for the purposes of sexual exploitation and labor. It is also a country of transit to other European destinations, for women and girls trafficked into sexual exploitation. Most victims come from countries of the former Soviet Union, including Azerbaijan, Georgia, Armenia, Russia, Ukraine, and Moldova.

The Government of Turkey does not fully comply with the minimum standards for the elimination of trafficking and it is not making significant efforts to do so...

The government did not implement any trafficking-specific preventive campaigns, but it evidenced some increased political will to address the trafficking issue. The Ministry of Foreign Affairs chairs an inter-agency task force on trafficking. The task force does not meet regularly but drafted a national action plan that the government adopted in April 2003... The government actively monitors its borders, but they are long and porous and difficult to monitor in some regions. Turkey's cooperation with source countries was reportedly limited, although improvement efforts were initiated in the spring of 2003...

Turkey’s cooperation with source countries was reportedly ineffective, and the government continued to deport potential victims as criminals without consistently ensuring their true nationality and without proper screening as victims. The government does not have a repatriation program, and its discussions with IOM were unsuccessful.”

On 12 June Interior Minister Abdülkadir Aksu commented on the issue and said that the crisis and economic problems in the region were the source for illegal migration to and via Turkey. He claimed that the US report was not objective and added that the efforts Turkey made in 2002 were not reflected in the report.

On 14 June the daily “Sabah” published a report based on data from the Interior Ministry, which put the figure of people, who were detained during the last 8 years after an illegal entrance at 418,977. In 2002 the number of detained migrants had been 82,825 and the first four months of 2003 13,716 migrants had been captured. During the last 8 years 217,725 foreigners had been deported, because they had committed crimes.

In December Interior Minister Abdülkadir Aksu put the figure of illegal trespassers that had been detained during the last 8 years at 445,387.
 In December the Ministry for the Interior and the Foundation for Developing Human Resources signed a protocol on the establishment of a consultation center and accommodation for psychological, health and legal aid to people working illegally in Turkey.

In June the Ministry of the Interior issued a circular providing that in particular because of the war in Iraq people, who had come to Turkey from Iraq and Iran would not be deported until 31 August.

On 11 October “Özgür Politika” published parts of the research of Prof. Dr. Ahmet İçduygu on “Illegal Migration in Turkey”. The report stated that each year $ 5 to 7 billion were earned in this area. The human trafficking was not organized centrally and mafia-like, but in small units, independent from each other. In 2000 a total of 270,000 migrants had entered Turkey, 160,000 of them legally and 94,000 of them illegally.

Incidents resulting in Death

Ali Soleiman Zadeh, who wanted to commit suicide by taking an overdose of medicine in front of the UN building on 3 May died on in hospital on 6 May. Zadeh reportedly fled from Iran and applied to UN to go to a third country.

On 13 August five of 19 refugees, who wanted to go to Italy from Lebanon drowned near Altınoluk in Balıkesir-Edremit district, that is there corpses were found, while only Muhammed Maye, Ezsedine Aluy, Osman Muksdiin and Kemal Selim could be rescued alive.

23 refugees, 2 of them women, drowned in the Meriç River -the border of Turkey and Greece. Their corpses were found in the Petalo Peplo region. The refugees were allegedly from Bangladesh or Pakistan. The Greek authorities announced that the corpses were decayed and that they carried on searching the region.

Seven persons died due to a mine explosion when they were trying to pass to Greece in Meriç district of Edirne. They were reportedly Iranian. Edirne Governor Fahri Yücel announced that the authorities in Greece did not give information on the incident and added that there were no mines on the Turkish side of border.

On 17 September a boat reportedly sank near Midilli (Lesbos) Island. 20 refugees were saved while one of them was lost. The Greek authorities said that he was from Eritrea.

In the night of 19 December, a boat sank at the coast of Marmaris and 69 refugees drowned, one survived. According to the information available, the boat was transferring 70 refugees from Iraq, Iran, Afghanistan and Jordan, who had come to Marmaris from İstanbul and wanted to go Rhodes. At about 11.30pm the boat was caught in a storm in the international zone and sank. 15 hours after the incident Iranian refugee Hüseyin Datkanu Maru (21) was found on a piece of wood. There were reportedly 15 Iranian, 25 Iraqi in the boat and the remaining 40 refugees were from Afghanistan, Jordan and other countries. The governor of Muğla, Hüseyin Aksoy, announced that the survivor did not know the name of the boat.

Seven people were detained in connection with the incident and Marmaris Penal Court ordered the arrest of six of them. They were: Mesut Gerdan, Hakkı Anil Özcan, owner of the hotel, where the refugees stayed, Kemal Türkmen, owner of the ship, and Afghan nationals Javed Abdül Shakoor, Habubullah Dobay and Mohammad Orag, who organized the transport.

The Right to Life
Like in previous violations of the right to life continued in Turkey, but the tendency of a decrease in numbers continued, too, despite a short period of clashes in the Southeast in the autumn. The HRFT has made a list of killings that include case of security officers making deliberate use of arms, deaths in prisons, attacks of armed groups, political killings by unidentified agents, civilian clashes, mine and bomb explosions and deaths in prison. A total of 379 killings were recorded, apart from 99 asylum seekers, who died in an attempt to get to a safe country and mostly drowned. One of them committed suicide.

	EJE, Stop Orders, Arbitrary Fire
	46

	Armed Clashes
	115

	Mine, Bombs and UXO
	20

	Killings by unidentified agents
	16

	Attacks of armed groups
	61

	Civilian Clashes
	1

	Deaths in Custody
	2

	Deaths in Prisons
	19 (2 as a result of death fast action)

	Asylum seekers
	99

On 11 June a draft law on the competence of security officers to use firearms according to the Law to Fight Terrorism (LFT) that the Constitutional Court had cancelled on 6 January 1999, because no mention had been made on relativity and level of action, was introduced to the Presidency of the GNAT. With Law No. 4178 such an additional Article 2 had been introduced. An objection against it had been tabled in 1996 and the Constitutional Court had published the reasons for the decision on 19.01.2001.

The draft provided that “in case that during an operation against terrorist organizations orders to surrender are not obeyed and arms are used the uniformed forces can use arms directly and without hesitance against the target in a comparative manner to render the target ineffective”. In the old form only the words “in a comparative manner” had been missing.

1- The Death Penalty

Following the abolition of the death penalty in the Turkish Penal Code (TPC) and the Law on Forests in 2002, it was discovered that the death penalty still existed in the Law on the National Park on Gelibolu Peninsula and the Statute on Controlling the Railways. These provisions were lifted on 19 July with the 6th Adjustment Package (Law No. 4928).

The draft law for the ratification of addition Protocol No. 6 to the European Human Rights Convention (EHRC) that bans the death penalty in peace times was presented to the GNAT on 2 June.

The draft passed the GNAT on 26 June and Turkey ratified the Protocol in a ceremony in Strasbourg on 12 November.
 At the beginning of 2004 Turkey also signed Protocol No. 13 that bans the death penalty under all circumstances.

On 28 May a draft law for the abolition of the death penalty in the Military Penal Code (MPC) was introduced to the GNAT. The death penalty was restricted to situations of war and general mobilization. In other cases the death penalty was replaced by “aggravated life imprisonment”.

The draft also provided that the maximum time in detention will be reduced from 15 to 4 days, which will also be the maximum time, before a suspect is taken to a judge (in case of crimes committed in groups).

The draft was debated in the Justice, Constitutional and Defense Commission and passed the GNAT. It entered into force on 22 January 2004 by publication in the Official Gazette.

2- EJE, Stop Orders, Arbitrary Fire

The findings of the HRFT indicated that at least 35 people died in 2003 during house raids, in arbitrary fire of the security forces or because they allegedly did not listen to stop warnings.

Adem Avul: In the evening of 29 June Adem Avul (16) was reportedly shot by Iranian soldiers near Aşağı Turgalı village in Van-Özalp district. The villagers said that in 2002 Iranian soldiers had killed Abdulbaki Karagüller (37), Metin Güngör (17) and Celal Tezgel (30), who had been suspected of smuggling.

1) İsa Gözüpek

On 3 January gendarmerie soldiers shot İsa Gözüpek (25) dead near Kapıköy village in Van-Saray district. Allegedly he was transporting smuggled oil over the border to Iran. Village headman Emin Altunli said that he was shot 5 kilometers outside the village, but the soldiers placed his corpse close to the border to make it look as illegal trespassing.

On 8 January his elderly Bilal Gözüpek testified to the public prosecutor in Saray. He said that his brother and 5 friends had crossed the border from Iran to Turkey and the soldiers had opened fire without a warning. They soldiers had prevented them to take care of his wounded brother and had tortured them in this situation.

2) Seyfettin Aslan

On 15 February the police in Kocaeli-Gebze district opened fire on three persons suspected of theft. Seyfettin Aslan (21) died and Erdal Akyol and Selçuk Mandız were detained. The official announcement said that the three people tried to escape with a stolen car.

3) Daştan Korkmaz

4) Nihat Çeri

In Esenyamaç village in Van-Başkale district an explosion killed Daştan Korkmaz (14) and Nihat Çeri (13) on 5 April. Villagers alleged that the children were killed by a rocket that soldiers launched.

Ferhat Çeri (16) testified to the prosecutor in Başkale:

“On that day Daştan and Nihat had come with us to graze sheep. We were in a distance of 400 meters to the village and it was about 3.30pm. Between us were 50 meters and in a distance of 150 meters was a military post. One of the soldiers put something like a tube on his shoulder pointing at us. An explosion occurred. I was afraid and screamed. One soldiers shouted that I should not run away. He fired three shots at me, while running. I threw myself to the ground and hid between the rocks. Later I came to the village and told what happened.”

The headmen Buşar Keser told journalist that 43 village guards existed in the village. In 1996 the villager Vahdettin Atlı had been killed by shots from the military post and four villagers had died in military operations. In 1997 Mehmet Akkaya and Sabahattin Akkaya had stepped on a mine and died. In 1999 Resul Atabay had died, when he stepped on a mine, while he was taken food to soldiers. “We agreed that all these incidents were accidents, but we cannot remain silent on the last incident and shall take it to the ECHR.”

The villagers wrote a petition and sent it to the Human Rights Commission in the GNAT, the General Staff and the Ministry for Defense. They accused the commander of the gendarmerie station, Hüsnü Bozkurt, to have ordered the killing of the children and asked for an investigation.

The Van branch of the HRA and Mazlum Der together with Van Bar Association sent a delegation to the village. On 18 April they announced their report and said that they had not been able to talk to the public prosecutor or Hüsnü Bozkurt, the commander of the station. Başkale Governor Mustafa Çöğgün had mainly complained about the press reports after the incident claiming that they discredited the security forces. He had told them:

“I went to the place of the incident immediately and took an inspection team of the gendarmerie and the prosecutor with me. The corpses were found in a distance of 11 meters to each other. The corpse of Nihat was completely destroyed and was not suitable for an autopsy. The other one was subjected to an autopsy. The ammunition we found at the place was identified as RPG rocket launcher.”

The public prosecutor claimed that there was no rocket launcher at the gendarmerie station. On 28 April gendarmerie soldiers raided the village and detained Abdulhekim Çeri, Süleyman Çeri, Ayhan Korkmaz, Ensar Toprak, Mehmet Parlak and the village guard Sahyeddin Uğur. They were asked about the person(s) that had informed the press and released the same day.

The public prosecutor in Başkale investigated against the villagers on charges of insulting the security forces. On 7 May he called Abdulhekim Çeri, Süleyman Çeri, Ayhan Korkmaz, Ensar Toprak, Mehmet Parlak and village guard Sahyeddin Uğur and accused them of having informed the press.

On 9 April Başkale Governor Mustafa Çöğgün was quoted in “Özgür Gündem” as saying that the children had found explosives of an unknown kind and had caused an explosion, when they threw stones at it.

5) Hacı Ölmez

On 7 April soldiers killed Hacı Ölmez (37) near Andaç village in Şırnak-Uludere district. He and Mevlüt Ölmez (30) had left the village at 5pm, when soldiers fired at them about 1 kilometer away from the village. Mevlüt Ölmez was not injured, but detained and taken to Uludere Gendarmerie Station. He was released on 11 April. Reportedly the corpse of Hacı Ölmez was taken close to the Turkey-Iraq border.

Sabahattin Ölmez, a relative of Hacı Ölmez raised this allegation and added that the soldiers surrounded the village in the evening and did not allow anyone to leave the house. Later the prosecutor came and an autopsy was done. They got the corpse in the morning and saw that there was one shot to his back.

DEHAP Şırnak chair Resul Sadak stated that Hacı Ölmez had been threatened, because one of his brothers was a militant of KADEK.

A delegation of the HRA was not allowed to enter Şırnak on 10 April. Selahattin Demirtaş, Hanefi Işık, Ayla Akad and Mahsum Batı from the Association of Contemporary Jurists were told that their entry to Şırnak was not appropriate. The HRA informed the Human Rights Commission in the GNAT and asked them for an investigation. Lawyer Reyhan Yalçındağ stated that Mehmet Elkatmış, chair of the Commission had agreed and a delegation would be send to the region.

After his release Mevlüt Ölmez told the press:

“About one kilometer from the village we were grazing our sheep. We returned at around 6pm, when the soldiers shot at us. Hacı died on the spot. The soldiers came closer and beat and threatened me. I should agree that we were smugglers. When I did not, they beat me again. The sergeant with the name of Servet knew us, but they kept on saying that we were smuggling... I stayed in detention for three days. Under torture they wanted me to confess that we were smugglers. I believe that the major with the name of Adil is behind all this. A few days ago, he came to the village and asked the people to evacuate the place.

On 15 April Mevlüt Ölmez and other people from the village testified to the public prosecutor in Uludere. Mevlüt Ölmez repeated what he had said to the press. The parents of Hacı Ölmez, İsmail Ölmez and Esma Ölmez, his brother Resul Ölmez, his wife Remziye Ölmez and Cafer Ölmez, Sadık Ölmez and Andaç village headman Hüseyin Ölmez also testified to the prosecutor.

The Human Right Commission sent a delegation to Şırnak on 17 April. The members Cavit Torun and Faruk Ünsal prepared a report for the Commission. They said that they had talked to the governors in Şırnak and Uludere, the military commander and soldiers, the prosecutor, the son of Hacı Ölmez, Bedran Ölmez and Mevlüt Ölmez.

The soldiers had told them that they had seen 2 people through binoculars crossing the border near Nivartepe and believed that they were either terrorists or smugglers. When they had been at a distance of 200 or 300 meters they had ordered them to stop, but they had moved on. Therefore they had shot and later seen that one of them had died.

The members of the Commission had asked them, why they had not waited longer, because they must have seen that these people were unarmed and had bags of shepherds on their shoulders. They could have caught them alive. The soldiers had answered: “The organization sends unarmed men and if there is no interference others are to follow. These are conditions of war and we had received information that people might pass at any time. The report concluded that extreme force was used during the incident.

6) Murat Gök

On 25 April the police in Ankara-Altındağ district tried to stop a vehicle. Allegedly shots were fired from that car that escaped, but left the corpse of Murat Gök behind. One of the persons in the car was said to be Şükrü Güvenç.

7) Çetin Kahraman

On 26 April soldiers of the gendarmerie in Van-Başkale district opened fire on a car in the Kurubaş region, allegedly because the car did not stop. Çetin Kahraman (25) was killed. The official statement alleged that had got a tip-off on smuggling and wanted to stop the car, but Kahraman drove the vehicle directly onto the soldiers. When the car was searched, nothing of an incriminating nature was found. While officials claimed that they shot at the tires the elderly brother of the victim, Ali Kahraman, stated that his brother had been hit by five bullets.

The following a huge crowd protested the incident in front of the governor's office in Van. The police tried to disperse the crowd by shots into the air. Clashes arose during which the police beat Maden Kahraman and Gülten Kardeş, detained 7 persons and broke the camera of DIHA reporter Ubeydullah Hakan.

The soldiers Abdullah Demirtaş and İlhan Kayıkçı were detained after the incident, but released on 23 May. On 15 July Can Criminal Court No. 1 started to hear the case. On 14 October the lawyers of the soldiers sent written testimonies of their client. They alleged that another person had been with Kahraman in the car, but had escaped after the incident. The soldier had shot, but not with the intention to kill, only as a warning. Murat Timur, lawyer of the Kahraman family, stated that the car had passed three control posts and each time it had been registered with one person inside. The case did not conclude in 2003.

On 30 April the Kahraman family asked the HRA and Van Bar Association to conduct an investigation. The report of the lawyers Fesih Kınav, Ekrem Kutlu, Derya Hayva, Ayşe Yıldırım and Taner Polat was announced on 11 May. Başkale Governor Mustafa Yavuz had stated that he had not been informed about the operation, but claimed that it had not been a killing. He termed the incident in front of the governor's office in Van a provocation.

Başkale Prosecutor Gahri İnce had not allowed the delegation to look into the file on Çetin Kahraman and the prosecutor had only repeated what the soldiers said about a second person and that had not dared to get close to the car, because it was dark and that the person had died within 15 minutes. Being asked about the contradiction among the control posts the prosecutor had stated that the units of the gendarmerie did not give correct information to each other, because each of them wanted to be awarded for capturing criminals. At the end of the report several questions were asked:

“Why did nobody investigate, whether the tip-off was true? Why was the car not stopped earlier? It is said that five shots were fired, but only 3 cartridge cases were found. Even if the soldiers were afraid of the dark, why did they not call for help? In such incidents the criminal records of the victims are usually not inspected. Why was this different this time?

In July Rafiye Kahraman, the wife of Çetin Kahraman, asked the Interior Ministry for compensation of TL 200 billion. No decision was made on this claim in 2003.

8) Mehmet Kusuv

Police officers killed Mehmet Kusuv (19) in İstanbul-Ümraniye Mustafa Kemal quarter on 4 June. The police officers went to a supermarket, when they saw the doors open and two persons, one of them Mehmet Kusuv, fled. The police officer İ.K. shot at Kusuv, whom he believed to carry gun. The other person fled, allegedly after injuring the police officer İ.K. with a knife.

9) Recep Vural

Recep Vural (22) was shot near Ulutaş village in Mardin-Mazıdağı district on 19 June. Reportedly an operation against smugglers was conducted in the region at the time. Relatives alleged that village guards killed Recep Vural (see the chapter on the Kurdish question).

10) Halit Coşkun

On 10 July an armed attacked was conducted on Abid Durak, chair of DEHAP in Şırnak-Kumçatı city. He was together with 20 relatives and once of them, Halit Coşkun (35), was killed. After the incident soldiers detained the village guards Abdullah Demir, Ahmet Demir and Ahmet Demir (two by the same name, more details under the chapter on the Kurdish question).

11) İbrahim Demircan

On 16 July police opened fire on a car in İstanbul-Bağcılar quarter, because it allegedly did not stop. İbrahim Demircan (22) died and the driver Kenan Aksakal was detained.

Eyewitnesses stated that Kenan Aksakal tried to run away from police officers on motorcycles. İbrahim Demircan on the other hand raised his arms to surrender. The police officer Hayrullah Çapkın had grabbed him by his throat with one hand, while he put a gun to his head with the other hand. At this moment a shot was heard. Hayrullah Çapkın said that his motorcycle had gone down, when he saw one man come close to him. They had started to quarrel and the person had hit him with his head. One shot had come out of the gun in his hand and hit the person to his head. On 17 July Hayrullah Çapkın was arrested.

When relatives heard that Demircan had died in hospital, they broke windows of police cars and beat some police officers. Of the seven people, who were detained in connection with this incident Mustafa Köse, Adem Yıldız, Hüseyin Buruş and Cihan Taşdemir were remanded on 19 July. The chief of Bağcılar Police Station, Uğur Gül, commissioner Ali İhsan Öner and the police officer Servet Şahin were suspended from duty, because they had failed to act against the relatives of Demircan.

The trial against Hayrullah Çapkın started at Bağcılar Penal Court No. 4 on 17 September. Journalists and the relatives of Demircan were not allowed in the courtroom. Kenan Aksakal was heard as witness. He said that he had heard a shot, while running away and had seen that İbrahim Demircan had fallen down. The police officer had pulled his own hair and was about to cry about what he had done. The Court decided to send the file to Bakırköy Criminal Court, because the killing might have been committed on purpose. Outside the courtroom Olcay Demircan, sister of the victim, was detained, because she reportedly insulted Hayrullah Çapkın, when he was brought to court. No further information on the case was received in 2003.

12) Kazım Özgen

In Mardin-Derik district soldiers killed the mentally disabled Kazım Özgen on 22 July. Reportedly he was shot to his head. Erdal Özgen, related to Kazım Özgen and headman of Dağpınar quarter, said:

“When I went to see Kazım his hands were around his head and he was kneeling. The soldiers say that he did not listen to stop orders. I saw him about 30 meters from the watchtower, with his back turned to it. The bullet hit him at his forehead and ripped the back of his head into pieces.”

The HRA prepared a report on the incident and termed the event as an extra-judicial execution. The report demanded that the soldier Lokman Bozdağ should be remanded. He had shot from a distance of 30 meters and it was not true that it had been dark at the time.

13) Ufuk Tuncay

On 9 August the traffic police in Tokat-Niksar district shot Ufuk Tuncay (26) allegedly because he did not stop. On that day some drunken people had broken the windows of a coffee shop and the police tried to stop the tractor of Ufuk Tuncay. Since he did not stop, they shot and killed him. Tokat Chief of Police Yusuf Altınpınar stated that two officers had been dismissed in connection with the incident.

13) Ahmet Er

14) Mehmet Er

In the night of 20 August, village guards of Tanyolu village of Taslicay district reportedly opened fire on a group of villagers near Güllüce village of Doğubeyazıt district (Ağrı). The brothers Ahmet Er and Mehmet Er died and Ahmet Önder, Osman Tosun, Mehmet Er and Misfiye Er were wounded during the incident.

15 village guards on duty in Tanyolu village of Taslicay district were reportedly detained in connection with the incident. One of the village guards’ name was given as Hanif Artan. The court case against 15 village guards did not conclude in 2003 (see the chapter on the Kurdish question for further details).

16) Çerkeş Aydın

On 3 September police officers from the narcotics squad raided the hours of Çerkeş Aydın in İstanbul-Fatih district, Çarşamba quarter. Allegedly Çerkeş Aydın, who was sitting in a nearby coffee shop opened fire on the police officers and tried to escape. The police officers shot back and killed him.

17) Zahir Yılmaz

On 30 September gendarmerie soldiers were waiting in an ambush near Üçgözler village in Van-Çaldıran district to catch smugglers. They stopped a group of villagers and some tried to run away. Zahir Yılmaz (14) and Seyfettin Kaya (49) reportedly surrendered. Zahir Yılmaz was allegedly shot at that moment. He died at Çaldıran Gendarmerie Station. Seyfettin Kaya said:

“We were on our way to Iran to get fuel oil. We crossed the border about 5 meters, put the fuel oil on the backs of our horses and were about to return to the village. About 150 meters from the borders the soldiers caught us. It was about 11-12pm. They ordered us to stop, but some people ran away. Zahir and I raised our hands and surrendered. The soldiers were very close to us and could see us. The distance may have been 15 meters. Although we had raised our hands they shot at us from three sides. Zahir was hit by a bullet from behind. I had to lay on the ground with my face down. They accused us of having shot first and interrogated Zahir, although he was injured. They wanted to know, how many people had gone and why we did it. About 1.5 hours passed and no vehicle came to take the injured person to a doctor. In the end I put him on my back and walked about one kilometer. Then a military vehicle came and we were taken to the gendarmerie station. Another 40 minutes passed and Zahir died at 0.30am.”

18) Hüseyin Yaman

On 2 October the police in İstanbul-Pendik shot at three people, who they suspected of robbery with a car. The police had followed the car, when it had an accident at the road barriers in Pendik. Doğan Öztürk and Yemlihan İspır were detained, while Hüseyin Yaman (23) tried to escape. He was shot dead. In a statement from İstanbul Police HQ Yaman was accused of having shot first.

19) Ramazan Demir

On 13 October soldiers fired shots in Kovalı village in Mardin-Derik district. They injured five people. Among them, Ramazan Demir died in hospital. Reports on the incident said:

Murat Demir (17) returned from grazing sheep late at night. His grandfather Ramazan Demir (80) went to meet him. At this moment soldiers fired at them. Others, who had heard the shots, went to the place and the father of Murat Demir, Hambullah Demir (67), a relative Nusret Demir (65) and Mehmet Demir (38) were injured. Reportedly, the electricity of the village was interrupted and random fire was shot at the houses before the incident.

Mehmet Demir’s daughter Reho Demir stated about the incident:

“We got out of the houses when we heard the gunshots. We run to the place of the incident. I saw the soldiers near the road, at the place of the wounded. They prevented to take Ramazan and Murat. We said: ‘We will take the wounded’. They said that they would kill any man, who approached. So I and my sister went to the wounded persons”.

Mehmet Demir, who took the injured persons to hospital stated: “The soldiers opened fire on us while we were going to hospital, but we didn’t stop. But they stopped us at Üçyol Gendarmerie Station, 500 meters ahead of the village. They made us wait for half an hour. They beat us with truncheons and fists. They said: ‘You shelter PKK members’. They took my ID and driving license. I was beaten heavily. They threatened me not to tell anybody anything. They let me go as I was the driver”.

Burhan Demir and Hamdullah Demir’s son Abdülsamet Demir, who were also in the car, were reportedly released in the morning.

Diyarbakır Governor's Office asserted that Murat Demir and Nusret Demir opened fire on the soldiers first and were wounded when the soldiers replied. Allegedly Hamdullah Demir, Mehmet Demir and Ramazan Demir opened fire, too, while they were coming to the place of incident and they were wounded during the counter gunshots of the soldiers.

HRA Representative for the Region Hanefi Işık, HRA executive Mehdi Perinçek, executive for HRA Diyarbakır branch Cihan Aydın and chairman of HRA Mardin branch Hüseyin Cangir made investigations in Kovalı village of Derik district. They heard witnesses in the village, and then visited the public prosecutor Hüseyin Kaplan and the victims at Mardin State Hospital. The military authorities refused to see the committee.

After the talks Işık stated on 15 October: “We are convinced that the soldiers opened fire on the villagers on purpose. The public prosecutor in Derik claimed that the incident was a clash. However, we didn’t come across any evidence of a clash. In fact, the public prosecutor grounded his claims on the testimony of the team commander. There is still no significant investigation into the incident. The prosecutor has neither interviewed the victims nor the witnesses. The fact that the person, who wanted to take the victims to hospital, has been tortured reveals the dreadful dimensions of the incident”.

Ramazan Demir died on 18 October in the hospital where he had been treated.

20) Ramazan Yaşlı

On 5 November gendarmerie soldiers opened fire in Muş province to prevent a fight between inhabitants of Yeralan and Karabey villages and killed one person and injured two others. 25 persons from Yeralan village had reportedly gone to the forest to collect would, but the inhabitants of Karabey village did not want to let them go. In an attempt to separate the fighter the gendarmerie fired shots. Ramazan Yaşlı (18) died, Ayhan Yaşlı and Ferit Şimşek were injured. The soldiers detained 25 persons.

The Muş branch of the HRA investigated the case on 6 November. An unnamed person from Yeralan village told them:

“I was in the village. Our shepherds called us to say that a wolf had attacked the sheep. Several people including Ramazan Yaşlı went to the mountain near Karabey village on a tractor. The villagers informed the gendarmerie that our people wanted to cut trees. Soldiers and village guards from Karabey village went to the place and asked the tractor to stop. But when the tractor did not stop they opened fire and killed Ramazan Yaşlı while Ferit Şimşek and Ayhan Yaşlı were wounded.”

Later Sevim Yetkiner, chairwoman of the Muş branch, said that the villagers had denied that soldiers killed Ramazan Yaşlı. Some villagers had said that the gendarmerie had threatened them to take their arms (and salary) as village guards, if they repeated the allegation.

21) Mustafa Çakan

On 14 November village guards shot at a vehicle in Hatay-Dörtyol district that allegedly did not stop. The driver Mustafa Çakan died. He had been suspected of theft and the village guards Hüseyin Değer, Ahmet Bolat, İsmet Işık and Tahsin Melek shot at his car, when he did not stop. The village guards were detained, but only Ahmet Bolat was remanded.

22) Yasin Çiftçi (23)

On 14 November the police officer Nihat Berberoğlu killed Yasin Çiftçi in İzmir-Bornova district. Yasin Çiftçi had been detained in charges of theft and was taken to Bornova State Hospital. Here he allegedly tried to escape and Nihat Berberoğlu shot at him. The police officer was detained.

The father of Yasin Çiftçi, Mehmet Çiftçi alleged that his son was killed on purpose, by directly targeting him.

23) Mehmet Çiçekli

24) Hüseyin Şahin

The prisoners Hüseyin Şahin (26), Hayrettin Çelik (47) and Mehmet Çiçekli (26) escaped in Uşak when they were transferred from Ankara Closed Prison to various prisons on 2 November. Mehmet Çiçekli was killed by the police on 15 November and Hüseyin Şahin on 28 November in İstanbul.

On 15 November the police tried to stop the car of the prisoners on Bostancı Bridge but the prisoners shot at them. In the clash Mehmet Çiçekli was injured. The two others left him at a petrol station. He died in Kartal State Hospital.

On 28 November the police discovered Hüseyin Şahin and Hayrettin Çelik in Halaskargazi Street in Şişli, when they were about to steal a car. Allegedly the prisoners shot at them and Şahin was killed in a clash. Çelik escaped, but was apprehended in İstanbul-Gaziosmanpaşa on 29 November.

25) İzzet Özdemir

26) X.X.

On 18 November soldiers opened fire on two suspected smugglers near Yavuzlar village in Van-Başkale district. İzzet Özdemir and an unnamed Iranian died in the fire.

27) Hüseyin Altun

28) İbrahim Kılıç

On 3 December the police in Diyarbakır raided a house in Bağlar quarter. Hüseyin Altun and İbrahim Kılıç were killed. Diyarbakır Governor Nusret Miroğlu stated that Altun and Kılıç had responded with shots, when they were aksed to surrender. They had been killed in a clash.

The father of İbrahim Kılıç, Mehmet Kılıç said that his son was working as a bricklayer and had no connection to any organization. The daily “Özgür Gündem” reported that the people in the street had been warned at 7pm and shots had been heard at 8pm. Only one hour later the police had made calls for surrender and on 10pm the shooting had been over. An eyewitness had stated that one person had come out and was searched, lying on the ground. He later had been told to go insider again.

29) Hakim Bilen

30) Ahmet Yaman

Hakim Bilen had gone hunting from Şenoba village in Şırnak-Uludere district. He was shot by soldiers conducting an operation in the same region on 30 December. Reportedly one person escaped. On 1 January 2004 soldiers killed Ahmet Yaman, suspected of smuggling in the same area.

31) Süleyman Günay

On 17 December the police officer Mustafa İşlek killed Süleyman Günay during a fight in front of a bar in İzmir. Reportedly a taxi driver had called the police, but the bodyguard did not allow them to go inside and control two persons, who had just entered. In the ensuing fight staff of the bar reportedly beat the police officer Mustafa İşlek, who pulled his gun and killed the owner of the bar, Süleyman Günay.

Other Incidents

32) Kerem Saçan

On 21 September the police officer Mehmet Karaaymaz killed the minibus driver Kerem Saçan, after a discussion on the right of way. Allegedly Saçan beat Karaaymaz first on his head and then the police officer shot. Mehmet Karaaymaz was detained.

33) Ahmet Aydın

The police officer İlhan Çerçi killed Ahmet Aydın at Ankara Kavacık Police Station on 26 September. Ahmet Aydın had been taken there, because of a fight with his wife. İlhan Çerçi told the public prosecutor that both had been held in separate cells. Mr. Aydın had constantly cursed him and walked on him. He had believed that the detainee would grab his pistol and had shot at him. Reportedly İlhan Çerçi had been for treatment in June, because of unbalanced behavior.

The trial against İlhan Çerçi started at Ankara Criminal Court No. 9 in October, but did not conclude in 2003. İlhan Çerçi was charged with killing under provocation.

34) Suat Ofluoğlu

35) Harun Hacısalihoğlu

In Rize-Pazar district the traffic police officer Mustafa Yağcı killed Suat Ofluoğlu and Harun Hacısalihoğlu on 12 November, allegedly because they had laughed at him. Reportedly Mustafa Yağcı had been for treatment on psychological problems, but twice received reports on having recovered; one from Rize State Hospital on 10 May 2002 and another one from Ankara Numune Hospital on 5 November 2002.

Incidents resulting in Injuries

Turgay Kiltepe, Selami Atalay: On 15 August the police on İzmir-Çiğli used guns to separate a fight among juveniles and injured to people. Turgay Kiltepe (22) was wounded to his chest and arm and Selami Atalay (25) to his back. After the incident a group of people gathered in front of Erdal Kılıç Police Station and threw stones at police cars. The injured people were taken to hospital.

Necmettin Ergül, Murat Akbaş (16), Ramazan Bakrak (17), Mehmet Özdemir: In Adana-Seyhan district the police intervened in a circumcise celebration, because slogans had been shouted. Reportedly they drove with their car among the participants of the celebration organized on 25 August by Murat Erol. A clash arose and the police officers shot, injuring Necmettin Ergül (11, to his head), Murat Akbaş (16, to his shoulder), Ramazan Bakrak (17) and Mehmet Özdemir (16, to their legs).

Orhan Acur: On 13 October the police officer İbrahim Küçük injured the taxi driver Orhan Acur in Bursa, whom he accused of having driven dangerously. Reportedly İbrahim Küçük was working at the anti-terror department of Bursa Police HQ.

Adnan Ceylan: On 22 December the police in İstanbul injured Adnan Ceylan, reportedly because he did not stop his car in Alibeyköy. Reportedly Adnan Ceylan had been driving with great speed to take his father Ali Fuat Ceylan, who had suffered a heart attack, to hospital.

Mesut Akkaya: On 23 December the police Alaattin Boybay discussed with Mesut Akkaya in İstanbul-Zeytinburnu, after Mesut Akkaya had run into him. Alaattin Boybay pulled his gun and injured Akkaya to his foot. Mesut Akkaya was taken to Haydarpaşa Numune Hospital and later to Üsküdar Doğancılar Police Station. He alleged that the police there treated him badly.

Suicides of Soldiers and Police Officers

In September the press reported on a study of the General Directorate for Security on suicides of police officers. The daily “Zaman” quoted the chairman of the department for investigation, planning and coordination stating that 242 police officers had committed suicide between 1989 and 1999. Most of them had had psychological problems. The highest rate of suicides was reported from İstanbul, followed by Ankara, İzmir and Adana. 64 of the police officers had been employed at police headquarters in district, 50 had been members of the anti-riot police, 11 had worked in special unities and only four police officers, who committed suicide, had been employed at departments to fight terrorism.

On 9 December “Zaman” reported that AKP Yalova MP and member of the Commission for Internal Affairs, Şükrü Önder, had give a report to Prime Minister Recep Tayyip Erdoğan on the problems of police officers. The report complained about the intense speed of work and economic problems that created serious mental problems for the police officers.

On 17 December the daily “Radikal” presented figures for the time between 1989 and 2003. During this time 370 police officers had committed suicide. The General Directorate for Security had established that 83 police officers had committed suicide because of mental problems, 57 officers had had problems in their family and 21 police officers had had financial problems.

Who is the Killer? (Can Dündar-Milliyet/6 April 2003)

Is the killing of Balkaner a “murder of love” as the press tells us?

I don't think so... There is one item in the biography of the murderer that gives us another clue on a bleeding wound in society.

Tuncay Baktimur (30) conducted his military service in the Southeast. After completion of the serviced he worked (like many specially trained “commandos”) in the security area. Shortly afterwards he lost his job and left his wife, who he now killed.

We have heard similar stories. Some police officers, who were convicted of having tortured the juveniles from Manisa, had served in Bingöl as members of special teams. There are many more such examples...

In the biography of many people, who “run wild” and kill themselves or others, we can read 'served in the Southeast, lost his job, left his wife...

In psychology this is called “post-traumatic stress disorder”. In the USA they call it the “Vietnam syndrome”. In Turkey we might call it the “Southeast syndrome”.

This is a bleeding wound of society. The war that seemingly ended at the front continues in the sub-conscience. As long as the wound does not heal the society won't be at peace.

Had those, who cared about the American soldier Jessica, when she returned from Iraq, cared a little bit about those, who returned from the war in the country, maybe we could have caught the killer, before he murdered...

On 26 January Cumhur Burcu (40), who between 1998 and 2001 had served in a special team in Diyarbakır committed suicide in Ankara in front of the commander Burhan Engin. The press reported that his wife said that there was no peace at home, because her husband had been under great tension and stress.

On 31 March lieutenant Yaşar Arık killed his wife Emel Arık in Elazığ, where he was on duty. He was detained. Yaşar Arık reportedly had been treated at the military hospital of Elazığ in connection with psychological problems.

Commissioner Murat Şahin Dik (33), employed in the security department in İstanbul-Bağcılar tried to commit suicide on 20 April, after a discussion with his wife.

Retired chief commissioner Halil İbrahim Bek (57) from Kırklareli Police HQ killed his son Bülent Bek on 21 April and committed suicide afterwards.

Taner Arda, who had been the chief of the department for order in the General Directorate for Security and who was still employed there, killed himself in his house in Ankara on 2 September.

Police officer Alper Biçer, employed at the Office to Register Arms in İstanbul Police HQ, committed suicide in the toilet of a restaurant on 10 September. Reportedly he was in debts and a case had been launched against on charges of illegal enrichment.

On 11 September the traffic police officer Reyhan Emre Şen killed Dursun Demir and Naci Akarsu after a discussion with them in İstanbul-Beşiktaş. He later surrendered and reportedly told his colleagues that he had shot the two men, because they tried to get him involved in drugs and bribery. Later he said that these two men had put heroin into his food to make him used to the drugs. He had killed them, when he realized it. The court case against Reyhan Emre Şen continued at İstanbul Criminal Court No. 5.

Mehmet Emin Aygün, working as a driver at Beyoğlu Police HQ, killed his girl friend Nurten Top and her lover Remzi Türkay Hacıoğlu on 21 September, before he committed suicide.

Nuray Koçuk, employed at Elazığ Police HQ, Şehit Osman Bozanbaşı Police Center, committed suicide on 12 October.

On 20 October two police officers competed on İstanbul-Heybeliada on who would draw the pistol faster. Police officer Nizamettin Özbek died. His colleague Yusuf Yılmaz later said that he had forgotten to close the safety catch of his pistol.

Bünyamin Demir, employed at the anti-riot squad in İstanbul highjacked the taxi of Yıldıray Yılmaz in Şişli on 7 December. He forced him to drive around for 3 hours. He left the taxi in Çengelköy, when he saw a police team. He entered a petrol station and took the staffs Ayhan Özdemir, Kemal Yaprak and Mustafa Coşar as hostages. Here he talked to journalists and told them that he had worked all nine days of holidays and had been on duty for 18 hours the day before. He wanted to draw attention to his problems.

Chief Prosecutor in Üsküdar, Ahmet Özoğlu and Chief of Üsküdar Police, Ali Öz came to the scene and Bünyamin Demir surrendered. He was examined at Haydarpaşa Numune Hospital and diagnosed schizophrenia.

On 12 December the police Rıdvan Hakan Teberik highjacked a car in Adana and committed suicide in Kahramanmaraş. Reportedly he wanted to visit his divorced wife in Maraş. On the way he shot at a police team and had an accident on the road between Adana and Osmaniye. He highjacked another car. At the entrance of Kahramanmaraş he was stopped by police officers and after a short discussion he shot himself with his regular pistol.

Court cases on Extra-Judicial Executions (EJE)

İbrahim Erdoğan, Yücel Şimşek, Niyazi Aydın, Zeynep Eda Berk, Cavit Özkaya, Nazmi Türkcan, Hasan Eliuygun, Ömer Coşkunırmak, İbrahim İlci, Bilal Karakaya

On 12 July 1991 the police in İstanbul raided 8 houses in Nişantaşı, Dikilitaş, Balmumcu, Bakırköy, Merter, Kadıköy and Üsküdar quarters killing İbrahim Erdoğan, Yücel Şimşek, Niyazi Aydın, Zeynep Eda Berk, Cavit Özkaya, Nazmi Türkcan, Hasan Eliuygun, Ömer Coşkunırmak, İbrahim İlci and Bilal Karakaya. On 11 July members of TAYAD filed an official complaint against the then Chief of İstanbul Police, Mehmet Ağar (now chairman of DYP), Şefik Kul, who is charged with a series of EJEs and another 8 police officers.

Mehmet Emin Yılmaz, Yusuf Ertaş, Haydar Yılmaz, Beşir Sayın, Musa Yılmaz

On 20 December 2002 the investigation into the killing of Mehmet Emin Yılmaz (78), Yusuf Ertaş (67), Haydar Yılmaz (44) Beşir Sayın (33) and the chief village guard Musa Yılmaz that had happened in Aydemir village in Van-Başkale district on 18 October 1995 resulted in a decision not to prosecute anybody.

Salih Sayın, the brother of Beşir Sayın informed about the incident: “PKK militants had taken away the sheep in the village. The villagers got permission from Başkale governor and the commander of the gendarmerie to look for their animals. Salih Sayın had been detained near Pridoda village and at the gendarmerie station he had photographs of the killed villagers with sacks for heroin and PKK flags in their hand. The pictures had been taken on order of the commander Mustafa İlhan Köksal. The villagers had been shot dead and burned in the shed.”

Village guards from Geçitli villages had seen the incident and given Salih Sayın some information. He filed an official complaint with the public prosecutor in Başkale and sent petition to governors, ministers and the HRA. Fadıl Ertaş, the brother of Yusuf Ertaş, had found the horse of his brother in front of Geçitli Gendarmerie Station, but when other villagers went there the other day the horses were not there any more and later they found out that the gendarmerie killed the horses in the mountain.

Salih Sayın stated that the decision not to prosecute anybody was taken on the grounds that Mustafa İlhan Köksal had not been on duty at the time and the village guards had testified that they did not participate in the operation. “I received a copy of the decision on 2 January. On 10 January I filed an objection with Beytüşşebap Criminal Court. The decision of the prosecutor is full of contradictions. He stated that the incident happened in May 1995, although it happened in October 1995. The commander started his duty in Hakkari in June 1996. The prosecutor did not take the testimony of Fadıl Ertaş, who saw the horses in front of the gendarmerie station. The prosecutor also maintained that we did not get permission to look for the sheep. But I and chief village guard Musa Yılmaz know about the permission.

İsmail Can
In December the investigation against soldiers, who in the year 2000 shot at five villagers and injured İsmail Can near Sütlüce village in Tunceli, ended in a decision not to prosecute anybody.

First the prosecutor had sent the file to the governor in Tunceli to get permission for an investigation against civil servants. The governor did not give permission stating that one the same day clashes between the security forces and militants had occurred. Later Hüseyin Aygün, chair of Tunceli Bar Association appealed against the decision at Malatya Administrative Court. The Court ruled in favor of the application, but the governor once again did not grant permission. Once again Hüseyin Aygün appealed, but this time the governor's decision was confirmed. Accordingly the prosecutor decided not to bring charges against the 17 soldiers from a special time, who had shot at the villagers Adil Diribaş, Cemal Diribaş, Gürkan Diribaş, İsmail Can and Ayhan Özel on 28 October 2002.

Selma (Gurbet) Kılıç, Necdet Demirkandan, X.X.

On 1 August the public prosecutor in Diyarbakır closed the file in connection to a house raid in Diyarbakır-Silvan district on 17 October 2001, during which Selma (Gurbet) Kılıç, Necdet Demirkandan and a person of Syrian offspring had been killed. Acting for the Kılıç family, lawyer Reyhan Yalçındağ had asked for permission to charge the 43 police officers that had participated in the operation. The governor in Diyarbakır had refused permission on 4 April 2002. Yalçındağ had objected to the decision, but the Regional Administrative Court had confirmed the decision of the governor.

Erşan Uysal

On 18 March Ankara Criminal Court concluded the case against three soldiers in connection with the killing of Erşan Uysal in Ankara-Beypazarı district on 2 August 1999. The court acquitted the officer Mustafa Olcay and the soldiers Duran Şerefli and Harun Görgün. Erşan Uysal had deserted his unit in Van in 31 July 1999 and was caught during an ID check. The soldiers shot him, allegedly when h tried to escape.

Turgay Metin, Cihat Metin

After 6 years Ordu Criminal Court reached a verdict in the case against 6 members of special team accused of having killed Turgay Metin (14) and Cihat Metin (14), who on 23 August 1997 were grazing animals near Güneyce village in Ordu-Mesudiye district. On 11 April the Court acquitted Mustafa Yılmaz and Ali Şirin because they had not fired shots. The Court sentenced Osman Aygüney (Director of the Special Forces in Kars), İbrahim Kaya, Mustafa Çavdar and Aziz Pullu to 46 years' imprisonment. The sentences were reduced to 10 years' imprisonment each.

During the hearing it had been established that one child was hit by 10 and the other one by 8 bullets, an indication that the children were shot with the intention to kill. After the incident Mustafa Çavdar and İbrahim Kaya had stayed in pre-trial detention for one day. It had taken 3.5 years to get official permission to charge the defendants, mainly because of the efforts of lawyer Tevfik Karabulut. In Court chief commissioner Osman Aygüney had maintained that he did not shoot, but the inspection of his gun had revealed that 42 of the cartridge cases had come from his pistol.

On 15 May Ordu Administrative took a final decision on the compensation claim of the families of the children. Ordu Judicial Court had ruled that the families should get TL 2.5 billion in compensation, but the Interior Ministry had objected to pay for the funerals. Ordu Administrative Court rejected the demand.

İbrahim Yalçın Arıkan, Avni Turan, Recai Dinçel

On 29 May Bakırköy Criminal Court No. 2 concluded the case in connection with the killing of İbrahim Yalçın Arıkan (35), Avni Turan (38) and Recai Dinçel (36), who had been killed during a house raid in İstanbul-Bahçelievler on 24 March 1993. The Court acquitted the 12 police officers Ali Osman Akar, Dursun Ali Öztürk, Adnan Taşdemir, Ayhan Çarkın, Kadir Uçar, Şenol Aygün, Hüseyin Doğru, Ömer Kaplan, Süleyman Bolak, Ayhan Özkan, Selim Kostik and Ali Erşan on the grounds that they had defended themselves and had defended themselves.

After the incident the landlord Mehmet Ülkü had said that İbrahim Yalçın Arıkan was a schoolmate and had come to visit him. The HRA in İstanbul had asked why so many arms were found in a private home and doubted the version that the case had been a clash. The autopsies had revealed that Recai Dinçel was hit by 30 bullets, Avni Turan by 20 and İbrahim Yalçın Arıkan by at least 25 bullets.

Semra Kayacan

On 26 May Üsküdar Criminal Court No. 2 continued to hear the case in connection with the killing of Semra Kayacan in İstanbul-Kavacık on 19 September 2002. On that the police had shot at a car and killed the woman. In his final speech the prosecutor asked for the police officers Esat Bitnel and Nusret Akıner (the only one in pre-trial detention) to be sentenced to 24 years' imprisonment for intentional murder. He asked for acquittal for the police officers Nazif Aydın and Ayhan Işık, who had not used arms. The driver of the car Ercan Sökel should be sentenced to one year's imprisonment for having resisted the police.

On 11 September the Court ruled that it had been unable to establish, whether the deadly bullets that had killed Semra Kayacan and had wounded the police officer Ayhan Işık had come from the pistol of Esat Bitnel or Nusret Akıner. The Court sentenced both defendants to 24 years' imprisonment for intentional murder, but reduced the sentences according to Articles 50 and 463 TPC to 20 months' imprisonment. Both police officers were suspended from duty for three months. The police officers Ayhan Işık and Nazif Aydın were acquitted.

Ercan Sökel was sentenced to one year's imprisonment for having resisted the police.

Maşallah Akcan

The 9th Chamber of the Court of Cassation quashed the sentence against officer Süleyman Türksever, who had been sentenced for injuring Maşallah Akcan in detention in 2001.

Lawyer Mensur Işık gave the following information on the case:

On 17 June 2001 had been detained in Muş on charges of supporting the PKK. He had been taken to a deserted place outside town and Türksever had injured him with a shot. Muş Criminal Court had sentenced Türksever to one year's imprisonment for actually injuring a person. The Court of Cassation ruled in June that the sentenced had to be on passed on the attempt of murder.

Eda Yüksel, Taşkın Usta, Sabahat Karataş

On 21 October Kayseri Criminal Court acquitted the police officers Reşat Altay, İbrahim Şahin, Vasfi Kara, Abdullah Dindar, Mehmet Şakir Öncel, İsmail Alıcı, Adnan Taşdemir, Ruhi Fırat, Aslan Pala, Mehmet Düzgün, Adalet Üzüm, Şenel Karaman, Ömer Mesut Yağcıoğlu, İsmail Türk, Ali Türken, Yahya Kemal Gezer, Zülfikar Çiftçi, Sönmez Alp, Ayhan Çarkın, Salih Tonga and Yaşar Karaçam in connection with the house raid in İstanbul-Çiftehavuzlar on 17 April 1992, during which Eda Yüksel, Taşkın Usta and Sabahat Karataş had been killed.

The first round had ended in acquittal on 13 July 2001, but the Court of Cassation had quashed the verdict on formal grounds.

Özkan Tekin

During the year Beyoğlu Criminal Court continued to hear the case of the police officers Necati Öcel, Hüseyin Yağmur, Halil Yorulmaz, Kemal Koçer, Kadir Gümeş, Celalettin Durmuş, Köksal Öztaş, Ayhan Mert, Satılmış Karakaya, Mehmet Yabul, Sabri Kahraman, Seyfettin Kara and Nevzat Demirel charged with having killed Özkan Tekin and injured Şükrü Yıldız and Şamil Camekan in İstanbul-Okmeydanı on 10 December 2000. No important developments were reported from this case. The defendants are tried under Article 448 TPC (killing) in conjunction with Article 463 TPC (unidentified perpetrator). In addition the prosecution wants Article 49 TPC to be applied. This Article provides that no punishment is given if the offence was committed while carrying out an order.

Haşim Beyazgül

The case against 7 soldiers in connection with the killing of deaf-mute Haşim Beyazgül near Yüksel village in Van-Başkale district on 19 September 2001 did not conclude in 2003. The defendants in this case are: Adem Kardaş, Rahim İskender Demir, Murat Dikbaş, Turan Sayar, Bayram Çetin, Kenan Uysal and Recep Kaymaz.

On that day soldiers had conducted an operation against people bringing fuel oil from Iran. Haşim Beyazgül had not heard the sound of shots and was killed. Relatives alleged that he was hit by one bullet under his left armpit; his corpse had been covered with earth and only been found, when a villager informed them on 20 September.

The claim of Ahmet Beyazgül, father of Haşim Beyazgül, who had asked the Interior Ministry for compensation, was rejected. His lawyer Murat Timur said that they would appeal against the decision at an administrative court.

Suat Durmuş, Mustafa Muratoğlu

The case against the security officer Engin Bozkurt, working at a bank in İstanbul-Kadıköy Kasasker branch, who on 6 March 2002 had killed Suat Durmuş and Mustafa Muratoğlu, when they tried to rob the bank, continued at Kadıköy Criminal Court No. 1 on 6 November. Reports of ballistic experts were read during the hearing. They stated that Mustafa Muratoğlu had been hit by one bullet and Suat Durmuş by three bullets that had entered their bodies from some distance into their backs.

In his first testimony Engin Bozkurt had said that he had only fired into the air in order to protect himself. Following the expertise reports the charges against him might change to intentional killing. Engin Bozkurt had been released after pre-trial detention of one month. The case did not conclude in 2003.

Nermin Karabulut

In Sivas the case against the soldiers Mehmet Elagöz, Fatih İnce, Adem Erdönmez, Levent Tarım, Salih Yıldırım and Ergün Sungurtekin in connection with the killing of Nermin Karabulut (15) in Göydün village (Hafik district) on 29 July 1998 continued throughout the years.

According to the lawyer İsmail Hakkı Konar Nermin Karabulut had accompanied her sister Serap Karabulut (16), who was in need of an injection. They had been forced to walk, because they could not find a car. Close to the road between Erzurum and Sivas soldiers had shot at them and killed Nermin Karabulut.

Mümtaz Özdemir

On 18 April Van Criminal Court started to hear the case of the soldiers Eren Akdeniz and Dündar Benk, charged with having killed Mümtaz Özdemir in Van-Başkale district on 24 May 2002 allegedly because he did not listen to stop orders. The case did nit conclude in 2003.

The soldier Eren Akdeniz had been remanded on 25 May 2002, but had been released on 6 June 2002. The soldiers are charged under Article 448 TPC in conjunction with Article 463 TPC.

İsmail Kahraman

The case against the police officer Nihat Çulhaoğlu and Ali Erşan in connection with the killing of İsmail Kahraman (Karaman) in İstanbul-Avcılar on 6 July 2001 did not conclude at Beyoğlu Criminal Court No. 5. On 13 March Behiç Avcı, lawyer of the sub-plaintiffs, had been detained and taken to İstanbul Police HQ. He alleged that the defendants had threatened him there.

Incidents in Akkise

On 15 May Seydişehir (Konya) Penal Court continued to hear the case of lieutenant Ali Çaliskan in connection with the incidents of Akkise in Ahırlı district that resulted in the death of Hasan Gültekin and injuries of several other people. During the hearing the Court heard the forensic reports of the First and Second Expertise Councils, and Ballistics Council of the Forensic Medicine. The presiding judge stated that the reasons for injuries of Halil İbrahim Erkul and Kemal Candan, and the death of Hasan Gültekin could not be identified. Furthermore, the judge contended that no gunpowder traces were found on Gültekin’s body. The Court decided to release Ali Caliskan arguing that findings of the reports might change the quality of crime. The incident in Akkise started when two people could not identify themselves during a check by the gendarmerie. The officer Ali Çaliskan came with some 100 soldiers and Hasan Gültekin (21) was killed, Sami Tokmak, Kemal Candan and İsmet Tasbasi were injured. The trial had started in Konya Criminal Court, and was later sent to Seydişehir.

The Akkise case and red “lines” of the media (Kronik Medya-Yeni Şafak/22 May 2003)

“The juveniles of Manisa” and the “Metin Göktepe case” are two important examples, how justice could be achieved, because the media did not lose interest. But the same cannot be said for cases, where the defendants are not police officers, but soldiers. The Akkise case could have taken another course, if the media had continued the interest of the first days.

In Akkise town of Ahırlı district in Konya province Because of the incidents on 10 August 2001 that had resulted in the death of one and injuries of five persons lieutenant Ali Çalışkan was released because it had not been possible to establish, who fired the shots. The only paper to report this was “Radikal”.

Those who remember what Hürriyet, Milliyet and Sabah had written on the first day can hardly understand that it was impossible to establish the persons who shot. What happened in the night of 10 August? There were two answers in the three big papers of Turkey. The first items were written in the way news should be prepared. The journalists talked to the different sides and wrote their stories, but on the second day they turned to the “Turkish type of journalists” and because the accused were members of the armed forces only presented news according what military officials told them.

On 12 August Hürriyet titled the story “Horrible Night” and put the blame on the rough action of the gendarmerie against two young people, who did not have their IDs with them, when they participated in a farewell party of friends, who were to start their military service. The juveniles had been astonished, when they were asked for their IDs, the young men, who were about to go to the military wanted to show their orders to start duty. The soldiers made fun of them saying “what kind of a soldier are you” and tried to detain the two juveniles without IDs. First the people in the coffee shop and later the crowd in the square opposed.

After some physical contacts lieutenant ordered the 20 soldiers to retreat. One hour later, at 10pm lieutenant Ali Çalışkan came with 100 soldiers in 8 vehicles, surrounded the square and with an automatic rifle in his hand addressed the people from a table. According to Hürriyet Mayor Abdullah Kayaalp and the headmen Tahsin Oflaz and Muammer Acar tried to calm down the crowd and, at the same time, asked the lieutenant not to overreact, but Çalışkan ordered to keep the mayor away from him and one soldiers pushed him with the butt of his rifle. Hürriyet:

“The crowd pushed and pulled and lieutenant Çalışkan fired three shots in the air. Afterwards soldiers fired shots in the air and while the crowd ran away in panic Hasan Gültekin was hit by a bullet...”

Sabah accused the gendarmerie in the first articles on 12 August as well. The paper said that the gendarmerie shot at the people when the Mayor Abdullah Kayaalp refused to hand over two people, who were about to start their military service. “The commander had come with 80 soldiers, stepped on a chair and fired. He asked the soldier, why they did not do the same and thanks God the soldiers did not follow his orders. Otherwise 50 people would have died.

Milliyet wrote that the people in Akkise accused the commander of having ordered to shoot. On the first day none of these three papers had official comments of the military.

Everything changed the next day, when the source of information changed. Hürriyet maintained that bullets of 7.65mm guns and from a hunting rifle had been found, which proved that the people had also used arms. Çalışkan was quoted as saying that he stepped on a table and asked the people to help them, because his units were only carrying out their duty. Someone had thrown a chair at him and he had been injured. He had fired into the air to keep the crowd back. The crowd had attacked the soldiers and he had ordered to fire warning shots. The people had thrown stones, sticks, chairs and boxes for vegetable at them. Their vehicles had been damaged and in order to avoid more damage they had left the village.

Sabah wrote on 13 August that the people had refused to follow measures of law and order and the discussion had led to the incident. The people in the coffee shop and the surrounding had walked on the soldiers and kicked them. Some soldiers had been injured. Milliyet changed the headline to “Soldiers were fired at” and reported, like Hürriyet, on ammunition and arms that the people must have used.

The people, who (one day before) had tried to run away in panic, now had changed to soldiers, who tried to escape from stones and sticks being thrown at them. Little mention was made about what the Mayor and the headmen had said. But Mayor Abdullah Kayaalp and four headmen of various quarters had made a written statement, available to journalists:

“The villagers were subjected to a hail of bullets at the center square. Thousands of bullets were fired at the people, who tried to escape into the side streets. The people, who remained in the square, were shot at and whoever they got hold of, was beaten with the butts of rifles. They even shot at houses, where they could see light... What kind of patriotism is it to kill a young man about to join the military and fire at 120 young men, who still have to do their military service?”

The journalists of the three big newspapers were at the spot one hour after the incident. Their news could not be published on 11, but on 12 August.

Having had enough time for research, we are informed of one person killed and five persons injured, but not one word of allegedly injured 20 soldiers. In changing the content of their stories they did not ask, what the mayor and the headmen asked:

“Let's look at the register of the hospitals on 10 August and 11 August. Did any soldier come and ask for treatment? It is said that the military vehicles were damaged. The journalists were there one hour after the incident. The prosecutor did not find a single piece of broken glass or any other piece of the vehicle when he came in the morning to inspect the scene.”

The final news came on 14 August with the report of two inspectors from the Interior Ministry. Hürriyet wrote that the Interior Ministry found the gendarmerie right in the event that resulted in one death, 3 injured civilians and 25 injured soldiers. The events had started with the resistance of the some civilians against the soldiers on duty.

Sabah said that the people resisted the gendarmerie and only used arms to rescue their personnel that were under attack.

If after all this we say that the press played a great role in closing down the case against the gendarmerie, are we really mistaken?

Judgments of the ECHR

Süleyman Ekrem

On 3 April the ECHR accepted the case of Süleyman Ekrem, EMEP official, who had been killed in Priniçli village in Tunceli-Pertek district on 29 November 1999 and asked the government for an answer until 2 July. On 4 October 2002 o local court had rejected the demand for compensation.

Serdar Oğraş

In July 1995 Mr and Mrs Oğraş were taken to the police station with their daughter for questioning about the activities of their son, Serdar Oğraş. The following day Serdar Oğraş was arrested on suspicion of involvement in the murder of two soldiers. He made a confession and offered to take the police officers to the place where he had hidden the dead soldiers’ weapons.

According to the authorities, on 4 July 1995 Serdar Oğraş took the police officers to his parents’ garden where they were attacked by members of the PKK and were forced to fire on Serdar Oğraş as he was attempting to escape, fatally wounding him. The applicants disputed that version of the events.

Serdar Oğraş’ death became the subject of criminal and administrative investigations, which are still pending.

The case was struck out of the list on 28 October following a friendly settlement under which the applicants were to receive EUR 66,000 for damage and EUR 10,000 for costs and expenses.

Yakup Kara, Ali Benek, Hamit Kara, Hüseyin Babat, Mehmet Kara, Mehmet Ürün

A friendly settlement was also reached in the case of Yakup Kara, Ali Benek, Hamit Kara, Hüseyin Babat, Mehmet Kara and Mehmet Ürün, who on 28 June 1991 had been killed on the Şırnak-Uludere road. The relatives were paid compensation of € 93,000.

3- Political Killings by Unidentified Agents

The political killing by unidentified assailant increased in the 1990ies. In 2003 they diminished almost completely, but nevertheless continued. On the other hand only little efforts was paid and almost no achievements were made in unraveling the political killings from the past, despite the large number of detention in the operations against the radical Islamic organization Hezbollah and the promises of the AKP government. Some investigations were started again, after the ECHR had dealt with the case and some news were found in the press that relatives of the victims had been called to testify, but no concrete development could be observed.

The official complaint filed by relatives of the people, who had been killed by the unknown assailants between 1993 and 1996, concluded in a decision of the public prosecutor in Ankara in July not to prosecute anyone, who had held an official office at the tome.

After the chief prosecution in Ankara had decided not to prosecute the retired generals and politicians, who had made statements in support of chief lieutenant Korkut Eken after his conviction in the so-called Susurluk scandal, chairwoman of YAKAY-DER Pervin Buldan and many other persons had issued an official complaint in April 2002 against former president Süleyman Demirel, former Chief of General Staff and DYP MP for Kilis, Doğan Güreş, former Prime Minister Tansu Çiller, former Minister of Interior İsmet Sezgin, retired general Necati Özgen, retired general Teoman Koman, retired general Hasan Kundakçı, retired general Atilla Kurtaran, retired general Adnan Doğu, former Director of Security and DYP Antalya MP, Kemal Çelik, former Director of Security and DYP Ankara MP, Saffet Arıkan Bedük, former OHAL Governor and DYP İstanbul MP, Hayri Kozakçıoğlu, former OHAL Governor Ünal Erkan and Elazığ MP Mehmet Ağar.

Pervin Buldan stated during a press conference held by “People’s Initiative against Gangs” on 6 October at HRA İstanbul Branch that no balance sheet was made regarding evacuated villages, arrests and killings by unknown assailants. On behalf of those who lost their relatives, Buldan said that they applied many times, but those incidents were not investigated. She also stressed that they sent 600 files to ECHR regarding killings by unknown assailants. Buldan said: “If investigated thoroughly, people would see that the number of killings by unknown assailants and disappearances are way higher than estimated. In order to get results it is not enough to use the judiciary; a committee should be formed for investigation. Such a committee is also important for the peaceful atmosphere that started in 1999 to become permanent.”

The draft law prepared for the legalization of the intelligence service within the gendarmerie (JITEM), the existence of which had been denied for years, was submitted to the GNAT in May. The draft law, adding two new articles to the Law on the Gendarmerie Organization, Duties and Authorities, envisaged that an intelligence organization be formed by the General Command of the Gendarmerie. The government later withdrew the draft, which did not come back on the agenda in 2003.

It has been known that JITEM, formed by Major Ahmet Cem Ersever, made the intelligence teams of the gendarmerie of the 1950s effective again and employed persons like Mahmut Yıldırım (code name Yeşil). The name of Colonel Veli Küçük, one of the executives of JITEM, became known with the Susurluk case and Hanefi Avcı, then deputy chair for Security Intelligence, announced that Küçük contacted Mahmut Yıldırım by phone.

Cem Ersever, who left the army at the beginning of 1993 making interesting remarks on contra-guerilla activities afterwards, was found dead near Elmadağ district of Ankara in November 1993. He had taken place in many operations conducted in the state of emergency region and arranged meetings with Kurdish leaders Celal Talabani and Mesut Barzani. He had been involved in many cases of extrajudicial executions and torture.

Political Killings by Unidentified Agents in 2003

According to the findings of the HRFT at least 16 people, 12 of them in the East and Southeast, were killed in 2003 by unidentified perpetrators.

1) Turan Özmen

A jeweler named Turan Özmen was killed in his workplace in Bingöl on 4 March. Turan Özmen, a relative of Mehmet Nuri Özmen, DEHAP MP candidate for Bingöl during the November 2002 elections, had reportedly been detained several times on allegations of “supporting an illegal organization”.

Rıdvan Kızgın, HRA chair for Bingöl, stated that the police officers, who were charged in that region, had been called to the DEHAP building that day and they did not monitor the city entrance and exit as usually they do in such cases.

2) Beşir Tekin

Beşir Tekin was killed by an unknown person in Küçükçekmece İstanbul on 25 May. Tekin had reportedly been detained previously on allegations of “being a member of Hezbollah” in Batman.

3) Şükrü Özcan

According to information by HRA Bingöl branch, the corpse of Şükrü Özcan, who left his house in Yayla village of Genç district (Bingöl) on 21 June, was found near Genç district on 26 June. Özcan was reportedly shot dead once in the head and a million TL banknote was put in his mouth.

4) Ali Keleş

Ali Keleş, headman for Döşekkaya village of Genç district (Bingöl), was killed by 6 persons in his house on 9 June. Official sources alleged that KADEK militants conducted the attack. However KADEK denied this and alleged that soldiers killed him. Ten days before the incident a clash reportedly had broken out between KADEK militants in Keleş’ house and soldiers and Ali Keleş and his brother had been detained afterwards. Ali Keleş was released after four days while his brother was released the next day.

5) Mehmet Kalabay

On 17 June Mehmet Kalabay (55), living in Bayırdızı village in Diyarbakır-Hazro district, was killed. The reports said that three people, dressed as soldiers came to his house at 9pm and asked him to show them the way to Salat village. He was killed near the water tank outside the village.

6) Mehmet Sayıs

Retired commander Mehmet Sayıs, a member of Adana Bar, was killed on 1 July. Sayıs was the lawyer of Urfi Çetinkaya, prosecuted on charges of “drug smuggling”. Sayıs was reportedly shot by an unidentified person while leaving his house in the morning.

Sayıs had reportedly approached to the police on the grounds that Cengiz İlhantekin, a former client of Sayıs, had threatened to kill Sayıs.

The wife Dilek Sayıs alleged that Ziya Dilmen, an official at Adana Police HQ, was involved in the murder. She claimed that Cengiz İlhantekin was manipulated and protected by Ziya Dilmen who had been the director of the Narcotic Department. She said: “My husband revealed that the amount of heroin that had been notified to the court was less than the amount seized during an operation. He was killed because he knew many things. Cengiz İlhantekin was a leader of a gang; he was blackmailing and killing people. The Narcotic Department closed their eyes on this. İlhantekin blackmailed my husband too. My husband informed the officials that he was threatened. İlhantekin was detained but released right away. An arrest warrant exists against this person and he was convicted before.

7) Hüseyin Özmen

8) Hacı Kaya

9) Ahmet Acar

10) Erdal Acar

11) Mahmut Kaya

In Yumaklı (Pakuni) village, Yeniköy (Pul) hamlet of Bingöl-Genç district the villagers Hüseyin Özmen (55), Hacı Kaya, Ahmet Acar (30) and his father Erdal Acar (50) were shot dead on or around 10 July. Mahmut Kaya was seriously injured to his head, having been hit with stones. He died in hospital on 12 July.

On 22 July a delegation of the Diyarbakır and Bingöl branches conducted an investigation, but were unable to talk to officials. The villagers were too afraid to talk and declare their identity. The report was published on 29 July. The HRA concluded, “The HRA is opposed to this kind of action, whoever conducted this terrible action (whether official forces or the KADEK or any other armed organization). The State is obliged to find the assailants and bring them to justice”.

The report further stated that although the gendarmerie was informed at 6am about 15 soldiers only came at 11.30am. The prosecutor came at 12.30am and the governor of Bingöl one hour later. He had immediately said that terrorist had entered the village, killed 4 inhabitants and injured another one. The villagers, on the other hand, had serious doubts as to whether the killers were militants of the organization.

The incident was widely discussed on the Internet forum “Hewler” and in particular, PKK dissident Selim Çürükkaya directly accused his former organization of having conducted the massacre. He stated that the village was close to his home and he had called various people, who all had agreed that the “children of the mountains” (the guerilla) were behind the killings.

Like the HRA he drew attention to an incident on 15 June. On that day a clash had occurred near Yumaklı village and two KADEK militants, one of them named Cahit Dağtekin, had been killed. KADEK had announced that the corpses had been dragged behind a military vehicle. Other reports stated that two inhabitants from Pul hamlet had been forced to put the corpses on the back of mules and take them to the road and in the eyes of the organization they had belittled the fighters.

No progress was achieved with the official investigation into the case. On the other side an investigation was conducted against Rıdvan Kızgın, chair of the HRA in Bingöl. He shall be charged with destroying evidence. The trial was said to start in 2004.

12) Çağlar Özok

Çağlar Özok, who had been imprisoned between 1992 and 2000 as “militant of Dev-Sol” and “participating several actions”, was killed in an armed attack in Bursa on 30 July. The police announced that the gun used in the murder had been used during an attack on a car a week earlier.

According to an unsigned letter sent to İstanbul Police HQ Directorate in June, Özok killed Hasan Sarıbekiroğlu on the allegation that he raped his fiancée. Hürriyet reported that Özok had been detained but denied the charges.

13) Yasef Yahya

The Jewish dentist Yasef Yahya was killed in his office in İstanbul-Şişli on 21 August. He was found with his hands and feet tied, had been forced to bend his head into the bath sink and killed with two shots. Reportedly a person asked the Jewish community for a large sum of money, but the person was not apprehended.

14) Haydar X.

On 6 October a village guard with the first name of Haydar was shot dead in Ağrı-Doğubeyazıt district.

15) A. Menaf Sungur

The corpse of A. Menaf Sungur was found near Van in October. Sungur was buried after an autopsy on 13 October. Sungur’s cousin Nasri Sungur, DEHAP executive for Bostaniçi, stated that the assailants had tried to cover up the incident as “suicide.” Sungur stated that A. Menaf was found with a gun in his hand. Nasri Sungur said: ”He never carried a gun. They want to cover up the killing as 'suicide'. There was no reason for him to commit suicide. He was killed by dark forces”.

16) Osman Durak

The corpse of Osman Durak (39), a truck driver, was found in Kanika Hami region between Mazidağı and Derik districts of Mardin on 26 October. Durak was reportedly killed 15-20 meters away from his truck.

Developments in Cases that happened before 2003

Necdet Güçlü: Necdet Güçlü, a physician in the army, was put out of the list of victims of terrorism among civil servants. Right-wing militants had killed him on 13 April 1970. The social service cut the pension given to his wife Hatice Güçlü and also demanded already paid TL 10.5 billion to be paid back. Since the court had not counted the perpetrators as terrorists the social service took the decision on 19 February. The debts were to be cut from the pension of his wife, starting form July 2003.

However, Ankara Administrative Court No. 2 stopped the decision ruling that the incident was indeed a terrorist attack, but at the time the Law to Fight Terrorism had not been in force and, therefore, the court could not call the attack a “terror crime”.

On 13 April 1970, 10 right-wingers, including former Minister of Health Osman Durmuş, had attacked the Medical Faculty at Hacettepe University. Selim Ölçer had been kidnapped and Güçlü had been killed by İbrahim Doğan, chair of the Idealist Students' Union then, and Ali Güngör, elected as MHP MP in 1999, during the attack.

Sevinç Özgüner: At the end of March İstanbul Administrative Court No.2 concluded the case launched by Alev Özgüner, daughter of a member of the Central Council of the Turkish Medical Association Sevinç Özgüner, who was killed by fascists on 23 May 1980 in İstanbul. The Court ruled that the Interior Minister should pay a compensation of TL 3 billion to Alev Özgüner. The verdict stated that the fact that the assailants had not been captured within the lapse of time was an administrative defect and this would damage confidence of citizens in the state and law and cause moral harm.

Teğmen Demir: Ferman Demir, father of Teğmen Demir, who had been killed by unknown persons on 4 June 1993 in Batman, announced that he was called to the public prosecutor’s office on 6 February and asked whether he insisted on his complaint. The lawyer Fırat Aydın Kaya announced that Demir made an official complaint on 8 July 2002 together with relatives of other victims after the comments of retired generals in favor of Korkut Eken. The investigation had not been concluded; if a court case would be launched, this might be an example for other court cases and investigations.

Namık Erdoğan: In March the public prosecutor at Ankara SSC brought the killing of Namık Erdoğan, deputy chair for the Ministry of Health Board of Auditors, to the agenda again in connection with “the lancet operation”. It was reported that a suspicious gun was found during the operations and Haluk Kırcı, one of the defendants of the Susurluk case, had stated in his testimony that he worked with firms selling material to the Ministry of Health.

Namık Erdoğan, had been found dead on 11 May 1994 near Kırıkkale, after being abducted by unknown persons on 9 May 1994 in Ankara. He had been shot in his neck twice.

Kutlu Adalı: A delegation of four judges of the ECHR took evidence from witnesses in Nicosia (Cyprus) on 23 and 24 June in connection with the case of the journalist Kutlu Adalı, who had been killed on 6 July 1996 in Cyprus. The judges heard Galip Mendi, then chairman for Civil Defense, Hasan Peker Günal, then Commander of the Security Forces and Atilla Sav former Commander of Cyprus Turkish Police.

The Turkish Government in its defense had denied the allegations and maintained that “the Turkish Republic of Northern Cyprus authorities carried out a thorough investigation into the killing of Mr Kutlu Adalı immediately after his death but that the perpetrators of the crime could not be identified.” The government also denied the involvement of the authorities in the killing of Mr. Kutlu Adalı.

In her application İlkay Adalı, Kutlu Adalı’s wife, had alleged a violation of Articles 2 (right to life); 3 (prohibition of degrading treatment); 6 (determination of civil rights within a reasonable time); 8 (right to family life); 10 (freedom of expression); 11 (freedom of association); 13 (right to an effective remedy); and 14 (prohibition of discrimination) of the European Convention on Human Rights.

Counter-guerilla Laboratory: Cyprus (11 July 1996-Evrensel/Fatih Polat)

On 3 May 1958 the papers carried the headline: “The presentation of the Turkish flag on Spring Day shocked the people”. What had happened? At the time the Great Britain rule the island. Was the 1st of May the pretext to hunt leftists and to prepare for a separation of Turks and Greeks?

Kutlu Adalı, writing for the paper “Yeni Düzen” (New Order) started his article of 1 May 1989 with these words. He stated that the bloody incidents after 1 May 1958 were indeed the attempt to separate the two peoples on the island and to hunt for leftists in provoking national feelings. Even if you don't know much about Cyprus the incidents will appear familiar to you. You might say that you have seen this film already.

Remember the incidents in Maraş and Çorum or 1 May 1977, the military coup of September 1980 and subsequent developments. People were shot in the streets and the perpetrators were not found, newspapers and political parties were bombed, people “disappeared” and this part of the world became to be known as the “Republic of the Counter-Guerilla”.

There were a number of departments that followed each other. We know the department for special warfare. The General Staff ordered the department to watch the developments in Cyprus. The task was to counter what the Greek bourgeoisie had organized under the name of EOKA (National Organization for the Struggle of Cyprus) that aimed at connecting the island to Greece. At the time (1958) the special warfare department was named Turkish Resistance Organization (TMT).

The killings that Kutlu Adalı highlighted in his article were the product of the fight between TMT and EOKA. The killings started shortly after TMT had been founded and continued until 1965. The predominant victims were revolutionaries, trade unionists and intellectuals that voted for the joint living of laborers on both sides. Some of the killings on the island, which Kutlu Adalı highlighted in his article and a series called “Notes on Cyprus” were:

Sadi Erkut from the Unions of Leftist Workers on 21 May 1958

Fazıl Özer, a known dissident was shot dead on 22 May 1958.

On 25 May Abdurrahman Candaş and Hasan Yaman Ali, were wounded.

Ahmet Yahya was killed on 26 May.

Following one year without killings the Office of Turkish News was bombed on 26 May 1959. Afterwards Ayhan Hikmet and Ahmet Muzaffer Gürkan from “Cumhuriyet” were killed. They were the first journalists among the victims. Both journalists were about to present evidence that the Bayraktar Mosque had not been bombed by Greeks, but fascists from Turkey. In 1965 Derviş Ali Kavazoğlu, member of the Communist Party (AKEL) was killed. None of these killings was ever clarified.

There was a pause of political killings until 1980. The victims then were chosen among those, who opposed the invasion of the Turkish Armed Forces and called it an occupation. On 14 February 1980 Kutlu Adalı became the target. On that day his house was bombed and the attackers remained unknown. On 2 October 1989 the offices of the Republican Turkish Party are bombed and a group called “Cyprus Turkish People Movement” claims responsibility. On 14 January 1990 the house of Zafer Niyazi is bombed and on 16 October 1990 the house of former MP Fadıl Çağda. In the same night the cars of the journalists Hürrem Tulga, Sabri Tahir and Devrim Benzinci (all from the journal “Özgürlük”) are blown apart. On 15 August 1991 the same happens to the car if Alpay Durduran, chairman of the New Cyprus Party.

All the killings between 1958 and 1996 were listed by Kutlu Adalı. The only killing of the counter-guerilla that he could not record had to be written by his colleagues. “On 6 July 1996 the journalist, democrat and patriot Kutlu Adalı was killed with automatic weapons, while walking in a distance of 20 meters to his home.”

Halit Ertuş, Ahmet Bozkurt, Lokman Kaya, Selahattin Aşkan, Süleyman Tekin: The killings of Halit Ertuş, Ahmet Bozkurt, Lokman Kaya, Selahattin Aşkan and Süleyman Tekin near Otluca village of Hakkari on 25 August 1996, were discussed in February after an article appeared in the daily “Özgür Politika” on 23 February. According to the article the public prosecutor in Hakkari had asked the Command of Hakkari Commando HQ for details on the disappearance. Military officials replied that the shepherds could not be found despite all efforts.

After the incident Captain Hüseyin Oğuz had testified to the public prosecutor in Hakkari to the effect that he had heard soldiers talking to each over walkie-talkie accepting that they had killed the shepherds on purpose. He had repeated his observations to the GNAT Commission on Killings by Unknown Assailants, but no investigation had been launched.

In the report prepared by MPs of CHP on the incident in 1996 the following details had been given: “Some 15 days after the incident the villagers found bloody clothes on the spot. But they could not find the corpses of Lokman Kaya (18), Halit Ertuş (65), Ahmet Bozkır (39), Selahattin Aşar (45) and Süleyman Tekin (50). The relatives of the shepherds believe that they were in the hands of a “special gang”.

Necip Hablemitoğlu: There was no concrete development in connection with the killing of Necip Hablemitoğlu, teaching at Ankara University, on 18 December 2002.

Durmuş Anuçin, on trial at İstanbul SSC on charges of “killing five persons for money and pleasure”, alleged in the hearing of 8 April that he killed Necip Hablemitoğlu. He had been alone on the day of killing, but had planned the assassination with İbrahim Çiftçi. They had met in İmralı Prison in 1986. He continued that those who used him, also had him captured. Anuçin alleged that Aykut Sancaktar ordered him to kill Hablemitoğlu.

Subsequently the public prosecutor at Ankara SSC went to the Kocaeli F-type Prison to talk to Anuçin. Four persons, who were detained on the allegations of Anuçin, were released after the prosecutor’s visit. The prosecutor announced that Anuçin had no evidence for his allegations and that the security forces could not find a pistol in the place that Anuçin had shown.

Mehmet Şerif Uprak, Bayram Ali Uprak: 17 alleged members of Hezbollah were detained in Mersin in mid-January. The detainees Hasan Gül, Güvenir Hayta and Güvenc Hayta were allegedly responsible for the deaths of Mehmet Şerif Uprak and Bayram Ali Uprak who were kidnapped in 1999. Another alleged Hezbollah member, Zübeyir Timur, was arrested on 6 July in Konya. Zübeyir Timur allegedly participated in 1998 and 1999 in violent acts, including the killing of Mehmet Şerif Uprak and Bayram Ali Uprak.

Orhan Karaağar, Adnan Işık: Cüzeyir Aslan, Tahir Baran and his brother Cafer Baran, who were detained in İstanbul on charges of being members of Hezbollah, were arrested on 12 April by İstanbul SSC. Adil Demir was released. According to the press release by İstanbul Security HQ they had set fire to two hotels in Van on 30 June 1993, which caused the deaths of 11 persons including foreigners and wounding of 17 persons. They were also charged with other incidents including the killing of Özgür Gündem distributor Orhan Karaağar on 19 June 1993 and Özgür Gündem distributor Adnan Işık on 27 November 1993 in Van.

Susurluk

Since Sedat Edip Bucak had not been elected as deputy during the 3 November 2002 elections the prosecutor at İstanbul SSC took up investigation in connection with the Susurluk case that had been heard there. Since Articles 313 and 314 had been taken out of the competence of state security court he ruled not to be responsible and in January sent the file to the public prosecutor in İstanbul.

The trial against Bucak on charges of having hidden the wanted Abdullah Çatlı and founded a gang with the aim of committing crime started at İstanbul Criminal Court No. 2 on 2 April. During the hearing of 22 May Sedat Bucak said:

“The events started, when I became MP in 1991. I got to know Leyla Zana and Sedat Yurtdaş from DEP. They constantly wanted to meet me and asked me not be on the side of the State. I informed the secretariat of the NSC and acted according to their directives.” Mr. Bucak added that he knew Hüseyin Kocadağ from his days as Urfa Chief of Police before 1980 and that he knew Abdullah Çatlı
 under the name of Mehmet Özbay. State officials had always been with Çatlı. Sedat Bucak claimed that he had no connection to the gun and the silencer found in his bag.

The case concluded on 26 June. The prosecutor Orhan Erbay explained that Sedat Bucak and his tribe had supported the State by being voluntary village guards. It was quite normal that he did not recognize Abdullah Çatlı, whom he had met during a dinner in 1994, because a long time had passed since the military coup. Many attacks had been attributed to the Susurluk gang, but it had not been possible to establish, who carried out which attack and, therefore, the crime of forming a criminal gang had not materialized. The Court acquitted Sedat Bucak from charges of having found a gang. The crimes of not having informed the authorities of the whereabouts of Çatlı and owning a gun without a license were suspended.

Judge Sedat Karagül said after the verdict that this was no pleasing decision, because other persons in the same situation had been convicted. Only an upper prosecutor could appeal against the verdict since the prosecutor in the case had asked for acquittal as well.

The chief prosecutor in İstanbul appealed against the acquittal and verdict to suspend the other charges. In his appeal to İstanbul Criminal Court No. 2 he stated that the crime under Article 313/2-3 TPC only required the intention to form a criminal gang. In November the chief prosecutor at the Court of Cassation asked the 8th Chamber of the Court of Cassation to quash the verdict against Bucak and argued that considering the persons he had been together with and the arms that had been found it was obvious that the crime had been committed.

Among the convicted defendants in the Susurluk case State President Ahmet Necdet Sezer pardoned İbrahim Şahin, who had been sentenced to 6 years' imprisonment, according to Article 104 of the Constitution. The decision was published in the Official Gazette on 15 July. Lawyer Salim Özdemir said that İbrahim Şahin had seriously been injured in a traffic accident between Bursa and Yalova on 28 March 2000 and had long been treated in the hospital of Uludağ University.

Another defendant, Ali Fevzi Bir, who had been sentenced to 4.5 years' imprisonment, was released on 13 June. He had been imprisoned on 25 May 2002 and was reportedly wanted in connection with a separate case.

Korkut Eken: On 6 January İstanbul Criminal Court No. 1 rejected the demand for a retrial of the former agent Korkut Eken. The 8th Chamber of the Court of Cassation turned down the demand to order the court to revise the decision. Thus, the sentence of 6 years' imprisonment for Korkut Eken had become legally binding.

Several generals had spoken in favor of Korkut Eken and the lawyer Armağan Güner had asked İstanbul Criminal Court No. 7 for a retrial. She had appealed to İstanbul Criminal Court No. 1 after her initial demand had been rejected (for details see the Annual Report of 2002).

The Yüksekova Gang

On 20 November the trial against soldiers, village guards and one repentant PKK militant, who had formed a gang (the so-called Yüksekova gang) to conduct acts of smuggling, bomb attacks and killings, concluded at Hakkari Criminal Court. The Court sentenced retired Major Mehmet Emin Yurdakul to 29 years, Lieutenant Bülent Yetüt to 7 years, 4 months, 26 days, special team member Enver Çırak to 4 years, 5 months, 10 days, the village guard Kemal Ölmez to 14 years, 10 days and the repentant PKK militant Kahraman Bilgiç to 31 years, 4 months and 20 days' imprisonment. The other defendants, including the former Mayor of Yüksekova, Ali İhsan Zeydan, gendarmerie commander Hamdi Poyraz, Ali Kurtoğlu, İsmet Ölmez, Hasan Öztunç, Mustafa Koca, Oğuz Baygüneş and Nihat Yiğiter were acquitted.

The verdict stated inter alia:

“A unit under the command of Yurdakul had a hot contact with terrorists. They fled into the Iran and Yurdakul came to Ağaçlı village. Believing that the villagers had supported the terrorists the unit beat Şemsettin Yurtsever, Mikdat Özeken and Münir Sarıtaş. Yurtsever died as a result of the beatings
. Yurdakul decided to kill the other two villagers, since they could be witnesses. He ordered their execution at the education field of the garrison, put the corpses in a hole and burned them by pouring oil over them.”

Among the convicted defendants only Bilgiç was in pre-trial detention and, therefore, the court issued arrest warrants against the other ones. This was a retrial. In the first trial at Diyarbakır SSC No. 4 Kemal Bilgiç had been sentenced to 30 years imprisonment, Kemal Ölmez to 13 years, 4 months' imprisonment, Enver Çırak to 44 months' imprisonment and Bülent Yetüt had been sentenced to 7 years, 4 months' imprisonment. Major Mehmet Emin Yurdakul had been sentenced to 25 years, 2 months' imprisonment on charges of having formed a gang, blackmailing and launching a rocket attack on a hotel. The other defendants had been acquitted.

On 8 February 2002 the 6th Chamber of the Court of Cassation had quashed the sentences of five defendants on the grounds of insufficient investigation. Because the crime of forming a gang was taken out of the scope of state security courts the defendants were tried at a criminal court.

The Case of Missing Arms

The 4th Chamber of the Court of Cassation confirmed the decision to drop the case against 10 out of 15 defendants on trial in connection with the import of arms from Israel in 1993 to the Hospro Company. In its verdict of 10 July 2001 Ankara Penal Court No. 6 had suspended the sentences against the other five defendants. The Court of Cassation ruled that in such cases appeals were not possible and only an objection could be tabled. It, therefore, sent the file back to the court in Ankara. The defendants had been members of the security forces, responsible for stores in Antalya and Gölbaşı and its control. One of the defendants was İbrahim Şahin (defendant in the Susurluk case) and former deputy chief of the department for special operations in the General Directorate for Security. The names of the others were: Mustafa Büyük, Uğur Çevik, Lütfi Eraslan, Şemsettin Canpolat, Sezai Boran, Niyazi Pek, Arif Yıldız, Hasan Kozan and Ali Durmuş.

The loss of 10 pistols and silencers had been noted after the “Susurluk accident” in 1996.

Arms “Lost” in Batman

On 25 January the Supreme Court of Administration made a decision on the import of arms by the governor in Batman. The court ruled that the offences of negligence and misconduct of duty of 20 suspects including former governors of Batman, Salih Şarman, Sami Seçkin, Zeki Şanal, Necati Develioğlu, seven deputies and nine police officers would not be tried, because of lapse of time. Only former Batman Governor Salih Şarman would have to be tried for illegal import of arms and private enrichment. The case would have to be heard at the Court of Cassation, but no development was reported from there in 2003.

In 1993 the governor in Batman was given $ 2.5 million to buy arms for the special operation unit, but he spent half of the money without any receipt. It was determined that the arms had entered Turkey illegally. The Ministry of the Interior had ordered the Supreme Court of Administration to deal with the case.

The trial of Rıfat Yıldırım: On December 2002 the right-wing militant Rıfat Yıldırım was refouled from Germany. For injuring the lawyer Mehmet Öztürk, at the time chair of TSIP in Burdur, on 3 July 1979 he was sentenced to 15 years' imprisonment, but in the case on killing Dr. Bedrettin Cömert he was acquitted.

Orhan Bıçakçıoğlu: In April the public prosecutor in Ankara launched a case against former MHP Trabzon MP Orhan Bıçakçıoğlu, who had said that he was the defender of actions by right-wing militants Haluk Kırcı and İsa Armağan. He was charged under Article 312/1 TPC (praising of a criminal act). The case was heard at Ankara Penal Court No. 16, but did not conclude in 2003.

4. Landmines

In September the International Campaign to Ban Landmines (ICBL) published its reports on developments since May 2002. The section on Turkey included the following information:

“On 12 March 2003, the GNAT unanimously adopted legislation for accession to the Mine Ban Treaty, which was subsequently signed by the President. On 3 May 2003, the foreign ministers of Greece and Turkey issued a joint statement that they would proceed to adhere to the treaty simultaneously. Also in May 2003, Turkey announced that its armed forces had started planning the destruction of the stockpile of antipersonnel mines. Turkey announced that mine clearance along the Turkish side of the border with Bulgaria was completed in mid-2002. Clearance elsewhere was ongoing. The government reported 21 new mine casualties in 2002, as compared to 58 new casualties in 2001. On 26 April 2003, Turkey without Mines organized the first national conference on antipersonnel mines, held in İstanbul.

In accordance with their agreement of 6 April 2001, Turkey and Greece will deposit their instruments of accession or ratification with the UN at the same time. On 3 May 2003, the foreign ministers of both countries met and issued a joint statement that Greece and Turkey would proceed to submit simultaneously their respective instruments of adherence to the treaty.

NGO activities

The national mine ban campaign, Turkey without Mines, participated in several initiatives protesting against the possibility of war in Iraq, highlighting the impact of landmines on civilians. On 26 April 2003, the campaign organized the first national conference on antipersonnel mines in İstanbul, funded by the Swiss Campaign to Ban Landmines and Medico International. About 60 people attended, including Ambassador Jean Lint, the President of the Fourth Meeting of States Parties, and a representative of the ICBL.

The Landmines Committee of the Human Rights Association (HRA), established in 2000, released its first report, “HRA Land Mines Turkey Report,” at a press conference in Ankara on 8 November 2002.
 The report said there was evidence that in the southeast a number of evacuated villages are mined, presenting an obstacle to the return of displaced people. The report identified the most mined areas as the provinces of Mardin, Şırnak, Hakkari, Siirt, Diyarbakır, Bitlis, Batman, Van and Bingöl. The HRA called on all parties involved in conflicts in Turkey to make public information on mined areas, and demanded that the government mark the minefields clearly. The HRA also called on Turkey to accede immediately to the Mine Ban Treaty.

Landmine Problem

In May and June 2002, Turkish officials declared that 900,000 to 935,000 mines were laid between 1956 and 1959 to prevent “illegal border trespassing;” these were said to be “all marked, monitored and covered by fencing or other means to ensure the effective protection of civilians.” More details were presented at the Standing Committee meetings in May 2003: 900,094 antipersonnel mines were laid to prevent illegal border crossing, the majority of which (615,419) were on the Syrian border. In addition, 39,569 mines were also laid around security installations in eastern and southeastern Turkey from 1989 to 1992.

Mine Clearance

Turkey reported to the Standing Committee meetings in May 2003 that “comprehensive mine clearance” started in 1998. It stated that mine clearance coordination centers and clearance teams were set up, and a working group was studying detection and clearance methods. A program of clearance activities was established. At total of 13,945 antipersonnel mines were cleared by the end of 2002.

In a January 2003 letter to Landmine Monitor, Turkey’s Permanent Mission to the UN in Geneva stated: “[A]t certain sections along the common borders with Azerbaijan, Georgia, Iran, Iraq and Syria, landmines exist to deter illegal passages. However, the removal of these mines...is in some cases at a planning stage, and in others actual work is underway.... In the southeastern part of Turkey, within the framework of fight against terrorism and solely for security reasons, landmines are used around security installations. However, since 1998 those mines are being cleared according to a plan.... In addition mine clearance around the security installations is expected to be completed by 2008 after the collection of roughly 40,000 mines.” Priority was being given to the 877 kilometer-long border with Syria, where a 300-450 meter wide strip of land was mined.

Landmine Casualties

In 2002, 21 new mine casualties were reported as compared to 58 new casualties in 2001. Turkey’s Permanent Mission to the UN in Geneva has provided data on mine-related casualties in 2001 and 2002, which are attributed to mines laid by the Kurdish Workers Party (PKK).

Of the 21 casualties in 2002, five were killed and 16 injured. Ten were military (one killed and nine injured) and 11 were civilians (four killed, including one child, and seven injured, including one child).

Of the 58 casualties in 2001, 11 were killed and 47 injured. Forty-two were military (five killed and 37 injured) and 16 were civilians (six killed and ten injured).

Turkey maintains that because mines laid in its border zones are marked and fenced to international standards, casualties have been minimal. It claims, however, that “mines and booby traps that were laid by KADEK (PKK) terrorist group are aimed at inflicting losses to the Security Forces and intimidating the civilian population.” According to the government, between 1993 and 2003, 299 members of the armed forces and 289 civilians died as a result of antipersonnel mines; another 1,524 members of the armed forces and 793 civilians were injured.

The Human Rights Association has continued to collect data on mine incidents and the landmine problem in Turkey. The HRA reported that in 2002 a total of 15 people (both civilian and military) were killed by mines and 25 were injured. There were additional casualties resulting from unexploded ordnance (UXO).

HRA’s November 2002 report calculates that a total of 838 people were killed and 937 people were injured in Turkey in 512 mine explosions between 1990 and 2002. During the same period, 146 incidents involving UXO killed 137 and injured 213 people. No data relating to incidents between 1983 and 1990 could be obtained. Of the 975 fatalities from both mines and UXO, 244 were children and 394 were adult civilians; 334 were security force personnel and three were members of the PKK.

Survivor Assistance

The Turkish Permanent Mission to the UN in Geneva informed Landmine Monitor that: “No distinction is made with regard to the status of a mine casualty. The landmine casualties either civilian or member of the military are given the proper care also at the Turkish Armed Forces Rehabilitation and Care Center free of charge. Armed Forces rehabilitation and care centers are located in Bursa (with capacity for 300 patients) and Ankara (capacity 200 patients). In 2002, these two centers provided assistance, care or therapy to 111 mine survivors. The center in Bursa was inaugurated in 2000. Since then, 1,101 people (1,005 military and 96 civilians) have been treated at the center.

Mine survivors can also be assisted at the prosthetic and rehabilitation center, which was opened at Dicle University in 2001, with the assistance of the US-based Physicians for Peace Foundation.

Turkey and Greece formally joined the Anti-Mine Convention on 25 September. The Ministers of Foreign Affairs, Abdullah Gül and Yorgo Papandreu signed it in New York, adding their countries to the 137 nations which are party to the Convention on the Prohibition of the Use, Stockpiling, Production and Transfer of Anti-Personnel Mines and on their Destruction.

Lawyer Sedat Yurtdaş, leading the “Group to Fight Mines and Left-Over Explosives” of Diyarbakır Bar Association commented on the signing of the Convention. Yurtdaş reminded that there were minefields at all borders except for the border with Bulgaria and 1/3 of the border with Armenia. Yurtdaş added that both countries should destroy mines in their depots within four years according to the Convention.

Mines at the Borders

In an answer to a letter of Sefer Aslan from Kilis, which he wrote to the Prime Minister, Admiral Can Erenoğlu from the Defense Ministry stated in July that there were plans to clean the border with Syria from mine and have the people use the land. He added that his was no easy task because the area was wide and nobody should be put at risk. However, the necessary funds had been allocated and the personnel was being trained for the duty.

On October the cleaning of mines at the Syrian border started in Akçakale district (Urfa). The Young Businessmen Association in Urfa stated that they wanted to convert 35,000 hectares of land for organic agriculture. State Minister Abdüllatif Şener said on 4 November that in 1958 in about 3 million hectares of land had been confiscated in order to make the border safe with mines. The cleaning of the mines would last about 5 years and cost $ 35 million.

Nayif Karacan, chairman of the Hakkari branch of the HRA commented on the minister's statement. He said that mines were not only at the border to Syria, but everywhere in the region. In particular the mines at the borders to Iran and Iraq needed to be removed. The borders to Iran and Iraq had a 10-kilometer wide buffer zone that nobody was allowed to enter and the gendarmerie station had thermal cameras to watch illegal trespassing.

Although it was very easy to detect smugglers or refugees, who tried to cross the border illegally, but because of the mines many had lost their lives and others, who were discovered by the security forces had been shot dead. In addition, a large number of villages had been evacuated and agriculture in the area had come to a standstill, said Kayacan.

The Young Businessmen Association in Van confirmed that the buffer zones severely harmed the economy in the region. The cleaning of the mines would not only stop the deaths of people and animals, but make the region usable for agriculture and stockbreeding.

HRA Hakkari Branch and Göç-Der prepared a report after the explosion of a landmine on 27 October in Hakkari. The report stressed that internally displaced people were forced to live in the region where landmines had been planted under the pretext that KADEK militants might use this as their way. The report stated further: “Within a year 30 animals died after stepping on mines. Lastly on 27 October a cow stepped on two mines at the same time and another cow stepped on one mine. The shepherds survived three different explosions by chance. People living in the area stated that they had applied for a removal of the mines, but had been told ‘you are letting cows in the mined areas intentionally so that the route of KADEK militants is cleared’”. Nayif Kayacan stated that in all the 34 villages and 148 hamlets evacuated in Hakkari landmines had been planted.

On 3 November lawyer Sedat Yurtdaş sent a letter to various ministries and the governor of Mardin and asked in the name of the „Group to Fight Mines and Left-Over Explosives“ in Diyarbakır Bar Association to clean the strip of 300 meters by 2 kilometers of land in Nusaybin district that had been gained by moving the border to Syria from mines. At the time the land had not been cleaned and Yenituran and Çelikyurt quarter of Nusaybin were only 3.5 meters from the mined land away.

An answer came from the governor in Mardin. He stated that the field had been marked with barbed wire and signs in Turkish, English, French and German every 30 meters. On the casualties in the area the governor stated that these people had damaged public property and some of them had tried to get rich by demanding compensation from the State.

In December Defense Minister Vecdi Gönül answered a question by CHP MP Gökhan Durgun stating that the work to clean the border to Syria from mines had started to cover the area between Cizre and Hatay. A commission chaired by State Minister Abdüllatif Şener had started to work on 4 November. The commission would prepare a plan on how the gained land could be used for agriculture. A meeting was planned for March 2004 to discuss the legal dimension of military and security zones in this context.

In Tunceli province the use of landmines was confirmed by a warning put up in a coffee shop in May. At the same time 16 families from Günboğazı (Margek) village in Pertek district had opened a court case alleging that they could not work on their fields because about 100 hectares of land had been mined in 1995. When on 17 May Erdoğan Katırcı from Pınarlı village was injured by the explosion of a landmine soldiers put up a note in the coffee shop that the region of Ağaçlıtepe had been mined and the villagers should also warn their visitors not to enter the area.

Hıdır Beyaz, who owned 10 hectares in the mined area, said: „In previous years many animals were killed, because no precaution was taken. Last year we opened a case asking that the mines be cleaned. If we win this case we can also ask for compensation.“

Mine and Bomb Explosions

According to the findings of the HRAFT at least 20 people died (9 of them children) and more than 30 persons were injured, when mines mainly in the Southeast and East and unattended ordinance mainly close to military areas exploded.

1. Ramazan Akpınar: The child Ramazan Akpınar died, when on 8 February he stepped on a mine near Daline village of Beyazsu town in Mardin province. The children Sait Ağırman and Zübeyir Ağırman were wounded.

2. Zehra Barın: On 18 April Zehra Barın (22) stepped on a mine near Kasrik pass in Şırnak province. She died in the hospital of Dicle University in Diyarbakır on 20 April.

It was alleged that Barın had been waiting for help for about an hour and in Kasrik Gendarmerie Station she had had to wait for another hour until an ambulance took her to hospital. Before she died Zehra Barın stated that the soldiers had interrogated her, before she was allowed to leave. She said:

“In the morning I had gone to collect some plants. There was a wired area, but I did not know that it was a military zone, because other people from the village were there, too. When I took out the last plant I was hit by something like electricity and pieces of the mine hit me. My 3-year old cousin ran away and I shouted for help. One person from the village asked the soldiers to help, but they did not come for about an hour. Village guards came with a mine detector. Since they did not know me they took me to Kasrik Gendarmerie Station. Here I had to wait for another hour until relatives had hired an ambulance from Cizre that took me to the hospital of Dicle University. One leg has been amputated and I have lost one eye. So far nobody has looked after it.“

Reportedly a relative called Cemil Barın was injured in 1993, when a mine exploded.

3) Şerife Mavi: On 1 June, Şerife Mavi (60) died, her husband Mustafa Mavi (64), her son Muhammet Mavi (25) and her grandson Mustafa Mavi (1,5) were heavily wounded after an explosion in Karapınar district of Konya. Şerife Mavi reportedly found the hand grenade near a military region at Girginli plateau.

4-5) Engin Yerler, Uğur Gül: On 5 September Engin Yerler (12) and Uğur Gül (12), who played with a rocket launcher that they found near 108th Gendarmerie HQ, died in Malazgirt district of Muş. A report prepared by Sevim Yetkiner HRA chairwoman in Muş, lawyer Mensur Işık and Abdulbaki Akar, stated that officials did not want to talk to them regarding the incident and soldiers did not collect explosives after their trainings.
6) Mehmet Kaçar: On 6 September Mehmet Kaçar (12), who stepped on a landmine in a military zone near Eruh district of Siirt, died. Rıdvan Demir (10) was heavily wounded during the same incident.

7- 13) XX: Seven persons died due to mine explosion when they tried to pass to Greece in Meriç district of Edirne. They were reportedly Iranians. Edirne Governor Fahri Yücel announced that the authorities in Greece did not give information on the incident and added that there were no mines on the Turkish side of border.

14) Abdullah Bingöl

Abdullah Bingöl (29) died in 7 October, when he inspected a bomb that he had found near Sapanlı hamlet of Beşpınar (Aramze) village in Batman-Beşiri district.

The child named E.Ç. (8) was wounded when the waste explosives brought from Iraq exploded on 30 September in Payas town of İskenderun (Hatay). Arif G., owner of Uğur Transport Company and Bilal D. guard of the depot where the explosives were stored, were detained.
15) Mesut Öcalan: On 11 October the child Mesut Önalan (11) died when the hand grenade he found near Elmadüzü village of Adakli (Bingöl) exploded. His mother Nafiye Önalan was wounded during the incident.

16-19) Nehir Ölmez, Selin Ölmez, Songül Ölmez, Vedat Ölmez: Nehir Ölmez (14), Selin Ölmez (10), Songül Ölmez (8) and Vedat Ölmez (7) died, Newroz Ölmez, Zübeyde Ölmez, Ferdi Ölmez, Şehriban Ölmez, Emine Ölmez, Gülsin Ölmez and Çilek Ölmez were wounded in Uludere (Şırnak), when the bomb they had found near Andaç village exploded.

On 5 November, HRA released the report on the explosion near Andaç village of Uludere district (Şırnak) and led the death of 4 children and wound of 7 children. According to the report, the mortar was a product of the official Machine and Chemical Enterprise (MKEK), a company that produces for the defense industry under the umbrella of the Ministry of Defense. The report stated:

“The witnesses stated that they heard the security forces saying that the explosives were the same as of the security forces had. They said that they were temporary village guards and knew which bullet belonged to whom”. The public prosecutor in Uludere had come to the village but did not take the testimonies of the wounded children. The report demanded that the wounded children and the witnesses should be heard, the victims had to be treated and their pecuniary and in pecuniary damages had to be covered by the state.

20) Hüseyin Öksüz: In Payas town of Dörtyol district (Hatay), the worker Hüseyin Öksüz died and the workers Ali Sönmez and Hazni İnan were wounded after a bomb explosion in garbage dumb, where the military waste brought from Iraq was kept. The bomb was reportedly a mortar.

Cases Resulting in Injuries

On 9 March Veysi Yarmağıç (13) played with a rocket bullet near the commando unit in Silvan district (Diyarbakır). He was wounded when it exploded.

On 3 April Mehmet Atak (16) was wounded when he played with explosives that he had found near a training area of the army in Değirmenözü quarter of Gürpınar district (Van). Reportedly he lost one hand and both eyes.

On 7 April Hamit Aydın (19) was wounded, when he inspected a device he had found on the shooting train area of the army on Kızıltepe district (Mardin).

On 29 April Naile Yavuz (14) and Songül Yavuz (16) were wounded, when they inspected an unidentified explosive they had found on a field in Muş. On 10 May, Menderes Kırhan (25), who stepped on a mine in an empty field near Abalı village in Lice district (Diyarbakır), was injured.

On 14 May, a child named Sinan Budak was seriously wounded, when an explosive he found in the vicinity of Durankaya town of Hakkari, exploded. Nayif Kayacan, chairman of the HRA Hakkari branch reported that Budak lost one arm and one leg due to explosion.

On the same day, Yusuf Sekman (29) was wounded when he stepped on a mine at Kasrik Pass nearby Şırnak.

In Pınarlar village of Pertek district (Tunceli) Erdoğan Katırcı (25) was injured when he stepped on a mine on 17 May.

On 30 May Ersoy Göksal (32), who is living from waste disposals, was wounded to his foot, when he inspected a bomb that had been left in the dustbin of the HSBC bank in Fındıkzade-İstanbul.

On 20 June Recep Yalı (14) was wounded, when the bullet of a rocket launcher he had found near Soğuksu village in Çaldıran district of Van exploded and cut off some fingers.

On 6 July, Bilal Bulut (8) and Recep Tolu (10) were wounded as they played with the hand grenade they found in the shooting zone of 6th Border Regiment Headquarter in Yalımerez quarter in Van. Recep Tolu reportedly lost one of his fingers and Bilal Bulut was wounded by his chest.

On 24 July, Erkan Sarıhan (14) was seriously wounded in Doğubeyazıt (Ağrı), when the explosive material he had found near Çepkenli village exploded. It was reported that Sarıhan lost his hands because of the explosion.

The villager Abdullah Gözlek was seriously wounded, when he stepped on a land mine near Cevizli village at the foot of Cudi Mountain.

In the rural area of Güzeldere between Başkale and Gürpınar districts of Van Kazım Çaçan (14) and Cüneyt Nurlu (13) stepped on a mine on 4 August. Both children were injured; Kazım Kaçan lost his eyes and hands. Since the relatives of the children could not cover the expenses of the treatment, the children were kept hostage at the Education and Research Hospital at Van 100 Year University.

Birsen Tan (13) was injured when a mortar exploded on 14 September near Koçaklar village of Kozluk district (Batman).

The villager Nusret Berk was wounded during a mine that explosion occurred when he was trying to pass to Iraq near Ortaköy village of Uludere (Şırnak) on 17 September.

On 30 September an explosion occurred on a waste deposit with waste from war material from Iraq near Payas cities in Hatay-İskenderun. E.Ç. (8) was injured. The owner of Uğur Transport Company, Arif G. and the guardian Bilal D. were detained.

On 23 October the brothers Selahattin Moiz (17) and Ümit Moiz (8) played with a hand grenade they had found in Karşıyaka quarter in Bingöl. They were taken to Bingöl Police HQ and released after testifying.

The shepherd Kinyas Akkaya (18) was seriously wounded when he stepped on a mine near Yavuzlar village of Başkale (Van) on 19 November. Relatives of Akkaya stated that Albayrak Gendarmerie Station had planted the mines 7 years ago. Four people had lost their lives because of the mines.
5. Armed Clashes

According to the information gathered by the HRFT 25 soldiers, 2 police officers, 2 village guards, 86 armed militants died in armed clashes that mainly occurred in South and Southeastern Anatolia.

The Diyarbakır branch of the HRA counted 118 deaths during clashes in the region in 2003. At the beginning of January 2004 KADEK (founded as successor of PKK) announced that 155 soldiers, 10 police officers and 98 militants of KADEK had been killed during clashes in 2003. The statement listed 101 operations of the armed forces against KADEK and 10 operations of the Iranian Army against KADEK. During 52 of these operations clashes had occurred. In addition, KADEK had conducted 25 acts of retaliation, during which 3 “agents” and eight Iranian soldiers had been killed.

The name of one KADEK militant, who had died during a clash between Bingöl and Lice district (Diyarbakır) in July 2002 was revealed as Kerim Koç. The identity was established by a DNA test at the Forensic Institute in İstanbul and the corpse was handed over to his family on 22 January.

Reports in January stated that 10 KADEK militants had died in the Serdeşt region (Iran) because of an avalanche. The corpse of Neytullah Getiren, one of the victims, was handed over to relatives in Turkey. Neytullah Getiren had been detained in connection with the attack on the Blue Bazaar on 13 March 1999, but he had been released, when it turned that he was not involved in the case.

On 16 January clashes between soldiers and KADEK militants arose in the Tapantep region between Hani district (Diyarbakır) and Genç district (Bingöl). Officially one officer died and five soldiers were wounded. The name of the officer was given as İrfan Yayla. KADEK announced that 6 soldiers had died and 11 soldiers had been wounded.

The General Staff released a statement on 17 January and declared that 12 KADEK militants had been killed in the ensuing operations. The statement insisted that the information on 6 killed soldiers was not correct. On the website of the daily Özgür Politika, the figures of five soldiers and one officer (İrfan Yayla) was presented and the names of the killed PKK militants were given as Kadir Çiçek, Fikret Demir, Şevket Ergül, Mehmet Kaplan, Mehmet Ergül, Veysel Arar, Yılmaz Özlü, Hikmet Yakut, Mehmet Oğur, Ethem Şakir, Kemal Kurnat and Xasif Qaradağ.

When the elderly brother of the KADEK militant Kadir Çiçek, Hüsamettin Çiçek and Abdurrahman Çiçek went to get his corpse, they were detained on 25 January.

During an attack on the 2nd Infantry Garrison in İdil district (Şırnak) one soldier was killed. KADEK stated that the act was done in retaliation of the killing of 12 militants and claimed that seven soldiers had been killed and five soldiers had been wounded.

After this attack many people were detained including Yetkin Adıbelli (HADEP), Şahin Akman (ANAP), Mehmet Gören, Hasan Yalman, Faik Yalman, Metin Gören, Havil Adıbelli, A.Kerim Adıbelli, Beşir Gazyak, Ali Nas, Deniz Karaçin, Emin Akkan, Resul Malgaz, Lezgin Sadak, Hüseyin Akbaş, Ali Tekdal, Hasan Yençer and Hacı Doğan. Şahin Akman was released shortly afterwards. A delegation went to investigate the incident and reported that the detainees had been tortured (see Personal Security).

On 18 April one KADEK militant of Syrian origin reportedly committed suicide in Silopi district (Şırnak) in order to avoid detention. The reports stated that two militants had been stopped by police officers and ran away into the house of Ramazan Tanrıkulu. When they saw that the house was surrounded one committed suicide and the other one was detained. His name was later revealed to be Cafer Gül.

After the incident Abdullah Kaya, Reşit Demir, Tahir Yüce, Hamit Kahraman, Naif Kaynar, M. Şirin Kaynar, Ramazan Salih and Hacı Özdemir in Silopi. Nezir Yılmaz and Salih Yılmaz were detained in Şırnak on 19 April. Later Cafer Gül was arrested as a member of an illegal organization. Salih Yılmaz, Nezir Yılmaz, Naif Kaynar, M. Şirin Kaynar and Abdullah Kaya were remanded on charges of supporting an illegal organization and Reşit Demir, Tahir Yüce, Ramazan Salih, Hacı Özdemir and Hamit Kahraman were released.

During a clash close to Yeniyazı village in Genç district (Bingöl) the soldiers Mustafa Mahmutoğlu and Himmet Aydın were killed on 26 April.

On 15 May the alleged TİKKO militant Emel Kılıç died in a clash in Almus district (Tokat).

In the night of 20 May a clash occurred near Ataçınar village in Mazgirt district (Tunceli). The soldiers Emin Urhan and Serkan Sağır and one KADEK militant were killed.

During a clash in Alucra district (Giresun) the alleged TİKKO militants Cem Karaca and Murat Arıcak were killed on 22 May.

On 24 May the MKP-HKO
 militant Aycan Tato was killed during a clash near Tunceli. His mother Sakine Özalp, a relative from the DYP, Mukadder Çekme, and Baki Tato were detained, when they went to get the corpse.

On 29 May fire was opened on Kalkanlı Gendarmerie station in Yayladere district (Bingöl). Reportedly KADEK militants conducted the attack, killed one soldier and injured seven soldiers. After the attack 30 people were called from various villages to Yayladere Gendarmerie Station. Eight of them, Aziz Özek, Mustafa Avcıoğlu, Mustafa Sağdıç (from Zenyelli village), Mehmet Ali Çimen, Katibi Göksal, Hikmet Süer (from Günlük (Anzerik) village), Alişan Göksal and Mikail Elibol (from Korlu village) were detained and later arrested

On 1 June clashes occurred near Türekpınar village in Eruh district (Siirt). One KADEK militant reportedly died and three soldiers were wounded.

During clashes that occurred in Karlıova district (Bingöl) on 6 June, five soldiers were injured.

The KADEK militants with the code names “Serdar” and “Zerdeşt” were killed during clashes between Başkale district (Van) and Nusaybin district (Mardin) on 13 June. Later KADEK claimed that they had conducted an act of revenge and killed 14 soldiers in a military vehicle in Başkale district on 25 June.

On 14 June clashes broke out near Yuvacık village in Reşadiye district (Tokat). The alleged DHKP/C militants İpek Yücel and Metin Keskin were killed in this clash.

On 17 June the daily “Özgür Gündem” reported that the dailies “Zaman” and “Milliyet” had at two different dates reported on the death of İpek Yücel (Milliyet on 12 September 1998 and Zaman on 22 March 2002). İpek Yücel was buried in İstanbul on 16 June.

During a clash that broke out near Yumaklı village in Genç district (Bingöl) on 15 June two KADEK militants were killed. One of them was said to be Cahit Dağtekin. KADEK later claimed that the militants had been disposed to villagers by dragging the corpses behind a military vehicle. Dağtekin was buried in Tunceli on 30 June.

On 19 June a clash occurred near İsa village in Karlıova district (Bingöl). The names of two KADEK militants, who were killed during the clash, were given as Engin Çinkır (Çınar) and Çetin Kaçar (Koç). The militants were buried on 27 June. The elderly brother of Engin Çınar, Fatih Çınar, said that the shepherd A.A. (13) had witnessed the incident and informed him:

“The shepherd said that he had eaten with the 2 guerillas, when they heard sounds nearby. Engin had sent him to discover what the source of the sounds was, but village guards had captured him. When the shepherd did not return his sister went to look after him. At this stage the village guards opened fire on the guerillas. Çetin Koç was hit and fell. My brother Engin was wounded. Two village guards took him by his arms and the third village guard shot him dead. When he was killed they tied a rope to his neck and dragged him over some 200 meters. Later they informed the gendarmerie. Both corpses were buried near the cemetery in Karlıova without the religious washing.”

After the incident A.A. was arrested on 27 June, but released on objection of his lawyer.

The governor in Siirt claimed that two KADEK militants were killed in a clash near Meşelik on 25 June. Later KADEK announced that on 2 July retaliation act had been conducted on a military vehicle in the Gabar Mountains near Şırnak killing 10 soldiers.

At the end of June TİKKO militants clashed with soldiers in the Topçam region (Tokat) killing the soldier Fatih Güneş and injuring Muhammet Dumlu and Erman Oruç.

On 26 June a clash occurred near Kızıldağ village (Tokat). The TİKKO militants Murat Poyraz and Dursun Önder were killed and Kamil Turanlıoğlu was captured wounded.

On 2 August the daily “Özgür Politika” published in Germany quoted the parents of Murat Poyraz: “His right ear had been cut of. The skin on the left side of his face had been removed. On the right side of his body there were many bullet wounds. One finger had been cut and his toes had been broken. It was hard for us to identify our son. The prosecutor saw the same things. We tried to get information on how our son had been put in such a stage, but we were only told that everything would be written in the autopsy report.”

At the end of June a clash broke out near Geyiksuyu village in Tunceli. Allegedly one KADEK militant was killed.

At the beginning of July one soldier was allegedly killed during a clash between Ovacık and Hozat districts (Tunceli). The governor of Tunceli declared that three KADEK militants had been killed.

An armed attack was conducted on the car of Tunceli Governor Ali Cafer Akyüz on the road between Tunceli and Pülümür on 8 July. Security officers responded and in the clash the soldier Engin Eriş and an unnamed soldier died. The soldier Burhan Karataş was wounded and later died in hospital. The governor was not wounded.

Later the alleged KADEK militant Kahraman Güvenç was detained in Tunceli. Official sources claimed that he had been involved in the attack, while KADEK denied it. KADEK stated: “The person at the hands of the State escaped the troops three months ago. It is the militant with the code name 'Tito Hasan'. After his detention raids were conducted on Obruktaşı and Temurtaht villages in Mazgirt district. During these raids Çiçek Gücü, Dilek Gücü, Ülker Akaltın, Kadriye Akaltın, Muzaffer Demirtaş and Gürdal Sarı were detained.”

The statement went on to say that that a clash had occurred in the Aksasor region in Tunceli district on 26 June and a KADEK militant with the code name “Ferhat” and one soldier had been killed. In retaliation to the death of the militant an attack had been launched on a military vehicle in Ovacık district on 5 July and three soldiers had been killed, while 7 soldiers had been wounded.

The report listed the death of another KADEK militant with the code name of “Ferhat” in Yayladere district (Bingöl) on 5 July.

On 4 July a villager shot the KADEK militant Mahmut Erol in Hasanova village, Karlıova district (Bingöl). Erol was buried in Erzurum on 8 July.

On 6 August KADEK militants conducted an attack on the police control post in front of the Army's House in Mardin. Subsequently a clash broke out killing the police officers Mürsel Hacıoğlu and Ramazan Yazıcı and injuring İbrahim Boz.

During clashes that broke out between İlkadım and Kuyular villages of Nusaybin district (Mardin) on 5 August the KADEK militants Mustafa Polat and Mahmud Çargoşe (from Syrian origin) and three soldiers were killed.

On 21 August clashes broke out between Kurtalan district (Siirt) and Beşiri district (Batman). The soldiers Ahmet Aslanhan and Muzaffer Bakış and the seven KADEK militants İzzet Yılmaz (21), Şerif Yalçın (29), Yılmaz Ayaz (25), Muhammed Ömer Reşid (27), Deniz Yanat (23), İzzettin Kök (21), Yılmaz Şimşek (20) were killed.

On 24 August the soldier Bilgi Kıldı was killed in the Gürmenek region near Tokat-Topçam district. Later it was declared that another soldier shot him accidentally.

On 4 September village guards stepped on a mine near Topağa village in Hakkari-Yüksekova district. The village guards Azizhan Yalçın (28) and Abidin Düzen (38) died. Bahattin Düzen was injured.

During clashes that broke out between Çevreli and Ormandibi villages in Almus district (Tokat) on 22 September three KADEK militants were allegedly killed. One of them was reportedly named Hüseyin Gül.

On 28 September lieutenant Alper Öcay was killed in a clash near Yayladere district (Bingöl).

In Karacehennem Forest in Karlıova district (Bingöl) clashes broke out on 6 October, killing one KADEK militant. KADEK announced that two soldiers had been killed and another two had been wounded. Official sources admitted to three wounded soldiers. They also claimed that another KADEK militant died during clashes in the same region on 19 October.

On 10 October clashes broke out between KADEK militants and soldiers near Kuşluca village in Ovacık district (Tunceli). In the clash the KADEK militants Hasan Ömer, İbrahim H. Bolkan, Ramazan Süleyman (North Iraq) and one with the first name of Kahraman were killed.

In a statement of KADEK an incident was reported from Şemdinli district (Hakkari). KADEK claimed to have killed 10 soldiers in retaliation to the killing of 4 militants in Ovacık district.

During clashes that occurred in the Kervansaray region in Zile district (Tokat) on 12 October the alleged MKP militants Zeynel Arslan, Kenan Kösedeniz, Cemal Keser and Erol Baştuğ were killed.

Around the same date one KADEK militant was killed in a clash that occurred on Görecek Mountain in Arıcak district (Elazığ).

The governor of Çorum declared that clashes had occurred between soldiers and DHKP/C militants in Eskiören village on 21 October. The DHKP-C militants Gazi Alıcı (Arıcı) and Salhan (Selhan) Top had been killed and one soldier had been injured.

During clashes near Dicle district (Diyarbakır) on 16 October the KADEK militant Haşim Bitik was killed. The death was confirmed by KADEK adding that the corpse had been handed over to the family 10 days later. Relatives alleged that his eyes had been cut out.

KADEK further alleged that two gendarmerie units had mistakenly entered a clash on 17 October. One helicopter had come down and one officer had been killed during the incident in Dicle district.

Allegedly one KADEK militant died during clashes in Arsu village in Almus district (Tokat) on 27 October.

On 28 October an attack was launched against a military control post between Ovacık and Hozat district (Tunceli). The bomb explosion injured two soldiers.

During clashes near Adaklı district (Bingöl) on 5 November two KADEK militants (one of them named Vedat Mert) and lieutenant Hanifi Ateş died. Two soldiers were injured.

Around the same time a clash occurred near Almus district (Tokat) killing Ramazan A. and an unnamed militant. The name of the organization was not revealed.

In Karacehennem Forest between Karlıova and Adaklı districts (Bingöl) clashes broke out on 20 November. The HPG
 militants Hamza Şen, Hasan Alî, Berzan Hamza, Ahmet Şeylan, Ayhan Altın, Nurettin Doğru, Akif Uruk, Erol Bul, Yaşar Aykal, Hüseyin Sefavi, Mustafa Gök, Erkan Barçatulmuşan, Menan Hûso, Ali Sabuncu and Halil Avökmen (Koluman) were killed. Bingöl Governor Hüseyin Avni Coş stated that two lieutenants and two village guards had been injured. He named the village guards as Kazım Köylü and Fethullah Köylü.

The daily “Özgür Politika” reported on 22 November that following the death of the 12 militants another two militants had been killed at Karlıova Gendarmerie Station. They had been captured alive. On 27 November the paper named one of the militants as Yaşar Karabulak.

HPG stated that two acts of retaliation had been conducted on 20 and 25 November. On 20 November one military vehicle had been destroyed in Hozat district (Tunceli) and on 25 November six soldiers had been killed in Ovacık district. Following these attacks M. Çelim Bilek, Niyazi Demir and Mehmet Bozkurt from Aynik village were arrested on 26 November on charges of supporting an illegal organization.

On 7 November DEHAP Malazgirt (Muş) district chairman Tahyettin Özkahraman and his deputy Ahmet Şancı were detained, because they had participated in the funeral of Ayhan Altın, who had died in a clash in Bingöl district on 20 November. They were released in the evening. Tacettin Karagöz, DEHAP chairman for Yüksekova district (Hakkari) was detained in connection with a speech he held during the funeral of Ali Sabuncu, who had been killed in the same clash.

On 20 November clashes broke out near Dörtyol district (Hatay). Two HPG militants were killed (one of them named Mehmet Kaçar). Hatay Governor Abdülkadir Sarı announced that Necmettin Ayhan, Ayhan Bozkaya, Ömer Demir and Yahya Ayhan had been detained after the incident.

During a clash in Gölköy district (Ordu) on 23 November the HPG militants Barış Şenol, Hasan Ertuğrul and Ömer Çiftçi were killed. Reportedly they had taken 21 workers hostage, but while they tried to leave the area soldiers discovered and killed them.

On 1 December a military vehicle drove on a mine between Mardin-Nusaybin and Midyat district. The officer Halim Bulut, and the soldiers Nuh Kaya, Adnan Yaslı, Görkem Taş and Hakan Uykar died. Hakan Kazanç, Sinan Tunç, Ümit Cebe and Gökmen Yavuz were injured.

During a clash on 2 December near Yanılmaz village in Eruh district (Siirt) two HPG militants were killed. Subsequently soldiers raided houses in the village and detained Kasım Acar and İhsan Erdemci.

6. Attacks of Armed Groups

1. Bülent Firik

On 13 March İmam Firik spoke at a press conference of the HRA in İstanbul. He stated that they had not heard of their son Bülent Firik for along time and suspected that the MKP (Maoist Communist Party, previously TKP/ML) had killed him. Eren Keskin, deputy chairwoman of the HRA, said that notes on the Congress of MKP revealed that Bülent Firik had been killed.

Ali Firik, the uncle of Bülent Firik, stated that his nephew had left home in May 2000 “to go abroad”. After six months he had called to say that he was well. Since then they had not heard of him. On 6 March they had received a letter from abroad with no sender on it. In the envelope they had found a document of the 1st Congress of MKP stating that Bülent Firik had been killed.

2. Şengül Akkurt

On 20 May a bomb exploded in a coffee shop in Ankara-Kızılay. Şengül Akkurt (26) was killed in the explosion. It was claimed that she was about to carry out a suicidal attack.

She had entered the coffee shop at 9am and went to the toilet, where the explosion happened. In 1994 Akkurt had been detained on charges of supporting the DHKP/C. She was released in 1997, but since 2000 she had been wanted as an alleged member of DHKP/C. The arrest warrants had been issued by the SSC in Malatya.

3) Hayri Duman (polis)

4) X.X.

On 31 August an attack was conducted on the police station in Diyarbakır-Silvan district. In the ensuing clash the police officer Hayri Duman died and two police officers were wounded. One person, trying to throw a bomb, was also killed.

5) Zeynel Abdidin Ateş

In Adana-Yüreğir district, Kürkçüler city an armed attack was conducted against a military vehicle on 15 October. The soldier Zeynel Abidin Ateş died and lieutenant Erkan Erkayıran and the soldier Adem Ayhan were wounded.

6) Ozan Demirkollu

On 30 November the police station in Mardin-Dargeçit district was attacked. The police officer Ozan Demirkollu died in the attack.

Other Incidents

On 25 May a bomb exploded on the parking space of İstanbul SSC. The police officers Mustafa Başer and Ekrem Baki were wounded.

On 3 June the vehicle for transporting judges and prosecutors of İstanbul SSC was subjected to a bomb attack. The bomb exploded, when the bus with 23 people passed Taşhan Bridge in Bakırköy. The prosecutors Hadi Salihoğlu, Ahmet Ayvaz, the driver Hüseyin Gitsinalsın, the police officers in front of the bus Sevil İmişçi, Ragıp Sakallıoğlu and the pedestrians Azat Merseoğlu and Halil Duran Şeker were slightly injured. Interior Minister Abdulkadir Aksu declared that the DHKP-C took responsibility for the attack.

In the evening one TV station and two newspapers accused Hüseyin Fevzi Tekin of having carried out the attack. On 10 June he, his wife, his sister and his lawyer held a press conference at the Association for Contemporary Jurists and denied the allegation.

On 19 October İstanbul SSC ordered the arrest of İnan Gök, accused of having carried out various bomb attack in Ankara and İstanbul, including the one of 3 June, and of Nadir Akgül, charged with having assisted İnan Gök. Gök was charged under Article 146 TPC and Akgül under Article 169 TPC.

On 11 June a bomb attack was conducted against the US Consulate in Adana. One of the bombs, which Cumali Kızılkoca had thrown into the garden, exploded. There were no casualties in the incident.

Later statements indicated that Kızılkoca acting in protest against the attacks of Israel on the Palestinian people and the attempted assassination of the Hamas leader. Reportedly Cumali Kızıloca had no connection to any organization.

The İzmir office of the daily “Star” was subjected to a bomb attack on 14 June. Nobody was injured. 10 minutes after the attack someone called the paper and said that the attack had been conducted, because of an article entitled “Donkey Kurd”. Later Sami Ö. (Özbil-25) and İbrahim A. (23) were detained in İzmir-Kuşadası district. They were accused of being members of the MLKP. The daily Zaman, on the other hand, stated that Sami Ö. had been sentenced to death. He had been released temporarily, because of health problems due to the death fast action.

On 1 August hand grenades were thrown into the garden of the education center for judges and prosecutors of the Justice Ministry in Ankara. One of hand grenades exploded on a construction site nearby, where the guard had thrown it. The second hand grenade exploded, when specialists without protection inspected it. The bomb expert Erol Gültekin and some 15 police officers including Necdet Haluk Esertepe, Abdullah Büyüktürk, Emin Gökbayrak, Sadık Yavuz, Turgut Şahinler, İsmet Doğru, Osman Kaya, Ahmet Göğebakan, Vedat Arabacıoğlu and Alparslan Gürgenç were injured.

On 16 July molotov cocktails were thrown at banks in İstanbul-Zeytinburnu, Fatih and Şehremini. There were not casualties in the attacks.

On 6 August a bomb attack was carried out on a vehicle carrying military personnel in İstanbul-Halkalı. Nobody was hurt.

On 10 August a bomb exploded close to the offices of the AKP in İstanbul-Şişli. Nobody was injured.

On 29 September a bomb that had been planted to the car of a lieutenant exploded at the parking space in Tunceli-Hozat district. The car was a write-off, but there were no casualties.

On 2 October an armed group raided a construction site near Ericak village in Giresun district and kidnapped the worker Beykant Oflu. The alleged TİKKO militants released him after two hours.

On 15 October an unnamed police officer was wounded during an armed attack on a police post in Diyarbakır-Dicle district. Following the attack Orhan Uyguner, Yüksel Bozkurt, Ahmet Akengin and the distributor of “Yeniden Özgür Gündem”, Zülfi Binbir, were detained.

On 17 October bomb attacks were conducted in Ankara, İstanbul and İzmir.

Two of the bombs exploded close to the Foreign Ministry in Ankara and damaged the cars around. Another bomb exploded in front of the house of AKP Samsun MP Mustafa Çakır.

In İstanbul one sound bomb exploded behind the Industry Chamber and caused material damage. Another one exploded in front of the TRT studios in Taksim.

In İzmir the bomb had been placed in front of the Turkish-American Society and broke the windows of the restaurant.

On 19 October a molotov cocktail was thrown at a police car in İstanbul-Şişli. The police officers Mehmet Balık and Memik Aytekin were slightly injured. At the same time a molotov cocktail was thrown at the AKP office in Zeytinburnu and caused material damage.

In Adana bombs were thrown at the lodging place of police officers and a school on 27 October. The bomb at the lodging place did not explode, while the bomb at the lyceum caused material damage.

In Tunceli the Şehit Nahit Bulut Police Station was subjected to a bomb attack on 13 November. The police officers Savaş Meral and Orhan Burç were slightly injured.

During an armed attack on a police post between Siirt-Aydınlar and Eruh districts on 29 November the police officers İsa Çetin and Mehmet Ali Gündoğan were injured.

During subsequent raids officials and members of DEHAP and ÖTP Agit Kaçar, Tahir Oğuz, Musa Şen, Abdulselam İnan, Maşallah Uçar and Veysel Adıgüzel were detained.

Court halls in İstanbul, İzmir and Ankara were subjected to bomb attacks on 12 December, without any casualties. In İstanbul the windows of the court hall and the Iranian Consulate broke. In İzmir two bombs exploded, one in front of Yeşilyurt Police Station and the other one in front of the court hall in Bayraklı. In Ankara a bomb exploded at 7pm. It had been out in a waste-bin.

On 23 December a banner with the appearance of a bomb was put at a working place in İstanbul-Bağcılar. Experts destroyed it and took the banner of the DHKP-C down.

Attacks on Jewish and British Institutions in İstanbul

In İstanbul attacks with explosives in vans were carried out on the Neve Shalom Synagogue in Şişli and the Beth Israel Synagogue in Beyoğlu on 15 November and on the British HSBC bank in Levent and the British Consulate in Beyoğlu on 20 November. 57 people died and more than 600 were injured.

The main suspicion fell on radical Islamic organization, in particular al Qaeda. Details on the attacks were given as follows:

The first attack happened on 15 November at 9.30am on the Beth Israel Synagogue. Eight people died in this place. The second explosion occurred four minutes later on the Neve Shalom Synagogue.
 Most of the 15 victims were among the people in the street and not among the 400 people inside, because the walls had been stabilized. The first investigations stated that the bombs had been made from ammonium nitrate (fertilizer). The two attackers were also killed. The following names of victims were announced:

Nurettin Aydın, Yono Romono, Saadet Güneş, Mustafa Yenier (security), Kaya Kaya, Fazıl Süslü, Oğuz Kızılırmak, Ömer Yazar, Murat Şahin, Berta Özdoğan (pregnant), Ahmet Özdoğan, Mehmet Eruş, Emin Türkaslan (security), Serkan Balcı (security), Hakan Yüksel, Naşit Güler, Avram Varol, Yoel Ülçer Kohen, Arnette Rubinstei Talu (8), Arnette Rubinstei Talu (grandmother), Bülent Bostanoğlu (police officer), Mehmet Ateş (security), Engin Öztürk (died in hospital on 17 November).

The second round of explosion happened on 20 November; the first one in Levent at 10.55am. During the explosion in front of the HSBC Bank at least 10 people died, hundreds of people were injured and the buildings in the area were damaged.

The second attack came at 11am against the British Consulate in Beyoğlu. At least 17 people died in and outside the building. Many historic buildings were damaged. Consul General Roger Guy Short, who had entered the building just before the attack, was also killed in the attack.

The two attackers also died. The names of the other victims were:

Roger Guy Short, Lisa Hallworth (diplomat), Cafer Gündüz (cleaning personnel), Kiraz Gündüz (cleaning personnel), Süleyman Aydoğan (cleaning personnel), Janet (no surname), Kerem Yılmazer (theater player), Yonca Bilgin, Ethem Doğan (bus driver), Sedat Yeşilyurt (bus driver), Hüseyin Apaydın (police officer), Salih Çapkın (police officer), Adem Tezer, Ahmet Baha, Mustafa Akgün, İlbey Erdoğdu, Durmuş Toprak, Gülcan Boyun, İsmail Çiftlik, Candan Toros Anusavan, Nazım Harmankaya, Nannet Hurma, Aynur Erkoca, Nadire Özdemir, Nadide Demirbozan, Hülya Dönmez (died in hospital on 22 November), Nazmiye Çırık (died in hospital on 26 November) Selahaddin Yıldırım (died on 14 December in hospital).

On 27 November İstanbul deputy chief of police, Halil Yılmaz, announced that the attacker on the Neve Shalom Synagogue had been Gökhan Elaltuntaş, on the Beth Israel Synagogue Mesut Çabuk, on the British Consulate Feridun Uğurlu. On 30 November İstanbul Governor Muammer Güler declared that the attack on HSBC Bank had been carried out by İlyas Kuncak. He added that during the attacks on 15 November 27 people had died and 262 had been injured. During the attacks on 20 November 32 had died and 450 people had been injured.

AFP quoted Hürriyet on 28 November stating that Abu Mussab Al-Zarkawi, a Jordanian, was behind the two waves of suicide bombings. Zarkawi leads an armed group called Hezbullah, based in mainly Kurdish southeast Turkey, and quoted security sources as saying he and his men had trained extensively in Afghanistan. The group has no connection with the Lebanese Shiite militia Hezbollah. Zarkawi is more widely known as the founder of Al-Tawhid, an extremist organization whose stated aim is to kill all Jews.

Officials have said Turkish nationals linked to radical Islamists were behind the bombings that were claimed by the Al-Qaeda network and a local extremist group, the Islamist Great Eastern Raiders Front (IBDA-C).

Reuters quoted the Justice Minister as saying Chechens and Turks with links to Osama Ben Laden's Al Qaeda network helped prepare the suicide bombs.

Experts say up to 4,000 Turkish radicals have fought in conflicts overseas, including Chechnya, Bosnia and Afghanistan, some training at Al Qaeda camps that existed in Afghanistan before the US invasion of the country two years ago in response to the Sept. 11 attacks on the United States.

The Turkish papers claimed that the driver Mesut Çabuk had links to the “Islamic Movement”. The owner of one of the vans, Metin Ekinci, was detained in Bingöl and taken to İstanbul. He said that after the earthquake of 1 May he had started to live in a tent. His ID and driving license had been stolen. The owner of another van, Ahmet Uğurlu, his son Süleyman Uğurlu and one brother were detained in İstanbul. Another son of his, Feridun Uğurlu was said to have fought in Afghanistan against Russia.

On 19 November six of the 19 suspects related to the attacks on the synagogues were remanded. İstanbul SSC charged Süleyman Uğurlu, İsmail Duru, Osman Eken, Metin Ekinci and Mehmet Helvacı under Article 146/3 TPC. İsmet Alçık was charged under Article 169 TPC. On 29 November Yusuf Polat, alleged to have planned the attack on the Beth Israel Synagogue was remanded. Five more people, who had been detained when crossing the border to Iran in Gürbulak district (Ağrı), were released. On 26 November Yusuf Dural, Cemile Aktaş and Mediha Yıldırım, who had been detained in Balıkesir, Mardin and İstanbul, were remanded.

Ziya Çelik, İbrahim Yerli, Bülent Yıldız and Ahmet Aslanoğlu, who had been detained as alleged members of the “Priests' Union” were remanded on 27 November. On 30 November the command of the gendarmerie declared that Hilmi Tuğoğlu, his wife Leyla Tuğoğlu and another 20 people, suspected of involvement in the attacks had been extradited from Syria. Habib Aktaş, Azad Ekinci, Gürcan Baç and Abdulkadir Karakuş were still being wanted.

20 of the people from Syria (Muhammet Akın, Hanife Şahin (21), Ayşe Kılavuz (15), Elif Akbayrak (18), Suna Demir, Kehriban Çiçek (19), Ali Atalay, Kenan Bilgin, Mehvibe Kaynar (16), Ezgi Kübra Güven (14), Rabia Şerife Taşkıran, Esme Nur Herekeli (18), Sabiha Vekil (18), Nilüfer Demir, Abdullah Bayrak, Bekir Ekinci, Sevda Yeşilöz, Hatice Gedemen, Muhammet Nurullah Kaynar (19) and Mahşuk Yamaç were released on 2 December.

Hilmi Tuğluoğlu and his wife Leyla Tuğluoğlu were taken to Ankara on 1 December. The brother Ramazan Tuğluoğlu was reportedly interrogated for alleged membership of the “Selefi” organization. Ankara SSC remanded Hilmi Tuğluoğlu on 4 December as a supporter, but released the wife.

In connection with the attacks Murat İdrak, Bülent Tozoğlu, Ahmet Özaydın, Harun Gecü, Mustafa Atlıhan, Tarkan Kalaycı, Hakan Çalışkan, Burhan Perk, Nurettin Gündüz, Ramazan Tahta, Fevzi Yitiz, Adnan Eröz, Ahmet Demir, Mehmet Kuş, Yusuf Polat and Muhammed Emin Bastın were remanded later. Many more people were released either by the prosecution or judges of SSC.

Among the remanded prisoners Yusuf Polat and Fevzi Yitiz reportedly wanted to benefit from the Repentance Law.

Bombs on İstanbul (Murat Belge, open university, 27 November 2003)

...The synagogue attacks, and then the bombing of the British consulate and HSBC bank which followed on 20 November, were in an obvious sense aimed at Jewish and British people. However, more Turkish Muslims than either Jews or British were killed and this was, of course, predictable. So Turkey was not merely the site, but also the major target of the attacks. Why?

More important than the fact that Turkey is a Muslim country is that she is a secularist Muslim country. This has drawn more and more attention lately. Many people in the west – as well as in the Muslim world, including in Turkey herself – emphasize with this fact as evidence of the possibility of secularization in a Muslim society. From my point of view, there is an important distinction between “secular” and “secularist”, and Turkey fits the second category better than it does the first – but let’s not discuss this question in this context.

This secularist Muslim country has for a long time been part of a western alliance – as a Nato member, but also in its wider determination to belong to the western world. The prospect now of an even closer relationship with the west, including membership of the European Union, looks threatening to certain nationalist / isolationist forces in the country. But it is one of the many fascinating aspects of the complex Turkish reality that these forces are at the same time precisely the most avidly anti-Muslim.

But the most important factor involved in choosing Turkey as a target must be the character of the governing party since the elections of November 2002, the Justice and Development Party (AKP). The AKP, which won an absolute majority of seats in the election, is the product of a split from the much more conservative Refah Partisi / Welfare Party (RP).

The AKP today is a profoundly moderate party, one trying – usually under the visible surface of day-to-day politics – to disentangle itself from radical Islam and groups or ideologies of a more fundamentalist bias. Despite the fierce battle waged by the Kemalists – who cleave rigorously to the secular vision of the founder of the republic, Kemal Atatürk – the party is currently the most suitable candidate to carry Turkey towards the goal of becoming a democratic Muslim country that achieves a satisfactory balance between its religion and secularism.

No one can expect an organization like al-Qaeda to nurture friendly sentiments to a party of this kind, one in government in a country like Turkey. The western alliance, the will to secularism, and a moderate Islamic party able to coexist with these conditions must all be punished and the whole enterprise must be blown away.

Turkey thus is and will remain an important target for an organization like al-Qaeda. Compared to the US and Britain and other rich western countries in the alliance, it is perhaps not the main “enemy”. But in a practical way, the country may be a convenient target because it is much more disorganized than the others in taking protective precautions. Moreover, it is obviously easier to recruit the required type of militants from among the native population.

What happened?

The bombing has created great shock and deep resentment in Turkey. An action of this kind undertaken by an Islamist organization is not going to increase sympathy for radical Islamist groups and policies. On the contrary, it is more likely to antagonize people “in the middle”, so to speak, who for a variety of reasons have not yet reached a definitive attitude towards them.

Many writers in the Islamist press, themselves under the shock, try to argue that it was not Turkey the bombers were really attacking, but Jews and Brits. Their arguments are not persuasive. Others, though fewer, intimate that the attackers have their point. Such an argument may be quite pleasing to the determined militant, but will do nothing to persuade the majority outside Islamist circles to tolerate anything directed “against us”.

The government is another matter. It has to, and does, take it “personally”. This explains the vehemence that Erdoğan has been demonstrating since the first attacks. It appears that his government’s commitment to the European Union and to its own policy of moderation has been strengthened, not weakened, by the bombs.

A significant development in this respect is the international response, from certain EU countries in particular. German, Italian and British ministers have already stated that the attacks provided ground for closer relations between Turkey and the west. After all, if the so-called “message” is indeed a warning to Turkey about its closeness to the west, the west should also be able to read it.

Any small ripple can disturb the very precarious balance of forces in Turkey – those for Europe and democracy, and those for isolation and semi-military authorization. These now stand poised in an uncertain equilibrium. But the bombs were more than a ripple. At a time when some of us would not be surprised by bombs of a more native kind, these explosions immediately triggered a chain-reaction among the broad nationalist coalition of opinion.

Some in this coalition have even attempted to transfer blame onto the Kurdish Workers’ Party (PKK), the militant group that waged a fierce fifteen-year war with Turkish security forces in the eastern provinces. Others as usual emphasized the need for more security via more suppression of liberties, and called for the repudiation of the legal improvements achieved as part of the EU’s “Copenhagen criteria”, which laid down preconditions for Turkey’s entering negotiations to join the Union.

The strategy of reinforcing the state’s security and authority requires the strong support of Turkey’s vigorous, diverse media. But many newspapers and TV channels were clearly determined to resist any suggestion that the country should be diverted from its route towards Europe, secularism and democracy.

The media, in short, invited people to carry on resolutely as if nothing had happened. Instead of creating fear and panic, as they routinely do in similar circumstances, they tried to contribute to a swift normalization.

And when the media chooses to behave in this way, defeatism cannot make much progress...

Since the synagogue bombs, we in Turkey have been hearing “authorities” saying that Turkey is a country with “a long experience of terrorism”. What this reveals is the state mechanism using exaggeration and distortion to justify its own methods.

During the 1970s there was indeed an undeclared civil war between the far right and the far left that caused many casualties and widespread social disruption. But it was nothing like what we have now.

In the 1980s, the fierce struggle between the army and the PKK was seldom accompanied by any comparable “terrorist attack” in the overwhelmingly Turkish part of the country – particularly not in the big cities where masses of civilians could be targeted.

Turkey, then, while it has experienced violence and bloodshed of many kinds in the last three decades, is not at all prepared for this new kind of terror.

Yet with or without new al-Qaeda attacks, the government will not change direction. It will continue to pursue EU membership, and a series of democratizing legal reforms, because such policies are necessary for its own political survival. The disturbance caused by the recent attacks may even give the AKP a chance to articulate more clearly its policy of moderation, and to further disentangle itself from some of its more radical components or supporters. If the AKP wants to have majority, popular support, it will have to get rid of these radical appendages.

The international repercussions of these bombs may work both in and against Turkey’s favor... In normal circumstances, the synagogue and consulate bombings and the strong likelihood of a repeat should encourage the more responsible actors on both sides of the Islamist / secularist divide of the country to understand each other and seek common policies. If this option wins, Turkey can solve most of its current problems and become a significant and valued member of the international community. Thus hope can emerge, terrible though it may be to say, from the smoke and carnage of the İstanbul atrocities.

State Commission and “Deep” Questions in Bingöl... (Oral Çalışlar-Cumhuriyet/29 November 2003)

According to Rıdvan Kızgın, chair of the Bingöl branch of the HRA, some 200 Hezbollah militants were imprisoned in Bingöl Prison before the “Law to Return Home”. Bingöl was one of the strongholds of Hezbollah. One year ago it was mentioned because of the earthquake and later because of PKK/KADEK actions.

For the year 2003 the HRA lists 35 political killings in Bingöl province, 8 of them by unknown assailants. In order to prevent the trade union confederation from organizing in Bingöl 20 civil servants were “exiled” from here, investigations were started against 100 of them. During the last year the security went in strongly against NGOs and threats against activists did not cease.

In this town one family attracted attention as being rich. This is the Elaltuntaş family; the family of Gökhan Elaltuntaş, who attacked the Neve Shalom Synagogue in İstanbul. According to local sources the family belongs to the Yamaç tribe that has produced a number of Hezbollah militants. Muhittin Elaltunkara, who punished young girls that talked to boys in front of the schools by throwing acid into their faces, comes from this tribe. The nephew Gökhan Elaltuntaş, Ramazan Elaltuntaş is on trial at one of the main killers of Hezbollah and held responsible for 60 murders.

In the daily “Sabah” Savaş Ay listed the activities of this family as: they ran for many State commissions and got most of them. The father Şefik Elaltuntaş, working in construction and electricity sector and his son Fatih Elaltuntaş won the contracts for building several official buildings and gendarmerie stations.

How did the family get these contracts, despite the sensitive issue (for instance building gendarmerie stations)?

How could the suicide attackers prepare themselves in a province, where each and everyone is under strict surveillance?

The official forces are waging a heavy fight against PKK/KADEK in this province. Are the families there still being accepted as a special force against PKK/KADEK?

Hezbollah is well known in this province and for months it was said that al Qaeda was preparing for action in Turkey. Militants went from Bingöl to Afghanistan and Pakistan to be educated. Was this not registered in the intelligence reports? Why?

Other developments

On 17 November the Cabinet dealt with the attacks on the synagogues. After the meeting Justice Minister and spokesperson for the government, Cemil Çiçek said: “After this cruelty some countries that sent condolences have to wage their conscience. If not, their tears will be crocodile tears. Turkey has many times called for a fight against terror on an international platform. But unfortunately we did not get a reply to the calls. Turkey has been left alone in the fight against terror. Many countries supported the killers, gave them logistic support and protected them.”

In contrast, the daily Cumhuriyet reported on 24 November that Turkey had rejected Germany's wish for cooperation in the fight against İBDA-C and Hezbollah with the arguments that these organizations had been destroyed in Turkey.

The attacks of 20 November were debated in the cabinet on the same day and the following at the meeting of the NSC. After the meetings some papers reported that intelligence reports had revealed that more than 1,000 Turks had participated in the fight in Bosnia-Herzegovina, Afghanistan and three Arabian countries. The reports also presented information that some of the Turks, who had been educated in al Qaeda camps or fought on the side of the Talibans, were still living in Turkey.

During the funeral of two police officers İstanbul Chief of Police Celalettin Cerrah accused the press: “Had they not declared the perpetrators and their contacts our colleagues would not have been killed. But the irresponsible press caused that 27 citizens were martyred. We were about to apprehend the assailants. Changes need to be made to the Press law, dear Prime Minister.”

Prime Minister Recep Tayyip Erdoğan partly supported Mr. Cerrah stating that the press should not have revealed the information at hand, but the press strongly opposed the statement and even demanded that the chief of İstanbul police should resign. But against the Prime Minister came to his rescue and said that the duty was to fight terror and not to ask for someone to resign, which was the aim of terror.

One of the most discussed issues were the words of Prime Minister Recep Tayyip Erdoğan on 25 November that he found it hard to speak of “Islamic terror”, because no religion should be mentioned in one sense with terror. On 2 December he reacted on the formulation of the General Staff that had spoken of religiously motivated terror by saying that this was “religious terror”.

Ban on Publication

After each of the attacks İstanbul SSC banned the reporting on the investigations. The police seized the films of journalists, who wanted to take footage after the second round of attacks (see the chapter on Freedom of Expression).

Trials on Political Killings

The Kemal Türkler Case: On 21 January İstanbul Criminal Court No. 2 continued to hear the case in connection with the killing of Kemal Türkler on 22 July 1980. At the time Kemal Türkler was the chairman of the trade union confederation (DISK). The only defendant in this trial was Ünal Osmanağaoğlu. The Court announced that six sacks of files relating to main trial against the MHP had been received from Ankara Criminal Court No. 5. The Court had inspected it and sent it back to Ankara on 10 January as no new evidences could be found.

Lawyer Rasim Öz acting as the sub-plaintiff stated: “We have been demanding these files for six years, but they were sent back within 3 days. Ankara Criminal Court is inspecting the file for 8 years and has not finished with it yet. How come you managed to complete the same procedure within 3 days? We want the file be re-inspected.” Öz also asked for the testimonies of Haluk Kırcı, Avni Musulluoğlu and Mithat Şimşek, concerning how the arms found in the Susurluk Scandal had been supplied. The defense once again asked for DYP deputy Celal Adan to be heard as witness. He had been tried as the person, who ordered the killing, but acquitted after 4 years. The court rejected the demands of the lawyers.

On 14 April İstanbul Criminal Court No. 2 acquitted Ünal Osmanağaoğlu for “lack of evidence”. The case had been launched under Article 149/2 TPC (provoking people to kill someone).

Lawyer Rasim Öz stated that the witnesses accusing the defendant were not heard during preparatory investigation and the evidence that they had presented was ignored.

Kemal Türkler’s wife Sabahat Türkler said, “Everyone in the building saw the incident, but they did not appear before the court because they were scared. My little daughter had also seen everything, but this was not taken into consideration.”

Osmanağaoğlu stayed in prison because of a life sentence in connection with the killing of seven students in Bahçelievler quarter of Ankara.

At the beginning Yılma Durak had accused Alparslan Türkeş, chairman of the MHP, of inciting to the killing and Abdülselam Karakuş had confessed that İsmet Kocak, Ünal Osmanağaoğlu, Aydın Eryılmaz and he assassinated Türkler.

In the case at Ankara Military Court four defendants including Alparslan Türkeş had been acquitted. Abdülselam Karakuş had been sentenced to 12 years and 6 months, Aydın Eryılmaz to 10 years’ heavy imprisonment. Since Osmanağaoğlu hadn’t been captured his file had been separated and sent to İstanbul Criminal Court.

No case had been launched there for years. But the family of Türkler and their lawyer Rasim Öz forced the authorities to launch the case in 1996.

Osmanağaoğlu had been captured in Kuşadaşı, Aydın, on 19 April 1999. He had been running Davutlar National Park for the last 7 years with a fake ID in the name of his brother. Ünal Osmanağaoğlu had been wanted by Interpol for 19 years.

In the trial Nilgün Soydan, the daughter of Türkler, had identified Ünal Osmanağaoğlu.

Killing of Bedrettin Cömert: The case against Rıfat Yıldırım in connection with the murder of Prof. Bedrettin Cömert of Ankara Hacettepe University in 1978, continued at Ankara Criminal Court No. 4 on 23 January.

Rıfat Yıldırım was the first political criminal to be extradited to Turkey following the abolition of the death penalty. During the hearing his lawyers Neslihan Duran, Hüseyin Ayan and Yıldırım Ak alleged that on the day of the killing Yıldırım had been in Samsun in the house of his relative Necmi Alp and asked that he be heard as a witness. The Court rejected the demand for release of Rıfat Yıldırım and adjourned the hearing for the testimony of witnesses.

On 16 April, Ankara Criminal Court No. 4 concluded the case against. The Court acquitted Yıldırım for “lack of evidence”. Yıldırım had been extradited from Germany in December 2002 and put on trial on charges of killing Bedrettin Cömert, and conducting an armed attack against students in front of Abidinpaşa Lyceum on 25 May 1978 and a coffeehouse.

The Umut Case: The retrial of 24 persons in the so-called “Umut” (Hope) case commenced at Ankara SSC on 3 February. The defendants were charged with 22 actions, including the killing of journalist Uğur Mumcu, Prof. Dr. Ahmet Taner Kışlalı, Dr. Bahriye Üçok and Prof. Dr. Muammer Aksoy. The hearing was attended by the defendants on remand Ferhan Özmen, Mehmet Ali Tekin, Hasan Kılıç, Yusuf Karakuş, Muzaffer Dağdeviren, Abdülhamit Çelik, Fatih Aydın and Mehmet Şahin.

The trial had ended at Ankara SSC on 7 January 2002. The court had sentenced Ferhan Özmen, Necdet Yüksel and Rüştü Aytufan to death according to Article 146/1 TPC. The defendants Mehmet Ali Tekin, Abdülhamit Çelik, Muzaffer Dağdeviren, Fatih Aydın, Mehmet Şahin, Talip Özçelik, Hakkı Selçuk Sanlı, Mehmet Kassap, Mehmet Gürova, Adil Aydın and Murat Nazlı were sentenced to 15.5 years’ imprisonment according to Article 168/2 TPC. Under the same provision the defendant Yusuf Karakuş was sentenced to 15 years’ imprisonment and Hasan Kılıç was sentenced to 18 years’, 9 months’ imprisonment according to Article 168/1 TPC. The defendants Musa Koca, İsmail Koçhan, Şeref Dursun, Adnan Yükdağ and Abdullah Argun Çetin were acquitted.

In November 2002, the 9th Chamber of the Court of Cassation confirmed the sentences against Derviş Polat and Yüksel Pekdemir and the acquittal of Abdullah Argun Çetin as well as the sentences against Mehmet Gürova, Mehmet Kassap, Adil Aydın, Talip Özçelik, Hakkı Selçuk Sanlı and Murat Nazlı, but quashed the verdicts against Mehmet Ali Tekin, Abdülhamit Çelik, Muzaffer Dağdeviren, Fatih Aydın, Mehmet Şahin and Hasan Kılıç on the grounds of insufficient investigation.

During the first hearing of the retrial the defendant Muzaffer Dağdeviren asked to accept the verdict of the Court of Cassation, while the other defendants and lawyers wanted the court to stick to the first verdict. Acting for the sub-plaintiffs lawyer Hakkı Suha Okay maintained that the defendants had acted as an organization aiming at establishing the sheria. Part of this plan had been the killings of Mumcu, Kışlalı, Aksoy and Üçok.

On 17 March several witnesses were heard. The police officer Mehmet Gözütok stated that they had found three empty bullets at the place, where Aksoy was killed, but he and his colleague Salih Salur had written down the brand of the bullets according to what experts had told them. On 16 April Gülay Calap was heard. She had been working in a cargo company and had received the bomb package to be sent to Bahriye Üçok. She said that she had testified at the time and had been confronted with some suspects. Now, more than 10 years after the incident she would be unable to identify the person, who brought the package to her office.

During the hearing of 27 August the defendants Mehmet Ali Tekin, Yusuf Karakuş, Muzaffer Dağdeviren, Fatih Aydın and Mehmet Şahin announced that they wanted to benefit from the Repentance Law. Further hearings took place in October and November, but the court did not reach a verdict in 2003.

At the beginning of 2003 the defendants Ferhat Özmen, Necdet Yüksel and Rüştü Aytufan appealed to the ECHR alleging that the trial had not been fair. Their lawyer İbrahim Ceylan said that the case was still like a closed box and the Court of Cassation had not even mentioned many aspects.

The Ministry of the Interior, on the other hand, launched a case against the defendants Ferhan Özmen, Necdet Yüksel, Rüştü Aytufan and Oğuz Demir, who were held responsible for the killing of Prof. Dr. Ahmet Taner Kışlalı. The Ministry wanted the compensation paid to the relatives and the expenses for the trial to be met by the defendants (a total of TL 46 billion).

The Onat Kutlar Case: Following the killing of journalist-writer Onat Kutlar and the archeologist Yasemin Cebeoyan, who died as a result of a bomb explosion in the Opera Pastry Shop in Taksim (İstanbul) on 30 December 1994 İstanbul SSC started a trial against 20 alleged PKK members holding them responsible for planting the bomb. The case concluded on 26 February.

The Court sentenced the defendants Deniz Demir, Hicran Kaçmaz and Abdülcelil Kaçmaz to life imprisonment under Article 125 TPC. Deniz Demir will stay in prison until she dies. For Hicran Kaçmaz and Abdülcelil Kaçmaz the court applied Article 59 of the TPC. Hence, their lifer imprisonment equals 36 years. The court also sentenced Hasan Kızılkaya to life imprisonment under the same article, but later commuted his sentence to 16 years’ 8 months’ imprisonment since he had been below the age of 18 at the time of the incident. Considering the time Kızılkaya spent under remand the Court decided to release him.

The defendants Hasan Ergün and Kemal Aydın were sentenced to 12,5 years’ imprisonment for “membership of an illegal organization”. Mehmet Şah Altan, Abdülhalik Yunus and Mehmet Uğurlu were acquitted. The cases of Abdullah Yunus, Zeydin Güleç, Abdullah Çolak, Ömer Filizer, Hamit Şen, Nimet Kaçmaz, Sait Aytemiz, Abdulkadir Er, Abdülrezzak Aydın, Ramazan Gülle and Mehmet Ali Güneşli were suspended according to the Law on Conditional Release and Suspension of Sentences.

Of the defendants Hasan Kızılkaya had declared that he had been tortured and raped at Batman Police HQ on 30 June 1995. The case of Kızılkaya, Hasan Ergün and Kemal Aydın had later been combined with the Kutlar trial. The radical Islamic organization IBDA/C had claimed responsibility for the bomb attack, but the prosecutor at İstanbul SSC had decided to indict 20 alleged members of the PKK for it.

The reasoned verdict followed the arguments of the prosecutor, who had alleged that the action had been planned in order to harm the tourism sector. Mesut Ünsal allegedly asked Deniz Demir and Gülşen Özdemir to plant a bomb in The Marmara Hotel. The bomb had been prepared in the house of Hamit Şen and Gülşen Özdemir and Deniz Demir and left it in the Opera Pastry Shop. The prosecutor had further maintained that Mesut Ünsal and Gülşen Özdemir had died on 1 February 1995, when the wanted to plant a bomb under the Golden Horn Bridge.

Egyptian Bazaar: On 3 February İstanbul SSC continued to hear the case of 15 defendants in connection with the explosion in the Egyptian Bazaar in Eminönü-İstanbul on 9 July 1998 that had resulted in the death of 7 and injuries of 120 people. Several hearings were conducted throughout the year, but the case did not conclude in 2003.

During the hearing of 21 July the report of Middle East Technical University was presented. It stated that the explosion resulted from an oven in the buffet. The lawyer Ayhan Erdoğan presented the photos taken at the place of incident to the Court and demanded an inspection be done by forensic specialists. He also demanded that the police officers, who interrogated the defendants, be heard as witnesses.

In this trial contradictory reports exist on the cause of the explosion and İstanbul SSC has not decided which one to follow. During the year the defendant Kadriye Kübra Sevgi asked to benefit from the “Law on Integration into Society” (the so-called return-home-law). The Court has asked the General Directorate for Security for an opinion on this demand. After the hearing of 24 December the Court decided to release Heval Öztürk and Maşallah Yağan.

In this trial the defendants Pınar Selek, Abdülmecit Öztürk (under arrest), Alaattin Öget (under arrest), İsa Kaya (under arrest) and Kadriye Kübra Sevgi (under arrest) are charged under Article 125 TPC; Baran Öztürk, Heval Öztürk, Ercan Alır, Maşallah Yağın, Delibaş Arat, Menderes Öget, Erkan Öget, Hasan Kılıçdoğan, Alican Öget and Suat Kaya are charged under Articles 168 and 169 TPC.

Main Devrimci Sol Case: The 11th Chamber of the Court of Cassation quashed the verdict against 1243 defendants who had been prosecuted on charges of being members of Dev-Sol. It was stated in the decision that some 100 folders, which had to be sent to Üsküdar Criminal Court, had been lost. “Bag No. 19 was lost among the total of 31 bags in the case file. The original of the indictment, pages 2205 to 2460 of the detailed verdict, preliminary investigations against some defendants and the minutes of the investigations were lost. The missing documents were not completed although the chief prosecutor at the Court of Cassation officially demanded it. Since it was not possible to review the case in terms of the accusations, it has unanimously been decided that the local court’s decision be quashed.” The original trial, which had started at İstanbul Military Court No. 2 in 1981, had concluded in 1991 and the defendants had been given sentences varying from 2 years 9 months in prison to the death penalty. Subsequently the case file had been referred to Üsküdar Criminal Court No. 1. When the defense appealed, the Prosecution Office of the Court of Cassation reviewed the case file and found out that some 100 folders among 400 folders in the case file had gone missing.

In December the prosecutor in Üsküdar informed the Court of Cassation that the files had been found and asked for another review of the case. The lawyers Behiç Aşçı and Cemal Yücel declared on 6 December that they had approached the ECHR, because of the long duration of the trial.

Another Devrimci Sol Trial: The case against three persons on charges of “being members of DHKP-C and participating in armed attacks resulting in the deaths of SSC prosecutor Yaşar Günaydın (6 February 1992), police officer Şaban Ceylan, driver Halis Balta and retired General Adnan Ersöz (13 October 1991), concluded on 26 September. İstanbul SSC sentenced the defendants Yasemin Okuyucu, Metin Dikme and Bayram Kaya to life imprisonment according to the Article 146/1 TPC. Metin Dikme’s lawyer Ercan Kanar stated that his client petitioned to benefit from Repentance Law in the former hearing and added that Dikme changed his mind after he examined the content of the law.

Devrimci Sol and Attack on Kenan Evren: The case against Ercan Kartal, Fadime Baştuğ and Berkan Abatay on charges of “being members of DHKP/C (Devrimci-Sol) and attempting to assassinate the seventh State President Kenan Evren” concluded on 28 May. İstanbul SSC sentenced Kartal to aggravated life imprisonment for “several actions including the killing of Özdemir Şabancı, Haluk Görgün and Nilgün Hasefe on 9 January 1996 and the assassination attempt against Kenan Evren”. Fadime Baştuğ was sentenced to 15 years’ imprisonment for “membership in an illegal organization and attempting to assassinate Kenan Evren”. The case against Abatay who died on 20 December 2002 as a result of his death fast action was dropped.

The first round of trials had ended on 22 April 1999. Abatay and Baştuğ had been sentenced to 12,5 years’ imprisonment each and İlhan Uçar had been sentenced to 3 years’ 9 months’ imprisonment. The other defendants Ercan Kartal, Filiz Gencer, Şerif Minaz and Canan Ferai Kökerer, for whom the death penalty had been sought initially, were acquitted. The Court of Cassation had later quashed the verdict relating to Kartal, Abatay and Baştuğ, and confirmed the sentences of the other defendants. The second round of the trial had ended on 8 May 2001. İstanbul SSC had sentenced Kartal to death under Article 146/1 TPC, and Abatay and Baştug to 15 years’ imprisonment each under Article 168 TPC. The Court had decided to suspend the sentence against Uçar.

Another Devrimci Sol Trial: On 18 December İstanbul SSC concluded the case against 31 persons charged with “membership of Devrimci Sol, killing 16 persons, 13 of them police officers, and conducting various actions between 1991 and 1993”.

The court sentenced Erkan Koç to aggravated life imprisonment according to Article 146/1 TPC, Özden Bilgin, Erol Çam, Dursun Bütüner, İsmail Yiğit and Yeşim Taciroğlu to life imprisonment according to the same article. The latter may benefit from the Law on Execution of Sentences. Abdurrahman Kayhan and Perihan Sürücü were sentenced to 20 years’ and 6 months’ imprisonment under Article 168/1 TPC and İbrahim Döğüş, Alişan Yalçın , Cemalettin Erdemli, Rıza Demirel and Cafer Sadık Gökçen were sentenced to 12 years’ and 4 months’ imprisonment under Article 168/2 TPC. Ali Ekber Pamuk was sentenced to 8 years’ and 4 months’ imprisonment under the same provision. Kemal Mete Sözen, Talat Ünlü and Emrah Pamuk were acquitted whereas the cases against Fethiye Yalçın , İsmail Kulak, Mehmet Emin Yıldırım, Ercan Yeşil, Hacı Güler, Zeki Tanrıverdi, Erdoğan Aktaş, Mehmet Kulak, Kasım Kulak and Yusuf Büyükdağ were dropped because of lapse of time. The files of Hasan Dinler and Harun Kartal were separated on the grounds that their testimonies were not recorded during the trial.

Bomb Attack on Ayhan Çevik: In June the 9th Chamber of the Court of Cassation confirmed the sentences given to Kemal Ertürk, Mesut Deniz, Küçük Hasan Çoban and Kemal Kaygısız under Article 146/1 TPC in connection with the bomb attack against former Çankırı Governor Ayhan Çevik (5 March 1999). However, due to the amendment made in the Article following Law No. 4771 (dated 3 August 2002), the Chamber converted the death penalties to life imprisonment. The Chamber also confirmed the 15 years’ imprisonment sentences against Hakan Eren and Nihat Konak; 15 years’ and 1 day imprisonment sentence against Savaş Kör; and the verdict concerning the suspension of cases related to Şener Kökten, Erkan Balçık, Devrim Karacan, Bülent Ertürk, Özgür Deniz Demirdiş, Arap Deniz, Bilal Ekin, Halil Köseoğlu, Cemile Sönmez, Serdal Çitil, Murat Yılmaz, Sevinç Güden, Selahattin Yurdaer, Murat Demirdiş, Turan Açık, Ömer Necmi Hatipoğlu, Aziz Batur, Cafer Kaya Bozkurt, Metin Sezgin and Eren Karacan.

The Chamber quashed the 15 years’ imprisonment sentence for Lale Açık. The case had ended at Ankara SSC on 14 February 2002. In the retrial Ankara SSC sentenced Lale Açık to life imprisonment in December. Tahsin Geçimli, an alleged member of TIKKO, was detained on 23 June in Sivas. Another person named Kenan Özyürek escaped. Both allegedly took part in the attack. Geçimli was arrested on 24 June. A court case was brought against Selma Korkut, who reportedly had surrendered in December 2002 and admitted to have participated in the assassination.
The Blue Bazaar Case: İstanbul SSC No. 3 continued to hear the case of Ergin Atabay, Abdullah Günay, Azime Işık and Metin Yamalak charged in connection with a bomb explosion in the “Blue Bazaar” on 13 March 1999 that caused the death of 13 people. No important developments happened in 2003. The prosecution has asked for life imprisonment under Article 125 TPC.

Assassination attempt against Jak Kamhi: According to the press release of MIT İstanbul SSC arrested Yaşar Polat, who allegedly participated in the assassination attempt on the founder of Jewish 500th Year Foundation Jak Kamhi on 28 January 1993, on 1 February. In connection with this action İstanbul SSC had sentenced Can Özbilen, Osman Erdemir and Ali Rıza Bayramçavuş to life imprisonment and acquitted Ahmet Burak. The files of the defendants on the run Kamil Aşkın, Yaşar Polat and Ayhan Sağ had been separated.

The Sivas Massacre: The defendants Muammer Özdemir, Yalçın Kepenek and Mustafa Uğur Yavaş, who were wanted in connection with the Sivas massacre (2 July 1993), were apprehended in January and February. Muammer Özdemir was arrested on 17 February. Ankara SSC had released him on 25 March 1994, but sentenced him to 5 years' imprisonment later. The Court of Cassation confirmed the sentence in January 1999. Yalçın Kepenek had been released the same day, but was sentenced to 7.5 years' imprisonment in the retrial. Mustafa Uğur Yaraş, on the other hand had been sentenced to life imprisonment. Reportedly he was living with the ID of a brother.

On 9 May the daily "Hürriyet" reported that Adem Ağbektaş, Adem Bayrak, Mehmet Yılmaz, Sedat Yıldırım, Hayrettin Gül and Etem Ceylan, who had received sentences of imprisonment in the trial on the Sivas massacre, were living in Germany. The application for asylum of Adem Ağbektaş and Etem Ceylan were under review, while the applications of Yılmaz and Yıldırım had been rejected and Gül was about to be extradited.

On the same day Feyzullah Aslan, deputy director for security announced that Mehmet Yılmaz had been arrested in Germany and was about to be extradited.

The assassination of Gaffar Okkan
 and Radical Islamic Organizations

Gökhan Aydıner, General Director of Security, declared that between 1 January and 19 November a total of 320 operations had been conducted against extreme right-wing organizations; 267 of them had been directed against Hezbollah. In the operations against Hezbollah 401 alleged members had been detained. In the same period 431 had benefited from the “repentance law”; 316 of them had applied as prisoners, while 115 had surrendered.

Court cases in connection with the assassination of 24 January 2001 continued in 2003.

The defendants in one of these cases were the alleged Hezbollah members Servet Yoldaş, Şener Dünük and Suat Çetin. In the trial at Diyarbakır SSC no important developments were recorded in 2003. The prosecution holds the defendants responsible for 17 killings and wants all of them

Recep Dönük, Mustafa Duygun, Ferit Kubat, Felit Filitoğlu and four unnamed persons, alleged executives and members of Hezbollah, were detained in İstanbul in October. Dönük allegedly participated in the armed attack on Gaffar Okkan. Duygun, Dönük and Filitoğlu were arrested by Diyarbakır SSC on 31 October.

Further operations and cases against Hezbollah

On 10 October the police in Bursa detained Mehmet Sait Fidancı an alleged leading member of Hezbollah. He was sent to Diyarbakır and Diyarbakır SSC ordered his arrest on 14 October.

On 6 July the police in Konya detained Zübeyir Timur, an alleged triggerer of Hezbollah. He was said to have participated in the wounding of Haşim Yıldız, the kidnapping of Konca Kuriş and the killing of Uğur Gökdemir, Erhan Terzioğlu, Mehmet Şerif Uprak, Bayram Ali Uprak, Hüseyin Bayburt, Ahmet Ekinci, Faik Oyunlu and Bülent Doğan.

On 23 September Diyarbakır SSC concluded the trial against Şahin Çeribaşı, who was on the list of triggerers for Hezbollah, which Gaffar Okkan had published before his assassination. The Court sentenced him to life imprisonment for the killing of Şuayip Polat and the wounding of four persons. His codefendant Mahmut Özmez was sentenced to 45 months' imprisonment according to Article 169 TPC.

The names of Mehmet Çiçek and Nurullah Gülsever had also been mentioned on the list. They and an alleged leader of Hezbollah, Mehmet Beşir Varol, were detained in Konya on 17 May. Diyarbakır SSC ordered their arrest later. The arrest warrants included a person called Ali Aslan. Cumhuriyet of 23 May reported that three corpses had been found in the Akyokuş region of Konya on 26 May 1999. At the time Mustafa and Abdurrahman Aslan, brothers of Ali Aslan, had come from Muş and identified one of the corpses as Ali Aslan. However, after arrest Ali Aslan reportedly stated that his brothers had knowingly made a wrong identification.

On 23 January İstanbul SSC No. 5 continued to hear the case of 23 alleged Hezbollah members, including Hacı İnan, allegedly responsible for the military wing. The court adjourned the hearing to inspect the videotapes and sound records in possession of Diyarbakır SSC. The prosecution had demanded life imprisonment for Hacı İnan, İlyas Kutulman Abdülsettar Yıldızbakan, Burhan Ekineker, Mehmet Bayram Eren, Sebahattin Alkan, Mehmet Emin Ekici, Mehmet Cemil Eres and according to Article 146 TPC, while the other defendants were tried under Article 169 TPC. The case did not conclude in 2003.

In October the 9th Chamber of the Court of Cassation quashed the verdict against 29 defendants, who had been tried and convicted in connection with Hezbollah. The Court ruled that the demand of the defendants to benefit form the Repentance Law should be considered.

On 19 April 2002 Ankara SSC had passed its verdict on this case. Mehmet Emin Alpsoy, Mustafa Gürlüer and Şeyhmus Alpsoy had been sentenced to death according to Article 146 TPC. Aysel Aldanmaz, Ayşe Sudan, Veli İnce, Halit Karslı, Ahmet Akbulut and Hüseyin Tamer had been acquitted. Abdulsamet Yıldız, Sadullah Arpa and Abdurrahman Alpsoy had been sentenced to 15 years’ imprisonment under Article 168 TPC for being Hezbollah members. 15 defendants had been sentenced to 4.5 years’ imprisonment under Article 169 TPC. Mahmut Kaya and İsmail Kaya had been convicted under the same provision, but since they had been under 18 years of age at the time of the crime, their sentences were reduced to 3 years’ imprisonment.

7. Civilian Clashes

Clashes Among Civilians

On 12 May, Iranian refugee Taher Serzai killed police officer Kadir Aydın in Halilağa quarter of Van. Serzai took the gun of the police officer during an ID control and killed him. He was detained some time later.

On 1 January radical right-wing students in Kastamonu Faculty of Education of Gazi University attacked leftist students injuring Fadıl Oktay, Cengiz Boztoğan, Yaşar Kıyda and Özkan Rona.

On 8 January, during a panel discussion held at the Faculty of Law at İstanbul University on “Turkey, Cyprus and Northern Iraq” with the participation of former Minister of Foreign Affairs, Şükrü Sina Gürel, Chairman of The Labor Party (IP), Doğu Perinçek and retired general Necati Özgen, IP followers attacked a group of students attacked when they protested Doğu Perinçek. The student Ekin Çiftçi was wounded to her head. 20 students were detained in connections with the incident.

Answering questions of journalists Doğu Perinçek alleged that the protesting students were provocateurs and added, “Of course you have to put them out of action. If you don't, Turkey will collapse.” When a journalist reminded Perinçek that the attack was bloody, he said, “Of course, it would be this way. When one acts with knives and sticks the result would be this. It will be much more terrible from now on. The heads of those who want to divide the Turkish people in Turkey will be smashed in the following period”.

After a fight that broke out on 12 January between leftist and rightist students at Van 100 Year University Merisah Student Dormitory 15 rightist and 47 leftist students were detained. The gendarmerie intervened and detained another 7 students on 13 January when they wanted to protest their friends’ detention. Later the students were released.

In Baykan (Siirt) Halil Tanboğa, AKP chairperson for Baykan district, beat Erdal Emeç and Yılmaz Ete, who told AKP Van MP Yekta Haydaroğlu, and AKP Siirt MP candidate Merdan Gül during their election campaign on 21 January that they didn't want war. The juveniles were taken to Siirt Police HQ and reportedly threatened there.

In a press conference of the Gaziantep branch of the HRA Gökhan İmrek, journalist with the daily “Evrensel”, declared that he was beaten by a group of rightist students including their leader Yunus Uzunlar on the campus of Gaziantep University on 26 February.

On 28 February, a group of rightist students raided the Atatürk Dormitory in Zeytinburnu (İstanbul) and attacked leftist students. During the incident the students Abdüllatif Gümüşgöz and Sedat Yıldız were heavily injured, 8 students were slightly injured. The police detained 32 students after the incident. The official statement claimed that the fight started between two groups when they were playing billiards.

The students later announced that the administration of the dormitory and the security forces had turned a blind eye on the attackers. They also alleged that three members of the dormitory administration participated in the attack.

The injured Abdüllatif Gümüşgöz said: “The right-wingers meet in block 4. The meetings are attended by people from outside, who come in vehicle of the Idealists' Union in Topkapı. Last year the administrators for block 4 with the first name of Ziya had threatened Kurdish students and the deputy director of the dormitory Alper and another administrator called Selami had participated in an attack, where gas bombs had been thrown into the rooms of students and shots had been fired at the windows.

An investigation was launched against the students on allegations of having damaged public property. Mesut İmrağ stated that the investigation was directed against him and his friends Onur Kaya, M. Ali Koran, Arif Cebe and Hüseyin Korkmaz, although they had been injured during the incident.

On 12 March a clash broke out between students of İstanbul Marmara University. Some students, members of the Turkish Communist Party (TKP), wanted to hang a placard on the building of the Faculty of Arts and Sciences to protest a possible U.S. attack on Iraq. Right-wing students objected to this and attacked the TKP members. In the clash the students Volkan Bahtiyar Karabeyin, Gültekin Küpeli, Orhan Aslıhan, Mehmet Akkuş, Deniz Aktaş, Ali Tecer and Adnan Kemal Başaran were injured. After the clash the police detained some 40 students, most of them TKP members.

A group of rightist persons attacked DEHAP offices in Altınova (Ayvalık-Balıkesir) on 15 March. The persons were detained after the incident, but released the same night. According to the press release of Abdurrahman Akın, DEHAP chairperson for Altınova, a row occurred between rightist students and Kurdish students in Altınova Lyceum on 14 March. After the row some 10 students were detained and released the same day. On the night of 15 March the gendarmerie detained 10 more persons. After their release some 150 persons marched to the offices of DEHAP and caused material damage.

On 5 May, many students were injured during the fight between left wing students and members of the Federation of Kemalist Thought Clubs (ADKF). The police intervened and detained many students, but the students continued to fight on Barbaros Boulevard. The police intervened and used tear gas and truncheons to disperse the students. The student Erkan Karaaslan was reportedly injured by a meat cleaver. 28 students and a police officer were hospitalized and many injured students reportedly did not go to a hospital in fear of detention.

According to a press release by the SDP the incidents allegedly begun in İstanbul University, when ADKF members gave the ID cards of leftist students to the police. The “Youth of Labor” announced that the provocateur of the incident was Gökçe Fırat, a research assistant at Marmara University. Mehmet Perinçek, executive of the Labor Party, announced that the ADKF members who had been involved in the fights had been dismissed from the party one year ago.

On 6 May, the police jointly searched İstanbul and Yıldız Technical University in connection with the fights and detained 137 students. The police maintained to have found a large number of knives, sticks, meat cleavers and stones during the searches. Members of ADKF made a press release on 6 May alleging that they had been attacked by members of terrorist organizations who had been supported by members of the TKP, EMEP and SDP. On the other hand, students from the TKP stated that the attack had been carried out by groups from outside the university and that 18 students from the TKP had been detained, although they had not been involved in the incidents at all.

124 out of the 137 students were released on 7 May. 11 out of 58 students, who were detained after the fight on 5 May, were released as well. The rest of the students were sent to the prosecutor on 9 May. The Prosecutor at the SSC decided against prosecution and the students were sent to the Public Prosecutor. He released the students to be tried without remand.

In Afyon a group of rightists attacked the commemoration of Deniz Gezmiş, Hüseyin İnan and Yusuf Aslan, who had been executed on 6 May 1972. The juvenile Ö.S. was wounded during the incident.

The people who joined the picnic on 12 May organized by DEHAP in Torbalı (İzmir), were attack by rightists. The fight started after Cemile Çiçek was attacked by members of the Association for People from Erzurum. Three DEHAP members were injured during the fight and two persons were detained.

On 20 May, a group of extreme rightists attacked 6 students of Çanakkale 18 March University. The perpetrators ran away after the attack. The same persons raided the student Ozan Fındık’s house at night. They left the house after beating Ozan’s mother Nurten Fındık and his sister Ezgi. Seven persons were reportedly detained in connection with the attacks. Ozan Fındık made a statement asserting that there were students among the attackers, whom he could identify. 21 rightists were later detained.

Soner Aytar, student at the University of Osmangazi in Eskişehir, was attacked by some 15 rightists in Köprübaşı district on 22 May. Aytar made an official complaint to the public prosecutor in Eskişehir on 26 May.

Yusuf Dündar, DEHAP executive in Hazro district (Diyarbakır) was attacked by rightists on 15 June. Dündar stated that among the perpetrators who stabbed him to his ribs and back was Mehmet Mehmetoğlu, executive for the MHP in the district. Dündar further stated that before being taken to hospital, he had been kept at Hazro Police HQs for an hour although he had been injured. Dündar reported that Mehmetoğlu had attacked several DEHAP members and himself before. Chair for DEHAP in Hazro district Hamit Ergin also made a statement alleging that for two years they had been receiving letters signed by “Turkish Revenge Brigade (TIT)”, and that young men of the Mehmetoğlu family had sent the letters.

The DEHAP offices in Hazro district were attacked twice on 19 June. During the first attack early in the morning DEHAP executive for the district Tahsin Kaçan was wounded by the attackers with sticks and stones. Hamit Ergin said:

“We were sitting in the offices and the secretary Hacı İçer and accountant Tahsin Kaçar were on the way to our offices. Mehmet Kopara, a supporter of MHP, and his son came and threatened us. They asked ‘why the door of this party was still open’. We answered, but they started to beat us with sticks. Then a group of some 50 persons came within a few seconds. They wanted to kill us. Mesut Mehmetoğlu, a repentant confessor, was among them. The police came and prevented the attack. Tahsin Kaçar was wounded and doors and windows were broken during the attack. The police detained some of the attackers.”

During the second attack in the evening of the same day DEHAP executive for the district Selahattin Dilsiz was wounded with a knife. Mesut Mehmetoğlu allegedly participated in the second attack. Hamit Ergin, Hacı İçer and the suspects of the attack Mehmet Koparan, Emin Dönen, Lütfü Mehmetoğlu and Mehmet Mehmetoğlu were detained after the attack on DEHAP offices in Hazro on 19 June, but released on 20 June. Ergin announced that the attackers apologized and DEHAP executives and members of the Mehmetoğlu family negotiated to lower the tension.

In December the public prosecutor in Hazro indicted Hamit Ergin and Hacı İçer for threatening and the attackers Seyithan Koparan for using a knife and Yavuz Gökçe for having drawn a gun.

On 24 June, village guards attacked M. Emin Akay, chairman for DEHAP in Midyat district (Mardin), İlyas Akbulut, executive for DEHAP in Midyat and Reşit Aslan, Ferit Aslan, Ahmet Akay, who were campaigning for a general amnesty. The DEHAP members were detained after the incident and released the same day.

The students İlker Evin and Alev Karakoyun at Selçuk University in Konya were attacked with firearms on 12 October. Evin was shot to his right leg and Karakoyun to his left heel. The students Celal Erkan and M. Şener Habir were detained after the incident. The weapon used during the incident was reportedly found on Habir. The student Mehmet Sevinç was wanted in connection with the incident.

After rightist students beat Mehmet Ali Kızılkaya, student at Ağrı Education Faculty, on 20 October, the student Mehmet Doğan was wounded during the fighting between rightist and leftist students on 21 October. The students Salih Kızılkaya and Burhan Bülbül were detained after the incident.

Fuat Keleş, student at Ankara Gazi University, announced that he was beaten by two rightist students on the grounds that he had a beard. He stated that his nose was broken and his right ear’s membrane was torn apart.

Mevlüt Aslan, executive for DEHAP in Şişli (İstanbul) stated that a person of Azerbaijani origin named Elçin attacked him with a knife on the evening of 31 October in Ayazağa.” After I bought bread from the grocer, that man holding a knife appeared on my way. He attacked me with the knife. Then neighbors came and stopped him. The incident also has a political dimension. I’ve been receiving threatening phone calls saying that I should leave that neighborhood,” he said.

MHP followers attacked EMEP members, who were putting up posters in Beşevler quarter of Ankara on the evening of 2 November with clubs and chains. The attackers escaped. Erdal İmrek, executive for the youth wing of EMEP, was wounded during the incident.

Three unnamed persons came to the DEHAP offices in Avcılar (İstanbul) on 3 November and beat Ekrem Çağlayan. They escaped after tearing down posters from the walls.

Unknown assailants beat the worker Mustafa Aktürk in Çorum at the beginning of November on the grounds that he put up posters of a theater play over posters of the book named “Kur’an Mucizeleri” (Miracles of Koran). Mustafa Aktürk stated that 4 people attacked him because he covered posters with religious content. The attackers hit his head with stones and shouted: “We are fasting. Are you looking for trouble in Ramadan”.

Some rightist students attacked the students Neslihan Çam, Bilgi Alver, Alev Özgüler and Ebru Çetin in Gölbaşı campus of Ankara Gazi University on 3 November on the grounds that they were not fasting. The students complained to the HRA Ankara branch that they were not permitted to eat in the canteen and smoking students had been assaulted and threatened. They said: “When we wanted help from the administration they said: ‘You are provocateurs. Investigation will be launched against you’”.

İsmail Özbek (17), who insulted 4 students at İnegöl Commerce High School on the grounds that they were not on fast, was reportedly wounded with a knife on 6 November.

On 7 November rightist students attacked leftist students at Uşak Education Faculty of Kocatepe University. Adnan Gül was wounded during the attack.

The incident developed as follows: The students were attacked after they left the faculty in the evening of the day. The police dispersed the fighting groups in front of the faculty. The same evening at about 9 pm one of the leftist students Adnan Gül and two friends of him were shot at with arms from a car when leaving their house. Gül was wounded to his arm. Some students gathered in front of Gül’s house and were attacked once again by rightist students. The police intervened and detained 11 leftist and 5 rightist students. The detainees were released some time later.

A delegation formed by Mustafa Rollas, HRA chair for İzmir, Ahmet Dağlı, HRA executive in İzmir, Hüseyin Dağ, DEHAP chair for İzmir and Hasan Vural ÖTP executive went to Uşak in order to investigate incident.

On 2 December a group called “Muslim Youth” attacked students from the TKP, who put up posters against “Imperialism and the Sheria” at İstanbul University. After the fight the police detained 10 students.

Prof. Dr. Mehmet Kara, Dean of Ağrıculture Faculty at Selçuk University in Konya, was attacked by 5 unidentified persons on 8 December. Kara, who was hit at his head, was taken to hospital. He was reportedly attacked because he ordered the removal of posters about Northern Cyprus and photos of Alparslan Türkeş from the walls of the faculty.

A dormitory for university students in Çanakkale was raided by some 30 rightist students on the night of 8 December. The attackers, who were reportedly students at Çanakkale 18 March University, came about midnight, broke the windows and wanted to enter the rooms in the second floor. The police intervened and detained 10 students and the rest of them escaped.

Right-wingers attacked students in the dormitory of Bursa Cumhuriyet Lyceum on 13 December on the grounds that “they were speaking and singing in Kurdish”. The students went to the HRA Bursa branch and declared that the administration didn’t intervene when the attackers used clubs and wounded a student by a knife, and they didn’t call the police after the incident.

On 30 December a bomb exploded at the entrance of the Idealists' Union office in Eminönü (İstanbul). There were no casualties during the incident that occurred at 7.30am.

Court Cases

Şeref Akbulut, Oğuzhan Melek, Cemil Ballı: The case against 7 persons in connection with the killings of 3 trade unionists on 20 November 2002 started at Bakırköy Criminal Court on 17 March. Members of TÜMTIS Hasan Doğan, Aziz Özdoğan, İlker Dilcan and Kemal Karabulut said that they had been attacked by members of Nakliye-İş on the previous day of the incident. The court case did not conclude in 2003.

In Zeytinburnu-İstanbul disputes about the better trade union in the transportation sector had resulted in a fight with knives, sticks and stones causing the lives of Şeref Akbulut (48), Oğuzhan Melek (25) and Cemil Ballı (28). The problems had started when some 800 workers left the trade union (TÜMTIS, member of the confederation Türk-İş) because of its “antidemocratic behavior” and joined Nakliyat-İş (confederation DISK) in September 2002.

The defendants are charged with “killing, attempt to killing and participating clash leading to death” and have to expecting imprisonment.

Sinan Kayış: On 16 January İstanbul Penal Court No. 1 continued to hear the case of Ömer Karakuş and Ziya Yücetepe, who on 31 August killed Sinan Kayış, member of ÖDP and injured Yalçın Köse (owner of the coffee shop where the incident took place).

Rüstem Karakuş testified at the hearing as follows: “On the day I was distributing leaflets of the party with Temel Atık, Ali Yıldırım, Sinan Kayış and Yalçın Köse in Okmeydanı. Sinan and Yalçın entered the coffeehouse of Ziya Yücetepe. After some time we heard a discussion. When we entered the coffeehouse we heard Ziya Yücetepe cursing at Yalçın. I tried to talk to Ziya Yücetepe, but he was still cursing. Then other persons in the coffeehouse started to beat Sinan. During the quarrel I saw Yücetepe with a pistol. He fired several times; Yalçın and Sinan were wounded one after the other. He started to fire at me, I ran away.”

Temel Atık and Ali Yıldırım testified similarly. Kemal Yücetepe and Haşım Yücetepe, brothers of Ziya Yücetepe, testified to the effect that they saw their brother with a pistol after the shots.

During the hearing on 21 April the autopsy report of the Forensic Institute was read out. The report stated that Sinan Kayış had died of internal bleeding caused by a single bullet.

On 23 June the Public Prosecutor presented his arguments on the merits of the case and demanded Yücetepe be convicted of “killing a person intentionally”, and Karakuş be convicted of “using arms during a row with the aim of threatening”. The prosecutor also asked the Court to release Karakuş by considering the period he was kept under remand. The Court rejected the demand.

After the hearing, the police intervened when ÖDP members shouted slogans while leaving the courtroom and detained 32 people.

Ömer Karakuş was released on 7 July.

On 3 November, İstanbul Criminal Court No.1 concluded the case and sentenced Yücetepe to 16 years’ and 3 months’ imprisonment for “killing a person under weak incitement”, “wounding a person” and “holding unlicensed firearm”. Karakuş was sentenced to 11 months’ and 20 days’ imprisonment for “holding and using firearm to frighten people”.

A group of ÖDP members, who wanted to march to ÖDP office in Eminönü district after reading a press statement in front of the courthouse, were beaten and dispersed by the police. The lawyers Bahri Bayram Belen, Oya Meriç Eyüpoğlu, Murat Altındere and a police officer were wounded during the incident. Altındere reportedly lost his conscious because of the truncheon hits. The victims filed an official complaint against the police officers.

The Right to Personal Security
Despite the fact that torture incidents decreased in 2003, due to the efforts for an entry into the European Union (EU), it remained a systematic method of interrogation. While the most brutal forms of torture, which leave traces, got less, incidents of unofficial detentions that is, kidnapping and threatening interrogations in deserted place increased.

According to the data collected by the HRFT, two people died in custody and at least 650 people, 72 of them children were tortured. Considering that many torture victims do not report the violation, mainly because of fear and taking into account the vast number of people that were beaten outside torture centers, it is impossible to give an exact number of violations.

During 2003 a total of 925 persons, 68 of them children, applied to the HRFT asking for treatment as a result of torture. Among those, who came to the rehabilitation centers in Adana, Ankara, Diyarbakır, İstanbul and İzmir, 340 said that they had been tortured in 2003; 116 of them had been tortured at police centers, 36 on police stations, 15 by the gendarmerie, 167 at different places (outside town etc.) and 6 said that they had been tortured in prison.

The Group for the Prevention of Torture in İzmir Bar Association announced that between January 2002 and December 2003 a total of 423 people, 55 of them women, had complained to them for having been tortured or ill-treated. About 70% of the applicants had been detained on ordinary criminal charges, while the rest had been political cases. 109 victims had been under the age of 18.

In 99 cases no formal detention had been recorded and of the 423 people 371 had been tortured or ill-treated by police officers, while 35 people had been tortured by soldiers of the gendarmerie. 16 cases each had been reported from the anti-terror department in Bozyaka and Narlıdere Şehit Ayhan Tanrıverdi Police Station.

In April and May nine people, who alleged to have been tortured at Gümüşpala Police Station had been given medical reports and the public prosecutors had initiated investigations. The cases related to:

V.D., U.A., Y.C.: These three people were detained on 1 April on suspicion of theft. V.D., U.A. and Y.C. alleged that they had been stripped naked, blindfolded, beaten with truncheons and sticks, hosed with pressurized water, kept hungry and thirsty, they had been insulted, their hands and feet had been tied and the had been forced to listen to the screams of each other under torture. They further alleged to have been kept naked on a cold ground.

A.Ç. (19): Having been detained on 20 April on allegations of theft A.Ç. stated that he had been blindfolded, stripped naked, beaten, hosed with pressurized water and had been kept naked on a cold ground.

Z.U.: He was detained on 22 April and alleged that he had been blindfolded, beaten with sticks and truncheons, stripped naked, hosed with pressurized water and insulted.

C.Ş. (18): On 8 May C.Ş. Had gone to the station to bring a friend in custody something to eat. He later said:

“I wanted to see the officer named Ümit, whom I knew from earlier days. The police officer at the door told me to come later, because he had a visitor. When I came back the same officer grabbed my arm and pulled me into the station saying that I was wanted. I asked him not to swear at me. A chief commissioner and 4 police officers came, handcuffed me on the back and put me in a room in the garden of the station. They suspended me with my arms behind my back and a chief commissioner and a tall police officer hit me with their fists and feet. Another one hosed me with water. I was blindfolded and beaten for about four hours.

“I was taken to a doctor, who certified traces of blows. The police officers took me back to the station and tied my right foot and right hand together. In this situation I was kept waiting until the morning, before I was taken to the prosecutor.” C.Ş. was arrested on charges of having threatened the police officers with a knife and insulted them. He was released after one month in pre-trial detention.

Ö.G., A.K., İ.E.: The 3 men were detained on 15 May on charges of theft. They alleged to have been handcuffed, blindfolded, kicked into their faces, pulled by their hair and thrown against a wall, beaten with truncheons and sticks; their testicles had been squeezed, they had been insulted and forced to listen to the screams of the others under torture and they had been kept hungry and thirsty.

Faruk Ünsal and Cavit Torun from the Human Rights Commission in the GNAT inspected Gümüşpala Police and Intelligence Station and also Yamanlar Police Station after many allegations had been raised from there. They presented their report to the public in September.

Cavit Torun said that the police officers at these stations acted as if the detainees had no right to legal counsel. At Yamanlar Police station 126 people had been detained in 2003 and allegedly none of them had asked for a lawyer. On questions the police officers had replied that the detainees had not wanted a lawyer, because they were afraid of the costs, despite the legal provision that bar associations send lawyers free of charge, if persons in detention ask for it. The police officers had no information about the phone numbers of the bar association for this service.

In addition the deputies had seen stamps with “no traces of blows and force” written on it. Detainees, who had received such reports, had later been certified to have been tortured, when they were taken to the Forensic Institute.

The General Directorate for Security made a written statement on this report stating that except for some cases legal counsel was a matter of choice of each detainee. The statement continued:

“A survey on 1,117 case files revealed that in 50% of the cases the detainees were informed of their right for legal counsel and in 10% of the cases they were not. Among those having been informed of their rights, only 5% asked for a lawyer and only 4.3% of the appointed lawyers actually inspected the case files. As can be seen, not only the police is responsible of lawyers are not present at police stations. 95% of the detainees did not want a lawyer and besides the lack of knowledge of the citizens the lawyers do not carry out their duty properly.”

On behalf of the Solidarity Day with Torture Victims lawyer Nalan Erkmen from the Group to Prevent Torture in İzmir Bar Association spoke to journalists on 26 June. She stated that between 1997 and 2002 a total of 97 cases had been opened in connection with torture cases in Bornova, Konak and Karşıyaka, but only in one case the perpetrator had been identified and punished. Mrs. Erkmen added:

“They exert pressure on the victim and the family not to bring cases. Some people prefer not to file official complaints. Accordingly these cases are dropped and the perpetrators go unpunished. The fact that the physicians, who examine the victims, have no knowledge of the UN İstanbul Protocol and the circulars of the Health Ministry makes our work more difficult. The medical reports are the most important evidence in cases against torturers.”

On 29 May lawyer from the Torture Prevention Group visited Koray Bakır, Chief of Karşıyaka Police. After their visit Nalan Erkmen, Ercan Demir and Nergiz Tuğba Aslan said that the police chief had rejected the claims of torture, but added that he would look into the subject, since so many allegations had been raised in a short time.

In February Justice Minister Cemil Çiçek answered a question of CHP Ankara MP Yakup Kepenek related to torture. Çiçek stated that between 2000 and 2002 a total of 4,600 people had filed official complaints alleging that they had been tortured. Of the 1,633 complaints in 2000 trials had been opened in 490 cases, of the 1,605 complaints in 2001 245 had resulted in trial and of the 1,362 complaints in 2002210 had resulted in charges against security personnel. The other complaints had resulted in decisions of not being responsible or not to bring charges. In these court cases a total of 2,471 officers had been put on trial during these three years.

In the same answer Minister Cemil Çiçek stated that so far 344 applications had been raised with the European Court of Human Rights; 247 of them continued; in 32 cases the Court had found a violation and 65 cases had resulted in a friendly settlement.

In April Justice Minister Cemil Çiçek asked a similar question tabled by CHP İzmir MP Ahmet Ersin. He stated that during the last five years investigation had been initiated against 37 staff members of the gendarmerie in connection with violations of the Article 243 and 245 TPC on ill-treatment and torture. Four of them had been indicted under Article 243 TPC and 33 under Article 245 TPC. The soldiers charged under Article 243 TPC were in office and the court cases against them continued. As far as the allegations of ill-treatment were concerned one officer had been discharged, the cases against three had ended in decisions not to prosecute them and eight officers had been acquitted. In four cases the courts had sentenced them and the remaining 17 cases were still continuing.

Çiçek added that during the last five years 130 police officers were indicted under Article 243 TPC and 296 police officers were indicted under Article 245 TPC. Of the police officers subjected to an administrative investigation under these Articles 433 police officers had received disciplinary punishment, the files of 215 police officers had been removed and in the case of 206 police officers decision had been made that there was no reason for a penalty.

Legal Measures

In January the GNAT accepted Law No. 4778 that made changes to several laws. Article 1 of this Law provided that sentences for torture and ill-treatment according to Articles 243 and 245 TPC could not be suspended and be commuted to a fine.

Law No. 4963, known in public as the 7th adjustment package, that entered into force on 7 August added an Article to the Code of Criminal Procedures (Law 1412) providing that investigations into torture allegations were an urgent matter; the hearings of such cases should not be adjourned for more than one month and should continue during judicial holidays.

Draft on Code of Criminal Procedures

The draft law, envisaging amendments to Criminal Procedure Code (TCPC or CMUK in Turkish) was submitted to the President of the GNAT at the beginning of March.

Some amendments in the draft law were:

-Searches need an order of a judge. If delay causes problems uniformed civil servants can carry out the search on written orders of a prosecutor or the local authority. Offices of lawyers can only be searched on court’s order and in the presence of a prosecutor

-When suspects, detainees and their lawyers demand time for defense, the suspects or detainees would not be arrested and given a time of at most 4 days for defense. If an arrest warrant were not issued, suspects or detainees would be released immediately.

-The suspects or pre-trial detainees would be imprisoned for a maximum of 6 months if the upper limit of the sentence is 5 years or less. After the end of this period, the imprisonment may be extended by 4 months only once. If the upper limit of the sentence is more than five years the suspect or the pre-trial detainee can be imprisoned for at most for a year. In the case of heavy penalties, the victims would be imprisoned for at most 2 years.

-Relatives of detainees have to be informed without delay about the detention and any extension of detention periods. In the case that the detainee is foreigner the consulate of the detainee’s country has to be informed.

-During the investigations into crimes that carry an imprisonment penalty of 5 years or more, judges at the peace penal court would decide secretly to listen to and record telephone calls if there is no other way to get evidence.

-People who record and display handcuffed images of persons, who have not been convicted, without the consent of these persons would be sentenced to a fine of between TL 3 and TL 7 billion.

-Audio-visual devices as well as recording tools are not be used in courthouses and hearing rooms. Persons who behave against the rule would be sentenced to a fine of up to TL 20 billion.

-Torture, ill-treatment, use of force and medicine during interrogations and recording of testimony shall not be applied to persons in custody.

No steps were taken during the year to implement the draft.

“Regulation on Judicial and Preventive Searches”

The Regulation on Judicial and Preventive Searches that had been prepared by the Justice and Interior Ministries entered into force on 24 May by promulgation in the Official Gazette. The aim of the regulation was to adjust the rules to the European Union. Officials, who carried out such searches, should be careful not to touch the body and searches that were carried out naked have to be conducted by officials from the same sex.

Some details were listed as follows:

- For searches of people, wanted with an arrest warrant, their workplaces of homes and searches of smugglers do not need an order of a judge.

- If persons agree to a search the officials inform him/her of his unit and shows his/her ID. The is asked to sign and the search can begin

- If the person disagrees the necessary precautions are taken in the environment and the necessary applications are made.

- Judicial searches are subject to minutes. The place, date and hour of the search have to be noted; the subject and the reason of the search and the details of the person’s identity are also noted.

- Controls in public places such as hotels, bars, baths and beaches can be made without a judge’s decision.

- If it is necessary to secure discipline in schools, places, where trade unions meet, or where the people are found together searches at universities can be conducted on order of the rector, or if he is not present the dean.

Urfa Bar Association appealed the Supreme Court of Administration in December on the basis that some provisions in the Regulation on Judicial and Preventive Searches contravened the Constitution and the Criminal Procedure Code. Murat Toprak, deputy chairman of Urfa Bar Association stated that the provision in Article 7 that gave the local authority the power to approve of searches contravened the provision of the Constitution that required an order of a judge for a search. He added that judges and lawyers were present at courts 24 hours a day. He added that the criminal procedure code had no provision of “searches with consent” and argued that even if a person agreed to a search and evidence was found it had been obtained in an unlawful manner.

In December the 4th Chamber of the Court of Cassation took an important decision on a general practice. The case concerned Fahri Göncü, who had been detained on suspicion of theft. He complained against Ata Bozkır, chief at İstanbul Police HQ, department for public order, to have ill-treated and deprived him of his liberty. Bozkır in return filed a complaint on defamation.

Şişli Penal Court acquitted the defendants in both cases and the files came to the 4th Chamber of the Court of Cassation. The Court confirmed the acquittals on charges of defamation and ill-treatment but quashed the acquittal on charges of deprivation of liberty. In the verdict the Court iterated that the Constitution, the Law on Duty and Authority of the Police and the European Convention on Human Rights all provided that people can only be detained without a judge's order if caught in the act or for an investigation with strong evidence.

In the second case the uniformed powers only had the right to detention, if delay causes problems. The Court ruled that the detention based on an anonymous phone call on 16 May 2000 alleging that certain people were stealing goods from supermarkets in Şişli were not enough reason to detain these people. The verdict further stressed that the police officers had to conduct a research in the archives, once they had established the names of the suspects, but in this case they had captured the complainant within three hours and had kept him in detention for 20 hours before setting him free, without taking him to a prosecutor. The Court of Cassation ruled that this was a violation of Article 181/1 TPC (on restricting the freedom of others).

In October the Supreme Court for Administration concluded the case on the Regulation on Apprehension, Detention and Interrogation, prepared by the Justice and Interior Ministries. The Regulation had entered into force on 1 October 1998. The Court cancelled the provision that one copy of the medical report would be kept at the police station since this might lead to pressure from police officers on physicians.

Concerning other provisions, which the Turkish Medical Association had asked to be changed or lifted, the Court ruled on some that they had been changed later and there was no need for a decision. On other provisions the Court ruled against the demand of the Turkish Medical Association.

Restrictions on the right for legal counsel in detention continued. Reports from Tunceli-Ovacık district stated that Kemal Dinlergüler, chair of DEHAP in Ovacık and another five people, who were detained on 14 October, were not allowed to meet their lawyers. Officials of the gendarmerie told the lawyer Barış Yıldırım, who had gone to Ovacık Gendarmerie Station that detainees held on charges under the responsibility of state security courts were not allowed to see a lawyer.

The lawyer reminded them of the changes to Article 135 TCPC and stated that the latest changes had not been reflected in the form that was filled in for detentions. He told journalists that the testimonies taken under such a condition could not be counted as evidence and the officers had not fulfilled their duty.

On 23 October lawyer Şeyhmus Kabadayı went to Diyarbakır Police HQ to see 6 people, who had been detained on allegations of having distributed leaflets. He filed an official complaint, because he was not allowed to see the detainees. He said:

“At the entrance they made a phone call and I was told to proceed. But when I started to walk the official at the door told me that the detainees did not want a lawyer. I asked him to make another call for clarification. This time I was told not to come. I said that I wanted to here the decision directly from the detainees. But this was not accepted. I had to go back to the bar association and took the necessary notes with the coordinator Serhat Eren. Later I heard that Aynur Özbek had been taken to the prosecutor's office and had complained that she had asked for a lawyer, but her request had been denied.”

Cleaning of Records: On 18 April the daily “Radikal” reported that the General Directorate did not clean the records of civil servants, although the Law No. 4045 provided for it. This law had been adopted on 26 October 1994 and provided that all entries except for verdicts of courts had to be cleaned. Article 4 of the Law provided that only sentences passed by courts and results of earlier security checks should be kept and everything should be destroyed, without the person in question asking for it. The newspaper article alleged that the Director for Security had explicitly asked not to destroy the entries. The Director reportedly had argued:

“It is the duty of the institutions that carry out security checks or make research in the archives to clean the records according to Law No. 4045 of 26 October 1994.”

On the day of the newspaper article Feyzullah Arslan, spokesman of the General Directorate for Security answered question of journalists to the effects that the situation was in favor of the citizens, because they had re-arranged the information, after the Ministry of the Interior had ordered them to do so on 12 June 2002. Arslan stated that he could say unofficially that investigations that ended in acquittal, exceeded the time limit or did not end in prosecution were taken out of the file, if the person in question asked for it. Detentions that did not end up in court cases were also taken out of the files.
Activities, Initiatives, International Work on Torture and Ill-Treatment

Between December 2002 and January 2003 the International Human Rights Federation (FIDH) spent 12 days in Turkey for research. On 10 January the organization declared that torture in Turkey was widespread and carried out carried out masterly. The statement continued: “The practice of torture and ill-treatment during detention by police officers or soldiers is far from going down and is still widespread and systematic”.

On 27 February Amnesty International (AI) published its report on Turkey “End to Violence against Women in Detention”. The report was introduced in İstanbul.

The 44-page report stated inter alias:

“Every day women across Turkey experience sexual and other physical violence... Although all women are at risk of violence, due to specific patterns of discrimination in Turkey Amnesty International is concerned that Kurdish women, particularly those living in the south-east, and women who hold political beliefs that are unacceptable to the government or the military, have been at increased risk of violence at the hands of agents of the state. Such violence is in violation of their internationally guaranteed right to be free from torture and inhuman and degrading treatment. Women who have the courage to speak out about their experiences have extreme difficulty in obtaining justice and both state and society combine to silence them.

In the last twelve months Turkey has undertaken legislative reforms with the stated aim of eradicating torture. However, as Amnesty International’s recent report “Systematic torture continues in 2002” documents, torture is still systematically utilized, particularly in the Anti-Terror branches of police headquarters, and in the south-east. Furthermore, recent cases highlighted in this report demonstrate that torturers have modified their techniques, and continued to perpetrate sexual violence against women detained. In addition to the cases outlined in this report, Amnesty International’s research reveals that stripping women naked during questioning continues to be a form of inhuman and degrading treatment routinely perpetrated against women deprived of their liberty. Amnesty International is concerned that when agents of the state perpetrate violence against women a clear message is sent condoning violence against women, and encourages a culture of discrimination that places all women at risk.

Amnesty International continues to receive reports of the sexual assault of detainees in police custody in Turkey. In a study published in 2000, two per cent of women situated in Turkey’s mainly Kurdish south-east reported being the victims of sexual violence at the hands of security forces. This figure is likely to be even higher given the reluctance of women to report such abuses because of fear of retaliation, ostracism or forced marriage. Reports received by Amnesty International indicate that women detained are frequently stripped naked by male police officers during periods of questioning in police custody or in prison... Sometimes a woman is subjected to sexual violence in the presence of her husband or family member, apparently as a means of forcing her husband or family member to “confess”, or, in a cynical utilization of the concept of “honor”, as a way of demeaning her family and her community...” (The full version of the report can be found on the website of Amnesty International).

On 27 March Eren Keskin, deputy chairwoman of the HRA, spoke at a conference on “Women, War and Violence”. She complained that the term rape was too narrow, because the penal code restricted it to the sexual organ of the man. However, women were also raped with truncheon, water under high pressure and with other means. Mrs. Keskin said that she was frequently confronted with incidents of rape in custody and claimed that national as well as international legislation was not sufficient to combat this kind of torture.

At the end of May AI announced its annual report (for the year 2002). Turkey was shown among the first 27 countries with a practice of torture. No progress had been achieved in bringing the perpetrators to justice. The only example for punishment of torturers had been the Manisa case. The AI report stated that torture was continuing in 106 countries. In 31 countries more than 1,500 people had been executed and in 42 countries people had fallen victim to killings by agent of the State. In 33 countries incidents of “disappearances” had happened and in 34 countries people had been imprisoned for peacefully expressing their opinion.

During the series of seminars under the title of “Human Rights Activism” Debra Long from the Association for the Prevention of Torture spoke on 4 May. She said that her association aimed at opening the supervision of torture and pre-trial detention to experts on national and international level. This required an additional protocol that had to be signed by 20 countries. So far only Costa Rica and the Senegal had signed the protocol. The USA, Egypt and Morocco were among the States that objected to the protocol, because they saw this as interference in internal affairs. Debra Long continued: “It is not enough to forbid torture. The police needs to be educated, their minds have to change and NGOs have to be given the opportunity of inspection. The States use the fight against terrorism as a pretext to obstruct our forms of organizing. There are tools like the truth detectors and medication that do not contribute to reach the facts, but they continue to be used. This is a crime in itself.”

On behalf of the Solidarity Day with Torture Victims lawyer Nalan Erkmen from the Group to Prevent Torture in İzmir Bar Association spoke to journalists on 26 June. She stated that between 1997 and 2002 a total of 97 cases had been opened in connection with torture cases in Bornova, Konak and Karşıyaka, but only in one case the perpetrator had been identified and punished. Mrs. Erkmen added:

“They exert pressure on the victim and the family not to bring cases. Some people prefer not to file official complaints. Accordingly these cases are dropped and the perpetrators go unpunished. The fact that the physicians, who examine the victims, have no knowledge of the UN İstanbul Protocol and the circulars of the Health Ministry makes our work more difficult. The medical reports are the most important evidence in cases against torturers.”

On 29 November the Foundation for Social and Legal Research (TOHAV) announced its report “Torture-2002”. The report was based on 220 applications to TOHAV and stated that some 75 % of the applicants had been tortured at police headquarters, followed by 14%, who had been tortured at gendarmerie stations and 11% had been tortured at police stations.

Already in October Dr. Veysi Ülgen from the rehabilitation center of TOHAV had announced figures for the first six months of 2003. He stated that 128 people had applied to their center and among the 52 women of them 40 had complained about sexual harassment, while 25 had been threatened with rape and 6 had been raped.

Dr. Ülgen stressed that the victims usually did not mention sexual torture and added that the fight against torture should not be restricted to the legal aspect, but rather make the public aware and blame the torturers for what they do.
“Project on the Role of Jurists in Preventing Torture”: İzmir Bar Association had prepared a project on the Role of Jurists in Preventing Torture. The Justice Minister hindered the part on “research, file studies and education”. Nalan Erkmen stated that the project intended to look at chosen files from criminal courts in İzmir over the last 10 years in relation to torture and ill-treatment. In addition, they wanted to look at trials on torture and ill-treatment and inspect the complaints that had been forwarded to the public prosecutors.

In mid-2003 they had applied to the Justice Ministry. She and lawyer Hülya Üçpınar had spoken to the State Secretary Osman Bölükbaşı, but later had received a negative answer, because “private life needed to be protected”. After that Bahattin Özcan, chair of İzmir Bar Association and she had met Justice Minister Cemil Çiçek, but had not received any reply.

In the framework of the project Ass. Prof. Dr. Melek Göregenli from Ege University carried out a survey on “Experiences, attitudes and evaluations on violence, ill-treatment and torture”. She announced the results in December stating that 1,033 members of different socio-economic background had participated in the research. 18.7% had stated that they had been verbally abused and 14.9% said that they had been physically abused by police officers. Participants defining themselves as leftist had complained about violence from the police, while “rightists” had complained mainly of violence by their fathers and superiors in the military forces.

About 85% of the questioned people stated that they had not reacted against torture and violence. The percentage of people not reacting against violence in the military service stood at 95%, while it was 92% against the police. 92% of the participants stated that torture existed in Turkey; 74% spoke of torture in police stations, 32% saw torture in the army, 29% at home, 16% at school, 12% on the street. About 11.5% believed that torture could be prevented and only 17% believed that torture would disappear after an entry to the EU.

On 21 December the Bilgi University in İstanbul and the Center for Legal Implementation and Research on Human Rights organized a meeting on the Role of Jurists in Preventing Torture. Lawyer Bahattin Özdemir from the Group to Prevent Torture in İzmir Bar Association spoke at the conference and complained that the prosecutors did not react speedily on complaints. “Once we have filed a complaint the prosecutor might send a letter to the police station after two months. The second problem are the physicians. They have the power to uncover or hide torture.”

Human Rights, New Tactics (Yıldırım Türker-8 September 2003/Radikal)

Last week I participated in a seminar on “New Tactics in the Fight for Human Rights” in Şile…

The speech of Vahit Bıçak, teaching at the Police Academy, was very striking. He spoke of the tension between teacher and students and explained:

“The students find it very hard to see that the human rights concept covers the protection of their own rights. In the second place they do not know that human rights violations are punished. Many of them believe that the colleagues, who violate human rights, are in a better position. It is very tiring to work against these prejudices.”

Bıçak listed some wrong ideas:

“The students believe that respect for human rights has a negative effect on the fight against crime. They want to use any method possible to apprehend the criminal. They believe to be in a war against crime and look at the human rights concept as something developed by jurists and human rights organizations to prevent this war. Their comments on human rights 'shall we order tea and coffee for them?' is typical for their attitude. They approve of extreme force against demonstrators and pressure during interrogation.”

It is most difficult for the students to realize that they may also become suspects and defendants. Mr. Bıçak makes surveys at the beginning and at the end of the courses to measure the progress in conscience on human rights. His approach needs to be spread, because it can bear results.

The group for the prevention of torture, formed by 5 lawyers in İzmir is another positive example. After they discovered that only one police officer had been punished during the last five years they formed the group with the aim of putting an end to impunity and to raise the conscience against torture. They prepared posters saying, “In order to stop Torture, speak up, be not afraid, inform us” and put them at in busses, ferries and even in the court hall. They established a phone line that can be called 24 hours a day and in a short time had 40-45 members.

The lawyers work without payment. They take photographs, have alternative medical reports be prepared to confront the prosecutors with powerful evidence. They are not working since 1.5 years. During this time they have spoken to 304 torture victims, 63 of them under the age of 18 and have prepared 183 official complaints. 68 of these cases resulted in indictments and another 84 files are under investigation. Another 13 files have been forwarded to the ECHR...

The Report of the Ministry of the Interior: According to a report of the Ministry of Interior on torture prepared by the experts Bülent Doğan and Huriye Seven, there is no legal problem concerning the issue, but all the problems are rooted in implementation. According to the news that appeared in the daily “Yeni Şafak” published on 19 May, it was claimed that due to the lack of technology and specialists, security officials try to reach evidence from suspects and force them to testify”.

The report recommended:

* The claims of ill treatment and torture, including the defendant’s narration on the date, place, people and form of torture, should thoroughly be investigated by the court.

* Public prosecutors should come into action as soon as possible if there is a finding of torture or ill treatment.

* The claims of torture should be investigated directly by public prosecutors.

* Public prosecutors have to control the security units continuously, particularly during the detention period.

* The relatives of detainees should be allowed to visit the detainees whenever they apply.

* While taking the testimony of the detainee, there should be a lawyer even if the detainee does not want a lawyer. The testimonies should be taken as invalid if it is taken without a lawyer.

* A particular law should be made for preventing torture.

*The authorities should condemn every torture incident.

* The political will should protect everybody from torture, including in cases of the war.

* Authorized and free committees that have the right to make free, unlimited and random visits to custody units should be organized.

* Torture complaints and reports should be investigated comprehensively on time, and their results should be made public.

* Forensic Institutions should be strengthened and be autonomous.

* An adequate compensation and opportunity of treatment should be supplied for victims of torture.

* Continual and regular psychological counseling services should be supplied to security forces in their institutions.

The İstanbul Protocol and Investigation Against Physicians: An investigation was launched against the physicians, who attended the training course organized by İzmir Province Human Rights Council. After the İstanbul Protocol had become a UN document, İzmir Province Human Rights Council decided to organize training for physicians who prepare medical reports on prisoners. İzmir Governor and at the same time chairman of the council Yusuf Ziya Göksu asked İzmir Health Directorate and İzmir Medical Association to start the training on the İstanbul Protocol and how to draw up medical reports. On December 2002, experts from the Turkish Medical Association, the Association of Forensic Experts and the HRFT started to train the physicians working in health centers.

On 10-12 June 2003, the physicians from emergency services attended the second course. On 12 June, two police officers in civilian clothes wanted to attend the training. The police officers claimed that they had been informed that propaganda of an organization was being made. The police officers were refused and chairman of İzmir Medical Association Fatih Sürenkök wrote a letter to the governor and demanded an investigation against the responsible people to be started. However, a preparatory investigation was started against the physicians, who participated in the training, on allegations that propaganda for PKK/KADEK was made, the security forces were denounced and the State was insulted during the training. In this context, two inspectors charged by the governor took the testimonies of 42 physicians and the vice-chair of İzmir Health Directorate.

The Case of Sema Pişkinsüt: On 3 July, the case against the leader of Democratic Society Party Sema Pişkinsüt concluded in acquittal after the first hearing at Ankara Penal Court No. 21. She had been charged under Article 296 TPC for not providing information to the judiciary.

The case referred to her refusal to provide names of torture victims she had interviewed, when she had been chairing the Human Rights Commission in the Grand National Assembly of Turkey. Pişkinsüt testified at the hearing to the effect that the case had been launched on political grounds because she was a candidate to become the leader of the Democratic Left Party (DSP). She stated that torture allegations in the commission's report on Erzincan and Erzurum had been investigated by the prosecutor in Ankara. She added that the commission was not obliged to provide victims’ names according to the laws.

Her lawyer Ünal Yıldız stressed that the prosecutor had only asked the names of torture victims, but not the torturers.

Torturer Police Officer Dismissed from Duty: Adil Serdar Saçan, former director for the Department for Organized Crime at İstanbul Police HQ was dismissed from duty on the grounds of torturing.

The incident developed as follows:

Following the killing of Yasemin Durgun, a student at the Faculty of Law of İstanbul University in March 2002, her friends C.A., S.S. and Ö.Ö were detained in July 2002. They were interrogated at the branch for Public Order, the Anti Terror Department and the Department for Organized Crimes for four days, before the public prosecutor in Beyoğlu (İstanbul) released them. The suspects were taken to Haseki Hospital and received reports stating, “there was no trace of blows or force” although they said that they had been tortured. Due to their lawyer Metin Iriz’s efforts, they were examined at the Forensic Department of İstanbul University Faculty of Medicine and received reports certifying torture. Iriz filed an official complaint against Saçan and other police officers on duty. An administrative investigation, too, was launched against the police officers.

As a result of the investigations 3 physicians at Haseki Hospital were indicted for “negligence of duty” and seven police officers from the Department for Organized Crimes were indicted for “torture and insulting”. The trial commenced at İstanbul Criminal Court No. 7 in December.

The investigation against Saçan and 25 persons resulted in a decision not to prosecute them. The administrative investigation on the other hand resulted in dismissal from duty. Ministry of Interior High Disciplinary Board decided on 11 September that Saçan and his deputy Ahmet İhtiyaroğlu are dismissed from duty for torturing according to Article 8/39 of Disciplinary Regulations in the Security Organization.

Further allegations concerning Adil Serdar Saçan appeared in the press after his dismissal. According to the news that appeared in the daily Milliyet on 27 September, Mahmut Göksu MP for Adıyaman submitted a written motion to GNAT regarding torture allegations against Saçan in 2001. In return Saçan asked for compensation for being called “his name became identical with torture”.

Saçan had been indicted for “misconduct of duty” in 1999 in connection with allegations that he did not detain Osman Sancaktar who was wanted by İstanbul SSC. He had been sentenced to 10 months’ imprisonment and 1 year dismissal from duty. The sentence had been suspended.

In November the daily “Yeni Şafak” published details from the report of the inspectors Metin Aytürk and Salih Akman on Adil Serdar Saçan and the other police officers. The report stated that torture had to be applied by more than one person. This had also been understood in the testimony of Ö.Ö.

The medical report of 25 July 2002 had certified that Ö.Ö. must have been tortured with electric shocks, because of traces at his penis. He had been certified inability to work for 10 days. C.A. Had been certified 15 days' inability to work because of acute stress disorder.

“Lesson from a Tortured Physician”: The book titled “A Lesson From a Tortured Physician” by the physician Erdoğan Yağız, who had been detained and tortured in 2000 while he had been studying the relationship between the mafia and the security forces, was published by Ozan Publishing House in April. Former head of the clinic of İstanbul Police HQ, Erdoğan Yağız told journalists that he had been detained on 5 February 2002 and tortured for four days at the department for organized crimes. He had been under treatment at Bakırköy Hospital for Mental Diseases because of the psychological trauma. Yağız added that the former İstanbul Chief of Police, Hasan Özdemir had tried to get rid of him through detention, exile, enforced retirement or dismissal because of his work.

Erdoğan Yağız detailed his experience:

“It was a very bad day and we had guests at home. The phone rang and the vice-director of the anti-riot police wanted me to come urgently. I felt that I was being followed by a man while passing the main entrance but I discounted it. Another man approached and said something to him and then disappeared rapidly. I thought that they were working in the infirmary and had escaped after they saw me. While I was parking my car, the door was opened quickly. It was the man I saw near the main entrance. “Hands up” he shouted. I could not believe my eyes. They handcuffed me and took me away before the eyes of many police officers. I think psychological torture is the heaviest kind of torture. I am not working as a physician at the moment because I have memory problems. I was under the treatment for a long time. You loose contact to life by a trauma”

Erdoğan Yağız stated that Hasan Özdemir charged him for “looting” and “waylaying”; five different crimes written in five different documents. Yağız declared that he was detained because of his study on the relationship between the mafia and the police. Soon after his release the draft report, which he prepared with a well-known journalist, had disappeared. He added that his application to the ECHR had been declared admissible.

“Disappearances”

The HRFT did not record cases of “disappearance” in 2003. The only important development was the discovery of the corpse of Sıddık Kaya, who had “disappeared” in Muş on 20 November 2002. Following the lifting of the state of emergency relatives of “disappeared” people appealed to the ECHR.

The Ankara branch of the HRA organized the “Week of the Disappeared” between 17 and 31 May. HRA chairman Hüsnü Öndül stated that unless the area of freedom is broadened cases of “disappearance”, torture and other human rights violations would continue. HRFT chairman Yavuz Önen drew attention to the end of clashes and the lifting of the state of emergency and called on the authorities to start investigations into the cases of “disappearances”. He offered assistance in naming the cases.

The İstanbul branch of the HRA conducted a panel on the subject under the hearing of “How to lose a Human Being”. Nimet Tanrıkulu, from the commission on disappearances at the HRA, said that the organization had received complaints on 800 cases, but the real figure was about 2,000 cases of “disappearance” in Turkey.

Coşkun Doğan

No progress was achieved on the “disappearance” of Coşkun Doğan, who had been detained as an alleged PKK member in Tunceli on 24 February 2002. Lawyer Fatma Karakaş stated that they had applied to several prosecutors, police and gendarmerie stations in the area and Malatya SSC responsible for cases there, but had been told that such a person had not been detained.

The mother, Fidan Doğan, said that the detention had been reported on TV and some relatives had told her that they had see her son, while he was taken around in villages in Sivas-Kangal district. Lawyer Fatma Karakaş added that the case had been filed with the ECHR.

Sıddık Kaya

On 24 April, the corpse of Sıddık Kaya, who disappeared on 20 November 2002 in Karapınar village of Varto district (Muş), was found on the shore of the Murat River near Bulanık district. Kaya’s uncle Şevket Kılma told that a stone was attached to his feet. Kılma said: “I easily identified my nephew. Before his disappearance he had an operation in Erzurum and the toe of his right foot was cut off. I assume that he was thrown into the river from a long distance. He looked like he had been dragged by the water. However, he still had his clothes on and his watch was still working.”

The autopsy report by the İstanbul Forensic Institute stated that Kaya had been shot dead to his head. Kaya was buried on 28 April in his village.

Hüsnü Öndül, chairman of the HRA reminded during a press conference on 30 April that they had immediately sent all the reports regarding the incident to the then deputy Prime Minister Ertuğrul Yalçınbayır, the Interior Minister Abdülkadir Aksu and the Justice Minister Cemil Çiçek and held the state responsible for his death.

When Sıddık Kaya disappeared on 20 November he had been to the center of the district in order to get a Green Card (given to poor people for health care free of charge) and visited his sister, Herdem Kaya. He reportedly told her that he would meet the NOC Celal Şen near the bridge on his way home.

On 22 November his family informed the Muş branch of the HRA that the Command of the Gendarmerie in Van and Van Police HQ had not given them any information on the whereabouts of Sıddık Kaya.

The HRA set up a delegation comprising of Deputy SG Emir Ali Türkmen, Regional Representative Hanefi Işık, chairman of the Bingöl branch Rıdvan Kızgın, executive member Mihdi Perinçek, chairman of the Van branch Abdülvahap Ertan, and chairwoman of the Muş branch Sevim Yetkiner to investigate the incident in Van. The delegation presented its report on 28 November.

At the press meeting at the HRA General Headquarters, Hanefi Işık gave the following information on 30 November regarding the case:

“Sıddık’s father, Tekdemir Kaya, told us that his son had been detained and tortured several times on the allegation of supporting the PKK. He added that his son had a good relationship with NOC Celal Şen. We were informed that on 1 July a person named Ahmet Kartal had been killed in Karapınar village that belongs to the Kara family. The killing was attributed to the PKK and the Kartal family held the Kaya family for the murder. The Kaya family suspects that Celal Şen may have delivered Sıddık Kaya to the Kartal family on the day they met.”

Serdar Tanış, Ebubekir Deniz

No information could be reached on the fate of Serdar Tanış, chairman of HADEP in Silopi district, and Ebubekir Deniz, HADEP secretary in the district, who “disappeared” in Silopi (Şırnak) on 25 January 2001.

ECHR judges, investigating the “disappearances” came to Turkey on 28 April and completed their investigation on 30 April. The ECHR had declared the case admissible before completing the legal procedures in Turkey. Eleven witnesses testified to the committee on 28 April. On 29 and 30 April the soldiers and civil servants, who were in the police station on the day Tanış and Deniz disappeared, testified. But the Commander of Şırnak Gendarmerie HQ, Levent Ersöz did not come to testify. He was then Commander of Bursa Gendarmerie HQ.

Relatives of Tanış and Deniz, who had written to the Prime Ministry, received a letter at the beginning of 2003 signed by brigadier general K. Ali Esener from the Gendarmerie HQ. He stated that since Silopi Peace Penal Court had ruled that the investigation should be confidential, they should apply to the office of the public prosecutor in Silopi.

The lawyer İdris Tanış, related to Serdar Tanış, stated at the end of January that the prosecutor in Silopi had started an investigation. Since the file was “confidential” the prosecutor had not informed the lawyers about the developments. They had not received copies of the files contrary to existing law and a decision of 15 January taken by Silopi Penal Court.

Yakup Tanış, the brother of Serdar Tanış appealed to State President Ahmet Necdet Sezer, Chairman of the GNAT Bülent Arınç and the Human Rights Commission in the GNAT asking for help to illuminate the incident.

In June the prosecutor in Silopi completed the investigation and sent the file to Diyarbakır SSC. With the decision of Silopi Peace Penal Court of 15 January the file was not given to the lawyers, although the investigation had been completed.

Lawyer Tahir Elçi applied to Diyarbakır SSC on 16 May to inspect the file but prosecutor Kemal Esenkaya refused him access on 26 May, who attached the decision on the secrecy of the file based on Article 142/3 of the Code of Criminal Procedures.

Lawyer Elçi emphasized that the file had been sent to the government in 2001 despite of the decision of secrecy. He added: “The file was submitted to ECHR. The names of the officers were blackened on grounds of life security. There is a serious inequality and injustice in this case. Although the defendants have the file, the plaintiffs do not even know the stage of the case”.

The police intervened and detained 25 persons, when on 25 January people in Derik (Mardin) tried to protest in commemoration of the “disappearances”.

The police also did not allow a press conference in Diyarbakır and detained Veysel Dağlı, Osman Ocaklı, Mazlum Öncel, Ali Erdemirci, Mehmet Uçaş, Hüseyin Bayrak, Gani Alkan, Baki Kazmacı, Şerif Camcı, Nimet Narin and Umut Tekin. In Antalya HADEP chairman for Antalya Halil Bekmezci and the members Adnan Eyer and Süleyman Gül were also detained for the same reason.

A case was launched against the executive members of DEHAP in Nusaybin District (Mardin) in connection with the press conference organized on the second anniversary of the disappearance of Serdar Tanış and Ebubekir Deniz. The indictment wants the DEHAP executives and the members Ahmet Dinç, Tayyip Güneş, Latife Ağırman, Hüseyin Yıldırım, Emine Kayran and Kadriye Gündüz to be convicted for organizing an unauthorized demonstration. Nusaybin Penal Court started to hear the case on 11 September. Meanwhile, the governor in Nusaybin did not permit an investigation against the police officers who beat the DEHAP members.

Hıdır Işık, Hatun Işık, Elif Işık, Yeter Işık (15), Ali Işık, Düzali Serin, Gülizar Serin, Dilek Serin (3)

Relatives of 8 out of 13 persons, who “disappeared” in 1994 in Tunceli, filed an official complaint in February. Lawyers Hüseyin Aygün and Özgür Ulaş Kaplan stated in their application that the then military officials should be tried according to Article 448 TPC (intentional killing). They emphasized that soldiers from Bolu Commando Brigade had taken Hıdır Işık, Hatun Işık, Elif Işık, Yeter Işık, Ali Işık, Düzali Serin, Gülizar Serin and Dilek Serin from their houses in Mirik hamlet on 24 September 1994. Since then nothing had been heard about them. The lawyers added that Ali Işık had gone to the village to ask about his family the next day, but his corpse had been found a while later. Officials from the gendarmerie station had given animals belonging to both families back some days after the incident. Those who had gone to the village after the operation ended had seen that all the houses had been burned down by rockets and the village had been in ruins.

The lawyers demanded the identification of the soldiers in charge at that time. When relatives appealed to the GNAT Human Rights Commission, the OHAL Governor had sent a response to the Commission and stated that during an operation conducted between 21-26 September 1994 in Mirik hamlet in the region of Kutu brook, 2 soldiers and 18 militants had been killed. No human being had been in the hamlet that time and there had been no contact between the Işık and Serin families and the security forces. 200 unattended animals had been found in the 35- km wide region of operation. The animals had been handed over to their owners at Gökçek Gendarmerie Station.

Ahmet Er (50)

Ali Er, the brother of Ahmet Er, who disappeared in July 1995 in Kavuşak village of Çukurca district (Hakkari), applied to the ECHR in February.

Ahmet Er had been taken by soldiers to guide them in the region and since then his whereabouts not known. The gendarmerie station had told relatives “Ahmet Er worked as guide, but was later discharged”. His relatives filed an official complaint against the military officials. The public prosecutor sent a letter to the district Gendarmerie Command on 15 September 1995 and received the same response.

Ali Er stated that the case might be closed, because of lapse of time and, therefore, he had appealed to the ECHR.

Mehmet Şah Şeker

The application of the relatives of Mehmet Şah Şeker, who was disappeared on 9 October 1999 in Bismil (Diyarbakır), was answered after 3.5 years.

Yılmaz Ensaroğlu, chairman for the human rights organization Mazlum-Der, stated that they had sent their application to the Ministry of Justice and other authorities on 2 November 1999. They had presented the following facts: “Mehmet Şah Şeker 'disappeared' on his way home from the workplace, which takes 10 minutes. There are buildings of the police, the municipality, offices and the house of the governor of Bismil on his way. Şeker had told repeatedly that he had been threatened by some persons with whom he had a quarrel in hospital. Those persons had identified themselves as police officers, noted his ID information and said 'we will not forget about this'. Şeker had told his father that he was being followed by police officers wearing civilian clothes.”

In a letter sent to Mazlum-Der by the Ministry of Justice on 10 April, the following was stated: “The investigation regarding the disappearance of Mehmet Şah Şeker is continuing in Bismil and information regarding the case should be obtained from the public prosecutor there.”

Ahmet Yetişen, Zeynel Kürsep

The relatives of Ahmet Yetişen and Zeynel Kürsep, who had “disappeared” in Batman in 1994, testified at the Anti-Terror Branch at the Batman Police HQ Directorate in July, more than 10 years after the incident.

Hanifi Yetişen stated that soldiers had detained his father Ahmet Yetişen. He said: “They detained my father in another house, having come to our house ten times that day. Then they had detained me and took me where my father was. I saw my father being tortured. I haven’t heard about my father since then. When I stated this in my testimony, the police officers said: ‘The army will launch a case against you if you testify like this’. They didn’t record my testimony”.

İbrahim Kürsep, father of Zeynel Kürsep, who disappeared on his way to hospital in 1994 said: “They asked me: ‘to which political party does your son belong?’ I replied that my son had not been a member of any party; he had been an ordinary housekeeper. According to the persons, who had been detained together with my son, he had been kept in a house near Bahçelievler Police Station for six days before they took him to a shelter in Silvan”.

Şemdin Culaz, İbrahim Akıl, M. Salih Demirtaş, Halit Özdemir, Hamdin Şimşek, Hikmet Şimşek
A court case was launched against retired General Mete Sayar, who had been the Gendarmerie Commander in Şırnak Province in 1993, in connection with an interview appeared in the newspaper Sabah at the time.

Şemdin Culaz, İbrahim Akıl (preacher-imam), M. Salih Demirtaş, Halit Özdemir, Hamdin Şimşek (Syriac) and Hikmet Şimşek had “disappeared” after soldiers had detained them during a raid on Görümlü village in Silopi district of Şırnak on 14 May 1993. During the state of emergency, the complaints of the villagers concerning the “disappearances” of their relatives had been neglected by the officials. Tahir Elçi, the lawyer of the relatives, made an official complaint following after the state of emergency was lifted. The villagers testified to the public prosecutor and confirmed that soldiers had detained their relatives. They said that the soldiers had taken a cross from the house of the Şimşek family and had put it on İbrahim Akıl to insult him.

After the investigation the prosecutor decided against prosecution at the beginning of 2003, Tahir Elçi appealed to Siirt Criminal Court in February. Siirt Criminal Court reversed the decision of non-prosecution in August, so that the public prosecutor in Silopi started another investigation.

At the same time, Tahir Elçi filed another official complaint against Mete Sayar in connection with his interview in Sabah in 1993. Elçi said:

“Nuriye Akman made an interview with Mete Sayar a few months after the incident. In reply to Akman’s question ‘Do you have difficulties in distinguishing between terrorists and citizens?’ Sayar stated:

“I have an interesting story. About two months ago, the 'imam' of a village was killed during an action. There was a cross on his neck. He was not circumcised. We saw that an Armenian was the 'imam' of the village.

“Mete Sayar did not disclose the name of the village although Akman asked him. If he disclosed the name of the village, not only the fate of the 'imam' but also the fate of the disappeared six villagers would be revealed. We filed an official complaint against Sayar on the grounds of having knowledge and responsibility in the incident”.

Mehmet Salim Acar

On 6 May the ECHR delivered an evaluation on the complaint in connection with the “disappearance” of Mehmet Salim Acar, a farmer in Ambar village in Bismil district in south-east Turkey.

According to his brother Tahsin Acar, living in Sweden, Mehmet Salim Acar was abducted on 20 August 1994 by two unidentified persons, allegedly plain-clothes police officers. Mehmet Salim Acar’s family lodged a series of petitions and complaints about his disappearance with the authorities in order to find out where and why he was being detained. According to the Government, effective investigations were carried out by the relevant authorities following the abduction and disappearance of the applicant’s brother. His name is still on the list of persons being searched for by the gendarmerie.

On 27 August 2001 the Turkish Government sent the Court the text of a unilateral declaration expressing regret for the actions that had led to the application and offering to make an ex gratia payment of 70,000 pounds sterling to the applicant for any pecuniary and non-pecuniary damage and for costs. The Government requested the Court to strike the case out of the list under Article 37 of the Convention.

The applicant asked the Court to reject the Government’s initiative, arguing that the terms of the declaration were unsatisfactory. In particular, he submitted that the declaration made no admission that there had been any Convention violation in respect of his application or that Mehmet Salim Acar had been abducted by State agents and was to be presumed dead, that it did not contain any undertaking to investigate the circumstances of the case and that the compensation was to be paid ex gratia.

In a judgment of 9 April 2002 a Chamber of the Court decided by six votes to one to strike the case out. On 8 July 2002 the applicant requested that the case be referred to the Grand Chamber under Article 43 of the Convention and Rule 73 of the Rules of Court. On 4 September 2002 the panel of the Grand Chamber accepted that request.

The Court considered that it should limit the scope of its examination, at the present stage of the proceedings and without prejudice to the merits, to the question whether the unilateral declaration submitted by the respondent Government offered a sufficient basis for holding that it was no longer justified to continue the examination of the application.

The Court considered that, under certain circumstances, it might be appropriate to strike out an application under Article 37 § 1 (c) of the Convention on the basis of a unilateral declaration by the respondent Government. It would depend on the particular circumstances of the case whether the unilateral declaration offered a sufficient basis for the Court not to continue its examination of the case. The Court should ascertain, among other things, whether in their declaration the Government had made any admissions concerning the alleged violations of the Convention and, if so, should determine the scope of such admissions and the manner in which the Government intended to provide redress to the applicant.

The Court noted that there was substantial disagreement between the parties as to the facts of the present case. It further considered that the Government had negated the admission of liability contained in their declaration by subsequently making firm submissions to the effect that the declaration could in no way be interpreted as entailing any admission of responsibility or liability for any violation of the Convention.

The unilateral declaration made in the present case did not adequately address the applicant’s grievances. In the Court’s view, where a person had disappeared or had been killed by unknown persons and there was prima facie evidence to support allegations that the domestic investigation had fallen short of what was necessary under the Convention, a unilateral declaration should at the very least contain an admission to that effect, combined with an undertaking by the respondent Government to conduct, under the supervision of the Committee of Ministers, an investigation that fully complied with the requirements of the Convention as defined by the Court in previous cases of a similar nature.

As the Government’s unilateral declaration in the present case did not contain any such admission or undertaking, it did not offer a sufficient basis for the Court to hold that it was no longer justified to continue the examination of the application. The Court accordingly rejected the Government’s request to strike the application out under Article 37 § 1 (c) of the Convention and decided to pursue its examination of the merits of the case.

İlyas Erden

The applicants (relatives) claimed that İlyas Eren was arrested on 11 March 1997 by four plain-clothes policemen at the bus station to Kulp in the centre of Diyarbakır. They could not find out from the authorities what had happened to him. According to the police headquarters’ records, İlyas Eren’s name did not appear on any arrest report. The investigation into his disappearance is still pending before Turkish courts.

The case was struck out following a friendly settlement in which EUR 25,000 is to be paid for any damage and EUR 5,000 for costs and expenses. The Turkish Government made the following declaration:

“The Government regret the occurrence of incidents which have led to the bringing of the present application, as in the circumstances surrounding the disappearance of İlyas Eren, notwithstanding existing Turkish legislation and the resolve of the Government to prevent such incidents. It is accepted that inadequate investigations into complaints of a person’s disappearance constitute a violation of Article 2 of the Convention. The Government undertake to issue appropriate instructions and adopt all necessary measures to ensure that the right to life – including the obligation to carry out effective investigations – is respected in the future. It is noted in this connection that legal and administrative measures have recently been adopted which have resulted in a reduction in the occurrence of unreported deprivations of liberty and of disappearances in circumstances similar to those of the present application as well as more effective investigations. …

"The Government consider that the supervision by the Committee of Ministers of the Council of Europe of the execution of the Court judgment in this and similar cases is an appropriate mechanism for ensuring that improvements will continue to be made in this context. To this end, necessary co-operation in this process will continue to take place."

Fehim Tosun

On 6 November the ECHR ruled on a complaint of Hanım Tosun, wife of Fehim Tosun, who “disappeared” in 1995.

On 19 October 1995 Fehim Tosun was kidnapped by two persons in civilian clothing. Mrs Tosun informed the police in Avcılar (İstanbul) of her husband’s abduction and asked the public prosecutor to keep her informed of his fate. The public prosecutor began a preliminary investigation but, not obtaining any reply from the police in Avcılar to his requests for information about the kidnapping, brought criminal proceedings for dereliction of his judicial duties against the police officer responsible for the investigation, which is still pending before the judicial authorities. The applicant asserted that she had had no news of her husband since he was abducted by agents of the State.

She alleged violations of Articles 2 (right to life), 3 (prohibition of torture and inhuman or degrading treatment or punishment) and 5 (right to liberty and security) taken together with Article 14 (prohibition of discrimination). She further alleged a violation of Article 13 (right to an effective remedy).

The case has been struck out of the Court’s list following a friendly settlement under the terms of which the applicant is to receive EUR 40,000 for damage and for costs and expenses.

In addition, the Turkish Government made a similar declaration as in the case of İlyas Erden.

Şemsettin Yurtseven, Mikdat Özeken and Münür Sarıtaş

On 18 December the ECHR decided in the application of relatives of Şemsettin Yurtseven, Mikdat Özeken and Münür Sarıtaş, who were detained by soldiers on 27 October 1995 during a military operation in the village of Ağaçlı, Yüksekova district (Hakkari). The applicants have had no news of them since.

Criminal proceedings were brought against the person in charge of the military operation, who was accused of having beaten Şemsettin Yurtseven to death before proceeding to execute Mikdat Özeken and Münür Sarıtaş because they had witnessed events. He was acquitted for lack of evidence.

The applicants alleged violations of Articles 2 (right to life), 3 (prohibition of torture and of inhuman or degrading treatment or punishment), 5 (right to liberty and security), 6 (right to a fair trial) and 7 (no punishment without law) of the Convention on account of the disappearance of their relatives and the anxiety caused by the lack of information about their fate.

The case has been struck out following a friendly settlement in which the applicants are to receive EUR 160,000.

The Turkish Government has made a similar declaration as in the cases listed before.
Death in Custody

Mehmet Gürbüz: Mehmet Gürbüz, who was detained to serve his term of imprisonment for an ordinary offense, died on 25 April in Ankara Police HQ. According to the official announcement he died because of a heart attack.

Cengiz Anlar: Cengiz Anlar (30), a drug addict, who was detained on 16 July in Gaziantep died at Gaziantep Police HQ. Anlar reportedly committed suicide by jumping from the 4th floor. Ali Kalkan, Chief of Gaziantep Police said: “They wanted to record his testimony in front of his father, Yusuf Ziya Anlar, a superintendent and a police officer gave some advises. Showing no reaction, Cengiz Anlar pushed the officers away and jumped out of the window.

Court cases on Deaths in Custody

Birtan Altunbaş: In connection with the death of Birtan Altunbaş, who had been detained in Ankara on 10 January 1991 and who had died as a result of torture on 16 January 1991 two separate court cases against 10 police officers continued throughout the year. The defendants and their lawyers tried to exceed the trial, either by making it impossible that official letters could be delivered or by changing the lawyers and asking for time so that the new lawyer could study the case file. During the hearing of 14 November, for instance, the lawyer Özber Duvarcı declared that he would withdraw from the case. Letters to the defendant İbrahim Dedeoğlu could not be delivered, although he was registered at Ankara Police HQ and the insurance company for pensions.

On 21 February Ankara Criminal Court No. 2 continued to hear two cases of the death in custody of student Birtan Altunbaş. In one case the police officers Naim Kılıç and Ahmet Baştan were charged. They had not been included in the first trial, because their whereabouts could not be established. During the hearing the testimony of Naim Kilic was read. Kılıç stated that he had been the driver on the day of incident and alleged that Altunbaş had injured himself by hitting his head against the wall. Since Kilic had testified the court lifted the arrest warrant for Kılıç. Ahmet Baştan, however, had not testified and was still on the run.

At the hearing of the case against 8 police officers the sub-plaintiffs Oya Erdoğan, Ender Büyükçulha, Imam Bugu and Elvan Olgun asked for arrest warrants for the police officers and added that the lapse of time will be reached in January 2006.

This case has a long story. On 18 July 2001 Ankara Criminal Court No. 2 had sentenced four police officers to 4 years’, 5 months’ and 10 days’ imprisonment, acquitted another four, while the files of 2 defendants, whose testimony had not been taken, were separated. The court had ruled that the defendants İbrahim Dedeoğlu, Sadi Çaylı, Hasan Cavit Orhan and Süleyman Sinkil had interrogated the victim and “without the intention to kill him applied force in order to make him confess”. The defendants were sentenced according to Article 452/1 TPC. The defendants Tansel Kayh, Talip Tastan, Mehmet Kirkici and Muammer Eti had been acquitted because of lack of evidence. In October 2002, the Court of Cassation had quashed the verdict on procedural grounds.

The court cases did not conclude in 2003.

Özgür Ünal: The case against the police officers Hakan İzmir, Hayri Güntürk, Yakup Kadri Öztürk, Salih Köksal, Engin Ayisik, Ekrem Çirakoğlu and Hüseyin Duran in connection with the death in custody of Özgür Ünal (16) in Edremit on 22 August 2001 continued on 20 February at Edremit Penal Court. The lawyer of his family Nalan Erkmen wanted the case to be combined with the case against Ali Rıza Topçu with the same offence at Burhaniye Criminal Court.

Other lawyers of the Ünal family also stated that they found many points that were not investigated after the case had been launched and said, “this case should be dealt with at a criminal court. On 22 May Edremit Penal Court followed the demand of the lawyers and sent the file to Burhaniye Criminal Court.

On 19 September Burhaniye Criminal Court concluded the case against Ali Rıza Topçu. The Court sentenced him to 2 months', 15 days' imprisonment according to Article 240 TPC for misconduct of duty. The sentence was commuted to a fine and suspended.

The case against the other police officers did not conclude in 2003.

Süleyman Yeter: On 1 April, İstanbul Criminal Court No. 6 concluded the trial of the police officers Ahmet Okuducu, Mehmet Yutar and Erol Erşan charged with the death in detention of the trade unionist Süleyman Yeter on 7 March 1999. The Court ruled that Yutar and Okuducu had tortured Yeter and caused his death and sentenced Yutar first to 10 years’ imprisonment for “killing a person intentionally by overstepping one’s purpose”. This sentence was reduced to 5 years’ imprisonment on the grounds that “there were more than one perpetrators and the true perpetrator could not be identified” and later to 4 years’ 2 months’ imprisonment for good conduct of Yutar throughout the trial. The Court also suspended Yutar from duty for 3 years. According to the Law on Prosecution of Sentences, Yutar will have to stay in prison for 20 months and 8 days. Since he has already spent 1.5 years under remand, he would stay in prison for another 2 months.

The Court separated file of Okuducu,
 who had not testified during the trial and, therefore, is wanted by an arrest warrant in absentia, and acquitted Erol Erşan for lack of evidence. The reasoned verdict stressed that the torture was a crime against humanity and the sentence had to be above the minimum limit to make the public rely on justice.

Salih Karaaslan: On 24 June, Şırnak Criminal Court concluded the case against 7 soldiers in connection with the death of Salih Karaaslan, who was detained in March 1999 in Doruklu (Hazayi) village of Silopi district (Şırnak), and who died as a result of torture. Lieutenants Ahmet Candan Yıldız, Ali Metin and Kayhan Yaşar were sentenced to 5 years 4 months’ imprisonment each. Privates Sami Türker, Süleyman Yildir, Hamit Peri and Yusuf Köksal were acquitted.

The verdict stated “The report by the Forensic Institute shows that Karaaslan died one day after the raid was conducted on the village. For this reason Yildir, Türker, Peri and Köksal cannot be held responsible.” The verdict also emphasized that each torture mark alone on the body of Karaaslan could have caused the death.

The medical report of 16 August 2000 had found bruises that could have been caused by a “hanger” (suspension at the shoulders), grazes that might have been cause by electric shocks and bruises on the soles of the feet that might have been the result of bastinado. The lawyer of Bahar Karaaslan, the wife of Salih Karaaslan, Tahir Elçi, appealed against the decision and demanded that the soldiers be judged according to the medical report.

The PKK militant Bahar Erçik (Ertik) had been detained in the house of Salih Karaaslan on the allegation that she would commit a suicidal attack.

Yunus Güzel: On 3 December, Fatih Penal Court No. 5 concluded the case concerning the death in detention of Yunus Güzel on 23 October 2001 at İstanbul Police HQ. The court acquitted deputy chief of police Sefik Kul, director of the department to fight terrorism Mehmet Artunay and the police officers Osman Kursun, Saldiray Öztürk, Celil Zilyaoğlu, Yücel Ceylan and Ahmet Asim Işık for lack of evidence.

The indictment wanted the defendants to be charged with misconduct of duty. Güzel had been detained on 16 October 2001 as an alleged member of DHKP-C planning a suicidal attack, and had been found hanged in his cell on 23 October 2001. The official statement had alleged that he had committed suicide.

Asım Ceylan: On 3 June the 1st Chamber of the Court of Cassation confirmed the verdict of Trabzon Criminal Court against the commissioner Hüseyin Çapkın, held responsible for the death of Asım Ceylan in Trabzon on 20 March 2001 and the civilian Servet Özlü, Birol Ceylan and Çetin Koçkeser, on trial for having participated in the fight.

On 20 March 2001 shots had been heard in front of a coffee shop in Trabzon. Asım Ceylan had stepped out of his house and, when he began to shout, the police had forced him into a car, where he died. On 9 April 2002 Trabzon Criminal Court had sentenced Hüseyin Çapkın, Birol Ceylan and Servet Özlü to 8 years' imprisonment according to Article 450 TPC (murder). The sentences were reduced to 6 months', 20 days' imprisonment. Çetin Koçkeser was sentenced to 5 months' imprisonment for having hidden evidence. The Court had suspended all sentences, except for the one against Özlü, who had a previous criminal record.

Metin Yurtsever: According to lawyer Keleş Öztürk the case pending at Kocaeli Criminal Court No. 2 against 16 police officers in connection with the death of Metin Yurtsever did not show any progress in 2003. The prosecution had indicted the chief of Kocaeli political police, Şinasi Yılgın, chief commissioner Şıh Ömer Ediz, deputy commissioner Şaban Kurnaz and the police officers Süleyman Başkal, İsmail Türkdemir, Sadettin Topal, Bülent Oral Tunar, Bekir Şahin, Temel Çakmak, Kadir Cenk, Onur Düzcan, Cemil Çetin, Nihal Yücesoy, Mehmet Gürcan, Mustafa Atik and Recai Ergün with killing a person during office by exceeding their duty, but without the perpetrator being known.

Yurtsever had been detained during a raid on the offices of HADEP in Kocaeli on 20 November 1998. He had died on 23 June as a result of torture.

Alpaslan Yelden: İzmir Criminal Court No. 2 continued to hear the case against 10 police officers charged in connection with the death of Alpaslan Yelden on 15 July 1999. The trial did not concluded in 2003. The defendants in this case are: İbrahim Peker, Tarkan Gündoğdu, Hakan Ergüden, Muharrem Çetinkaya, Ali Aykol, Hikmet Kudu, Yusuf Oyan, Uğur Kocal and Nevzat Sağoğlu.

Decisions of the ECHR

Ali Karaca: On 14 January the European Court of Human Rights (ECHR) delivered its verdict in the case of Ali Karaca, who died on 10 October 1994 at Elazığ Hospital. Ali Karaca was detained on 3 October 1994, but his sons were unable to establish his whereabouts until they found him on 7 October 1994 in a coma at Tunceli State Hospital, where police officers had apparently left him.

According to the Turkish Government, the medical reports drawn up in the present case established that A.K. had died of meningitis. The administrative council to which the file had been forwarded carried out an inquiry which showed that between 1 and 10 October 1994 A.K. had not been detained in Ataçınar Gendarmerie Station, and that the Tunceli State Hospital had not treated anyone of that name. The administrative council closed the case file on 27 March 1996, considering that the applicants’ allegations had not been established.

The case has been struck out following a friendly settlement under which the applicants are to receive 60,000 euros (EUR) for damage and for costs and expenses.

The Turkish Government have also made the following declaration: "The Government regret the occurrence of individual cases of death resulting from the failure to protect the lives of detainees and the failure of the authorities to carry out effective investigations into the circumstances surrounding the death of detainees, as in the case of the applicants’ relative, [Mr H.K., Mr A.D.K. and Mrs K.K.], notwithstanding existing Turkish legislation and the resolve of the Government to remedy such failures. It is accepted that such acts and failures constitute a violation of Articles 2 and 3 of the Convention. The Government undertake to issue appropriate instructions and adopt all necessary measures to ensure that the right to life and the prohibition of ill-treatment – including the obligation to carry out effective investigations as also required by Articles 2 and 13 – are respected in the future. It is noted in this connection that new legal and administrative measures have been adopted which have resulted in a reduction in the occurrence of deaths and ill-treatment of detainees in circumstances similar to those of the instant application and in more effective investigations being carried out. The Government further undertake to re-open the investigation carried out in the instant case.”

Yakup Aktaş: Yakup Aktaş, a shopkeeper born in 1964, died on 25 November 1990, one week after being taken into custody apparently on suspicion of channeling funds and weapons to the PKK. He left a widow and a baby daughter. Two police officers were charged with causing his death by beating him during interrogation in Mardin. They were acquitted on 11 May 1994. The applicant unsuccessfully appealed against their acquittal.

The applicant alleged, in particular, that his brother had died as a result of torture by Government agents. The Government denied this, maintaining that Yakup Aktaş had not been questioned further after 23 November 1990 (two days before his death); that he had suddenly fallen ill on 25 November 1990 and had been taken to hospital without delay.

The Court noted that two doctors’ reports showed that the injuries described had been consistent with mechanical asphyxiation. It was not known exactly when Yakup Aktaş had died, but given the lack of any hospital record of his death, the Court inferred that he had died while in the hands of police officers. The Court found it proven beyond reasonable doubt that he had been subjected while in police custody to external violence, which had directly caused his death.

It was not apparent that the ill-treatment had been caused by Yakup Aktaş’s own conduct. The Court was left with no alternative but to find that Yakup Aktaş had been the victim of inhuman and degrading treatment. There was no doubt that the ill-treatment had been particularly serious since it had resulted in his death. The marks on the victim’s body were consistent with mechanical asphyxiation such as would result from binding the victim’s arms to his chest so as to prevent breathing; crucifixion; or Palestinian hanging (where the hands were tied behind the back and the body suspended from the tied arms causing respiratory failure if the position was held for sufficiently long).

Under Article 41 (just satisfaction) of the Convention, the Court awarded with the judgment of 24 April 226,065 EUR for pecuniary damage and EUR 58,000 for non-pecuniary damage to be held by the applicant for his brother’s widow and daughter.

Ferhat Tepe: The applicant, İsak Tepe, alleged that in July 1993 his son, Ferhat Tepe, born in 1974, who had been a reporter for Özgür Gündem in Bitlis, had been tortured and killed after being abducted by undercover agents of the State or by persons acting under their instructions and that the authorities had failed to carry out an effective and adequate investigation into his death. The Government denied this, maintaining that Ferhat Tepe had been murdered by the PKK.

As the parties did not agree on the facts surrounding Ferhat Tepe’s death, three delegates from the Court took evidence from 24 witnesses at hearings held in Ankara between 9 and 14 October 2000.

After examining the parties’ submissions and the evidence, the Court considered that the circumstances in which Ferhat Tepe had died and the fact that he had been working for a pro-Kurdish newspaper militated in favor of his father’s allegations. However, the only other evidence, which had supported those allegations, had been a hearsay statement by the applicant’s then lawyer. The Court could not conclude beyond all reasonable doubt that Ferhat Tepe had been abducted and killed by any State agent or person acting on their behalf and held unanimously that there had been no violation of Article 2 of the Convention in respect of his right to life.

With regard to the procedural aspect of Article 2, however, the Court noted that there had been striking omissions in the conduct of the investigation into Ferhat Tepe’s disappearance and death. There had been no proper co-ordination between the police authorities and the various prosecutors, who, moreover, had failed to broaden the investigation or take steps on their own initiative to identify possible witnesses. The Court also found it regrettable that no full forensic autopsy had been carried out by a qualified forensic expert. Accordingly, it considered that there had been a violation of Article 2 on account of the national authorities’ failure to carry out an adequate and effective investigation into the circumstances surrounding the death of the applicant’s son.

The Court found that there had been a violation of Article 13 because the applicant had had an arguable claim under Article 2 that had not been adequately investigated. No violation was found of any of the other provisions relied on by the applicant, but the Court held that the Government had failed to fulfill their obligation under Article 38 § 1 (a) of the Convention to provide all necessary facilities to the Court in its task of establishing the facts. Accordingly, it was not necessary to examine separately whether there had been a violation of Article 34 of the Convention.

The Court awarded the applicant EUR 14,500 for non-pecuniary damage and EUR 14,500 for costs and expenses less EUR 2,922.97 in legal aid granted by the Council of Europe.

Şaban Cadıroğlu: Süleyman Cadiroğlu, the father of Şaban Cadiroğlu (14) who had died after police officers had beaten him on 16 August 1999, appealed to the ECHR in January because that Van Governor's Office did not permit a case to be launched against the police officers Seyit Demir and Mustafa Sivaci. Süleyman Cadiroğlu demanded compensation for the killing of his son. He had also launched a case to demand compensation for the killing of his son in Turkey. However, a case against him was launched on the allegation of “misleading the court”.

He was prosecuted because of dissimilarity between the signatures on the documents related to the case and that on the ‘certificate of poverty’, which he handed over to the court. In April Van Judicial Court sentenced him to 2 months', 15 days' imprisonment. The sentence was commuted to a fine of TL 150 million. Süleyman Cadıroğlu said that he had no job and could not pay the money.

Abdulmenaf Kiran, the lawyer of Süleyman Cadiroğlu stated that the result of the autopsy report that sent to the Forensic Institute was not sent to them.

Faruk Tuna: The case concerning the death under torture of Faruk Tuna on 8 August 1980 at İstanbul Police HQ. was dropped in July for lapse of time. The family and lawyers appealed to the ECHR.

About eight years after Tuna’s death, the police officer Sinan Yalçın had been put on trial. After a three-years-long trial process, İstanbul Criminal Court No. 5 sentenced Yalcin to 4 years’ 5 months’ imprisonment. Yalçın was imprisoned on 26 November 1997 after the Court of Cassation had confirmed his sentence. He was released on 16 October 1998. However, relatives of Tuna defended that Yalcin had not been involved in the event. On the other hand, Yalçın made a statement alleging that he had been chosen as victim by Mehmet Agar, then the Chief of İstanbul Police, with a guarantee that he would not be convicted. In return he disclosed the names of five police officers that, he alleged, had tortured Tuna.

The trial of these police officers, namely Hüseyin Gör, Mustafa Soylu, Nejat Göksel, Yusuf Tokur and Sabahattin Tur, commenced on 11 February 1993 at İstanbul Criminal Court No. 7. This case ended in acquittal on 21 December 1995 for “lack of evidence”. The acquittal was quashed by the Court of Cassation in 1997 for “insufficient investigation”. The subsequent case ended on 1 July 2002. İstanbul Criminal Court No. 7 sentenced Yusuf Tokur to 10 years’ 8 months’ imprisonment. The sentence was reduced to 4 years’ 5 months’ 10 days’ imprisonment due to the “good conduct during the hearing”. The other defendants were acquitted.

While investigating the file the 8th Chamber of the Court of Cassation decided to drop the case due to lapse of time. The lapse of time in cases pursued under Article 243 TPC (torture) and Article 245 TPC (ill-treatment) was 15 years, while 22,5 years had passed since Tuna’s death.

While the trial was in progress, Baran Tuna, father of Faruk Tuna and Lawyer Ergin Cinmen had made an official complaint on 9 August 2000 to İstanbul Public Prosecution Office demanding that the police officers Halis Yelmen and Mustafa Yıldırım be put on trial on charges of “causing the death of a person due to torture”. The investigation launched against these police officers ended in December 2000 in a decision of discontinuing the proceedings.

The case Faruk Tuna’s family launched against Ministry of Interior had ended in 1994. The Court had awarded TL 428 million compensation to be paid to Tuna’s family.

Cengiz Aksakal: Relatives of Cengiz Aksakal, who had been killed under torture after he had been detained in October 1980, appealed to the ECHR in July. Two officers, who had been sentenced in connection with this incident, will reportedly also appeal to the ECHR.

The development in this case were:

Cengiz Aksakal had surrendered to the gendarmerie station in Veliköy Village of Savsat, Artvin, where he had worked as a teacher, on 12 October 1980, when he had learnt that he was wanted as a member of “Devrimci-Yol”. He had died in hospital, where he had been taken to because of the torture inflicted on him, on 18 October 1980. The wife of Cengiz Aksakal had lodged an official complaint and a trial had been launched at Erzurum-Artvin Military Court. The trial continued until 1992, at the end of which the defendants, police officers Hilmi Özcan, Seyhan Açıkel and İbrahim Üçok were sentenced to 3 years 4 months in prison on the accusations of “torturing to death,” and banned from public services.

The verdict had been quashed by the Military Court of Cassation, which ruled that the military officers Ferit Ildırar and Mecdi Cengiz should be tried. These defendants were tried and in the end acquitted for lack of evidence. The Military Court of Cassation again overturned the verdict, on the grounds that the other offenders had not been identified. In 1990 the file was sent to a civilian court.

The trial started again in 1994, upon permission given by the Ministry of Justice, but this time at Ardahan Criminal Court. In the trial, which ended at the end of 1997, Ferit Ildirar and Mecdi Cengiz, whose statements were considered contradictory, were each sentenced to 2 years 1 month in prison. On 22 December 1998, the Court of Cassation upheld this decision.

In 1999 the defendants appealed to the court on the grounds that they had new evidence. However, the court decided not to try the defendants again in 2002.

Incidents of Torture

Nedim Tutmaz: Nedim Tutmaz, executive of DEHAP in İstanbul-Pendik stated that he was detained on 3 January and interrogated at a remote place after he asked the police officers that came to his house if they had a search warrant. Tutmaz stated:

“They came at night and said that they would search my home. I asked about the search warrant. When they replied ‘None’, I stepped out and shut the door. They asked about my son, who had been released from 4 years in prison a short while ago. After I asked about the search warrant for a second time, I was detained. While leaving the apartment, they told my neighbors that I was a terrorist. I thought they might take me to the police station but they took me to a remote place, instead. They said, ‘You will inform us before you leave İstanbul. You’ll do nothing without informing us”. In response, I told them that I would obey if only the prosecution office had made such a decision. Thereafter, they released me.”

Abdülkadir Dayan: Abdülkadir Dayan (Eren) was arrested on 15 January, after he filed an official complaint that he had been threatened by police officers in Siirt, who asked him to become an informer. He had filed an official complaint with the public prosecutor in Siirt on 3 January. In November 1999 he had left Siirt, where he had been working for HADEP, after threats of police officers to become an informer. After return, on 12 December 2002 police officers had forced him into a car and threatened him to be killed, if he would not come to the meeting place. The police officers had claimed that he was wanted and asked for his ID. One of the police officers had grabbed the ID and not given it back. It was stated that Dayan went to Siirt Police HQ to ask his ID back, but in return was detained and later remanded.

Mehmet Ayhan: Mehmet Ayhan was beaten by the police officers from 100 Year Police Station in Güneşli (İstanbul) on 6 January. Ayhan had been working for the Yavuzlar Company for ready-made clothes in Güneşli. After being fired he asked for the salaries of previous months, but instead was beaten by the employer.

Ayhan said: “Being beaten I asked people watching the incident to call the police. After some 15 minutes the police came and took me to the police station. When I was there Aydın Bayata, the person who beat me, and a friend of him, a retired police officer, came to the station. On their arrival the police officers in the station started to beat me. Being handcuffed they took me to the cellar and continued to beat me. Later I was taken to a health center. There they continued to beat me and wanted the doctor to prepare a report denying traces of blows. Back at the police station they forced me to sign a testimony pleading guilty, but I didn’t. They took me to the prosecutor's office, but released me before testifying to the prosecutor.” Mehmet Ayhan made an official complaint against Yavuz Öksüz, Aydın Bayata, Hamdi Bayata, and the retired police officer with the first name of Hasan. He also received a medical report from the Forensic Institute certifying inability to work for 10 days.

Uğur Bulut, Ali Uğurlu: HADEP member Uğur Bulut alleged that he was detained in Adana on 9 January and threatened with death, if he did not work for the police as an informer. He stated that the police officers had detained in Barbaros quarter at 8.30pm, had tied his mouth and eyes and had been forced into a car. “They gave me a paper, opened my eyes and asked me to read it. Something about the isolation of KADEK leader Abdullah Öcalan was written on it. They said that my fingerprints were now on the paper and that would be enough to put me behind bars for a long time. They offered material help and support, if I worked for them. If not, they would kill me.

Eylem Gülen, secretary of the HRA in Adana that Ali Uğurlu had been kidnapped on the same day and although threatened to become a police informer.

Abdülkadir Kanat: Abdülkadir Kanat, distributor of the daily “Özgür Gündem” in Bursa alleged that police officers kidnapped and forced him to become an informer. He said that the officers had been following him in the first week of January. “On 11 January they came and said 'take care we are the State and we destroy its enemies'. At the same time they put a 10 million banknote in my pocket and said 'if you help us you can make a good living'. On the next day they came, cursed and beat me, because I had not given them the correct address. In the evening they came to my house and asked the neighbors and my brother about me.” Kanat added that the same officers took him to the road to Küçük Balıklı on 17 January and threatened that his sisters would lose their work and the family would remain hungry, if he did not cooperate.

Şaban Sucu, Tahsin Polat: Şaban Sucu (24) working at the primary boarding school in Ağrı-Diyadin district alleged that police officers beat him, because he accepted uninvited guests to an event at school on 11 January. His relative Ömer Evren Doğan confirmed that Sucu had allowed two people, who had not been invited into school and subsequently had been beaten. “First the police officer Hasan Ekinci and started to discuss with him. Later another officer called Harun, who was waiting at the entrance came and hit Şaban Sucu with his walkie-talkie. Another four police officers, who had been waiting outside, came and beat Şaban Sucu until he fainted.” Ömer Evren Doğan added that Tahsin Polat, a friend of Şaban Sucu, had also been beaten. Şaban Sucu had been taken to the police headquarters, but when his health deteriorated he had been taken to Erzurum Aziziye Hospital and put in intensive care. Chief of Diyadin Police, Selim Şahin, stated that an investigation had been launched against the police officers.

9 Students: On 28 January students from Edirne Thrace University filed an official complaint against officers from the Department to Fight Terrorism at Edirne Police HQ. Speaking for the students Onur Çavuş stated that since the end of 2002 some of them had been kidnapped by persons, who introduced themselves as police officers and had been put under pressure to become informers. Onur Çavuş added that 9 students, who had been detained on the campus on 15 January, had been tortured at the department to fight terrorism.

Hüseyin Karadağ, Rukiye İncesu, members of the youth wing of HADEP: During a demonstration in Gaziantep on 13 January in protest at the fact that the KADEK leader Abdullah Öcalan was not allowed to meet his lawyers and relatives for a long time members of the youth wing of HADEP were detained and later alleged that they had been tortured. Rukiye İncesu, one of the detainees, stated that she met one of the torturers, when she was at the prosecutor's office to file an official complaint. She complained about the prosecutor, who had very harsh with them, mocking about them being guilty. He had also said that it was their (his and the police officers') fault to have released them.

On 15 January the public prosecutor in Gaziantep had released the 19 detainees. Hüseyin Karadağ from the youth wing in Şehitkamil stated that they had been beaten and put under psychological pressure. “They put us on the ground and asked us to lift our heads and legs. When we did so, they beat us at the stomach and on the chest. We were blindfolded and threatened not to go to HADEP any more.” The minors that were interrogated by police officers for children also alleged to have been beaten and threatened.

Mijdin Beyav: Mijdin Beyav, who was detained in Adana in mid-January for alleged membership of KADEK, stated that he was tortured in detention. His mother Behice Beyav complained to the HRA in Adana stating that she had met him in Kürkçüler Prison. The nose of her son had been bleeding, he had not been able to lift his arms and she had seen traces on his body. Behice Beyav also alleged that her son was not medically treated.

Hüseyin Karaçay: Hüseyin Karaçay, distributor of the journal “Atılım” held a press conference at the office of the HRA on İstanbul. He alleged that persons, who introduced themselves as staff of JITEM had put him under pressure to become an informer. Karaçay said:

“On 9 January I received a phone call from someone, who said that he was a friend of a friend of mine, who was doing his military service. He wanted to speak to me and we agreed on a place in Mecidiyeköy at 7pm. We went to a pastry shop, but the way this person was talking made me suspicious. When I told him that he was a liar, he put an envelope with TL 5 billion on the table and showed me photographs of my family. He threatened me to become an informer, but I did not agree. Outside someone sprayed pepper gas to my eyes and I was forced into a car, where the threats continued. On 17 January someone called me again and threatened me once more.”

O.D. (13), A.B. (16), R.Ö. (19), M. Kocaoğlu (19), A. Kocaoğlu (18), M. Kocaoğlu (16), Ö.D. (16), Mehmet Taşkıran, Hamit Kocaoğlu, Osman Kocaoğlu, Müslüm Kocaoğlu: O.D., A.B., R.Ö., M. Kocaoğlu, A. Kocaoğlu, M. Kocaoğlu, Ö.D., Mehmet Taşkıran, Hamit Kocaoğlu, Osman Kocaoğlu and Müslüm Kocaoğlu, who had been detained in Hacılar village, Bozova district (Urfa) on 23 January on allegations that they had broken the Atatürk monument at the primary school, alleged that they were tortured in detention. Their lawyer Gülay Koca stated that the children were held for 48 hours without anything to eat, had to wait in the garden of the gendarmerie station at night, had been beaten and threatened with guns in front of their fathers.

Nizam Aybek, Mirza Aybek: In Siirt the police raided houses in Çakmak quarter in the night of 24 January in connection with a demonstration on the same day and detained Nizam Aybek and Mirza Aybek. They later said that they were beaten and insulted.

Mecail Özel: The official complaint that Mecail Özen filed in connection with his detention in Diyarbakır on 25 January resulted in July in a decision not to prosecute anyone. The victim appealed against the decision taken for “lack of evidence”, but Siverek Criminal Court turned down the appeal.

M. Akif Tarin: Ali Sapan, Yüksel Genç, İsmet Baycan, Seydi Fırat, Gülten Uçar, Aysel Doğan, Sohbet Şen, Yaşar Temur and Aygül Bidav, members of the “Peace Group” that had come to Turkey in 1999 on the call of KADEK leader Abdullah Öcalan, alleged that the prisoner M. Akif Tarin was tortured at Muş Police HQ in order to testify against them. He had been taken there from Muş E-type Prison on 27 January.

Detentions in İdil: On 27 January the homes of police officers and the 2nd Infantry Regiment in İdil district (Şırnak) were attacked. A delegation of the HRA and the ÇHD went there to investigate the events that had developed afterwards. Selahattin Demirtaş, chair of the Diyarbakır branch of the HRA, spoke in the name of the other members Hanefi Işık, lawyer Ayla Akat and Saniye Karataş and said that the public prosecutor in İdil, Turgay Talas had allowed them to speak to the detainees. Demirtaş said, “After the incident 33 people were detained in the city center and surrounding villages. Nine of them are held at the police stations of districts, 15 of them at the central gendarmerie station and 9 at Şırnak Police HQ. Those held at the gendarmerie alleged that the had been kept in the cold with their eyes being blindfolded and had not received anything to eat.”

Demirtaş named the persons held at İdil Police HQ. as Abdurrahim İdem, Deniz Kereçin, Emin Akkan, M. Emin Alkış, Abdurrahman Alkış, Gülek Adıbelli, Faik Yalman, Mehmet Goran and Yetkin Adıbelli; the persons held at the central gendarmerie station as Mehmet Aydoğmuş, Hacı Doğan, Mehmet Tekin, Lezgin Sadak, Ahmet Yalman, Faik Yalman, Hediye Özalp, Hüseyin Akbaş, Ali Tekdal, Hasan Yençer, Ali Ural, Mehmet Aslan, Beşir Başa, Sabri Kar and İbrahim Teke and the ones held at Şırnak Police HQ as Mehmet İdem, Havil Adıbelli, Metin Goran, Hasan Yalman, Beşir Gasyak, Emin Özek, Derviş Yamalak, Ali Nas and Resul Malgaz.

Additional reports appeared alleging that armored vehicles of the police fired in the town for 20 minutes on 29 January. The delegation announced its report on 1 February, presenting further details. The detainees at the central gendarmerie station had been held for 30 hours in the canteen. They had been forced to sit on chairs, without speaking to each other, not being allowed to move or to sleep and had not received sufficient food.

The room for lawyers at the gendarmerie station had not been ready. In comparison the condition at the police headquarters had been better, but the detainees alleged that they were tortured during detention. The examinations by physicians and the body-searches had not been conducted according to the rules and, although the detainees had all been held for more than 30 hours the interrogations had not even started.

On 31 January 18 detainees were released, but on the same day Mehmet Doğan, Kadri Şaman, Hüsnü Babat and İlhami Aslan were detained.

Mehmet Ali Durmuş: In İzmir Mehmet Ali Durmuş complained to the HRA stating that he was detained after a press statement and meeting on 30 January and tortured in detention. At the department to fight terrorism he had been threatened not to go to such events and had been put under pressure to become an informer. He had been beaten and was released on 31 January.

12 persons: On 31 January the police intervened in a press conference against war in İsparta, organized by İsparta Juveniles Association. The police detained 12 persons during the incident. According to the press release by the association the detainees, who were beaten and tortured in detention, did not receive medical treatment. Two detainees were taken to hospital. One of them had a cardiac disorder and lost two teeth, but was not treated. Another detainee did not receive a medical report certifying his inability to walk because he was suffering from rheumatism.

Nigar Yıldız: DEHAP member in Kavakli (Büyükçekmece-İstanbul) Nigar Yıldız announced that she was tortured at Esenyurt Gendarmerie HQ. She and other members of DEHAP had been detained when they wanted to talk to Minister of Interior Affairs during his visit to the AKP offices in Esenyurt because of the religious feast. In Esenyurt Gendarmerie HQ she had been cursed by the officer Ahmet Cengiz and heavily beaten by 4 soldiers. She was asked whether the action was organized by DEHAP. She was taken to Forensic Institute, but the doctors rejected to examine her. She made an official complaint after being released by İstanbul SSC.

D.S. (17), Emir Melet: The juvenile D.S., who had been detained in İstanbul on 7 February, stated that he had been tortured at Kocasinan Police Station. He had been detained while walking the street.

“Fifteen minutes later they detained Emir Melet, chair for the Youth Wing of HADEP in Bahçelievler district. The two of us were taken to the police station in the same vehicle. There they asked us many times whether we knew who had hung the posters in favor of KADEK. They said, ‘You are members of HADEP. You know who has done this. You have done this.' The police forced me to testify against Emir. I told them that I would not do so. Thereafter they started to curse me and beat me with fists and kicks. Later a man came to talk to me. He introduced himself as a lawyer and, to make me believe this, he gave me his card. He told me, 'If you testify that Emir hanged the poster, I will tell him to testify that you have hung it. This way both of you can be released. At the court, both of you can object to each others’ testimony and I can get you released'. I testified as he advised. Then Emir and I were brought face to face. Thinking that he had testified in the same manner, I said ‘Emir has hung the poster'. Immediately Emir started to shout saying, ‘You have fooled this guy’.

“I understood that I was severely tricked. I was taken to the prosecution office. I told the prosecutor that I was tricked and refused the allegations. Since I am below the age of 18, I was released. But Emir was remanded because of my testimony.” Lawyer Özcan Intas stated that Emir Melet had been tortured in detention. Intas said, “My client Melet told me that he was forced to become a police informer. After he had rejected this offer, he was hung on a Palestinian hanger, stripped stark naked and sexually assaulted. The police also hosed him with fired pressurized water”.

A.A. (14), İ.A. (15), M.A. (16), S.A. (17): A.A., I.A., M.A. and S.A., who were detained in Hakkari on 11 February allegedly for writing slogans with their shoes in the snow in favor of Abdullah Öcalan, were tortured. The children were released on 12 February.

S.A. said: “The police took us from our houses to the place where the slogans were written. Then we were taken to the police station and put in a cellar. Here we were given electric shocks and beaten. The next day we were first taken to a doctor and then to the prosecutor. The prosecutor asked us whether we had any relations to the PKK. He added that our shoes would be sent to Diyarbakır for investigation. He released us afterwards.”

I.A added that the police talked to the doctor and the doctor transferred them to Van for a report. The relatives of the children applied to Hakkari branch of HRA.

Abidin İlhan (12): Reports from Batman stated that police officers beat Abidin İlhan during a demonstration on 12 February. The child said that he did not participate in the demonstration and added: “They came in a white car, dragged me over the ground until a corner and started to hit me with kicks and sticks in their hands.”

38 people: On 19 February Adana SSC remanded 30 out of 38 person, who had participated in a demonstration. Lawyer Cemşit Tabak stated that the detainees had been tortured at Adana Police HQ. The remanded prisoners had been beaten on entry to Adana-Kürkçüler E-type Prison and had their hairs be forcibly cut.

Fikret Şahin: İbrahim Güçlü, deputy chairman of HAK-PAR, stated that police officers had threatened the member Fikret Şahin with death on 15 February. He had been kidnapped in front of his house by people, who introduced themselves as police officers, had been forced into a car, his eyes had been blindfolded and a gun had been put to his head and he had been threatened and beaten.

V.Y., C. Çelik, H.A., S.K., S.S., İ.A., Ş.Ç., V.T., H.K.: Following a demonstration against the war preparations of the USA against Iraq in İstanbul-Kadıköy on 15 February the children V.Y., C. Çelik, H.A., S.K., S.S., İ.A., Ş.Ç., V.T. And H.K. were detained and remanded on 17 February.

The father of C. Çelik, Zeki Çelik said, “We have been informed that the children were tortured. My son underwent six times a brain tomography. The children were extremely tired and exhausted. It was all too obvious that they were tortured.” Lawyer Fatma Karakaş stated that the children told her that they were tortured at the police station and she had seen traces of truncheons in their faces.

Detentions in Kızıltepe: Of the 53 persons who had been detained in Kızıltepe district (Mardin) on 17 February, Ruken Bayık and Tarik Öner were arrested. Yusuf Kalkan was reportedly detained again after release. Abdülkerim Adam, chair of DEHAP in Mardin province reported that the police broke his right arm. DEHAP chair for Kızıltepe Ali Öner stated that he had been hit on his head with a walkie-talkie and had traces of blows on various parts of the body. Ferhan Türk said that he had been insulted and threatened. Ramazan Bilge, who was also detained in Kızıltepe, was reportedly beaten by the superintendent police officer Kenan Karakoç, director of the Anti-Terror Department in Kızıltepe district.

In connection with the action the DEHAP executives for Gaziantep Abdurrahman Yardak, Halef Polat, Rıdvan Özer, HADEP chairperson for Şahinbey district, Mehmet Emin Altürk, HADEP chairperson for Şehitkamil Mehmet Aslanoğlu, EMEP chairperson for Gaziantep Mecit Bozkurt, EMEP chairperson for Şehitkamil Abdullah Çiloğlan and HRA chairperson for Gaziantep Kadir Tüzün, were called to Gaziantep Police HQ. They declared that that had been ill-treated.

Cevher Kaçar: Four masked men beat the villager Cevher Kaçar heavily in Siirt on 15 February. Kaçar reported the incident as follows:

“At 10pm I went to the shed and came out after I had fed the animals. Four people, whom I knew to be policemen took me by my arm and beat me in the middle of the road. Later they took me to a corner and continued beating me with belts and kicking me until I fainted. They left me at the side of the road. When I regained consciousness, I went home. The next day I went to the emergency department of Siirt State Hospital.”

Cevher Kaçar added that he had difficulties in walking and looking after his basic needs and complained to the HRA in Siirt on 17 February.

Hecer Orhan, Halil Orhan, Necdet Bor, Taner Abi: The juvenile Hecer Orhan stated that she was beaten by the police in Van in the evening of 14 February. She stated that the police stopped her on the way home in Hacıbekir (Xaçort) quarter, where frequent demonstrations were held, and continued as follows: “Police panzers were passing by to intervene in a demonstration. A short while later some of them returned. As they approached me I saw their snow-masks and then they hit me with fists and used truncheons. They were about 10 persons. They did not ask me even who I was. Neither did they tell me the reason why I was beaten. Later I took shelter in my uncle’s home. They chased me. My uncle Halil Orhan asked the police why they were searching for me and had a quarrel with them. Thereupon they threatened him saying, ‘What is that to you? If she is not here we will beat you, too’. Then they left the house.” Hecer Orhan stated that she did not go for a medical treatment, as she was afraid.

A similar event took place in the same quarter on 15 February. Muteber Bor stated that some 10 police officers raided her house that night and beat her son Necdet Bor (13). She added that another 7 houses were raided that night and the police officers beat the juveniles. Necdet Bor reported that the police kicked him at his back and head. The juvenile Taner Abi (15) also alleged beatings by the police: “I was going home. They stopped me. They were wearing masks. I was frightened and tried to run away. They caught me and started to hit me with fists and kicks. Two police officers caught my feet and held me upside down. Another police officer hit me at my abdomen saying, ‘Shall Apo come and protect you? Even your God cannot protect you from us”.

Ali Avcı, Esat Söylemez, Abdurrahman İnanç, Mehmet Ergün, Selahattin Kaya, Tahir Dündar:

In Adana, Ali Avcı, Esat Söylemez and Abdurrahman İnanç, who had been detained in Ceyhan district on 15 February in connection with demonstrations in protest at the conditions of Abdullah Öcalan, applied to the HRA stating that they were subjected to torture while in detention.

Esat Söylemez said: “We watched a football match in a coffee-shop. Later Ali and I left. We were some 200 meters away from the coffee-shop when police officers in plain clothes stopped us. They searched us and then beat us with butts and truncheons. On 17 February at about 4am I was taken to Gaziosmanpaşa Police Station. Abdurrahman İnanç, Mehmet Ergün and I were put in an eight-square meters-cell. The cell was very cold and dark. We were kept there for four days. Throughout this time we were beaten and insulted. At the end of the fourth day we were taken to the Anti-Riot Department in Ceyhan. Beatings and insults continued there as well”.

Söylemez further stated that in between he was taken to Ceyhan State Hospital being handcuffed, but he did not receive medical treatment since the physician refused to examine him in the presence of the police officers. The other applicant Ali Avcı stated: “First I was taken to Reşat Coşkun Police Station. The police took me, Selahattin Kaya and Tahir Dündar, who were detained for the same reason, to Ceyhan Police HQ. Selahattin Kaya was severely tortured. His body was full of bruises and he could not stand on his feet. We were put in a cold cell at the basement.” İnanç, who had been detained in Küçükkirim quarter, also stated that he was beaten in custody.

Ercüment İlten, Cemil Altıntaş: Ercüment Ilten and Cemil Altıntaş, who were detained on 24 February in Sarıgazi (İstanbul), announced at the İstanbul branch of the HRA that JITEM members threatened them with death and forced them to become informers.

During the press conference held on 28 February Altıntaş said that they were detained when they were leaving the offices of DEHAP in Sarıgazi. He continued: “They took us to the Sarıgazi Gendarmerie HQ. They were cursing and pressing us to confess to have taken part in the illegal demonstrations. Our photos and fingerprints were taken. They took us to a forest in the distance of about 45 minutes drive with a car called 'forest of death' and threatened us with death if we did not confess. Threatening me with a knife at my throat they asked me to become an informer. After half an hour in the woods we came back to the HQ. The soldiers said that those persons, who had taken us, were JITEM members and released us the next morning.”

Ercüment Ilten said: “At the HQ the soldiers did not want to let us go with the JITEM members, but we were taken to a forest and blindfolded. I rejected to have joined demonstrations and they started to beat me. They throw me in a hole with snow and threatened to kill me with a pistol by releasing the safety catch. They offered to become an informer, but I refused. They interrogated me under beatings in the forest and took us back to the HQ. On the way they said that I should not tell anyone, or I would be killed.”

Pınar Aydın: Pınar Aydın, student at Diyarbakır Dicle University, said that persons, who introduced themselves as police officers, kidnapped, beat and threatened her. On 24 February she had been forced into a car. “The civilian dressed persons had a list in their hands and asked me many questions. When I said that I did not know these people they slammed me in my face. I was kept in the car of 1.5 hours and asked question all the time. They threatened me saying 'take care, what you do, or we'll kill you'.” After the incident Pınar Aydın filed an official complaint with the public prosecutor in Diyarbakır.

Cevat Düşün: Cevat Düşün (18), working for "Özgür Halk” in Diyarbakır, said that persons, who introduced themselves as police officers, kidnapped and tortured him on 26 February. “They blindfolded me and drove me around for a while they accused of actions in the region of Kantar including the throwing of molotov-cocktails. They put a gun to y head and wanted to me accept the accusations. They cursed at my family and me and threatened to kill us. They beat me on the head and back and wanted me to become an informer.” Düşün alleged that he was taken to another car and driven to an empty field near Sade village. He said that he was beaten here, too.

“They took my IHD, my mobile phone, books and journals. They removed the blindfold and put my jacket over my head. Afterwards they threw me down a precipice and fired two shots after me. I behaved like being dead. Only after it got dark I stood up and came to town.” Cevat Düşün added that there had been another attempt to kidnap him, two days earlier, but he had known the police officer with the name of “Gıyasettin” and, therefore, he had been released.

Erkan Öztürk: The HRA in Adana informed in 10 March that Erkan Öztürk had been kidnapped by plain clothes detectives and put under pressure to become an agent. Eylem Güdem, secretary of the Adana branch of the HRA said that Erkan Öztürk had told them that the police officers had asked for İsmail Sürer and offered him money, if he could provide information on that person.

Sevda Kurban, Sinem Camuz, Sinan Güzel, H.Y., R.B., Y.A., O.Y., B.S., N.A. (17), S.Y.: Sevda Kurban, Sinem Camuz, Sinan Güzel, H.Y., R.B., Y.A., O.Y., B.S., N.A. and S.Y. were detained in Beşiktaş (İstanbul) on 10 March after a demonstration against the US attack on Iraq. Later they alleged to have been tortured in detention. On 12 March N.A. filed an official complaint and said: “We were taken to the Department to Fight Terrorism in Beşiktaş. We were brutally beaten, sexually assaulted and severely insulted. Many of us were under 18 years of age, but we were handcuffed.” lawyer Behiç Aşçı added that the demonstrators were beaten at Beşiktaş Police HQ. and Haseki Hospital.

Halil İbrahim Kafaoğlu: Halil İbrahim Kafaoğlu who was detained in Konya was reportedly beaten by commissioner Metin Kanyer.

On 10 March, Halil İbrahim Kafaoğlu, owner of a gas station, warned Metin Kanyer who wanted to have his car washed without waiting in line. Thereupon, Kanyer called for other police officers from Şehit Topel Polis Station and they took Halil İbrahim Kafaoğlu, his brother Mustafa Kafaoğlu, his employees Adnan Pirinç and Mehmet Özdiken and a customer (name not known) to the station. Halil İbrahim Kafaoğlu was punched by Kanyer while testifying and hospitalized, because of a split lip and wounded lower chin.

The commissioner was later suspended from duty.

Behiç Aşçı: Behiç Aşçı, lawyer from the Office for People’s Law was detained on 13 March. He was released the same day. When leaving Bakırköy Prison for Women and Children soldiers detained Aşçı and he was taken to the department to fight terrorism.

Behiç Aşçı said: “Although they are not allowed to check the records of lawyers (information gathered in the “central information file” GBT) they detained me for a check and said that I was wanted at the department to fight terrorism. At the department the police officers Nihat Çulhaoğlu and Ali Erşan
 threatened me to death not to work for the Office for People’s Law. They said that my corpse would be found within one year, if I did not stop to work for the office.” Aşçı made an official complaint against the police officers Çulhaoğlu and Erşan.

Hüseyin Akbalık: On 19 March Hüseyin Akbalık, student at Bursa Uludağ University, went to the Bursa branch of the HRA and stated that on 13 March, two civilian dressed police officers had taken him to Hamzabey Mosque’s garden and asked him to become a police informer.

Abdullah Kaya, Saniye Ertan: In the night of 20 March Abdurrahman Üngün, Hüseyin Erşen, Ferzende Erşen and Bedirhan Akyüz were detained in Şırnak-İdil district. The police officers beat Abdullah Kaya and Saniye Ertan brutally so that they got seriously injured.

Nashan Çınar: Nashan Çınar filed an official complaint with the public prosecutor in Gaziantep, stating that officers from the political police had threatened him in Şahinbey district (Gaziantep). He said: “On 31 March around 8am a white car came to my shop. They took photographs of me without asking and asked me questions about my brother, who is living abroad. At times, when I am not in the shop they come and ask for me making my family nervous.”

Nazif Koparal: Nazif Koparal, executive for DEHAP in Samsat (Adıyaman) district stated that he was tortured at Samsat Gendarmerie Station on 28 March.

Koparal said, “I was asked to go to the station because of my Green Card application (given to poor people for medical services). After waiting for an hour at the lower floor, I was taken to the commander’s room. The commander Adnan Girgin beat me and threatened me saying, 'You are a member of HADEP, how come you want aid from the state? Where is your brother? I am giving you 48 hours to bring your brother in or else I will drive you out of Samsat'.”

Mehmet Çirka, Ufuk Demir, Selahattin Filizkıran, Mehmet Alp, M. Emin Aladağ, Barış Kaya, Mehmet Salur, Resul Gür, Levent Taştan, Erkan İpek, Rıza Yılmaz, Boran Yargı: The executives of central district and youth wing in Iğdır of the defunct HADEP Mehmet Çirka, Ufuk Demir, Selahattin Filizkıran, Mehmet Alp (detained on 15 February), M. Emin Aladağ (detained on 31 March), Barış Kaya (detained on 15 February), Mehmet Salur (detained on 15 February), Resul Gür (arrested on 21 February), Levent Tastan, Erkan İpek (arrested on 21 February), Rıza Yılmaz and Boran Yargı, under remand in Iğdır Prison, appealed to the Van branch of the HRA and announced that they were tortured.

The prisoners said: “We were detained on various dates by members of the Anti-Terror Branch of Iğdır Police HQ. We were tortured in detention. Afterwards we were taken to hospital, but the doctors gave reports under pressure of the police without examination certifying that we were all healthy. Despite the traces of torture the doctors in the prison also did not report torture. Our demand of an independent doctor was rejected by the administration of the prison.”

M.Emin Aladağ’s lawyer Haydar Mizrak said “On 4 April I visited him. He had been subjected to severe torture and was not able to walk. Although he had broken ribs and feet, Iğdır State Hospital issued a report stating he that he was in good health.” Mizrak also stated that Aladağ had been arrested in 1995 on the allegation of being a PKK member and had been sentenced to 12 years’ imprisonment. He had gone abroad after the Court of Cassation quashed his sentence. He was detained after return on 31 March on the grounds that an arrest warrant had been issued against him. He was kept at Ankara Police HQ. for one day and then transferred to Iğdır. He was remanded on 3 April.”

Later the public prosecutor in Iğdır indicted the police officers Turgut Tutar, Hüseyin Eğin and Hasan Korkmaz for torture and the physician at Iğdır State Hospital, Dr. Metin Şimşek and the prison doctor Ahmet Babacan for misconduct of duty.

The trial started on 2 October. Among the spectators Osman İpek claimed that he too had been tortured. The case did no conclude in 2003.

Ruhsel Demirbaş, Uğur Atılgan, Şenol Budak: On 9 April, the juveniles Ruhsel Demirbas, Uğur Atılgan and Şenol Budak organized a press meeting at the office of HRA İstanbul branch and stated that on 1 April they were detained under beatings in Aksaray quarter while hanging anti-war placards of the journal “Mücadele Birliği”. They complained that they were tortured at İstanbul Police HQ. afterwards.

Şenol Budak noted that they had official permission to hang the placards, and continued: “(While in detention) they never allowed us to sleep. They constantly threatened us with death. Despite the maximum detention period of four days, I was kept in detention for six days. Later, we were taken to İstanbul State Security Court. The Court sent us to the prosecution office in Fatih district. There, the prosecutor released us even before we testified”.

Fatma Kılıç: In a complaint to the HRA in Mersin Fatma Kılıç said that the police raided her house on 2 April. They asked for her elder son İsmail Kılıç, but took the younger brother Halil Kılıç instead. Fatma Kılıç tried to prevent this, but one police officer beat her instead.

Orhan Eski, Fadik Adıyaman, Mehmet Kocalar: TAYAD executive board members Orhan Eski, Fadik Adıyaman and Mehmet Kocalar, who were detained after the “Peace Meeting” on 6 April at Şişli Abide-i Hürriyet Square in İstanbul, were reportedly exposed to psychological pressures during three days in detention. TAYAD member Hıdır Gül, who wanted to file an official complaint regarding the incident, was detained on 14 April. An official complaint was filed at the office of the public prosecutor in Fatih (İstanbul).

Mevlüt Ölmez: Mevlüt Ölmez, a relative of Hacı Ölmez, who was killed by soldiers near Andac village of Uludere district (Şırnak) on 7 April, was released on 11 April. Mevlüt Ölmez, who had been detained after the incident, stated that he had been tortured at Andaç Gendarmerie HQ for three days and forced to sign a testimony stating that he was a smuggler.

Tuna Altan, Onur Binbir (19), İrfan Gerçek (17), Özkan Günaysel, Güler Ünsal, Ümit Şener (17): The juveniles Tuna Altan, Onur Binbir, İrfan Gerçek, Özkan Günaysel and Güler Ünsal who were detained in İstanbul on 7 April stated that were subjected to psychological pressure while in detention. The juveniles had been detained when trying to chain themselves to the USA Consulate to protest the war.

İrfan Gerçek, Onur Binbir and Ümit Şener were beaten by the police again on 13 April during an anti-war demonstration held at Taksim Square (İstanbul). They organized a press release at the office of HRA İstanbul Branch on 15 April. İrfan Gerçek stated that he was wounded to his head by police officers that hit him by a signboard. Onur Binbir said, “When forcing me into the police bus, the police twisted my wrists and made fun of me saying ‘were they broken?’. In the meantime some other police officers were beating me”.

Ümit Şener stated: “We were planning to make a press release. The police attacked us. Two police officers caught me by my arms and another one by my hair. The kept kicking me in the bus. They fired gas at my face. When I got on the bus they started to swear at me. They did not allow my friends and me to speak to one another. They wanted us to keep our arms upwards”. The juveniles later filed an official complaint.

8 Children: Eight “street-children”, aged between 15 and 18, who spend their nights in cash dispensers in İstanbul-Karaköy, alleged that on 9 April police officers beat them up. After the incident M.A. (17) and M.İ. (16) were taken to Taksim First Aid Hospital and given reports certifying traces of blows. But although bruises, wounds and swellings were detected the children were not taken to the Forensic Institute. The child K.A. Stated that during the time of Governor Erol Çakır in office the police officers had not beaten them, but since the governor left the police would pick them up daily and beat them up.

Ercan Duman (18): Ercan Duman, student at Sarıgazi Mehmetçik High School, stated that he was tortured in custody. He was detained on 10 April in İstanbul by the gendarmerie soldiers and was arrested on 14 April by İstanbul SSC. Duman was reportedly interrogated and threatened by an intelligence officer on 12 April in Bayrampaşa Special Type Prison.

İbrahim Bilmez, the lawyer of Duman, filed an official complaint against the prison administrators and stated that the officer who interrogated Duman was Niyazi Malkoç from the Gendarmerie Intelligence. His client had told him that both, the officer and the second director by the name of Nusret had urged and threatened him to work with them.

Şafak Kurt, Yılmaz Güneş: According to a statement by the journal "Alınteri" of 16 April the police took the juveniles Şafak Kurt and Yılmaz Güneş to a side street in İstanbul-Ümraniye and beat them up, before they were detained.

Mehmet Ertaş: The journalist Mehmet Ertaş, working for the Kurdish weekly “Azadiya Welat” in Mardin province, filed an official complaint against the police officer Kenan Karakoç, who reportedly threatened him in detention. Ertaş had been detained on 17 April while observing the action staged by the women of the DEHAP on the grounds that he did not hold a press card.

Mehmet Emin Ete: Mehmet Emin Ete, who was detained on 19 April in Siirt, stated that he was beaten and threatened by police officers. Ete said that he was detained from his shop and was forced to get on a police vehicle, and continued:

“On our way, a commissioner named Tarkan working at Yeni Mahalle Police Station got on the car and started to beat me. They were accusing me for breaking the window of a police vehicle. He put his gun to my head and threatened me. Then he took a knife and started to push it against different parts of my body. When I tried to stop him, he wounded three fingers of my right hand. Then he got worried and told me that if I did not complain about them, they would give me a mobile phone or money. They took me to a hospital and got 9 ditches to my wounds. They talked to the doctor who treated me so that I did not get a medical report.” Ete stated that he was threatened not to file an official complaint.

The investigation against the police officers Şinasi Çetin and Şenol Kutal from the anti-terror department in Siirt resulted in a decision not to prosecute them. The public prosecutor in Siirt decided on 5 May that there was no evidence to prove that Ete had been beaten and injured.

Hakan Akkaya, Ali Elcik: Hakan Akkaya and Ali Elcik, who were detained in Aydın-Kuşadası on 21 April, because they “disturbed the neighborhood” alleged that they were tortured in detention. They said that the police officers hosed them with water and beat them.

Pınar Peker, Asiye Tekin: Pınar Peker and Asiye Tekin, members of the women's wing of DEHAP filed an official complaint on 29 April. They alleged that police officers had kidnapped them in İstanbul at various dates and tortured them. Pınar Peker said that she had been kidnapped in Bağcılar on 18 April, forced into a car, had been interrogated and subjected to sexual harassment. Asiye Tekin said that she had been detained on 23 April, when she left the DEHAP offices in Ümraniye. She had been blindfolded, interrogated at an unknown place, subjected to sexual harassment and had been threatened not to go to DEHAP.

Zeynel Abidin Uşar: Zeynel Abidin Uşar was detained in İzmir-Karşıyaka on 22 April and complained about torture in custody. He said:

“I was taken to the department for order and put in a cell. In the morning at 10am I told the chief commissioner that I was suffering from asthma and asked him to leave the door open, because I could not breath. He got angry saying that I should not teach him, what to do. When I said that I had only expressed a wish two more commissioners started to curse at me. I asked them not to curse at my family and they said 'you'll see, we are back in 5 minutes'. Later two officers took me by my arms and dragged me out of the cell. I was taken to the bathroom and the commissioner came in. Two officers held me and one tore my clothes into pieces leaving me naked. I was brought back to the cell and ordered to bend forward. They put my pullover over my head and cuffed my hands at the back. They hosed me with water and started to beat me with truncheons and sticks. They pressed my face with their shoes. I tried to run towards the door and at that moment the pullover dropped and I could see their faces.”

Mr. Uşar added that a guardian bandaged his wounds and someone, who called himself commissioner Ahmet brought his underwear and asked him to get dry. “Later they took me to a bright place. I had to lie with my face down. One officer put a blanket over my head. Many people lifted the blanket and looked at my face and body. Before they took me to Karşıyaka State Hospital they brought me back to my cell. The doctor examined me in the presence of the police officer and only asked, if I had any complaints. He wrote something down and I was taken back to the detention place. On 23 April at 4pm I was taken to the public prosecutor. The officers showed a knife in an envelope that had not been on me as evidence. I asked the prosecutor to send me to the Forensic Institute. I was taken to Bornova Forensic Institute and given a report that I presented to the prosecutor. Later the police officers dropped me in Soğukkuyu.”

Reportedly Uşar had written, “Torture must end, you perfidious people” with his own blood and pictures of him were taken with the writing. An investigation was launched him on charges of resisting officers on duty. Uşar asked the HRA in İzmir for help.

Bedri Dokuz (15), Müslüm Okçu (14): B.D. and M.O., who were detained on 23 April in Hani district of Diyarbakır, were reportedly tortured. They were detained by the police officers Hasan Sezgin and Ergün Şahin on allegations of sexually harassing the teacher G.K. The children were allegedly beaten in the cellar of the police station, had to smear excrement in their faces and were displayed in the city center.

The student B.D. announced:

“We were put in the cellar of the station. We waited for hours and at the end the police officers Hasan Sezgin and Ergün Şahin interrogated us. They asked whether we had harassed the teacher and we denied. Then they started to beat us. My friend M.O. fainted because of fear. The next day they continued to beat us and wanted us to smear excrements to our faces. Since we rejected they did it themselves. In this situation they made us walk through the city. Then we were released.”

The investigation launched into these allegation reportedly ended on 3 June in a decision not to bring charges.

The case launched against the juveniles on allegations of having sexually harassed the teacher G.K. continued at Hani Penal Court on 4 June. G.K. stated during the hearing that she had withdrawn her complaint against the juveniles. The children were acquitted on 25 June.

The lawyer of the juveniles, Zülfü Dündar stated that he could not contact his clients prior to the hearing. Dündar alleged that the juveniles were ill-treated during detention. They were taken to a dark basement and their faces were smeared with excrements. Concerning the prosecutor’s decision not to prosecute anybody, lawyer Dündar stated: “The investigation concluded within two days. This is not a usual situation. We hold that the prosecutor was confronted with a fait accompli. At least they should have sought our opinions as lawyers. According to us, the investigation was not pursued properly. I don’t find it legal”.

On the other hand, the public prosecutor in Hani district reportedly asked İstanbul Beyoğlu Public Prosecution Office to start investigations against the correspondents and editors-in-chief of the daily Özgür Gündem and Evrensel in connection with the news on the incident of torture.

Milliyet of 4 June reported that M. Okçu’s uncle, Emrullah Okçu said: “The incident is not true. The juveniles were told that they would get USD 10,000 compensation, if they take the case to ECHR”. According to the article, B. Dokuz and M. Okçu had testified to the prosecutor that they had not been tortured and that they had removed the excrements voluntarily. The article further stated that the fathers of the juveniles, Mahmut Okçu and Mahmut Dokuz, had denied the existence of traces of blows or excrement’s on their children’s bodies.

On the other hand, the daily Özgür Gündem reported that the reporter İlyas Akengin working for DIHA, was not allowed seeing the juveniles. Akengin said:

“I went to Mahmut Okçu’s shop. He said they had sent M. Okçu to Diyarbakır. Then I went to B. Dokuz’s house. His elderly sister said that he was not there. There was a police officer behind me. From there, I went to the bus station where B.’s father was working. I saw B. Dokuz there. Near him was a police officer in plain clothes. He said to B., ‘Go away. You won’t tell anything to the journalists. Otherwise you will bear the consequences’. Then he suddenly disappeared. Upon this I tried to talk to his father. Mahmut Dokuz said that they wanted to withdraw the case. Then police officer Turan Erden called me. He said: ‘How can you make such news? You are increasing the tension. There has been a peace atmosphere here for four years”. I said: “We never publish false or fake information. We contact the parties. I have the juvenile’s signature under their statements.’”

Diyarbakır Governor's Office announced that the public prosecutor in Hani had taken the testimonies of the juveniles and their families and the juveniles had stated that the allegations were unfounded.

Contrary to the comment of Diyarbakır Governor Nusret Miroğlu, statements of eyewitnesses were published in the daily Yeniden Özgür Gündem on 6 June. The article quoted a friend of the boys, Sedat Taraman, who said that he saw his friends with smeared faces being displayed in the city center. Doğan Özgür said: “We were in the park and police officers asked for B. Dokuz and M. Okçu. We said that they were in the garden of the school. Afterwards we saw them mounting a police car. We followed them to the police headquarters. Some time later our friends came with smeared faces. M. Okçu was crying. They took them to the market place, both of them were insulted and beaten.” The children added that there were other eyewitnesses who were afraid of testifying.

Doğan Özgür and Sedat Taraman, who spoke to the daily Özgür Gündem in connection with the torture incident in Diyarbakır, testified to the public prosecutor in Diyarbakır on 6 June.

Özgür said that police officer Ergün Sezgin called him and asked why he spoke to the press. He replied to Sezgin that he only told the truth. Özgür added that he wanted him to testify to the effect that journalists paid him for this statement. Sezgin asked him to testify to the public prosecutor. The public prosecutor asked whether he had spoken to the journalist or whether they came to him, Özgür said that he went to the paper and informed them. Özgür added that after him Taraman testified and police officers threatened him.

Kenan Ulucan, Salih Karaman and Mehmet Özen declared that they saw the incident, but did not testify because the family of the children did not make an official complaint.

The report of the HRA branch in Diyarbakır was released on 11 June. Chairman Selahattin Demirtaş stated that the witnesses were under pressure and they had established that the police officer Turan Erden threatened them. Demirtaş stated that they interviewed 20 people, who confirmed that the children’s faces had been smeared with excrements. He demanded that the witnesses be heard by the public prosecutor and they as well as the children and their relatives had to be protected.

While the discussions about the incident was going on, Mahmut Dokuz appealed to Hani Public Prosecutor Office asking that the lawyer Zülfü Dündar should no longer work on behalf of his son. He stated that his son had not been tortured or ill-treated and the lawyer used the case to make himself known.

Hani Public Prosecutor conveyed Mahmut Dokuz’s request to Diyarbakır Bar Association. Diyarbakır Bar Association objected to the request and told the Public Prosecutor in writing that the lawyer Zülfü Dündar had made no mistake in the case. The Association stated: “Our colleague was acting in the frame of national and international laws and made an official complaint concerning torture and ill-treatment, crimes against humanity. As an appointed lawyer he did not act wrongfully when he was doing his job. The plaintiff has no right to change the lawyer. Lawyer M. Zülfü Dündar will continue to deal with the case.”

Lawyer Ömer Yıldız, a member of Children Rights Commission of Diyarbakır Bar Association, went to Hani on 10 June to investigate the issue but he could not meet Doğan Özgür and Sedat Taraman. He interviewed relatives of B. Dokuz and M. Okçu, the witnesses and the public prosecutor. The report of the Commission was released on 17 June. It was said that B. Dokuz and M. Okçu had been tortured, and the witnesses could not speak as they were accused of being supporters of the PKK.

At the beginning of August the report prepared by AKP Adıyaman MP Faruk Ünsal and CHP Kırşehir MP Hüseyin Bayındır for the Human Rights' Investigation Commission in the GNAT was made public. The MPs had talked to Governor Erkan Bulgan, Deputy Chief of Police, Aydın Özdoğan, the detaining police officer Ergin Şahin, the detained children Müslüm Okçu and Bedri Dokuz, their families, lawyer Zülfü Doğan and had come to the conclusion that the incident was used from different parts for their own ends. Had the allegations been true the incident would have been reported shortly afterwards. It was also not true that the detention place was full of small cats, rats and excrement. The investigation had not confirmed these allegations.

On the complaint of Mahmut Okçu, father of Müslüm Okçu, who alleged that a journalist had called them constantly and threatened his son with being killed the public prosecutor in Hani heard the testimony of DİHA reporter İlyas Akengin on 17 October.

Kaze Özlü: Kaze Özlü, who was tortured and raped during a raid on her house on 19 November 1999, announced that she was threatened because of her application to the European Court of Human Rights. She made the announcement after her house was raided once again on 23 April.

The police officers threatened her with death in order to force her to give up her case. On 28 April she applied to Adana branch of the HRA. On the way to her house the same police officers reportedly kidnapped her by pointing a pistol to her temple. Her eyes were blindfolded, her mouth was closed and she was forced into a car. She was threatened with death again, if she did not take her case back. She rejected the demand and was thrown out of the car.”

Ahmet Bağaç: The lawyer Ahmet Bağaç alleged that gendarmerie soldiers beat and insulted him, when he went to see a client in Ağrı-Gürbulak district. His client Ayhan Demirkan had been detained on 26 April on charges of smuggling.

“At the gendarmerie station the deputy commander by the name of lieutenant Kürşat told me that the 2nd Infantry Garrison dealt with the case. I went there and told the soldier at the door that I had come to get information on the case. He shouted inside that a lawyer had come. Someone came outside and started insulting me. He also hit me. Another soldiers hit me with his fist at my neck. An officer, whose name I later heard to be Hakan Erçetin also hit me three or four time with his fists. I shouted that I was a lawyer. The officer drew my collar and asked for my ID. I showed it to him and he threw it back at me and ordered me to leave. I should tell, whoever sent me, that they would handle cases like this. I had to leave without seeing my client.”

Bağaç received a report certifying 5 days' inability to work and filed an official complaint with the public prosecutor in Doğubeyazıt.

Sıdıka Deniz: Sıdıka Deniz, board member of DEHAP in Gaziantep-Şehitkamil district, said that she was detained and threatened on 1 May, after she had visited her son in prison. Soldiers had detained her and when she asked for the reason she had been told that someone testified against her. “They interrogated me for about one hour. At the entry to the prison two civilian dressed police officers took me to a car and brought me to the anti-terror department. There I was interrogated for about three hours. They asked me, why I was going to DEHAP and threatened me to resign and stay at home. They also asked questions on people coming to DEHAP and released me in the evening.”

Agit Paksoy, Cemil Paksoy: HRA Gaziantep branch member Agit Paksoy alleged that he and a relative called Cemil Paksoy were detained on 9 May. At Antep Police HQ they had been beaten and insulted. He had also not been informed on the reason of the detention.

D.P., Ç.K., M.Ş.: Lawyer Ender Büyükçulha, chair for the HRA Branch in Ankara, announced that the lyceum students D.P., Ç.K., and M.S. were subjected to police pressure for having participated in the May Day celebrations in Ankara. Ender Büyükçulha stated that on 8 and 12 May the students were taken from their classes by police officers, who interrogated them at the administrative offices. The officers forced them to give information about several civil institutions and were threatened to be dismissed from school. Ender Büyükçulha criticized the Deputy Director of Dikmen Lyceum, Abdullah Işık and Deputy Director of Ayranci Trade Lyceum, Mustafa Keskin for allowing the police to interrogate the students in their offices.

After the press reports Ankara Chief of Police, Ercüment Yıldız made a statement and denied the incident. On the other hand, the Spokesman of the General Directorate for Security, Feyzullah Arslan stated that the police was against such practices and the Directorate would take necessary steps in any wrong-doing.

CHP MPs Zekeriya Akıncı, Ali Aslan, Erdal Karademir, Yılmaz Kaya and Muharrem İnce visited Dikmen Lyceum and interviewed the director Refik Demir. Demir gave the following answers to their questions:

“National Intelligence Officers came to our school on 8 May with photographs of the students. I sent them to the relevant vice-directors as the students were in the first and second classes. The vice-directors identified the students from the photographs. On 12 May, officers came from Ankara Police HQ. They also brought some photographs, but not the same as before. However, they made no interviews with the students and their parents. We didn’t make an investigation either.” He added that there was no written report of interrogation and they didn’t denounce the students.

Mehmet Marangoz: In Çermik district of Diyarbakır, Mehmet Marangoz (73) reported that he had been beaten by soldiers. In his report to the HRA branch in Diyarbakır, Mehmet Marangoz told:

“On 3 May four women entered my garden to make a picnic. I asked them to get out. They went. A shot while later, some 10 officers, including two policemen came. They said they were going to take me to the gendarmerie station. I told them that I had done nothing to be taken to the station. They asked me why I had driven the women away. I said that the garden belonged to me and the women were damaging the grass. I resisted when they tried to take me to the gendarmerie station. Thereupon, one of them, who I think was a commander, struck my abdomen with his elbow. They held me by my hands and feet and dragged me over the ground for some 200 meters. Then they threw me into the military jeep.”

Marangoz said that he was held at the station for about 5 hours. “They took me to the commander of the gendarmerie station. A person, probably an officer, said to him: 'Commander, this man resisted detention’. The commander replied, ‘You should have hit him’. The officer asked how and the commander said, ‘With a bullet’.”

Later the son talked to the officials and Mehmet Marangoz was released. He added that his nephews had been PKK militants, who died during armed clashes. He said: “The security forces who came to my garden said, ‘So you are from the Marangoz family, you are going to be in real trouble with us’.”

Serkan Erol: Serkan Erol (30) announced that he was beaten by two police officers on 8 May when he was going to his house in Ankara. He said that he warned a person urinating on the street and continued:

“The person said that he was a police officer. Another person came from the car and they started to beat me. They were both drunk and there were beer bottles in the car. I fell, but they continued to beat me. I tried to escape but the one named Salim Aydın stepped on me. I pretended to have fainted. One of them warned the other that he was going to kill me. While a grocer was taking care of me, they were talking to each in panic. Meanwhile other police officers came and took me to the police station. I was interrogated as if I was a criminal.” Serkan Erol made an official complaint against the police officer Salim Aydın and other police officers.

Later, Serkan Erol announced that he was threatened by Salim Aydın, working at Hüseyin Gazi Police Station. Serkan Erol stated that despite his report from the Forensic Institute certifying his inability to work for 10 days and the investigation launched by the public prosecutor, Salim Aydın was still on duty. Erol, who had been under treatment for cirrhosis and who was hospitalized for 5 days due to the incident, said “I met Salim Aydın several times after the incident. He told me that he did not know that I was sick and that he was drunk at the time of the incident. He also sent me a message by someone from our neighborhood and said 'I am an idealist (right-winger), I have many friends in different ranks. If someone gets me into trouble it won’t be no good for him. I killed two persons before and slipped out easily'.”

Nedim Oruç: Nedim Oruç, distributor of the Kurdish weekly “Azadiya Welat” in Silvan district (Diyarbakır), announced that in 30 days he was threatened five times by the police. He stated that on 28 April the police searched him on the street and seized the list of subscribers. He was threatened twice with death, on 5 and 12 May. He was insulted and told that the paper he was distributing was illegal. Oruç filed an official complaint with Diyarbakır Public Prosecutor against the police officers.

İsmail Kardaş, Hakkı Kaya: İsmail Kardas, chair for the Youth Wing of HADEP in Diyarbakır, and Hakkı Kaya were reportedly beaten by police officers after the press statement of the Association of Prisoners’ Relatives (THAD-DER) in Diyarbakır on 10 May. Kardas said:

“Police officers waylaid us on our way to HADEP. They started to hit us without saying anything. I could escape and went towards HADEP. They waylaid me again and started to hit me with sticks and kick. They were five police officers. A commissioner from the Security Branch called Erkan also was hitting me with the stick. They hit us particularly on our heads and ears.”

Erdal Şen and 8 Street Vendors: The police heavily beat many street vendors in Konak district (İzmir) on 21 May, at the same time taking their workbenches away from the street. The police additionally detained the street vendor Erdal Şen (17).

Erdal Sen’s brother Abdurrahim Şen told the following about the incident: “While taking the workbenches away, the police beat the vendors who resisted. They used disproportional force; they handcuffed the people, kicked and hit them with fists and truncheons. They also beat my brother Erdal and took him to Kemeralti Police Station. Later they took him to the prosecutor’s office. From there he was taken to the Forensic Institute and Yeşilyurt State Hospital respectively. Because of the beating, my brother is currently unable to stand on his feet, he suffers from nausea and loss of sight.”

Erdal Şen said: “I didn’t go out for work on that day. I dropped by my friends and then I went to buy a bus ticket to turn back house. When I returned, I saw the police officers beating my friends at the square. When I went to a police officer to ask what was happening, a police officer hit me with his head. The other police officers all jumped on me. They put me in the police car and handcuffed me. They beat me again in the car.”

Erdal Şen filed an official complaint against the police officers.

Among the detained street vendors Nedim Altindag (34), Mesut Aykal (25), Selçuk Mengüç (19), Mahmut Yavuz (15), Lokman Yavuz (17) and Osman Demirtaş (28) were arrested on charges of “insulting and resisting officials”.

Mahmut Aktog, a relative of Osman Demirtaş stated: “We demand places from the municipality, but they refuse it. Osman Demirtaş has 3 children. He has nothing else to do. We are ill-treated because we come from the east. Other vendors are still going working in the streets. It is a discrimination”.

Emine Yıldız, Sait Durmuş: On 21 May Emine Yıldız (55) fainted, after traffic police officers had forced her out of a minibus. The bus belonged to Yeşilyurt village in Dicle district and was stopped near Seyrantepe. The police officers said that the papers of the vehicle were not complete so that it could not continue the journey. One police replaced the driver and wanted to move, even before the passengers had left the bus. Nesihe Yıldız, the daughter of Emine Yıldız told the officers that her mother was ill and needed time to leave the bus. Nevertheless, several police officers grabbed her by her arms and legs and tore her out of the bus.

Emine Yıldız fainted and had to be taken to the SSK Hospital in Diyarbakır. She was discharged after first aid, but did not get a report on the bruises she suffered during the incident. The elderly brother of Emine Yıldız, Sait Durmuş came to the hospital and being asked about the state of his sister he said that police officers had done it. In return one person hit him with his head. Later Sait Durmuş found out that the person was no police officer, but Dr. Yılmaz Yarar. Sait Durmuş filed an official complaint against Dr. Yarar.

Mehmet Meriç: In İstanbul-Küçükçekmece the police raided one flat in the night of 22 May. When the owner Mehmet Meriç asked for a search warrant he was reportedly threatened. Apparently Mehmet Meriç had been imprisoned for two months in connection with a petition asking for education in Kurdish.

“When I asked for a search warrant they replied, 'look at the terrorist. We don't need permission to search the flats of terrorists'. They pushed me inside and when I asked again they took me to a corner and said 'don't scream. If you scream, we'll do other things to you'. My 4 and 7-year old sons and my wife woke up and the police officers cursed at all of us. They asked for my elderly brother Hasan, my younger brother Ahmet, my sister-in-law Fevziye and my cousin Feytullah. When I said that I did not know they once again accused me of being a dirty terrorist. They turned everything upside down and left saying that they would come back every 3 to 4 months and if I did not behave well, they would act differently.”

İlhami Sayan, lawyer of Mehmet Meriç, filed an official complaint against the police officers.

Mehmet Uğur: On 22 May the police raided various houses in Şırnak-Cizre district and detained DEHAP chairman Mehmet Dilsiz, Mehmet Uğur, Özlem Güven, Delile Tongut, İbrahim Erkul, Kamil Tektal, Hüseyin Avşar, Osman Tongut, Ali Cebaz and Sarya Ölmez.

After release Mehmet Uğur said that the police destroyed the furniture during the raid and beat him at police headquarters. “About 20 police officers stormed into my house around midnight. They broke everything they found. They had a search warrant in their hands that had been issued by the public prosecutor in Cizre. Two of the police officers wore snow masks. They found a CD on the celebration of Newroz in the office of our party. We had not used any illegal term, but in detention they wanted to hear that we got orders from an illegal party and that I had prepared the celebrations on its orders. I received one blow to my stomach and fainted. When I woke up I was in an ambulance. They too me to Cizre State Hospital and from there to Mardin State Hospital.”

Mustafa Kakız, Serhat Çakmak, Mehmet Gümüş, Cemal Daş, Bayram Kovanaslan: Mustafa Kakız, who is selling fish in İstanbul-Laleli alleged that police officers threatened him and forced him to eat raw fish. He said:

“On 23 May three civilian dressed officers came to me. One of them took 20 fish and threw them into the oil that I used to cook them. He took them out again and ordered me to eat them. I objected stating that I would be poisoned. He replied stating that they would confiscate my car, if I did not eat them. I had no choice but to eat them. When they left I fell down. I had been poisoned.”

The street vendors Serhat Çakmak, Mehmet Gümüş, Cemal Daş and Bayram Kovanaslan alleged that they had been subjected to similar pressure.

Misrihan Aras: On 30 May soldiers raided Boğazköy village in Şemdinli district (Hakkari). They beat Misrihan Aras, who reportedly had a miscarriage because of the beating. Lieutenant Baki Karadağ from Şemdinli Gendarmerie Station led the operation conducted on suspicion of smuggling. It was him, who beat 7-month pregnant Misrihan Aras because she discussed with him. She was taken to Yüksekova Hospital and had a miscarriage.

Volkan Yıldız: Reports from Tunceli-Hozat district stated that police officers beat Volkan Yıldız (20) severely on 4 June. Reportedly Volkan Yıldız had been drunk and hit at a traffic sign at 10pm. Nearby police officers came and beat him. They handcuffed him and continued to beat him. When people gathered around the incident the police officers shot in the air to disperse the crowd. The public prosecutor released Volkan Yıldız on 5 June and he went to the HRA to report the beatings.

H.A.: On 6 June H.A. (14) was reportedly beaten by police officers in İzmir-Konak. He said that the police officers stopped in Agora quarter around 9pm and saying that they had seen him at a demonstration of DEHAP started to beat him heavily. They left him in the street and after he regained consciousness went to the DEHAP offices in Konak. His friends took him to Yeşilyurt State Hospital and Mustafa Rollas, lawyer and chairman of the İzmir branch of the HRA filed an official complaint.

Necmettin A.: Necmettin A. (25) alleged that police officers asked for money from him in İstanbul-Beyoğlu on 8 June and beat him, when he did not give them the money. He said that the police officers stopped him near the US Consulate around 3.50am, controlled his ID and asked for money. When he did not give them any he was handcuffed laid on the ground and beaten. The police officers allegedly took all the money he had on him and took him to Beyoğlu Central Police Station.

During the 11 hours at the station he was not allowed to make a telephone call, not given anything to drink or eat and not allowed to use the toilet. Necmettin A. stated that he was given a medical report at Beyoğlu Forensic Institute certifying 7 days' inability to work. He had a broken nose and bruises at his eyes and arms. He was charged with resisting officers on duty, but set free. After Necmettin A. filed an official complaint the police officers had offered him USD 1,000 for withdrawing the complaint.

İbrahim Alıcı: Lieutenant İbrahim Alıcı from the gendarmerie station in Dağdöşü village in Eruh district (Siirt) alleged that he was tortured. Neighbors had complained that he made noise at his home on 13 June and Sergeant Fazıl Ergün had taken him to the gendarmerie station and beaten. The military doctor Ahmet Başkent issued a report stating that İbrahim Alıcı had scratches around his nose and chin, traces of blows at his chest and both arms and burn marks on the right arm. Vetha Aydın, chairman of the Siirt branch of the HRA stated that they had received more torture allegations from that station earlier.

Gülbahar Gündüz: Gülbahar Gündüz (31) from the women's wing of DEHAP in İstanbul alleged that four people, who introduced themselves as police officers forced her into a car in İstanbul-Fatih on 14 June and raped and tortured her. During a press conference on 15 June at the office of the HRA she said:

“At 9am I came down the stairs of Saraçhane Bridge. Two persons came from behind and grabbed my arms. One person closed my face and they force me into the car. I fainted and found myself in small and very hot room with one bed. Because my eyes were closed I could not see their faces, but I guess that they were four men of medium age. They asked in a threatening voice why I had participated in actions for a general amnesty. 'Have your friends come and rescue you,' they said. They raped me orally and extinguished cigarettes on my body. They hit my head with a hard tool and scratched my body with a sharp tool. Later we walked to floors upstairs and entered the car again. They left me at around 10pm on the highway in Gaziosmanpaşa.”

Gülbahar Gündüz added that during her apprehension one person tried to interfere, but the kidnappers warned him not to do anything, because they were police officers. Mrs. Gündüz received a report from Haseki Hospital certifying scratches on her back, both legs and the left side of her neck. She was sent to the Forensic Institute to verify the incident of rape.

The case was picked up in the GNAT. CHP Diyarbakır MP Mesut Değer asked the Ministry of Interior, whether or not an investigation had been launched. Lawyer Baran Doğan made a statement on 17 June:

“First we went to Gazi Police Station and the officer in charge accused us of running down the police. He did not want to record the official complaint and the second complaint was incomplete. The prosecutor did not act in a responsible manner. I had a long talk to my client. We shall put this in writing and present it to the prosecutor. We believe that my client was followed from the moment she left the bus and at the most deserted place she was kidnapped.”

The official complaint of 18 June was based on the allegation of rape, torture, deprivation of freedom and in relation to the officers at Gazi Police Station misconduct of duty. In connection with the ensuing investigation allegations of falsifying documents were raised. Apparently two different testimonies were recorded at Gazi Police Station. Lawyer Baran Doğan stated that the minutes had been prepared after they filed the official complaint.

“Gülbahar Gündüz informed them immediately after the incident, but the officers did not want to listen. When we filed an official complaint against them, they prepared the testimony in an attempt to prove that they fulfilled their duties.” The lawyer added that the testimonies had been signed by commissioner Hasan Mercan and the police officers Mesut Arıkan and Hikmet Durgun.

The investigation into the incident was closed, because no suspect police officer existed.

Lawyer Nermin Selçuk commented on this decision at a press conference of the HRA İstanbul branch on 18 June. She said:

“The penal investigation is continuing at the office of the public prosecutor in Gaziosmanpaşa. The administrative investigation was conducted by İstanbul Police HQ. They decided to close the file on 7 October and informed the HRA on 15 October.”

Eren Keskin, deputy chairwoman of the HRA, stated that the decision was a clear sign that torture continued as politics of the State. She complained about the short time taken for investigation and not to consider, whether or not the assailants might have belonged to the intelligence of the gendarmerie (JİTEM).

In July representatives of various international organizations came to interview Gülbahar Gündüz. Luisa Morgantini from the Socialist Group in the EU and Feleknas Uca, from the Joint Commission between the EP and Turkey visited her on 19 July.

Faik Xalid: On 17 June Faik Xalid, of Syrian origin, was detained in the Kepenk region in Hakkari-Şemdinli district. He was interrogated at Hakkari Gendarmerie HQ. for 6 days and remanded on 23 June. He alleged that he was tortured in detention. On 25 June he had to be taken from Şemdinli Prison to Yüksekova State Hospital as a result of the torture he suffered.

Süleyman Özmen: Süleyman Özmen was the distributor of the Kurdish weekly “Azadiya Welat” in Malatya. He reported that on 18 June three police officers forced him into a car under beatings in Paşaköşkü quarter and took him to Bağtepe, about 20 kilometers away from Malatya. “Two times they put an empty gun at my neck and pulled the trigger. Twice they shot in the air. I thought they would kill me, because they said that they did it, if I did not stop to distribute the paper. Later they left at the side of the road, close to a village.” After this incident Süleyman Özmen complained again that he was kidnapped and threatened in this manner on two more occasions.

Deniz Eren: Deniz Eren (31) alleged that police officers kidnapped him in İstanbul-Davutpaşa on 20 June and tortured him. He had been forced into a car at 0.30am.

“I had to sit at the back with one police officer on each side. They bend my head forward and beat me on my head and face with fists and walkie-talkies. I was wounded at my forehead and eye. While cursing at me they asked for my brother Erenler Eren and some other people. I told them that my brother had been detained and gone to Europe after release. They accused of selling tickets and swore the while time.”

Eren added that he was set free after having been driven around for half an hour. Later he went to the HRA and filed an official complaint.

Ali Oruç, Mustafa Ağaslan, Mehmet Türkmen, Hüseyin Işık:

These people were distributors of the daily “Özgür Gündem” in Gaziantep province. Ali Oruç alleged that police officers had detained him in Gaziantep-Şehitkamil district on 3 January and tortured him. “They beat me in order to confess that I had put up posters. They took my ID and seized the copies and TL 15-20 million that I had on me and dropped me at 01.30am.”

In February Hüseyin Işık alleged that police officers and the caretaker of a house in Gazikent quarter had beaten him. One of the police officers had beaten and threatened him before. Hüseyin Işık further complained that a police officer by the name of Yaşar beat him on 7 April. “One week after this incident I could not walk. While beating me the officer threatened to kill me. He said that he would beat me so heavily that even my family would not know me.”

The distributor Mustafa Ağaraslan alleged that police officers beat him in Şehitkamil district on 26 June. He said:

“I was distributing the paper in the housing estate Fıstıkçılar. Three people called me and wanted to search me. I asked for their IDs, but they cursed at me and started to beat me. They damaged my bike and seized 60 copies of the paper.”

Metin Acet, responsible for the distribution in Gaziantep and the distributors Ali Oruç, Mustafa Ağaslan, Mehmet Türkmen and Hüseyin Işık filed an official complaint on 27 June.

Ümit Göksu, Vedat Yavuz, Şiwan Ahmet Bozkurt, Aydın Çelik: Ümit Göksu, board member of the association for solidarity with prisoners (THYD-DER) and Vedat Yavuz, Şiwan Ahmet Bozkurt and Aydın Çelik alleged that on 26 June police officers beat them in Ankara-Altındağ district. Göksu said:

“While driving in a car about 10 to 15 police officers stopped us. Our families were with us, but they forced us to lie down and beat us. They put us in police cars and took us to Altındağ Central Police Station. Here we were beaten standing in line. Later we were taken to Altındağ Police HQ. Between 1.30 and 2am they took our testimony. Someone, who they called Altındağ Chief of Police said that he was a boxer and he hit us with his fists. Most of the beatings were done to the stomach. When they heard that we came from Erzurum and Tunceli the beatings intensified. They threatened to make us lose our jobs.”

On 27 June Ümit Göksu was taken to the forensic institute. He said that he Aydın Çelik and Şiwan Ahmet Bozkurt were certified to have been beaten and Vedat Yavuz received a report at Ankara Numune Hospital on being unable to work for one day. After the examinations the suspects were reportedly taken back to the police and threatened and insulted again. Ümit Göksu suspected that their detention was based on their opposition to police officers patrolling their quarter at night and firing shots in the air shouting that they were looking for the “bosses” of that quarter.

Yasin Böber: The taxi driver Yasin Böber alleged that the traffic police officers Hayati T. and Mehmet D. beat him in İstanbul-Beşiktaş on 28 June. He had discussed with them, because they were writing tickets to taxi drivers and subsequently he had been handcuffed and heavily beaten. Reportedly Yasin Böber had two fractures at his right food. The police officers alleged that he had broken his foot, when he willingly fell to the ground.

Zabit Atay: Zabit Atay, who is living at the border of Turkey and Iran in Yukarı Turgalı village in Özalp district (Van) reported that soldiers from Yukarı Turgalı Gendarmerie Station handcuffed him to the telephone pole in front of the station, when he returned from his fields. The soldiers told him that this was an order of the commander.

Kervan Berk, Fahri Berk, Abdulhaluk Berk, Tahir Berk: Reports from Ortaköy (Aroşe) village in Şırnak-Uludere district stated that Kervan Berk (detained on 2 July) and Fahri Berk, Abdulhaluk Berk and Tahir Berk (detained on 5 July) were tortured. Kervan Berk said:

“The soldiers asked me about some persons that I did not know. Therefore they started to beat and insult me. One of them was the commander of Ortaköy Gendarmerie Station, Mutlu Zorlu, the other one had the first name of Adnan. Mutlu Zorlu hit me with the butt of his gun on the head and wounded me. Lieutenant Adnan hit me on my neck and back. This lasted for about 20 minutes. They said that they would kill me, if I did not name anyone. Out of fear I named my brother and three sons of my uncle. When the villagers came (in protest at the detention) they took their hands off me. I was taken to the station. Here I was not tortured. They used ointment to have my wounds heal. At Gülyazı Health Center the doctor wanted to issue a report that I was tortured, but a lieutenant told him that I fell from the rocks. I told the prosecutor in Uludere that I had been tortured and he sent me for another examination. The report of Uludere State Hospital certified 9 places with signs of blows and concluded that I could not work for 3 days.”

After the release of Kervan Berk the gendarmerie raided the village on 5 July and detained Fahri Berk, Abdulhaluk Berk and Tahir Berk. The villagers made another protest march at 4pm, fearing that their relatives would be tortured. Nazım Berk told journalists, “When he approached the gendarmerie station the soldiers tried to stop us marching and shot in the air. But we went on and the soldiers retreated into the station. We waited outside until 11pm.” High ranking military from Uludere intervened and when they promised that the villagers would be released the protest ended.

On 6 July some 500 villagers reportedly crossed the border into Northern Iraq to protest the detentions. Soldiers stopped them about 500 meters on Iraqi soil. Later Uludere Governor Ahmet Avşar and the local gendarmerie commanders intervened. They found the villagers to have been treated incorrectly. Mutlu Zorlu and Adnan Aksoy were suspended from duty and the villagers returned from Northern Iraq.

On 10 July the Diyarbakır branch of the HRA issued a report on the incident. HRA deputy chairwoman Reyhan Yalçındağ stated that their investigation had confirmed that the villagers had been tortured, including Abdulhaluk Berk and Fahri Berk.

On 3 October Uludere Penal Court started to hear the case against the villagers, charged with resisting officers on duty. The complaining soldiers Fatih Fakı was heard as witness. He testified that the villagers did not attack them. He had made a statement as Lieutenant Adnan Aksoy had wished, just like the other soldiers. Being reminded of a medical report on him that existed in the files, he stated that he had not been to a doctor. Fatih Fakı added that Adnan Aksoy and Mutlu Zorlu had punished him with the bastinado (falaka) and tied him to a pole in front of the station, because he had fallen asleep, while standing guard. The same had happened to the soldier Serkan Bozkaya.

Acting as lawyer for the villagers Reyhan Yalçındağ stated that the public prosecutor had indicted Mutlu Zorlu and Adnan Aksoy under Article 245 TPC (ill-treatment), but Uludere Penal Court had argued that the offence fell under Article 243 (torture) and had sent the file to Şırnak Criminal Court.

Recep Dinler, Raif Dinler, Dinçer Dinler: The brother Recep Dinler (32), Raif Dinler (29) and Dinçer Dinler (27) complained to the HRA in Diyarbakır that police officers beat them in 2 July. Recep Dinler said:

“At about 0.30am my wife an I returned from relatives. I saw my brother Raif in the street. He was a little drunk and I wanted to take him home. He resisted and we both fell down. A team on patrol saw this and thought that we had a fight. They started to beat us and we hit back more and more police officers came. They also beat my mother, my sister and my sister-in-law. I fainted because of the beatings. When I regained consciousness, I found myself in a very dirty cell with my brother. When I asked for release we were beaten again. Since the bleeding at my head did not stop they took us to the emergency ward in the state hospital. My wound to the head got 12 stitches and the one to my nose got 8 stitches. Back at the police station I was beaten again. The stitches opened and in this situation we were taken to the prosecutor. He had my brother Serdar Dinler remanded.”

Recep Dinler added that one of the police officers, who beat them, was chief-commissioner Ahmet Yılmaz.

Servet Oğuz: The street vendor Servet Oğuz alleged that supervisors from the municipality beat them in İzmir-Karşıyaka on 3 July. Servet Oğuz went to the HRA and said:

“The chief of the supervisors in Karşıyaka known as ‘Manisalı Hurşit’ showed me and ordered the other to 'beat this miserable'. The civil servants used sticks and belts to beat me. Police officers in a car did not intervene and only took me to hospital after the beating. I complained about the supervisors at the police station.”

Perihan Sarmış, Gülbeyaz Karaer, Serpil Çalışır: TAYAD in Mersin made a press release stating that the prisoners' relatives Perihan Sarmış, Gülbeyaz Karaer and Serpil Çalışır had been detained on 5 July and tortured in custody. Sevda Türkmen, representing TAYAD in Mersin, said that the three persons had been detained in connection with a signature campaign against the F-type prison. At Yumruktepe Police Station they had been beaten, before the prosecutor ordered their release.

Mehmet Yeşil: Mehmet Yeşil alleged that he was tortured at Çayırbaşı Gendarmerie Station, which is situated on the Yiğitkonaği pastureland in Göle district, Ardahan on 7 July. On 5 July he had gone to the station to register to graze his animals, after he had come from Iğdır. He said:

“When I came to Göle there was a festival. The police officers beat a juvenile that I did not know. I asked them for the reason and they said that he made a victory sign. I said that they should take him to the police station, if he was guilty. On 7 July I went back to the station to get my ID and permission. The commander by the name of Celal said that they had business with me and took me to his room. He alleged that I had cursed the State at the festival and wanted to start legal procedures. I refused the allegation, but they locked me in the detention place. Another officer by the name of Cuma came and said 'who do you think you are that you are cursing the State. What kind of a Kurd are you? You are from the PKK'. He continued swearing at me and started to beat me with a stick. In the morning of 8 July at 6am another officer came and covered my head with a sheet. He handcuffed me and beat me. An officer by the name of Fatih also beat me. Later they took me to the health center in Göle. I was certified 5 days' inability to work because of the bruises on my body. I was released and on 9 July filed an official complaint with the prosecutor in Göle.”

Faysal Yacan, İsmail Kardaş, Mustafa Bağçiçek and protesters: On 9 July the police intervened in a protest at the detention of members of the Democratic Youth Platform, who had tried to go to Ankara in order to present signature for a general amnesty to the GNAT. The police captured the juvenile Faysal Yacan and allegedly dragged behind a panzer. Yacan said:

“They caught me in Sürmeli Street and hit me with rifle butts and truncheons. One of them said 'let's shoot and kill him'. Another said 'he is already dead, spare the bullet'. Afterwards they tied my hand to the panzer and the panzer. I remember to have been dragged for 100 meters, before I fainted and they left me, considering that I was dead. I was near Dumlupınar Primary School. I was wounded to my back, head and arms, but have not been to a physician yet. I did not participate in the action, but whoever the police got hold of, was beaten be it a demonstrator or not.” Yacan filed an official complaint.

Some 25 people, who were remanded on 9 July on charges of membership to an illegal organization, were released on objection to Diyarbakır Criminal Court No. 1. Among them İsmail Kardaş said that he was ill-treated in detention. “They subjected us to psychological pressure and made inciting movements. After testifying to the prosecutor we were taken to the penal court. The police officers testified against us. We were taken to Diyarbakır E-type Prison. There we met with psychological pressure of the director and the wardens. We were locked up in cells for one person.”

In Adana a demonstration was conducted for the same reason. In dispersing the crowd the police used pepper gas. Four people were poisoned and Mustafa Bağçiçek, executive of the SDP, had to be taken to hospital.

Tortured villagers: Inhabitants of Küpeli village in Urfa-Bozova district alleged that soldiers beat them at the beginning of July. On 18 July AKP Adıyaman MP Ahmet Faruk Ünsal and CHP Kırşehir MP Hüseyin Bayındır, both from the Human Rights Commission in the GNAT, went to investigate the incident, after the villagers had asked them for help. The headman of the village Mehmet Tanrıverdi told them:

“The soldiers came, because someone allegedly fired shots during a wedding. They used the speakers of the mosque and ordered us to gather in front of the school. They asked us for arms, but we said that we did not have any. For hours we had to lie on the ground. Later they took us in groups for interrogations in the school. The juveniles and children were beaten with sticks and kicks. They also stepped on the people lying on the ground.”

Sedat Tanrıverdi (14) said that he was beaten inside the school, when he said that he did not know the person with the weapon. He had a broken nose and a broken finger and said that he and another 9 friends of his received medical reports.

Ramazan Tanrıverdi said: “We had to lie with our faces to the ground. When they cursed I got angry and told them that I was as old as their fathers. Later they searched my house and together with another 30 people we were taken to Yaylak Gendarmerie Station. 10 people were remanded.”

Seyit Vakkas (16) said that the soldiers came on 10 July and asked for one man from each house to gather in front of the school. I went as the man in our family. Inside the school they beat us with sticks and cursed at us. Later they made us wait at a different place.”

In September the Human Rights Commission announced its report. The report stated that a little struggle had occurred, when soldiers came into the village, after shots at a wedding. On 10 July the soldiers came again and made the villagers lie on the hot concrete in the garden. “Our Commission got the impression that there was a struggle after the shots at the wedding on the question of handing over the arms, but no beating as alleged. The searches in the garden, while the persons had to lie face down did not stay in the limits. Yet the procedure did not last 4 or 5 hours as alleged and was not as short as 15 to 20 minutes, but long enough to amount to a form of punishment. This measure and the verbal abuses amount to ill-treatment.”

The villagers, on the other hand, had alleged that the beatings happened inside the school and they had provided photographs to journalists and the deputies.

Bayram Uçum: Bayram Uçum declared that police officers beat him on 10 July. A vehicle of the rapid deployment forced had asked him to pass in Eminönü-İstanbul and although he let the vehicle pass deputy commissioner Hasan Fehmi Tekin had come to him swearing:

“He said. 'Do you think this is a parking area?' I told him that I had given way and expected to talk to him in a civilian manner. When he asked for my driving license I told him to call the traffic police, whom I would show my license. At this point he hit me with his fist through the open window. The officers in the vehicle stepped down and held me. Tekin continued to beat me brutally. I was lifted above the ground and taken to the vehicle. Tekin made me sit and continued the beating. He did not allow the other officer to inform the headquarters and took me to Eminönü Police Station. I tried to defend myself saying 'do you consider me a terrorist, or why am I subjected to this treatment?' Both my eyes were swollen and I could hardly see anything. He answered: 'Are you still talking son of a bitch, you do not seem to know, who you are dealing with.' The commissioner at the station told Tekin that he could only get away with this, if he complained about me. He said that I had hit him on his foot, although he had hurt himself by kicking at the tire of my car. That night I stayed in custody. In the morning my lawyer came and we went to the court hall in Sultanahmet. The Forensic Institute issued a report certifying 3 days' inability to work. The prosecutor said that I was innocent and released me. I shall file a claim for compensation from deputy commissioner Hasan Fehmi Tekin.”

Sırrı Orhan: On 10 July Sırrı Orhan (31) was detained on Taksim Square (İstanbul). He alleged that he was tortured at Beyoğlu Police Station. He had been detained with his friend Samet Albayrak as suspicious persons. “When I said that I was innocent that started to curse at me and hit me at my feet and face. I fell to the ground. Still on the ground they handcuffed at the back.

“It were four police officers, who tortured me. One strangled my throat; one beat me to the head and the other one on the legs and feet. The fourth one stepped on my arms. I had difficulties in breathing and blood came from my mouth and nose. When I opened my mouth, one of them poured water in it. I could not breathe anymore and they left me completely weakened on the ground.”

Orhan said that his friend informed the people from his working place about the detention and his boss and others came. The police officers tried to persuade them that he should refrain from filing a complaint. At 3am he had been taken to the First Aid Hospital in Taksim, but had been taken back, without seeing a doctor since the wounds had been all too obvious. When he fainted at the police station the officers had taken him to hospital again, knowing that his colleagues were still at the station. He had been transferred to Beyoğlu Courthall and had been released by the prosecutor. At the Forensic Institute he had received a medical report certifying 10 days' inability to work. Sırrı Orhan filed a complaint with the HRA and the prosecutor's office.

Nadir Demir: Nadir Demir alleged that after his detention in İstanbul on 11 July he was tortured at Kulaksız Police Station. During a press conference at the HRA in İstanbul he said on 23 July:

“I asked police officers sitting in front of my shop what they were waiting for and the answered that they did not have to ask me for permission and detained me. They took me to Kulaksız Police Station, where I stayed for one day. After the torture I was taken to a doctor and the police officers threatened me that of I should say anything the treatment would continue. At that moment I did not say anything, but later complained about the police officer by the name of Erol. Now the officers are following me and threatening me with death. In one situation they even drove a car on me.”

Eşref Oğuz: Reports from Hakkari-Yüksekova district stated that police officers beat the deaf-mute Eşref Oğuz. On 12 July he had gone from Esentepe quarter to the center, when the officers forced him out of the car. They alleged that he had verbally abused the wife of a colleague and beat him in the middle of the street. Later he was taken to Yüksekova Police HQ. When the officers discovered that he was deaf-mute they left him in front of his house. Reportedly Eşref Oğuz received a medical report certifying 10 days' inability to work. His brother Zeki Oğuz said:

“My brother told us with signs that the police officers had beaten him. We spoke to witnesses and, when they confirmed it, we took him to hospital. Dr. A. İhsan Açıkalın signed the report. The next day we took the report to the police and a commissioner asked us to make peace with each other. I did not accept and filed an official complaint with the prosecutor.

“My brother is pretty much disturbed after the incident. In the evenings he screams without any apparent reason and leaves without knowing. We have to observe him all the time.”

14 Students: Among the students, who held a demonstration in front of the Prime Minister's office on 14 July to protest the draft law on high school education the police in Ankara detained 14 students under beatings. The Ankara branch of the HRA announced that they were tortured at Çankaya Central Police Station.

Ankara Penal Court No. 18 released the students on 16 July. The Court also decided to file an official complaint against the police officers at the Prime Ministry and Çankaya Central Police Station. On 17 July the students held a press conference at the Ankara branch of the HRA. Ozan Demirkol stated that one police officer had laid him down in the police bus and had sat on him until they arrived at the police station. Another police had beaten him. Ethem Akdoğan stated that the same police officer had squeezed his testicles and insulted him.

During the press conference the students showed the traces of torture to journalists and said that the police officers had threatened them with further torture saying that we would get crazy from bullets. The students added that they had identified the officers from picture taken during the demonstration.

Cemil Parlatır: Cemil Parlatır (55) stated that he had been detained in Ordu-Kumru district on 14 July, after he objected to a bill in a restaurant. At the police station he had constantly been beaten until the morning, his hand had been tied on the back and shackles had been put to his legs. Two of his teeth were broken and at his right eye and another 14 places of his body he had bruises. While one police officer had beaten him, another one had hosed him with water. Parlatır added that he received a medical report from Fatsa State Hospital certifying 7 days' inability to work. Reportedly Parlatır was charged with provocation under the influence of alcohol and the governor ordered an investigation against the police officers.

Muhsin Camcı: On 21 July three people beat Muhsin Camcı from the youth wing of DEHAP in Mersin. Muhsin Camcı stated that one of the attacker was a police officer, always present during actions of DEHAP.

O.İ.: Oİ. (13) alleged that officers at the department for public order in İstanbul-Beyoğlu beat him after detention on 23 July. He added that other persons at the station were also tortured. O.İ. Said:

“I was kept in a minibus of civilian police officers for three hours and later taken the department for public order. First we had to stand with our faces against the wall. Later they took us one by one into the room and beat us up. They beat us with truncheons and kicked at us. One police officer put his foot on my head and another one held my hands. Then the others joined in. They left us at 5am in a forest.”

Maşallah Uçar, Bahattin Karatoprak, Hasan Ergül, Mustafa Korkmaz, Mevlüt Uçar: In connection with slogans that were shouted during the youth congress of DEHAP in Ankara several board members of DEHAP in Gaziantep were called to testify at Gaziantep Police HQ. They went there in groups on 23 and 24 July and Maşallah Uçar narrated what happened to them:

“The first group were Mevlüt Uçar, Bahattin Karatoprak, Mehmet Korkmaz, Hasan Ergül and I. Our statements were taken and that we were shown a videotape of the congress. They said that the juveniles shouted slogans and that I was one of them. I said that this was not true and they started insulting me, followed by beatings. Throwing me against the wall they wanted me to accept the charges. When I did not the insults changed to threats. We were released after testifying.” Uçar added that except for Hüseyin Karadağ and Zeynep Karagöz the ones, who went to testify on 24 July, were subjected to the same treatment.

Erdal Demir, Nazmi Demir: The student Erdal Demir was detained in Hakkari-Yüksekova district on 24 July on charges of verbal abuse of a wife of a policeman. He was remanded on charges of having disturbed public order. His lawyer Erol Çallı stated that his client had been tortured. A rope had been put around his neck and he had been dragged over the ground. Erdal Demir had received a report certifying inability to work for 7 days and they had filed an official complaint. The uncle of Erdal Demir, Nazmi Demir, had gone to the police station to inquire about his nephew and when he went to the prosecutor to complain he had been threatened by police officers there.

E.A., E.A., A.K., D.İ., F.B.: On 28 July five children were detained in Mersin, after an action of DEHAP that was conducted on 27 July. The children E.A. (14), E.A. (13), A.K. (13), D.İ. (9) and F.B. (8) were charged with having broken the windows of a police station and thrown stones at a police car. D.İ. and F.B. Were released the same day and the other children were released on 29 July. After release they said that they had been beaten, insulted and left without food. E.A. (14) received a medical report and filed an official complaint on 30 July. E.A. (13) stated that they were threatened not to inform the press and DEHAP. E.A. (14) talked about his experiences:

“They started to beat me in the police vehicle. First they took me home to get my ID. Back in the car they asked me to take out my shoe laces and started to hit me. At the station they said that we were staging action in our quarter. The beatings continued at the police station. At the prosecutor's office I was accused of having broken the windows of the police station and thrown stones at a police car. I did not accept the accusations and we were released.”

A.K. (13) said: “They cursed at my mother and my sisters. On a day of a meeting we allegedly had thrown stones at a police car and the station. Whenever we said that we did not do it, we were beaten brutally. They did not provide any food for us.”

Çağatay Fırat: The staff member of the journal “Odak” in Adana, Çağatay Fırat, announced that people, who introduced themselves as civilian police officers, kidnapped and threatened him with death. Speaking at a press conference of the HRA in Adana he said that police officers had been him during a press conference of DEHAP on 9 July. He had received a medical report certifying 21 days' inability to work and had filed an official complaint. Afterwards he had been threatened to withdraw the complaint. On 4 August people in a car, type Şahin, had kidnapped him in Seyhan district and threatened to kill him, if he did not withdraw the complaint.

İbrahim Nazlıcan: İbrahim Nazlıcan alleged that police officers beat him on 5 August. He had come from Diyarbakır to İstanbul for the treatment of his daughter. Sitting in a park in Eminönü quarter three police officers had come up to him and asked him to leave the park. “At the same time they were cursing at me. When I refused to leave the park they started to beat me. I was handcuffed and they beat me with their fists on the shoulder and chest. My right eyebrow split. They took me to Kumkapı Police Station and continued to beat me. Because of the threats of the police officers I did not mention it to the doctor at the hospital of Çapa Medical Faculty of İstanbul University, where I was taken for an examination.”

Cihan Sevime: On 5 August Cihan Sevime was detained in İstanbul on charges of an ordinary crime. The torture was confirmed by a report of the forensics on 4 days' inability to work. In return the police wrote a report stating that they took Cihan Sevime for an inspection of the scene. Being handcuffed he had tried to escape and wounded himself by a fall. During the hearing against Cihan Sevime on charges of resisting officials and causing bodily harm the police officers Metin Bostancı and Şükrü Şentürk, who had signed the report, were heard as witnesses. Both officers stated that the signatures under the report did not belong to them and they had not taken the defendant to the scene of a crime. Beyoğlu Penal Court filed an official complaint against the police officers for misconduct of duty and fraud.

Kivi Berwari: Canadian national Kivi Berwari came to İstanbul on 6 August in order to visit his relatives in Northern Iraq. When he was asked, where he wanted to go, he said “Kurdistan”. On the ensuing treatment he said:

“Immediately several police officers grabbed my passport. They threw me into a cell. Here I stayed for 17 hours without anything to drink or eat. When I asked for it they threatened me with torture, if I did not remain silent. When I asked to make a telephone call three police officers came and hit me with their fists. They also kicked me for about 10 minutes. I was released after 48 hours on the condition that I returned to Canada.” Berwari left for Canada after his release.

Mehmet Sena Savaş, X.X.: Mehmet Sena Savaş was detained in Van-Erciş district on 15 August. After release he went to the HRA in Van and told them: “My brother and an unknown person had a fight on that day because of money. I was detained, although I did not participate in the fight. I was taken to Erciş Police HQ.

“At the station they beat me with truncheons. In hospital 3 stitches had to be made to cover the wound. They kicked at my testicles with their knees so that they swell. Later they showed it to be the result of a fight. The commissioner Ersin said that they would put my feet in concrete and drown me in the lake, if I complained about torture. He also threatened to put heroin or arms into my car and ruin my future. Those, who had the fight with my brother, were also tortured. They should testify that I had struggled with them and fired shots. But they refused to make a false statement and were beaten in return.”

Savaş Öngel, Cemalettin Canlı: Savaş Öngel and Cemalettin Canlı were detained after an action of KESK in Ankara on 23 August. Savaş Öngel said that he was kept in a small room with handcuffs on for the whole night. Cemalettin Canlı alleged that the police officers beat him on his head and he received a medical report certifying 3 days' inability to work.

İsmail Çadırlı: Reports from İzmir-Menemen district stated that İsmail Çadırlı was tortured on 23 August. He reported:

“I was drinking with two friends near the military training area in Menemen. The juvenile called Ozan had a traffic accident on the road. The traffic police came and although Ozan said that he would pay for the damage, they attacked and cursed at him. I interfered. Later the friends and I went to a pub. Police officers came storming in and detained me and four others. We were taken to the cellar of Menemen Police HQ. They handcuffed me at the back and tortured me. I can identify them by their voices, although I was blindfolded, because they were constantly swearing. The whole night my hands remained tied on the back. They would come in from time to time, hose me with water and beat me. The next day I went to Menemen State Hospital, but the doctor did not care about the traces.”

Mehmet Selim Arıkan: The street vendor Mehmet Selim Arıkan (54) alleged that supervisors from the municipality beat him in İzmir-Konak district on 24 August. He had started to work in Basmane, when one civil servant hit him in his face with a walkie-talkie. Mehmet Selim Arıkan said that he had four broken teeth and complained to the HRA in İzmir.

Halil Demir: Halil Demir, driver of a minibus in Urfa-Suruç district alleged that police officers beat him, because he was playing Kurdish music. He told the Urfa branch of the HRA: “One of my passengers was a police officer working in Suruç. We came to a traffic control in Urfa and were stopped. At this point the police officer, whose name I do not know started to insult and hit me with his fist. I was fined TL 32 million for carrying too many passengers.”

Hüseyin Armut, Mirvan Kaval: Mirvan Kaval, from the women's wing of DEHAP in Van and Hüseyin Armut, from the youth wing of DEHAP went to Şabaniye quarter on 27 August to mobilize for a meeting. They were stopped by civilian police officers. Mirvan Kaval alleged that she was grabbed by her hair and thrown against a wall. “There were also military officers, who took me to the cellar of a house. They asked me why I was working for DEHAP and who the other persons were. They wanted to know what kind of books I read and whether there was a rose in my calendar. Afterwards they said that I should work for them, otherwise they would kill me.”

Hüseyin Armut said that he was taken into a car, because he opposed the detention of Mrs. Kaval. The officers told him: “Your friend refused to work for us, but you will. You get TL 200 million, of you do.” Hüseyin Armut added that he had been threatened with death, when he refused to work for the security forces.

F. Özdemir (6): During a demonstration for KADEK leader Abdullah Öcalan in Siirt on 3 September the child F. Özdemir (6) allegedly threw a stone at a police panzer and was beaten in return. Hülya Özdemir, a relative of him, said: “Two police officers came out of the panzer and first slapped my nephew into his face. Later they threw him against the wall and when he well they kicked him at the head. At the emergency ward in Siirt State Hospital the doctor refused to issue a report, 'since they were no fractures'. Yet, my nephew is urinating blood.”

Yusuf İnatçı: Yusuf İnatçı was called to the Gendarmerie Command in Silvan in connection with accusation that he fired shots during a wedding in Karacalar village in Diyarbakır-Silvan district on 3 September. He said that he was beaten and threatened there. Earlier soldiers had come to the village and wanted to detain him and his wife, but when the villagers opposed they had called him to the station. A major had told him that if he did not get the videotape from the wedding he would not be allowed to go outside of Silvan. İnatçı filed an official complaint on 4 September.

Mehmet Altay: Mehmet Altay, distributor of “Özgür Gündem” in Siirt, alleged that A. Kadir Özbay, village guard in Çöl village (Siirt) and Kenan Özbay, official from AKP, beat and threatened him on 16 September. After the incident Altay, the Özbey brothers and the spectators Cafer Sevgin, Hilmi Sevgin, Muzaffer Sevgin and Eyüp Sevgin were detained, but released in the evening.

Meki Bulut: Meki Bulut, distributor of the weekly “Azadiya Welat”, reported that he was detained in Çirpi town in İzmir-Bayındır district on 16 September. He said to have been threatened at the gendarmerie station. He added that he had been detained three weeks before and the commander of the station had warned him not to sell the journal in town. During one hour of detention he had been put under psychological pressure.

Mehmet Mert: Mehmet Mert, owner of the local paper “Haberdar” in İstanbul-Büyükçekmece, alleged that supervisors of the municipality beat him because of an article about Büyükçekmece Mayor Dr. Hasan Akgün. On 17 September journalists gathered in front of Büyükçekmece Municipality to protest the incident. Police officers hindered the supervisors of the municipality to attack the journalists.

Cüneyt Elmaskeser, Serkan Tümer, Kemal Yılmaz, Nuri Bingöl: In a letter to the Interior Minister Metin Tokat, chairman of the Association of Football Referees and Observers, complained about an incident in Antalya after a match between Antalyaspor and Türk Telekom on 20 September. The police had deprived the referees Cüneyt Elmaskeser, Serkan Tümer, Kemal Yılmaz and Nuri Bingöl of their liberty, first in the dressing room and later in the hotel and forced them to take an alcohol test.

X. Ferah, Murat Hocayiğit: Köksal Ferah filed an official complaint against the police officer Y.Ş. stating that he had beaten a customer in the kiosk of his son in İstanbul-Küçükköy on 21 September. He had been there to help his son, when the police officer had shouted at a customer outside. Later he had come into the shop and beaten a customer named Murat Hocayiğit. Subsequently the shop had been closed for five days on allegations that the necessary permission did not exist.

Haşim Balkaş: Haşim Balkaş (50) declared that police officers beat him in Diyarbakır on 22 September. He had been on his way home in the evening, when he saw a crowd of people and wondered what this was about. At that moment police officers in the crowd had started to curse him. When he asked for the reason he had been beaten. Three teeth had been broken and he had bruises on various parts of his body. Haşim Balkaş stated that he was given a report at the state hospital. He added that he knew the three police officers, one of them in uniform.

Refik Akar: Refik Akar, distributor for “Özgür Gündem” in Gaziantep-Şahinbey district, alleged that 5 persons, identifying themselves as police officers, beat him on or around 22 September. “I was distributing the paper, when a car stopped in front of me. Five people with dark glasses were in it. They threatened me with death, if I continued to distribute the paper. When I asked for their identity, they said they were police officers. For this question I was beaten.”

Ayşe Yumli Yeter: On 15 September Ayşe Yumli Yeter, wife of the trade unionist Süleyman Yeter, who was killed under torture, was called to testify at İstanbul Police HQ. She went there and was remanded on 16 September after one day at the anti-terror department. Her lawyers objected to the arrest warrant on charges of membership to the MLKP and she was released on 24 September. She said after release:

“There were teams of two officers each, who applied psychological torture. I called them 'killers', 'torturers' and said that they were not human beings. They told me that I had been persuaded and were not in a position to decide for my own. One officer said 'Süleyman was not the first and not the last. Alright I'm a killer.' Then he realized his mistake and tried to correct it. I complained to the prosecutor that I had been under psychological torture, but he played it down saying that they had been disturbed by our kind in the court hall.”

Avni Polat: Avni Polat, distributor of “Özgür Gündem” in Urfa-Birecik district, alleged that police officers beat him on 28 September and threatened to stop distributing the paper.

Fettah Ülgen: Fettah Ülgen from Sarıçimen village in Van-Çaldıran district reported that soldiers shot at him on 30 September. He also complained about torture. In Van State Hospital he told journalists:

"I had gone to look for a lost sheep. On my way back soldiers shot at me shortly before I reached the village. I dismounted my horse and waited. Some 10 soldiers came towards me cursing. The sergeant asked me where I came from and if I had met anyone at the border. At the same time he pointed his rifle to my mouth and threatened that he would kill me on the spot. He then ordered the soldiers to beat until I talked. They hit me with the butts of their rifles. I fainted and do not remember the rest.”

Village headman Mehmet Maşuk said that he saw the soldiers beating Fettah Ülgen. “When I went there Fettah had already fainted, but they continued to beat him. I said that he should be taken to hospital, but the sergeant said 'don't do that, or we'll do the same to you'. Later other villagers came and we took him first the health center and from there to Van State Hospital.

Murat Timur, lawyer of Fettah Ülgen, filed an official complaint on 1 October. On 11 October the sergeant Mehmet Hilmi İnci and the soldiers Ahmet Bozdağ and Mehmet Çelik were arrested.

Umur Karatepe: Umur Karatepe, chairman of the People's House in Soğanlı, İstanbul, was detained after a demonstration on the Bosporus Bridge on 7 October against the sending of troops to Iraq. He spoke at a press conference organized by İstanbul Medical Association and alleged that police officers beat him in the corridor of the court hall. He fainted and had to be taken to Haydarpaşa Numune Hospital. His lawyer İlke Çandırbay alleged that the personnel asked for money from him, although he had bruises, temporarily lost his consciousness and numbness of his hands all due to the treatment in custody.

Olgun Yiğit: The daily "Sabah" reported from İzmir in October that Zafer T., member of the anti-riot squad in İstanbul, beat Olgun Yiğit, staff of a bus company in İzmir, so heavily that he had to be taken to hospital with a broken nose. Reportedly he was not able to speak and had to be fed artificially. Zafer T. was released after testifying to the prosecutor.

Metin Cihangir: On 13 October the gendarmerie raided houses in Küçükdikili (Adana) and detained Metin Cihangir, chairman of ÖTP in Küçükdikili. Cihan Kıran, chair of ÖTP in Seyhan district, declared that his comrade was tortured in detention. "They asked him to resign, otherwise he could be the victim of an unclarified killing.” Metin Cihangir filed an official complaint.

Onur Dilber, Aynur Kalkan, Fevzi Yıldırım, Erşan Turan: On 13 October student at Adana Çukurova University protested against YÖK and the sending of troops to Iraq during the opening of the new term. The students Aynur Kalkan, Fevzi Yıldırım and Erşan Turan were detained under beatings, because they allegedly displayed banners and shouted slogans. Police officers and security personnel locked them in a separate room. Due to the protest of the students one of them was allowed to see them. The student Onur Dilber declared after this short meeting that the fellow students had been beaten. Subsequently, the police put him in the same room under beatings. The four students were released after some time.

Burhan Bölün: Burhan Bölün was detained in Ağrı on 15 October, when DEHAP chairman Tuncer Bakırhan visited the town. Allegedly he had shouted slogans. Later he said that during the four hours of detention the police officers had beaten him and he had been wounded to his head. Besides Burhan Bölün the student Ö.O. had also been detained.

Fatma Çetin, Halil Çetin, Sabri Özer, X.X.: On 18 October members of a special team raided the house of five village guards in Çukurca district (Hakkari). Reportedly they beat Sabri Özer so heavily that he had a broken arm. They also hit the face of Fatma Çetin with the butt of rifle. On 20 October Sabri Özer complained to the HRA in Hakkari. The Hakkari branch prepared a report in the incident stating that the members of the special team smeared excrements in the face of Halil Çetin and his father. Fatma Çetin (60) had to be taken to the health center in Hakkari, but the doctor refused to give her a report, because of fear. The report added that a pregnant woman, who did not want to be named, had also been beaten.

Ali Namlı, Yılmaz Gümüş: In October Ali Namlı and his friend Yılmaz Gümüş went to Ödemiş Police HQ. (İzmir) to inquire about the son of Ali Namlı, who had been detained for driving under the influence of alcohol. Ali Namlı alleged that the Chief of Police Mustafa Saygı and the commissioner Hüseyin Ceylan beat them. He said:

“My visitor and I were met by chief of police Mustafa Saygı, who yelled at us why we had the guts to ask them questions. He started to beat us in the station. Afterwards I had great pain in my arm and on my back. Police officers took me to the hospital and I was told that I had fractures in my arm and broken ribs.”

In reply to the official complaint Mustafa Saygı reportedly maintained that he did not beat anybody and the complainants might have fallen down the stairs.

Mesut Aşan: Mesut Aşan, distributor of “Azadiya Welat” in Van alleged that he was beaten at Van Police HQ. on 22 October. The police seized the copies of the paper stating that there was an order of confiscation.

Some 15 Students: On 23 October the police detained about 15 students, who had gathered in İstanbul-Kadıköy to march in protest at YÖK, the sending of troops to Iraq and the F-type prisons, when a press statement was read out. After release the students alleged to have been tortured in custody.

On 26 October Mehmet Yayla spoke at a press conference organized by the Association for Basic Rights and Freedoms: “Members of the anti-riot squad detained us, kicking at our feet, hitting us with fists in our faces and beating us on all parts of our bodies. In the police vehicle they sprayed us with gas. They would sit on us and beat at our backs. We were taken to the anti-terror department, stripped stark naked and our testicles were squeezed. We were not given anything to eat or drink and not allowed to go to the toilet. Later they took us to the Forensic Institute. We did not accept examination in the presence of police officers. But the physician did not order the police officers to leave and made fun of us.”

The students İbrahim Gökçek, Özlem Olgun and Derya Özkaya were also at the press conference and said that they had been tortured, too.

Fatmanur Bağçeli, Sinan Tanrıverdi: On 25 October the students Fatmanur Bağçeli and Sinan Tanrıverdi spoke at a press conference of the Malatya branch of the HRA. They said that they had been detained on 23 October and had been subjected to psychological pressure in detention and had been urged to become informers.

17 Demonstrators: On 26 October members of the Association of Relatives of “Disappeared” (YAKAY-DER), prisoners' relatives and the Peace Mothers went to visit the grave of Rabia Sarıkay, who had been killed in a clash in 1998, and Gülistan Özdemir, who had been killed in the same year in a house raid in İstanbul. The police dispersed crowd under force. During the ensuing quarrel with sticks and stones some shops and cars were damaged. During a demonstration in Kanarya quarter in relation to the some incident the police detained 16 demonstrators under beatings.

A.A. (16) told what happened to him at Küçükçekmece Police Station:

“They beat us first until we were in the police vehicle. In the car one officer put my head between his knees. Another officer beat me on my legs, head and face with the butt of his gun. Another one used his fists. They were swearing all the time. At the police station they dragged me over the ground, took me to a room and stripped me stark naked. The detaining police officer later hit me with his walkie-talkie and the butt of his gun. He squeezed my head between his knees and threw me against the wall. Later he lifted me and let me fall to the ground.

“Then I was taken to the room with another 16 demonstrators. All of them had been stripped naked and they all had scars of beatings. At 11pm we were taken to hospital. On return to the police station I was again separated and asked why I had stayed with the doctor for so long. In the same night I was taken to the office for minors and stayed there for the rest of the night. I was not given anything to eat or drink. On 27 October two detainees of my age and I were taken to the Children's Court. Both kids had marks of beatings in their faces. The prosecutor asked us, why we shouted slogans for Apo. We were released, because of our age.”

Following the incident Lokman Başaran, chair of DEHAP in Bahçelievler district and another 13 demonstrators were remanded on 28 October.

Seyit Battal Yayşit: Seyit Battal Yayşıt, DEHAP member in Gebze-Dilovası town said in October:

“Within the last 3 to 4 months the police urged me four times to become an informer. Usually I see theses men during press statements in Gebze. Each time they either take me to the shores in Hereke or drive me around in their car. Although they do not resort to violence they threaten me with death, if I do not work for them. They offered money to make me change my mind, but if I reject they start swearing and cursing at me.

Şeyho Demir, Derya Kıyak: Following a visit of prisoners in Ümraniye Prison on 30 October, Şeyho Demir, chairman of TUAD, filed an official complaint. He said that he was detained and taken to Ümraniye Sevgi Can Police Station. The chief of the station Mürsel Can had constantly cursed at and when Derya Kıyak, who had been detained with him, had asked something in Kurdish he had yelled at them that this was the Turkish Republic and they had to speak in Turkish.

8 Children: On 30 October about 35 children staged a demonstration for Abdullah Öcalan in İstanbul-Yenibosna. The police detained 16 of them. The 11 smallest of them were brought back to their parents after a while. J.B. (11), H.Y. (11), S.K. (13), M.Z.K. (13) and M.D. (14) were taken to Kocasinan Police Center and on 31 October presented to the prosecutor at the children's court in İstanbul. They were released after testifying. At the offices of DEHAP in Bahçelievler H.B. (7), H.D. (7), V.Ç. (8), R.G. (10) and R.B. (10) talked to journalists and stated that they had been very much afraid and frozen.

On 8 November the İstanbul branch of the HRA organized a press conference for the children. S.K. said that they had been kept hungry and thirsty and had constantly been threatened. M.K. complained that the police officers had insulted them and M.D. added that he had been forced to drink the water on the toilet.

Aydın Turan, Kasım Gergin: On 2 November the youth of DEHAP in Adana held a meeting. Later 7 participants declared that police officers had beaten them. Kasım Gergin (16) stated that police officers had cursed them on their way home and when he objected they had beaten him with truncheons. He had fallen on the grounds and they continued to beat and kick him to he his back, head and face. He had received a medical report at Adana State Hospital.

Aydın Turan stated that he had been stopped on the way to the bus station. The police officers had asked him to open his hand and then hit him on his head. They had continued to beat him, although he had shown the letter calling him to start the military service stating that he had not participated in the meeting. For a short moment he had fainted. Later he had tried to obtain a medical report, but had been taken to the office for military services instead. In the end he had been taken to Şakirpaşa Police Station, where he had been held until 1am.

K.Y.: Nadir Yıldırım, deputy chair of the youth wing of DEHAP, held a press conference in Adana on 3 November in connection with a meeting in Samsun on 2 November. K.Y. (16) talked at the press conference and said that police officers had beaten him after the meeting. He and his friends had been on their way home, when civilian dressed police officers had cursed at them. One police officer had taken him under the Altıkat Bridge and beaten him there. Later members of the anti-riot squad had arrived and participated in the beatings.

Müzeyyen Avras, İhsan Avras: On 2 November the police raided the house of the Aras family in İstanbul-Bağcılar. Müzeyyen Aras stated that her brother-in-law Nuri Avras had been killed in a clash in Bitlis province in 1997. The police officers had stayed for 3 hours and had interrogated her husband İhsan Avras for a long time. They had accused him of hiding the weapon of his brother. In the end they had taken him away and said: 'We'll kill him and bring him back'.”

Bahri Bayram Belen, Oya Meriç Eyüboğlu, Murat Altındere: On 3 November ÖDP members made a press statement in front of İstanbul Courthall in connection with the killing of their member Sinan Kayış. The police dispersed the crowd under beatings. In the ensuing quarrel the lawyers of Sinan Kayış, Bahri Bayram Belen, Oya Meriç Eyüboğlu, Murat Altındere and one police officer were injured. Lawyer Altındere had to be taken to hospital and was reportedly in a coma.

Musa Aşkara: Musa Aşkara, distributor of “Özgür Gündem” in Siirt filed an official complaint with the public prosecutor and also informed the HRA that the police was threatening him. “Since I started the distribution they disturb me. On 1 November they called me over the mobile and someone, who said that he was a police officer, ordered me not to sell the paper, otherwise I would be killed. They do this permanently. Following this statement Musa Aşkara was detained on 4 November.

X.X., X.X., X.X.: In İzmir-Alsancak the police beat three unidentified persons. The incident was filmed by an amateur on 4 November at 2am. The images showed that the police ordered them to get out of their car and subsequently beat them brutally. İzmir Governor Yusuf Ziya Göksu said that an administrative and disciplinary investigation had started against the police officers.

İdris Gengeç, Halil Şahin: İdris Gengeç and Halil Şahin were detained in Hatay-Dörtyol district on 15 November on charges of having provided food for HPG militants. The mother of Mr. Gengeç, Leyla Gengeç said:

“Last week I went to Dörtyol Prison and saw that İdris could not stand on his feet. He was accompanied by friends, who held him. He sat on a chair and told me that his ribs were broken and he had difficulties in breathing. He feared that he might have had an internal bleeding because of the torture. Although the prison doctor stated that he needed treatment in a hospital he had not been transferred. My son said that the commander of the gendarmerie station in Hatay broke his ribs.”

Mehmet Şahin, the lawyer of Gengeç asked for treatment on 21 November. He said: “On that day I went to prison and saw that both men were in a poor condition. In particular İdris was unable to walk. His ribs were broken and he was at risk of an internal bleeding. Halil had difficulties in hearing. After the visit I presented a petition to the prosecutor for the prison. I got a positive response and an order for transfer, but the officials in prison did not taken them to a doctor, stating that there were no personnel for the transport.

Baran Bozkurt, Sinan Baykal, Salih Baran: On 19 November students from Mersin University spoke at the Mersin branch of the HRA. Spokeswoman Güllü Taşkıran said that police officers had beaten Salih Baran and threatened the students Baran Bozkurt and Sinan Baykal.

Hasan İlingi: Hasan İlingi (23), student at the 9 September University in İzmir, alleged that police officers kidnapped him on 17 November and threatened him to become a police informer. The police officers had kidnapped him in front of the university and taken him to a forest. They had promised material aid in case he would work as an informer. He added that two days after the incident Faruk Halil, responsible for students' affairs at the Faculty for Natural Sciences had told him that the person expected an answer from him.

Students Beaten: Pupils from Hürriyet Primary School in Şırnak-Silopi alleged that the director Ali Koç beat them on 17 November, after their parents had handed in petitions for education in Kurdish. P.O. Said that the directory came into their class and started shouting that the parents would not come to ordinary meetings, but participated in such an event. At the same time he had started to beat them. M.Ö. said that the directory did not only beat them, but punished them in not allowing leaving the class for two hours.

Faysal Aslan: Faysal Aslan alleged that a police officer injured him with a firearm in Diyarbakır-Silvan on 26 November. He said:

“I had gone to Silvan to see my brother in prison. After the visit I wanted to have a cup of tea. A tall police officer wearing a snow mask and speaking Turkish well asked me to stop. He was about five meters away from me and I lifted my arms, when he asked me. He wanted me to make 3 steps forward and I did. He wanted me to turn against the wall, but I did not, because I was afraid. He shot with his G-3 rifle 7 or 8 times. One bullet hit my right leg. He waned to search me, when I was lying on the ground. Only then he realized that I was bleeding. Because of the shots five police officers from an armored vehicle came. The police officer, who had shot me, kept shouting that he would kill me, but the other police officers prevented that. They took me to a hospital. Later I heard that the police put the guests in the teahouse under pressure to say that I was shot, when I tried to escape. I also heard that Silvan Chief of Police wanted to settled the case stating that there had been a mistake.”

S. Tekin: S. Tekin (16) was detained in Siirt on 26 November. He said:

“I was on my way home at 5.30pm, when someone put a sack over my head and asked me not to shout. He handcuffed me and took me to a car. In the car my feet were tied and I was hit with something hard that may have been a pistol. When I regained consciousness I was still in the car with the sack over my head. I heard voices from a walkie-talkie. They stopped the car, took me out and at a distant place put a gun to my head saying that I would be shot, if I turned round. One mounted my back and asked me for my elderly brother threatening to kill him. In the end I found myself on a cemetery. I could not use my hands and feet.” The father Emin Tekin said that his family was under pressure, because he was a member of DEHAP and the HRA.

Mehmet Başaran, Bülent Özcan, Serhan Aksin: Mehmet Başaran, Bülent Özcan and Serhan Aksin were detained in Mardin-Derik district on 23 November. They filed official complaints against the police officers, who tortured them in custody. From Mardin Prison Bülent Özcan gave the following information:

“First I was taken outside town and beaten. Later I was taken to Derik Police HQ. I was put in a cell and beaten for about 20 minutes. Later I was taken to another room and interrogated for about two hours. We were not allowed to sleep. During interrogation they pulled my trousers down to the knees. They wanted me to fix a cable to my small finger and my penis, but I did not. They did it themselves and applied electric shocks. I fainted. When I regained consciousness they gave me water. As soon as I drank the water I was hit by an electric shock. I got sick and vomited. They threatened me and locked me up in the cell. Towards the morning I was taken for interrogation again. They put something like a pipe to my arm and tried to squeeze my fingers. They said that I had to confess to some crimes; otherwise they would harm my family. I did not get anything to eat and was taken to the toilet only twice. My demand for a lawyer was not met.”

Bülent Özcan alleged that the doctor at the health center did not examine him properly and when he had complained about torture to the prosecutor, he had replied that this was “Derik Republic” and things like that happened. Özcan added that he was still urinating blood.

Serhan Askin said that he was first put in coal cellar at Derik Police HQ. and heavily beaten there. “They grabbed my hair and dragged me over the ground. In a different room they hit me on my head with a hard tool. Later I was taken to another room, upside down. I was given electric shocks by my small finger. At the same time someone was beating from behind. Later I was taken to a single cell. At one stage I was taken to the health center. I told the doctor what had happened, although the police officers were present. At the prosecutor's office I asked for a lawyer, but my demand was not met.”

Mehmet Başaran said that he was first beaten at Derik Police HQ. and later at the gendarmerie station. Here his testicles had been squeezed. The prosecutor had not cared about medical treatment and his demand to be represented by a lawyer. Lawyer Hüseyin Cangir, also chairman of the Mardin branch of the HRA, took up the case. He said that the prosecutor hindered him to see his clients on 24 November. He had only been able to see them on 28 November.

He talked about his visit: “The prisoners told me that they had been tortured severely. They said that they had been given electric shocks, their testicles had been squeezed, they had been beaten and suspended on a 'hanger'. Later they were taken outside town and on an empty field a gun was put to their head and they were asked to escape. This might have been an attempt to shoot them. The nose of Özcan was broken. We filed an official complaint and asked for a medical examination at the Forensic Institute. But although 23 days have passed since the incident and 15 days have passed since our application the prosecutor has not acted on the complaint.”

Afife Mintaş, Zeki Mintaş: Afife Mintaş (27), executive of the women's wing of DEHAP in Diyarbakır, alleged that unknown people kidnapped and tortured her on 9 December. The information come from Ezgi Dursun, chairwoman of the women's wing of DEHAP in Diyarbakır, who had visited Afife Mintaş at home. According to he information Afife Mintaş had been kidnapped in Ferit Köşk quarter at 6pm. Two people had covered her mouth and she had been taken to a car with four people inside. They had said that she had been under observation for a long tome and they were decided to make DEHAP a grave for them. In the car Afife Mintaş had been sexually assaulted, a gun had been put to her head and she had been threatened with death. The men had given her time for a week to think about their offer to become a police informer. Ezgi Dursun added that the elderly brother of Afife Mintaş, Zeki Mintaş had been detained, beaten and asked question about his sister.

On 15 November DEHAP members in Kızıltepe (Mardin) organized a protest march in protest at the torture of Mintaş. The police intervened and detained some 30 people including the DEHAP officials Ferhan Türk, İsmail Asi, Adil Başaran, Handan Babayiğit, Nilüfer Ellik and Cebrail Yılmaz.

H.B. (16), A.A. (18): The two juveniles were detained in İzmir on 11 December and taken to Alsancak Police Station. They complained to the Group for the Prevention of Torture at İzmir Bar Association. H.B. said:

“We were sitting on the pavement, when two police officers with motorcycles came around 9pm. One took the head of A.A. And banged against the window of a car. The glass of the window and the nose of A.A. broke. We were both taken to Alsancak Police Station. On entry police officers walked towards us and beat us. They also threw glasses at us. In the middle of the night they beat us again. Later we were taken to different police station, I was taken to Çınarlı Police Station. I asked for a piece of bread, but was thrown against the wall that I hit with my head. Later they transferred me to the children's office and I was safe from beatings.”

A.A. said: “All parts of my body are aching. I cannot walk. Because of the beatings I have 13 loose teeth.”

Hüseyin Ali Büçgün, Fırat Yeğen: The students from Eskişehir Osmangazi University alleged that special security officers from the university beat them on 11 December. They had been distributing leaflets for an improvement of the canteen and protesting at the increase of prices. The security officers had handcuffed them and removed them from the faculty under beatings. Fellow students had gathered so that the officers were forced to look them into the room they used themselves. The students were released when deputy dean Özcan Dağdemir came. Büçgün and Yeğen were taken to hospital and were reportedly in a serious situation.

Murat Aslan, Yılmaz Aslan: On 13 December Murat Aslan and Yılmaz Aslan were detained in Adana on charges of an ordinary crime. They alleged to have been tortured at Şakirpaşa Police Station. Yılmaz Aslan said that he and his cousin Murat Aslan were working at the station for long distance busses. In the evening of 13 December one person had attacked with a knife, but the police had detained them instead. They had been held in detention for one day and he (Y.A.) had received a report certifying traces of torture. After the examination at Şakirpaşa Health Center they had been taken to Adana Police HQ. After another day they had been examined again and were released to be tried without remand on charges of having resisted the police.

Yılmaz Aslan added that despite the order of release he had been taken back to Şakirpaşa Police Station allegedly because his fingerprints had not been taken. One again the police officers had insulted and beaten them. Only at 10pm they had been set free.

Murat Aslan said that he his right ear had been damaged. A commissioner had pulled his ear although he knew that he had been injured during a traffic accident. The commissioner and police officers had beaten and kicked him arbitrarily. When he had fallen to the ground they had beaten him on his back. Both men complained to the HRA and filed official complaints.

Bermal Armutlu, Cem Güner: In İstanbul the police detained about 10 people during house raids on 18 December. The following day some of them spoke at a press conference of the HRA. Ali Armutlu, board, member of the HRA said that the police wanted to detain Zelal Armutlu, distributor of “Atılım”, but detained her daughter Bermal Armutlu instead, when she could not find the mother.

In the same night the house of Fatma Güner was searched and since the elderly son Cemal Güner was not at home the younger son Cem Güner (16) was detained. Halil Dinç, owner of “Atılım” said that the operation had been directed against personnel of the journal and the organization MLKP.

Detentions after Press Statement: In Mersin a press conference was organized in connection with the anniversary of the operation against prison on 19 December 2000. Some of those, who were detained after the press conference spoke at the Association for Basic Rights and Freedoms. Serpil Çalışır said that the detainees had been threatened with death. Şükran Söyleme, staff member of the journal “Ekmek ve Adalet”, had been sexually assaulted.

Servet Polat: On 23 December Ender Büyükçulha, chair of the Ankara branch of the HRA, held a press conference and declared that seven people, who had been detained on suspicion of preparing bomb attacks on the anniversary of the action against the prisons, had been tortured. These people had used their right to remain silent, but that had not been noted. They had asked for lawyers, but were not given any. They had been threatened with death and rape of their wives.

One of the victims, Servat Polat, spoke at the press conference and confirmed the threat of the police officers to rape his wife. About one month later, on 19 January 2004 Servet Polat was allegedly threatened by police officers, when he left his house in Ankara. The police officers had offered him money, if he worked for them. They had said that they knew that my wife came home alone and something bad might happen to her. They had also warned him connection with earlier declarations he made.

Selda Yeşiltepe, Mustafa Erol, Çetin Beyazdoğan: Selda Yeşiltepe, publishing director of the radio station “Anadolu’nun Sesi” and Çetin Beyazdoğan were detained in İstanbul on 20 December and released the next day. Selda Yeşiltepe said that she was detained, because she had refused to show her ID after a press statement in front of the AKP offices in Gaziosmanpaşa. She had been beaten and dragged over the ground. Mustafa Erol, who had been detained with them, was reportedly still held at İstanbul Police HQ.

Beatings During Demonstrations and Meeting

During the year the police intervened in many demonstrations, meeting and press conferences in public places, usually with intense brutality. The participants were beaten and in some cases poisoned with gas bombs that the police used to disperse the crowd. Some examples that were not covered in the section before are:

On 19 January the police intervened into a telegram action of HADEP in front of the post office in Sirkeci (İstanbul) and detained 22 people, 18 of them women, under beatings. One of them, İbrahim Orak, spoke at a press conference of the HRA: “I fell between two officers. They tied my hands at the back and laid me on the ground. They beat and kicked me, while they were cursing all the time.”

In Batman Selma Beyazoğlu (40), a mentally handicapped woman, complained that police officers had beaten her, because she had participated in a demonstration on 15 February, the anniversary of the day, when Abdullah Öcalan had been taken to Turkey.

Teachers from Eğitim-Şen made a demonstration in Ankara on 10 May demanding that the provision of an agreement between the Ministry of Education and the union be implemented. They wanted to march from Kurtuluş Park to the Ministry of Education, but were stopped at Kızılay Square. The teachers staged a sit-in and closed the road for traffic. After 2.5 hours the teachers tried to break the barricade of the police, but the police squirted them with high-pressurized water and beat many teachers. The teachers did not disperse and held a press conference in Yüksel Alley. On 11 May the trade union filed an official complaint. Eğitim-Şen chairman Alaattin Dinçer stated that the police attacked them without a warning.

On 16 June the “Initiative of the Peace Mothers” wanted to make a press conference in Diyarbakır. The police dispersed the women under beating and also beat Mikail Çağrıcı, distributor of “Özgür Gündem” heavily.

In Tunceli the police intervened, when on 20 June people wanted to protest an article in the daily “Tercüman” against a human rights monument in town. Hüseyin Tunç (EMEP), Hasan Çiçek (Genel-İş) and another person were detained under beatings. Later the police raided offices of associations, trade unions and political parties and detained another 17 people. All detainees were released the same day.

On 19 June the women’s wing of DEHAP organized demonstrations with the demand of a general amnesty. The police in Diyarbakır intervened and detained 60 people under beatings. The police also intervened in Batman and Şırnak and detained 15 (Batman) and 18 (Şırnak) people under beatings.

Bedriye Çitçi said that many officers had beaten her at the same time, when she had been taken to the police vehicle. She had been beaten on her head and accused of being the mother of Ramazan. Her children had been tortured in an attempt to make them agents.

On 21 June the police dispersed the crowd in Şırnak-Silopi under beatings and detained Emine İnan and Sabriye Buruntekin.

On the same day a group of people wanted to commemorate Aysun Bozdağan, who had died as a result of the death fast action. The police dispersed the group that had gathered near İstanbul-Taksim Square and detained 18 people under beatings, dragging them over the ground. On 2 July Behlül Ocak, Serkan Yılmaz, Emrah Tiyar and Uğur Atılgan spoke at the HRA and alleged that the head of one of them had been fractured, but the police had thrown him out of the car to hide the incident.

On 29 June prisoners’ relatives wanted to protest F-type prisons and isolation in front of the house of Prime Minister Recep Tayyip Erdoğan. Clashes with stones and sticks arose, when the police tried to prevent the crowd from entering the street and 35 demonstrators were slightly injured. Several demonstrators were poisoned by gas bombs, which the police threw into the park, where the demonstrators had run. Using brutal force the police detained 10 people.

On 9 July the police in Van detained women from DEHAP, who wanted to send a white tulip to State President Ahmet Necdet Sezer asking for a general amnesty, under brutal beatings. After two months the women were called to testify in connection with their official complaint. Saime Sürme said: “Although we received medical reports from a hospital in Van two months ago, the prosecutor asked us to go to the hospital again. Here we found out that we had not been registered. We shall complain against the staff of the hospital.”

On 14 September the police in Gaziantep prevented a press conference on the health of A.Ö. and detained one person, apparently not related to the press statement under beatings. In Adana the police intervened into the dispersing crowd and detained three people. Later the police surrounded the DEHAP office and detained Orhan Baday.

In İstanbul the police intervened on 24 September in a demonstration against Israel and the US occupation of Iraq on Taksim Square. The police used mustard gas and truncheons and detained 40 people.

On 6 October juveniles protested in front of the office of the Prime Minister in Ankara. The police detained five juveniles under beatings.

The government's decision to send soldiers to Iraq was protested in İstanbul, İzmir, Ankara and Kayseri on 19 October. In İstanbul the police used mustard gas, dogs and truncheons against the action organized by the “No to War in Iraq Coalition”. The demonstrators threw stones and 12 people were injured, two of them seriously. The police detained many people. On the same TKP members shouted slogans against the war during the popular run that started at Acıbadem Bridge. The police detained them under beating. Another 43 people were detained, when they tried to put up a banner of Özgür Der at the bridge.

In Diyarbakır the police forcibly dispersed a crowd of demonstrators and detained 25 people on 26 October. Among the demonstrators Sudan Güven, Sait Demir, Resul Erkuş, Şilan Eminoğlu, Abdurrahman Aksal, Ahmet Aslan, Önder Tekin, Özen Tekin, Özlem Tekin, İlkeye Bayrak, Şefika Demir, Zeynep Katar and Umut Tekin were injured. Engin Kotay, Mehmet Yeşilbaş, Celalettin Birtane, Derya Karahan, Feraha Bayram, Telli Çiçek, Selahattin Aslan, Remziye Tekin, Selahattin Dündar, Abdullah Akengin and Hayrettin Altun (ÖTP) were detained under brutal force. The detainees were released on 27 October.

During the demonstration in Adana-Seyhan district on 27 October clashes arose between the demonstrators and the police. Police officers beat many people and made 7 detentions.

In Manisa the police detained some 50 students from the Celal Bayar University on 27 October under beatings, when they protested against the decision to send soldiers to Iraq.

On 5 November the police intervened, when women demonstrated in Şırnak-Cizre district. The police beat the women and injured Sariya Ölmez. Sıdıka Aşikar alleged that the police had dragged her over the ground by her hair. She accused the police officers of having thrown stones at them.

On 6 November, demonstrations were staged to protest YÖK in many cities of Turkey. In Ankara, police attacked students during the demonstration in Kızılay Square. The police also intervened in demonstrations in İstanbul, Tunceli, Gaziantep and Hatay. (More details in the section on Freedom of Assembly).

In Diyarbakır a protest against the situation of A.Ö. was held on 9 November. The police beat and injured Abdurrahman Çiçek, Bedriye Çiftçi, Veysi Unat, Mehmet Akın, Mustafa Deniz, İsmail Dindar, Cevdet Karayıl and someone by the first name of Şehmus. Özgür Teke and Sabri Keklik were detained. On the same day the police in İstanbul detained 19 women, who had chained themselves to the landing stage in İstanbul-Beşiktaş.

On 17 November the police in Diyarbakır beat people, who shouted a slogan during a DEHAP meeting on behalf of A.Ö. The police intervened when the crowd wanted to march to the city center, while scanting slogans and detained many people. The crowd responded by throwing stones. In the clash many people were injured.

Earlier Incidents

Muhittin Canbay

Reports from Diyarbakır stated that Muhittin Canbay, who had been detained several times between 1995 and 2000, was suffering from chronic malfunction of the kidney, because of the torture. He stated that he had to go to Dicle University Hospital three times a week for dialysis and continued:

“Until 1994 we stayed in a village in Lice district, but had to leave after soldiers burned it down. We came to Diyarbakır and here I was detained several times. During the first detention on charges of supporting the PKK I stayed in custody for 24 days. The other detentions were shorter, but I was tortured every time. In December 1996 I was detained together with my father Mehmet Canbay. He received a blow to his heart. At the time police officers took us to hospital and my father was certified that he was injured to his heart, but the police officers took the report under force. My father died six days after the detention.

“In 2000 I had to be taken to a doctor after torture. He told me that my kidneys were 'rotten'. After that the police officers did not touch me saying that they had worked enough on me. My sister offered to donate a kidney, but we do not have the money for transplantation. I went to the governor and asked for help, but he said that I was a terrorist and they did not help such persons.”

Hacı Tokay

Reports from Şırnak-Silopi district stated that Hacı Tokay, who had been detained in June 1999 at the age of 17, was about to lose his mind. He was certified “schizophrenia in the early stages”. His father İsa Tokay said:

“My son was detained by village guards from Görümlü village and taken to the gendarmerie station. We did not know, where he was, for quite some time. Later he was held at Silopi and Şırnak Police HQ. I saw with my own eyes, how he was tortured. The applied electric shocks, even by the ears. They also poured heated nylon over him and pulled out his fingernails. He was remanded after 21 days as an alleged member of an illegal organization. He stayed in Midyat Prison for 2.5 months and was released at the first hearing, because of his young age. In the end he was acquitted. For the first two weeks after his release he was ill. We took him to a doctor in Mardin. He said that my son was mentally ill and added that he might recover to some degree, if he was treated. Recently I applied for a green card to have my son treated, but at Silopi Police HQ. a relative of us was told 'that is a terrorist, how could we give him a green card?' I asked the district and the governor in Şırnak, but did not get a positive answer.”

Hamdi Çiçek

On 1 January Syria extradited the alleged KADEK member Hamdi Çiçek to Turkey. Lawyer Hüseyin Cangir visited him in Mardin Prison and said that he had been charged under Article 125 TPC:

“On 16 August 2002 he and 11 friends were detained between Derik and Quamislo. He was ill-treated and tortured in custody. He was held in isolation in a dark cell, given electric shocks and put on a hanger. On 1 January he was handed over to Turkey at the border station in Hatay-Cilvegözü. Here he stayed in detention for one night and later was transferred to Mardin on request of the prosecutor there. He was forced to except a number of actions from 1990. He was not tortured physically, but forced to accept the actions under psychological pressure and threats. He is currently in a good state.”

The son of Hamdi Çiçek, Suat Çiçek stated that his father had been detained many times until 1993 and after three of his brothers had been killed he had gone to Syria.

Muhammet Bayramlı, Aziz Mahmut Çınar, Dicle Çınar

On 7 April Ankara SSC started to hear the case of Muhammet Bayramlı, Aziz Mahmut Çınar and Dicle Çınar charged with having participated in a demonstration for KADEK leader Abdullah Öcalan and having thrown molotov cocktails. Muhammet Bayramlı stated that he had been tortured in detention. The police had tried to make him confess to the killing of Necip Hablemitoğlu (18 December 2002).

Aziz Mahmut Çınar said that he had asked for the charges, when he was detained and the police officers had laughed and said “Don't worry, we'll find a crime for you.” He, too, had been asked to confess to the killing of Hablemitoğlu and when he refused he had been told that his friends had confessed and he should say that he stood guard. He had been tortured for not confessing and the police officers had threatened to kill his nephew Dicle Çınar, if he did not talk. He had seen his nephew lying consciousless in a corner and finally had confessed and at the inspection of the scene said everything the police officers wanted to hear. Dicle Çınar said:

“I have a hole in my heart and told them that I was only half a person. My uncle saw me, when I had problems with my heart. I did not confess. The prosecutor got angry at the police officers saying that he would not accept such a testimony. I was taken back to the police station. They asked me to sign the prepared testimony, but I refused. After three days of torture I accepted.”

Lawyer Mehmet Selam Enez said that his client had not told everything, because they were ashamed. His clients had been sexually assaulted with truncheons and been given electric shocks to their sexual organs. The hearing was adjourned to a later date and the trial did not conclude in 2003.

Ayhan Tokcan, Hüseyin Gökhan Kanat, Mehmet Artan

On 15 July İstanbul Criminal Court continued to hear the case against former Chief of Kağıthane Police Ayhan Tokcan and another 8 defendants in connection with kidnapping and blackmailing Ali Fevzi Bir, one of the convicted defendants in the so-called “Susurluk scandal”. Ayhan Tokcan stated that he was interrogated at the department for organized crime and tortured to sign the testimony. He pleaded not guilty stating that the police officers had forced them to testify according to their scenario. The police and the prosecutor had also not gathered evidence in their favor. The defendants Hüseyin Gökhan Kanat and Mehmet Artan stated that they had been tortured over 8 days and forced to sign their statements. At the end of the hearing the defendants Mehmet Artan, Mustafa Genco, Şemsettin Başak, Kenan Çarpuk and Metin Kanat were released from pre-trial detention.

Osman Altunhan

Osman Altunhan filed a case against the Ministry for National Defense stating that he had been beaten during his military service in Sivas in 2000 and subsequently had become mentally ill. Osman Altunhan, registered in Diyarbakır stated that the superiors had beaten him, because he had fallen down. They had kicked him at his head. After this incident he had fallen ill, lost his balance and his way of talking and contact to other people had changed.

At the psychiatric department of İzmir Military Hospital he had been given 6 months leave for a cure and later had continued his military service in Edremit. Here he had been certified “adaptation disorder due to a neurotic personality that has become chronic” and on 12 December 2001 he had been given a report that his health was not suitable to continue his military service.

Trials against Torturers

The Manisa Case: The case known in public as “juveniles from Manisa” came finally to an end, despite efforts to reach the time limit. The case would have been dropped on 25 June 2003, because the time to punish this offence would have exceeded. In October 2002 the local court had reached a decision, but somehow the verdict could not be delivered to the defendants.
 The intense public pressure finally made it possible that the verdict could be delivered to all defendants and the file could be sent to the Court of Cassation.

In January the chief prosecutor at the Court of Cassation pleaded for confirmation of the verdict and in April the 8th Chamber of the Court of Cassation reached a verdict. In this phase the defendants and their lawyers tried again to be “unreachable”, but special effort of the judge Hamdi Yaver Aktan and the chief prosecutor at the Court of Cassation, Sabih Kanadoğlu made the delivery possible.

On 14 March Feyzullah Arslan, spokesman for the General Directorate for Security, commented on the difficulties of delivery: “In the first place this is a problem of the prosecutors. We do not exactly know, how the case entered a deadlock. We, too, are looking for the police officers, who received sentences between 7 and 10 years' imprisonment in Manisa. We encourage the prosecutor to find those, responsible for the delay.”

Lawyer Sabri Ergül gave same examples on how the defendants in the “Manisa Case” had tried to delay the trial: “Following the verdict of October 2002 one defendant working at Ankara Police HQ. was sent the verdict. His superior said that he had been appointed to Çankaya. It turned out that he was not there either and, once again, Ankara Police HQ. was consulted on 5 February 2003. This time the same superior said that the officer was on leave until 1 March. With an order of the governor we went to Ankara Police HQ. on 26 February and the defendant was not on leave but in his office. We found him and delivered the document.
 In İzmir similar things happened. Superiors said that the defendant was in Bornova, but it turned out that he was at İzmir Police HQ. One of the police officers had been retired, with the last place being in Gaziantep. The address that Gaziantep Police HQ. was an empty field.”

Sabri Ergül, who had been following the incident closely, first as a deputy for the CHP in İzmir and later as a lawyer, added that one police officer had been promoted to the rank of commissioner and was employed in Van and others, who could not be found, were either still with the anti-terror department in Manisa or at Kayseri Police HQ. and Hatay Police HQ.

The verdict of the Court of Cassation

Following the changes to the Law on Delivery the 8th Chamber of the Court of Cassation passed its verdict on 4 April. Seven 7 police officers could be informed of the verdict, while three police officers remained “unreachable”. Subsequently the Court displayed the verdict on the board to remain there for one month, before it could be counted “delivered”. In addition, the following forms of delivery were chosen.

The delivery to Halil Emir was put up at the door of Manisa Police HQ. Levent Özsev could not be found at his address in Gaziantep. A relative rejected the document presenting an address in Germany. The postman left the document in the garden.

The verdict of the Court of Cassation stated inter alia: “Torture is a crime according to the Constitution and international conventions. Considering the examinations and studies of the Forensic Institute and in hospital all victims were subjected to psychological and physical torture and cruel, inhuman and degrading treatment. Some of the victims attempted to commit suicide, others caught tuberculosis and others were in need of permanent psychological treatment.”

Commenting on the fact that Levent Özvez could not be found under his address in Gaziantep the Court established that he left Turkey one day after the attempted delivery and, therefore, it counted the delivery of the verdict of Manisa Criminal Court as fulfilled. The Court ratified the verdict of Manisa Criminal Court. According to the Law on Execution of Sentences the following terms were to be served: Engin Erdoğan, Fevzi Aydoğ, Mehmet Emin Dal and Ramazan Kolak (3 y., 8 m.), Levent Özvez (4 y.), Turgut Demirel (2 y.), Turgut Özcan (2 y., 4 m.), Atilla Gürbüz and Musa Geçer (3 y., 4m.), Halil Emir (4 y., 4 m.). The police officers were to be dismissed.

Announcement of the Police Officers

Following the verdict the police officers came together and talked to journalists. They claimed that they had been convicted, because of the pressure from the EU and in particular Germany. They alleged that 27 documents in their favor, including the letter of a juvenile, who stated that he had not been tortured, had gone missing.
 On 8 April Milliyet presented comments from the police officers.

Chief Commissioner Halil Emir: “In political cases such as the judiciary does not look for evidence. The local court that acquitted us was not strong enough so that the conviction had to be taken at the Court of Cassation. I would not have complained about the State if I had received 1030 months, instead of 130 months' imprisonment, but in this case I shall complain to the ECHR.

“I forwarded my address to the court, but what can I do if I am not at home. Let's tell the truth. Europe is not against us, it is Germany. They've reached an agreement with DHKP/C leader Dursun Karataş. Germany does not catch him and sends his militants to Bergama to protest the mining for gold.

On the question of torture: “I do not say torture exists or does not exist. For anyone, who is taken to the police center certain rules exist. This is not the line that we decide on.”

On 11 April Feyzullah Arslan commented for the General Directorate of Security on the allegation that the directorate did not protect its employees: “First we were accused of protecting them, now of not protecting them. We take possession of the good ones. I am not accusing anyone. We have not the right to call someone 'bad'. This is our motto and our working system.”

On 8 April the police officers asked the chief prosecutor at the Court of Cassation for a correction of the verdict, but their demand was rejected on 14 April. Thus, the national legal remedies were exhausted and the file was sent to the prosecutor in Manisa for the execution of the sentences. Turgut Demirel, Ramazan Kolak and Levent Özvez surrendered at the end of the month and were taken to prison. Halil Emir, Atilla Gürbüz, Mehmet Emin Dal, Turgut Özcan and Fevzi Aydoğ surrendered in Kayseri on 2 May and Musa Geçer in Sivas.

At the end of April 9 of the 10 police officers sent petitions to the ECHR. Acting for the police officers lawyer M. Oktar Aykut based the petitions on the claim that the trial had been unfair, the defendants had not had access to effective remedies and the principle of “innocent until proven guilty” had been violated. The only police officer, who did not take his case to the ECHR, was Turgut Demirel.

On 4 May the daily “Cumhuriyet” reported that police officers, who had come for a course to the Police Academy in Ankara collected money for Atilla Gürbüz, who had graduated from the Academy in 1992. About 400 chief commissioners attending a course to become chiefs of police stations reportedly collected TL 3 billion.

Compensation: The Court of Cassation quashed the decision to award TL 5 billions in compensation to Ayşe Mine Balkanli, one of the defendants in the “Manisa Trial”, on the grounds that the compensation was too high. She had been remanded for 10 months. At the end of the trial İzmir SSC had acquitted Ayşe Mine Balkanli and she had launched the compensation case. İzmir Criminal Court No. 5 had concluded the case in October 2002. The court had awarded her TL 5 billions for non-pecuniary damage, but rejected the compensation demand for pecuniary damages because she had been student during the period of detention between 26 December 1995 and 15 October 1996.

İbrahim Çiçek, Ali Hıdır Polat, Delil İldan, Hacı Orman, Füsun Erdoğan, Birol Paşa, Hakkı Mıhçı, Ali Ocak, Doğan Şahin: The case against 7 police officers charged with having torture the editing director of “Atılım”, İbrahim Çiçek and Ali Hıdır Polat, Delil İldan, Hacı Orman, Füsun Erdoğan, Birol Paşa, Hakkı Mıhçı, Ali Ocak and Doğan Şahin, who had been detained in İstanbul on 15 March 1996, had concluded in September 2002, but file reached the Court of Cassation only in September 2003.

The lawyers of the victims stated that the Court of Cassation had no other choice than to drop the case, because the offence had exceeded the time limit. One day before the time limit was reached İstanbul Criminal Court had passed its verdict on 25 September 2002. Chief Commissioner Bayram Ali Kartal, commissioner Sedat Selim Ay, commissioner Yusuf Öz, and the police officers Nafiz Aktaş and Sönmez Alp had been sentenced to 14 months' imprisonment and banned from their profession for 105 days under Article 243 TPC. The police officers Mustafa Ünal and Yalçın Büyükhan had been acquitted. The indictment had been prepared on 16 May 1997 and the case started on 26 September 1997.

27 villagers: In December the prosecutor in Şırnak-Beytüşşebap district closed the investigation into torture allegations of 27 inhabitants from Ilıcak, Ortalı, Dağaltı and Aşat villages, who had accused 15 soldiers of the gendarmerie to have tortured them in 2001.

The case had already been closed at the beginning of 2002, but the lawyer Sezgin Tanrıkulu, chair of Diyarbakır Bar Association had appealed against this decision stating that Kemal Acar, Yakup Aslan, Cafer Aslan and Hekim Aslan had been held over 11 days and during this time subjected to various forms of torture including electric shocks and suspension by their arms being tied on their back. Some had been raped with truncheons and had been forced to lick excrements.

On 16 December the prosecutor Rafet Yavaş replied that the file had been misplaced and the Justice Ministry had been asked, whether an investigation was possible according to Law No. 2082 on Judges and Prosecutors. Mr. Tanrıkulu stated that the investigation was to be conducted against soldiers and not judges and prosecutors and, therefore, it was more than unusual to ask for permission at the Justice Ministry.

The names of the accused soldiers are: Hakan Torun, Murat Yıldız, Dursun Cıbık, Kadir Doğan, Yasin Özyağan, Bayram Akgül, Mehmet Koç, Kasım Göl, Mesut Aydoğmuş, Kenan Begiç, Seyfettin Kırıkkale, Mustafa Turak, Mustafa Dönmez, Erkan Basiç and one unnamed officer.

The names of the victims are: Fahri Ceylan, Yakup Ceylan, Karaman Abo, Nezir Abo, Cafer Aslan, Bahattin Aslan, Turan Aslan, Hakim Aslan, Keser Acar, Kelam Acar, Kerim Acar, Hamit Acar, Zeydin Aşan, Hakkı Aşan, Naif Aşan, Ekrem Aşkan, Yakup Aşan, Mirza Aşan, İsa Abi, Şemsettin Abi, İsa Abi, Nazmi Abi, Şehmus Abi, Orhan Abi, Yasin Abi, Ahmet Abi and Sadun Yeşil.

Cafer Kurt: The court case against the police officers Nafiz Aktaş, Sedat Selim Ay, Taner Aydın, Muhammet Dalga and Sönmez Alp, charged with having tortured Cafer Kurt after detention in İstanbul on 21 May 1998, did not conclude in 2003, because Cafer Kurt had gone to Greece and asked for political asylum. The lawyers Muammer Çöpür and Zeynel Polat stated that the time limit in this case would be reached in June 2005.

Mustafa Evren, Dursun Taşçı, Ali Taşçı, Sefer Taşçı, Nail Akın, Şahin Akın, Yaşar Ekşi, Mehmet Tufan, Hüseyin Uzun, Uğur Ulusoy, Günay Demirağ: Uşak Criminal Court continued to hear the case of sergeant Hasan Öz and the lance corporals Bayram Dilmaç and Nadir Murat Demir accused of having tortured the villagers Mustafa Evren (at the time aged 23), Dursun Taşçı (35), Ali Taşçı (25), Sefer Taşçı (27), from Elveren village, Nail Akın (40), Şahin Akın (37), from Hanoğlu village, Yaşar Eksi (41), Mehmet Tufan (42), from Cinoğlu village, Hüseyin Uzun (45), Uğur Ulusoy (40) and Günay Demirag (35), from Sivaslı town. They had been detained on 23 January 2001 and interrogated at Sivaslı district Gendarmerie Station (Uşak province) over 4 days in connection with theft of animals some six years ago.

On 2 February 2001 seven of the 11 villagers had filed official complaints with the public prosecutor in Sivaslı stating that although they persistently said that they were no thieves they had constantly been beaten, laid on the ground and trod on, stripped naked, kept standing for hours, laid on concrete floor while being naked and subjected to sexual assault. In their complaints they stressed that they had only once been given something to eat and not been given food and clothes that relatives had brought to the station. After İzmir Medical Association had issued report on four victims certifying torture the public prosecutor in Sivaslı had asked the Second Expertise Council of the Forensic Institute to examine the plaintiffs. The case was opened according to Article 243 TPC, when the reports from the Forensic Institute certified that the villagers had been exposed to traumas.

The court case did not conclude in 2003.

Şafak Gümüşsoy: On 30 January Beyoğlu Penal Court No. 11 decided not to be responsible for the trial against the police officers Tekin Ünal, Enver Cengiz, Ümit Sönmeziç, Kamil Çelik, Mehmet Mustafa Akkaya, Ahmet Çanakçı and Turan Şahin. They had been indicted for having ill-treated Şafak Gümüşsoy, who had been detained in November 2001 during a raid of the offices of the journal “Devrimci Mücadele”. During the hearing in November lawyer Gülizar Tuncer had argued that the case had to be heard at a criminal court, because the offence was not ill-treatment, but torture. The Court followed the opinion and sent the file to Beyoğlu Criminal Court No. 3. The case continued there.

Bülent Gedik, Devrim Öktem, Zülcihan Şahin, Ali Kılıç, Sinan Kaya, Sevgi Kaya, Arzu Kemanoğlu, Levent Bağdadi, Okan Kaplan, İzzet Tokur, Ulaş Batı:
 On 5 February, İstanbul Criminal Court No. 6 passed its verdict on the case against 6 police officers on charges of having tortured Bülent Gedik, Devrim Öktem, Zülcihan Şahin, Ali Kılıç, Sinan Kaya, Sevgi Kaya, Arzu Kemanoğlu, Levent Bağdadi, Okan Kaplan, İzzet Tokur and Ulaş Batı, who were detained in March 1996 on allegations of being members of the TKEP/L. Mustafa Sara who had tortured Bülent Gedik and Devrim Öktem was sentenced to 2 years’ imprisonment under Article 243 TPC. The case against Ali Çavdar was dropped because he had died in the meantime. The case against the other defendants Mustafa Taner Paylasan, Ahmet Bereket, Fatih Berkup and Yakup Doğan was dropped because of lapse of time. The lapse of time for Mustafa Sara was to expire on 14 April.

The defendants brought their case of “torture and lengthy detention” to the ECHR. The Turkish government accepted the violations and offered EUR 530,000 in compensation, but the defendants did not accept the friendly settlement. Therefore the case will be head at the Grand Chamber.

X.X.: The 8th Chamber of the Court of Cassation confirmed the verdict against a commissioner in Giresun, who forcibly shaved a detainee. But the Chamber decided that the action was not ill-treatment, but torture.

In a village in Şebinkarahisar (Giresun) the villager A. was detained instead of his father K. In custody he was beaten and forcibly shaved. After his release he made an official complaint and the prosecutor launched a case against M., the commissioner of the police station. The court sentenced M. under Article 245 TPC (ill-treatment) and suspended the sentences. The commissioner M. appealed to the Court of Cassation and the 8th Chamber ruled that the action was not “inhuman or degrading treatment” and the defendant should have been tried on charges of torture under Article 243 TPC. Since the defendant appealed to the court, the commissioner M. will not be retried.

8 transvestites: The trial against Süleyman Ulusoy, known as “hose Süleyman” and charged with beating 8 transvestites (three of them named Mustafa Öncel, Melike Demir and Ece Dalaman) at Beyoğlu Police HQ. with a hose, ended at Beyoğlu Penal Court No. 6 on 18 February. The case was suspended for five years according to the Law on Conditional Release and Suspension of Sentences. Ulusoy was charged with ill-treatment under Article 245 TPC.

Enver Gündüz, Şehabettin Alp, Hanifi Turan, Hüseyin Avcu, M. Avcu, Şirin Ağahatun: On 18 February Diyarbakır Criminal Court No. 3 dropped the case of 18 police officers including Ramazan Sürücü, the then director of the department to fight terrorism, Haluk Bayram Deniz, Hasan Koçak, Nebil Alpaslan, Giyasettin Özturan, Mustafa Bölük, Cafer Ongün, Sevki Taşçı, Yusuf Ziya Evran, Ihsan Kara, Recep Kaplan, Tevfik Işık, Ömer Uslu, İbrahim Uçar, Numan Çakır, Ekrem Korkmaz, Mahmut Yılmaz and Orhan Çerçi on charges of having tortured the above named people, who had been detained on 12 May 1995. The court decided to drop the case for of “lapse of time” on 31 December 2002.

The plaintiffs had applied to the ECHR after their official complaint had been rejected. ECHR had decided that Turkey should pay FF 150,000 in compensation and asked the state to bring the torturers on trial. Speaking for the sub-plaintiffs lawyer Sezgin Tanrıkulu stated that they would apply to the ECHR once more. The defendants had been charged under Articles 243 (torture), 245 (ill-treatment) and 230 (neglect of duty) TPC.

Mehmet Kızıl: At the beginning of 2003 the Court of Cassation confirmed the conviction of Yıldırım Yüksel, promoted in the meantime to command Mustafakemalpaşa Gendarmerie Station (Bursa) for having tortured Mustafa Kizil, detained on 12 April 1999 in Karaoğlan village of Mustafakemalpaşa district and interrogated at Karacabey Gendarmerie Station. The case had concluded at Bursa Criminal Court No. 4 on 26 October 2001 and Yıldırım Yüksel was sentenced to 1 year’s 6 months’ imprisonment and dismissal from duty for the same time period under Article 243 TPC.

Haydar Durmaz: The case of the police officers Tayfun Nalçakar and Ali Gültepe charged with having tortured street vendor Haydar Durmaz at Ankara Police HQ after his detention on 17 August 2002 concluded at Ankara Penal Court No. 9 on 28 March. The court sentenced Nalçakar and Gültepe to 75 days’ imprisonment. The sentence of Nalçakar was commuted to a fine and suspended. The sentence of Gültepe was also commuted to a fine. Since Gültepe had been sentenced for the same offence his sentence was not suspended and he will pay the fine in 9 installments.

Reportedly the administrative investigation against the police officer was dropped, ruling that the offence had not been proven. At the same time Eyüp Acay, who confirmed the torture as a witness, was put on trial for insulting and resisting police officers. The case continued to be heard at Ankara Penal Court No. 9.

Veli Kaya: Ankara Regional Administrative Court quashed the decision by the governor's office in Ankara concerning an investigation against the police officers, who had beaten students protesting the Board of Higher Education (YÖK) on 6 November 2002. The governor's office had decided to discontinue the proceedings against the police officers. Following the verdict of the Regional Administrative Court, the public prosecutor in Ankara launched an investigation against the police officers.

During the students' protests, the student Veli Kaya had been taken into a cellar and beaten until angry citizens forced the police to open the cellar. The report of the inspectors had concluded that their was no need for an investigation against police officers, however an investigation should be conducted against Mehmet Yüksel, chief of the anti-riot police, because he had ordered the release of the suspect, without formalities.

The office of the governor in Ankara decided against the report and permitted to conduct investigation only against two police officers, who had beaten Veli Kaya. Lawyer Gökçen Zorcu had appealed against the decision by the governor's office. She argued that the administrative council had partially confirmed the report of the inspectors from Ankara Police HQ by saying that only two police officers should be tried and demanded the responsible superiors to be indicted as well.

At the end of the investigation the public prosecutor in Ankara opened a case in connection with the beating of Veli Kaya. The indictment demanded that the police officers Sefa Sevim and Ergün Ateş be charged under Article 245 TPC (ill-treatment). The indictment of 29 January argued to discontinue the proceedings against the deputy director of Ankara Police HQ, Zekai Baloğlu, who ordered his subordinates to ‘take Kaya to the cellar’, and the police officers Cuma Cihan and Dursun Sarıkaya. Lawyer Gökçen Zorcu stated that they would appeal against this decision.

Ankara Penal Court No.10 started to hear the case of Sefa Sevim and Ergün Ateş on 19 March. Their lawyers wanted Zekai Baloğlu, Cuma Cihan and Dursun Sarıkaya to be heard as witnesses. During the next hearing on 24 April the defendants testified and said that they had not beaten Veli Kaya. Zekai Baloğlu had ordered them to take the student to the cellar. Veli Kaya himself said that not just the two police officers but also a civilian dressed officer beat him. He was able to identify Sefa Sevim as one of the beating officers.

The court case concluded on 27 June. The Court sentenced the defendants to 6 months in prison under Article 245 TPC. The sentences were suspended for five years.

Gülistan Ekinci: The case against 7 police officers on charges of having ill-treated the physician Gülistan Ekinci, who had been detained in Elazığ in August 2002 on the allegation of supporting the radical Islamic organization Hezbollah, concluded on 23 September at Elazığ Penal Court No. 1. The Court acquitted the defendant police officers Mehmet Ömür, Zekai Altuntasoğlu, Erdal Küçük, Süleyman Erdoğan, Osman Aladağ, Serkan Kaygısız and Ramis Gör. Reportedly, the husband of Gülistan Ekinci, Dr. Mehmet Ekinci was sentenced to 12.5 years’ imprisonment for membership of Hezbollah.

Kenan Ak, Serkan Aksoy: Bakırköy Criminal Court No.1 continued to hear the case of the Chief of the Public Security Department for İstanbul Küçükçekmece Superintendent Nevzat Ayar and the police officer Feridun Koç on charges of having tortured Kenan Ak and Serkan Aksoy on 5 June 2000, in detention on suspicion of theft. In this trial imprisonment sentences are sought for the police officers according to Article 243 TPC.

Muzaffer Çınar: Siirt Criminal Court No. 1 continued to hear the case of 8 police officers, charged with having tortured Muzaffer Çınar, who was detained in Siirt on 21 July 1999. The trial did not conclude in 2003. Muzaffer Çınar had been detained on 21 July 1999 in Baykan district of Siirt because his name had been registered in the telephone book of Cevat Soysal, an alleged leading member of the PKK. Muzaffer Çınar had been released on 29 July 1999.

Erkan Polat, Osman Yazıcı, Kadir Sağın: The case against Zekai Yakıcı, Zakir Altuntaş and İsmail Köker, employed at Küçükköy Police Station in Gaziosmanpaşa district (İstanbul) in connection with having tortured Erkan Polat, Osman Yazıcı and Kadir Sağın, who had been detained on 13 July 1998, continued at Eyüp Criminal Court No. 2.

Zihni İpek: The public prosecutor in Fatih (İstanbul) opened a case against 4 police officers on charges of having tortured Zihni İpek, who was detained on 24 August 2001 on charges of having formed a “criminal gang”. Chief Inspector Adil Serdar Saçan
 and the police officers Alper Özdemir, Murat Gökçek and Semir Günaydın who were on duty at the police department for organized crimes were charged under Article 243 TPC.

According to the indictment İpek had been taken from detention to Haseki Hospital several times. But he had not been given any report certifying traces of torture. He had been taken to the prosecutor at İstanbul SSC on 31 August 2001, who sent him to the Forensic Institute. He had been given a report certifying traces of torture and ill-treatment. The investigation against Adil Serdar Saçan had first concluded in a decision of non-prosecution. But the decision had been lifted by Beyoğlu Criminal Court No. 2 on objection of İpek’s lawyer.

İstanbul Criminal Court No. 2 acquitted the defendants on 27 May, after the victim had said that they were not the ones, who had tortured him.

Ali T. (16), Mucip G. (16), Ersin Ü. (17): A court case was launched against the police officers Emre Çözeli, Mehmet Yanbul, Erdal Doğan and Ayhan Misir for torturing Ali T., Mucip G. and Ersin Ü. who were detained on 8 December 2001 on allegation of theft. The police officers were charged under Article 245 TPC (ill-treatment) and the case started on 15 April at Beyoğlu Penal Court.

Elif Ceylan Özsoy: A case was launched in April against 7 police officers and a doctor in connection with the torturing of the university student Elif Ceylan Özsoy on 8 October 2001 in İzmir. Elif Ceylan Özsoy had been arrested on 13 October 2001. The father of Elif Ceylan, lawyer Vahit Özsoy, stated that the first official complaint he made on 15 October 2001 had ended with a decision of discontinuing the proceedings. Then, on 13 December 2001, he objected to this decision. The criminal court confirmed the objection and the Public Prosecution Office opened a case against the police officers İlhan Yakın, Muammer Çınar, Mehmet Doğan, Ahmet Recep Kömürcüler, Zeyid Türkmen, İbrahim Durkal and Orhan Yılmaz, all of whom were then working at the Anti-Terror Department of İzmir Police HQ, under Article 243 TPC. The doctor was charged of issuing a fake medical report in order to hide torture.

The hearing started at on 2 June and concluded on 21 November. İzmir Criminal Court No. 2 acquitted the police officers İlhan Yakın, Muammer Çınar, Mehmet Doğan, Ahmet Recep Kömürcüler, Zeyid Türkmen, İbrahim Durkal and Orhan Yılmaz and doctor Şenol Çetinol because of the lack of evidence.

Elif Ceylan Özsoy started to serve a sentence of 45 months' imprisonment, imposed on her under Article 169 TPC on 6 June. She was released at the beginning of August. She had asked to benefit from the 7th adjustment package (Law No. 4963), but after her release was informed that she actually benefited from the Repentance Law.

Sunay Yeşildağ, Naciye Coğaltay: The public prosecutor in İstanbul launched a court case against the police officers Ömer Özüyılmaz, Ömer Faruk Albayrak, Feyzullah İlker Serdar and Özkan Ekinci on charges of torturing Sunay Yeşildağ and Naciye Coğaltay, who were detained on 23 September 2002 on suspicion of being members of KADEK. The indictment stated that Sunay Yeşildağ was interrogated by commissioner Ömer Özüyılmaz and the police officer Ömer Faruk Albayrak and Naciye Coğaltay by the commissioner Feyzullah İlker Serdar and the police officer Özkan Ekinci. The indictment includes reports certifying 15 days' inability to work for Yeşildağ and Cogaltay. The indictment wants the defendants to be sentenced on charges of threatening to rape, pushing a hose inside the vagina and applying electric shocks.

The case started on 13 June at İstanbul Criminal Court No. 4. The defendants did not participate in the hearing because they were “on duty”. Sunay Yeşildağ testified at the hearing:

“They took me somewhere I didn’t know. It was dark and there was no window. They were insulting me, pulling my hair and I was standing on a single foot. They beat me heavily and I had bruises on my body. Because they hit me on my head, I had a headache. They stripped us naked and hosed us with pressurized water. After stripping me naked 10 or 11 persons touched my body and held their penises at my body. I was threatened to be raped and they told me how they had raped others. I was also given electric shocks. They asked someone called ‘doctor’ how to give electricity. They spat into my mouth and hindered me to get it out.”

She was asked whether she had identified the police officers and he replied that she had not been asked to identify them, but would be able to do so. She also added that one of the police officers was outside the courtroom. She stressed that police officers followed her for some time.

Naciye Çogaltay testified to the effect that she was taken to a gas station and threatened with death. She added:

“I learnt at the police headquarters that I was charged with being a member of an illegal organization. They wanted me to testify against persons I did not know. Since I did not testify they started to torture me. They were telling me how they raped other persons and threatening to rape me with a hose and a truncheon. Because of the blows I stayed unconscious for two days. They did the same things to me what my friend has told you.”

Naciye Çogaltay also said that she saw two of the police officers in the court building. The hearing was adjourned and did not concluded in 2003.

On 6 June İstanbul SSC continued to hear the case against the two women. They were both released from pre-trial detention, but the court case continued in 2003.

Hamdiye Aslan: The public prosecutor in Mardin launched a court case against 5 police officers, one of them female, on allegations of having tortured Hamdiye Aslan (35). On 5 March 2002 she had been detained in Kızıltepe district, together with another three suspects. After three days at Mardin Police HQ. Hamdiye Aslan had been taken to Mardin State Hospital. Dr. Ayhan Özden had issued a report stating that there had been no traces of blows or force.

When Hamdiye Aslan had complained to the prosecutor about torture, she had been sent to the State Hospital again and Dr. M. Metin Çilgin had certified widespread bruises under her right arm, an edema under her left ear and on the sole of both feet. The commissioner Levent Birsel and the police officers Abdulkadir Özer, Bayram Ural, Nazım Ege and Hanife Sennur Pat were tried in this case. Hanife Sennur Pat was the first female police officer, who will be tried on charges of torture.

On 6 May, Kızıltepe Criminal Court (Mardin province) started to hear the case. Hamdiye Aslan testified during the hearing and identified Hanife Sennur Pat. Aslan said, “They covered my head with black nylon, that is why I could not see the male police officers. There were about 4 or 5 persons beating me continuously. Almost suffocating, I tried to put off the cover on my head. The woman, who I saw then, is the female officer here”. The defendant police officers denied having beaten Aslan and alleged that she had thrown herself to the floor. The defendants also objected to the translator of Hamdiye Aslan, who testified in Kurdish. The court turned the objection down.

Hüseyin Cihangir, the lawyer of Aslan, submitted medical reports of Mardin State Hospital and the Forensic Institute to the court. Before the next hearing in 12 June Hamdiye Aslan talked to journalists and stated that she would not participate in the hearing in order not to see the faces of torturers. She also Aslan what she had lived through in detention:

“The gendarmerie did not accept us and sent us to the Anti-Terror Department. The police officers stripped us naked, both my husband and me during the first night. They beat and abused us for two or three hours. Then they put us into different cells. They blindfolded my eyes and stripped me naked again. They hosed me with pressurized water in front of the air conditioner. They melted ice on my back. They beat me with truncheons and kicked me. They swore at me, insulted me and did some other things that I cannot tell.

“When I couldn’t resist the tortures I tried to put off the cover on my eyes and I saw them. They were 5 people and one of them was a woman. I was bleeding and then I fainted. They took me to Mardin State Hospital three times, as the bleeding didn’t stop during the night. Once, they took my husband and me together, and threatened me saying: ‘Either accept the crime or we will kill you’. I did not confess. They took me to the hospital in the morning again. When they took me back to the Anti-Terror Department they said: ‘We killed your husband. You will accept everything or we will kill you too’. Again, I didn’t tell them anything because I had nothing to tell about the subject they were talking about.”

Aslan stated that she was arrested after three days in custody. She added that she was given a medical report by Mardin State Hospital before she was taken to Mardin Closed Prison, and the report confirmed that she was tortured. She had also been sent to the Forensic Institution by the prosecutor when she was in prison. The case did not conclude in 2003.

Mehmet Şahin: In April the commissioner İbrahim Emre and the police officer Semir Günaydın were indicted under Article 243 TPC for having tortured Mehmet Şahin, who had been detained in 1 July 2002 and was interrogated at the Department for Organized Crime at İstanbul Police HQ.

Yavuz Güngör, Ali Dost: In April the commissioner Ali Kaya and the police officer Mustafa Akan were put on trial for having tortured Yavuz Güngör and Ali Dost, who had been detained in İstanbul in 6 June 2002 on suspicion of robbery. After detention the Forensic Institute had issued reports certifying for Ali Dost 3 days' inability to work and for Yavuz Güngör 5 days' inability to work.

Ercan Taşdemirler, Emrah Coşkun, Cenker Ekemen: On 6 May the case against 21 police officers charged with “ill-treating” the staff members of the journal “Mücadele Birliği”, Ercan Taşdemirler, Emrah Coşkun and Cenker Ekemen, who had been detained during a press meeting held on 9 December 2000 in İzmir to protest F-type prisons, started.

İzmir Penal Court heard the testimonies of the defendants, but did not conclude the case in 2003. Meanwhile, Cenker Ekemen declared that he had withdrawn his complaint. The defendants in this trial were: Chief of the Public Security Department at İzmir Police HQ, Celil Taşkın, superintendents Ramazan İşgüder and Mustafa Gökhan Solak, deputy superintendent Ali Osman Denizalp, the police officers Kasım Sekmen, Metin Karayel, Besim Gönül, Nevzat Algan, İbrahim Uzun, Günay Aktaş, Mustafa Sezai Terzioğlu, Osman Kurt, Ahmet Ünalmis, Halil Kizal, Ahmet Gürel, Feti Rüştü Yeğen, Cengiz Pehlivan, Mustafa Aktaş, Adnan Özcan, Ayla Değer, and the Chief of Sığacık Police Station in Seferihisar district, Alpaslan Tuncer Altınok.

Ercan Taşdemir declared that he was kidnapped in İzmir on 25 March and put under pressure to become a police informer. He spoke at a press conference of the HRA İzmir branch on 3 April and stated that he had been kidnapped by four masked men who had taken him to a car, tied his hands and blindfolded him. Later he had been shown pictures of some people and when he said that he did not know these people he had been beaten and a gun had been put to his mouth. He had been made unconscious by some kind of medicine and the car had moved around for two hours before he was thrown out of it.

Ercan Taşdemir spoke again on a press conference at the office of HRA in İzmir on 18 April stating that he was detained following the indictment against the police officers, who tortured him in detention in 2000. He had also received threatening messages via his mobile phone.

Yusuf Ertekin: On 15 April, İzmir Penal Court No.9 started to hear the case of police officer Seyfi Uysal charged with beating Yusuf Ertekin at İzmir Alsancak State Hospital on 27 September 2002. The hearing was adjourned to 16 May. Yusuf Ertekin had narrated the incident as following:

“They asked me to pay for my expenses and I told them I worked at the National Education Directorate and had a health insurance. We started to quarrel and doctors called for security. The police officer Seyfi Uysal came and started to insult me. I warned him. He continued his insults and attacked me. Other people around intervened and saved me from him. I went to the Forensic Institute and received a report stating my inability to work for two days.”

The governor’s office in Alsancak district had not granted permission to investigate against Seyfi Uysal, however the decision had been quashed by the administrative court.

S.K. (14), G.K. (15): In May the commander of Geyve Gendarmerie Garrison, Major Kemal Sönmezoğlu was indicted in connection with the detention of S.K. and G.K. in Karaçam village Sakarya-Geyve district. The juveniles had been detained for theft, but the commander presented them to the press in women clothes. The trial continues at Sakarya Criminal Court No. 1.

Major Sönmezoğlu had accused the journalists. He said that they had secretly taken pictures, although he had asked them not to. The journalists had asked the children to appear in their underwear, but they had stayed as they were.

X.X.: On 26 May Develi Criminal Court concluded the case against four police officers, charged with having tortured a person, detained on accusations of illegal possession of a gin. The Court sentenced Mustafa Özkan to 75 days' imprisonment and Serdar Kaya and Osman Gezgen to 10 months' imprisonment. The police officer Metin Durak was acquitted and the prison terms were suspended.

Behzat Örs: The case against the police officers Hayati Akça, Osman Mentese, Rıza Temir, Fikri Vidinli, Kadri Tuncel, Ali Tosun and Remzi Ekçi in connection with torturing Behzat Örs in Ankara in 1996 was dropped on the grounds of lapse of time. During the hearing held at Ankara Criminal Court No. 9 on 10 June, the presiding judge stated that the address of Behzat Örs could not be identified. Speaking on the merits of the case, the Public Prosecutor asked the Court to drop the case on the grounds of lapse of time. The Court followed his demand. The indictment had charged the defendant police officers under Article 243 TPC (torture). Behzat Örs had been arrested in 1996 on charges of being a member of an illegal organization, and was released in 2000.

Orhan Buyak: The Panel of Chambers at the Court of Cassation confirmed the suspension of the sentences given to the police officers Ramazan Aktaş and Turhan Sümertaş for torturing Orhan Buyak, who was detained in Bursa in 1997. Bursa Criminal Court No. 3 had originally sentenced Aktaş and Sümertaş to 10 months’ imprisonment and 5 months’ dismissal from duty and suspended the sentences. The 8th Chamber at the Court of Cassation had confirmed the sentences, but quashed the decision of suspension.

The 8th Chamber put that there was no valid reason to suspend the sentences as the defendants had detained and tortured Orhan Buyak after his acquittal, only because he had complained about torture. However, Bursa Criminal Court No. 3 insisted on the original verdict. Now the Panel of Chambers had to deal with the case and confirmed the suspension by 15 to 8 votes.

This case was reflected in a column of Kürşat Bumin in the daily “Yeni Şafak” of 30 June 2003. He highlighted the low sentences and the formulation of the court for suspending the sentences. The court had argued that the defendants had learned their lesson and should be “gained for the State” (not society). The author also mentioned that sentences passed on the crime of torture could not longer be suspended, due to a change in legislation made in January 2003.

Şenol Gürkan: Ankara Penal Court No. 21 continued to hear the case of deputy superintendent Murat Dedeoğlu (son of İbrahim Dedeoğlu, on trial in connection with the death in detention of Birtan Altunbaş) and the police officers Rifat Dogru, Gürah Ayhan, Atanur Arslan, Erdal Şimşek, Ahmet Horoz, Tekin Taşlıova, Recep Cömert and Mustafa Usul charged with having tortured Şenol Gürkan, who had been detained in June 2001 in Ankara.

On 26 June, Gürkan identified Dedeoğlu at the hearing. He said, “After various kinds of torture, Murat Dedeoğlu and other police officers told me to undress. There were at least 10 persons in the room. One of them told me that he was going to rape me. They kept me naked for half an hour and then took me to my cell. 5 minutes later they blindfolded me with a towel and took me to an unknown place. They hosed me with pressurized water especially to my genitals. Two hours later they took me to my cell and forced me to sign a paper. They also made me drink water with detergent in it.”

On 4 November Şenol Gürkan identified further defendant and pointing at Kadri Tuncer, police officer from the anti-terror department at Ankara Police HQ, who was sitting among the spectators, he said that this officer was among the torturers, too. Tuncer protested stating that he was observing many trials against colleagues and each time he was identified as a perpetrator.

Although the 7th adjustment package had introduced the provision that trials against torturers can not be adjourned for more than 30 days the court determined 10 February 2004 as the day for the next hearing. In this trial the defendants are charged under Article 245 TPC.

Abdülvahap Kavak: On 6 May, Diyarbakır Criminal Court No. 2 acquitted the police officers Birol Yaman, Recep Kaplan, Orhan Serçi, Ayhan Koç, Ethem Aras and Hüseyin Demir, charged with torturing Abdülvahap Kavak, who had been detained in February 1996 in Diyarbakır. Kavak had been arrested after transfer to İstanbul on 21 March 1996.

Kavak had filed an official complaint against the police officers in May 1998 stating that he had been subjected to the bastinado (falanga) for 13 days, had been suspended by his arms, had been kept standing in his cell for long hours, while being naked and wet. He had also stated that the police officers had taken him to Dicle River and attempted to drown him. Torture had continued at İstanbul Police HQ for 10 days. At that time the Governor for a State of Emergency Region had not granted permission to prosecute the police officers. After Diyarbakır Administrative Court quashed this decision, the public prosecutor in Diyarbakır launched a case against the police officers in July 2002.

In summing up the case, the prosecutor reminded that the report of the İstanbul Forensic Institute, dated 21 February 2000, stated that Kavak had a loss of strength in his arms. The prosecutor asked for acquittal of the defendants for “lack of evidence” on the grounds that the report did not determine the exact time for this handicap. The Court followed the argument of the prosecutor.

Fatma Deniz Polattaş, Nazime Ceren Samanoğlu: İskenderun Criminal Court continued to hear the case of the police officers Murat Çikar, Halil Özkan, Aysun Yüksel and Gürkan İlhan, head of the political police, in connection with the torture of Fatma Deniz Polattas and Nazime Ceren Samanoğlu, who were detained in İskenderun in March 1999. The hearings were adjourned awaiting a report by the Forensic Institute. The Court has been waiting that report for the last two years.

Meanwhile, Bülent Akbay, lawyer of Polattas and Samanoğlu told journalists after a hearing in October that the defendant Gürkan İlhan was appointed to the Department to Fight Terrorism at in Kahramanmaraş Police HQ.

Bülent Akbay stated that the Interior Ministry covered the defense expenses in this trial. He said: “It is unreasonable that the defense of torturing police officers is paid by Interior Ministry with our money. This shows that the Ministry has taken side with them and effects the trial. The case is delayed as the defense is made by the Ministry. It is not possible for a person working at the Forensic Institute to be neutral in her/his assessment of a case undertaken by the Ministry”.

Mehmet Desde: In August the public prosecutor in İzmir indicted four police officers: Muhteşem Çavuşoğlu (at the time leading the anti-terror squad at İzmir Police HQ and now Deputy Chief of Aydın Police) and the police officers Mesut Angi, Alim Erçetin and Hürriyet Gündüz in connection with the torture of German citizen Mehmet Desde, who had been detained in July 2002. The trial against them under Article 243 TPC started at İzmir Criminal Court No. 7 on 2 October.

Mehmet Desde and his lawyer had filed two official complaints about torture, but the prosecutor did not bring any charges. But on 22 October 2002 the German General Consulate wrote to the administration of Kırıklar F-type Prison and asked that the German prisoner should not be held in isolation. Regarding the allegations of torture the Consulate suggested an examination by an independent institution. Yet it took more than three months, before Mehmet Desde was sent to the hospital of the medical faculty of the Aegean University. He was examined on 6 February 2003 and the faculty presented the report on 11 March. The report stated that after such a long time traces of torture could not be found. Certifying strong depressive disturbances and post-traumatic stress disorders the report agreed that this might be the result of what the patient alleged to have been through.

On 21 July 2003 İzmir Medical Association presented a 15-page report presented detailed statements of the patient and the following examinations. The commission concluded that the examinations in psychiatry, neurology, orthopedics and internal surgery were in complete agreement with the narrated incident (anamnesis). The commission was absolutely convinced that the patient had been tortured physically as well as psychologically. Based on this report the court case was opened.

During the hearing of 31 October the defendants Mesut Angı, Alim Erçetin and Hürriyet Gündüz pleaded not guilty. They had been asked to sign the statement of Mehmet Desde, but had not been present during interrogation. Mehmet Desde recognized one of the police officers from his voice. The Court did not ask the defendant Muhteşem Çavuşoğlu to appear (for identification), and put a written statement of “not guilty” into the file.

Having asked for a comment by the Forensic Institute in İstanbul the Court adjourned the hearing to 19 January 2004.

Leyla Bozacı: The Court of Cassation quashed the verdicts against the police officers Kerem Döndü, who raped Leyla Bozaci on 31 August 2001 in Sile district of İstanbul, on the grounds that “the penalty had to be increased”, and Benal Demir on the grounds that he had to be sentenced as “main offender”. The court confirmed the acquittal of Mehmet Pot. On 31 December, Üsküdar Criminal Court No.1 had sentenced Döndü to 15 years’ and 4 months’ imprisonment and acquitted Demir and Pot.

Şükran Esen, İ. Esen: In October the Public Prosecutor in Mardin launched a court case against 405 soldiers
 (64 ranked soldiers and 341 privates) for raping Şükran Esen, who had been detained in 1993 and 1994. The indictment wanted the defendants to be sentenced according to Articles 416 and 417 (rape) and 243 (torture) of TPC.

The case developed as follows:

In 1999 Şükran Esen had related to responsibles of the Legal Aid Project against Sexual Assault and Rape in Detention during a conference in Germany, that she had been raped in Mazıdağı and Derik districts of Mardin. Subsequently the lawyer Eren Keskin had filed an official complaint. In her complaint Eren Keskin had noticed that Şükran Esen had been detained in Dagköyü village of Derik in November 1993 by soldiers, kept 7 days naked, blindfolded in detention, subjected to falanga and raped with hand and sticks. She had only narrated the incident to her mother.

According to the complaint in March and August 1994 she had been detained twice and raped by a lieutenant and many soldiers. Soldiers had also put salt in her mouth. The investigation, which started after the official complaint, concluded in a decision not to prosecute anyone. On objection to a court the prosecutor had finally launched a case according to Articles 416 and 417 (rape) and 243 (torture). The testimonies of the witnesses Ahmet Gören, Süleyman Dölek, İsmet Yıldız, Seyho Gövsa, Seyhmus Başaran, Piro Yıldız, Bedri Ay, Hüseyin Çin, Mehmet Gören and three defendants were quoted in the indictment. The defendant private F.Ö. testified to the effect that a female terrorist had surrendered to Bozok Police Station and kept there for 7 or 8 days. He stressed that the commander of the station had taken her to an unknown place. Private M.Y. said that he had participated in the operation, during which Esen had been captured, but had not interrogated her. M.K. alleged that he only had heard about the incident.

Meanwhile, Şükran Esen’s mother I. Esen also announced that she had been raped in detention. I. Esen said: “The soldiers had gathered the villagers in a house after a clash that had occurred in the region. They had been torturing my daughter and I had to listen to her screams. They continued the whole day torturing her. Some time later the voices stopped. Later I learnt that she had fainted. I was tortured, too, in another room by two soldiers. They shot to threaten me. They also beat me with sticks and sexually harassed me.”

I. Esen added that she had taken her daughter to a doctor in Kızıltepe after the second detention and rape in 1994 and continued: “When we had arrived in Kızıltepe bus station 4 persons came. I was blindfolded and taken somewhere with a car. I was interrogated there and stripped naked. Afterwards they took me back to Mardin. I was interrogated, stripped naked, given electricity and raped with a truncheon. I was taken to Kızıltepe and kept in detention for 3 more days. After all they had released me.”

The trial commenced on 10 October. Şükran Esen, who lives in Germany, didn’t attend the hearing. The court rejected the public prosecutor’s demand for the case to be heard confidential but decided on the renewal of the license given via the German authorities to the lawyers of Şükran Esen, according to the demand of the public prosecutor. The hearing was adjourned to 6 November.

The mainstream media was interested in this case, quite contrary to its usual attitude. Thus the case attracted more public interest. The General Command of the Gendarmerie made an official statement on 10 October concerning the issue and claimed that the news appeared were distorting the truth. It was said: “The news, comments, the titles used for the articles and the slogans may be the results of the efforts of separatist organizations and their collaborators. The indictment, which depends on the ‘exaggerated’ allegations of the complainant that 405 soldiers raped her, was presented as a definite decision of judgment”.

“The complainant alleged 1998 that she had been raped and tortured by the gendarmerie soldiers when she was in detention between 1993 and 1994, and the indictment depended just on this allegation. During the preliminary investigation of the public prosecutor, no documents from security, judicial or medical institutions were inspected.”

The lawyers Fatma Karakaş and Eren Keskin, working in the Legal Aid Project against Sexual Assault and Rape in Detention, organized a press conference on 15 October commenting on this statement. Eren Keskin stated that the General Command of the Gendarmerie tried to present journalists, who made the torture allegations public, as collaborators of KADEK, which threatened the press and the court. Keskin stressed that Şükran Esen was given two different reports by the HRFT and the medical institution, where she was treated in Germany.

On 6 November, Mardin Criminal Court No. 2 continued to hear the case. Lawyer Meral Beştaş, acting as sub-plaintiff, stated: “We know that not all of the 405 defendants raped Şükran Esen. We fear that the real perpetrators will escape among this very crowded group of defendants. The victim has made clear descriptions. We have seen arrests even in simple cases of theft. It is surprising that no arrest warrant has been issued in this case although sentences of 37 years in prison are sought for the defendants.” Beştaş demanded to hear Dr. Adnan Halitoğlu, who had written a medical report certifying that Şükran Esen had been tortured.

During the hearing held on 20 November, the lawyer Reyhan Yalçındağ stressed that 56 ranked soldiers were still on duty despite the case against them and wanted them to be arrested. The court rejected the demand. Yalçındağ added that there was another case at Mardin Criminal Court No. 1 against 40 soldiers on charges of raping Şükran Esen. She said that the case was launched in March, the court started to hear the case in April, and they were not informed about the case. The court decided to write a letter to Mardin Criminal Court No. 1 to combine the cases and adjourned the hearing to 24 February 2004.

Mehmet Dinç, İlhan Aktaş, Şükrü Eryılmaz: A court case was launched in October against Şerafettin Bural, Director of Financial Affairs Bureau at the Smuggling and Organized Crimes Department in the General Directorate of Security, on charges of ill-treating three police officers.

The information on this case shows that after a smuggling operation the CD dealer Metin Yıldırım, owner of the stolen goods, appealed to Şerafettin Bural, the Director of Smuggling and Organized Crimes Department alleging that the superintendent Mehmet Dinç and the police officers İlhan Aktaş and Şükrü Eryılmaz asked him for a bribe. The police officers were caught red-handed when took the bribe. The police officers filed an official complaint against Bural on allegations of tortured. Bural was indicted under Article 245 (ill-treatment). The case will be heard at a penal court in İzmir.

Görgü Koçlardan, Sadrettin Sosan, Atik Peker: On 16 October, Muş Criminal Court started to hear the case of NCO Mahir Özbayrak on the grounds of torturing Görgü Koçlardan, Sadrettin Sosan and Atik Peker, who had been detained on allegations of “being members of Hezbollah”. Koçlardan stated at the hearing that he was kept blindfolded and was frequently beaten during his 4 days under interrogation. He put that both the clinic and the state hospital established the blood on his clothes.

Defendant Mahir Özbayrak stated in writing defense that the operation was carried out by Captain Hüseyin Polatsoy and Aslan Topdağ with the code name “Özgür” and Alim Türker with the code name “Abbas” interrogated the detainees. The court decided to hear Polatsoy, Topdağ and Türker, and adjourned the hearing.

M. Ş. Turan: On 30 December Diyarbakır Criminal Court sentenced the police officer Özkan Toptaş to 10 months' imprisonment and dismissal from duty for 75 days. He had been found guilty of torturing M. Ş. Turan (12). The sentence passed under Article 243 TPC was not suspended.

Seyithan Kırar, Mehmet Acar, Mazhar Çınar: The court case against the military officer Yusuf Dönmez and Kenan Yıldırım on charges of having tortured Seyithan Kırar, Mehmet Acar and Mazhar Çınar, who had been detained in Batman on 9 June 2002, did not conclude in 2003. Lawyer Oktay Bağatır stated that Batman Criminal Court was waiting for the defendants to testify.

Müslüm Turfan, Ahmet Turan, Dinçer Erduvan: İstanbul Criminal Court No. 7 continued to hear the case of Mehmet Hallaç, Şeref Bayrakçı and Mahmut Yıldız, charged for having tortured Müslüm Turfan, Ahmet Turan and Dinçer Erduvan, staff members of the journals “Kızıl Bayrak” and “Ekim”, who had been detained in İstanbul on 11 November 1998.

The lawyer İbrahim Ergün stated that the police officers Ahmet Okuducu, also on trial in connection with the death in detention of trade unionist Süleyman Yeter, had been included in this trial on 5 September, shortly before the offence reached the time limit. Now the lapse of time will be reached on 15 May 2006. So far the whereabouts of Ahmet Okuducu could not be established and he has not testified in this case.

ECHR Judgments

On 29 April a friendly settlement was reached in the case of Ö.Ö. and S.M. (born in 1962 and 1974 respectively). They were detained in November 1992 on suspicion of having links with the PKK. The applicants underwent a medical examination on 5 December 1992, the date on which they were placed in pre-trial detention, but no evidence of assault was found. A medical report dated 15 December 1992 found that Ö.Ö. had suffered minor leg injuries and partial paralysis of the left arm, and that S.M. had minor thigh injuries and reduced mobility in both arms. Orders were given for the applicants to be transferred to the neurology department for a detailed examination, but it appears from the case file that the transfer did not take place.

The case was struck out following a friendly settlement under which the applicants are to receive EUR 30,000 for any damage sustained and for costs and expenses. The Government made a declaration accepted that the recourse to inhuman treatment of detainees constitutes a violation of Article 3 of the Convention.

On 19 June two further cases were terminated. Kutay Merinç was arrested on 2 May 1989 on suspicion of having links with an illegal organisation, Dev-Yol, and held in police custody until 22 May 1989. Medical reports drawn up on 24 and 26 May 1989 found Mr Merinç to be suffering from fractures to both arms.

Pursuant to Article 243 TPC the public prosecutor brought criminal proceedings against two police officers who had interrogated Mr Merinç. On 18 December 1990 the police officers Mehmet Akçelik and Lütfi Çetin were sentenced by the assize court to 4 years and 2 months’ imprisonment and suspended from duty for 2 months and 15 days. On appeal by the police officers, the Court of Cassation found that there had been a factual error in the determination of sentence, quashed the judgment and remitted the case to the assize court.

The case was struck out following a friendly settlement under the terms of which the applicant is to receive EUR 23,000 for the damage sustained and EUR 3,000 for costs and expenses.

Nuray Şen was detained on 10 November 1995 on suspicion of being a member of the PKK and taken to the Gendarme Intelligence and anti-terror department at Diyarbakır Police HQ. She was brought before the prosecutor at Diyarbakır SSC on 21 November 1995.

The ECHR noted that the Government had not given any reasons why the situation in south-east Turkey had been such as to make it impossible to bring the applicant before a judge earlier. Consequently, notwithstanding the difficulties of investigating terrorist offences, it considered that the crisis in the region could not justify the period of detention in question. The Court held unanimously that there had been a violation of Article 5 § 3 and awarded EUR 3,600 for non-pecuniary damage and EUR 1,500 for costs and expenses.

On 19 June the ECHR awarded Hulki Güneş under Article 41 of the Convention (just satisfaction) 25,000 EUR for pecuniary and non-pecuniary damage and EUR 3,500 for costs and expenses. Being suspected of taking part in an armed attack during which one soldier died and two others were wounded, Mr Güneş was arrested by security forces on 19 June 1992 in the district of Varto, Diyarbakır province. A medical report on the applicant drawn up on the day of his arrest mentioned grazes on his face, chest and back and a number of superficial grazes in the lumbar region.

Mr. Güneş was transferred to the Muş provincial gendarmerie post for questioning. On 3 July 1992 Mr Güneş was twice examined by a doctor. The reports mentioned that the applicant had a vertical graze on his sternum that had scabbed over and the scabs of superficial grazes on his abdomen and back.

Varto public prosecutor’s office opened an investigation into the allegations of ill-treatment after Mr Güneş’s application had been communicated to the Turkish Government. Those proceedings were discontinued on 15 October 1998. A further investigation conducted first by the Muş public prosecutor’s office and then by the Varto district commissioner’s office was likewise discontinued on 25 August 1999.

Relying on Article 3 of the Convention, the applicant asserted that he had been beaten while in the custody of the Varto gendarmerie. He further complained of ill-treatment to which he had been subjected at the Muş provincial gendarmerie post (“Palestinian hanging”, electric shocks, and blows to various parts of his body, particularly his back).

According to the Turkish Government, the injuries had been self-inflicted. The Court noted that the reports drawn up after the applicant’s arrest did not mention any resistance on his part or any injury to his person, and that the witness evidence on that point was contradictory. That being so, the authorities charged with the investigation should have verified whether the force used in inflicting the injuries concerned had been proportionate and absolutely necessary to affect the applicant’s arrest.

The Court considered that it could be taken to have been established that the applicant had been beaten while in police custody. However, as there was no evidence to corroborate his assertions, it had not been proved that Mr Güneş had been subjected to “Palestinian hanging” and/or electric shocks.

Ülkü Doğan, born in 1964, and Celal Yalçıntaş and Servet Çolak, both born in 1968 claimed that they were detained in Adana on 11 May 1996 and a large number of documents seized from them. According to the police, they were arrested on 12 May 1996. On 13 May 1996 the Adana public prosecutor authorised their detention in police custody for 15 days. On 26 November 1996 they were convicted by the Konya SSC of spreading propaganda for an unarmed terrorist organisation (Ekim) and sentenced to 10 months’ imprisonment and a fine. They unsuccessfully appealed.

The case was struck out in June following a friendly settlement in which 80,000 EUR is to be paid for any damage sustained and for costs and expenses.

On 28 October the ECHR reached a friendly settlement in the case of Talip Kalın, Ali Gezer, Ekrem Ötebay, Emin Karatay, Dilek Köroğlu and Nuran Kovankaya. The applicants were taken in custody in February 1994 on suspicion of being members of the PKK. They were interrogated by police officers and made confessions, allegedly under duress. They were examined by doctors, who found marks on their bodies that had been caused by blows. The applicants lodged complaints against the custody officers alleging torture. The officers were acquitted by İstanbul Assize Court for lack of evidence.

The case was struck out following a friendly settlement in which EUR 27,000 is to be paid to each of the applicants.

Human Rights and Prisons

The pressure in prisons continued in 2003. Within the year 19 people died as a result of the death fast action, illness, suicide and fights among prisoners. One more prisoner died after release, because she had not been treated in hospital. Political as well as ordinary prisoners were exposed to pressure. The treatment of prisoners was neglected and on the way to courts and hospitals prisoners were ill-treated.

In 2003 another two prisoners died as a result of the death fast action that had started in October 2000 against the F-type prisons.

Özlem Türk: She died in Ankara Numune Hospital on 11 January. Özlem Türk had been reporter for the defunct journal “Mücadele” in Samsun. She was detained in 1995 and in 1996 Ankara SSC had sentenced her to 15 years' imprisonment. During the operation against the prisons in December 2000 she had been in Çanakkale Prison. From here she was transferred to Kütahya E-type Prison. She had taken up the death fast action in group 7 and on 12 August 2002 she had been transferred to Ankara Numune Hospital. The Office for People's Justice announced that she had been forcibly fed, although she had rejected treatment despite a heavy loss of weight.

Yusuf Aracı: He died in Ankara Numune Hospital on 26 March. Yusuf Aracı had started the death fast action in Sincan F-type Prison on 1 May 2002 and had been imprisoned since 2000, when he was caught in Gaziantep as an alleged DHKP-C member.

The death fast in reaction to the “Return to Life Operation” continued in and outside prison. The 10th group joined the action. Since the death of Cengiz Soydaş, the first to die on 21 March 2001, the death toll of the action and related causes reached 64. In connection with the death fast action the total of deaths went up to 113. These are:

Deaths during the December 2000 operation: 32 (30 prisoners and 2 soldiers)

Deaths in prison: 45

Supporters, prisoners' relatives who fasted to death: 7

Prisoners, continuing the acting after release: 12

Persons, who set themselves on fire: 5 (one in Germany)

Deaths during treatment: 1 (wrong treatment for cancer)

Deaths after an attack: 1 (supporter in the Netherlands)

Deaths in suicidal attacks: 6 (3 police officers, 1 tourist, 2 militants)

Victims in the attack of 5 November (2001) in Küçükarmutlu: 4

State President Ahmet Necdet Sezer continued to pardon prisoners suffering from the Wernicke-Korsakoff syndrome that had developed as a result of the death fast action. The first one to be pardoned had been Erdal Doğan on 28 December 2001. In 2003 more than 100 similar cases followed.

Another 17 prisoners died in 2003, because of neglect of the administration or fights among prisoners. The cases and reported reasons of death were:

1) İsmet B. (Manisa Salihli Prison-4 February-Suicide-ordinary prisoner)

2) Yaşar Akgün (Metris Prison-7 February-Suicide-ordinary prisoner)

3) Nincu Portaze (from Romania -Trabzon E-Type Prison-20 February-Suicide-ordinary prisoner)

4) Orhan Uğur (Tekirdağ F-Type Prison-27 February-set himself on fire-political prisoner)

5) Vahdettin Canpolat (Van Closed Prison-10 March-Suicide-ordinary prisoner)

6) Aydoğan Pehlivan (Edirne Closed Prison-March-Suicide-ordinary prisoner)

7) Mehmet Galip Yıldırım (Lice Prison-25 March-Suicide-ordinary prisoner)

8) Hacer Kaya (Bakırköy Prison for Women and Children-4 April-Illness-political prisoner)

9) Mehmet Aslan (Ümraniye Prison-3 May-set himself on fire-political prisoner)

10) İsmet Baycan (Muş E-type Prison-24 May-Illness-political prisoner)

11) Oğuz Tekdemir (Aydın E-type Prison-May-Murder-ordinary prisoner)

12) İhban Elbaş (Niğde Prison-11 June-Murder-ordinary prisoner)

13) Mehmet Bakır Yavuz (Denizli Prison-June-murder-ordinary prisoner)

14) Cemal Dur (Sakarya Karasu Prison-14 June-Suicide-ordinary prisoner)

15) Hakan Çavuş (Alanya Prison-19 June-Suicide-ordinary prisoner)

16) S.D. (Erzurum E-type Prison-14 September-Suicide-ordinary prisoner)

17) Emin Baran (Aydın E-type Prison-26 December-Suicide-ordinary prisoner)

As seen above, the deaths included two prisoners, who died as a result of medical neglect, Hacer Kaya after her release.

Official Statements and Developments

In June Justice Minister Cemil Çiçek declared that the number of prisons would be reduced to one half. Over a period of 4 years 50 prisons would be closed each year reducing the number of prisons from currently 508 to 250. Yet, at the end of the year no concrete steps on this issue could be observed.

Also in June Ali Suat Ertosun, Director for Prisons stated that the number of correction centers in İstanbul was insufficient and, therefore, some 5,000 prisoners had to be taken to İstanbul each month to attend their trials. He stated that with the money spent on transport prisons could be built easily.

The correction centers (prisons for the execution of sentences) in İstanbul are: Bayrampaşa Closed Prison, Kartal Special Type Prison, Metris Closed Prison, Bakırköy Prison for Women and Children, Paşakapısı Prison and Ümraniye Closed Prison. Ertosun said that two prisons would be built, one in Silivri and the other one in Maltepe-Bakkalköy. He added that of the 75 E-type prisons in Turkey 67 had been changed to the room system and the remaining ones would soon be finished.

In a separate statement Ertosun said that the personnel would be educated to the standard of high schools. One training center had been opened in Ankara and two more were to be established in İstanbul and Erzurum. The plan was to have 5 of these centers in the country.

In June guardians in the prison complained to the chair for human rights in the Prime Minister about their working conditions claiming that there contravened human rights. The president of the unit sent the complaint to the Justice Ministry.

Legal and Administrative Measures

On 5 February the GNAT passed a Law on Changes to the Penal Code and the Administration of Prisons.

The Law added one paragraph to Article 307 TPC on sentences for those, who urge or order prisoners to conduct death fast actions or hunger strikes. They will be punished by imprisonment between 2 and 4 years. In case the action results in the death of the prisoner the sentence will be 10 to 20 years' imprisonment. If the prisoner remains crippled the provision of Article 456 TPC on harming a person without the intention of killing will be applied. The new Law also provided for forcible feeding of hunger strikers and manual search of lawyers, if an x-ray does not exist and the lawyers agree.

State President Ahmet Necdet Sezer ratified the Law and it entered into force by publication in the Official Gazette on 10 February.

The İstanbul branch of the HRA appealed to the Supreme Court of Administration on 25 August to cancel the circular 21-131 of 26 November 2001, issued by the Justice Ministry on lawyers' visits of prisoners. The circular provided that in each case it must be documented that the talks had been conducted on legal subjects. The circular had argued that many lawyers obtained documents of representation and even authorized people without a legal profession to act in their place. Therefore the peace courts should be informed on the visits and the contents of the talks.

The Supreme Court of Administration made no decision on the application in 2003.

Death Fastening Prisoners

Özlem Türk On 11 January the prisoner Özlem Türk died in Ankara Numune Hospital. She was the correspondent of the journal “Struggle” in Samsun and was detained in 1995. Ankara SSC sentenced her to 15 years’ imprisonment in 1996. Following the operations against prisons of 19 December she was transferred from Çanakkale Prison to Kütahya E-type Prison. On 12 August 2002 she was taken to Numune Hospital in Ankara. According to the press release by the People’s Law Office Türk was forcibly treated in Kütahya, but was rejecting the treatment although she was only 15 kg.

Yusuf Aracı On 26 March, Yusuf Aracı, whose health deteriorated due to death fast action, died in Ankara Numune Hospital. Aracı had been imprisoned as a member of the DHKP-C since 2000 and began his action on 1 May 2002 in Sincan F Type Prison.

The prisoners, whose health deteriorated or stopped the action and the places of imprisonment, were (as of March):

Tanju Mete: group 6 in Ankara Numune Hospital

Şengül Arslan: group 8 in Bakırköy Prison for Women and Children

Mesut Akbulut: group 8 in Edirne Medical Faculty Hospital

Nihat Palabıyık: group 8 in Kandıra F-type Prison

Yavuz Ateş: group 8 in Kandıra F-type Prison

Sinan Akbayır: group 8 in İzmir Yeşilyurt State Hospital

Ali Şahin: group 8 in Bayrampaşa Hospital

Eylem Göktaş: group 9 in Bakırköy Prison for Women and Children

Ümit Günger: group 9 in Tekirdağ F-type Prison

Erkan Bülbül: group 9 in Tekirdağ F-type Prison

Kemal Gömi: group 9 in Kandıra F-type Prison

Ayşe Sultan Yazıcı: group 9 in Kütahya E-type Prison

Sibel Şahanoğlu: group 9 in Manisa E-type Prison

Ali Kılınç: group 9 in İzmir Kırıklar F-type Prison

Mürsel Kaya: group 9 in Sincan F-type Prison

TAYAD announced that Ümit Günger and Erkan Bülbül, on death fast in Tekirdağ F-type Prison were forcibly taken to hospital in 26 June.

The DHKP-C declared in 21 October that the 10th group had started its action on 20 October. The prisoners involved were:

Tekirdağ F-type Prison: Selami Kurnaz, Vedat Düşküner; Kandıra F-type Prison: Muharrem Karademir, Sincan F-type Prison: Hüseyin Çukurluöz, Bekir Baturu, Bakırköy Prison: Selma Kubat, Kütahya Closed Prison: Raziye Karabulut, Uşak Prison: Günay Öğrener

Further developments

Hürriyet published news on 18 January stating that Justice Minister Cemil Çiçek had persuaded the prisoner Mustafa Devrim Şenses in Sincan F-type Prison to stop the death fast action.

Kemal Gömi (34), who was continuing his death fast action in Kocaeli F-type Prison, was taken to the Kocaeli Hospital on 14 May due to poor health conditions. He had been sentenced to life imprisonment for “being a member of an illegal organization” and started his action on 30 December 2002.

According to a press release by the Office for People’s Law Nurten Hasçelik started a death fast action for being forcibly transferred to Tekirdağ E-type Prison. She was under arrest on charges of “being a member of DHKP-C”. On 6 June Hasçelik was transferred from Manisa E-Type Prison to Tekirdağ E-type Prison on orders of the Ministry of Justice. She was put in a ward with ordinary prisoners and started a death fast to protest the isolation.

Remzi Aydın, incarcerated in Tekirdağ F-type Prison, started a death fast action at the end of June to protest the F-type Prisons and isolation conditions. He was remanded as an alleged member of TKEP/L.

TAYAD announced that the prisoner Erkan Bülbül, who started the death fast action on 30 November 2002 in Tekirdağ F Type Prison, was taken to hospital in October and forcibly treated.

Kerem Özdikmenli, who was in Bolu F-type Prison, reportedly ended his death fast action in October after he met AKP MPs Mehmet Elkatmış (chair for the Human Rights Commission in GNAT) and Cavit Torun. He was on day 30 of his action.

Sakine Tekelioğlu, the mother of Kerem Özdikmenli, announced that her son didn’t give up death fast. She asserted that her son, who started a death fast in order to be taken out of his cell, was taken to the hospital under beatings. She said that her son told her that they hit particularly to his chest and his heart was aching. He had said:

“My conscious is open. Although I told them that I did not want to go the hospital, they took me under beatings. I denied to be treated. I was so bad that I couldn’t stand in the following day. But they took me to the court house under beatings for the hearing.” Sakine Tekelioğlu added that she was banned from visits by the prison administration after she talked to them about her son.

A lawyers group made an official complaint against Minister of Justice Cemil Çiçek, Minister of Health Recep Akdağ and the administrators of Ankara Numune Hospital for forced treatment of death fast activists. On 23 January Behiç Aşçı made a press conference and announced that the prisoners were not allowed to see their lawyers and relatives, fastened to the beds with chains and forcibly treated. Aşçı also alleged that Ali Koç (died on 8 July 2001), Fatma Tokay Köse (died on 31 August 2002) and Özlem Türk (died on 11 January 2003) were all forcibly given serum. The lawyers stated that although the activist died after the treatment the administration and the authorities were still arguing that the forced treatment was to save the prisoners.

Re-imprisoned Death Fast Activists

During the last three months of the year the authorities seemed to have changed their minds. Many prisoners, who had been released after being diagnosed to suffer from the Wernicke-Korsakoff syndrome, were re-imprisoned, once reports had been issued that they had recovered.

The first prisoner was Bekir Balyemez. İstanbul Forensic Institute had issued five reports stating that he was suffering from Wernicke-Korsakoff because of the death fast action and subsequently the execution of his sentence had been suspended five times for a period of 22 months according to Article 399 of the Criminal Procedure Code. On 8 October he received a new report certifying that he had recovered. Because of the report his sentence was not suspended once again. He had been detained in 1993 on allegations of being member of an illegal organization” and sentenced to 12 years and 6 months’ imprisonment.

Kemal Bolat, who was released on the grounds of suffering from the Wernicke-Korsakoff syndrome, was arrested on 2 December since the medical report arranged by the Forensic Institute certified that “he had recovered”. His wife Sibel Bolat told that the Forensic Institute stated in the report of 21 March that her husband was seriously ill whereas it stated in the 11 November report that he had “recovered”.

Ramazan Sadıkoğlu was arrested on 26 December for the same reason.

The prisoners Veysel Yagan, Ayşe Egilmez, Melahat Akay, Tülin Dag, Sakine Altun, Nuran Ekingen, Eylem Çelik, Özgür Yolcu, Meryem Algör, Elif Ateş, Kasım Aksakal, Ali Rıza Aydar, Nizamettin Doğan, Rauf Erdem, Esral Karagöz and Tekin Yıldız, who were suffering from the Wernicke-Korsakoff syndrome because of their death fast action and who were temporarily released according to Article 399 TCPC after reports by Forensic Institute, were arrested at various dates based on new reports of the Institute.

The lawyer Gülizar Tuncer announced that the mentioned illness was permanent and the decisions of the Institute were incomprehensible. She also stressed that the report contradicted medical ethics. She added that the prisoners, who previously benefited from Article 399, were put under pressure to benefit from the Repentance Law. Tuncer stressed that one of the physicians who prepared the new reports of Institute was Nur Birgen, who had been suspended from duty because of “misconduct of duty” for concealing torture.

İstanbul Medical Chamber started an investigation against those physicians who signed the reports certifying recovery. An initial report was prepared by neurologist Prof. Dr. Rezzan Tuncay, psychiatrist Prof. Dr. Rasit Tükel, and expert in Forensic Institute Dr. Ümit Biçer. The physicians stressed that the report given to Bekir Balyemez contradicted scientific truths.

Depending on this report İstanbul Medical Chamber started an investigation against the physicians Nur Birgen, Mustafa Okudan, M. Oktan Aktürk, Can Ö. Gökdoğan, Erbil Gözükırmızı, Esin Öztürk, and C. Yalçın Ergezer who signed the report.

The lawyers of the prisoners, who were arrested after the reports, stated that they would make official complaints against the physicians. A press conference was held in the İstanbul branch of the HRA to call people’s attention to the condition of Sait Oral Uyan who was arrested relying on the reports of the Forensic Institute. His father Ali Uyan, his lawyer Ünal Kus, member of Union of Prisoners’ TUYAB Sema Gül and HRA İstanbul branch chair Kiraz Biçici attended the conference. Biçici stressed that 20 prisoners had been arrested relying on the reports of Forensic Institute.

Ramazan Sadıkoğulları, who had been temporarily released for 6 months, was re-imprisoned on 26 December.

Since 2001 more than 500 prisoners had been temporarily released because of death fast action according to Article 399 TCPC depending on reports by the Forensic Institute.

The Küçükarmutlu Case

İstanbul SSC continued to hear the case of 19 people, who had been detained during an operation against a house in Küçükarmutlu quarter (İstanbul), where several people were conducting a solidarity hunger strike against the F-type prisons throughout the year. The last hearing was held on 5 December.

The indictment wanted the defendants Zeki Doğan, Sinan Tökü, Güzin Tolga, Eylem Göktaş, Ahmet Güzel, Gamze Turan, Vedat Çelik, Selma Kubat, Dursun Ali Pekin, Halil Aksu, Haydar Bozkurt, Hakkı Şimşek, Hüseyin Akpınar, Serhat Ertürk, Özkan Güzel, Madimak Özen, Halil Acar, Serap Boyoğlu and Engin Karagöz to be sentenced according to the Article 169 TPC.

On 5 and 13 November 2001 the security forces had conducted two operations in Küçükarmutlu quarter resulting in the deaths of Sultan Yıldız, Arzu Güler, Barış Kas and Bülent Durgaç.

Eylem Göktaş

On 22 September the daily Cumhuriyet alleged that the lawyers of Eylem Göktaş withdrew because she finished her death fast action. The paper said that the lawyers informed the court that they wanted to withdraw because of moral reasons.

The lawyers released a press statement in connection with the news. They stressed that they had not stopped to defend Eylem Göktaş, because she had finished the death fast action in March 2003. The had in fact withdrawn three months later on the grounds that Eylem Göktaş said that she would not act on the line of the other defendants in the same case. The lawyers announced that to be able to defend the other defendants they had to withdraw.

Actions of Ordinary Prisoners

Osman Çeken (36) and Suat Sallioğlu (31), who were convicted for robbing two Russians in January 2000 in Kuşadası (Aydın), went on death fast alleging that they were convicted in an unjust manner. According to the press release dating 6 August both prisoners were on death fast since 2 February. They were taken to Yeşilyurt Atatürk Research Hospital in July for poor health. They reportedly rejected treatment and continued their action.

Pardoned Prisoners

In 2003 State President Ahmet Necdet Sezer pardoned more than 100 prisoners according to Article 104 of the Constitution. The names of the prisoners and the dates of publishing the decisions in the Official Gazette were:

Murat Acar and Bülent Demirçelik, 8 January

Necati Gönenç and Ahmet Turan Atmaca, 11 January

Nihat Sönmez, Özgür Saltık, Halil Doğan, Ali Rıza Güngör and Mehmet Bülent Yılmaz, 16 January

Çetin Dönmez, Sevgi Tağmaç and Hayrettin Yılmaz, 18 January

Kenan Korkankorkmaz, 23 January

Ali Konuk, 28 January

Nergiz İzci, Ökkeş Karaoğlu and Cenker Aslan, 7 February

Hüseyin Taşkın, Mürsel Aydın and Ozan Akın, 23 February

Mustafa Demirer, Faik Önder and Selahattin Akcan, 6 March

Ayhan Koç and Kenan Camekan, 11 March

Nezahat Gündoğan and Can Ali Türkmen, 15 March

Hüseyin Polat, 14 March

Okan Ünsal and Mustafa Ünsal, 19 March

Mustafa Sağdıç and Şahin Geçit, 21 March

Eray Karapınar, 1 April

Enis Aras and Abdurrahman Baguç, 3 April

Ulaş Göçmen, Murat Kırsay, Necati Ayaz, Nil Pınar Arın and Mustafa Tokur, 8 April

Yüksel Mızrak, 17 April

Özlem İlhan, 2 May

Oğuzhan Durmuş, 13 May

Murat Ertekin, Salih Aydın, Ayhan Toprak, İlhan Emrah, Yunus Özgür, Lütfi Topal, Sırrı Volkan Günay, Müslüm Kaloğulları, Ali Cefat Uğraş, 21 May

Asude Şafak Dirik (Bozdoğan), 16 May

Mustafa Yaşar, 27 May

Bekir Sıtkı Keçeci, İbrahim Gezici, 6 June

Yücel Uğur, İsmail Hakkı Sadiç, Tuncer Dilaveroğlu, 8 June

İnan Eren, Hüseyin Avşar, 12 June

Yalçın Abatay, Hakan Yılmaz, 13 June

Emir Keskin, 17 June

Banu Coşkun, 25 June

Erdoğan Toprak, Haydar Güneş, Ali Yılmaz, Ali Köçmen, Hasan Aydoğan, Binali Yıldız and Sinan Rakip 1 July

Edibe Tozlu 10 July

Doğan Karataştan, Dinçer Otluçimen, Cavit Temürtürkan and Mehmet Seviş 5 July

Ahmet Özdemir 17 July (journalist)

Ruhi Uzunhasanoğlu, Adem Kepeneklioğlu and Turhan Tarakçı 19 July

Nazif Töre 24 July

Hatice Demirer 29 July

Mustafa Kerim Okatan 30 July

Tayyar Sürül 1 August

Hüsamettin Özdem, Hasan Bölücek, Abbas Alkan and Cihan Arkan 5 August

Salih Arığtekin and Ali Özen 7 August

Şahin Aksoy 22 August

Turan Çil and Mehmet Güvel 26 August

Ergazi Yurtoğlu 3 September

Hüseyin Kıran, Mesut Sevimli 5 September

Özgür Koçak 2 October

İsmail Yüce 28 October

Faruk Eyiduyar 6 November

Besides these prisoners, whose health deteriorated because of hunger strikes and death fast actions, the State President pardoned other prisoners as well.

State President Ahmet Necdet Sezer pardoned the retired teacher Hasan Basri Aydın (70), who had been sentenced to 40 months' imprisonment by İstanbul SSC No. 6. The decision was published in the Official Gazette on 2 May.

The Court had combined four cases against the teacher on charges of having insulted the State President, the government and parliament and sentenced him to 40 months' imprisonment on 15 March 2002. When the Court of Cassation confirmed the sentence Hasan Basri Aydın was imprisoned on 12 November 2002. Hasan Basri Aydın was suffering from arteriosclerosis and was paralyzed to his right knee.

Hasan Basri Aydın alleged that he had been stripped naked in prison and subjected to an exercise of sitting down and standing up. Hasan Basri Aydın had already been tortured during the military rule of 12 September 1980.

State President Ahmet Necdet Sezer also pardoned Gülderen Baran, who had been disabled as a result of torture. The decision based on Article 104 of the Constitution was published in the Official Gazette on 18 June. (See the chapter on Personal Security)

Deaths in Prison and Incidents

Deaths

Erdal Sakyen: The political prisoner Erdal Sakyen who had been treated at Elazığ Hospital for Mental and Neurotic Disorders for a while, reportedly committed suicide on 26 December 2002. On 21 January his brother, Celal Sakyen organized a press meeting at the İstanbul branch of the HRA and stated that Erdal had been arrested in 1993 on charges of being “a member of the PKK” and he would have been released 8 months later. Celal Sakyen said the following:

“My brother stayed in several prisons. Last year he was transferred from Bartin to Afyon Prison. There, he was kept in isolation for 10 months. He told us that he was constantly subjected to physical and psychological torture and threatened by guardians to death. Then he started a hunger strike demanding transfer from that prison. After 45 days he was transferred to Elazığ Prison. He was physically and psychologically in a bad condition due to isolation. We later learned that he had been hospitalized on 5 December 2002 for treatment. But we were not informed about this. We were not informed about his illness, either. Finally, we were told that my brother hanged himself on 26 December 2002.”

İsmet B.: The ordinary prisoner İsmet B. committed suicide in Salihli district (Manisa) on 4 February.

Yaşar Akgün: Yaşar Akgün committed suicide in Metris Prison on 7 February. He had been arrested for killing the police officer Şahin Erkiz on 31 October 2002 in Bahçelievler (İstanbul), the killing of Mehmet Azman on 19 November 2002 in Fatih and wounding Selman Okumus.

Nincu Portaze: In Trabzon E-type Prison Romanian national Nincu Portaze committed suicide by hanging himself on 20 February.

Orhan Uğur: In order to protest against the prison conditions of Abdullah Öcalan, Orhan Uğur set himself on fire in Tekirdağ F-type Prison. He died in hospital on 27 February.

Vahdettin Canpolat: In Van Closed Prison, Vahdettin Canpolat (65) committed suicide by hanging himself on 10 March.

Aydoğan Pehlivan: The ordinary prisoner Aydoğan Pehlivan (27) committed suicide in a ward in Edirne Prison. He reportedly hanged himself to death.

Mehmet Galip Yıldırım: The ordinary prisoner Mehmet Galip Yıldırım (23), incarcerated in Lice district (Diyarbakır) committed suicide on 24 March. Yıldırım was reportedly serving his 5 months’ imprisonment sentence for having deserted the military service. His father Abdülkadir Yıldırım, who was told that his son committed suicide by hanging himself with an electricity cable, said the following on the incident:

“Although my son had reports certifying his inability to serve military service, the authorities sent him to the army. After recognizing his illness he was transferred to hospital and given twice three months' discharge. Finally he was given a report by the military certifying his inability to serve in the army. On 8 January village guards, who received orders from Kulp Gendarmerie HQ, detained my son on allegations that he did not go back to the army after three months’ discharge and was taken to Kulp. He was heavily tortured for four days and released without stating any reason. Because of the torture his illness became heavier. On 18 March the soldiers came again to detain him.”

Later allegations were raised that M. Galip Yıldırım (23) died because of negligence of the prison administration. Although physicians wanted him to be transferred to the Psychiatry Department of Diyarbakır State Hospital, the administration of the prison did not take notice. He had been given another report one year ago certifying his psychological problems, when he was on military service in Narlidere (İzmir). The Chair of the HRA Diyarbakır branch Selahattin Demirtaş announced that they were going to make an official complaint after finishing their investigation of the incident.

Hacer Kaya: On 4 April Hacer Kaya (24), who was serving her sentence in Bakırköy Prison for Women and Children, lost her life due to cancer. Her father Rüstem Kaya announced that his daughter was not released although she had a report from the Forensic Institute certifying that she should have been released because of her illness. Her lawyer Okan Yıldız added that İstanbul SSC rejected their demand for release on 3 April. Hacer Kaya was buried on 5 April in Gebze (İstanbul). Hacer Kaya had been arrested in April 2001 on charges of being a member of KADEK, when she was student at the University of Marmara.

Mehmet Aslan: On 15 February Mehmet Aslan sent himself on fire in İstanbul Ümraniye Prison to protest the fact that “KADEK leader Abdullah Öcalan could not meet anybody”. He died in Cerrahpaşa Hospital on 3 May.

The lawyer İlhami Sayan filed an official complaint against physician and the prison administration at Fatih Public Prosecutor in 11 July. He alleged that they were responsible for the death of Mehmet Aslan:

“Mehmet Aslan was taken to Haydarpaşa Numune Hospital and from there to Bayrampaşa State Hospital. Instead of keeping him in the hospital of a prison, he should have been taken to a well equipped hospital. The administration in Ümraniye Prison has played an active role in preventing this. At one stage Aslan was taken to plastic surgery unit in Cerrahpaşa Hospital. The physicians there did not accept the patient. During the trips from one hospital to another he got wounds and weakened. When it became obvious that he would die he was accepted in Cerrahpaşa Hospital and died two days later. During his stay in hospital the visits were restricted to 5 minutes, although he had burn marks amounting to 70% of the body. It could have been possible to save his life, but he was taken to death step by step.”

İsmet Baycan: İsmet Baycan, who was convicted as a member of PKK/KADEK and serving his sentence in Muş E-type Prison, died on 24 May. Baycan allegedly was not transferred to the hospital on time. According to the press release by fellow prisoners Baycan didn’t have any health problem. The administration of the prison alleged that the transportation vehicle was not ready and the soldiers were busy because of the counting. Reportedly a medical doctor staying in the neighboring ward was not allowed to examine Baycan. Finally he was transferred to Muş State Hospital and then to Van State Hospital. But he died on the way at about 7.30pm. Baycan had been a member of the First Peace and Democratic Solution Initiative, who came to Turkey upon the call by PKK leader Abdullah Öcalan. They had surrendered on 1 October 1999. Later Baycan and Ali Sapan, Seydi Fırat, Mehmet Sirin Tunç, Yaşar Temur, Sohbet Sen, Gülten Uçar and Yüksel Genç were been sentenced to 12.5 years' imprisonment.

Many people, who attended the funeral of İsmet Baycan, were detained or arrested on allegations of “supporting an illegal organization”. DEHAP members Gülistan Geçit, Talat Yasmin, İbrahim Utus and Memduh Çiftçi, who were detained on 7 July, were arrested on 8 July. In Doğubeyazıt (Ağrı) the member of Municipality Parliament Mehmet Can and DEHAP member Fatma Karakuş were arrested on 11 July for the same reason. Her daughter Halime Karakuş announced that she was not treated despite her poor health.

A. Baki Çelebi, DEHAP chair for Muş, Muhlise Karagüzel, DEHAP executive, Naif Oglaga, DEHAP chair for central district, Maynur Taş, DEHAP executive for Bulanık district, Feyzi Ergül, a DEHAP member, Mehdi Akbal, DEHAP executive for Varto (Muş), Diba Kahramaner, DEHAP chair for women’s wing in Malazgirt and Sevim Yetkiner, HRA chair for Muş were arrested on 17 July on the warrant in absentia by Muş Peace Penal Court. A. Baki Çelebi, Muhlise Karagüzel, Naif Oglaga, Maynur Taş, Feyzi Ergül, Mehdi Akbal, Diba Kahramaner and Sevim Yetkiner were released upon the second objection of their lawyers to Erzurum SSC.

Oğuz Tekdemir: The prisoner Oğuz Tekdemir incarcerated in Aydın E-type Prison was stabbed to death at the end of May in a fight between common prisoners. Another prisoner, Imdat Saruhan, who reportedly killed Tekdemir was severely beaten by other prisoners.

İlhan Elbaş: İlhan Elbaş, incarcerated in Niğde Prison, was reportedly killed by another prisoner named Mahmut Bilgiç on 11 June.

Mehmet Bakır Yavuz: The prisoner Mehmet Bakır Yavuz incarcerated in Denizli Closed Prison was stabbed to death in June in a fight. According to the official press release the prisoners İsmail Aslan and Abdullah Uçkun were interrogated in connection with the incident.

Cemal Dur: The common prisoner Cemal Dur incarcerated in Karasu Prison (Sakarya) committed suicide on 14 June.

Hakan Çavus: The ordinary prisoner Hakan Çavus (34) committed suicide in Alanya Prison on 19 June.

S.D.: In Erzurum E-type Prison S.D. Committed suicide in 14 September. Reportedly he ripped the linen of his bed into pieces and hanged himself with this rope on the toilet.

Emin Baran: The prisoner Emin Baran (30) committed suicide in Aydın E-type Prison on 26 December 2003 February. Executive for HRA Aydın branch Mehmet Şener Sürlü announced that Baran was a common prisoner and tried to commit suicide twice previously, but the administration did not take any measures to prevent him from another attempt.

Incidents

At the end of February two groups of prisoners clashed in Üsküdar Paşakapısı Prison. Nine prisoners were injured during the fight and taken to Haydarpaşa Numune and Bayrampaşa Hospital.

Hasan Tahsin Akgün, imprisoned in Tekirdağ F Type Prison, reportedly set himself on fire on 19 March. TAYAD stated that Akgün had been in a one-person cell and had psychological problems. Akgün was taken under treatment in the infirmary of the prison. Akgün’s mother Melek Akgün filed an official complaint against prison administrators and Minister of Justice Cemil Çiçek on 20 March.

In Edirne F-type Prison Mehmet Ardağlı tried to commit suicide with an overdoses of pills. He was imprisoned on charges of “founding a criminal gang” and took 12 pills, of which he should have used one every four weeks. He was taken to hospital and received treatment.

Ali Bilen, imprisoned in Adana Kürkçüler Prison, set himself on fire on 11 July. He reportedly used perfume. He was taken to Adana Numune Hospital. 4 months earlier he had been arrested in Mersin on allegations of aiding KADEK.

Bener Ekmekçi, political prisoner in Sincan F-Type Prison, burnt himself on 26 September. Ekmekçi was sent Ankara Numune Hospital. The newspapers Hürriyet and Milliyet reported “Ekmekçi burnt himself due to pressure of 'his' organization (DHKP-C) opposing that he benefited from the Repentance Law”. On the other hand, the Ministry of Justice announced that there couldn’t be any organizational pressure in F-Type prisons.

A fight broke out in the cells of ordinary prisoners in Gebze Prison in the night of 11 September. After the incident the prisoners revolted against the prison’s administration and started to burn the bed linen. Because of the smoke 9 prisoners were hospitalized.

The prisoners Hüseyin Şahin, Hayrettin Çelik and Mehmet Çiçekli escaped in Uşak when they were transferred from Ankara Closed Prison to various prisons on 2 November. Mehmet Çiçekli was killed by the police on 15 November and Hüseyin Şahin on 28 November in İstanbul. (See the chapter on the Right to Life).

Medical Neglect

Hüsamettin Sevik: Reports from Gaziantep Special-type Prison stated in January that the health of the prisoner Hüsamettin Sevik was getting worse because of he had a bullet in his shoulder. He was shot twice during a clash in 1997 in Lice district (Diyarbakır) and sentenced to life imprisonment. Only one of those bullets had been taken out

Mehmet Emin Akdağ: Mehmet Emin Akdağ from Ankara Closed Prison was allegedly not treated. Akdağ, who was transferred from Bartin Prison in 2002, had a report dated 1 April 2002 stating that he had a muscles dystrophy on the right side of his body and his illness was acute and sequel. Relatives of Mehmet Emin Akdağ stated in January that he was taken to hospital only when his health condition was severely deteriorating.

Muhittin Altın: Reports from Ordu Prison in January stated that the prisoner Muhittin Altın, serving his sentence for membership in the PKK, was denied medical treatment for wounds in his legs. Reportedly Altın had set himself on fire in 1993 while being incarcerated in Diyarbakır Prison. He reportedly received medical treatment for a while in 1995 in Ankara Numune Hospital, but was transferred to Ordu Prison before his treatment was completed. According to the information given by his relatives, neither Ordu Prison nor the state hospital in Ordu had sufficient facilities for Altın’s treatment, and because of this permanent disability occurred in both of his legs. Reportedly his wounds have got inflamed and he was suffering from several complications due to the adverse affects of the medication he had to take.

In May the relatives stated that Muhittin Altın applied to the prison administration asking for a transfer to another prison with proper climatic conditions. Upon this application he was sent to a hospital. However, the doctors had given him a report indicating that since he did not have serious health problems, there was not need for his transfer to another place”.

Vahdettin Yalçıner: In February Süleyman Özkan, chair of ATHAD-DER in Adana stated that Vahdettin Yalçıner, who set himself on fire in Muş Prison, was transferred to Kürkçüler Prison, before his treatment was finished. Although he was not able to meet his needs, he had not been taken to the ward of political prisoners, who would have helped him.

Nurcan Yücel: Relatives of prisoners stated in January that Nurcan Yücel who set herself on fire in Malatya E-Type Prison on 27 November 2002, was not treated despite burning marks of third degree. Nurcan Yücel was sent to the prison again after she had a medical operation for reasons of the risk of gangrene. Her relatives reported that she could not receive medical treatment in prison and that the prison administration had refused her right to receive letters and visits.

Selim Yıldırım: Selim Yıldırım, held in Muş E-Type Prison, who had a by-pass operation on 22 June 2002, was not released despite a report stating that he can no longer stay in prison by Van Hospital. The Forensic Institute reportedly refused to confirm this report in January.

Mehmet Atça: Lawyer Nermin Selçuk reported in January that Mehmet Atça (65) serving his sentence in Amasya Prison was blind and had various illnesses. He had been detained in 1993 in İdil (Şırnak) for being a member of PKK and kept 28 days in custody. Selçuk reported that Atça had been beaten severely in custody and become blind after the beatings to his head. He had been released after 6 months of imprisonment so that he could be treated. When he was in Germany for treatment, he had been sentenced to 12 years and 6 months’ imprisonment at Diyarbakır SSC in 1997 for being “a member of the PKK”. He had returned to Turkey to serve his sentence on 26 June 2002 without completing his treatment. He was taken from Bayrampaşa Prison to Sağmalcılar Hospital for hypertension, problems with bronchitis and loss of hearing. Although his sentence had to be suspended according to Article 399 TCPC he was sent to Amasya Prison. His lawyer appealed to the State President to pardon the prisoners. The lawyer Hasip Kaplan added that they launched a case at the European Court of Human Rights in 1998.

Levent Çöplü: Reports from Sincan F-type prison stated at the end of January that the political convict Şevket Levent Çöplü was not released despite medical reports certifying that he was suffering from a “schizoid-affective disorder”. The Forensic Institute concluded that this mental disorder could not be treated in prison and that Çöplü had not had criminal liability between the years 1994 and 2000. Şevket Levent Çöplü was incarcerated in 2000 on the allegation of being a member of the Revolutionary Workers’ Party of Turkey (TKIP).

Kazım Yılmaz: Lawyer Hacer Çekiç stated at the beginning of February that the political convict Kazım Yılmaz in Ümraniye Prison was not released despite the fact that he was suffering from a cardiac disorder. Yılmaz had been arrested in 1995 in Alanya district of Antalya. He had been sentenced to life imprisonment according to Article 125 TPC. After his cardiac disorder had been diagnosed in 2000, he had had an operation in the Hospital of Dicle University, Diyarbakır. Then he received medical treatment in Adana for a while. From there he was sent to İstanbul Koşuyolu Hospital for treatment. He stayed in Ümraniye Prison at the beginning of the year, as his treatment in İstanbul continued for a long time. He should have been released according to Article 399 TCPC. But although the Court of Cassation confirmed his conviction, his file had not yet reached the prosecution office, and for this reason he could not benefit from this Article.

Ufuk Keskin: Reports from Bayrampaşa Special Type Prison stated in April that the political prisoner Ufuk Keskin, suffering from diabetes, was denied medical treatment. Ufuk’s father, Fahrettin Keskin, stated that his son’s illness had been certified by medical reports and continued: “During my visits Ufuk told me that he had been beaten several times either while being transferred or taken to court to attend trials. The last time he has been beaten on 9 April. On his way to İstanbul SSC, he was severely beaten by a non-commissioned officer in charge at the detention place and some soldiers.” Ufuk Keskin has been imprisoned since 1999.

According to information given by his lawyer Behiç Aşçı he had hardly survived the prison operations of 19 December 2000. At the time he had been incarcerated in Ümraniye Prison. After the operation, he was transferred to Edirne F-type Prison. Because he was not treated, he went into a coma several times. Aşçı said: “Ufuk cannot stick to the dietary regulations that is why he falls into a coma frequently. And when he does, he gets aggressive and temporarily looses conscious and cannot even recognize his family.”

Aygül Kapkaç: Aygül Kapkaç, incarcerated in Amasya E Type Prison and sentenced to 36 years’ imprisonment in connection with actions for the PKK, was reportedly not treated. Kapkaç had been injured in a clash in 1995 and was carrying a piece of shrapnel since then. After she began a hunger strike to protest the isolation policy against KADEK prisoners, her hip got swollen. Kapkaç was taken to Ankara Numune Hospital on 14 July, however was not treated due to handcuffs, which gendarmerie soldiers rejected to take off. They took Kapkaç back to the prison.

Memduh Kılıç: Despite his epilepsy, the prisoner Memduh Kılıç was reportedly kept in a single cell in Sincan F-type prison. He had been transferred from Çankırı Prison to Ankara Sanatorium because of tuberculosis and epilepsy. After the treatment of his tuberculosis he was sent to Sincan F-type Prison.

Later he was taken to Ankara Central Closed Prison. At the end of November his relatives approached the Ankara branch of the HRA and stated that Çankırı State Hospital had issued a report on 18 April 2000 stating that Memduh Kılıç was in a life-threatening situation. Ankara Sanatorium had issued a similar report, but still Memduh Kılıç was not treated for tuberculosis and problems with breathing.

Engin Aydınalp: Mehmet Aydınalp, brother of Engin Aydınalp in Konya E-type Prison, appealed to the HRA Diyarbakır branch in September. He stressed that his brother was not medically treated although he suffered from tuberculosis and pneumonia. He added that his brother had been examined in İstanbul and Ankara, but not treated.

Sedat Adalmış: It has been reported that prisoner Sedat Adalmış, who set himself on fire in Ümraniye E Type Closed Prison in protest of the conditions of KADEK leader Öcalan on 4 September, was not provide with medical treatment.

Müslüm Özçelik and Mahmut Yamalak made an announcement in the name of the other prisoners and stated: “The prisoners saved the life of Sedat Adalmış after he set himself on fire in the room, and he was taken to the infirmary. However, he was not given proper medical treatment there and sent back. The prison administration prevented the treatment of our friend. He was banned to receive visitors for a month on the allegation that he aided an illegal organization and was a bad example for other prisoners. He was also deprived of medicine.”

İdris Gengeç and Halil Şahin: İdris Gengeç and Halil Şahin, who were detained in Dörtyol district of Hatay on 15 November on allegations of “aiding and abetting an illegal organization”, were not taken to hospital, allegedly because there were not enough security guards in Dörtyol Prison to take them to the hospital. (More details under: Personal Security)

Şefik Elmas: Şefik Elmas (33), who was released from prison in 2002 when there was 10 days to complete his sentence, died in Adana on 6 December. Elmas had reportedly been arrested in 1993 on the grounds of “being a member of the PKK”.

Hatice Darı: Hatice Darı (77) who was arrested on 18 February on charges of “fraud (in documents)” reportedly had serious health problems. Her son Erdoğan Darı stated that the medical reports given by Ankara Numune and Ibni Sina Hospitals certified that “she cannot stay in prison”. The family had been waiting for confirmation of İstanbul Forensic Institute since the beginning of November. He said that they appealed to the State President for his mother, who was in Ankara Central Closed Prison, and asked for a pardon. He continued: “The final decision on five different diseases has to be given by the Forensic Institute. We got copies of reports both from the psychiatry and neurology clinics of Ibni Sina Hospital. They revealed that she had dementia to 80 percent. She was sent to Forensic Institute on 3 November. We have no conclusion yet”. Darı told that there were bruises on his mother’s legs, sores in her mouth and she had difficulty in walking because of diabetes. Executive for the HRA Ankara branch Süleyman Turan stated that they informed the chairman of GNAT Human Rights Commission Mehmet Elkatmış about the issue.

Pressure in Prisons

F Type Prisons

On 25 February the Ankara branch of the HRA announced its report on F-type prisons. Research had been carried out in prisons in Central Anatolia. The report stated that the prisoners were suffering from neurotic, mental and physical damages, because of the policy of isolation. 45 of the prisoners had shown difficulties in speaking and remembrance in reading and writing; 21 prisoners had shown problems in communication and were disappointed about life; 33 prisoners could either not sleep or slept too much; 17 prisoners had been very nervous, shivering, sweating or a high blood rhythm; 50 prisoners had complained about headaches; 55 prisoners had been mixing up the time; 36 prisoners could not remember the daily events and 16 prisoners had been under high tension.

The report stated further that 35 prisoners in F-type prisons had diseases of their eyes and 171 prisoners had complaints with nose, throat and teeth. In 11 cases the treatment had not shown any result and in 7 cases the treatment had been prevented. According to the report 85 prisoners were suffering from problems with their stomach and 7 had ulcer.

In March the HRA and prisoners' relatives presented a list of demands for F-type prisons:

The doors of 3-person cells should be opened during the day and nine people should be allowed to come together. Single cells should be closed.

The restrictions on books, newspapers and journals should be lifted.

Degrading searches during visits of relatives and lawyers must be ended.

The prisoners must be allowed to come together in order to prepare their defense.

Medical treatment should not be prevented and carried out without delay.

Petitions on violations of rights have to be forwarded to the authorities and the bar associations, medical associations and NGOs should be included in the supervisory committees.

The practice of collecting money for electricity from the prisoners must end.

Cultural and artistic activities should be allowed.

The use of unhealthy water must be ended.

Manual assault and the taking off of underwear during searches and visits must be stopped.

Arbitrary practices during visits must be stopped.

Small buses should carry visitors to and from prison.

Documents on defense should be accepted and short visits should be allowed in urgent cases.

Yüksel Biçen, chairman of the ÇHD, held a press conference on 5 July to announce a report on talks with prisoners in Edirne, Tekirdağ, İzmir-Kırıklar, Ankara-Sincan and Kocaeli-Kandıra F-type Prisons. He presented the following information:

“For transports to court and hospitals closed vehicles are used preventing the communication among the prisoners. Only relatives of the first degree are accepted as visitors and convicts are not entitled to see their lawyers. Publications are not handed forward, even if there are no decisions of confiscation against them. The treatment of chronic patients either because of the death fast, hunger strike or other reasons is postponed arbitrarily. Prisoners are asked to pay for food, electricity and water. Since many prisoners are not able to pay the money they are forced to use unhealthy water und get ill.”

The Prisons Commission of Diyarbakır Bar Association announced its report on Diyarbakır, Mardin, Midyat, Siirt, Urfa, Batman, Bingöl, Bitlis, Elbistan, Elazığ, Muş, Gaziantep and Adıyaman prisons on 14 July. The lawyer Muharrem Şahin said: “The prisoners are living under difficult conditions, they have problems even in obtaining basic needs. Since the prisons are far from the city centers, there are no places to meet the basic needs of the visitors.” Şahin also alleged that Diyarbakır D-type High Security Prison was built only for isolation. The prison with the capacity of 622 prisoners had 78 single cells besides cells for three and four persons. He stressed that the prison was built for security without taking humane conditions into account.

The prisons in Nazilli, Bergama and Bursa

The prisoners in Nazilli, Bergama and Bursa did not accept any visits for 2 months in order to protest in the conditions and pressures in the prisons. PKK/KADEK prisoners announced in July that they were not allowed to speak Kurdish; the period of visits was limited to 45 minutes in Bergama and Nazilli. In Bursa Prison the visitors were forced to wait six hours before the visits. The Chair of the Association of Prisoner’s Relatives in İzmir, Zeynel Demirci added that the letters of KADEK prisoners were not delivered, the prisoners were disciplinarily punished without any reason and the visits of the lawyers were prohibited.

The political prisoners in Nazilli E-type Prison made a statement concerning the problems in prison. The pressures reportedly increased after Halil Özsan had been appointed as first director. The political prisoners’ rights to use common spaces, to benefit from sports facilities and to participate in training programs were reportedly violated. According to the statement the prisoners were handcuffed while being taken to hospitals and courts, kept waiting in cells for hours and tortured in the meantime. Furthermore the prisoners were denied medical treatment, made to live in wards and cells that lack sufficient hygiene. The prisoners also complained about malnutrition, lack of adequate water, and the confinement of the duration of visits to one hour. The prisoners had not received visits for two months in protest at the pressures.

Adıyaman E-type Prison

Mehmet Ali Sarik reportedly went on hunger strike at the end of July on the grounds that he was denied transfer to Diyarbakır Prison. Kadri Sarik, who appealed to HRA branch in Diyarbakır, stated that his brother had psychological problems for one year. He said that they wanted his brother to be transferred to Diyarbakır Prison for treatment but the prison administration refused them. Mehmet Ali Sarık continued the hunger strike until the beginning of September.

Gaziantep E-type Prison

Abdullah Semsu, a prisoner’s relative stated in March that in Gaziantep E Type Closed Prison hot water was rarely available once a week and prisoners had to take their baths with cold water. He added that the central heating was turned on only once a week. Whenever he visited his brother Nuri Semsu he was searched intensely and it was not allowed to bring photographs to the prisoners.

Aydın E-type Prison

Süleyman Mutlu, chair for HRA Aydın Branch, stated in July that the prison guards in charge at Aydın E-type Prison beat ordinary prisoners. He reported that one of the prisoners N.E. (15) applied to HRA following his release. N.E. was provided legal assistance by Suna Germen, chair for Aydın Bar Association and received a medical report.

A. Demirtaş (15) was reportedly tortured in the Aydın E Type Prison. Ahmet Demirtaş, father of A. Demirtaş, reported that, for 2 months, he had not been allowed to visit his son who had been arrested in connection with an ordinary crime some 15 months ago. He stated that he could only learn that his son had been taken to Yeşilyurt State Hospital in İzmir after he had insisted, and added that his son had become paralyzed as a result of torture. Süleyman Mutlu, chair of the HRA branch in Aydın where the father applied to, stated that there are so many applications to their branch in connection with the torture incidents in the prison.

In August the prisoners A.B. (17), E.K. (16), O.Y. (17) were reportedly beaten by the guards in Aydın E-type Prison. The relatives appealed to Aydın Bar Association to request legal aid. Lawyer Canev Cömert, chair for Aydın Bar Commission of Children Rights, stated that the relatives of 4 other juveniles had applied to them before with the same reason. A. Demirtaş, who had been beaten by the guards in Aydın E Type Prison, became paralyzed in the last months.

Cavit Torun and Faruk Ünsal, members of the Human Rights Investigation Commission in the GNAT visited Aydın E-type Prison. The members announced that they were not allowed to investigate the condition in the prison at the beginning, but let to visit the prisoners and see the wards. After the visit the members announced the following findings:

“The children were naked from the waist upward. They had wounded themselves with razors, broken glass or tiles. The wards smelled blood. The beds were dirty and the color of the mattresses had turned into black. There were no cloths for the beds and blankets. The children said that they were beaten and tortured by the guards.”

MP Cavit Torun announced that one child alleged that 4 children were being raped by 12 children in ward and that he had asked to be put in a single cell, when they wanted to rape him too.

Torun added that they could not confirm whether A.D. was paralyzed due to beatings. He stressed that the children in the prison said that A.D. already had health problems when he came to the prison. The medical reports did not show any traces of beating.

After the investigation of the members of the Human Rights Investigation Commission of the GNAT, Mazlum-Der also conducted an investigation in the prison. Executives of Mazlum-Der İzmir branch lawyer Arif Koçer and Selvet Çetin released a report on the investigation:

“G.Ö. was kept in a single cell on his demand. He stressed that he was not safe in the ward. He added that the guardians turned a blind eye on the children cutting their body, but they also beat them. The child V.Y. told us that he saw, when the guards heavily beat a child. This child was paralyzed at his hands and feet and was under treatment in İzmir State Hospital.”

The children in Aydın E-type Prison came on the agenda again in October. Despite their illnesses the children Ö.Y., M.B., S.S. and U.T. were allegedly not transferred to hospital. The father of Ö.Y., Zeynettin Yılmaz, announced that because the administration of the prison did not allow the children to visit the physician the children cut their bodies and after that they were taken to Aydın State Hospital. He also stressed that the families could not see their children for 5 months and his son was kept in a single cell.

Ö.Y. wrote a letter to his mother at the end of September and related that they were banned from open visits for 2 months and telephone calls for 6 months. He added that they were put in single cells. According to the letter they started hunger strike on 22 September to protest the pressures. When their situation got worse the children were taken to hospital on the 15th day of the action and stopped their action.

Bakırköy Prison for Women and Children

A group of prisoners from Bakırköy Prison for Women and Children filed an official complaint in June against the administration because of ill-treatment. According to the press release the circulars were implemented arbitrarily, because the prison was neither an E-type nor F-type prison. During transfers to the hospital and court the prisoners had to go through an x-ray and were searched manually, before they had to undress completely. Their letters, postcards and diaries were allegedly seized.

The juvenile E. Basiç was reportedly tortured in Bakırköy Prison. His mother Cevahir Basiç made a press statement at the offices the Association of Solidarity with Prisoners’ Families (TAYAD) in İstanbul on 22 August and said that her son was arrested 25 days ago. She added: “My son was put under pressure and subjected to torture since his arrest. His clean clothes were taken off and he was given a dirty tracksuit. He has been wearing that since that time. Guards have beaten him several times and taken his money. There are still traces of beatings on his body. I filed an official complaint to Bakırköy public prosecutor. I demanded medical treatment and protection of his life. They said that they would deal with it, but my son was not treated and was not transferred to a different ward. When I appealed to the prison’s administration, they said that they couldn’t do anything”.

Bayrampaşa Special Type Prison

TAYAD alleged in April that the prisoner Ufuk Keskin, suffering from diabetes, had been beaten by the officer and gendarmes responsible for the custody, when he was taken from Bayrampaşa Prison to İstanbul SSC.

In June the political prisoners in Bayrampaşa Special Type Prison alleged in mid-June that the prisoner Mehmet Yılmaz had been insulted and beaten, when he was taken to a court in Eyüp. The statement also alleged that members of JITEM tortured the prisoners and asked them to become informers.

In November the prisoners in Bayrampaşa Special Type Prison alleged that they were subjected to pressures to benefit from the “Repentance Law”. The statement read:

“Our problems have increased with the Repentance Law. The prisoners who do not want to benefit from the law put under all kinds of pressure to repent. The pressures start with the detention and soldiers, guards and the prison administrators continue with it in such way that doesn’t suit to the human dignity. Our friends Mustafa Orhan, Sami Dündar and Orhan Kaya were put in prison after arrest on charges of having participated in a demonstration in Esenler district of İstanbul. On entry they were body-searched and forced to make physical exercises after they were stripped naked by the soldiers. The soldiers assaulted them with truncheons, insulted and beat them”.

It was also put alleged that the second director threatened the prisoners not to go to the ward of political prisoners. „The new prisoners, who did not accept to benefit from the Repentance Law, were put under isolation. They were not taken outdoors, not allowed to go to the toilet and were forced to drink water from the taps. They were given food only once a day. They were taken from the quarantine after the sixth day and put into the ward B/3 where the ordinary criminals are kept”.

Bergama Prison

Reports from Bergama Prison stated that Barış Kimsesiz, whom İzmir SSC had arrested on 14 January on charges of supporting an illegal organization, was not allowed to see his relatives. His father Mahmut Kimsesiz stated that he was not allowed to visit his son on 1 May. He added that his son was held in isolation.

Bingöl Special Type Prison

The prisoner Nadir Tosun, held in Bingöl Special Type Prison, stated in the first half of May that the walls of the cells splits because of the earthquake so that the prisoners were forced to sleep under their beds.

Bitlis E-type Prison

Reports from Bitlis E-type Prison alleged that four children, who had been detained after a demonstration for the KADEK leader Abdullah Öcalan in Van in February, were beaten. The father of K. Sarıbulak, Deham Sarıbulak, said that the children objected to clean the corridor and subsequently the guards put them in cells and beat them.

The father of Cahit Bilgin (16), Mehmet Bilgin, applied to the HRA Van branch and stressed that his son was beaten, when he refused to clean the wards. He had been detained after a demonstration against the war and now he was held in a single cell. When he had visited his son, he had been trembling. The parents filed an official complaint and the public prosecutor started an investigation against the prison administration.

According to his relatives the prisoner Cengiz Baytar, serving in Bitlis Prison, was put under pressure to become a confessor. His mother Naime Baytar appealed to the Justice Minister in April and said: “My son stayed 5 years in Batman Prison. Then he became a confessor and was taken from the ward of the prisoners related to the PKK. Afterwards he was transferred to Gaziantep Prison. There he changed his mind and wanted to stay with the political prisoners. Therefore he was transferred to Muğla Prison. There he was put in a cell for one person for about one year. Then he was transferred to Bitlis Prison. He has psychological problems. Instead of his pills my son is given drugs to persuade him to become a confessor. He is about to lose his mind. He is beaten every day and put under pressure to participate in operations.”

In April lawyer Muharrem Şahin of Diyarbakır Bar Association filed an official complaint with the administrators of Bitlis E-type Prison. He stated in his complaint that there were no separate visiting room for lawyers and inmates could not benefit from their basic rights. He continued: “Wards for female prisoners are searched and controlled by male guardians. The inmates have not been allowed to go outside since 13 January. A group of 10 inmates were kept in a three-persons-cell for three days because they wanted to change their wards. Visits of families and lawyers are hindered by the administration. Prison guardians shorten the visits. Inmates’ correspondence is hindered; they cannot follow the press as they want. Those who want to change their wards for staying with the political prisoners are threatened to be put in cells. Inmates are frequently incited by officials to disobey rules and orders, and each time they are brought before the disciplinary board.

Bolu F-type Prison

Lawyer Gülizar Tuncer announced that her client Bülent Barmaksız incarcerated in Bolu F-type Prison was beaten by the prison guards on 20 December 2002 and was not hospitalized until the traces on his body disappeared. Tuncer stated:

“My client has been suffering from diseases like tuberculosis, pneumonia, bronchitis, pharyngitis, all of which were caused by the prison conditions and torture. He was frequently hospitalized for reasons of poor health. While being taken to hospital on 20 December 2002 he was subjected to a body search for four times. First he was searched at his cell, then before he reached the x-ray device. He was searched for a third time when passing the sensitive door. The fourth search took place when he was entering the special department in the hospital designed for prisoners. The same procedure took place when he was taken back to the prison. Throughout this time soldiers accompanied him. On return to prison he was initially put into a cell alone. Then the guards entered the cell and order him to take off his clothes for a search. When he objected saying that there was no need for this since he had been searched many times, the chief guard said: ‘Certainly you will undress. Do not annoy me. Take off your clothes’. Then he struck a fist in my client’s face. Other prison guards joined him. He was severely beaten and stripped stark naked. The search amounted to physical abuse. My client told me that he was not hospitalized for a week although he needed medical care. As a last resort he filed an official complaint with the prison guards. The prosecutor sent him to Bolu State Hospital. There, the doctor refused to examine him, but still gave him a medical report stating that there were no traces of blows on his body”.

Tuncer stated that they made an official complaint against the perpetrators. Barmaksız had been detained in 1994 and he had been sentenced to 18.5 years’ imprisonment under Article 168 TPC. After the prison operations of 19 December 2000 he had been transferred from Gebze Prison to Bolu F-type Prison.

The İstanbul Branch of the human rights organization Mazlum-Der announced its report on Bolu F-type prison in the second half of May. The report stated that there had been many complaints related to isolation in prison and stressed the following issues:

“Communication with relatives was prevented for security reasons.

The prisoners were only allowed to do sports in groups of 6 persons, but they had to be 10 according to the regulations.

The visits were limited to 1 hour and 15 minutes once a week. The visiting rooms were also too small.

Telephone calls were limited to 10 minutes once a week and only with one person.

The whole process during visits was recorded by cameras. Even though it is impossible to hide something in the shoes the prisoners had to take them off before entering the cells.

Hot water was available only three days a week for one hour each.”

Buca Prison

The children held in a separate ward in Buca Prison rioted in the night of 20 March for an unknown reason. The fire was extinguished in a short time.

On 5 November, the children in İzmir Buca Prison revolted again for an unknown reason. The children reportedly set up a barricade behind the door of the ward and set the goods in the ward on fire. Chief public prosecutor in İzmir İlhan Mesutoğlu announced that the revolt started at about 3.30am and ended after negotiations without resistance. He alleged that the revolt was started by a group of “adventurous” children.

İzmir Bar Association filed an official complaint against the prison administration in connection with the incident and also appealed to the Ministry of Justice and Human Rights Commission in the GNAT. Lawyer Özlem Mungan, member of İzmir Bar Association, stated that the prison administration put restrictions on them after the incident. İzmir Bar Association had commissioned them but the authorities had tried to get rid of them when they went to the prison. She announced that the 40 children told the lawyers about violations that they had been subjected for a long time and wanted a solution. The lawyers of the children asserted that the violations in Buca Prison were more than the torture and pressures in Aydın Prison. The lawyers reported that the prisoners were subjected to isolation, beating, were made to eat with their hands, they were refused medical treatment.

An investigation was launched in connection with the incident in Buca Prison. Lawyer Nalan Erkmen, member of İzmir Bar Association Lawyers' Group for the Prevention Torture, announced that she was informed by the sub-plaintiff lawyers that the 38 children, who were not sent to hospital, were kept in cells in Buca Prison. Erkmen was called to the office of the public prosecutor for testifying in connection with her announcement on the developments in Buca Prison, but Erkmen didn’t testify on the grounds that the public prosecutor did not get permission from the Ministry of Justice to interrogate her. Erkmen stated: “The testimonies of the lawyers can only be taken with the permission of the Ministry of Justice. Public prosecutors know this rule but they wanted me to testify as soon as possible. I will not testify unless the Ministry of Justice gives permission and I will follow the developments in Buca Prison as my duty requires.”

İlhan Mesutoğlu, the chief prosecutor in İzmir, asserted that the children were not tortured in Buca Prison. He alleged that a group of 8 or 9 children started the revolt and forced other children to join them. He stated:

“The gendarmerie soldiers didn’t intervene. The firemen extinguished the fire thus the children in the ward got wet. They were given blankets after they were taken to the garden. They were got dry clothes in a short time. They were not kept waiting in wet clothes as alleged.”

Mehmet Elkatmış, Chairman of the Parliamentary Human Rights Commission and the commission members Ahmet Ersin (CHP MP) and Faruk Ünsal (AKP MP) went to İzmir on 9 November to investigate the allegations. After leaving the prison, Elkatmış stated that they interviewed 29 prisoners and the prisoners claimed that they were tortured. He put that they also met the chief public prosecutor in İzmir, the prosecutor in Buca Prison and the director of Buca Prison.

The members of the Parliamentary Human Rights Commission completed their investigations on 10 November. They announced that they could not establish organized torture or pressure in the prison. He went on to say:

“This kind of small and unwanted incidents happens almost in every prison in Turkey. We revealed that there is no organized case in Buca Prison. We made face to face interviews with all of the 43 children except two of them who were released. We made the children be comfortable during the interviews. We don’t accept that the children didn’t tell the truths on the grounds that they were afraid from the prison administration. The ones who started the revolt admitted that they started the incident seeking an adventure. The children were wounded because of the confusion that occurred during the incident. In addition, other children wounded the children who didn’t participate in the revolt. The incident is not the same as it was reflected. The claims are exaggerated.”

Lawyers from İzmir Bar Association condemned the announcement of the Human Rights Commission and stated in return that the children were heavily beaten and subjected to pressure. Nalan Erkmen stressed that they warned the members of the commission that the children would not be able to talk freely on the incident. She continued:

“We delivered the records of the testimonies of 10 children. They clearly explained what kind of torture they were subjected to.”

She added that the members of the commission did not interview the families of the children, although one family had especially asked for it. The Chair of İzmir Medical Association, Fatih Sürenkök, also reminded that they informed the members of the commission that the children would not be able to talk freely on the incident because of fear. He stressed that they recommended them to visit the prison with a group of independent physicians, but their suggestion had been rejected.

On 7 November the coordinator of the Prevention of Torture Group of İzmir Bar Association, Barış Çilingir said the following on the condition in Buca Prison in a radio program on Bizim Radyo: “According to the statements of a friend of us, in Buca Prison torture and ill-treatment are routine and systematic, isolation is arbitrary. Even though it is legally banned the children are put in single cells. The children are forced to clean the prison and do other works. Just like in the movie „Duvar“ of Yılmaz Güney the children are beaten and tortured. In the end the pressure on the children led to this revolt.”

Bursa Special Type Prison

At the beginning of November Ayşe Batumlu, Chairwoman of the HRA Bursa branch stated that they were informed that the guardians in Bursa Prison beat the prisoners on the grounds that they spoke Kurdish with their relatives during visits. She continued:

“It was reported that the convicts and prisoners were subjected to attacks by guardians and soldiers when they were transferred for visits and to the hospital. The families and relatives of the prisoners announced that they were forcibly prevented from speaking Kurdish, in recent weeks. Officials had alleged that there was a circular banning Kurdish. The families also told that they were threatened by the prison officials who said that they would not allow visits if they continued to speak in Kurdish.”

Ayşe Batumlu added that they filed an official complaint against administrators and the officials in Bursa Prison with the public prosecutor in Bursa.

Serdi Ateş, one of the relatives, stated that he saw, when a prisoner was kicked and dragged away from the visitors' cabins.

Ceyhan Special Type Prison

On 20 February Mehmet Cançelik, HADEP chairperson for Adana, announced that 37 DEHAP members, who were arrested after the press conference organized by Platform Against War in Adana on 15 February, were beaten in Ceyhan Prison. Cançelik also stressed that according to the information gathered from the lawyers and relatives of the prisoners there were bruises and wounds on various parts of their bodies. In addition, the prisoners had forcibly been cut their hair and moustaches.

In June the Adana branch of the HRA announced a report on Ceyhan Special Type Prison. The report stated that even the mouths of the prisoners were searched. They underwent counts three times a day and the time for visits was restricted to 15 minutes. Prisoners with diseases were not treated, all prisoners got the same haircut and the fee for electricity was collected from the prisoners.

Denizli Closed Prison

A group of ordinary prisoners and convicts in Denizli Closed Prison started an act of resistance on 26 August in connection with the “problems in the prison”. They put up a barricade at the door of the ward and refused to be counted. After talks with the prison administrators, they ended their action. Some prisoners reportedly wounded themselves by razor blades.

Diyarbakır E-Type Prison

Six out of 25 persons, who were detained and arrested in Diyarbakır during a signature campaign for a “general amnesty” on 9 July, filed an official complaint against the prison guards and the Second Director of Diyarbakır E-Type Prison on the allegations that “they were insulted and threatened in prison”.

Hacı Atlı, who had been arrested on charges of “preparing forged IDs”, announced that he was stripped naked during a search by soldiers in Diyarbakır E-Type Prison. Atlı added that he was put in a single cell and had to wait on the concrete floor being naked till the morning.

Atlı appealed to HRA Diyarbakır branch and announced that Şahin Dalgıç, Nufer Dalgalı, Neşet Dalgalı, Cezayir Kılıç, Velat Oruç, Süleyman Yılmaz, Aydın Sevinç and another person named Şirin were also subjected to such a treatment.

Doğubeyazıt Prison

Nuri Çelik, Seyat Cengiz and Feridun İsçimen, prisoners in Ağrı Doğubeyazıt Prison, were reportedly not taken to the hearings at Erzurum SSC on 11 March on the grounds that “their families did not pay for their trip.” The prison administration allegedly had asked from prisoners 150 million each for their transport.

Elazığ E-type Prison

Reports from Elazığ E-type Prison stated that the political prisoner Mehmet Mutlu started a death fast action in demanding his transfer to another prison, preferably to Batman, Mardin, Midyat or Diyarbakır. His brother Lami Mutlu later stated that Mehmet Mutlu had difficulties in walking and speaking. In mid-September it was reported that Mehmet Mutlu had been transferred to Elazığ Hospital for Mental Diseases. Mehmet Mutlu had been arrested in 1995 and was later sentenced to 36 years' imprisonment. His father Remzi Mutlu appealed to the Diyarbakır branch of the HRA and the Minister of Justice.

Elbistan E-type Prison

In April, a delegation set up by the representatives of the Diyarbakır branches of the Association of Contemporary Jurists (ÇHD), HRA, Association of Prisoners’ Relatives (THAD-DER) in order to investigate the conditions in Elbistan E-type Prison, announced its report. The representative of THAD-DER, lawyer Abdülkadir Güleç, reported that the inmates were not allowed to speak Kurdish during the visits, and in case somebody spoke Kurdish on the phone, the conversation was translated and the prisoners had to pay for the translator.

Güleç stated that the prison administration banned the inmates İsmet Ayaz and Veysel Avcı from visits for 6 months and from receiving letters and phone calls for 3 months. Güleç stated, “The prisoners had problems with the heating in winter time. Hot water is given only for an hour per week. The demands of inmates for changing their wards are refused. The inmates are not allowed to smoke in open air.” Güleç noted that they visited the Chief Public Prosecutor in Elbistan, İsmail Dalan who told them that he had been well aware of the problems and that he knew the Prison Director was the source of the problems.

Erzurum Special Type Prison

Acting in the name of prisoners related to KADEK Ramazan Kıran and Celal Topçu stated in April that the rights granted by the Ministry of Justice were not implemented in Erzurum Special Type Prison.

“Many of our friends are suffering from various diseases. The doctor in the infirmary accepted that 30 prisoners are suspected of having hepatitis B. Nevertheless, they are not treated allegedly because there is no money for an analysis of the blood. Five prisoners, who have been diagnosed hepatitis B, were only put under isolation. We demanded a general check-up in the wards and injections against hepatitis B, but the administration rejected our demand. We are not give the daily papers or get them at 10pm. The Ministry of Justice granted 5 hours per week in conversation and 5 hours per week in sports, but none of this is applied. Two friends greeting each other counts as a violation of discipline. The friends, who receive disciplinary punishment are deprived of conversation, visits and letter for at least 6 months.”

Gebze Prison

At the beginning of July female prisoners in Gebze complained that newcomers would be searched in a way that amounted to sexual assault. Fidan Yıldırım and Süreyya Bulut, who had been transferred from Buca Prison, had been stripped naked during the initial search.

Giresun Prison

KADEK prisoners in Giresun Prison announced in October that many prisoners got sick because of the climate. Their demands for transfer to other prisons in East and Southeast regions had been refused. The following information about the sickness of the prisoners was presented:

“Hüseyin Hacı suffers from allergic diseases, chronic flu, over perspiration. Halil Durgun suffers from bronchitis, allergic asthma, and rheumatism. Yavuz Soydamal suffers from sinusitis, allergy, and has difficulties in breathing. Süleyman Hemedo suffers from sinusitis, allergic flu, has difficulties in breathing, Hasan Eroğlu suffers from hypertension and has difficulties in breathing”.

Hakkari Closed Prison

DEHAP member Ayşe Gökkan, who has been incarcerated in Hakkari Closed Prison, stated that the airing places in the prison were full of snow and prison officials had told them to clean themselves. She said, “Our communication is restricted. Besides, political prisoners, ordinary prisoners and guardians are staying in the same ward.”

İskenderun Prison

According to a press release by prisoners in İskenderun Special Type Prison the prisoners Ahmet Bilge and Cesim Soylu were transferred to another prison against their will. “The directorate of the prison rejected the petitions, they had presented. Then the prisoners started a hunger strike on 12 March and wrote petitions to the authorities at the Ministry of Justice to inform them about the incident and hunger strike. But their petitions were not sent. The letters to the press and officials were also delayed. Kurdish books and journals are not bought. The prisoners are subjected to ill-treatment on the way to and from the court. They are not medically treated.”

Relatives of the prisoners made a press release on 23 April: “The fees for medication are taken from the prisoners. Water is provided only once in two weeks and because the prisoner cannot take a bath the risk of diseases increases. The prisoners have to pay for electricity and if they don't the electricity is cut off.

Kandıra F-type Prison

40 prisoners from Kandıra F Type Prison were banned from receiving visits and letters for one month on the grounds that they handed in identical petitions to Minister of Justice Cemil Çiçek. Reportedly the prison administration counted the event as a “mass action” and opened an investigation against the prisoners, which was completed in December 2002. The subsequent ban reportedly started on 23 December 2002. Prisoners had complained about arbitrary searches, dirty drinking water, military counts, lack of hot water, medical neglect. They had also complained that they could not get the clothes that their families brought for them and their letters had been posted late.

The family of Hüseyin Karaoğlan, prisoner in Kandıra F-type Prison, announced that their son was threatened by the administration of the prison. TAYAD Chair Tekin Tangün made an official complaint on 10 June in connection with the incident. The father Halil Karaoğlan also made a press conference in TAYAD offices in İstanbul and announced that his son was put in a cell of the prisoner of opposite view.

Mentally Disturbed Person in Prison (Oral Çalışlar-Cumhuriyet/29 October 2003)

Justice Minister Cemil Çiçek says, “We make the laws, but the implementation is not done to our liking”. Does he not have information on F-type and other prisons? Presumably he is informed by reports of the prison staff. Who would inform the Minister of his/her own misconduct? In order to get correct information, he must make sure that he gets information from the other side as well.

I told him this during a phone conversation. If he wants to change something then he should read this letter.

Nuri Akalın wrote the letter on behalf of his fellow prisoner in Kandıra-Kocaeli F-type Prison: Turgut Köklü. It is impossible that he invented all this and I have to ask, why this person is still in prison.

“It is exactly three years that we are in the F-type prisons in the cells that once were the reason for a huge discussion. I am writing to you asking for your help. If you publish it, may be someone will listen.

“We are three persons in a room that resembles a box with a hole for air. The door is only opened, if we have visitors, go to court or the infirmary. The meals are forwarded by an invisible hand, just as if we were experimental animals. Our families can only come once a month, because of the great distance. They take special care that the corridors are empty, when we go to the infirmary. Thus, you are deprived of human and social life and mental problems arise.

“At the moment our fellow inmate Turgut Köklü stands at the windows talking to and cursing at himself. He is contacting satellites. His illness started about one month ago and showed itself in the form of not being able to sleep. He increased the doses of pills, but that didn't help. More and more he turned inside and lost contact to life. He does not even show an interest in the matches of Fenerbahçe, the team that he likes most.

“We found him talking to himself, in bed or strolling around. For weeks he has not taken a bath and resists, if we want to take him there. He does not allow us to wash his clothes. He is even licking the wall. When we ask, why he does this he gets angry: “Can't you see the strawberry there?” In the open air he starts screaming, curses or sings songs. He does this out of fear from something that he cannot control in his mind. I take this from remarks he made during periods, when he appears to be normal.

“The illness first showed about a year, again when he was in this prison. Finally he was taken to Bakırköy. He was diagnosed “disposition disorder”. He was treated for three months. At the time I was not with him but the therapy seemed to have resulted in improvement. Now he should be taken back to Bakırköy, but some bureaucratic obstacles prevent this, despite the fact that the prison director and physician are aware of his behavior.

“Since it was stated that he can be treated with medication, he is not released. But although he is using the medicine for more than year the horrible situation is apparent. He should be transferred to a hospital immediately or released for a proper treatment. Maybe something can be done, before the illness gets worse.”

Kırıkhan Closed Prison

According to a statement of political prisoners in Kırıkhan (Hatay) Closed Prison, İsmet Aslan and Bengin Kurt, both Hepatitis-B patients, had been transferred to Hatay E-Type Prison in July, although conditions there are worse. The statement said “Reports proved that our friends’ health conditions got better after transfer to Kırıkhan Prison. İsmet Aslan had 17 days to complete his sentence and Bengin Kurt had 3 months left. It is hard to believe that they were transferred to Hatay E-Type Prison, which is known for its bad conditions, on the grounds of their “health conditions”.

Kırıklar F-type Prison

İlker Kartal, serving his sentence in Kırıklar F-type Prison (İzmir), was punished in February to restriction of open visits for 6 months for talking with his sister while he was only allowed to talk to his mother. After the phone call civil servants of the prison wanted to question Kartal, but he rejected the demand. He will also not be allowed further phone calls.

Relatives of prisoners announced that the prisoner İnan Çoban, who started a hunger strike to protest the prison administration that does not allow Kurdish publications, received several disciplinary punishments. Reportedly he was kept single in a cell for three persons. Relatives also declared that in Kırıklar F-type Prison the electricity of the wards was cut because the prisoners did not pay the bills. The goods in the canteen were sold at high prices and to make the prisoners to buy from the canteen only soup was given for breakfast.

Guardians in Kırıklar F-type Prison reportedly tried to kill Şehmus Poyraz, imprisoned as a PKK member. His mother Vezire Poyraz applied to the İzmir branch of the HRA and said: “They wanted to put my son in a single cell. Since he rejected and resisted, the guardians tortured him. Once being in a single cell my son started a death fast action. During my last visit I saw him very weak. He said that the guardians tried to suffocate him with a rope.”

Konya Prison

The KADEK prisoners Welat Esen and Rahman Yıldırım, incarcerated in Konya Prison made a statement asserting that the prison administration refused to meet inmates’ needs for medicines since four months and prisoners suffering from serious diseases were denied medical treatment. The statement read: “The First Director of the Prison, Necmi Üçler himself expressed in writing on the notice board that KADEK prisoners, with Welat Esen and Şinasi Tur being the first on the list, had no life security”.

The statement furthermore noted that the visits were recorded by the administration, the use of Kurdish was forbidden in face-to-face contacts and phone calls, legal publications were seized during searches, and the wage of the translator who had been charged with reading and commenting upon the entrance of Kurdish publications into the prison was taken from the inmates.

Kürkçüler E-type Prison

Eight out of 29 persons, who were arrested on 19 February after the demonstration in Adana to protest the condition of Öcalan, were released on objection of their lawyers. After their release they announced that they were tortured in Adana Kürkçüler Prison. Nusret Bakır said that the soldiers and police officers beat them when they were blindfolded. Zülküf Tezkorkmaz stressed that they were stripped naked and beaten. They were also forced to shave and cut their hairs and kept in cells for 4 days in isolation. Şükrü Beyav added that the prisoners were forcibly shaven to take photographs for the ID cards. He stressed that they were kept in single cells for four days and beaten. He said that one membrane had been destroyed and he had pain at the ribs.

On 22 March, the HRA Adana Branch Secretary Eylem Güden made a press release stating that the inmates in Kürkçüler Prison were under pressure from the prison administration. The pressure increased since Mete Erdem was appointed as director. Güden stated that the length of visits was restricted to 15 minutes, clothes and foodstuff brought by the visitors were destroyed, and the inmates were forcibly shaven, and beaten on orders of the prison administration.

Adana Solidarity and Aid Association for Prisoners’ Relatives made a press release on 11 June. According to the statement 5 female prisoners were heavily beaten in Kürkçüler Prison. The lawyer of the prisoners Vedat Özkan added that the director of the prison Mete Erdem was also threatening the prisoners with death. Since the prisoners did not accept visits last week because of the pressures, they were banned from receiving closed visits for 1 month and open visits for 6 months.

The HRA branch in Adana prepared a report on the conditions in Ceyhan Special-type Prison and Kürkçüler E-type Prison in June. Spokesman of HRA Prisons Commission Ethem Açıkalın said that Director of Kürkçüler Prison Mete Erdem, prosecutor at the prison and public prosecutor in Adana rejected to have an appointment with the representatives of the commission. According to the report the prisoners were counted three times a day, the mouths of the prisoners were also searched during the counts, the visits lasted only 15 minutes, prisoners were not treated and the bills for electricity had to be paid by the prisoners.

The pressures in Kürkçüler Prison worsened after Mete Erdem was appointed director. A group of guardians called “the A Team” were ill-treating the prisoners. Açıkalın added that the relatives of the prisoners were threatened to death by Erdem and his co-workers. According to the report ward B-7 of the female prisoners had been attacked and during the attack Sermin Dorak, suffering from triode cancer, had been beaten heavily and injured.

Executive of the youth wing of DEHAP Ercan Sezgin, who was detained on 24 January and released on 3 April, announced that he was beaten in Adana Kürkçüler Prison. Sezgin said: “All the newcomers are searched including their mouths and then beaten. The counts are taken in a military order. The prisoners have to shave everyday. They are forced to work the whole day. The work includes private duties of the administration. Three times a week the wardrobes of the prisoner are searched.”

The prisoner Nafiye Çakmak stressed that the prisoners were not allowed to make phone calls and the visits were 15 minutes including 10 minutes for the search.

Ethem Açıkalın stated in August that Eser Yalçın, incarcerated in Kürkçüler Prison, was forced to be a confessor. He stressed that Eser Yalçın was threatened by civilian dressed police officers, who visited him in July. Açıkalın added that the officers put Yalçın under psychological pressure, as he didn’t accept to be a confessor.

Hanifi Kaçar, who was arrested on 27 October, together with Nevzat Alban and Kadri Çelebi on allegations of “taking part in the armed attack organized against a military vehicle on 15 October in Adana”, was reportedly tortured at Kürkçüler E-Type Prison.

His son Murat Kaçar stated that he visited his father on 8 December and saw traces of torture on his body. He reminded that his father had been wounded to his foot during an operation in Diyarbakır E-Type Prison in 1994. “He was completely wrecked, always crying. He had difficulties in standing and talking. He told me that guardians ill-treated them everyday, made them clean the floor everyday and beat them.” Kaçar told that guardians often took his father from his ward and torture him while interrogating. His father complained about pain due to torture and told to his son that he was not treated just given a kind of ointment to heal traces of torture. His father had been kept in a cell together with four other persons. Kaçar added that they limited visiting time, which should be one hour, to ten minutes.

Lawyer Vedat Özkan affirmed that Nevzat Alban, Kadri Çelebi and Hanifi Kaçar were tortured in prison. Kaçar had swollen eye and foot, his neck was hurt and there were bruises on different parts of his body; Çelebi had bruises on his face, eye and ribs; Alban had wounds on his face and neck, the lawyer reported. Ethem Açıkalın, spokesman for the Prison Commission of the HRA Adana Branch, stated that they applied to the Prison Monitoring Commission of the Ministry of Justice for transferring Hanifi Kaçar and his friends to the Forensic Institute. They were taken to the Forensic Institute on 7 December. Açıkalın said, “According to information of their families, guardians put pressure on Kaçar and his friends before examination and they told at the Forensic Institute that the traces on their bodies had been caused by falling down from a chair or stairs and fights among themselves.”

Malatya E-type Prison

Reports from Malatya Prison stated in April that the prison administration banned 45 inmates, who had staged a hunger strike to protest the conditions of Abdullah Öcalan, from receiving visits for 6 months. Ahmet Demir, relative of a prisoner, said on 5 April that the administration also limited to inmates' rights to make phone calls and hindered their correspondences.

In October 44 KADEK members in Malatya E Type Prison, who went on a hunger strike for 2 days, were reportedly banned from receiving visits for 6 months. Relatives of the prisoners alleged that the convicts were also banned from communicating by letters and telephone for 2 months.

Gülay Efendioğlu and 5 other prisoners in Malatya Prison announced that they were beaten and punished on the grounds that they sang folk songs. In the letter they sent to the HRA Ankara Branch in October they claimed that the soldiers threw pornographic photos into the ward. They stated that two months earlier they had been taken to the court being handcuffed and beaten. Their testimonies had been taken on allegations that they attacked the soldiers. In 2001, claims had been raised that the guardian Mustafa Özen raped Gülay Efendioğlu but the investigation had resulted in a decision of the public prosecutor not to prosecute the guardian.

The daily “Evrensel” published allegations on 23 November that two children, aged 13 and 14 respectively, had been raped in Malatya E-Type Prison. The children had told their relatives about the incident during a visit and the guardians had cut the telephone line, once they heard the allegations.

Mardin E-Type Prison

Relatives of prisoners stated in early January that in Mardin E-Type prison, 24 prisoners were staying in a room for 8 persons and 14 prisoners in a room for 6 persons. They also stated that legal magazines, newspapers and books were not given to prisoners and their typewriters and cassette players were taken. Prisoners were also insulted during transfers to hospital and court.

On 16 January soldiers allegedly tortured the political prisoners Necmettin Ektirici and Halil Dağ, who were transferred from Ordu Prison to Mardin Prison. The sister of Necmettin Ektirici, Zarife Söylemez, stated that the prisoners were tortured during transfer. Both prisoners were kept in Elazığ Prison for one day. In the prison officials and rightist prisoners insulted Ektirici and Dağ. Although Ektirici should have been transferred to Midyat Prison and Dağ to Derik Prison they are both in Mardin Prison. According to the statement of Söylemez, Ektirici and Dağ were also tortured in the prison.

Midyat E-type Prison

In April the Prison Commission of Diyarbakır Bar Association announced its report on Midyat (Mardin) E-type Prison. The Chair of the Commission Zülfü Dündar said that the prisoners were subjected to ill-treatment and they were all stripped naked during searching before and after going to the court and hospital. According to the announcement the cells were not heated and highly damp. The prisoners were not treated promptly. Since there were no female guardians female prisoners had problems. The phone calls were restricted and the number of books was limited. Dündar also stressed that he was not allowed to see his client Songül Omar who was suffering from high blood pressure and some other problems. Although he made an official complaint against the administration of the prison and the guardians, and the prosecutor gave permission he was still not allowed to see her.

The report on Midyat (Mardin) Prison, prepared by Diyarbakır Bar Association Prison Commission members Feride Aytuğ, Muharrem Şahin and Vedat Karaduman was announced. The report stated that there was a typhoid fever epidemic in the women’s ward, many female prisoners had cysts in their breasts and some of them had waist hernia. “Prisoners are not informed whether their letters or petitions are sent and they are not using the telephone system due to technical reasons. Prisoners are being transferred to hospital late and when transferred they are kept handcuffed for long times in cells for prisoner patients in hospital” the report read.

Muş E-type Prison

The members of “Peace Group” Ali Sapan, Yüksel Genç, İsmet Baycan, Seydi Fırat, Gülten Uçar, Aysel Doğan, Sohbet Şen, Yaşar Temur and Aygül Bidav, who had come to Turkey on demand of Abdullah Öcalan and were arrested in 1999, announced that they were put under pressure in Muş E-type Prison. They also stressed that the persons, who were detained in Muş and Varto, were forced to testify against the members of “Peace Group”. According to the statement the prisoner M. Akif Tarın was taken to Muş Police HQ. and tortured there to testify against them.

Reports from Muş Prison stated that inmates were under serious pressures from the administration. Relatives of prisoners applied to the HRA branch in Muş in June and stated that the prison administration did not take the health problems of political prisoners seriously, delayed their treatment and the inmates did not have access to adequate nutrition. The prisoners’ relatives later met the public prosecutor Ercan Şafak. They reminded that the inmate İsmet Baycan had died on 24 May because of administration’s neglect.

Faruk Temel, who was released from Muş E-type prison, announced that the prisoners were starving because of insufficient food. He also added that the prisoners were not allowed to buy foods outside the prison. He said:

“The food is without salt, butter and tomato sauce. Sometimes only watermelon and yogurt are given. Expired or moldy goods are sold in the canteen with high prices. The administration forces prisoners to buy those goods. The prisoners have problems with their stomachs and intestines. They are also vomiting because of the foods. And there is no doctor in the prison. Also the complaints of the prisoners were not taken into account by the administration and ministry. The prisoners also conducted hunger strike in order to protest.”

Mahmut Aslan, prisoner in Muş E Type Prison, announced in October that he was tortured by soldiers in Van Research Hospital. Mahmut Aslan said:

“My left elbow had been broken because of the torture I had been subjected to at Van Police HQ. when I had been detained in 1999. My physical treatment has been going on for years. I was taken to the Physiotherapy Department in Van Research Hospital on 8 October. I needed to be hospitalized for my treatment. However, one soldier threatened both the physician and me, insulted me and prevented the treatment. When I said him that his behavior was not legal and that he manipulated the decision of the physician, he took me out of the doctor’s room to the ring vehicle under inhuman conditions. Thereafter, he started to beat and insult me. He threatened me as: ‘You won’t be alive when you return to prison. I will kill you with one bullet’”.

The prisoners Yüksel Yazıcı and Ramazan Özlü from Muş E-type Prison were reportedly beaten by soldiers on 27 October when they were taken to Van SSC. Relatives of the prisoners stressed that a non-commissioned officer asked the prisoners why they did not benefit from the repentance law. After the prisoners replied that they would never benefit, Ramazan Özlü was beaten in the custodial prison, Yüksel Yazıcı in the toilets in the Court House.

Hatip Yazıcı, brother of Yüksel Yazıcı, announced that he visited his brother on 30 October and there were bruises on his face and wounds on his back. He added that his brother said that there were bruises on the body of Ramazan Özlü, too.

Nazilli E-type Prison

Relatives of prisoners in Nazilli E-type Prison announced that the visits were officially limited to 45 minutes. But the administration of the prison also shortened the visits without any reason. Only first-degree relatives were allowed to see the prisoners.

Nusaybin Closed Prison

On 14 September soldiers and the prosecutor for prisons conducted a search in Nusaybin Closed Prison. During the search some issues of the newspaper Özgür Gündem were seized. The administration of the prison banned the newspaper after the search. Some time later the Kurdish weekly Azadiya Welat was also banned in the prison.

Siirt Prison

Mehmet Zennun Rüzgar, who was transferred from Batman Prison to Siirt Prison, was beaten by the soldiers in Siirt. His son Ali Osman Rüzgar said that his father was arrested in 1994 and they appealed to the Ministry of Justice for transfer because of the poor health of his father. He should have been transferred with an ordinary car instead of the transfer bus because of claustrophobia. Although his relatives paid the expenses of the transfer to the administration of the prison he was transferred with the bus on 25 January. In Siirt Prison the soldiers wanted him to get undressed; since he rejected the soldiers forced him to stay in the cold for hours and beat him.

Sincan F-type Prison

The brother of the political prisoner Muhammet Bayramlı in Sincan F-Type Prison Adem Bayramlı stated that his brother was tortured in prison. He said: “His mental health is bad. He says that strange noises are coming from the walls. During our last visit, he told my mother: ‘if you don’t save me from this prison as soon as possible you will find my corpse in a garbage dump’. He says that he can’t drink the water in prison, as there is a problem in it. His lips cracked into pieces because of this reason. His friends from the same trial were transferred to Amasya E-Type Prison. My brother has demanded to be transferred five times but they have refused to transfer him every time.”

Lawyer Ali Haydar Hakverdi stated that his client Tahsin Geçimli, incarcerated in Sincan F-Type Prison, was beaten by guardians on their way to prison when returning from the hearing that took place at Ankara SSC. He noted that they filed an official complaint against the guardians.

Tekirdağ F-type Prison

Lawyer Ercan Kanar announced that his client Veli Özdemir, serving his sentence in Tekirdağ F-type Prison, was put under pressure to become an informer. Özdemir was interrogated by a commander and two members of the intelligence of the gendarmerie (JITEM) on 30 January. Since he rejected the demand the soldiers threatened him. Ercan Kanar made an official complaint against the soldiers and administration of the prison.

The report prepared by Kamber Erkoçak and the lawyers Gülseren Yoleri, Deniz Tuna and Ahmet Tamer on an investigation in Tekirdağ F-Type prison by HRA İstanbul branch was released on 26 August. It was stated that the guards and the soldiers beat the prisoners Cihat Özdemir, Ali Haydar Saygılı and Habip Akkaya in their wards on 30 June, and it was added: “The prison administration informed us that an investigation was launched against the personnel. On the other side, the beaten prisoners claimed that their official complaints were not recorded and submitted to the public prosecutor”.

Tamer, who gave information about the report stated: “Public prosecutors and the prison administrators avoid investigations in the name of ‘defending the state’. To start an investigation against the civil servants means to smear the state and act against many civil servants, who behaved falsely. We cannot say that the administrators we met are ‘evil-minded, but they are passive.”

Former editor-in-chief of the journal “Odak” Erol Zavar, who was taken to Bayrampaşa Prison from Tekirdağ F-Type Prison for a medical operation on 18 September, was reportedly beaten by soldiers and the guards. Elif Zavar stated that her husband was not given a medical report in Bayrampaşa Prison Hospital because he objected to be searched after he was stripped naked. Elif Zavar also put that she was prevented to visit her husband on the grounds that she denied being strip-searched.

141 prisoners, who were transferred to Tekirdağ F-type Prison from Bayrampaşa and Ümraniye prisons in İstanbul, reportedly started a hunger strike in December. The lawyer Nermin Selçuk announced after visiting her clients in Tekirdağ F-type Prison on 24 December 2003 that 101 prisoners from Bayrampaşa and 40 prisoners from Ümraniye were transferred without informing relatives or families of the prisoners. Selçuk said: “The prisoners were not allowed to take their personal belongings or their money. The families of some prisoners were not informed. Some of the prisoners were put in single-cells even before the first hearing of their cases. In those cells there are only beds and blankets. Although they do not have money they are forced to buy their needs from the canteen. The prisoners are on rotating hunger strike. The petitions they wanted to hand in were not taken by the administration of the prison. Besides meal times the prisoners are not able to see the security guards. In case of emergency they were not taken notice of. They have no connection to the world. They are not given newspapers or journals. They are under isolation condition.”

Prisoner’s relative Arafet Yılmaz announced on 1 January 2004 that the prisoners, who were transferred from Bayrampaşa to Tekirdağ F-type Prison, were tortured: “Due to the torture the arm of the prisoner Özgür Gürbüz was broken. My son told me that there were traces of torture on his body. When he wanted to show the traces the guards prevented him.” Abdullah Kılıç , the father of the prisoner Ercan Kılıç , said that there were bruises around the eyes and wounds on the feet of his son.

Trabzon E-type Prison

Guardians reportedly prevented Ramazan Karataş, a political prisoner in Trabzon E-Type Prison, to speak Kurdish with his relatives. In addition, his demand to be transferred to another prison near Ağrı where his family lives was reportedly refused. Ömer Karataş, the brother of Ramazan Karataş, stated that he applied to the General Directorate of Prisons for his brother’s transfer and the authorities told him that Ramazan Karataş could be transferred only if he would be a confessor. Ömer Karataş added that his brother didn’t accept to be a confessor and that he was on hunger strike.

Urfa Semi-Open Prison

After being released from Urfa Semi-Opened Prison Z.Y. said in October that the chief guardian Halil Aykut and the guardian Mustafa Eroğlu held Mustafa Zinciroğlu, chief of the village guards of the Bucak tribe under privileged conditions.

He told the news agency DİHA:

"Zincirlioğlu is dictating the prison rules. The guardians allow him leave and he does not return for days. Because we opposed him, we were put in isolation. Several times Zinciroğlu threw his clothes into our ward and said that we had stolen it. Therefore, we were put in cells and ill-treated. "

Ümraniye Prison

The Association of Prisoners' Relatives (TUHAD) alleged that about 10 guardians had beaten two prisoners on 4 February.

Prisoners' Relatives

Prisoners’ relatives Emine Palabıyık and Feridun Osmanagaoğlu started a hunger strike on 12 January in a house in Gazi quarter in İstanbul in order to protest isolation and the conditions in the prisons. The mother of Nihat Palabıyık, who is serving his sentence in Kandıra F-type prison and who had been on death fast action for 8.5 months, stated:

“My son is isolated in a cell and there isn’t anybody in the same block. Hot water is available only one hour per week and that is at the same time of our visits.”

On 3 January executives of TAYAD and the People's Houses presented a petition to the US Consulate in İstanbul aiming at lifting isolation in prison. The police had taken intense security measures and detained 3 people.

On 13 January, police prevented relatives of prisoners’ to protest against F type prisons and detained 20 women who wanted to lock themselves to Galata Bridge. A court case was launched against the demonstrators on charges of violating the Law on Demonstrations. The detainees were released on 14 January to be tried without remand.

The prisoners’ relatives, who were going from İzmir to Ankara to present reports on F-type prisons to the ministries, were stopped in Salihli (Manisa) on 18 January and not allowed to continue. The police also beat and wounded the prisoners’ relatives Mehmet Doğru, Sabahattin Kirazoğlu, Nazan Bilgen, Erdal Güngör, Sevilay Imsak, Esat Üzkan, Volkan Kara, Ozan Onar and Özlem Özçelik.

On 22 January the police intervened in the demonstration held by prisoners’ relatives in front of the building of Prime Ministry to protest the F-type prisons and detained Faik Adıyaman, Fahrettin Keskin, Şahin Güzel, Telli Mete, Atilla Bahçivan, Kenan Ustabaşı and Yeter Özarslan. In the statement made by the office of Prime Ministry it was alleged that the demonstration was held by a woman suffering from mental disorders.

On 26 May İstanbul Penal Court No. 7 concluded the case against 38 persons, including HRA executives and prisoners’ relatives, on trial in connection with the press release held on 22 April 2000 on Sultanahmet Square (İstanbul). The Court sentenced each defendant to 1.5 years’ imprisonment and fines of TL 91 million. The sentences of 35 defendants were suspended, while that of Eren Keskin, vice-chair of HRA, and HRA members Ümit Efe and Halit Dinler were not.

The gendarmerie detained Melet Tukut, Ömer Ünal, Mustafa Yaşar, Metin Günay, Günnaz Kuruçay, Firdevs Kirbiyik, Şafak Kurt, Nursel Türüç and two unknown persons in Sarıgazi (İstanbul) during the commemoration of Okan Külekçi, who died on 22 May 2002 as a result of the death fast action in Tekirdağ F-type Prison.

The police intervened in a press conference, which was held in Taksim (İstanbul) on the anniversary of the death of Aysun Bozdoğan, who had died on 26 June 2002 as a result of the death fast. The police dispersed the crowd and detained 18 persons under beatings.

On 29 June, the police forcibly dispersed a group of persons, who wanted to protest the F-type prisons and isolation conditions in front of the house of Prime Minister Recep Tayyip Erdoğan in Üsküdar (İstanbul). Since TAYAD members were not allowed to enter the street of Erdoğan’s house, a row with sticks and stones occurred between the demonstrators and security forces. 3 police officers and 35 demonstrators were injured during the row. Police also used tear gas to disperse the crowd and detained 10 persons.

18 persons were detained in front of the AKP offices in Samsun, when they wanted to stage a demonstration for the same reason.

Another 28 persons were detained in front of the Antakya Stadium, where Prime Minister Recep Tayyip Erdoğan was making a speech.

Reports from Mersin branch of TAYAD, stated in July that Perihan Sarmış, Gülbeyaz Karaer and Serpil Çalışır, all of whom had been detained on 5 June, were tortured. The branch representative Sevda Türkmen stated that the prisoners’ relatives had been detained in connection with the campaign against F-type prisons and had been tortured at Yumruktepe Police Station. The detainees were reportedly released by the prosecutor.

Some 100 members of TAYAD, who started a march to Ankara from İstanbul in order to protest the isolation policy in the prisons, arrived in Bursa on 27 July. They were hindered by the police when they wanted to march towards the AKP offices in Bursa.

Another group of members from İzmir who wanted to hold a press release on the same day in Salihli (Manisa) were also hindered by the police. The police dispersed the crowd under beatings.

Rightists in Afyon beat 29 members of TAYAD on 28 July. According to the press release by TAYAD in Ankara, the members of the association were injured during the incident. The driver of their bus was also stabbed. Security forces reportedly did not intervene in the incident.

A group of TAYAD members, who wanted to set up a tent in order to call attention to pressures in prisons in Abdi İpekçi Park in Ankara, were not permitted to do so. The police intervened when they began a sit-in action following their press release on 16 September and detained 17 persons.

İstanbul SSC concluded the case against 29 relatives of the prisoners on charges of “aiding illegal organization” on 11 September. The court acquitted the defendants on the grounds that Article 169 TPC was changed. The defendants had organized a demonstration on 7 October 2000 in front of Galatasaray Lyceum to protest in the F-type prisons.

The TAYAD members Bülent Özdemir, Yıldız Baguç, Özkan Özgür, Yurdum Ali Toköz and an unknown person, who were on rotating hunger strike in Abdi İpekçi Public Garden in Ankara since September, were detained in the night of 18 November. The detainees were released on 20 November.

On 9 October the police detained 16 TAYAD members in İstanbul and 2 in İzmir. They had protested the policy of isolation on Republic's Day.

Seyho Demir, chair for TUAD, an association of relatives of prisoners, was detained on 30 October at İstanbul Ümraniye Prison, when he went to visit prisoners. He made an official complaint against the police officers, who detained him on allegations of “misconduct of duty, insult, beating and threatening to death”. He stressed that the police officer Mürsel Can, who was on duty in Ümraniye Sevgi Can Police Station, continuously insulted him and he was also not allowed to talk in Kurdish at the station.

On 19 December, the police intervened, when relatives of prisoners wanted to hold a press conference in front of the AKP offices in Mersin to protest the prisons’ operation on 19 December 2000 and the F-type prisons. The police made 10 detentions.

TAYAD staged a demonstration on 21 December in Gümüşsuyu quarter near Taksim (İstanbul) for the same reason; the police intervened and detained 13 persons.

Trials on Prison Raids

Bayrampaşa Prison: The Trial against the Security Forces

On 24 January Eyüp Penal Court No. 3 continued to hear the case of 1,615 members of the security forces, 1,440 of them gendarmerie soldiers in connection with the 19 December 2000 operation against the prisons. During the hearing 20 soldiers testified. Yunus Özmat stated that he was on duty, but did not ill-treat the prisoners. Others said that they were on annual leave or had finished they work before 4.30am, when the operation started.

Nursel Demirdövücü, one of the affected prisoners stated that they did not complain about the guardians, but the Prime Minister and ministers involved, the General Staff and special teams. Lawyer Bülent Kurt, acting for the sub-plaintiffs asked to hear the case in the sports hall of Eyüp, because the trial would reach the time limit, if the 1,615 defendants were heard in groups.

During the hearing of 6 June the lawyers asked to leave the guardians that had not been on duty outside the trial and ask the Command of the Gendarmerie for the names of the soldiers that had participated in the operation. The Court adjourned the hearing to 12 December, but did not reach a verdict in 2003.

It was discovered that the court had asked the Command of the Gendarmerie 8 times for the names of the soldiers involved in the operation, but each time the answer had been “we did not get hold of the necessary documents and information”.

Bayrampaşa Prison: The Trial of the Prisoners

On 31 January Eyüp Penal Court No. 3 continued to hear the case of 167 prisoners, 31 of them female, charged with an armed uprising in connection with the same operation.

The defendant Hacer Arıkan stated that the soldiers had made holes in the roof and squirted gas through them, but also shot from there. A black colored gas had burned all uncovered parts of their bodies. Her elderly brother rejected the charges of uprising. He had woken up with the sounds of bombs and while he tried to get to his sister he had been shot in the corridor and did not remember what happened afterwards.

On 5 February Birsen Karsa and Gülizar Kesici, who had been seriously wounded in the incident, filed an official complaint against the persons on duty. They alleged that they had been affected by various kinds of gas, which even the Forensic Institute had not been able to identify.

During the hearing of 27 July the Court announced that an answer had come from the administration in Bayrampaşa Prison and certain documents that appeared to have been lost had been found in the prison. During the hearing of 19 December Sadık Yılmaz, who had been released in the meantime testified that the soldiers had thrown gas bombs and fired at them and they had built barricades in order to protect themselves.

The defense lawyers complained that some documents had been discovered very late and called this an attempt to hide evidence. They rejected the court on the grounds of restricting their right to defense. The Court rejected the claim, but sent the file to Eyüp Criminal Court for a decision on the demand.

Çanakkale E-type Prison

In Çanakkale the trial against 154 prisoners, who had been the E-type prison, when the operation started and who survived, continued in 2003. The prisoners were charged with killing, incitement to suicide, uprising and damaging public property. The investigation against 563 members of the security forces was conducted secretly and did not bear any results during the year. The information collected in this investigation could not be used in the trial against the prisoners. The gendarmerie had taken video captures of the operation, but did not forward them to the court so that they could not be watched in the hearings. The next hearing was scheduled for 5 April 2004.

Diyarbakır E-type Prison

Diyarbakır Criminal Court No. 3 did not reach a verdict in 2003 on the case related to the operation in Diyarbakır E-type Prison on 24 September 1996 that resulted in the death of 10 prisoners. In this trial 72 persons, mainly police officers and soldiers are on trial under Article 230 TPC (negligence of duty) and Article 452/1 TPC (causing death). The lawyers of the sub-plaintiffs, Sezgin Tanrıkulu and Mesut Beştaş called repeatedly for an arrest of the defendants, but this was always rejected with the consequence that some defendants still have not testified.

For instance, during the hearing of 22 October it was discovered that the defendants Ali Kütük and Adem Çığır had not testified and the court ordered postponement of the trial to establish the addresses of the defendants.

Ümraniye Prison

Üsküdar Criminal Court No. 1 continued to hear the case against 399 prisoners in connection with the 19 December 2000 operation. On 21 April the defendants Nuran Güvenilir, Gülbahar Ünlü, Fadime Baştuğ, Zuhal Sürücü, Asker Akkoç, Selahattin Aydın, Mustafa Akpur, Kazım Aslan, Handan Albayrak and Serkan Aydoğan testified. Fadime Baştuğ stated that she did not remember anything and could not defend herself. Her lawyer Özgür Gider said that his client was forcibly treated in hospital and had lost her memory.

The official complaint against members of the security forces was turned down (no court case to be launched) and the lawyers objected to this decision at the administrative court.

The investigation against the police officers, who had beaten and insulted the defense lawyers after the hearing of 12 April 2002, ended in a decision not to bring charges against them.

Pressure on Lawyers

The court case opened against the chairman of Denizli Bar Association, Mehmet Yıldırım Aycan, on charges of having resisted on officer on duty, when he did not allow being body searched by hands ended in acquittal at Denizli Criminal Court No. 1 in January. The Court stated in the verdict that Article 58 of the Law on Jurists did not allow for body searches of lawyers unless someone is caught on the spot. The triplicate decree of the Minister of Justice, Health and the Interior provides for control by an x-ray and an inspection of the papers, before lawyers enter prisons.

In January İstanbul Bar Association decided on a number of activities, because the manual body searches in prisons amounted to sexual assault. The lawyer Erdal Doğan said: “As if the control of an x-ray was not sufficient now the female colleagues have to show the metal in their bras and are searched manually. This is done in a degrading manner. In Kartal Special Type Prison they even started to take fingerprints and record the conversations on video. This practice is a hindrance for the defense. We had opened a case against the triplicate protocol of the three ministries and are supported by many bar associations. During this time there were no manual searches. Since our case has been turned down they started to conduct manual searches.” Doğan stated that the association started to collect signatures against the practice.

Reports from Ardahan Prison stated that in July female lawyers could not meet their clients on Sundays, because the only female guardian was on holiday. The lawyer Müzeyyen Çiftçi stated that it was their legal right to meet their clients at weekends. She added that during the weeks one guardian was accompanying them to their talks to the clients. The prison administration on the other hand stated that they had applied for another five female guardians so that the problems at the weekends would not occur any more.

Freedom of Expression

The efforts to remove restrictions related to the freedom of expression (in Turkish usually: freedom of thought) that started with legal changes in 2001 in an attempt to adjust legislation to the standards of the EU continued in 2003. Laws No. 4928 and 4963 were enacted (details below). But looking at the implementation, not much changed in the practice of persecution of persons and organizations that criticized the official policy.

The pressure on political parties, NGOs, journalists, writers and artists continued almost unabated. The findings of the HRFT show that at least 774 court cases were opened against oral or written expression of ideas; in books, newspapers, journals and other forms.

At least 70 trials were based on Article 159 TPC (insult of authorities) and of the 21 cases that concluded in 2003 7 resulted in conviction and 14 in acquittal. 68 trials were conducted under Article 312 TPC (incitement to hatred and enmity). 26 trials concluded; 10 of them in acquittal and 16 of them in conviction.

A total of at least 175 court cases were based on Article 6 LFT (publish statements illegal organizations). 91 of them concluded; in 84 cases the state security courts passed verdicts of guilt. Before Article 8 LFT (separatism) was lifted at least 38 cases were launched under this provision and 13 had resulted in conviction. At least 39 trials were conducted under Article 7 LFT (propaganda for an illegal organization).

In August the scope of Article 169 TPC (aiding and abetting of militants) was narrowed down. Yet, at least 174 cases were launched under this provision and 116 cases concluded in 2003. Half of them resulted in acquittal.

The fines against the owner and editor-in-chief of the daily “Yeniden Özgür Gündem” that concentrated on the Kurdish question reached TL 476 billion (est. US Dollar 360,000). The paper had to close, because of a high number of bans on publication (see the appendix to this section).

The total of bans on publication against newspapers and journals reached 370 days. In addition, the High Council for Radio and TV Broadcasting (RTÜK) ordered radio stations to close for 240 days and TV stations to close for the same period.

Law No. 4928 (the 6th Adjustment Package) allowed for broadcasting in other languages and dialects (apart from Turkish), but no progress was made on Kurdish radio or TV programs. The teaching of other languages passed the GNAT on 30 July, but the corresponding regulations were only enacted on 5 December so that courses in Kurdish could not start in 2003.

In 2003 books continued to be banned. They were confiscated and the authors and editors were put on trial. The HRFT found at least 40 such cases.

Petition of Intellectuals

After 19 years the “petition of intellectuals” came on the agenda again. On 2 June Kazım Genç (PSAKD), Metin Bakkalcı (TTB), Hüsnü Öndül (HRA), composer Şanar Yurdatapan, writers Abdurrahman Dilipak and Fikret Başkaya, Hasan Mollaoğlu and Yüce Yılmazoğlu presented the petition to the office of the State President. The petition was also presented to the Constitutional Court, İsmail Alptekin, deputy chair of the GNAT and Mehmet Elkatmış, chair of the Human Rights Commission in the GNAT.

The signers stated that the petition of 5 March 1984 that had been signed by 1,300 persons
 was still of current concern, because the country was still run on the basis of the 1982 Constitution that had been passed under military rule.

Legal Changes on Freedom of Expression

Various laws that usually amended several other laws were passed in 2003, mainly to fulfill the conditions for an entry to the EU. The most important changes have been explained in the simplified legal background at the beginning of the annual report. Please refer to these pages, since the facts are not repeated here.

On 2 January Law No. 4778 passed the GNAT. This law changed Article 15 of the Law No. 5680 on the Press to the fact that reporters and editors-in-chief can no longer be forced to disclose the source of their information. The Law entered into force on 11 January.

The Law 4809 filled a gap in the Law No. 4454 on Suspension of Sentences and Trials of Offences committed via the Press or Publication. For all those, who had served their sentences at the time, when the Law No. 4454 was enacted (on 28.08.1999) the convictions were annulled. Law No. 4809 entered into force on 10 February, the date of publication in the Official Gazette. The main purpose of this law was to clean the criminal record of AKP chairman Recep Tayyip Erdoğan, who had been convicted under Article 312 TPC.

The Law No. 4928 (6th Adjustment package)

This Law passed the GNAT on 19 June. It lifted Article 8 of the Law to Fight Terrorism (LFT). The other changes concerning the freedom of expression were:

The definition of terror was changed (Article 1 LFT). Private TV and radio station were allowed to broadcast in languages and dialects apart from Turkish. The High Council for Elections (YSK) was entitled to determine the rules of broadcasting before elections. The control of films, videos and music cassettes was restricted to the principles of the Constitution, the indivisible unity of the State with its land and nation, general moral and health. No military personnel will be on the board of control.

Law No. 4928 entered into force on 19 July. For further details see the “Simplified Legal Background”.

Law No. 4963 (7th Adjustment Package)

This Law passed the GNAT on 30 July and entered into force on 7 August. The main changes referred to Article 159 TPC (maximum sentence reduced to 6 months instead of one year's imprisonment); Article 169 TPC (not any kind of support for an illegal organization can be punished); Article 7 LFT (propaganda for an illegal organization that urges to violence or terror is punishable); courses in languages and dialects other than Turkish were newly defined; the offence of alienating people from the military (service; Article 155 TPC) will no longer be tried at military courts, if civilians are involved. For the wording of the Articles and more details see Simplified Legal background.

1- Freedom of Expression

Trials and Investigations

Alp Ayan, Mehmet Barındık: On 19 June İzmir Criminal Court No. 4 concluded the trial against Dr. Alp Ayan (staff member of the HRFT in İzmir) and trade unionist Mehmet Barındık (Limter-İş) in connection with the press statement of 13 January 2001 on the F-type prisons and operations of 19 December 2000. Both were sentenced to one year's imprisonment under Article 159 TPC for having insulted Justice Minister Hikmet Sami Türk. On 27 February the 9th Chamber of the Court of Cassation had quashed the first verdict, passed on 10 June 2002. The first trial in this case had been heard at İzmir Penal Court No. 4 in charges of having violated Law No. 2911. In this trial the defendants had been acquitted on 26 April 2001 and on 16 May 2001 the trial with the new charges had started.

Alp Ayan, Ecevit Piroğlu, Mert Zengin, Gonca Çoban: In connection with the press statement of 10 February 2001 on the same subject Dr. Alp Ayan, Ecevit Piroğlu (HRA), Mert Zengin and Gonca Çoban were tried at İzmir Criminal Court No. 5 again on charges under Article 159 TPC. After the Court of Cassation ruled that the trial should continue at a criminal court, although the maximum sentence had been reduced from 6 to 3 year's imprisonment one hearing was held on 10 December, but the case did not conclude in 2003.

Mehmet Nuri Sarı: On 15 April Erzurum SSC sentenced Mehmet Nuri Sarı, DEHAP chair in Diyadin district (Ağrı), to 25 months' imprisonment for having criticized the isolation against the “honorable” chairman of the PKK, Abdullah Öcalan. The case was opened under Article 169 TPC, but the conviction was passed under Article 312 TPC. Reportedly the Court of Cassation confirmed the sentence on 1 July.

Mahinur Taş: On 8 May the trial against Mahinur Taş, chair of the women's wing of DEHAP in Bulanık district (Muş), concluded at Van SSC. She had been detained after a press statement against the war on 8 February and remanded on 9 February. The Court sentenced her to 45 months' imprisonment under Article 169 TPC. In December the Court of Cassation ruled that the offence had to be charged under Article 7/2 LFT. The retrial was to start in April 2004.

Tuncer Bakırhan, Bedri Fırat: On 26 June Erzurum SSC sentenced DEHAP general chairman Tuncer Bakırhan and DEHAP chair for Erzurum province, Bedri Fırat to 10 months' imprisonment under Article 312 TPC in connection with a speech in Erzurum-Tekman district on 28 October 2002. The sentences were suspended

On 16 December Tuncer Bakırhan testified to the prosecutor in Ankara in connection with speeches, he had held in Cizre, Yüksekova, Ağrı, Kars and Erciş in November. The investigation was related to Article 312 TPC.

Nuri Çelik, Feridun İşçimen, Seyat Cengiz: On 23 January Nuri Çelik, Feridun İşçimen and Seyat Cengiz had been remanded after an anti-war demonstration in Ağrı-Doğubeyazıt district for having called Abdullah Öcalan the President of PKK-KADEK. On 9 April Erzurum SSC sentenced them to 15 months' imprisonment under Article 312 TPC

Faruk Temel: Faruk Temel, chair of HADEP's youth wing in Hakkari, was remanded on 24 January in connection with a press statement on 22 January, where he allegedly had spoken of the “honorable Öcalan”. On 16 April Van SSC sentenced him to 45 months' imprisonment.

Güngör Alp: Güngör Alp, DEHAP chair in Kars province, was remanded in connection with a speech on 31 May on peace and brotherhood. He was remanded on 5 June. The trial under Article 8 LFT started at Erzurum SSC on 17 July. His lawyer Ayhan Erkmen reminded that Article 8 LFT had been abolished. On 14 August the Court asked Güngör Alp for an additional defense on new charges under Article 312 TPC. On 7 November the Court sentenced him to 10 months' imprisonment for an offense of that Article. The sentence was suspended.

Mahmut Boçnak: Erzurum SSC sentenced Mahmut Boçnak, former chair of DEHAP for Kars province, to 6 months' imprisonment under Article 312 TPC for a press statement during his term of office. The case had been launched under Article 169 TPC.

Gürbüz Çapan: On 25 December Kars Penal Court Ni. 2 sentenced İstanbul-Esenyurt Mayor Gürbüz Çapan to 15 months' imprisonment in connection with a speech on a local TV station in Kars on 2 July. Çapan was convicted under the Law No. 5816 on Offences against Atatürk. The sentence was suspended.

Ferhat Kaya, Mehmet Alkan: Ferhat Kaya, chairman of DEHAP in Ardahan province, was charged in connection with a speech of 28 April, in which he said “honorable Öcalan. He and Mehmet Alkan, member of the parliament of DEHAP, were originally charged under Article 169 TPC. On 9 October Erzurum SSC sentenced Ferhat Kaya to 6 months' imprisonment, possibly under Article 312 TPC, but acquitted Mehmet Alkan.

Ferhat Tunç, Kazım Çalışkan, Murat Ceylan: Following a concert of DEHAP in Aydın on 4 August the singer Ferhat Tunç and the organizers Kazım Çalışkan and Murat Ceylan were charged at Aydın Peace Court for an offence of Article 526 TPC (disobeying official orders). On 27 October the Court sentenced them to 3 months' imprisonment. Defense lawyer Ercan Demir stated that the penalty was given, because Ferhat Tunç had addressed the audience in a speech, while the official permission had been restricted to singing.

Tacettin Karagöz: On 11 December Tacettin Karagöz, DEHAP chair for Hakkari-Yüksekova district was remanded on charges under Article 312 TPC in connection with a speech he had held during the funeral of HPG militant Ali Sabuncu, who had been killed during a clash in Bingöl province on 20 November.

İbrahim Güçlü: On 17 April İbrahim Güçlü, deputy chair of HAK-PAR, started to serve a term of one year's imprisonment. Adana SSC had passed the verdict on 29 March 2002 under Article 8 LFT in connection with a speech in Mersin on 22 January 2002. İbrahim Güçlü was released on 21 July (after Article 8 LFT was abolished).

Abdullah Akın: Former Batman Mayor Abdullah Akın (HADEP) was remanded in Ankara on 23 October. Ağrı Penal Court No. 1 had issued the arrest warrant in connection with a speech on Ağrı-Doğubeyazıt district on 1 September 2000. Abdullah Akın was released on 21 November, but the court case did not conclude in 2003. Reportedly another court case against Mr. Akın is pending at Diyarbakır SSC in connection with a speech he held in Germany. The prosecutor investigated against him under Article 169 TPC.

Hüseyin Gür: On 15 May Adana SSC started to hear the case of Hüseyin Gür, SDP chair for Mersin province, in connection with a speech on 18 February, in which he said “honorable Öcalan”. After the hearing Hüseyin Gür, who had been remanded on 20 February, was released. The case had been launched under Article 169 TPC and did not conclude in 2003.

Ahmet Konuk: Ahmet Konuk, member of the central board of DEHAP, was remanded on 5 May in connection with a speech in Kahramanmaraş on 4 May, in which he spoke of the “honorable Öcalan”. He was released the next day, but charged under Article 7 LFT. In July Malatya SSC acquitted him.

Sevgi Tekbaş, Sinan Arga, Murat Aslan, Zeynel Abidin Arslan, Murat Bilgiç, Mehmet Yatar, Süleyman Karaboyun, Sultani Yıldız, Gökhan Söylemez, Ferhat Arslan: The students Sevgi Tekbaş, Sinan Arga, Murat Aslan, Zeynel Abidin Arslan, Murat Bilgiç, Mehmet Yatar, Süleyman Karaboyun, Sultani Yıldız, Gökhan Söylemez and Ferhat Arslan from Balıkesir University were expelled from the classes for one term, because they had held a press conference on 9 June drawing attention to the situation of the “honorable” Abdullah Öcalan. The students appealed to Bursa Administrative Court asking for an interim order against the ban.

Fikret Başkaya: Two separate court cases were conducted against writer Fikret Başkaya in connection with his book “Bankruptcy of the Paradigma – Introduction to Criticism of the Official Ideology”.

Ankara SSC started to hear the case again on 3 June, since the ECHR had found a violation of the EHRC in the first trial that resulted in a conviction under Article 8 LFT. During the hearing of 26 August the prosecutor stated that Article 8 LFT had been lifted and the defendant should be acquitted. The Court followed his argument. The Court also lifted the decision of confiscation against the book.

Another trial against Başkaya and Selim Okçuoğlu, owner of Doz Publishing House, had been conducted at İstanbul SSC for the same book that had been published in 1993. İstanbul SSC had sentenced Başkaya to 20 months' imprisonment and Okçuoğlu to 5 months' imprisonment. After the Court of Cassation had confirmed the verdict, Fikret Başkaya was imprisoned on 18 March 1994. He was released on 14 June 1995. In 1999 the ECHR had awarded compensation for Fikret Başkaya.

Following the opportunity for a retrial according to Law No. 4793 (the 5th adjustment package that had been enacted on 4 February) Fikret Başkaya and Selim Okçuoğlu asked for a retrial. The trial started and ended at İstanbul SSC on 10 October. Both defendants were acquitted.

Another trial against Fikret Başkaya was conducted at Ankara Penal Court No. 15. The charges under Article 159 TPC related to an article in a daily paper about the massacre in Sivas. It had been published on 12 July 1993, but only resulted in a trial, when Fikret Başkaya published it in his book “Articles against the Trend”. The first hearing was conducted on 10 September. Besides Fikret Başkaya, Özden Bayram and İsmet Erdoğan, representing Maki Publishing House, are on trial as well. The case did not conclude in 2003.

Şefika Gürbüz, Mehmet Barut: During 2003 İstanbul SSC continued to hear the case of Şefika Gürbüz, chairwoman of Göç-Der and sociolog Mehmet Barut in connection with the “Investigative Report on Enforced Migration”. The trial conducted under Article 312 TPC did not conclude.

Şefika Gürbüz, Pakize Eriş, Süleyman Yıldız, Burhan Subaşı, Semra Oğuz, Medine Mutlu, Ahmet Emektar, İhsan Akbaba, Süleyman Söğüt, Halim Gümüş: The trial against Göç-Der chairwoman Şefika Gürbüz and the board members Pakize Eriş, Süleyman Yıldız, Burhan Subaşı, Semra Oğuz, Medine Mutlu, Ahmet Emektar, İhsan Akbaba, Süleyman Söğüt and Halim Gümüş in connection with the 1999-2001 Report on Enforced Migration started at Fatih Penal Court No. 3 on 18 July. The indictment wants the defendants to be convicted under Article 159 TPC. The case did not conclude in 2003.

Sezgin Tanrıkulu, Eren Keskin, Pınar Selek: On 30 January Diyarbakır Penal Court No. 3 started to hear the case against Sezgin Tanrıkulu, HRFT representative in Diyarbakır and chair of Diyarbakır Bar Association, Eren Keskin, then chairwoman of the HRA in İstanbul and the sociolog Pınar Selek in connection with a “Human Rights Symposium” organized by the Diyarbakır branch of the HRA on 8 December 2001. The prosecutor wanted the defendants to be convicted under Article 159 TPC. Sezgin Tanrıkulu said that the indictment did not reflect his speech on torture. He also criticized that the prosecutor had not taken his testimony, before he prepared the indictment. The court case did not conclude in 2003.

Eren Keskin: On 25 March İstanbul SSC acquitted Eren Keskin in connection with a speech she had held as deputy chairwoman of the HRA on 25 November 2001 at a panel on “Violence against Women”. The Court ruled that the charges under Article 7/2 LFT had not materialized.

On 11 September İstanbul SSC acquitted Eren Keskin in connection with a speech in Cologne, Germany on 16 March 2002 on invitation of the Alevite Women's Union. Charges had been brought under Article 312 TPC.

Another acquittal came from İstanbul Criminal Court No. 2 on 6 June. Eren Keskin, Gültekin Kaya, editor-in-chief of the journal “Yeni Aydınlık” and the reporter Uğur Yıldırım had been charged under Article 159 TPC for an interview that was published on 1 July 2001.

Alaattin Bilgiç: On 4 June Adana SSC started to hear the case of Alaattin Bilgiç, DEHAP chair for Tarsus district in connection with his speech on the 2nd ordinary congress of his party. Being charged under Article 169 TPC Alaattin Bilgiç had been remanded on 28 March. He was released after the hearing. During the hearing of 7 October the court ruled not to be responsible for the case, because the charges should relate to Article 312 TPC. The file was sent to Tarsus Penal Court, but when this court, too, decided not to be responsible the file was sent to the Court of Cassation for clarification.

Akın Birdal: On 5 March Ankara Criminal Court No. 2 acquitted Akın Birdal, deputy chair of FIDH from charges under Article 159 TPC. The case had been launched in connection with a speech in Germany on 20 October 200, in which Birdal allegedly talked about the Armenian genocide, for which Turkey had to apologize. The court case lasted very long, because the reporter of the daily “Gözcü”, who had written such an article, could not be found. In the end the court gave up to look for the journalist and acquitted Mr. Birdal.

Münir Ceylan: On 12 June İstanbul SSC started to hear the case of former Petrol-İş chairman Münir Ceylan again, because the ECHR had found a violation in his conviction for an article in “Yeni Ülke” in 1991 entitled “Tomorrow may be too late”. The Court of Cassation had confirmed the sentence of 20 months' imprisonment in January 1994. Münir Ceylan stayed in prison between 1 June 1994 and 29 January 1995 and the ECHR awarded him French Frank 70,000 in compensation. The retrial did not conclude in 2003.

Cem Uzan: In July Genç Party chairman Cem Uzan was indicted in connection with a speech in Bursa on 13 June, in which he allegedly insulted Prime Minister Recep Tayyip Erdoğan. On 8 October Bursa Criminal Court started to hear the case and decided to send the file to a penal court, because of the changes in Article 159 TPC. Bursa Penal Court No. 3 started to hear the case on 17 November. In this case seven board members of the Genç Party are indicted together with Cem Uzan. The trial did not conclude in 2003.

Ferhat Tunç, Murat Batgi, Rojin Ölker, Gülistan Geçit, Talat Yasmin: On 7 July singer Ferhat Tunç was detained after a concert in Muğla-Milas district, organized by DEHAP. Reportedly his detention was based on a concert in Ağrı-Doğubeyazıt district between on or around 20 June. On 8 July Doğubeyazıt Peace Court issued an arrest warrant under Article 8 LFT. Ferhat Tunç was released from Muğla Prison on 16 October on objection of his lawyers Hasip Kaplan and Ercan Demir.

In connection with the concert in Doğubeyazıt arrest warrants were issued against Ferhat Tunç, the theater player Murat Batgi and the singer Rojin Ölker on accusations of supporting an illegal organization. Lawyer Hasip Kaplan applied to İstanbul SSC, which lifted the arrest warrants on 7 August, because of the changes to Article 169 TPC.

Nevertheless, launched the prosecutor at Erzurum SSC a court case against Ferhat Tunç, Rojin Ölker and Murat Batgi, plus Gülistan Geçit and Talat Yasmin from the audience under Article 169 TPC. The trial started at Erzurum SSC on 12 August. On 21 October the Court decided not to be responsible and sent the file to Doğubeyazıt Penal Court.

Murat Batgi was detained twice (in İstanbul on 14 August and in Mardin-Kızıltepe district on 7 September), because of the arrest warrant that had been lifted, but was still on the list of the police officers.

On 4 September the room of Ferhat Tunç in a hotel in Hakkari was raided. Reportedly the prosecutor in Hakkari started to investigate against him under Article 312 TPC in connection with a concert on 3 September.

Mahmut Bayhan: On 2 December Diyarbakır Penal Court No. 2 started to hear the case of Mahmut Bayhan, former chairman of the prisoners' relatives association TUHAD-DER in connection with a speech at a congress of DEHAP on 4 May. He was charged under Article 312 TPC. The case against him had been launched under Article 169 TPC for the words “honorable Öcalan”, but on 9 September Diyarbakır SSC had ruled that the case should be heard elsewhere, since the Article had changed.

Cahit Polat: The public prosecutor in Ankara indicted Cahit Polat in connection with a facsimile he had sent to Ankara Governor Yahya Gür, in which he had drawn attention to gangs that had organized within the State. He had accused the governor of cooperation with the gangs. The trial under Article 159 TPC started on 16 September.

Osman Baydemir: On 5 August Diyarbakır SSC acquitted Osman Baydemir, former SG of the HRA, from charges under Article 169 TPC in connection with a press statement. Two days later Diyarbakır SSC again decided on acquittal in a case that had been launched under Article 8 LFT. In 2003 three cases under Article 312 TPC were pending at Diyarbakır SSC. During the last four years the prosecutor started 129 investigations against him. In 64 cases they decided against charges.

Aşkın Ayrancıoğlu, Seyit Saatçi: On 3 March Boyabat Penal Court started to hear the case of Aşkın Ayrancıoğlu and Seyit Saatçi in connection with an exhibition of cartoons in Sinop-Boyabat district in June 2001 again. The first hearing had started in February 2002 at a criminal court. Due to changes in Article 159 TPC the court ruled against being competent, but on 26 September 2002 the penal court also decided against responsibility. In the end the Court of Cassation decided that the case had to be heard at the penal court.

Nazım Çiftçi: In connection with the 2nd ordinary congress of Göç-Der on 27 October a case was launched against Nazım Çiftçi, chair of the Hakkari branch. His lawyer Mikail Demiroğlu stated that the trial would be conducted at Van SSC in 2004.

Fettah Karaoğlan M. Pirzan Aka, M. Mirze Şen, Coşkun Güneş, Ayhan Saydam, Saffet Culum, Bahar Demir: The board members of the ÖTP in Ağrı province were indicted in connection with a congress on 7 November and charged under Article 312 TPC and the Law on Political Parties, because a poster with the words of Atatürk “Peace at Home, Peace in the World” in Turkish and Kurdish had been put up and Fettah Karaoğlan, chair of the ÖTP in Ağrı, had greeted the audience in Kurdish. The first hearing was scheduled at Ağrı Penal Court for 28 January 2004.

Cafer Demir: On 8 December Muş Criminal Court No. 1 started to hear the case of Cafer Demir, chair of the Elazığ branch of the HRA. For a speech he had held in Muş on 26 May during a panel on “Human Rights in Turkey” he was charged under Article 159 TPC.

34 students from Van 100 Year University: The students İsmail Bağışkondu, Habip Yıldıztan, Zeyni Keleş, Hamza Kılınç, Nevzat Engin, Remziye Akkaya, Edip Meriç, Faik Tanrıverdi, Erdinç Özer, Mehmet Hüsnü Akyurt, Şeref Kaydı, Suat Akdağ, Ali Ermiş Buğur, Sedat Ecer, Erol Berge, İsmail Ekinci, Saliha Ataman, Abdullah Bor, Yusuf Tan, Hakan Ekdi, Kezban Önal, Mehmet Hanifi Saçık, Mahsum Tavla, Yusuf Erkol, Faruk Tatlı, Serdar Özmeşe, Ali Karakoç, Darap Eren, Melike Çelik, Cemal Dülger, Ferman Aslan, Ferdi Yıldız, Şerif Malgir and Veysi Soysal were charged under Article 312/2 TPC in connection with a sit-in on 6 June, asking for a general amnesty. Van Penal Court No. 1 conducted the first hearing on 23 December, but did not reach a verdict in 2003.

İrfan Dündar, Aysel Tuğluk, Mahmut Şakar, Hatice Korkut, Mehmet Erbil, Asya Ülker: In connection with a press statement of 27 March the lawyers İrfan Dündar, Aysel Tuğluk, Mahmut Şakar, Hatice Korkut, Mehmet Erbil and Asya Ülker acting on behalf of their client, the PKK/KADEK leader Abdullah Öcalan, were indicted under Article 7/2 LFT. The indictment of 31 December asked İstanbul SSC to convict the lawyers. A similar case was launched in connection with a press statement on 1 July against the lawyers İrfan Dündar and Aysel Tuğluk (for more details see the section on Abdullah Öcalan in the chapter on the Kurdish question).

Bülent Kaya, Emirali Şimşek, Selahattin Demirtaş: In connection with the Labor and Democracy Meeting that was held in Diyarbakır on 21 June Bülent Kaya (BES), Selahattin Demirtaş (HRA) and Emirali Şimşek (Eğitim-Sen) were indicted at Diyarbakır SSC in August. They were charged under Article 312 TPC.

In a separate case Bülent Kaya was subjected to an investigation of the prosecutor at Van SSC in connection with a meeting on peace in Van on 7 September. The investigation was based on an offence under Article 7/2 LFT.

Mehmet Sami Hülagü: On 19 June İzmir SSC ordered the arrest of Mehmet Sami Hülagü, member of the youth wing of DEHAP, because on 8 June he had mentioned the “honorable Öcalan” in a speech in front of the AKP office in İzmir. The charges related to Article 169 TPC. Mr. Hülagü was released after two months. Results of the trial are not known.

Ahmet Telli, Abdullah Varlı, Ayşen Keysan, Seyhan Erkek: In June the public prosecutor in İzmir indicted the students Ayşen Keysan and Seyhan Erkek, together with the poet Ahmet Telli and the writer Abdullah Varlı in connection with a gathering at Ege University on 15 October 2002. The defendants were accused of having made propaganda in a public building during election time. The case did not conclude in 2003.

Arif Şirin, İsmail Türüt, Nursel Tozkoparan: The public prosecutor in İstanbul-Eyüp indicted the folksinger Arif Şirin and İsmail Türüt and Nursel Tozkoparan, staff members of TV station “Kanal 7”, for having insulted Kenan Evren, the leader of the military coup in 1980. The trial at Eyüp Penal Court No. 2 was conducted under Article 159 TPC and did not conclude in 2003.

Burhan Kum: The painter Burhan Kum was indicted for having damaged the image of Manavgat and injured the feelings of the population. The case started at Manavgat Peace Court on 8 April, but did not conclude in 2003.

Bülent Ulusoy: In May Bülent Ulusoy, who owns a shop in Ankara Mesa Koru Site, was indicted for having insulted Atatürk by a poem of Neyzen Tevfik, which he put into the window of the shop. The trial under Law No. 5816 is heard at Ankara Penal Court No. 13.

Filiz Kalaycı: On 20 May Ankara Criminal Court No. 4 concluded the case against lawyer Filiz Kalaycı, who had supported the project “3 doors, 3 keys” to solve the problems in F-type prisons. The prosecutor Ali Çelik argued that Article 159 TPC constituted an obstacle to freedom of expression and added that the speech of the lawyer did not fulfill the conditions of this Article. The Court acquitted the defendant. Besides Article 159 TPC Filiz Kalaycı had also been charged with misconduct of duty (Article 240 TPC).

B.A.: On 4 March the trial against B.A. (14) on charges under Article 312 TPC started at Diyarbakır SSC. The case was based on the allegation that during a ceremony at Kazancı Primary School in Bismil district on 15 November 2002 B.A. said, “I'm proud of being a Kurd” (instead of Turk). Lawyer Muharrem Erbey stated that their official complaint against the school director Cemil Özer and the teachers Ayşe İşteyılmaz and Feyzi Yurtoğlu had not been processed because the governor in Bismil had not given permission for an investigation. He had appealed to Diyarbakır Administrative Court.

B.A. Told journalists that in the end he had said “Turk”, but the director had interpreted it as “Kurd”. He had called his father and threatened him to do bad things, because his family was carrying out separatist activities. The director had taken a pipe and said that he would push it into his after. Only four days later he had been taken to the gendarmerie for testifying. B.A. Was acquitted on 27 May.

Kazım Öz: On 16 September İstanbul SSC acquitted Kazım Öz, director for the film “Ax (Earth)” from charges under Article 312 TPC. In 1999 the Ministry for Culture had banned the film on allegations that it incited to a crime and was against Turkey's foreign policy.

Handan İpekçi: On 17 April Bakırköy Penal Court No. 2 started to hear the case of Handan İpekçi, director of the film “Great Man, Little Love” on charges under Article 159 TPC. On 10 September the Court acquitted the defendant. In March 2002 the Culture Ministry had banned the film, but the Supreme Court of Administration had cancelled the ban.

Ayten Kıran, Züleyha Çınarlı: Züleyha Çınarlı (HRA in Van) and Ayten Kıran, chairwoman of an association of prisoners' relatives, were detained on 2 May in connection with speeches they had held on 8 March, World Women's Day. Van SSC tried them without remand under Article 169 TPC, but acquitted them in July.

Saime Sürme, Ayten Kıran: In a separate case Van SSC tried Ayten Kıran and Saime Sürme (DEHAP) for speeches on a congress in May. The defendants were acquitted from charges under Article 169 TPC on 30 September, because of changes in the provision.

Hıdır Akkaya: On 30 April Adana SSC acquitted Hıdır Akkaya from charges under Article 169 TPC that had been brought in connection with reading out a poem on 9 March on behalf of World Women's Day. The incriminated line had been “Greetings to fire of uprising of the Kurdish people”.

Hasan Basri Aydın: On 2 May State President Ahmet Necdet Sezer pardoned the retired teacher Hasan Basri Aydın (70). At the time he was serving a sentence of 40 months' imprisonment. İstanbul Criminal Court No. 6 had imposed the sentence on 15 March 2002 in connection with four separate cases under Article 159 TPC. Mr. Aydın was in prison since 12 November 2002. The pardon was announced, because he was suffering from embolism and paralysis (see also the chapter on prison conditions).

Bedia Akkaya: On 12 May Van SSC started to hear the case of Bedia Akkaya, chairwoman of the women's wing of DEHAP in Muş-Bulanık district. She was charged under Article 169 TPC for an interview she had given on Medya TV about the KADEK leader Abdullah Öcalan. On 25 August Van SSC acquitted the defendant.

Bilgesu Erenus: During the first hearing on 21 May İstanbul SSC acquitted the writer Bilgesu Erenus from charges under Article 7 LFT in connection with an article she had published in the journal “Yaşadığımız Vatan” about Hülya Şimşek, who had lost her life during the death fast action.

Hülya Akpınar, Sevil Kuzucu, Savaş Kekeç, Barış Kubilay, İ. Halil Koyuncu, Ahmet Laftan, Erdal Karabatak: On 2 June the teacher Hülya Akpınar, member of Eğitim-Sen, was detained in Kilis-Elbeyli district because of question she had asked Dr. Mehmet Kabacık, speaker at a conference on the “unfounded allegation of an Armenian genocide”. She was released on bail the same day. Hülya Akpınar and another six teachers, who participated in the discussion, were indicted for an offence of Law No. 2911. On 1 July the trial started at Kilis Penal Court and on 3 December ended in acquittal.

In June Hülya Akpınar was suspended from duty, but at the beginning of July Kilis Governor Tevfik Başakar revised the decision to avoid further harm for the teacher.

Hülya Avşar, Karin Kazaryan, Ali Bitiş, Fazıl Altıntaş, Mine Öztürk: At the beginning of December İstanbul Peace Court No. 4 ruled on acquittal against artist Hülya Avşar, Karin Kazaryan, official of Sony Music Company, Mine Öztürk from Med Yapım TV and the shop owners Ali Bitiş and Fazıl Altıntaş. They had been charged with a violation of the Law on the Flag, after Hülya Avşar had kicked against a balloon with the Turkish flag in a show program.

Cihan Deniz Zarakolu: On 20 August İstanbul SSC acquitted Cihan Deniz Zarakolu, son of Ayşenur Zarakolu, owner of Belge Publishing House, who had died on 27 January 2002. Cihan Deniz Zarakolu was charged under Article 312 TPC for the speech, he held during the funeral.

Theater Players at Siirt Municipality: 14 players of the theater group at Siirt Municipality, who staged the play of Dario Fo “We don't pay, what is not to be paid” were indicted under Article 159 TPC for having insulted the police and army. In May Siirt Penal Court acquitted Mizgin Karadağ, Gülnur Kaya, Bedri Erdemci, Ayfer Sevimli, Serpil Ercan, Ercin Berrak, Alper Göyer, Sabahattin Kaya, Zülfü Kaya, Şoreş Yetiş, Lokman Hekimoğlu, Abbas Dayan, Veysel Akcan and Ekrem Oktay.

Ragıp Zarakolu: On 3 December İstanbul SSC acquitted Ragıp Zarakolu from charges under Article 312 TPC. The trial had been opened for his translation of “The Regime of 12 September on Trial”, written by Dr. Gazi Çağlar from Hannover University.

Abdülgani Alkan: In April the prosecutor at Diyarbakır SSC decided against charges on DEHAP deputy chair for Diyarbakır province, Abdülgani Alkan in connection with a speech he had given on Medya TV on 10 February, where he had spoken of the President of KADEK. The decision was taken in April.

Players of the theater group “Oyunevi”: In Hakkari the public prosecutor investigated against the players of the group “Oyunevi”. During the play of “Guevara” wires against flies were used as decoration, but the police did not like the colors. Director Mahir Günşiray stated:

“We were taken to the state security court on 18 June. The prosecutor asked us, who had put up the wires and all of us said 'yes'. The prosecutor wanted us to reduce the number. So Güven İnce and Ece Eroğlu were made the ones, who helped me put them up. The prosecutor noted precisely the length and width and the colors green, bordeaux, red, yellow.”

Hakkari Governor Kazım Özsoy stated that the play had not been banned, but they had received information that a flag had been put up. These flags had been seized. In August the prosecutor decided not to bring charges.

Osman Akkoyun, Nejat Konuş: Criminal investigations were launched in May against Osman Akkoyun, DEHAP parliament member and Nejat Konuş, DEHAP official in Kızıltepe (Mardin) in connection with speeches they made on Medya TV on 17 February and where the attributed Abdullah Öcalan as “honorable”. In July the public prosecutor in Kızıltepe decided not to charge anybody.

Tuncer Bakırhan, Ahmet Turan Demir, Haluk Levent, Göktuğ Şenkal, Demir Karacehennem, Musa Eroğlu: On 22 September Tuncer Bakırhan (DEHAP), Ahmet Turan Demir (ÖTP), the singer Haluk Levent and the guitarists Göktuğ Şenkal and Demir Karacehennem were detained in Ankara to testify on the “Kurdish Festival” in Germany. They were released on 23 September. On 24 September the folksinger Musa Eroğlu testified to the prosecutor at Ankara SSC.

N.Ç.: Because of a letter N.Ç. (13) had sent to the Justice Minister, after the persons, who had raped her, were released, the prosecutor in Mardin launched an investigation under Article 159 TPC. She testified on 19 November. In May all defendants on trial at Mardin Criminal Court No. 1 on charges of having raped the girl, were released. N.Ç. had been taken to a children's home for protection.

Sacit Kayasu: On 27 May the High Council for Judges and Prosecutors decided that former public prosecutor in Adana, Sacit Kayasu, could not work as a lawyer. On 27 March 2000 Kayasu had indicted retired general Kenan Evren for the violent attempt to overthrow the constitutional order. For this, Sacit Kayasu had been charged with misconduct of duty and in April 2001 was sentenced to one year's imprisonment. The sentence was commuted to a fine and suspended. Kayasu had twice been acquitted from charges under Article 159 TPC, but each time the Court of Cassation had quashed the verdict. Sacit Kayasu said that he would forward his case to the ECHR.

Campaign for Freedom of Thought

“Freedom of Thought - 2000”

On 29 September İstanbul SSC acquitted the 15 persons, who had signed the booklet “Freedom of Thought – 2000” as editors from charges under Article 8 LFT and Article 312 TPC. The first round had ended on 13 February 2001. İstanbul SSC had acquitted the defendants Vahdettin Karabay (DİSK), Salim Uslu, Siyami Erdem (KESK), Hüsnü Öndül (HRA), Yavuz Önen (HRFT), Cengiz Bektaş (TYS), Yılmaz Ensaroğlu (Mazlum-Der), Atilla Maraş, Zuhal Olcay, Lale Mansur, Şanar Yurdatapan, Ali Nesin, Erdal Öz, Ömer Madra, Etyen Mahçupyan and Sadık Taşdoğan because of lack of evidence. In June the 9th Chamber of the Court of Cassation had quashed the verdict on the grounds that the defendants had distributed unlawful publications. Only the acquittal of Sadık Taşdoğan had been confirmed.

“Freedom of Thought for Everyone”

On 29 September İstanbul also acquitted 65 persons, who had signed the booklet “Freedom of Thought for Everyone” that contained incriminated articles of Necmettin Erbakan, Hasan Celal Güzel, Akın Birdal, Murat Bozlak and Eşber Yağmurdereli as publishers from charges under Article 8 LFT and Article 312 TPC.

The defendants were: Şanar Yurdatapan, Mustafa Kahveci, Hasan Basri Çıplak, Ziver Özdemir, Yaşar Buhan, Mustafa Altunel, Murat Kaya, İsrafil Kahraman, Yılmaz Tunç, Abdullah Kaya, Dursun Güleç, Zuhal Olcay, Sabiha Ünlü, Ahmet Şişman, Mustafa İslamoğlu, İhsan Çelik, Oktay Saral, Lale Mansur, Emine Şenlikoğlu, Adalet Ağaoğlu, Canan Ceylan, Ulvi Alacakaptan, Yalçın Balaban, Erdoğan Turan, Abdurrahman Dilipak, Mustafa Yavuz, Aydın Polat, Atilla Dede, Ahmet Han Yılmaz, Hüsnü Öndül, Halil Ürün, Cengiz Tayfur, Rüstem Altunbaş, Şaban Sarı, Orhan Şahin, Bekir Gürsoy, İlhan Durmuş, Mehmet Sami Büyükyılmaz, Hatice Kübra Kalıpçı, Hayrullah Küçükdağ, Süleyman Kurnaz, Necip Bilek, Bekir Özer, Gürsoy Bilgin, Mustafa Acar, Veli Tolu, Hasibe Özlem Demirel Çepni, Kazım Batmaz, Ahmet Sorgun, Ahmet Yaradanakul, Bahattin Yıldırım, Hasan Terzi, Suat Altınsoy, Ahmet Güney, Yusuf Karataş, Ali Aşlık, Halil Güven, Hasan Ünal, Ertan Kara, Hasan Burgan, Mehmet Çelik, Muzaffer Cengiz, Mustafa Akkaş, Rıfat Çiftçi, Ali Gök.

“Freedom of Thought - 2001”

On 22 January İstanbul SSC continued to hear the case of Yılmaz Çamlıbel and Şanar Yurdatapan, two of 11 persons, who had signed the booklet “Freedom of Thought – 2001” as publishers. The charges related to Articles 312, 169 and 162 TPC and Article 8 LFT. Şanar Yurdatapan criticized that the other editors were not on trial. On 24 December İstanbul SSC acquitted Şanar Yurdatapan and separated the case against Yılmaz Çamlıbel.

For the other editors, Abdurrahman Dilipak, Emine Şenlikoğlu, Eren Keskin, Fehmi Koru, Fikret Başkaya, Mehmet Kutlular, Nevin Berktaş, Noam Chomsky and Mehmet Bekaroğlu the prosecutor at İstanbul SSC had ruled against charges. The booklet contained incriminated speeches and articles of Abdurrahman Dilipak, Celal Başlangıç, Emine Şenlikoğlu, Eren Keskin, Fehmi Koru, Fikret Başkaya, Mehmet Kutlular, Nevin Berktaş, Noam Chomsky and Yılmaz Çamlıbel as well as a petition on education in Kurdish that had been signed by Serhat Azizoğlu, Mürsel Sargut, Özcan Özsoy, Abdülkadir Tunç, Nurcan Akyol, Mehmet Söğüt, Abdülcelil Kaya, M. Halit Çölgeçen, Haşim Gülen, Kenan Tilki, Ercan Yılmaz, Hüseyin Gökot, Handan Arslan and İsmail Meriç.

“Freedom of Thought - 2002”

After the hearing on 22 January Şanar Yurdatapan introduced the booklet “Freedom of Thought – 2002” in the garden of the state security court. The booklet contained quotes from 21 court cases against writers, academics and artists and had been signed by Abdullah Keskin, Abdurrahman Dilipak, Adnan Keskin, Ahmet Önal, Ahu Zeynep Görgün, Ayşenur Zarakolu, Doğan Özgüden, Emin Karaca, Emine Duman, Filiz Bingölçe, Hasan Saltuk, Kiraz Biçici, Mehmet Barut, Mehmet Bekaroğlu, Mehmet Emin Sert, Mehmet Metiner, Mehmet Şevket Eygi, Muharrem Cengiz, Seyfullah Karakurt, Şanar Yurdatapan, Şefika Gürbüz, Şehmus Gülen, Tomris Özden and Yüksel Mansur Kılınç as editors. On 3 February the prosecutor at İstanbul ruled against charges in this case.

Journalists on Trial

Ahmet Kaya-”Emekçiler”

On 20 January Ahmet Kaya, editor-in-chief of the journal “Emekçiler” that closed in 2001 started to serve a 5 years' prison term. The sentence had been passed on him in 4 different cases under Article 312 TPC and Article 8 LFT. His lawyer Murat Altındere stated that their application for a retrial, after Article 312 TPC had been changed in 2002 had been rejected and the court had ruled that the offence was indeed threatening the public order. In mid-April Ahmet Kaya was transferred from Bayrampaşa to Tekirdağ-Saray Prison.

M. Nuri Karakoyun, Tahsin Uyan-Azadiya Welat

The trial against the owner of the Kurdish weekly “Azadiya Welat”, M. Nuri Karakoyun and the editor-in-chief Tahsin Uyan in connection with some articles in the edition of 12-18 September 2002 continued at İstanbul SSC, but did not conclude in 2003. The next hearing was scheduled for 26 April 2004.

M. Nuri Karakoyun, Salih Turan-Azadiya Welat

On 8 December the Court of Cassation quashed the fine of TL 7 billion imposed on the owner of the Kurdish weekly “Azadiya Welat”, M. Nuri Karakoyun and the editor-in-chief Salih Turan and the ban on publication for 15 days. İstanbul SSC had passed this verdict under Article 169 TPC in 2002.

M. Nuri Karakoyun-Azadiya Welat

On 13 October the Court of Cassation quashed the sentence of 45 months' imprisonment imposed on the owner of the Kurdish weekly “Azadiya Welat”, M. Nuri Karakoyun for the calendar “Pine 2002”. İstanbul SSC had passed this verdict under Article 169 TPC in December 2002. The new trial was to start on 25 March 2004.

Tahsin Uyan-Azadiya Welat

On 26 March the Court of Cassation confirmed the acquittal of the editor-in-chief Salih Turan, which İstanbul SSC had passed under Article 169 TPC on 5 September 2002 for an article of 11 January 2002.

Suat Özalp-Azadiya Welat

Various court cases concerned the editor-in-chief Suat Özalp. He was charged under Article 169 in connection with pictures and an article on Abdullah Öcalan that had been published on 1 February. İstanbul SSC acquitted him from charges under Article 169 TPC on 17 July. On 10 September İstanbul SSC acquitted him from the same charges for the calendar “Pine 2003”. In connection with some articles of 26 April he was charged under Article 169 TPC. On 13 November, İstanbul SSC fined him TL 346 million.

In connection with some articles of 20 October the prosecution indicted Suat Özalp under Article 6/2 LFT. The first hearing was scheduled for 22 April 2004. Another case was launched on 30 December in connection with the calendar for 2004. The trial on charges under Article 7 LFT was scheduled at İstanbul SSC for 31 March 2004.

Aziz Özer-Yeni Dünya İçin Çağrı

On 28 October İstanbul SSC No. 2 concluded the case against Aziz Özer, owner and editor-in-chief of the journal “Yeni Dünya İçin Çağrı” in connection with 2 articles in edition 6 of June 2002. The Court fined him TL 218 million and ordered the journal to close for 15 days. Another court case against Özer is continuing at İstanbul SSC No. 2 in connection with one article in edition 9 of October. The charges relate to Article 312 TPC.

Further trials against the journal were conducted at Beyoğlu and İstanbul Penal Court, mainly under Article 159 TPC. One such case, in which Aziz Özer was sentenced to 2 years' imprisonment and fine TL 8.4 billion, is awaiting a decision of the Court of Cassation.

Sakine Yalçın-Alınteri

On 23 January Şişli Penal Court fine Sakine Yalçın, editor-in-chief of “Alınteri”, TL 8.7 billion under Article 159 TPC in connection with articles in the editions 19, 20, 21 and 22.

Sinan Kara-Datça Haber

On 26 December 2002 Sinan Kara, owner of the local newspaper “Datça Haber” was imprisoned to sever a 3 months' term, which Datça Penal Court had passed on him, because he had not forwarded two free copies to the local governor. Sinan Kara was released on 7 February. In 2003 a number of court cases against Sinan Kara continued.

On 14 April five different cases against him were heard. In one case he was accused of having insulted Datça Governor Savaş Tuncer and Datça Mufti Osman Aytekin. In another case he was accused of having threatened businessman Mehmet Karadağ. The governor had also launched cases for not having been informed about the correct address of the paper.

On 5 May Sinan Kara was sentenced to one year's imprisonment for having threatened Mehmet Karadağ. In another case he was fined TL 20 billion for having published despite a ban. The other cases did not concluded in 2003. On 27 October Sinan Kara was imprisoned again to serve a one year's term for having threatened the bodyguards of Mert Çiller, son of former Prime Minister Tansu Çiller by means of publication. The execution of the sentence was 144 days.

İlyas Emir-Güney Kültür-Sanat ve Edebiyat

In February the Court of Cassation confirmed the fine against İlyas Emir, editor-in-chief of the journal “Güney Kültür-Sanat ve Edebiyat”. On 8 July 2002 İstanbul SSC had convicted him under Article 169 TPC for an article in edition 15. The Court had commuted the sentence of 3 years' imprisonment to a fine of TL 6.5 billion and had ordered the paper to close for 7 days.

Muharrem Cengiz, Ahu Zeynep Görgün-Kültür Sanat Yaşamında Tavır

On 25 March İstanbul SSC concluded the case against Muharrem Cengiz, the owner of the journal “Kültür Sanat Yaşamında Tavır” and the editor-in-chief Ahu Zeynep Görgün. The Court commuted the 45 months' term of imprisonment against Görgün to a fine. Cengiz was acquitted and the journal was ordered to close for one day.

Ümit Gök-Sanat ve Hayat

On 12 March İstanbul SSC sentenced Ümit Gök, editor-in-chief of the journal “Sanat ve Hayat” to 11 months' imprisonment and a fine of TL 1 billion for having published two articles (one of Haluk Gerger and one of Muhsin Kızılkaya). The sentence was passed under Article 8 LFT. The paper was ordered to close for 7 days.

Memik Horuz-İşçi Köylü

In January the Court of Cassation confirmed the 15 years' imprisonment sentence against Memik Horuz, the editing manager of “İşçi Köylü”. On 12 June 2002 Ankara SSC had passed the verdict for membership of an illegal organization. The trial had started with an interview that Memik Horuz allegedly made with TİKKO militants. In the same trial the repentant militant Erol Çetin had been sentenced to 12.5 years' imprisonment. Memik Horuz is imprisoned since 25 June 2001.

Kemal Aydeniz-Odak

On 28 January İstanbul SSC sentenced Kemal Aydeniz, editor-in-chief of the journal “Odak” to 45 months' imprisonment for two articles on F-type prisons and hunger strikers. The paper was ordered to close for 7 days.

Hasan Özgün-Özgür Gündem

On 21 April Hasan Özgün was released after more than 9 years and 4 months in prison. He had been detained during a raid on the offices of “Özgür Gündem” in Diyarbakır on 9 December 1993. At the time he had been leading the office. On 17 January 1986 Diyarbakır SSC convicted him under Article 168 TPC and sentenced him to 12.5 years' imprisonment.

While he was serving his sentence he had asked for a retrial in the light of new information that had evolved after the car accident in Susurluk. He had sent the petition to various prosecutors and the Ministry of Justice. Subsequently Hasan Özgün was indicted under Article 159 TPC for having insulted officials. Diyarbakır Penal Court No. 4 held various hearings on this case, but did not conclude it in 2003.

Eylem Tandoğan, Eyüp Cem Avcı-Özgür Halk

On 11 April İstanbul SSC fined Eylem Tandoğan, owner of the journal “Özgür Halk” TL 100 million and sentenced the editor-in-chief Eyüp Cem Avcı to 11 months' imprisonment and a fine of TL 1 billion. The verdict passed under Article 8 LFT included a ban of the paper for 15 days.

Güler Yıldız-Çınar

On 2 April Mersin Penal Court No. 1 concluded the case against Güler Yıldız, former editor-in-chief of the local paper “Çınar” in connection with an introductory note on Nadire Mater’s “Book of Mehmed (the soldier)”. The Court found her guilty of having insulted the army and sentenced her under Article 159 TPC to 10 months' imprisonment and a fine of TL 600 million. The prison term was commuted to a fine. This was the third round of trials. The first two verdicts on 21 June 2001 and 24 June 2002 had been the same, but the Court of Cassation had quashed the verdicts.

Zülfikar Yıldırım, Barış Bakşi-Sorun Polemik Marksist İnceleme-Araştırma

In May İstanbul SSC concluded the case against Zülfikar Yıldırım, who wrote the article “Where is the Kurdish Social Opposition?” and Barış Bakşi, editor-in-chief of the journal “Sorun Polemik Marksist İnceleme-Araştırma” in connection with the 2nd edition of February 2002. Applying Article 8 LFT the Court sentenced Zülfikar Yıldırım to one year's imprisonment and a fine of TL 2.9 billion and Barış Bakşi to 6 months' imprisonment and a fine of TL 1.5 billion. The paper was ordered to close for 15 days.

Ahmet Gürbüz-Vuslat

On 3 October İstanbul SSC sentenced Ahmet Gürbüz, editor-in-chief of the journal “Vuslat” to 20 months' imprisonment for an article on headscarves in the January 2002 edition. The sentence under Article 312 TPC was commuted to a fine and suspended. The paper was ordered to close for 15 days.

Taylan Bilgiç-Evrensel

In December the 8th Chamber of the Court of Cassation quashed a sentence against Taylan Bilgiç, editor-in-chief of the daily “Evrensel”. For an article of 20 January 2002 İstanbul SSC had sentenced him to 20 months' imprisonment under Article 312 TPC. Taylan Bilgiç had also been fined TL 4.4 billion and the paper was ordered to close for 7 days.

Sedat İmza-Özgürlük Dünyası

On 24 February the Court of Cassation confirmed the fine on Sedat İmza, editor-in-chief of the journal “Özgürlük Dünyası” in connection with an article of Yusuf Akdağ in the January 2002 edition. The fine had been imposed under Article 8 LFT and the paper had been ordered to close for 7 days.

Emin Karaca, Doğan Özgüden, Mehmet Emin Sert-Avrupa’da ve Türkiye’de Yazın

On 18 March İstanbul Penal Court No. 2 continued to hear the case against the journal “Avrupa’da ve Türkiye’de Yazın” in connection with articles of Emin Karaca and Doğan Özgüden in the April 2002 edition. They and the editor-in-chief Mehmet Emin Sert were charged with having insulted the army. The Court decided to wait for the testimony of Doğan Özgüden living in Belgium. The case did not conclude in 2003.

Kemal Mutlu, Ali Ekber Coşkun-Dersim

In connection with 5 articles in the April edition of the journal “Dersim, published by the “Culture and Solidarity Association Tunceli” based in İzmir, Kemal Mutlu, chair of the association and owner of the journals and the editor-in-chief Ali Ekber Coşkun were indicted under Article 312 TPC. The case was heard at İzmir SSC, but did not conclude in 2003.

Kemal Mutlu stated that he and Ali Ekber Coşkun were also facing a heavy fine of TL 20 billion each, because the journal had only been allowed to publish in Turkish, but the first edition of February 2002 had also included Kurdish articles. The case was continuing at İzmir Penal Court No. 2.

Muharrem Nas-Özgür Siirt

In Siirt Muharrem Nas, owner and editor-in-chief of the local paper “Özgür Siirt”, was put on trial, because he did not pay a fine of TL 50 billion. The fine had been imposed on him, because he did not publish a correction of the governor in Siirt on an article about the earthquake in Bingöl in May. The court case at Siirt Peace Court did not conclude in 2003. Muharrem Nas stated that he had published the correction one day after the 3-day period he had been given to inspect the contents.

Ersin Sedefoğlu-Dayanışma

On 16 January İstanbul SSC issued an arrest warrant against Ersin Sedefoğlu, editor-in-chief of the journal “Dayanışma” in connection with a trial under Article 312 TPC for an article of December 2001 on the hunger strikes in prison. Ersin Sedefoğlu was detained on 2 April, but released the next day. He said that his relatives had not been informed about the detention and the information on the arrest warrant had been sent to his old address, although he had informed the police of his new address. He added that he had not known about the court case against him. On 25 April the Court decided to wait for a decision of the Court of Cassation on a fine that had been passed in connection with the same article. In May 2002 Fatih Penal Court had fined him TL 5 billion.

Baki Demirhan, Nevzat Bingöl, Osman Özsat, Zafer Gür, Şemsettin Yıldırım-Gün TV

On 6 February Diyarbakır Criminal Court continued to hear the case of Baki Demirhan, Nevzat Bingöl, Osman Özsat, Zafer Gür and Şemsettin Yıldırım from the local TV station “Gün TV” in connection with a Kurdish “De Xalo” (Uncle) that had been broadcasted on 4 October 2001 and allegedly insulted the army. The Court decided that the case should be heard at a penal court.

Cemal Doğan, broadcasting director of “Gün Radyo” was fined TL 34 billion for having played 11 songs in January and February. Cemal Doğan stated that he had not received a list with forbidden songs and announced that he would not pay the fine.

Mehmet Ali Varış-Uzun Yürüyüş

İstanbul SSC heard the case of Mehmet Ali Varış, editor-in-chief of the journal “Uzun Yürüyüş” on charges under Article 8 in connection with an article about Kaypakkaya in edition 62 of May. The trial ended in acquittal.

As the responsible person for Tohum Publishing House an arrest warrant was issued against Mehmet Ali Varış. He was remanded between 2 April and 13 May (details under Banned Books).

Celal Başlangıç, Hasan Çakkalkurt-Radikal

On 7 February İstanbul-Bağcılar Penal Court No. 2 acquitted journalist Celal Başlangıç and Hasan Çakkalkurt, editor-in-chief of the daily “Radikal” from charges under Article 159 TPC. Başlangıç stated that the article had concentrated on internal displacement in Van.

Enis Berberoğlu-Radikal

On 7 February İstanbul-Bağcılar Penal Court No. 2 also acquitted journalist Celal Enis Berberoğlu in connection with an article of 10 June 2002 on “The Susurluk Coalition of EU Enemies”.

Aydın Doğan, Nejdet Tatlıcan, Şaban Arslan-Hürriyet

On 29 September İstanbul SSC acquitted Aydın Doğan, owner of the daily “Hürriyet”, the editor-in-chief Nejdet Tatlıcan and the journalist Şaban Arslan in connection with an article of 16 August 2001. The defendants had been charged under Article 6 LFT on allegations that they had presented the Interior Minister Saadettin Tantan as a target for illegal organizations.

Murat Saraç-Özgür Ülke

On 14 January the case against Murat Saraç, former editor-in-chief of “Özgür Ülke”, whom Iran had extradited to Turkey on 4 August 2002, concluded. Van SSC acquitted him from charges of being a member of the PKK. The claim had been based on his work for Medya TV.

Coşkun Ak-Superonline

At the beginning of January the Panel of Chambers at the Court of Cassation quashed the 40-month imprisonment term on Coşkun Ak, coordinator of the Internet Forum of the provider “Superonline”. The sentence had been imposed on him for a comment of a third person. On 30 April İstanbul Criminal Court No. 4 followed the decision of the Court of Cassation and acquitted Coşkun Ak.

Neşe Düzel, Hasan Çakkalkurt-Radikal

On 11 April İstanbul SSC acquitted journalist Neşe Düzel and Hasan Çakkalkurt, editor-in-chief of the daily “Radikal” in connection with an interview with Murtaza Demir, chair of the Pir Sultan Abdal 2 July Foundation that had been published on 8 January 2001. The charges related to Article 312 TPC.

Hasan Çakkalkurt, Yıldırım Türker, Perihan Mağden, Neşe Düzel, Doğu Ergil-Radikal

On 26 September Bakırköy Criminal Court No. 2 passed verdict in three different cases against the journalists of “Radikal”, Yıldırım Türker, Perihan Mağden, Neşe Düzel, the academic Doğu Ergil, whom Neşe Düzel had interviewed, and Hasan Çakkalkurt. The Court acquitted all defendants from charges under Article 159 TPC.

Üstün Alpay, Ali Alkan-Özgür Radyo

On 9 April Ankara SSC decided during the first hearing against Üstün Alpay, broadcasting director of “Özgür Radyo” and the moderator Ali Alkan that they was no reason to try them under Article 312 TPC, for having played 2 songs (one from Grup Yorum) on the radio.

Cumhur Kılıççıoğlu-Mücadele

The public prosecutor in Siirt indicted Cumhur Kılıççıoğlu, owner and editor-in-chief of the local newspaper “Mücadele” for an advertisement in commemoration of Mahir Çayan and Kızıldere. He charged him under Article 312 TPC. On 22 December Siirt Penal Court acquitted the defendant.

Adnan Ekinci, Hasan Çakkalkurt-Radikal

On 10 October Bağcılar Penal Court No. 2 acquitted journalist Adnan Ekinci and Hasan Çakkalkurt from charges under Article 30 of the Press Law for an article of 24 May 2002 entitled “Lesson for Experts”.

Emin Çölaşan-Hürriyet

On 29 September Şişli Penal Court acquitted Hürriyet columnist Emin Çölaşan from charges under Article 159 TPC. During a program of NTV on 5 November 2002 he had called the Turkish media and the Turkish people “slimy”.

Erol Özkoray-İdea Politika

Former editor-in-chief of “İdea Politika”, Erol Özkoray, was detained at İstanbul Airport, when he returned from France. He was released the next day. His lawyer Yıldırım Baysal stated that the detention had been connected to an article in 2001 entitled “What is the army good for?” On 29 December İstanbul Criminal Court No. 2 acquitted Erol Özkoray.

Seyfullah Karakurt, Selda Demir-Anadolu’nun Sesi Radyosu

On 25 February İstanbul SSC acquitted Seyfullah Karakurt, broadcasting director of “Anadolu’nun Sesi” radio station and the speaker Selda Demir from charges under Article 169 TPC in connection with a program on the F-type prisons. On 6 March another trial against Seyfullah Karakurt concluded. This time İstanbul SSC acquitted him from charges under Article 312 TPC in connection with one program on letters from prison and one program on the culture of Laz people.

Mustafa Kahya, Mehmet Çolak-Özgür Gündem

In September Beyoğlu Penal Court No. 2 acquitted Mustafa Kahya, author of an article on “Yeniden Özgür Gündem” of 28 March entitled “Where is Turkey in this War?” and the editor-in-chief Mehmet Çolak from charges under Article 312 TPC.

Eren Keskin, Gültekin Kaya, Uğur Yıldırım-Yeni Aydınlık

On 6 June İstanbul Criminal Court No. 2 acquitted Eren Keskin, at the time deputy chair of the HRA, Gültekin Kaya, editor-in-chief of “Yeni Aydınlık” and the journalist Uğur Yıldırım, who had made an interview with Mrs. Keskin on 1 July 2001, from charges under Article 159 TPC.

Mahfuz Uyanık-Batman Doğuş

On 31 March Batman Penal Court acquitted Mahfuz Uyanık, editor-in-chief of the local paper “Batman Doğuş” from charges under Article 159 TPC. The case had been brought in connection with an article of 27 November 2001 on fraud allegations in the health sector. In a separate case the Court acquitted the defendant on 3 July in connection with an article of 6 May 2002 that had criticized the judiciary in its attitude on burglary.

Sabri Ejder Öziç-Radyo Dünya

The public prosecutor in Adana indicted Sabri Ejder Öziç, broadcasting director of “Radyo Dünya” in connection with a program of 27 December 2002 on the Kurdish language and literature. He was charged with disobedience of official orders, since the right to broadcasting in Kurdish had only been given to the official radio and TV station TRT. The trial started at Adana Peace Court on 18 April and concluded in acquittal on 23 October.

Mustafa Balbay-Cumhuriyet

Mustafa Balbay, Ankara representative of the daily “Cumhuriyet” testified to the prosecutor at Ankara SSC on 12 June. An official complaint had been filed against the paper in connection with the leading article of 23 May entitled “Young Officers are Uncertain”. The investigation was conducted under Articles 147, 153, 146/2 and 311 TPC.

Nevin Bilgiç-Star

The President of the GNAT filed an official complaint against Nevin Bilgin, reporter of the daily “Star” because of an article “Hunting for Porno in Parliament”. The article alleged that deputies were visiting porno sites in the Internet and GNAT President Bülent Arınç had received a report on this.

ECHR Judgments Concerning Freedom of Expression

Vedat Çetin, Mehmet Kaya, İsmet Bakaç, Ahmet Sünbül, Zeynel Bağır, Metin Dağ, Kemal Şahin and Naif Kılıç-Ülkede Gündem

At the material time the applicants working as journalists for the daily newspaper Ülkede Gündem. Ülkede Gündem ceased publication on 24 October 1998 and was replaced by Özgür Bakış. Another daily newspaper, İkibinde Yeni Gündem, began publication on 27 April 2000 and was replaced on 31 May 2001 by the weekly newspaper Yedinci Gündem.

The applicants submitted that during September, October and November 1997 the security forces disrupted distribution of the newspaper in the region, which had been declared subject to a state of emergency. Mr Bakaç and Mr Bağır complained to the public prosecutor’s office about the obstruction of the paper’s distribution, but the prosecuting authorities ruled that they did not have jurisdiction and passed the complaint on to the Diyarbakır Administrative Council. The Administrative Council discontinued the proceedings in the light of the decisions to seize the paper. The Supreme Administrative Court upheld that decision on 3 March 2000.

On 1 December 1997 the governor of the state-of-emergency region prohibited the importing of Ülkede Gündem into the region and its distribution there. Mr Bakaç, the paper’s representative, was informed of the ban on 4 December 1997, and its distributors, the public limited company Birleşik Basım Dağıtım A.Ş., was informed the following day.

The same ban was imposed on the successor papers to Ülkede Gündem in May 1999, June 2000 and June 2001. A notice served in June 2000 produced by the applicants shows that on various dates the governor of the state-of-emergency region banned imports and distribution of seventeen periodicals, which included Ülkede Gündem, Özgür Bakış and İkibinde Yeni Gündem.

Relying on Article 10 of the Convention, the applicants complained of unjustified interference with the exercise of their right to impart information or ideas as a result of the ban on distribution of the daily newspaper Ülkede Gündem in the region subject to the state of emergency imposed by its governor on 1 December 1997.

The Court noted that the ban on importing Ülkede Gündem into the state-of-emergency region and on its distribution there amounted to interference with the applicants’ right to freedom of expression. The interference was prescribed by law because section 11(e) of Law no. 2935 on the State of Emergency and Article 1(a) of Legislative Decree no. 430 provided for the measure in question, which aimed to defend public order and protect national security.

In the Court’s view, the articles that had been seized could admittedly have had a special impact on the climate prevailing at the time in that region. However, it had to be pointed out that no reasons had been given for the ban and no reference made to decisions to seize given by the İstanbul courts... Accordingly, the interference under section 11(e) of Law No. 2935 and Article 1(a) of Legislative Decree No. 430 and the application of those provisions in this case could not be considered as "necessary in a democratic society" and went beyond the requirements of the legitimate aim sought to be achieved.

Under Article 41 (just satisfaction) of the Convention, the Court awarded each applicant 2,500 euros (EUR) for non-pecuniary damage and EUR 3,000 to all the applicants for costs and expenses. The judgment was passed on 13 February.

Yaşar Kemal

The applicant company C.S.Y. published two articles by Yaşar Kemal in the book Freedom of Expression and Turkey, which was published on 2 February 1995. The articles, entitled "The black sky over Turkey" and "May your oppression increase", had already been published abroad. The book was a collection of articles criticizing and commenting on the Turkish authorities’ policy on the "Kurdish problem" since the foundation of the Republic of Turkey.

On 2 February 1995 a judge of İstanbul SSC made an order for the seizure of the book on the ground that the articles in question expressly incited hostility and hatred based on a distinction according to race and ethnic origin. On the same day police officers went to the applicant company’s office to serve the seizure order. However, as all the copies of the book had been distributed, they were unable to seize them. An application by the editor of the book and the author of the articles to set aside the seizure order was refused.

Two sets of criminal proceedings were brought under Article 8 of the Law to Fight Terrorism and Article 313 § 2 TPC against the editor and the author of the articles. The first set of proceedings, concerning the article "May your oppression increase", ended in acquittal on 1 December 1995. As regards the proceedings concerning the article "The black sky over Turkey", in a judgment of 7 March 1996 İstanbul SSC found the defendants guilty of an offence under Article 312 TPC. The editor was given a fine of TL 3.5 million, which was suspended, and the author was sentenced to one year and eight months’ imprisonment and a fine of TL 466,666, likewise suspended. The court observed that, taken as a whole, the article had sought to stir up hatred and hostility between citizens of Turkish origin and citizens of Kurdish origin, and to create discrimination on the grounds of race and region of origin. On 18 October 1996 the Court of Cassation upheld the first-instance judgment.

Relying on Article 10 of the Convention, Yaşar Kemal complained of interference with his right to freedom of expression on account of the fact that he had been convicted of a criminal offence for writing an article. Under Article 6 § 2, he further complained of a breach of the presumption of innocence in that the judge and İstanbul SSC had based their decision to seize the book on the assumption that the articles in issue were in breach of the law. Lastly, the applicant contended that his conviction had contravened Article 7 (no punishment without law).

The European Court of Human Rights noted that the measures complained of amounted to interferences with the applicants’ right to respect for freedom of expression, and that they were prescribed by law. The Court found that the articles in question were written in the form of a political speech, both in the content and the terms used... Certain particularly acerbic passages painted an extremely negative picture of the Turkish authorities and gave the narrative a hostile tone. However, the Court considered that this was more a reflection of the hardened attitude of one side to the conflict than a call to violence.

Accordingly the Court considered that the seizure of the book and the criminal conviction of the author of the articles were measures that were not "necessary in a democratic society". It held unanimously in both these cases that there had been a violation of Article 10 of the Convention.

The decision of the judge ordering seizure referred to a "state of suspicion" and did not contain a finding of guilt. Moreover, the subsequent proceedings did not reveal any prejudgment. Accordingly, the Court held unanimously that there had not been a violation of Article 6 § 2 of the Convention.

Concerning Yaşar Kemal Gökçeli’s allegation of a breach of Article 7, having regard to its conclusion regarding the foreseeability of the law, referred to in Article 10 § 2, the Court held unanimously that there had not been a violation of this provision.

In both these cases the Court ruled on 4 March that the finding of a violation in itself afforded adequate just satisfaction for the non-pecuniary damage sustained by the applicants. The Court awarded C.S.Y. 1,500 euros for costs and expenses.

Ahmet Erkanlı

On 19 January 1995 the daily newspaper Özgür Ülke (Free Country) published a cartoon signed by the applicant showing a man in uniform with a burning torch in his hand standing in front of some burned-out houses and saying to peasant bystanders "Don’t wait for the State to do everything for you, damn it! Burn your village yourselves... You know the State can’t see to everything, don’t you?"

The applicant and the publisher of the newspaper were prosecuted under Article 159/1 TPC for insulting and vilifying the State through the medium of a publication. Özgür Ülke ceased to appear while the proceedings were pending. In a judgment of 22 September 1995 the Assize Court found both defendants guilty as charged, sentenced them to ten months’ imprisonment and commuted the publisher’s sentence to a fine. The Assize Court accepted that allegations that some villages had been torched during military operations had already been published, and raised in the National Assembly, but held that the vivid image in the offending cartoon had insulted and vilified the State.

In a judgment of 16 January 1997 the Court of Cassation upheld the convictions.

Relying on Article 10 of the Convention, the applicant complained of an infringement of his freedom of expression on account of the fact that he had been convicted of a criminal offence for drawing a cartoon.

The case has been struck out on 13 February following a friendly settlement under which the applicant is to receive EUR 8,300 for any damage sustained and for costs and expenses. In addition, the Turkish Government have made the following declaration: "The Court’s rulings against Turkey in cases involving prosecutions under the criminal law on charges similar in substance to those brought against Mr Erkanlı clearly show that Turkish law and practice urgently need to be brought into line with the requirements of Article 10 of the Convention. This is also reflected in the interference underlying the facts of the present case. The Government refer to the individual measures set out in the Interim Resolution adopted by the Committee of Ministers of the Council of Europe on 23 July 2001 (ResDH(2001)106), which they will apply to the circumstances of cases such as the instant one."

Ferhat Tepe-Özgür Gündem

The applicant, İsak Tepe, alleged that in July 1993 his son, Ferhat Tepe, born in 1974, who had been a reporter for Özgür Gündem in Bitlis, had been tortured and killed after being abducted by undercover agents of the State or by persons acting under their instructions and that the authorities had failed to carry out an effective and adequate investigation into his death. The Court considered on 9 May that there had been a violation of Article 2 on account of the national authorities’ failure to carry out an adequate and effective investigation into the circumstances surrounding the death of the applicant’s son. (See The Right to Life for details).

Ayşenur Zarakolu

On 27 May the ECHR struck out the case raised by Ayşenur Zarakolu, which was taken over by her widower after her death on 28 January 2002. The friendly settlement was reached in ordering a payment of 9,500 Euros the applicant for any non-pecuniary damage and for costs and expenses.

Another three cases forwarded by Ayşenur Zarakolu, ended in friendly agreements on 2 October. The Turkish Government have made the following declaration in connection with the family:

"The Government note that the Court’s rulings against Turkey in cases involving prosecutions under the provisions of the Prevention of Terrorism Act relating to freedom of expression show that Turkish law and practice urgently need to be brought into line with the Convention’s requirements under Article 10 of the Convention. This is also reflected in the interference underlying the facts of the present case."

EUR 5,000 were to be paid for any non-pecuniary or pecuniary damage, costs and expenses in each case.

Bayram Karkın

Bayram Karkın was the secretary of the transport workers’ trade union (DİSK/Nakliyat İş Sendikası) of Ankara. In March 1997, during a demonstration organised by the HADEP Mr Karkın gave a speech in his capacity as trade unionist. In the speech he referred, among other things, to "those who want to destroy the Kurdish people with their dirty war and their massacres" and called on the people to resist capitalism and fight for the liberation of the workers and the exploited. On 7 July 1997 he was sentenced by Ankara SSC to one year’s imprisonment and a fine for making a speech inciting the people to hatred and hostility by creating discrimination based on membership of a social class and a race. The Court of Cassation gave judgment on 21 January 1998 upholding his conviction.

The Court decided to examine the applicant’s complaints of a violation of Articles 9, 10 and 11 under Article 10 of the Convention. It noted that Mr Karkın’s conviction amounted to an interference with his right to freedom of expression and that the interference was prescribed by Turkish criminal law. Accordingly, the Court concluded unanimously that there had been a violation of Article 10 of the Convention.

In September the Court awarded Mr Karkın EUR 8,000 in just satisfaction for non-pecuniary damage and EUR 1,500 for costs and expenses, less the EUR 630 already received from the Council of Europe in legal aid.

Semra Caralan

The applicant, Semra Caralan, was the major shareholder and the editor of a publishing company called Evrensel Ltd.

On 24 March 1994 she was convicted by İstanbul SSC of disseminating separatist propaganda and sentenced to five months’ imprisonment and a fine. She appealed. On 22 September 1994 the Court of Cassation dismissed her appeal. After she had served part of her sentence and paid part of the fine, new legislation came into force following which her case was re-examined and her prison sentence commuted to a fine. The sentence was suspended. The applicant appealed again and argued that the court was wrong in suspending the sentence as she had already served her sentence. While the appeal proceedings were still pending, a new law came into force. This law provided for the deferment of judgment and of execution of sentence in respect of offences committed by editors before 12 July 1997. On 12 September 1997 the State Security Court decided to defer judgment pursuant to the new law.

The case has been struck out following a friendly settlement in which EUR 9,500 is to be paid for any non-pecuniary or pecuniary damage, costs and expenses and in the light of a declaration made by the Turkish Government, similar to that made in the case of Ayşenur Zarakolu.

Zeynel Abidin Kızılyaprak

Zeynel Abidin Kızılyaprak was the owner of a publishing house, Pelê Sor, which published a book in 1991 entitled "How we fought against the Kurdish people! A soldier’s memoirs" (Kürt Halkına Karşı Nasıl Savaştık - Bir Askerin Anıları.

On account of that publication, Mr Kızılyaprak was sentenced by İstanbul SSC on 14 October 1993 to six months’ imprisonment and a fine for disseminating separatist propaganda. After a new statute came into force the case was reheard, the prison sentence upheld and the fine increased. Mr Kızılyaprak appealed to the Court of Cassation. His appeal was allowed because a new statute had come into force deferring prosecutions and penalties for offences committed by managing editors. After rehearing the case, following the Court of Cassation’s decision, the SSC deferred judgment.

The Court found that the national authorities had not taken sufficient account of the public’s right to be informed of a different perspective on the situation in southeast Turkey. Accordingly, it concluded unanimously that there had been a violation of Article 10.

Under Article 41 (just satisfaction) of the Convention, the Court awarded Mr Kızılyaprak in October EUR 3,000 for non-pecuniary damage and EUR 2,500 for costs and expenses.

Nurettin Demirtaş

Nurettin Demirtaş was prosecuted following the publication in the daily newspaper Özgür Ülke of an article entitled "Buca protests against the State Security Courts", in which it was alleged that Turkey had been responsible for genocide and massacres. On 3 February 1995 the İstanbul Assize Court found the applicant guilty of insulting the Republic of Turkey and sentenced him to eleven months’ imprisonment. The Court of Cassation upheld his conviction on 28 January 1997.

The applicant complained under Article 10 of the Convention that his conviction had infringed his right to freedom of expression.

The case has been struck out following a friendly settlement in which the applicant is to receive EUR 7,000 for any damage sustained and for costs and expenses.

Müslüm Gündüz

Criminal proceedings were instituted against Müslüm Gündüz following his appearance, in his capacity as a leader of Tarikat Aczmendi (a community that describes itself as an Islamic sect), on a television programme broadcast by the HBB channel. The programme, which was broadcast live on 12 June 1995, lasted approximately four hours.

On 1 April 1996 a state security court found him guilty of inciting the people to hatred and hostility on the basis of a distinction founded on religion and sentenced him to two years’ imprisonment and a fine. It found in particular that he had described contemporary secular institutions as “impious” (dinsiz), fiercely criticized secular and democratic principles and openly called for the introduction of the sheria.

The applicant complained that his criminal conviction had entailed a violation of Article 10 (freedom of expression) of the Convention.

The Court found that the applicant’s conviction amounted to interference with his right to freedom of expression. The interference was prescribed by the Turkish Criminal Code and had legitimate aims: the prevention of disorder or crime, and the protection of morals and of the rights of others. The Court observed, firstly, that the programme had been about a sect whose followers had come into the public eye. Mr Gündüz, whose ideas the public was already familiar with, was invited onto the programme to present the sect and its nonconformist views, including the notion that democratic values were incompatible with its conception of Islam.

The Court considered that, when weighing up the competing interests of freedom of expression and the protection of the rights of others to determine whether the interference was necessary for the purposes of Article 10 § 2 of the Convention, the domestic courts should have given greater weight to the fact that the applicant was actively engaged in a lively public debate. Lastly, there could be no doubt that expressions that sought to propagate, incite or justify hatred based on intolerance, including religious intolerance, did not enjoy the protection of Article 10 the Convention. However, in the Court’s view, merely defending the sheria, without calling for the use of violence to establish it, could not be regarded as “hate speech”. In view of the context, the Court found that it had not been convincingly established that the restriction was necessary.

Accordingly, notwithstanding the margin of appreciation accorded to the national authorities, the Court found that, for the purposes of Article 10, there were insufficient reasons to justify the interference with the applicant’s right to freedom of expression. It held by six votes to one that there had been a violation of Article 10 and awarded the applicant EUR 5,000 for non-pecuniary damage.

Banned Books and Court Cases

In 2003 publishers and writers remained under the threat of prosecution. The HRFT determined that at least 40 books were regarded as a criminal offence, resulting in court cases.

On 30 July academic İsmail Beşikçi and Ünsal Öztürk, owner of Yurt Book Publishing House, asked Ankara SSC No. 1 to lift the confiscation orders for five books that had been seized under Article 8 LFT. In a first answer the Court stated on 12 November that although Article 8 had been lifted the books contained offences under Article 7 LFT or Article 312 TPC and could not be returned. The judge Süreyya Gönül objected to this decision stating that in all cases the verdict had been based on Article 8 LFT and, therefore, had to be returned to the author and the publishing house.

Beşikçi and Öztürk made another application on some 15 books and on 10 December were told that the books had been destroyed and could not be returned.

“Exodus of Greeks from Anatolia; 1919-1923”-Research Center for Small Asia

In January the book “Exodus of Greeks from Anatolia; 1919-1923”, which the Herkül Milas from the Research Center for Small Asia had collected from oral explanations and that was published by İletişim Publishing House was confiscated. Nihat Tuna from İletişim Publishing House and the translator were indicted on charges of having insulted Atatürk. On 9 April İstanbul Penal Court No. 2 fined them a total of TL 3.3 billion and suspended the fines.

“Philosophy in the Bedroom”-Marquis de Sade

On 19 March İstanbul Penal Court No. 2 started to hear the case against Ömer Faruk from Ayrıntı Publishing House and the translator Kerim Sadi in connection with the book “Philosophy in the Bedroom”, written by Marquis de Sade. The charges related to abuse the moral feelings of the people. At the hearing Ömer Faruk said that the book had been translated more than 200 years after publication. On 4 June the Court decided on the annihilation of the book and fined the defendants TL 4.3 billion under Article 426 TPC.

“Our Language is Our Existence, Our Culture”-Gülçiçek Günel

On 4 April İstanbul SSC concluded the case related to the book “Our Language is Our Existence, Our Culture”, written by Gülçiçek Günel. The prosecutor argued that the contents of the book had remained in the borders of freedom of expression, but the Court found a violation of Article 312 TPC and sentenced Gülçiçek Günel to 20 months' imprisonment. The owner of Aram Publishing House, Fatih Taş was fined TL 7.3 billion.

“Crazy Green of Second Street”, “I entered a train at the Hauptbahnhof”-Erje Ayden

On 11 June two separate cases concluded against Bedri Baykam, owner of Piramit Publishing house for two books, “Crazy Green of Second Street”, “I entered a train at the Hauptbahnhof”, written by Erje Ayden. İstanbul Penal Court No. 2 ruled that the books were of a pornographic nature and fined Baykam TL 8.5 billion under Article 426/1 TPC. The Court also ordered the annihilation of the book.

“Woman of Painful Speech”-M. Erol Coşkun

In January 2002 the book “Woman of Painful Speech”, written by M. Erol Coşkun and published by Peri Publishing House had been confiscated. In December Beyoğlu Penal Court No. 2 sentenced the author to one year's imprisonment and the publisher Ahmet Önal to a fine of TL 2 billion for an offence under Article 159 TPC.

“Bankruptcy of the Paradigma – Introduction to Criticism of the Official Ideology”-Fikret Başkaya, İsmet Erdoğan

On 26 August Ankara SSC acquitted Fikret Başkaya and İsmet Erdoğan, owner of Maki Publishing House from charges under Article 8 LFT in connection with the 8th edition of this book that had first been published in 1993. (Further details on the cases against Fikret Başkaya can be found above).

“Anatolia from Multi-Culture to Mono-Culture”-Aytekin Yılmaz

The trial related to the book “Anatolia from Multi-Culture to Mono-Culture”, written by Aytekin Yılmaz and published by Tohum Publishing House was conducted at Beyoğlu Penal Court No. 2 under Article 159 TPC. The defendants were Mehmet Ali Varış and Barış Güzel from the publishing house. The case did not conclude in 2003.

“Kemalism”- Mehmet Ali Varış

Mehmet Ali Varış, owner of Tohum Publishing House, was tried under Article 8 LFT for the book “Kemalism” that had been written by Erdal Yeşil. Varış was remanded on 2 April, because he had not participated in the first hearing. He was released after the hearing at İstanbul SSC on 17 April, but detained again, this time in connection with a fine of TL 925 million that he had to pay as the editor-in-chief of the journal “Uzun Yürüyüş”. He was put in Tekirdağ Prison and released on 13 May.

Later the charges changed to insult of Atatürk and the State authorities (Law No. 5916 and Article 159 TPC) and the case was heard but did not end at Beyoğlu Penal Court No. 2.

“Koçgiri, North-West Dersim”-Mamo Baran

On 3 June İstanbul SSC banned the book “Koçgiri, North-West Dersim”, written by Mamo Baran and published at the beginning of the year by Tohum Publishing House. Mamo Baran and Mehmet Ali Varış were indicted under Article 312 TPC, but the trial did not end in 2003.

“İbrahim Kaypakkaya, A beacon they try to hide”-Umut Publications

The prosecutor at İstanbul SSC indicted Beşir Kasap and Barış Açıkel from Umut Publications under Article 169 TPC in connection with the book “İbrahim Kaypakkaya, A beacon they try to hide”-Umut Publications. Nihat Behram, Ragıp Zarakolu, Ali Taşyapan, Hasan Kıyafet, Temel Demirer, Mihri Belli, Muzaffer Oruçoğlu, Oral Çalışlar and Nurgüzel Oral had made contributions to the book on the life and work of İbrahim Kaypakkaya.

“Dictionary on Women Slang”-Filiz Bingölçe

On 17 April Beyoğlu Penal Court No. 2 started to hear the case of Filiz Bingölçe and Semih Sökmen from Metis Publishing House in connection with the “Dictionary on Women Slang”, compiled by Filiz Bingölçe. The charges related to protection of minors from pornography. No verdict was reached in 2003.

“Letters to Delal”-Hüseyin Elçi

On 16 November İstanbul SSC started to hear the case against the owner of Gün Publishing House, Yasin Yetişkin and Hüseyin Elçi, who had collected his articles in the journals “Azadi”, “Govend” and “Berfin” between 1993 and 1997 in the book “Letters to Delal”. The defendants were charged under Article 312 TPC.

“21. Century Manifesto on Women Freedom”

Gülşen Bozan, owner of Hevi Publication was indicted under Article 169 TPC for the book “21. Century Manifesto on Women Freedom”. İstanbul SSC did not reach a verdict in 2003.

“A Pedagogical View on Getting Free”-A. Dursun Yıldız

In August the prosecutor at İstanbul SSC indicted Mehmet Ali Varış from Tohum Publishing House and A. Dursun Yıldız in connection with the book “A Pedagogical View on Getting Free” under Article 312 TPC. The defendants were acquitted after the second hearing.

“Barzani and the Kurdish Freedom Movement”-Mesut Barzani

A civil servant at the border station İpsala prevented that the book “Barzani and the Kurdish Freedom Movement”, which Mesut Barzani had written about his father Mustafa Barzani, be taken out of Turkey. In connection with the book the translator Vahdettin İnce, Ahmet Zeki Okçuoğlu from Doz Publications and Bedri Vatansever from Can Printing House were tried under Article 8 LFT. On 10 November İstanbul SSC acquitted the defendants stating that the book contained separatist propaganda, but the relating provision had been abolished.

“Everything for Turkey, National Strategic Concept”-Nurullah Aydın

In January the 8th Chamber of the Court of Cassation confirmed the acquittal of retired judge Nurullah Aydın for his book “Everything for Turkey, National Strategic Concept”. Ankara Criminal Court No. 2 had acquitted him from charges under Article 159 TPC.

“12 September Regime on Trial”-Gazi Çağlar

On 3 December İstanbul SSC acquitted Ragıp Zarakolu from charges under Article 312 TPC. The trial had been opened for translating and publishing the book “The Regime of 12 September on Trial”, written by Dr. Gazi Çağlar from Hannover University.

“Century of a Scream Karapete Xaço”-Salihe Kevirbiri

On 14 August İstanbul SSC acquitted Salihe Kevirbiri and Onur Öztürk from Si Publication from charges under Article 312 TPC in connection with the book “Century of a Scream Karapete Xaço”.

“Grup Yorum a Profit Machine”-Muharrem Cengiz

On 3 September İstanbul SSC acquitted Muharrem Cengiz, member of Grup Yorum and owner of Tavır Publication from charges under Article 8 LFT in connection with the book “Grup Yorum a Profit Machine”, because the Article had been lifted.

“The Kurdish Woman from the Past to the Presence”, “Kurdish Music, Dances and Songs”-Mehmet Bayrak

On 4 September Ankara SSC dropped the charges against Mehmet Bayrak for his books “The Kurdish Woman from the Past to the Presence”, “Kurdish Music, Dances and Songs”, since Article 8 LFT had been lifted. The Court ordered that the books be handed back.

“Ponthos Culture”-Ömer Asan

In September Ömer Asan was acquitted from charges under Article 8 LFT for his book “Ponthos Culture”.

“Series 2 of 100 Numbers”

In January İstanbul SSC ordered the confiscation of the book “Series 2 of 100 Numbers” that had been compiled of articles in the journal “Vatan” and published by Anadolu Publications.

“Album of Martyrs of the Party and Revolution”-Yıldız Göksu, Tuncay Deniz

In January İstanbul SSC also ordered the confiscation of the “Album of Martyrs of the Party and Revolution” prepared by Yıldız Göksu and Tuncay Deniz on the grounds that it contained propaganda for TİKKO.

“Storm Battalion”-Mehmet Sebatlı

In February İstanbul SSC ordered the confiscation of the book “Storm Battalion”, written by Mehmet Sebatlı and published by Aram Publishing House on the grounds that it constituted support for an illegal organization.

“Henna and Mirror”-Müslüm Yücel

On 28 March İstanbul SSC decided to confiscate the book “Henna and Mirror” of Müslüm Yücel, because the sections on guerilla suicides, the death cult of the PKK and shooting oneself contained propaganda for the PKK.

“No Way out”, Chuck Palahniuk

In July the confiscation of the book of Chuck Palahniuk “No Way out” published by Ayrıntı Publishing House was ordered under Article 426 TPC (pornography).

“Defense of a Free Man”-Abdullah Öcalan

The book of KADEK leader Abdullah Öcalan “Defense of a Free Man” was published by Çetin Publications. In August Bingöl Peace Court ordered its confiscation.

“This is how History is Made-Under Fire”-Varyos Publications

In October İstanbul SSC ordered the confiscation of “This is how History is Made-Under Fire” published by Varyos Publications on the grounds that it incited the people to terror and violence.

Further confiscated books in 2003

	Publishing House
	Name of Author
	Name of Book

	Aram
	Qahır Fırat
	Gulen Azadiye

	Aram
	Anthology
	Yarınlara Yol Almak (Gerilla Anıları 3)

	Aram
	Kayhan Adnut
	Tufanda 33 Gün

	Bumerang
	Azize Çelik
	Şeriat İstiyoruz

	Çetin
	A. Öcalan
	Partileşme Sorunları ve Görevlerimiz

	Çetin
	A. Öcalan
	Güney Kürdistan’da Egemenlik Mücadelesi ve Devrimci Tutum

	Çetin
	various
	Öğrenci Gençlik Hareketinin Yapılanma Sorunları

	Çiviyazıları
	M. de Sade
	Juliette

	Deng
	Nureddin Basut
	Hayat Bir Kere Yaşanır

	Deng
	Kemal Burkay
	Geçmişten Bugüne Kürtler

	Deng
	Kemal Burkay
	Çarin

	Deng
	Cigerquin
	Divan 3:Kine Em

	Deng
	Cigerquin
	Divan 4:Ronat

	Doz
	Mustafa Balbal
	Ararat’taki Esir General

	Era/Stüdyo İmge
	Derleme
	Eminem

	Era/Stüdyoİmge
	Eminem
	Show

	Era/Stüdyoİmge
	Eminem
	Kızgın Sarışın

	Era/Stüdyoİmge
	Sibel Torunoğlu

	Travesti Pinokyo

	Era/Stüdyoİmge
	Irwine Welsh
	Porno

	Era/Stüdyoİmge
	Irwine Welsh
	Olağanüstü

	Haziran
	Derleme
	Cezaevi Direnişleri 3: Ulucanlar

	Senfoni
	Koray Düzgören
	Türkiye’de Kürtçe Hakkı

	Senfoni
	Kerim Yıldız
	Kürt Göçü

	Umut
	Derleme
	Komsomol

Obstacles to Activities in Culture and Arts, Banned Cassettes

The Women's Platform in Urfa wanted to hold a panel on “Freedom and Women”, but Urfa Police HQ. did not allow it.

The executive of ANKA Culture Centre Mustafa Hazer announced that they postponed the folk dance performance, which was supposed to be held on 9 March, because of threats from Mersin Police HQ. Hazer said: “On 4 March we informed the governor’s office about the performance. But on 5 March they called me to the Police HQ. and asked me to postpone the performance. I was threatened with arrest. I signed a document and postponed the performance.”

Diyarbakır National Education Directorate hindered the play titled “Gozort” to be performed by the Municipality City Theatre in January on the allegations that “it was not a children’s play”. Metin Boran, art director of the theatre, stated that the play talked about the negative effects of advertisements on children and the directorate had hindered their plays before.

In April the governor's office in Diyarbakır banned the “Children's Festival” that the Democratic Youth Platform in Diyarbakır wanted to hold in April.

Diyarbakır Governor's Office banned the film titled “Büyük Adam Küçük Ask” (Great Man, Little Love) on the grounds that it had been banned by the Ministry of Culture. The film was going to be shown during Diyarbakır Culture and Art Festival organized by the Diyarbakır Municipality between 23 May and 1 June. The Governorate also banned the concert by Borusan Philharmonic Orchestra and the reception.

The sale, distribution and play of the album “Bihusta Min” of Koma Azad and “Mehmet Seyit Aga” of Hüseynê Ömer were banned in June by the governor of Van. The decision was based on the ground that the albums were against the general morality and customs and that the songs included propaganda for an illegal organization. The police confiscated the albums after the decision.

Orçun Mastçi, the director of the play “Mikado’nun Çöpleri (Mikado’s Wastes)” staged by the theatre group of the Van branch of the teachers’ trade union “Eğitim-Sen” was detained and threatened by the police in Hakkari. Mastçi stated on what happened on 4 July: “We wanted to stage the play at Hakkari Cultural Center at 7pm. Before that we were sitting outside. The national anthem was sung in front of the Atatürk Monument, but I did not realize it. Suddenly two police officers held me by my arms. They accused me of disrespect for not having stood up. I was held in custody for 3 hours and heavily insulted. They released me about 15 minutes before the play started. When I arrived at the stage I noticed police officers decorating the scene with Turkish flags. They said, ‘We shall detain you if the flags touch the floor’. I told them that there was not such a thing in the setting, and that this would render the play meaningless. But I was warned seriously to keep up the flags.”

Halfeti and Birecik District Governorates (Urfa) did not grant permission to concerts organized by DEHAP as a part of a campaign for “General Amnesty”. Halfeti District Governor reportedly argued “since narcotic operations have been taking place in the region, they could not provide security forces to the concert”. Diyarbakır Governorate permitted the concert on condition that it would take place between 3 and 5.30pm. DEHAP reportedly cancelled the concert, because “it was too hot in those hours of the day”.

The Governor of Viranşehir (Urfa) did not grant permission to the concert organized by DEHAP in July under the title “Peace and Brotherhood Concert” in Viranşehir.

The District Governors' Offices of Milas, Fethiye and Datça banned the concerts of Grup Yorum planned to take place between 23 and 27 July. The governor in Fethiye reportedly based his decision on the Anti-Terror Law. Afterwards Muğla Administrative Court quashed the ban decision of Fethiye Governorate for the concert. According to the press release by Grup Yorum, the police tried to prevent the concert despite the decision of the court and threatened the owner of the concert hall. The Court also cancelled the decisions by the governors of Milas and Datça to ban the concerts of Grup Yorum.

Urfa Governorate banned the concert organized by Urfa Culture and Art Center in July. Governorate did not make any statement regarding the ban.

The Governor of Muş banned 123 movies and music albums in July. The decision was based on the grounds that the movies and albums were containing “propaganda for illegal organizations”. The banned movies and albums include the movies “Büyük Adam Küçük Ask” and “Sinir”, the albums “Böyle olur mu?” of Songül Karlı, “Şarkılarım Dağlara” of Ahmet Kaya and “Halk Müziği” of Grup Yorum.

Nine Kurdish music albums were banned in Yüksekova district of Hakkari and Van in September. The distribution, selling and reproduction of two albums by Koma Azadi, four albums by Sivan Perver, one album of each Koma Amed, Koma Agirê Jiyan and Xelil Xemgin were banned on the grounds of “making propaganda of an illegal organization”.

Van Directorate of Culture reportedly did not allow the use of its hall for a performance of the Kurdish play titled “Tari (Darkness)” by Teatra Mezopotamya although the governor's office in Van had granted permission.

Banned Films, Directors on Trial

The Ministry of Culture banned the movie “Sari Günler (Yellow Days)” by Ravin Asaf, a German citizen of Kurdish origin, on the reasons that “some dialogues were inconvenient”. The movie about the Halabje massacre would not be permitted in Turkey, until the decision was reversed. The filmmaker Kadir Sözen stated: “We finished shooting the movie despite the extensive pressures we were exposed to and showed it in Antalya. The movie ‘Yellow Days’ was invited to İstanbul International Film Festival. However, following the Ministry’s decision, the organizing committee took the movie out of the program. A similar thing happened during last years’ festival. Then the movie censored was ‘Great Man Little Love”. The theme of our movie has nothing to do with Turkey. Since the conditions in Northern Iraq were not suitable, we shot the movie here. But we could do this only under extreme pressure. The gendarmerie raided the film set on the fourth day. There is no other movie in the world whose set was raided during production.” The movie was shown during the 39th International Antalya Altin Portakal Film Festival” and won the prizes of the ‘Best Art Director’ and ‘Best Visual Director’.

The case that was launched on charges of “insulting the armed forces” against the director of the film “Great Man Little Love”, Handan İpekçi, concluded at Bakırköy Penal Court No. 2 in September. The report of experts that was read at the hearing stated, “there were no elements of crime in the movie”. Accordingly the court decided on the acquittal of İpekçi. In March 2002 the Supervisory Council for Cinema, Video and Music Productions in the Ministry of Culture had banned the film “Great Man, Little Love” on the grounds that it violated the principle of the indivisible integrity of the State. The ban on the movie had been lifted in June 2002.

İstanbul SSC concluded the case against director Kazım Öz on 16 September. He was charged with an offence under Article 312 TPC for inciting the people to hatred and enmity. The court concluded that the crime had not materialized in the movie “Ax” (Land) and acquitted the defendant.

The Ministry of Culture banned the film entitled “Geregi Düsünüldü (Per Curiam)” concerned with the incidents that happened in 1995 in Gaziosmanpaşa (İstanbul). According to the statement of İdil Cultural Center the 26-minute film, directed by lawyer Remzi Kazmaz, was banned according to Article 9 of the Regulation Regarding the Audition of Cinema, Video and Music Productions. The same statement also put that Ankara Administrative Court concluded the case that was launched against the ban of the film titled “Pardon” (Pardon) by the Ministry of Culture and decided to stop the execution.

Conscientious Objection

Mehmet Bal, who had declared his conscientious objection to military service in October 2002, was detained in İzmir on 22 January. Lawyer Bahattin Özdemir could only see him for 5 minutes and the next day lawyers were again hindered to talk to him, but Mehmet Bal was released after an examination at the Forensic Institute.

On 24 January a press conference was organized at the HRA in İstanbul. Erkan Ersöz, Sertaç Girgin, Yavuz Atan, Erdem Yalçınkaya, Mehmet Tarhan, Hasan Çimen, Timuçin Kızılay, Uğur Yorulmaz, Mustafa Şeyhoğlu and Emin Üler declared their conscientious objection to participate in wars and preparation to a war.

2. The Freedom of Communication

On 18 November İstanbul SSC ordered a ban on reporting on the investigation into the attack on two synagogues in Beyoğlu and Şişli on 15 November. The ban was issued relying on Article 28 of the Constitution and additional Article 1 of the Law 5680 on the Press. A similar decision was taken after the attacks on the HSBC Bank and the British Consulate on 20 November.

Oktay Ekşi, chair of the Press Council protested the decision and said that the duty of police officers to catch criminals was as important as the duty of the journalist to inform the public. It could not be possible to suspend one of these duties for the benefit of the other. The daily “Cumhuriyet” objected to the decision stating that it was in contravention to Article 28 of the Constitution.

During the funeral of police officers, who had been killed in the attacks İstanbul Chief of Police Celalettin Cerrah accused the press of having named the suspects and prevented their apprehension.

On 29 October a Paris court dismissed a lawsuit against RSF secretary-general, Robert Ménard, by former Turkish army chief Gen. Hüseyin Kıvrıkoğlu for using his picture without permission. Kıvrıkoğlu was ordered to pay 2,000 euros in damages as well as the costs of the action.

The organization’s lawyer, Jean Martin, said the court had in effect found the general guilty of attacking Reporters Without Borders' right to free expression.

The court ruled that he should have sued for defamation, not simply for unauthorized use of his picture, an offence that falls outside the French press law and therefore provides less protection for the defendant.

Gen. Kıvrıkoğlu sued Reporters Without Borders after his picture appeared along with 37 other "predators of press freedom" in an exhibition the organization staged in May 2002 in the main hall of the St. Lazare railway station in Paris. The pictures were pinned to a giant map of the world. His inclusion sparked incidents during a protest by his supporters at the exhibition and also strong reaction in Turkey.

Repression of the Media and Journalists

Yeniden Özgür Gündem

The daily “Yeniden Özgür Gündem” stopped publication on 29 February 2004. Of the 541 editions that had been published since 2 September 2002 some 315 had resulted in court cases. Among them 174 concluded leading to orders of a total of 293 for closure (5 days had been executed, the other orders needed to be confirmed first) and fines of almost TL 500 billion (app. US Dollar 385,000). The editor-in-chief Mehmet Çolak was sentenced to 25 months' imprisonment.

When closing down the paper also stated that the changes in Article 169 TPC had resulted in different charges, mainly under Article 7/2 LFT. Article 159 TPC continued to be applied and additional Article 2/1 of the Press Law was frequently applied leading to orders of closure. The cases against the owner Ali Çelik Kasımoğulları and Mehmet Çolak had been launched under Article 169 TPC (130); Article 6 LFT (153); Article 159 TPC (27) and Article 312 TPC (8) (For further details see the annex of individual cases).

On 30 December 2002 Rahman Sümer, distributor of Yeniden Özgür Gündem (YÖG) in Ankara, was detained in Mamak.

In Mardin-Nusaybin district YÖG distributor Mehmet Ali Çelik was detained with another 16 persons on 30 and 31 December 2002. He was remanded on 2 January on charges of being a member of an illegal organization. He was released on 6 March and alleged to have been tortured.

On 3 January YÖG distributor Ali Oruç was detained in Gaziantep-Şehitkamil district. He stated to have been beaten in order to confess that he put up posters. The officers had put a gun to his head and threatened to kill him. The police had seized 90 copies of the paper and about TL 15 to 20 million and had released him at 1.30am.

On 3 January YÖG representative Yusuf Abay was detained during a raid on the office in Ağrı.

In Adana YÖG distributor Şükran Aykut was detained on 4 January.

YÖG Bursa distributor Abdülkadir Kanat alleged that police officers beat him and put him under pressure to become an informer. They had followed him during the first week of January and on 11 January they had threatened to kill him, if he did not what they wanted. Putting TL 10 million into his pocket they had promised that he could make a living working for them. In the evening they had come to his home and had asked the neighbors and his brothers about him. On 17 January the same officers had taken him to the street to Küçük Balıklı and threatened that his sisters would lose their job, if he did not work for them.

On 18 January YÖG Aydın distributor Sadin Ceylan was remanded under Article 169 TPC.

On 29 January the police raided the offices of YÖG in Elazığ and detained the representative Cuma Karataş, the staff Kasım Taşdoğan, Sibel Güneş and the visitors Serkan Yatçı and Birol Duru. The detainees were released the same day. Many papers, journals and books were seized.

Mustafa Ağaslan, Mehmet Türkmen and Hüseyin Işık were distributors of YÖG in Gaziantep province. In February Hüseyin Işık alleged that police officers and the caretaker of a house in Gazikent quarter had beaten him. One of the police officers had beaten and threatened him before. Hüseyin Işık further complained that a police officer by the name of Yaşar bear him on 7 April. “One week after this incident I could not walk. While beating me the officer threatened to kill me. He said that he would beat me so heavily that even my family would not know me.”

The distributor Mustafa Ağaraslan alleged that police officers beat him in Şehitkamil district on 26 June. He said: “I was distributing the paper in the housing estate Fıstıkçılar. Three people called me and wanted to search me. I asked for their IDs, but they cursed at me and started to beat me. They damaged my bike and seized 60 copies of the paper.”

İsmet Tokay, M. Şirin Balaman, Ahmet Kaya and Murat Arsu, distributing YÖG in Şırnak alleged that there were under permanent pressure from the police Tokay said that he and Balaman were detained on 15 February and told that there was a confiscation decision against the paper and forced them to pay TL 84 million. Ahmet Kaya said that he had been detained on 1 and 8 March. At the gendarmerie station soldiers had insulted him.

YÖG Mardin distributor Serdar Durç and a person with the first name of Seyithan were detained on 17 February, when they wanted to go to Nusaybin. They were released on 18 February.

Yeniden Özgür Gündem distributors in Urfa, Abdullah Kaplan and Mustafa Kaya were detained in Urfa-Suruç district on 28 February along with 8 DEHAP members.

During the raid of the YÖG offices in Bursa on 17 March the representative Genco Taş was detained. He was released in the evening.

On 28 Mart YÖG reporter Mehmet Şirin Hatman followed the funeral of journalist Burhan Karadeniz, who had died in Germany, but was buried in Diyarbakır. The police seized his films.

YÖG distributor Mikail Çağrıcı was brutally beaten, when he followed a press statement of the Peace Mothers in Diyarbakır on 16 June.

YÖG staff Maşallah Uçar was remanded on 13 June on charges of having thrown molotov cocktails at a house in Gaziantep-Şahinbey district. His relatives stated that his name had been mentioned in the press together with Orhan Çelik, but his mother confirmed that he had been at home at the time of the incident (11 June). The victim Sait Kömürcü confirmed that Maşallah Uçar did not participate in the action. Orhan Çelik reportedly was living abroad for the last seven years.

Three unidentified men attacked YÖG Mardin-Nusaybin distributor Mehmet Ali Çelik on 11 July. He said that they first cursed him, then threatened to kill him, before they attacked him. Inhabitants in the quarter had come to his rescue.

YÖG distributor Mehmet Özmen, selling the paper at Habur Border Station, stated that civilian dressed people had threatened him twice in July. They had said to be from JİTEM and threatened to kill him, of the continued the sale. The lorry driver S.Ö. stated that he and his colleagues were threatened and sometimes not allowed to pass into Iraq, if the paper YÖG were found in their cars.

Yusuf Ürper, distributing YÖG in İstanbul-Sultançiftliği stated that the police threatened him on 23 July asking him to stop the sale of the paper.

Suat Polatcanlı, distributing YÖG in Van-Erciş district alleged that on 28 July police officers had forced him into a car and threatened to kill him, if he continued to sell the paper.

YÖG Siirt distributor Mehmet Altay alleged that on 16 September A. Kadir Özbay, village guard in Çöl village and his brother Kenan Özbay, official of AKP had beaten and threatened him with death. Mehmet Altay, the Özbay brothers and the shop owners Cafer Sevgin, Hilmi Sevgin, Muzaffer Sevgin and Eyüp Sevgin were detained after the incident, but released in the evening.

Refik Akar, distributing YÖG in Gaziantep-Şahinbey district stated that in September 5 people, who identified themselves as police officers had beaten him. They had jumped out of a car and threatened to kill him, if he continued distribution. He had asked who they were and stating that they were police officers they had started to beat him.

Avni Polat, distributing YÖG in Urfa-Birecik district, alleged that police officers had beaten him on 28 September. They had threatened him to stop selling the paper.

YÖG distributor Zülfi Binbir was detained after an attack on a police post in Diyarbakır-Dicle district on 15 October, together with Orhan Uyguner, Yüksel Bozkurt and Ahmet Akengin.

YÖG distributors Hikmet Albay and Yıldırım Adıgüzel were detained in Muş-Malazgirt district on 16 October on allegations that they had sold the paper on 15 October, despite an order of confiscation. They were released the next day.

On 17 October the police raided the YÖG office in Elazığ on allegations of keeping forbidden publications and detained Elazığ representative Cuma Karataş, Batman representative İrfan Aydın and distributor Ali Konar. They were released in the evening.

YÖG Ankara reporter Aydın Bolkan and DIHA Mersin reporter Halime Akyol were detained in Mersin during a symposium of DEHAP on 4 October. Allegedly they were wanted, but released the next day.

Musa Aşkara, distributor of “Özgür Gündem” in Siirt filed an official complaint with the public prosecutor and also informed the HRA that the police was threatening him. “Since I started the distribution they disturb me. On 1 November they called me over the mobile and someone, who said that he was a police officer, ordered me not to sell the paper, otherwise I would be killed. They do this permanently. Following this statement Musa Aşkara was detained on 4 November.

On 13 November the Mersin offices of the journals “Özgür Halk” and “Özgür Kadının Sesi” were raided. YÖG representative Fırat Karakeçi, Özgür Halk representative Gülistan Seçkin and Özgür Kadının Sesi representative Zeliha Akkoyun were detained and Özgür Kadın Sesi staff Zeliha Akbay, Leyla Çetin and Şemsa Akın were reportedly beaten.

On 15 November YÖG Bursa distributors Ergin Güven and Sait Yıldırım were detained and remanded on 16 November.

Sabri Adanır, distributing YÖG in Şırnak-Cizre district alleged that a village guard by the name of Selah beating him on 8 December, when he asked for money of the paper he had sold him the day before.

During house raids in Adana on 20 December YÖG staff members Nevzat Timur and Bayram Demirhan and DEHAP executive Veysi Kaya were detained.

Yeniden Atılım

Yeniden Atılım (YA) distributor Hüseyin Karaçay held a press conference at the office of the HRA on İstanbul. He alleged that persons, who introduced themselves as staff of JITEM had put him under pressure to become an informer. Karaçay said:

“On 9 January I received a phone call from someone, who said that he was a friend of a friend of mine, who was doing his military service. He wanted to speak to me and we agreed on a place in Mecidiyeköy at 7pm. We went to a pastry shop, but the way this person was talking made me suspicious. When I told him that he was a liar, he put an envelope with TL 5 billion on the table and showed me photographs of my family. He threatened me to become an informer, but I did not agree. Outside someone sprayed pepper gas to my eyes and I was forced into a car, where the threats continued. On 17 January someone called me again and threatened me once more.”

On 4 February raids were conducted on the offices of Yeniden Atılım and Etkin Agency. The police detained Nadiye Gürbüz, director of the agency, YA editor-in-chief Özgür Çubuk, İbrahim Çiçek, Halil Dinç, Necati Abay, Sonnur Sağlamer, Alp Altınörs, Remziye Turmuş, Gökçen Arabul, Burcu Gümüş, Sadık Yılmaz, Arzu Mazı, Nurcan Vayiç, Müge Molvalı and Nazım Taban. Nadiye Gürbüz, Özgür Çubuk, İbrahim Çiçek, Halil Dinç, Necati Abay, Alp Altınörs, Remziye Turmuş, Gökçen Arabul, Burcu Gümüş, Arzu Mazı, Nurcan Vayiç and Müge Molvalı were released in the evening.

YA reporter Necati Abay was detained on 13 April during a raid of his house in İstanbul. He was released on 17 April, but immediately detained again. İstanbul SSC remanded him on 18 April and charged him with membership of the MLKP. The first hearing was conducted on 3 October. Necati Abay stated that he did not know Aligül Alkaya, who had accused him. The Court ordered his release, but the trial did not conclude in 2003.

YA Kartal representative Kamber Saygılı was remanded on 20 April and charged with membership of an illegal organization. Saygılı was released after the first hearing at İstanbul SSC on 4 July.

His colleague Erdem Koç was detained on 18 April, while putting up posters for the 1st of May. He was released the next day. On 24 May he was detained again, when he distributed leaflet on the 1st of May.

YA staff members Gökçen Arabul, Remziye Turmuş, Sonnur Sağlamer, Nadiye Gürbüz, Nurcan Vayiç and Burcu Gümüş were detained on 29 April, while putting up posters for the 1st of May. They were released in the evening.

On 28 October the police in Malatya raided the offices of Yeniden Atılım, „İşçi Köylü“, „Ekmek ve Adalet“ and Malatya Youth Association and Association for Basic Rights and Freedoms on suspicion that preparation for the anniversary of the Law on Higher Education (YÖK) and the operation against the prisons were conducted.

In İstanbul the police detained about 10 people during house raids on 18 December. The following day some of them spoke at a press conference of the HRA. Ali Armutlu, board, member of the HRA said that the police wanted to detain Zelal Armutlu, distributor of “Atılım”, but detained her daughter Bermal Armutlu instead, when she could not find the mother.

In the same night the house of Fatma Güner was searched and since the elderly son Cemal Güner was not at home the younger son Cem Güner (16) was detained. Halil Dinç, owner of “Atılım” said that the operation had been directed against personnel of the journal and the organization MLKP.

Azadiya Welat

Azadiya Welat (AW) İzmir representative Alican Demir and distributor Meki Bulut were detained on 12 January. They were released in the evening. Meki Bulut, reported that he was detained again in Çirpi town in İzmir-Bayındır district on 16 September. He said to have been threatened at the gendarmerie station. He added that he had been detained three weeks before and the commander of the station had warned him not to sell the journal in town. During one hour of detention he had been put under psychological pressure.

AW Ağrı representative Hatice Şen distributor Okan Uygur were detained in Ağrı-Patnos district on 15 January and released the next day. They complained to have been threatened, insulted and asked to become police informers.

During a demonstration for Abdullah Öcalan in Batman on 12 February AW reporter Mahmut Akıl and DİHA reporter Gönül Morkoç were detained. They were released in the evening.

AW staff Hamza Özkan and “Özgür Kadının Sesi” staff Derman İşçimen were detained in Van on 24 February. They were remanded on 26 February under Article 169 TPC. The trial started at Van SSC on 12 May. The defendants were released. On 22 September Van SSC acquitted them for lack of evidence.

Nedim Oruç, distributor of AW in Silvan district (Diyarbakır), announced that in 30 days he was threatened five times by the police. He stated that on 28 April the police searched him on the street and seized the list of subscribers. He was threatened twice with death, on 5 and 12 May. He was insulted and told that the paper he was distributing was illegal. Oruç filed an official complaint with Diyarbakır Public Prosecutor against the police officers.

Süleyman Özmen, distributor of AW in Malatya, reported that on 18 June three police officers forced him into a car under beatings in Paşaköşkü quarter and took him to Bağtepe, about 20 kilometers away from Malatya. “Two times they put an empty gun at my neck and pulled the trigger. Twice they shot in the air. I thought they would kill me, because they said that they did it, if I did not stop to distribute the paper. Later they left at the side of the road, close to a village.” After this incident Süleyman Özmen complained again that he was kidnapped and threatened in this manner on two more occasions.

Mesut Aşan, distributor of AW in Van alleged that he was beaten at Van Police HQ. on 22 October. The police seized the copies of the paper stating that there was an order of confiscation.

Yeni Demokrasi Yolunda İşçi Köylü

In 2003 the editions 1, 2, 3, 4, 6, 7, 8, 9, 10, 11, 12, 13, 14 and 15 of the bi-weekly Yeni Demokrasi Yolunda “İşçi Köylü” (İK) were confiscated. The editor-in-chief Beşir Kasap was tried at İstanbul SSC and Fatih Penal Court.

Beşir Kasap also faced trials in connection with being editor-in-chief of “Yeni Demokrat Gençlik” and “Partizan”. Thirteen cases against him were conducted under Article 169 TPC, 23 under Article 312 TPC and 12 under Article 159 TPC. In 18 cases the Law to Fight Terrorism was the background.

On 29 April the İzmir office of İK was raided and the leaflets for 1 May were confiscated.

In İstanbul Sevilay Samay and Deniz Yalçın were detained in mid-May, when they put up posters of İK.

Vakit

On 25 August “Vakit” published an article signed by Asım Yenihaber with the title of “The country, where people unable to be sergeants become generals”. A total of 312 general filed a court case against the paper demanding a total of TL 624 billion (app. EUR 367,000) in compensation. On 18 November Ankara Judicial Court put a ban on reporting on the court case. An objection to this decision was turned down. The owner of the paper Nuri Aykon and the editor-in-chief Harun Aksoy are being tried separately for this article.

Attacks on the Local Media

On 4 January some 15 people attacked Ferit Hayva, owner of the local paper “Prestij” published in Van, the editor-in-chief Umut Tarhan, the reporter Fahrettin Gök and the sports director Suat Delen. The attack was reportedly connected to an article on children being allowed into gambling shops. After the incident Abdullah Yel, Ömer Ay, İlyas Gök, Abdüllatif Erden, Mehmet Kadri Aygün and Rauf Erden were detained and remanded on 6 January.

On 6 February some 10 people attacked Latif Aydemir, news director of the paper “Doğru Haber, published in Zonguldak. The attack was reportedly connected to an article on music halls in Çaycuma district.

On 31 March Gaziantep Police HQ sent a letter to the local paper “Fırat’ta Yaşam” stating that Hilmi Korkusuz could no longer be the editor-in-chief, because additional Article 5 of the Press Law provided that the editors had to know the foreign language, in which their papers published. The letter listed articles in edition 185, 186 and 187 that had been written in Kurdish. Mr. Korkusuz had been asked to read and translate the articles, which he had only been able to a degree of 70%.

On 28 April Özgür Politika published an article on its website alleging that the Gendarmerie Commander in Ardahan, Ahmet Gülerci had called journalists to his office and threatened them in order to report positively on his activities. Ahmet Gülerci had called Fakir Yılmaz (“Kuzey Doğu Anadolu”), Günay Nuh (Anatolian News Agency) Günay Nuh, Kutbettin Tarhan (Zaman) and Kasım Tırpancı (Zaman) on 23 and 26 April. He had threatened them to use the possibilities of the State, if they did not report to his liking.

In İzmir “Yeni Asır” reporter İsmail Sarı was remanded on 27 May on charges of being a member of the PKK responsible for a molotov cocktail at a school in Kadifekale on 21 February 1999. His lawyers presented pictures that he had taken at the school to the court and he was released on 28 May.

In the night of 1 June Ali Geçit (18), Servet Suna (18) and Erkan Pamaz (20) entered the local radio station “Ses” broadcasting in Çorum and beat the DJ İrfan Kütük and the owner Murat Korkmaz, because they did not play the songs they wanted. The attackers were released to be tried without arrest.

Erhan Palabıyık, owner of the paper “8 July” in Hatay-Reyhanlı district stated that some people tried to burn the premises on 19 June. He suspected that articles in incident at Cilvegözü Border Station were the reason for it.

In Muğla the cameraman of the local TV station FRT TV, Erkan İlik, wanted to take pictures from an accident on 18 August and was attacked by the driver Rıdvan Kaya. Erkan İlik had to be taken to Fethiye State Hospital. Rıdvan Kaya was released to be tried without arrest.

Mehmet Mert, owner of the paper “Haberdar” published in İstanbul-Büyükçekmece alleged that personnel from the municipality beat him, because of an article about Mayor Dr. Hasan Akgün. The same civil servants prevented journalists from protests against this incident on 17 September.

Miktat Algül, writing for the monthly “Güven” in Mersin, alleged that the press spokesperson for the municipality threatened him, because of an article alleging that the costs of a festival had been reflected in the water bills. He had said that he had illegal forces that could deal with him, if the case was not settled in court.

On 22 October Ramazan Oktay, reporter for “Özgür Siirt”, was detained with another 14 people after a press conference. He was released on 24 October, but allegedly did not get his camera back.

On 20 December Selma Yeşiltepe, broadcasting director of “Anadolu’nun Sesi”, Mustafa Erol and Çetin Beyazdoğan were detained in İstanbul. They were released the next day. Selda Yeşiltepe said that she was detained, because she refused to show her ID after a press conference on the operation against the prisons in front of the AKP offices in Gaziosmanpaşa. She had been beaten and dragged over the ground.

Other Incidents

During house raids in Gaziantep on 14 January the staff members of Abdülrezzak Güngör and Salih Işık were detained along with Osman Denktaş, Evrim Dengiz, Hüseyin Karadağ, Serdar Dursun, Fevzi Şahin, Ağca Açar, Murat Karaoğlan, Turan Aydemir, Özmen Durmuş, Mevlüt Uçar, Muzaffer Bilgiç, Abuzer Tören, Ferdi Doğan and Elif Koç.

Durket Süren, İzmir representative of the journal “Özgür Kadının Sesi”, and two more unnamed persons were detained in Torbalı district on 14 January.

In the evening of 14 January the police in Gaziantep raided various houses and detained the representative of “Özgür Halk” in Gaziantep, A. Rezak Güngör and another 20 people from the HADEP.

On 22 January unknown assailants kidnapped Remzi Özkan, representative of the Anatolian News Agency in Moscow. He was beaten and his interrogation was videotaped. Later he was left outside Moscow. Özkan later said that the assailants tried to create the impression that they were from Chechnya, who interrogated him on the articles, he had written.

On 28 January İrfan Sapmaz and Mehmet Özer from the daily Star were detained at Harbur Border Station on charges of having “entered Northern Iraq illegally”.

On 3 February police officers on duty at Şişli Courthouse beat Semra Pelek from the daily “Milliyet”, who had come to cover some trials. Mrs Pelek filed an official complaint and the Forensic Institute issued a report certifying her inability to work for one day.

Mehmet Yalçın, who was detained with another four people in Batman on 12 February during a demonstration in favor of Abdullah Öcalan in front of the AKP offices in Batman, was arrested on 17 February.

Evrensel reporter Gökhan İmrek held a press conference at the Gaziantep branch of the HRA and stated that Yunus Uzanlar, leader of right-wing students at the university and a group of students had beaten him on 26 February.

Özgür Halk Cevat Düşün (18), staff member of the journal “Özgür Halk” in Diyarbakır, alleged that people, who introduced themselves as police officers had kidnapped and tortured him on 26 February. (See: Personal Security)

Ferhat Malgir (NTV), Suphi Kaya (CHA), Zeki Gül (İHA) and Medeni Akbaş (Zaman), were detained in Batman on 1 March, when they tried to get footage of the arms' transfer for the war against Iraq. They were released after some time.

ABC News reporter Elif Esma Ural, cameraman Alan Weeks and Los Angeles Times reporter Don Bartletti were detained on 10 March, when they tried to illegally cross the border to Iraq near Ovaköy village in Silopi district. They were released the next day. Alan Weeks and Don Bartletti were extradited. Elif Esma Ural stated that they had to pay TL 86 million for having violated the Law on Passports.

On 13 March Jose Luis Fontecilla, reporter of the Spanish “Tele 5” TV channel, and an assistant were detained in Şırnak, after he had filmed military movement. They were kept in detention for having filmed in a military zone. After the material had been inspected they were released.

On 24 March the police raided the offices of the journal “Özgür Kadının Sesi” in Mersin. The representative of the journal, Züleyha Turhan said that the police insulted the people in the office and seized publications, although there was no order for confiscation against them.

The representative of the journal “Özgür Halk” in Mersin, Gülistan Seçkin, stood trial for having been in possession of banned publications. On 29 March Mersin Penal Court No. 1 sentenced her to 3 months' imprisonment and a fine of TL 64 million. The prison term was commuted to fine that totaled TL 606 million.

The journal “Dayanışma” had to close for 2 weeks starting on 9 April. The order of closure had been taken by İstanbul SSC in January in a verdict on an article that was published on 15 February 2001.

On 11 April the police beat the reporters Öncü Akgül (Alınteri), Özgür Kaya (Atılım), Fahri Kılınç (DHA), Bayram Özcan (Devrimci Demokrasi), Dursun Göktaş (Ekmek ve Adalet) and Fuat Uygur (Demokrat Radio), who were following detentions during a demonstration against the war in front of the AKP offices in Konak-İzmir.

On 12 April soldiers fired at journalist near Mosul town in Northern Iraq. SKY TV reporter Kemal Batur and the cameraman Mesut Gengeç were injured. Reportedly Batur lost two fingers and Gengeç had scratches on his head.

Mehmet Ertaş, from Azadiya Welat in Mardin, was detained in Kızıltepe district (Mardin) on 17 April, when he followed a press statement of women of DEHAP. He was detained on charges of not being in possession of a press card and was released the same day. He later filed an official complaint against the police officer Kenan Karakoç on allegations of having threatened him.

During the funeral of Çetin Karaman, who had been killed near Başkale district (Van) on 27 April, the police detained DİHA reporter in Van, Ubeydullah Hakan. He was later charged with resisting officers on duty and having damaged public belongings. The trial started at Van Penal Court No. 1 on 10 October, but did not conclude in 2003. Hakan alleged that he did not get back his camera.

On 29 April the police raided the offices of the journal “İşçi Köylü” in İzmir and seized the posters for 1 May, Labor Day.

On 2 May the reporters Murat Gezer (CHA), Abdurrahman Akın (Reuters) and Orhan Şener (Star TV) were injured during a fight between the police and people, who had come to get tents after the earthquake on Bingöl on 1 May. Allegedly the civilians attacked the journalists.

In İstanbul Derya Gökmen, Gökhan Kaya and Emine Akkış were detained on 10 May, when they were putting up posters of the journal “Partizan”.

The staff members of “Partizan”, Erdinç Özbay and Gökhan Albun were detained on 13 May, when they put up posters in İstanbul-Kartal on the anniversary of the death of the TİKKO founder İbrahim Kaypakkaya.

In İstanbul Sevilay Samay and Deniz Yalçın were detained on 15 May, when they were putting up posters of the journal “İşçi Köylü”. They were later released.

On 19 May Erdinç Özbay and Gökhan Bulum were detained, when they put up posters of “Partizan” in İstanbul-Tuzla.

Former editor-in-chief of the journal “Kaldıraç”, Murat Altınov was detained in Ankara on 23 May and released the same day. Reportedly he was detained, because he had not paid the fine of TL 497 million, imposed on him for the book of Haşim Kutlu entitled “Hızır from Bozat”, published by Kaldıraç Publishing House. On 16 April 2002 İstanbul had passed the verdict under Article 312 TPC.

On 22 May Muhted Karaer, from the journal “Özgür Kadının Sesi” in Aydın and the DEHAP executive in Germencik (Aydın), Yusuf Süren, were detained in Germencik. On 7 August İzmir SSC sentenced them to 45 months' imprisonment under Article 169 TPC.

The journals “Özgür Halk” and “Yeni Özgür Halk” had to close down for 2 weeks starting on 27 May on the grounds that they had disseminated separatist propaganda. The verdict had been based on several articles in “Yeni Özgür Halk” of 15 October 1999 and in “Özgür Halk” of 15 September 2000. The Court of Cassation had ratified the verdict on 13 March.

In June Beyoğlu Penal Court No. 2 decided on the closure of the journal “Arkeoloji ve San’at” on the grounds that the governor had not been notified of the change of address within 15 days. The journal was also fined TL 15 billion.

When on 12 June DİHA cameraman Cemil Kızıldağ wanted to document a fight between two groups in İstanbul-Şişli, the groups beat him and broke his camera. Afterwards Kızıldağ had problems with the sight of one eye and received a report certifying 7 days' inability to work.

On 13 June Diyarbakır SSC convicted Abdülmecit Beyan and Mehmet Demir, distributors of the journal “Özgür Halk” in Hilvan (Urfa), to 45 months' imprisonment under Article 169 TPC. The Court also decided on confiscation of the 20 copies that the men had been carrying.

Lawyer Ayla Akad stated that on 21 December 2002 İstanbul SSC had ordered the confiscation, while the distributors had been detained on 23 December 2002 and had not been informed of the confiscation order. In summing up the case the prosecutor had argued that the journal in general made propaganda for the PKK-KADEK and the defendants did not necessarily have to be informed of the confiscation order. Özcan Kılıç, lawyer of the journal in İstanbul, stated that the court case opened in connection with the edition in question had not concluded yet.

Following news on police operations against sects at the Black Sea the reporter of Show TV in Rize, Gençağa Karafazlı was attacked on the evening of 13 June. The priest Alihan Yelkenci was detained in connection with the attack, but released shortly afterwards. Two days later 5 people attacked Karafazlı again and he received a report on 10 days' inability to work. Gençağa Karafazlı alleged that Rize Chief of Police, Osman Öztürk, had known about the attack before.

On 14 June a bomb attack was carried out on the offices of the daily “Star” in İzmir. No casualties were reported. 10 minutes after the attack a person called the paper and declared that the attack had been carried out because of an article entitled “Ker–Kürt” (donkey Kurd).

On 26 June the police raided the offices of the journal “Özgür Kadının Sesi” in Mersin. Züleyha Turhan, representative of the paper said, “The police officers did not have a search warrant and seized 104 copies of the journal. They insulted as, like many time before. We complained four times to the public prosecutor, but nothing has happened.”

On 6 July a group of MHP followers protested the detention of Turkish soldiers in Süleymaniye (Northern Iraq) on Taksim Square. DİHA reporter Burhan Ekinci was attacked, when he observed the action. He was injured to his chin and taken to Şişli Etfal Hospital.

On 14 July, Erkan Akbıyık was detained, when he distributed the journal “Dayanışma” in İstanbul-Tuzla.

Starting on 16 July the journal “Özgürlük Dünyası” was banned from publication for one week. The band had been issued in connection with an article that had appeared in January 2002. On 24 February the Court of Cassation had confirmed the verdict. The editor-in-chief had been fined TL 1.6 billion.

The journal “Partizan” had to close down for one week on 25 July, although Article 8 LFT had been lifted on 19 July with the Law No. 4928. The court case against the editor-in-chief Barış Açıkel had concluded on 24 December 2002 and Açıkel had been fined under Article 8 LFT.

At the beginning of August unidentified people attacked Nevzat Demir, staff member of the journal “İktidar İçin Mücadele Birliği”. Apparently he was not injured during the attack.

Çağatay Fırat, working in the Adana offices of the journal “Odak” declared that civilian dressed police officers kidnapped and threatened him with death. During a press conference at the HRA he stated that police officers had beaten him during a press conference of DEHAP on 9 July. He had received a medical report about 21 days' inability to work and had filed an official complaint. Subsequently the police had started to threaten him. On 4 August people, who introduced themselves as police officers, had forced him into a car in Seyhan district (Adana) and had threatened to kill him.

On 10 August Evrensel reporter Bülent Kılıç was detained together with a group protesting the opening of a private hospital in Ümraniye that was conducted by Prime Minister Recep Tayyip Erdoğan. He was later released.

DİHA reporter Sibel Muslu was detained on 12 August, during a demonstration on İstiklal Street (İstanbul) against the sending of soldiers to Iraq.

In September the police raided the offices of the journal “Alınteri” in Adana. Reporter Emel Gültekin alleged that she was beaten, because she did not allow the police officers to use the phone.

Meki Bulut, distributor of “Azadiya Welat” in Çirpi town, Bayındır district (İzmir) declared that he was detained on 16 September and threatened at the gendarmerie station. He added that he had been detained three weeks before. At the time his identity had been noted and the commander had shouted at him not to distribute the paper. During one hour of detention he had been put under psychological pressure.

On 7 October a civilian dressed police officer tried to throw Evrensel reporter in Adana, Yusuf Baştuğ, from a bridge, when he was following a protest of members of the Platform against the War against Prime Minister Recep Tayyip Erdoğan. Baştuğ filed an official complaint.

On 7 October Yiannis Kanelakis, reporter of the TV station “Mega” broadcasting in Greece, the technician Anestis Moutafis, Stefanos Taximanidis, chairman of the Ponthus Federation in Greece and his deputy Stathis Taxidis were detained in Çaykara district (Trabzon). They were released on 8 October and alleged to have already been detained on 5 October. The journalists left the country on 9 October. Reportedly their films were seized.

On 8 October the police raided the offices of “Özgür Halk” in Batman and detained the reporter Ayşe Irmak and the visitors Nezahat Toprak, Şahin Tutak, Eşref Ekinci and Hadi Saygav. Reportedly they also seized many books and documents.

İbrahim Yıldız, publishing director of “Cumhuriyet” was detained on 9 October, when he went to İstanbul Police HQ. to renew his passport. The detention was based on a court case against him. Yıldız was released after four hours, when the necessary papers had been shown to the police headquarters.

In 2002 Yıldız had been detained for the same reason in connection with an article on the “Halk Bank” that had appeared in 1996. His sentence had been suspended according to Law No. 4304 of 12 July 1997. The Court of Cassation had quashed the verdict and in the retrial at Ankara Penal Court No. 2 an arrest warrant had been issued against İbrahim Yıldız.

Evrensel reporter in Diyarbakır, Mehmet Aslanoğlu, was detained on 8 October. He had gone to Melik Ahmet quarter to talk to internally displaced people. The prosecutor at Diyarbakır SSC ordered his release on 9 October. Lawyer Fırat Anlı stated that Aslanoğlu had been detained on charges of having organized protests on the anniversary of KADEK leader Abdullah Öcalan departure from Syria.

In the night of 14 October the police raided the offices of the journal “Gençlik Gelecektir”, “İstanbul Gençlik Derneği” and “Gençlik Birlik” Coordination and detained Zeliha Koyupınar, Fevzi Saygılı, Asım Kaya, Eylül İşcan, Meryem Özçelik, Ali Öksüz and a person with the first name of Aygün.

CNN Türk reporter Vakkas Aksu was detained on 29 October during a sit-in in front of İstanbul Galatasaray Post Office in protest at the US-occupation of Iraq and F-type prisons. Aksu was released after 1.5 hours.

DİHA reporters Sabiha Temizkan and Sertaç Laleoğlu and “Ekmek ve Adalet” reporter Umut Şener were detained on 29 October, during the celebrations of Republic's Day in the hippodrome of Ankara on the grounds that they were about to open a banner. They were released after 5 hours.

Mesut Aşan, distributor of “Azadiya Welat”, who had been detained and released in Van on 22 October, alleged that he had been beaten at Van Police HQ. and that the police had seized the copies of the papers on the ground that an order of confiscation existed.

İHA cameraman Demet Keser was attacked on 23 October, when she covered the release of a suspect, who had injured two people, from Tuzluçayır (Ankara) Police Station. Reportedly relatives of the suspect attacked and injured her, but the police did not intervene.

During the opening of the private center for learning the Kurdish language in Van on 29 October the police intervened and warned DİHA reporter Rüştü Demirkaya not to use his camera, otherwise he would be detained.

On 6 November the owner of “Özgür Halk”, Barış Güllü was detained at the department to fight terrorism at İstanbul Police HQ. Reportedly he was detained in connection with court cases against him in Adıyaman and Urfa.

On the anniversary of the operation in prisons that started on 19 December 2000 “Ekmek ve Adalet” staff member Şükran Söyleme was detained in Mersin. She alleged to have been sexually assaulted in detention.

Journalists in Prison

According to the information of the HRFT at least 15 journalists were arrested in 2003. Their names, the publications they worked for and the dates of arrest are given below.

Ahmet Kaya, “Emekçiler” (20 January 2003)

Mehmet Ali Varış, “Uzun Yürüyüş” (2 April 2003)

Mehmet Ali Çelik, “Yeniden Özgür Gündem” Mardin office (2 January 2003)

Sadin Ceylan, “Yeniden Özgür Gündem” Aydın office (18 January 2003)

Maşallah Uçar, “Yeniden Özgür Gündem” Gaziantep office (13 June 2003)

Ergin Güven, “Yeniden Özgür Gündem” Bursa office (16 November 2003)

Sait Yıldırım, “Yeniden Özgür Gündem” Bursa office (16 November 2003)

Necati Abay, “Yeniden Atılım” (18 April 2003)

Kamber Saygılı, “Yeniden Atılım” Kartal office (20 April 2003)

Hamza Özkan, “Azadiya Welat” (26 February 2003)

Derman İşçimen, “Özgür Kadının Sesi” (26 February 2003)

İsmail Sarı, “Yeni Asır” (27 May 2003)

Mehmet Yalçın, “Özgür Halk” Batman office (17 February 2003)

Sinan Kara, “Datça Haber” (27 October 2003)

Resul Sarıgül, “Uzun Yürüyüş” (26 December 2003)

The organization Reporters without Borders (RSF) included 3 journalists from Turkey in its list of 130 imprisoned journalists: Kemal Evcimen, “Özgür Karadeniz” (imprisoned since 16.01.1995), Nureddin Şirin, “Selam” (imprisoned since 06.02.1997) and Memik Horuz, “İşçi Köylü” (imprisoned since 18.06.2001).

Mustafa Benli, former owner and editor-in-chief of “Hedef”, “Alevi Halk Gerçeği” and “Liseli Arkadaş”, who had been included in the RSF list of 2002, was temporarily released on 17 January according to Article 399 TCPC. He had been imprisoned since 1998 and was suffering from the Wernicke-Korsakoff syndrome as a result of the death fast action.

On 17 March 2004 the (Turkish) Press Council published its finding on imprisoned journalists as of 1 January 2004 and stated that nobody was imprisoned because of journalistic activities. Among the 30 cases, which the Council inspected, it found seven, Burhan Gardaş, Erdal Doğan, Erkan Koncuk, Kemal Evcimen, Memik Horuz, Nurettin Şirin and Sadık Çelik that should be retried. They had been imprisoned as members of illegal organizations, but there were doubts that their imprisonment might be connected to their duties as journalists.

The Press Council decided that the prisoners Alpay Şehitoğlu, Arzu Demiralp, Aynur Yaşar, Bülent Genç, Hasan Basri Gökbulut, Hasan Hüseyin Ebem, Kamber İnan, Kazım Albayrak, Mehmet Akpolat, Mehmet Tari, Mustafa Benli, Necati Çağlı, Recep Gedik, Sakine Topoğlu (Erdoğan), Salih Dinç, Sebahattin Çıkla, Serdar (Serdal) Gelir, Sinan Kara, Süleyman Altun, Uğur Çelik, Ünal Aslan and Veysel Eroğlu were not held in connection with journalistic activities. The case of Erdal Tan was struck out of the list, until new information was received on whether his offences under Articles 312 and 160 TPC had been committed via the press.

Two staff from the Socialist Press (Oral Çalışlar-3 June 2003-Cumhuriyet)

“Radikal leftist groups” are a prime target for persecution. In particular the staff of socialist papers are at risk. They are journalists, whether we like their ideas or not. But the police and courts prefer to accuse them as members of illegal organization.

As an example I want to quote from the letters of two such journalists, who are currently in prison. I want to ask the professional organizations to deal with them.

“I have been working for the socialist paper 'Atılım' for 3 years. Let me tell you, what happened to me.

On 13 April the police raided our flat in Kadıköy Acıbadem quarter that I share with my wife and daughter, who attends class 9 in secondary education. Fifteen to twenty members of the anti-terror department searched everywhere, but I was quite calm, because there was nothing about illegal activities to be found. The chief noted that in this flat work was done for a newspaper and no incriminating evidence had been found.

I thought they would leave, but was wring. In the evening I was detained with the PC that I used for the newspaper and my daughter used for her lessons. I was taken to the anti-terror department and put under psychological pressure and torture methods of threats and deprivation of sleep. After two days I was exhausted and my diabetes had risen. I was taken to Haseki Hospital. On the way back the interrogation continued. I was asked about people that I had never met in the 48 years of my life. They even alleged that I had given them orders for action. I was accused of being responsible for an organizational cell. I rejected the accusation and told them that it was a plot against the paper and me. I was held for 4 days. I testified to the prosecutor at the state security court on 17 April and the judge released me. But the anti-terror department and the prosecutor did not like it and had an arrest warrant issued against me the same day. In the evening my wife and I were detained and I was remanded.

As a writer for a socialist paper, opposed to the system I have been followed frequently. My flat was under surveillance. Had I done anything illegal, they could have caught me red-handed. Actually the police know that I am not conducting illegal activities. I have not received the indictment and shall be a defendant in a trial, in which I do not know any of the other defendants.

At the age of 48 I am struggling with diseases such as diabetes, bronchitis and high tension, but as long as my health allows I shall also struggle with those, who want to silence oppositional papers.”

Necati Abay – Tekirdağ F-type Prison

The story of Kamber Saygılı is as follows:

“On 18 April the police in Kartal detained me, when I was putting up posters of the journal 'Yeni Atılım' that I am working for concerning 1 May. I was transferred to the department to fight terror, allegedly because I was wanted in connection with other crimes. In that night the police searched my flat, but had to note that no incriminating evidence was found.

I told the police officers that small children were in the flat and they might get frightened, but they stormed into the house with their bulletproof vests. My son Mustafa Diren (11) screamed. Since that day he is under psychological treatment. Besides ideological pressure at the anti-terror department I was kept without sleep (only three hours in two days). At the state security court I was remanded on grounds that I still have not been able to understand. Of the 46 years of my live I have spent six years in prisons and under interrogation. I spent several years in Davutpaşa and Çanakkale, but the reasons for arrest are tragic-comic and I have difficulties to accept this.

On the day of my detention I was working in the 7th year as an injured staff member of 'Atılım' in the Kartal office. What I did is to report on reaction of suppressed people and to take their pictures. Can there be anything more natural than that?”

Yeni Atılım staff Kamber Saygılı.

Confiscated Publications

In January İstanbul SSC order the confiscation of edition 11 of the journal “Kültür Sanat Yaşamında Tavır” on the grounds that an article on the hunger strikes contained propaganda for an illegal organization.

On 18 January İstanbul SSC order the confiscation of the journal “Teoride Doğrultu” on the grounds that some articles contained separatist and propaganda for an illegal organization.

İstanbul SSC order the confiscation of edition 45, 48, 49, 50 and 51 of the journal “Ekmek ve Adalet” under Article 7 LFT and Article 312 TPC. Edition 73 was also confiscated. The Association for Basic Rights and Freedoms in Elazığ had to close for one week, after the police had found a copy of the paper during a raid on 5 September.

In January İstanbul SSC order the confiscation of the weekly TKP organ “Komünist” on the grounds that one article contained propaganda for an illegal organization. In February another edition was confiscated on the grounds that one article made propaganda for KADEK.

İstanbul SSC order the confiscation of edition 28 of the journal “İktidar İçin Mücadele Birliği” on the grounds that some articles contained propaganda for an illegal organization.

The March edition of “Odak” was confiscated on charges of separatist propaganda.

İstanbul SSC order the confiscation of edition 32 of the journal “İktidar İçin Mücadele Birliği” in May on the grounds that some articles contained propaganda for TKEP/L.

In May İstanbul SSC order the confiscation of edition 6 of the journal “Sosyalizm Yolunda Özgür Gençlik” and edition 20 of “Yeni Atılım” on charges under Article 169 TPC.

İstanbul SSC order the confiscation of edition 34 of the journal “İktidar İçin Mücadele Birliği” on 5 June on the grounds that some articles contained separatist propaganda.

İstanbul SSC order the confiscation of the bi-monthly “Partizan” in June, because some articles allegedly contained propaganda for an illegal organization.

In July İstanbul SSC order the confiscation of the first edition of “Devrimci Halkın Birliği” because of propaganda for KADEK and TİKKO.

İstanbul SSC order the confiscation of edition 8 and 9 of the journal “Devrimci Proletarya” in July and August under Article 159 TPC. The same reason was given for confiscation orders on “Alınteri” (editions 36, 37, 38 and 39) and edition 4 of the journal “Yaşamevi Bulletin”.

Van Peace Court ordered the confiscation of a leaflet from the Federation of Prisoners’ Relatives entitled “Invitation to build Peace”. The decision was based on Article 312 TPC.

Closed Website

On 6 August Özgür Politika reported that the General Directorate for Security imposed pressure on server companies to prevent access to the websites of Özgür Politika and “Ekmek ve Adalet”. Visitors had been confronted with a black screen stating in white color that Ankara Peace Court had decided on 21 May to prevent access to the addresses “www.ozgurpolitika.org” and “www.ekmekveadalet.com”.

On 13 October „Radikal“ reported that Ankara Peace Court No. 4 had taken the decision on demand of the Justice Ministry, because these pages had insulted the army. The decision had been taken in connection with Article 155 TCPC, although this Article did not provide that websites can be banned.

Practices of the High Council for Radio and TV (RTÜK)

In November RTÜK announced that bans of broadcasting had gone down by 87% compared to the last three years. In 2001 RTÜK had issued bans against 84 TV and 55 radio stations; in 2002 against 78 TV and 48 radio stations. In 2003 bans were issued against 7 radio and 8 TV stations totaling in both cases 240 days each or 480 days in total. In March RTÜK chair Fatih Karaca had said that legal changes in 2002 had made it more difficult to ban the broadcasting completely. The preference had changed to fine the stations or ban particular programs.

The Law No. 3984 on the Establishment of Radio and Television Enterprises and Their Broadcasts of 20 April 1994 was amended by Law No. 4756 of 21 May 2002. The main restrictions are listed under Article 4. Paragraph a) of Article 4 sanctions broadcasting in violation of the principle of “the territorial and national integrity of the State, the reforms and principles of Atatürk”. Further principles set up in Article 4 include:

b) Broadcasts shall not instigate the community to violence, terror, ethnical discrimination or shall not incite hate and hostility by making discrimination in the community in terms of the diversities of the social class, race, language, religion, sect and territory or shall not give rise to feelings of hatred in the community…

d) Broadcasts shall not, in any manner, humiliate or insult people for their language, race, color, sex, political opinion, philosophical belief, religion, sect, and any such considerations.

e) Broadcasts shall not violate the national and moral values of the community and Turkish family structure…

h) Broadcasts shall use the Turkish language in its spoken form without destroying its characteristics and rules; shall ensure its development in the form of a modern cultural, educational and scientific language as a basic element of national unity and integrity.

i) Broadcasts shall not offend the personality of individuals beyond the limits of criticism, shall respect the right of reply and rectification; the news, which the investigation of their accuracy is possible within the framework of code of conduct of media, shall not be broadcast without proper investigation or without being sure of their truthfulness; the given information, provided that it be kept confident, shall not be broadcast unless there is a serious necessity for public interest.

t) Broadcasts shall not be obscene.

u) Broadcasts shall not encourage violence and discrimination against women, weak and minors.

v) The broadcasts shall not encourage the use of violence or incite feelings of racial hatred…

The reasons for the bans in 2003 totaled 60 days under paragraph a) and 270 days and paragraph b). In addition, RTÜK issued 199 warnings and asked 33 institutions 39 times for a defense.

New regulations entered into force on 17 April. The fines for national stations can –according to the serious of the abuse- vary between TL 125 and 250 billion and for local stations between TL 5 and 100 billion.

The bans on broadcasting affected Aktüel Radyo (Diyarbakır), Kanal 43 (Kütahya), Radyo Söz (Bursa), Sevgi FM (Bursa) and Yunus FM (Kahramanmaraş) most seriously. On 15 January RTÜK banned Aktüel Radyo for 60 days; Kanal 43, Radyo Söz, Sevgi FM and Yunus FM for 30 days.

On 21 May Gün TV (Diyarbakır) was banned from broadcasting for 30 days, just like Akra FM (İstanbul), Beyan FM (İstanbul) and Çınar TV (Van). The latter was punished because of a statement of HAK-PAR chairman Abdülmelik Fırat.

On 10 July Radyo Dünya (Adana) was banned from broadcasting for one month in connection with a program on the Kurdish language and literature and Kurdish songs. RTÜK had already banned the radio station from broadcasting for 1 month, but the decision had been lifted by Adana Administrative Court No. 5 on 28 June 2002.

On 5 June RTÜK issued warning against Onur Fm (Ağrı), ASR (Adıyaman’ın Sesi Radyosu), Radyo 2000 (Erzincan), Radyo Çağdaş (Tokap FM-Siirt), Antalya FM, Süper Radyo (Mardin), Göl Radyo (Bingöl), FM 12 (Radyo 12-Bingöl) and Patnos FM (Ağrı) mainly because of Kurdish songs being played in their programs.

On 3 July RTÜK banned Star TV, Kanal 6, Star Max, Star 6 Heyecan TV and Futbol Star 8 TV from 30 days each from broadcasting. They had presented a speech of Genç Party chair Cem Uzan in Bursa, in which he allegedly insulted Prime Minister Recep Tayyip Erdoğan. Kırıkkale Administrative Court rejected a first appeal against the decision that had started to be implemented on 29 July. In August Ankara Administrative Court No. 5 annulled the decision.

Appendix:

Cases against Certain Papers (Journalists and Writers)

Cases opened, but not finished in 2003

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 1 January 2003 edition 122: „Letters to the Sun of Freedom and the Loneliness of the People“

Charges: Article 169 TPC, Article 8/2 of Law No. 3713, Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 9 January 2003 edition 130: „If there is an operation, we'll return to Turkey“

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: Three articles of 18 January 2003 in edition 139.

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 19 January 2003 edition 140: 4 articles on Lice, Iraq and Kurdish phobia.

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 20 January 2003 edition 141: „War and Kurds on the Agenda“ and „Interview on the Third Wave of Attacks on Kurds“

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 27 January 2003 edition 148: „Who is involved?“

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 31 January 2003 edition 152: „Can you Control the Sun“

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 5 February 2003 edition 157: „Time is running out – Critical day on İmralı”

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 7 February 2003 edition 159: „Towards parliament of War“, „More Intifadas“ and „KADEK: Isolation is the Concept of War“

Charges: Article 169 TPC, Article 8 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 10 February 2003 edition 162: „Anger“

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 12 February 2003 edition 164: four articles

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 14 February 2003 edition 166: „No dark spot on white papers“ and “PJA: Women are the avant-garde“

Charges: Article 169 TPC, Article 8/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 22 February 2003 edition 174: „Only if I forget myself, I reject Öcalan“ and „Joint destiny with Africa“

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 23 February 2003 edition 175: „Call for Kurdish Unity against Liquidation“

Charges: Article 169 TPC, Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 1 March 2003 edition 181: “Actor of Isolation: Bulldozer Ersöz”

Charges: Article of Law 6/1 No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 8 March 2003 edition 188: 3 articles on KADEK and intifada

Charges: Article 312/2 TPC, Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 9 March 2003 edition 189: „Each day will be 8 March”

Charges: Article 169 TPC,. Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 19 March 2003 edition 199: 2 articles.

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 24 March 2003 edition 204: 4 articles

Charges: Article 169 TPC, Articles 5 and 6/1-2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 25 March 2003 edition 205: „Price for Forgetfulness: 6 months“

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 5 April 2003 edition 216: 2 articles

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 6 April 2003 edition 217: „What the unshown left behind“

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 10 April 2003 edition 221: 2 articles

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 27 April 2003 edition 239: „Responsibilities to be carried out“

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 3 May 2003 edition 244: 3 articles

Charges: Article 169 TPC, Articles 5 and 6/1 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 6 May 2003 edition 247: „KADEK Prisoner do not meet Visitors“

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 29 May 2003 edition 270: 3 articles

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 6 June 2003 edition 278: „One Step towards the Future“

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 7 June 2003 edition 279: „Öcalan's Historic and Critical Announcement“

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 8 June 2003 edition 280: 2 articles

Charges: Article 169 TPC, Articles 5 and 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 16 June 2003 edition 288: „Defense of Contemporary Sokrates”

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC
Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 21 June 2003 edition 293: „I put peace against the plot, chose solution instead of suicide“

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC
Defendants: Yeniden Özgür Gündem editor-in-chief Mehmet Çolak, author Evrim Alataş

Incriminated article: 26 June 2003 edition 297: “From the pen of a woman: Kerkürt and being without reflexes”

Charges: Article 312 TPC

Case heard at: İstanbul SSC
Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 1 July 2003 edition 303: „Call on the Alevites“ and „Zilan was remembered everywhere“

Charges: Article 169 TPC, Article 6/2 of Law No. 3713

Case heard at: İstanbul SSC
Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 2 July 2003 edition 304: „This is a law of provocation“

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC
Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 3 July 2003 edition 305: „Thousands of guerilla swore on Zilan“

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 5 July 2003 edition 307: 2 articles on scientific discussion

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 12 July 2003 edition 314: „The trial of the century at the grand chamber“

Charges: Article 169 TPC, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 13 July 2003 edition 315: 2 articles

Charges: Article 169 TPC, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 16 July 2003 edition 318: „Single sided efforts does not bring solution“

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 23 July 2003 edition 325: „There won't be a Kurdish clash“

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 24 July 2003 edition 326: “Transfer to repentance – Aim is Isolation”

Charges: Articles 6/1 and 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 27 July 2003 edition 329: 2 articles

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 7 August 2003 edition 340: „Call on the Village Guards from HPG“

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 9 August 2003 edition 342: „No repentance, dialogue“

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 11 August 2003 edition 344: „Mothers on the Repentance Law“

Charges: Article 7/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 15 August 2003 edition 348: 2 article

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 16 August 2003 edition 349: „The Guerilla celebrated 15 August”

Charges: Article 7/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 17 August 2003 edition 350: „From the outward window – What 19 years have taught us“

Charges: Article 7/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 19 August 2003 edition 352: 2 articles

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 22 August 2003 edition 355: „One medallion for each Life“

Charges: Article 6/1 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 25 August 2003 edition 358: „The People's Defense Force“

Charges: Articles 7/2 and 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 27 August 2003 edition 360: „To the Turkish Youth“

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 28 August 2003 edition 361: „Health of Öcalan“ and „Seven Hearts“

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 7 September 2003 edition 371: „State Broke Ceasefire“

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 9 September 2003 edition 373: 2 articles

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 14 September 2003 edition 378: „Öcalan: Felt Great Sorrow of Sincer’s Death“

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 19 September 2003 edition 383: „Call on KAEK to Duty“

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 21 September 2003 edition 385: “PJA took Possession of Campaign“

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 22 September 2003 edition 386: “Kadek: a dangerous attempt”

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 23 September 2003 edition 387: „KADEK's Call on the Kurds“

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 30 September 2003 edition 394: “Öcalan stands against decay”

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 2 October 2003 edition 396: 2 articles

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 5 October 2003 edition 399: 3 articles

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 7 October 2003 edition 401: “Half of the Guerillas are in Turkey”

Charges: Article 6/2 of Law No. 3713, Article 36 TPC and additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 8 October 2003 edition 402: 2 articles

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 10 October 2003 edition 404: 2 articles

Charges: Articles 6/2 and 7/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 14 October 2003 edition 408: “Election is won with an effort”

Charges: Articles 6/2 and 7/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 15 October 2003 edition 409: “HPG: 10 soldiers killed in Retaliation”

 Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 20 October 2003 edition 414: 2 articles

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

 Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 21 October 2003 edition 415: “KADEK warned the State”

Charges: Articles 6/2 and 7/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 26 October 2003 edition 420: “KADEK: We are concerned”

Charges: Articles 6/2 and 7/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 27 October 2003 edition 421: “Agenda: Öcalan and the Kurds”

Charges: Article 7/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 28 October 2003 edition 422: 4 articles

Charges: Article 7/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 31 October 2003 edition 425: „After the celebrations“

Charges: Article 312 TPC, Article 7/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 3 November 2003 edition 428: „We are the Children of Apo“

Charges: Article 7/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 6 November 2003 edition 431: „To the Public“

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 11 November 2003 edition 436: „A Kurdish mother in Exile: Sarya“

Charges: Article 312 TPC, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 17 November 2003 edition 442: „We shall continue our mission with Kongra Gel“

Charges: Article 672 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 16 November 2003 edition 441: 3 articles on Kongra-Gel

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 20 November 2003 edition 445: 2 articles on children and Kongra-Gel“

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 21 November 2003 edition 446: “Öcalan: KONGRA-GEL will come down from the mountains to the towns”

Charges: Article 7/2 of Law No. 3713, Article 36 TPC, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 27 November 2003 edition 452: 2 articles

Charges: Articles 6/2 and 7/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 28 November 2003 edition 453: 3 articles

Charges: Articles 6/2 and 7/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 29 November 2003 edition 454: „Celebrations without a Break“

Charges: Article 7/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 1 December 2003 edition 456: 2 articles

Charges: Articles 6/2 and 7/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 2 December 2003 edition 457: „Ceasefire Prolonged“

 Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 3 December 2003 edition 458: “The State Responded”

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 14 December 2003 edition 469: 2 articles

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 16 December 2003 edition 471: 2 articles

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 22 December 2003 edition 477: 3 articles

Charges: Articles 6/2 and 7/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 23 December 2003 edition 478: „Counter activities in Bingöl and Şırnak“

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC
Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 28 December 2003 edition 483: 3 articles

Charges: Articles 6/2 and 7/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 29 December 2003 edition 484: 2 articles

 Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: various articles on 19-20-21-22 December 2002 in editions 109-110-111-112

Charges: Article 159 TPC, additional Article 2/1 of Law No. 5680

Case heard at: Beyoğlu Penal Court No. 2

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 16 January 2003 edition 137: “Turkey Plays Dangerous”

Charges: Article 159 TPC, additional Article 2/1 of Law No. 5680

Case heard at: Beyoğlu Penal Court No. 2

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 23 January 2003 edition 144: “Belongs Cemil Çiçek to Special Warfare”

Charges: Article 159 TPC, additional Article 2/1 of Law No. 5680

Case heard at: Beyoğlu Penal Court No. 2

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 30 January 2003 edition 151: “Future of Perşembe”

Charges: Article 159 TPC, additional Article 2/1 of Law No. 5680

Case heard at: Beyoğlu Penal Court No. 2

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 31 January 2003 edition 152: “Legitimate Defense of the Forces in the South”

Charges: Article 159 TPC, additional Article 2/1 of Law No. 5680

Case heard at: Beyoğlu Penal Court No. 2

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 1 February 2003 edition 153: “Invitation to Resistance”

Charges: Article 159 TPC, additional Article 2/1 of Law No. 5680

Case heard at: Beyoğlu Penal Court No. 2

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 6 February 2003 edition 158: “Isolation of Öcalan is a war crime”

 Charges: Article 159 TPC, additional Article 2/1 of Law No. 5680

Case heard at: Beyoğlu Penal Court No. 2

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 8 February 2003 edition 160: “Entering a dangerous curve”

Charges: Article 159 TPC, additional Article 2/1 of Law No. 5680

Case heard at: Beyoğlu Penal Court No. 2

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 15 February 2003 edition 167: “They will account for it”

Charges: Article 159 TPC, additional Article 2/1 of Law No. 5680

Case heard at: Beyoğlu Penal Court No. 2

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 25 February 2003 edition 177: “The Sun of the Peoples in the Middle East will spoil the Games of the Dark Forces”

Charges: Article 159 TPC, additional Article 2/1 of Law No. 5680

Case heard at: Beyoğlu Penal Court No. 2

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 27 February 2003 edition 179: “War and Attack of Social Chauvenism”

Charges: Article 159 TPC, additional Article 2/1 of Law No. 5680

Case heard at: Beyoğlu Penal Court No. 2

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 28 February 2003 edition 180: “Legitimate Right to Defense”

Charges: Article 159 TPC, additional Article 2/1 of Law No. 5680

Case heard at: Beyoğlu Penal Court No. 2

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 7 March 2003 edition 187: “Father of N.C, victim of torture: The space is not enough for us”

Charges: Article 159 TPC, additional Article 2/1 of Law No. 5680

Case heard at: Beyoğlu Penal Court No. 2

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 13 March 2003 edition 193, Article of Celal Beşiktepe

Charges: Article 159 TPC, additional Article 2/1 of Law No. 5680

Case heard at: Beyoğlu Penal Court No. 2

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 5 April 2003 edition 216: “Traces of Horses and Curs Mixed”

Charges: Article 159 TPC, additional Article 2/1 of Law No. 5680

Case heard at: Beyoğlu Penal Court No. 2

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 9 April 2003 edition 220: “Rockets on Children: Başkale is like Baghdad”

Charges: Article 159 TPC, additional Article 2/1 of Law No. 5680

Case heard at: Beyoğlu Penal Court No. 2

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: various articles of 6-7 May 2003 in editions 247 and 248

Charges: Article 312/1 TPC, additional Article 2/1 of Law No. 5680

Case heard at: Beyoğlu Penal Court No. 2

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 8 May 2003 edition 249: 2 articles

Charges: Article 159 TPC, additional Article 2/1 of Law No. 5680

Case heard at: Beyoğlu Penal Court No. 2

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 24 May 2003 edition 265: “Freedom for Prisoners, Unlimited General Amnesty” (Suat Bozkuş)

Charges: Article 159 TPC, additional Article 2/1 of Law No. 5680

Case heard at: Beyoğlu Penal Court No. 2

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 28 May 2003 edition 269: “Acquittal for Happy Kurd”

Charges: Article 3 of Law No. 5680, Article 49/1 of Law No. 2253, Article 119 TPC

Case heard at: Beyoğlu Penal Court No. 2

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: an article on 2 June 2003 in edition 274.

Charges: Article 3 of Law No. 5680, Article 49/1 of Law No. 2253, Article 119 TPC

Case heard at: Beyoğlu Penal Court No. 2

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 26 June 2003 edition 298: “But he was very small”

Charges: Article 3 of Law No. 5680, Article 49/1 of Law No. 2253, Article 119 TPC

Case heard at: Beyoğlu Penal Court No. 2

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 26 June 2003 edition 298: “Spring with Gülbahar”

Charges: Article 159 TPC, additional Article 2/1 of Law No. 5680

Case heard at: Beyoğlu Penal Court No. 2

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 27 June 2003 edition 299: “Give Bucak an Award”

Charges: Article 30 of law No. 5680

Case heard at: Beyoğlu Penal Court No. 2

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 28 June 2003 edition 300: “The Shameless”

Charges: Article 159 TPC, additional Article 2/1 of Law No. 5680

Case heard at: Beyoğlu Penal Court No. 2

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 10 July 2003 edition 300: “Do we have honor that can be touched”

Charges: Article 159 TPC, additional Article 2/1 of Law No. 5680

Case heard at: Beyoğlu Penal Court No. 2

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet ÇolakIncriminated article: 5 June 2003 edition 277: “From the pen of a woman: Kerkürt and being without reflexes”

Charges: Article 159 TPC, additional Article 2/1 of Law No. 5680

Case heard at: Beyoğlu Penal Court No. 2

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 9 June 2003 edition 281: “People support the Solution of Öcalan”

 Charges: Article 312/1 TPC, Article 16/1 of Law No. 5680

Case heard at: Beyoğlu Penal Court No. 2

Defendants: Özgür Kadının Sesi owner Gülşen Bozan, editor-in-chief Kadriye Kanat

Incriminated article: April 2003 edition 37: some articles

Charges: Article 169 TPC, Articles 5 and 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Özgür Kadının Sesi owner Gülşen Bozan, editor-in-chief Kadriye Kanat

Incriminated article: September 2003 edition 42: some articles

Charges: Article 7/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Özgür Kadının Sesi editor-in-chief Kadriye Kanat

Incriminated article: October 2003 edition 43: some articles

Charges: Article 7/2 of Law No. 3713,

Case heard at: İstanbul SSC

Defendants: Özgür Kadının Sesi owner Gülşen Bozan, editor-in-chief Kadriye Kanat

Incriminated article: November 2003 edition 44: some articles

Charges: Article 7/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendants: Özgür Kadının Sesi owner Gülşen Bozan, editor-in-chief Bayire Karataş

Incriminated article: December 2003 edition 45: some articles

Charges: Article 7/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Next hearing: 26.05.2004

Defendant: Yeni Demokrasi Yolunda İşçi Köylü editor-in-chief Beşir Kasap

Incriminated article: Some articles in issue 6 published in 2003

Charges: Article 169 TPC, Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendant: Yeni Demokrasi Yolunda İşçi Köylü editor-in-chief Beşir Kasap

Incriminated article: Some articles in issue 7 published in 2003

Charges: Article 169 TPC, Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendant: Yeni Demokrasi Yolunda İşçi Köylü editor-in-chief Beşir Kasap

Incriminated article: Some articles in issue 8 published in 2003

Charges: Article 169 TPC, Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendant: Yeni Demokrasi Yolunda İşçi Köylü editor-in-chief Beşir Kasap

Incriminated article: Some articles in issue 9 published in 2003

Charges: Article 169, TPC additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendant: Yeni Demokrasi Yolunda İşçi Köylü editor-in-chief Beşir Kasap

Incriminated article: Some articles in issue 14 published in 2003

Charges: Article 312/2 TPC

Case heard at: İstanbul SSC

Defendant: Yeni Demokrasi Yolunda İşçi Köylü editor-in-chief Beşir Kasap

Incriminated article: Some articles in issue 15 published in 2003

Charges: Articles 6/2 and 7/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendant: Yeni Demokrasi Yolunda İşçi Köylü editor-in-chief Beşir Kasap

Incriminated article: Some articles in issue 19 published in 2003

Charges: Articles 6/2 and 7/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendant: Yeni Demokrasi Yolunda İşçi Köylü editor-in-chief Beşir Kasap

Incriminated article: Some articles in issue 20 published in 2003

Charges: Article 312 TPC and Article 7/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendant: Yeni Demokrasi Yolunda İşçi Köylü editor-in-chief Beşir Kasap

Incriminated article: Some articles in issue 22 published in 2003

Charges: Article 312/2 TPC

Case heard at: İstanbul SSC

Defendant: Yeni Demokrasi Yolunda İşçi Köylü editor-in-chief Beşir Kasap

Incriminated article: Some articles in issue 23 published in 2003

Charges: Article 312/2 TPC, Article 7/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendant: Yeni Demokrasi Yolunda İşçi Köylü editor-in-chief Beşir Kasap

Incriminated article: Some articles in issue 24 published in 2003

Charges: Article 312/2 TPC, Article 7/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendant: Yeni Demokrasi Yolunda İşçi Köylü editor-in-chief Beşir Kasap

Incriminated article: Some articles in issue 3 published in 2003

Charges: Article 312/1-3 TPC

Case heard at: Fatih Penal Court

Defendant: Yeni Demokrasi Yolunda İşçi Köylü editor-in-chief Beşir Kasap

Incriminated article: Some articles in issue 4 published in 2003

Charges: Article 312/1-3 TPC

Case heard at: Fatih Penal Court

Defendant: Yeni Demokrasi Yolunda İşçi Köylü editor-in-chief Beşir Kasap

Incriminated article: Some articles in issue 5 published in 2003

Charges: Article 159/1 TPC

Case heard at: Fatih Penal Court

Defendant: Yeni Demokrasi Yolunda İşçi Köylü editor-in-chief Beşir Kasap

Incriminated article: Some articles in issue 6 published in 2003

Charges: Article 159/1 TPC

Case heard at: Fatih Penal Court

Defendant: Yeni Demokrasi Yolunda İşçi Köylü editor-in-chief Beşir Kasap

Incriminated article: Some articles in issue 7 published in 2003

Charges: Article 159/1 TPC

Case heard at: Fatih Penal Court

Defendant: Yeni Demokrasi Yolunda İşçi Köylü editor-in-chief Beşir Kasap

Incriminated article: Some articles in issue 8 published in 2003

Charges: Article 312/1 TPC

Case heard at: Fatih Penal Court

Defendant: Yeni Demokrasi Yolunda İşçi Köylü editor-in-chief Beşir Kasap

Incriminated article: Some articles in issue 9 published in 2003

Charges: Article 159/1 TPC

Case heard at: Fatih Penal Court

Defendant: Yeni Demokrasi Yolunda İşçi Köylü editor-in-chief Beşir Kasap

Incriminated article: Some articles in issue 9 published in 2003

Charges: Article 312/1 TPC

Case heard at: Fatih Penal Court

Defendant: Yeni Demokrasi Yolunda İşçi Köylü editor-in-chief Beşir Kasap

Incriminated article: Some articles in issue 10 published in 2003

Charges: Article 312/1 TPC

Case heard at: Fatih Penal Court

Defendant: Yeni Demokrasi Yolunda İşçi Köylü editor-in-chief Beşir Kasap

Incriminated article: Some articles in issue 10 published in 2003

Charges: Article 159/1 TPC

Case heard at: Fatih Penal Court

Defendant: Yeni Demokrasi Yolunda İşçi Köylü editor-in-chief Beşir Kasap

Incriminated article: Some articles in issue 11 published in 2003

Charges: Article 312/1-3 TPC

Case heard at: Fatih Penal Court

Defendant: Yeni Demokrasi Yolunda İşçi Köylü editor-in-chief Beşir Kasap

Incriminated article: Some articles in issue 12 published in 2003

Charges: Article 312/1-3 TPC

Case heard at: Fatih Penal Court

Defendant: Yeni Demokrasi Yolunda İşçi Köylü editor-in-chief Beşir Kasap

Incriminated article: Some articles in issue 12 published in 2003

Charges: Article 159/1 TPC

Case heard at: Fatih Penal Court

Defendant: Yeni Demokrasi Yolunda İşçi Köylü editor-in-chief Beşir Kasap

Incriminated article: Some articles in issue 13 published in 2003

Charges: Article 159/1 TPC

Case heard at: Fatih Penal Court

Defendant: Yeni Demokrasi Yolunda İşçi Köylü editor-in-chief Beşir Kasap

Incriminated article: Some articles in issue 14 published in 2003

Charges: Article 159/1 TPC

Case heard at: Fatih Penal Court

Defendant: Yeni Demokrasi Yolunda İşçi Köylü editor-in-chief Beşir Kasap

Incriminated article: Some articles in issue 14 published in 2003

Charges: Article 312/1-3 TPC

Case heard at: Fatih Penal Court

Defendant: Yeni Demokrasi Yolunda İşçi Köylü editor-in-chief Beşir Kasap

Incriminated article: Some articles in issue 15 published in 2003

Charges: Article 312/1-3 TPC

Case heard at: Fatih Penal Court

Defendant: Yeni Demokrasi Yolunda İşçi Köylü editor-in-chief Beşir Kasap

Incriminated article: Some articles in issue 16 published in 2003

Charges: Article 312/1-3 TPC

Case heard at: Fatih Penal Court

Defendant: Yeni Demokrasi Yolunda İşçi Köylü editor-in-chief Beşir Kasap

Incriminated article: Some articles in issue 17 published in 2003

Charges: Article 312/1-3 TPC

Case heard at: Fatih Penal Court

Defendant: Yeni Demokrasi Yolunda İşçi Köylü editor-in-chief Beşir Kasap

Incriminated article: Some articles in issue 20 published in 2003

Charges: Article 312/1-3 TPC

Case heard at: Fatih Penal Court

Defendant: Yeni Demokrasi Yolunda İşçi Köylü editor-in-chief Beşir Kasap

Incriminated article: Some articles in issue 21 published in 2003

Charges: Article 312/1-3 TPC

Case heard at: Fatih Penal Court

Defendant: Yeni Demokrasi Yolunda İşçi Köylü editor-in-chief Beşir Kasap

Incriminated article: Some articles in issue 22 published in 2003

Charges: Article 312/1-3 TPC

Case heard at: Fatih Penal Court

Defendant: Yeni Demokrat Gençlik editor-in-chief Beşir Kasap

Incriminated article: Some articles in issue 3 published in 2003

Charges: Article 169 TPC

Case heard at: İstanbul SSC

Defendant: Yeni Demokrat Gençlik editor-in-chief Beşir Kasap

Incriminated article: Some articles in issue 2 published in 2003

Charges: Article 159/1 TPC

Case heard at: Fatih Penal Court

Defendant: Yeni Demokrat Gençlik editor-in-chief Beşir Kasap

Incriminated article: Some articles in issue 4 published in 2003

Charges: Article 159/1 TPC

Case heard at: Fatih Penal Court

Defendant: Yeni Demokrat Gençlik editor-in-chief Beşir Kasap

Incriminated article: Some articles in issue 6 published in 2003

Charges: Article 312/1 TPC

Case heard at: Fatih Penal Court

Defendant: Yeni Demokrat Gençlik editor-in-chief Beşir Kasap

Incriminated article: Some articles in issue 7 published in 2003

Charges: Article 312/1 TPC

Case heard at: Fatih Penal Court

Defendant: Yeni Demokrat Gençlik editor-in-chief Beşir Kasap

Incriminated article: Some articles in issue 8 published in 2003

Charges: Article 159/1 TPC

Case heard at: Fatih Penal Court

Defendant: Yeni Demokrat Gençlik editor-in-chief Beşir Kasap

Incriminated article: Some articles in issue 5 published in 2003

Charges: Article 169 TPC

Case heard at: İstanbul SSC

Defendant: Partizan editor-in-chief Beşir Kasap

Incriminated article: Some articles in issue 49 published in 2003

Charges: Article 169 TPC

Case heard at: İstanbul SSC

Defendant: Yeni Demokrasi Yolunda İşçi Köylü editor-in-chief Beşir Kasap

Incriminated article: Some articles in issue 12 published in 2003

Charges: Article 169 TPC, Articles 6/2 and 8 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Defendant: Partizan editor-in-chief Beşir Kasap

Incriminated article: Some articles in issue 50 published in 2003

Charges: Article 159/1 TPC

Case heard at: Fatih Penal Court

Defendant: Yeni Demokrat Gençlik editor-in-chief Beşir Kasap

Incriminated article: Some articles in special issue 153 published in 2003

Charges: Article 159/1 TPC

Case heard at: Fatih Penal Court

Defendant: Özgür Gelecek Yolunda Yeni Demokrasi editor-in-chief Beşir Kasap

Incriminated article: Some articles in special issue 26 published in 2003

Charges: Article 312 TPC

Case heard at: İstanbul SSC

Cases Opened in Previous Years and Continuing in 2003

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 10 September 2002 edition 9: „Altındağ Has Found Gold”

Charges: Article 482/1-4 TPC, Article 16 of Law No. 5680

Case heard at: Beyoğlu Penal Court No. 2

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 18 September 2002 edition 17. „Scandal of Intelligence“

Charges: Article 159 TPC, additional Article 2/1 of Law No. 5680

Case heard at: Beyoğlu Penal Court No. 2

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 09 October 2002 edition 38: „Kurdish Allergy“ (Ahmet Kahraman)

Charges: Article 159 TPC, additional Article 2/1 of Law No. 5680

Case heard at: Beyoğlu Penal Court No. 2

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 13 October 2002 edition 42: „Spitting at the Mirror“ (Ahmet Kahraman)

Charges: Article 159 TPC, additional Article 2/1 of Law No. 5680

Case heard at: Beyoğlu Penal Court No. 2

Cases Opened in Previous Years and Concluded in 2003

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 4 September 2002 edition 3: 5 articles

Charges: Article 169 TPC, Article 8/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 14 May. Ali Çelik Kasımoğulları was acquitted. Mehmet Çolak was sentenced to 45 months' imprisoned. The sentence was commuted to a fine of TL 9.7 billion. The paper was ordered to close for 7 days.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 5 September 2002 edition 4: “New Life in the Mountains”

Charges: Article 169 TPC, Article 8/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 14 May. Ali Çelik Kasımoğulları was acquitted. Mehmet Çolak was sentenced to 45 months' imprisoned. The sentence was commuted to a fine of TL 9.7 billion. The paper was ordered to close for 7 days.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 10 September 2002 edition 9: „Notes from the South“

Charges: Article 169 TPC, Article 8/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 6 October in acquittal.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları, editor-in-chief Mehmet Çolak

Incriminated article: 12 September 2002 edition 11: „MHP is inciting to war“

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 11 April. Ali Çelik Kasımoğulları and Mehmet Çolak were fined TL 182 million each.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları, editor-in-chief Mehmet Çolak

Incriminated article: 14 September 2002 edition 13: 3 articles

Charges: Article 169 TPC, Article 6/1 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 13 May. Ali Çelik Kasımoğulları was fined TL 2.5 billion and Mehmet Çolak TL 2.7 billion.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları, editor-in-chief Mehmet Çolak

Incriminated article: 15 September 2002 edition 14: „Osman Öcalan said the Left Block was Raising Hopes“

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 12 March. Ali Çelik Kasımoğulları and Mehmet Çolak were fined TL 182 million each. The paper was ordered to close for 7 days.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları, editor-in-chief Mehmet Çolak

Incriminated article: 16 September 2002 edition 15: „The Kurds met at the Festival“

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial ended in acquittal.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları, editor-in-chief Mehmet Çolak

Incriminated article: 18 September 2002 edition 17: 2 articles

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial ended on 11 April in acquittal.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları, editor-in-chief Mehmet Çolak

Incriminated article: 20 September 2002 edition 19: „KADEK Declared a Special Zone“

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 25 March. Ali Çelik Kasımoğulları was fined TL 2.2 billion and Mehmet Çolak TL 1.1 billion. The paper was ordered to close for 8 days.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları, editor-in-chief Mehmet Çolak

Incriminated article: 22 September 2002 edition 21: „The Democratic Forces must unite“

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 25 March. Ali Çelik Kasımoğulları and Mehmet Çolak were fined TL 218 million each. The paper was ordered to close for 2 days.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları, editor-in-chief Mehmet Çolak

Incriminated article: 25 September 2002 edition 24: „The Women form the Power of Solution“

Charges: Article 169 TPC, Article 8/2 of Law No. 3713,. additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded in acquittal on 6 November.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları, editor-in-chief Mehmet Çolak

Incriminated article: 29 September 2002 edition 28: „The Potential of DEHAP is 25%“

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 3 June. Ali Çelik Kasımoğulları was fined TL 218 million and Mehmet Çolak TL 109 million. The paper was ordered to close for 1 day.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları, editor-in-chief Mehmet Çolak

Incriminated article: 5 October 2002 edition 34: „Öcalan: No democratic character“

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded in fines (TL 2.2 billion for Ali Çelik Kasımoğulları and TL 918 million for Mehmet Çolak). The paper was ordered to close for 7 days.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları, editor-in-chief Mehmet Çolak

Incriminated article: 7 October 2002 edition 36: „Political Structure will change in Election“

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 25 March. Ali Çelik Kasımoğulları was fined TL 2.6 billion and Mehmet Çolak TL 1.3 billion. The paper was ordered to close for 5 days.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları, editor-in-chief Mehmet Çolak

Incriminated article: 9 October 2002 edition 38: 7 articles

Charges: Article 169 TPC, Articles 6/2 and 8/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 19 December. Ali Çelik Kasımoğulları was fined TL 2.6 billion and Mehmet Çolak TL 1.3 billion. The paper was ordered to close for 3 days.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları, editor-in-chief Mehmet Çolak

Incriminated article: 10 October 2002 edition 39: „The Plotters counted wrongly“

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 21 May. Mehmet Çolak was sentenced to 45 months' imprisonment, commuted to a fine of TL 9.7 billion. The paper was ordered to close for 7 days.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları, editor-in-chief Mehmet Çolak

Incriminated article: 11 October 2002 edition 40: „Election warning of KADEK“

Charges: Article 312 TPC, Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 9 May. Mehmet Çolak and Ali Çelik Kasımoğulları were fined TL 181 million each. The paper was ordered to close for 7 days.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları, editor-in-chief Mehmet Çolak

Incriminated article: 13 October 2002 edition 42: 2 articles

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 11 June. Mehmet Çolak was fined TL 1.1 billion and Ali Çelik Kasımoğulları TL 2.2 billion. The paper was ordered to close for 7 days.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları, editor-in-chief Mehmet Çolak

Incriminated article: 15 October 2002 edition 44: “It was Separatism to hinder DHEAP”

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 3 June. Mehmet Çolak was fined TL 1.1 billion and Ali Çelik Kasımoğulları TL 2.2 billion. The paper was ordered to close for 1 day.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları, editor-in-chief Mehmet Çolak

Incriminated article: 16 October 2002 edition 45: 3 articles

Charges: Article 169 TPC, Article 6/1 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 27 May. Mehmet Çolak was fined TL 1.3 billion and Ali Çelik Kasımoğulları TL 2.6 billion. The paper was ordered to close for 2 days.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları, editor-in-chief Mehmet Çolak

Incriminated article: 20 October 2002 edition 49: 2 articles

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 23 September. Mehmet Çolak was fined TL 1.1 billion and Ali Çelik Kasımoğulları TL 2.2 billion.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları, editor-in-chief Mehmet Çolak

Incriminated article: 21 October 2002 edition 50: „Evaluation of M. Karayılan“

Charges: Articles 6/2 and 8/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 24 July. Mehmet Çolak was fined TL 1.3 billion and Ali Çelik Kasımoğulları TL 2.6 billion. The paper was ordered to close for 7 days.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları, editor-in-chief Mehmet Çolak

Incriminated article: 4 November 2002 edition 64: „Regards from Van to İmralı“

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded in acquittal on 11 March.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları, editor-in-chief Mehmet Çolak

Incriminated article: 5 November 2002 edition 65: „KADEK: Marching until Success“

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 23 September. Mehmet Çolak was fined TL 1.2 billion and Ali Çelik Kasımoğulları TL 2.4 billion.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları, editor-in-chief Mehmet Çolak

Incriminated article: 8 November 2002 edition 68: 2 articles

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 14 May. Mehmet Çolak was fined TL 1 billion and Ali Çelik Kasımoğulları TL 2.4 billion. The paper was ordered to close for 7 days.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları, editor-in-chief Mehmet Çolak

Incriminated article: 11 November 2002 edition 71: 4 articles

Charges: Article 169 TPC, Article 8/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded in acquittal on 11 November.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları, editor-in-chief Mehmet Çolak

Incriminated article: 12 November 2002 edition 72: 2 articles

Charges: Article 169 TPC, Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 3 June. Mehmet Çolak was fined TL 1.4 billion and Ali Çelik Kasımoğulları TL 2.9 billion. The paper was ordered to close for 2 days.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları, editor-in-chief Mehmet Çolak

Incriminated article: 13 November 2002 edition 73: “Eyes are on İmralı. The people await a declaration”

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 21 May. Mehmet Çolak was sentenced to 45 months' imprisonment, commuted to a fine of TL 9.7 billion. The paper was ordered to close for 7 days.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları, editor-in-chief Mehmet Çolak

Incriminated article: 15 November 2002 edition 75: „Attention to the Will of the People“

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 2 April. Mehmet Çolak and Ali Çelik Kasımoğulları were fined TL 182 million each. The paper was ordered to close for 5 days.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları, editor-in-chief Mehmet Çolak

Incriminated article: 19 November 2002 edition 79: „KADEK gives government a deadline“

Charges: Article 169 TPC, Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 3 June. Mehmet Çolak was fined TL 1.45 billion and Ali Çelik Kasımoğulları TL 2.9 billion.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları, editor-in-chief Mehmet Çolak

Incriminated article: 21 November 2002 edition 81: „Reign is another world“

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 27 May. Mehmet Çolak was sentenced to 45 months' imprisonment, commuted to a fine of TL 12 billion. The paper was ordered to close for 2 days.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları, editor-in-chief Mehmet Çolak

Incriminated article: 22 November 2002 edition 82: 2 articles

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 11 April. Mehmet Çolak was fned TL 10 billion and Ali Çelik Kasımoğulları TL 182 million. The paper was ordered to close for 7 days.

 Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları, editor-in-chief Mehmet Çolak

Incriminated article: 23 November 2002 edition 83: „18 November has not been forgotten“

Charges: Article 312/2, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 3 June. Mehmet Çolak was sentenced to 2 years' imprisonment, commuted to a fine of TL 5.3 billion. The paper was ordered to close for 2 days.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları, editor-in-chief Mehmet Çolak

Incriminated article: 24 November 2002 edition 84: „The Youth asked for Freedom of Öcalan“

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 21 May. Mehmet Çolak was sentenced to 45 months' imprisonment, commuted to a fine of TL 9.7 billion. The paper was ordered to close for 7 days.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları, editor-in-chief Mehmet Çolak

Incriminated article: 26 November 2002 edition 86: „Hindrance of Peace is their Dogma“

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded in acquittal on 23 September.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları, editor-in-chief Mehmet Çolak

Incriminated article: 27 November 2002 edition 87: 1 article; 28 November 2002 edition 88: 1 article; 29 November 2002 edition 89: 1 article and 30 November 2002 edition 90: 1 article

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 21 May. Mehmet Çolak was sentenced to imprisonment of 45 months, commuted to a fine of TL 11 billion. The paper was ordered to close for 7 days.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları, editor-in-chief Mehmet Çolak

Incriminated article: 6 December 2002 edition 96: 2 articles

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 6 May. Mehmet Çolak was fined TL 1.2 billion and Ali Çelik Kasımoğulları TL 2.4 billion. The paper was ordered to close for 1 day.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları, editor-in-chief Mehmet Çolak

Incriminated article: 7 December 2002 edition 97: „Message of KADEK on Bank Holiday“

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 14 May. Mehmet Çolakwas fined TL 846 million and Ali Çelik Kasımoğulları TL 2 billion. The paper was ordered to close for 7 days.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları, editor-in-chief Mehmet Çolak

Incriminated article: 8 December 2002 edition 98: 2 articles

Charges: Article 169 TPC, Article 6/1 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 11 April. Mehmet Çolak was fined TL 10 billion and Ali Çelik Kasımoğulları TL 182 million. The paper was ordered to close for 7 days.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları, editor-in-chief Mehmet Çolak

Incriminated article: 9 December 2002 edition 99: „KADEK started a campaign of democratic actions“

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 8 July. Mehmet Çolak was fined TL 1 billion and Ali Çelik Kasımoğulları TL 2 billion.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları, editor-in-chief Mehmet Çolak

Incriminated article: 10 December 2002 edition 100: The Basic Question is the Kurdish Question“

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 23 October. Mehmet Çolak was fined TL 1 billion and Ali Çelik Kasımoğulları RL 2 billion. The paper was ordered to close for 1 day.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları, editor-in-chief Mehmet Çolak

Incriminated article: 12 December 2002 edition 102: 2 articles

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded in acquittal on 6 October.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları, editor-in-chief Mehmet Çolak

Incriminated article: 13 December 2002 edition 103: 2 articles

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded in acquittal on 6 October.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları, editor-in-chief Mehmet Çolak

Incriminated article: 15 December 2002 edition 105: „Öcalan: Turkey wants to occupy the South“

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 8 July. Mehmet Çolak was fined TL 10 billion and Ali Çelik Kasımoğulları TL 2 billion. The paper was ordered to close for 7 days.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları, editor-in-chief Mehmet Çolak

Incriminated article: 16 December 2002 edition 106: „Continuous Action until 15 February“

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 2 July. Mehmet Çolak was fined TL 10 billion. The paper was ordered to close for 7 days.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları, editor-in-chief Mehmet Çolak

Incriminated article: 17 December 2002 edition 107: “Öcalan's Sensitivity Grows”

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 15 May. Mehmet Çolak was fined TL 1 billion and Ali Çelik Kasımoğulları TL 2 billion.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları, editor-in-chief Mehmet Çolak

Incriminated article: 18 December 2002 edition 108: 4 articles

Charges: Articles 6/2 and 8/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 11 April. Mehmet Çolak was fined TL 2.5 billion and Ali Çelik Kasımoğulları TL 2.7 billion. The paper was ordered to close for 7 days.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları, editor-in-chief Mehmet Çolak

Incriminated article: 19 December 2002 edition 109: “Is the General Staff against War?”

Charges: Article 169 TPC, Article 8/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded in acquittal on 24 June.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları, editor-in-chief Mehmet Çolak

Incriminated article: 20 December 2002 edition 110: “Isolation is a dangerous Game”

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 15 May. Mehmet Çolak was sentenced to 45 months' imprisonment, commuted to a fine of TL 10 billion. The paper was ordered to close for 1 day.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları, editor-in-chief Mehmet Çolak

Incriminated article: 21 December 2002 edition 111: some articles

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 15 May. Ali Çelik Kasımoğulları was fined TL 2.4 billion and Mehmet Çolak TL 1.2 billion. The paper was ordered to close for 3 days.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları, editor-in-chief Mehmet Çolak

Incriminated article: 22 December 2002 edition 112: 4 articles

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded in acquittal on 9 September.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları, editor-in-chief Mehmet Çolak

Incriminated article: 24 December 2002 edition 114: 4 articles

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded in acquittal on 9 September.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları, editor-in-chief Mehmet Çolak

Incriminated article: 24 December 2002 edition 114: 2 different articles

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 11 April. Ali Çelik Kasımoğulları was fined TL 182 million and Mehmet Çolak TL 10 billion. The paper was ordered to close for 7 days.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları, editor-in-chief Mehmet Çolak

Incriminated article: 27 December 2002 edition 117: some articles

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded in acquittal on 6 October.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları, editor-in-chief Mehmet Çolak

Incriminated article: 28 December 2002 edition 118: “KADEK, Turkey and likely developments”

Charges: Article 169 TPC., Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 11 April. Mehmet Çolak was sentenced to 45 months' imprisonment, commuted to a fine of TL 10 billion. The paper was ordered to close for 7 days.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları, editor-in-chief Mehmet Çolak

Incriminated article: 31 December 2002 edition 121: some articles

Charges: Article of 6/2 Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded in acquittal on 19 December.

Court Cases opened and concluded in 2003

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 30 January 2003 edition 151: four articles

Charges: Article 169 TPC, Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 23 October. Ali Çelik Kasımoğulları was fined TL 1.7 billion and Mehmet Çolak was fined TL 871 million. The paper was ordered to close for 1 day.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 21 February 2003 edition 173: “Open Letter to the Turkish Public”

Charges: Article 159 TPC, additional Article 2/1 of Law No. 5680

Case heard at: Beyoğlu Penal Court No. 2

Verdict: The trial concluded on 11 June. Mehmet Çolak was fined TL 3.5 billion. The sentence was suspended.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 2 January 2003 edition 123: 2 articles

Charges: Article 169 TPC, Article 8/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 21 May. Mehmet Çolak was sentened to 45 months' imprisonment, commuted to a fine of TL 15.4 billion. The paper was ordered to close for 7 days.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 3 January 2003 edition 124: several articles

Charges: Article 169 TPC, Article 8/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded in acquittal on 23 September.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 5 January 2003 edition 126: 6 articles

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 23 December. Ali Çelik Kasımoğulları was fined TL 2 billion and Mehmet Çolak TL 1 billion. The paper was ordered to close for 4 days.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 6 January 2003 edition 127: two articles

Charges: Article 169 TPC, Article 8/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded in acquittal on 3 September.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 7 January 2003 edition 128: „We Shall spend Life in Prison“

Charges: Article 169 TPC, Articles 5 and 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 19 December. Ali Çelik Kasımoğulları was fined TL 2 billion, Mehmet Çolak TL 1 billion. The paper was ordered to close for 3 days.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 8 January 2003 edition 129: „KADEK waits for a statement from the State“

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 23 September. Ali Çelik Kasımoğulları was fined TL 1.7 billion, Mehmet Çolak TL 872 million.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 10 January 2003 edition 131: „EU: Isolation is Provocation“

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial ended in acquittal.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 14 January 2003 edition 135: 2 articles

Charges: Article 169 TPC, Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 16 October. Ali Çelik Kasımoğulları was fined TL 1.7 billion, Mehmet Çolak TL 872 million.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 16 January 2003 edition 137: „The Beauty is in the Heart of the Woman“

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 11 April. Mehmet Çolak was sentened to 45 months' imprisonment, commuted to a fine of TL 15.7 billion. The paper was ordered to close for 7 days.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 17 January 2003 edition 138: „Silence of İmralı“

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded in acquittal on 6 October.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 21 January 2003 edition 142: 2 articles

Charges: Articles 6/2 and 8/2 of Law No. 3713, mad. additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 19 December. Ali Çelik Kasımoğulları was fined TL 2 billion, Mehmet Çolak TL 1 billion. The paper was ordered to close for 4 days.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 23 January 2003 edition 144: “Belongs Cemil Çiçek to Special Warfare”

Charges: Article 6/1 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 19 December. Ali Çelik Kasımoğulları was fined TL 2 billion, Mehmet Çolak TL 1 billion. The paper was ordered to close for 3 days.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 24 January 2003 edition 145: 3 articles

Charges: Articles 6/2 and 8/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded in acquittal on 6 October.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 25 January 2003 edition 146: 3 articles

Charges: Article 169 TPC, Article 8/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded in acquittal on 6 October.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 26 January 2003 edition 147: 3 articles

Charges: Article 169 TPC, Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 17 July. Ali Çelik Kasımoğulları was fined TL 2 billion, Mehmet Çolak TL 1 billion. The paper was ordered to close for 2 days.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 28 January 2003 edition 149: 3 articles

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded in acquittal on 23 September.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 30 January 2003 edition 151: several articles

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 23 October. Ali Çelik Kasımoğulları was fined TL 1.7 billion, Mehmet Çolak TL 872 million. The paper was ordered to close for 1 day.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 1 February 2003 edition 153: “İmralı Beyond isolation”

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded in acquittal on 23 August.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 2 February 2003 edition 154: „Come on and think“

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded in acquittal on 9 October.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 6 February 2003 edition 158: 4 articles

Charges: Article 169 TPC, Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 30 September. Ali Çelik Kasımoğulları was fined TL 874 million, Mehmet Çolak TL 440 million.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 8 February 2003 edition 160: „Turkey Entered a Dangerous Curve“

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded in acquittal on 6 October.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 9 February 2003 edition 161: „Turkey is preparing for Liquidation“

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 19 December. Mehmet Çolak was fined TL 1 billion. The paper was ordered to close for 3 days.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 11 February 2003 edition 163: 2 articles

Charges: Article 169 TPC, Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 4 December. Ali Çelik Kasımoğulları was fined TL 874 million and Mehmet Çolak was fined TL 437 million.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 13 February 2003 edition 165: 3 articles

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded in acquittal on 18 December.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 15 February 2003 edition 167: 5 articles

Charges: Article 169 TPC, Article 8/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded in acquittal on 8 October.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 16 February 2003 edition 168: 5 articles

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded in acquittal on 25 September.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 17 February 2003 edition 169: 2 articles

Charges: Article 169 TPC, Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 23 October. Ali Çelik Kasımoğulları was fined TL 874 million, Mehmet Çolak TL 437 million. The paper was ordered to close for 1 day.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 18 February 2003 edition 170: „Duran Kalkan from the President's Council of KADEK“

Charges: Article of 6/2 Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 18 June. Ali Çelik Kasımoğulları was fined TL 874, Mehmet Çolak TL 437 million. The paper was ordered to close for 1 day.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 19 February 2003 edition 171: 2 articles

Charges: Article 8/1-2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded in acquittal on 6 October.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 20 February 2003 edition 172: 2 articles

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded in acquittal on 28 August.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 21 February 2003 edition 173: 4 articles

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded in acquittal on 6 October.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 24 February 2003 edition 176: „KADEK calls on the Kurds“

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 4 December. Ali Çelik Kasımoğulları was fined TL 874 million, Mehmet Çolak TL 437 million.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 25 February 2003 edition 177: „Be an answer to the Call“

Charges: Article 169 TPC, Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

 Verdict: The trial concluded in acquittal on 23 September.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 28 February 2003 edition 180: 2 articles

Charges: Article 8/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded in acquittal on 6 October.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 1 March 2003 edition 181: 2 articles

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 5 December. Ali Çelik Kasımoğulları was fined TL 1.9 billion, Mehmet Çolak TL 963 million.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 2 March 2003 edition 182. „The Kurdish People has to Resist“

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 3 June. Ali Çelik Kasımoğulları was fined TL 2.3 billion and Mehmet Çolak TL 1.15 billion. The paper was ordered to close for 1 day.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 3 March 2003 edition 183: 2 articles

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 23 September. Ali Çelik Kasımoğulları was fined TL 1.9 billion, Mehmet Çolak TL 963 million.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 4 March 2003 edition 184: 2 articles

Charges: Article 169 TPC, Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 30 September. Ali Çelik Kasımoğulları was fined TL 1.9 billion, Mehmet Çolak TL 963 million.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 7 March 2003: 4 articles in the appendix on women towards spring

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded in acquittal on 30 September.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 10 March 2003 edition 190: „People's Initiative“

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial ended in acquittal.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 11 March 2003 edition 191: 2 articles

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 14 October. Mehmet Çolak was aquitted from charges under Article 169 TPC, but convicted under Article 6/2 of the Law No. 3713 and fined TL 1.15 billion. The paper was ordered to close for 2 days.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 13 March 2003 edition 193: 2 articles

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded in acquittal on 23 September.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 14 March 2003 edition 194: „Call on Erdoğan”

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 23 September. Ali Çelik Kasımoğulları was fined TL 1.9 billion, Mehmet Çolak TL 963 million.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 15 March 2003 edition 195: “PJA celebrated the anniversary“

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 12 June. Ali Çelik Kasımoğulları was fined TL 2.3 billion and Mehmet Çolak TL 1.15 billion.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 16 March 2003 edition 196: 3 articles

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 19 August. Ali Çelik Kasımoğulları was fined TL 874 million, Mehmet Çolak TL 437 million.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 17 March 2003 edition 197: „KADEK: Wrong Verdict of the ECHR“

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 23 July. Ali Çelik Kasımoğulları was fined TL 1.9 billion, Mehmet Çolak TL 963 million.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 18 March 2003 edition 198: 2 articles on Newroz

Charges: Article 169 TPC, Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 30 December. Ali Çelik Kasımoğulları was fined TL 2.3 billion, Mehmet Çolak TL 1.15 billion. He was also sentenced to 6 months' imprisonment. The paper was ordered to close for 3 days.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 20 March 2003 edition 200: 4 articles mainly on Newroz

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 11 December. Ali Çelik Kasımoğulları was fined TL 1.9 billion, Mehmet Çolak TL 963 million. The paper was ordered to close for 1 day.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 21 March 2003 edition 201: „Politics in Crisis and Parliament“

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded in acquittal on 24 June.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 22 March 2003 edition 202: 8 articles mainly on Newroz

Charges: Article 169 TPC, Articles 5 and 8/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded in acquittal on 5 December.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 25 March 2003 edition 205: Karasu on Strategy

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 23 September. Ali Çelik Kasımoğulları was fined TL 1.9 billion, Mehmet Çolak 963 million.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 28 March 2003 edition 208: „Öcalan: Phobia against stands alone“

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 19 December. Ali Çelik Kasımoğulları was fined TL 2.3 billion, Mehmet Çolak TL 1.15 billion. The paper was ordered to close for 3 days.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 29 March 2003 edition 209: „Kemalism must be overcome – guerillas are no threat“

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 23 September. Ali Çelik Kasımoğulları was fined TL 1.9 billion and Mehmet Çolak TL 963 billion.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 30 March 2003 edition 210: „Commemoration“

Charges: Article 8/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial ended in acquittal.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 1 April 2003 edition 211: „What doesn't change, will be alone“

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded in acquittal on 23 September.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 2 April 2003 edition 212: „Freedom Tree for Öcalan“

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded in acquittal on 16 September.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 3 April 2003 edition 213: „Heart of Defense“

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial ended in acquittal.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 4 April 2003 edition 215: 6 articles

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded in acquittal on 6 October.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 9 April 2003 edition 220: „Kurds Need Democracay“

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 23 October. Ali Çelik Kasımoğulları was find TL 2.4 billion, Mehmet Çolak TL 1.2 billion. The paper was ordered to close for 1 day.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 11 April 2003 edition 222: 2 articles

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 30 September. Ali Çelik Kasımoğulları was fined TL 2 billion, Mehmet Çolak TL 1 billion.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 12 April 2003 edition 223: 2 articles

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 23 October. Ali Çelik Kasımoğulları was fined TL 2 billion, Mehmet Çolak TL 1 billion. The paper was ordered to close for 1 day.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 13 April 2003 edition 224: 2 articles

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 19 December. Ali Çelik Kasımoğulları was fined TL 2.4 billion, Mehmet Çolak TL 1.2 billion. The paper was ordered to close for 3 days.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 16 April 2003 edition 227: „Getting Torn into Nationalism“

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 23 September. Ali Çelik Kasımoğulları was fined TL 2.4 billion, Mehmet Çolak TL 1.2 billion.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 17 April 2003 edition 228: „What's next? Geos are imagination – the block is real“

Charges: Article of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded in acquittal on 5 August.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 8 April 2003 edition 219: „Chances for Turkey“

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded in acquittal on 6 October.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 19 April 2003 edition 230: „National Program from KADEK“

Charges: Article 169. TOC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded in acquittal on 17 September.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 20 April 2003 edition 231: „Developments in the South and Democratic Solution“

Charges: Article 8/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded in acquittal on 6 October.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 22 April 2003 edition 233: „Öcalan: Turkey is no longer important“

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 23 October. Ali Çelik Kasımoğulları was fined TL 2 billion, Mehmet Çolak TL 1 billion. The court ordered the paper to close for 1 day.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 24 April 2003 edition 235: „KADEK: Solution Plan for the Middle East“

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 30 September. Ali Çelik Kasımoğulları was fined TL 2 billion, Mehmet Çolak TL 1 billion.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 27 April 2003 edition 238: 2 articles

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded in acquittal on 19 August.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 28 April 2003 edition 239: several articles

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 19 December. Ali Çelik Kasımoğulları was fined TL 2.4 billion, Mehmet Çolak TL 1.2 billion. The court ordered the paper to close for 3 days.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 29 April 2003 edition 240: 3 articles

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 4 November. Mehmet Çolak was fined TL 1.2 billion. The court ordered the paper to close for 1 day.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 30 April 2003 edition 241: „Mustafa Karasu on 1st of May“.

Charges: Article 6-2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 16 October. Ali Çelik Kasımoğulları was fined TL 2.4 billion, Mehmet Çolak TL 1.2 billion. The court ordered the paper to close for 1 day.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 1 May 2003 edition 242: 3 articles

Charges: Article 169 TPC, Articles 5 and 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 30 September. Ali Çelik Kasımoğulları was fined TL 1.75 billion, Mehmet Çolak TL 876 million.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 4 May 2003 edition 245: „KADEK announced week of mourning“

Charges: Article 6-2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 30 September. Ali Çelik Kasımoğulları was fined TL 1.75 billion, Mehmet Çolak TL 876 million.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 5 May 2003 edition 246: „Guerilla Families protested against isolation“

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded in acquittal on 19 August.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 7 May 2003 edition 248: „Turkey's Future is in Resistance“

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded in acquittal on 6 October.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 8 May 2003 edition 249: „YCK calls Youth for Intifada“

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 6 November. Ali Çelik Kasımoğulları was fined TL 2.1 billion, Mehmet Çolak TL 1.05 billion. The court ordered the paper to close for 1 day.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 9 May 2003 edition 250: „Red Lines of the Kurds“

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded in acquittal on 28 August.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 10 May 2003 edition 251: „The Heart of the Problem – the agenda of the people“

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded in acquittal on 6 October.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 11 May 2003 edition 252: 3 articles

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 23 October. Ali Çelik Kasımoğulları was fined TL 2.1 billion, Mehmet Çolak TL 1.05 billion. The court ordered the paper to close for 2 days.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 13 May 2003 edition 254: “Karasu: Turkey fell in an empty space”

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 19 November. Ali Çelik Kasımoğulları was fined TL 2.3 billion, Mehmet Çolak TL 1.05 billion. The court ordered the paper to close for 3 days.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 14 May 2003 edition 255: „Not a single repentant there“

Charges: Article 8/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded in acquittal on 30 September.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 15 May 2003 edition 256: 3 articles

Charges: Article 169 TPC, Articles 5 and 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 23 October. Ali Çelik Kasımoğulları was fined TL 2.1 billion, Mehmet Çolak TL 1.05 billion. The court ordered the paper to close for 2 days.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 17 May 2003 edition 258: 2 articles

Charges: Article 169 TPC, Articles 5 and 8/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded in acquittal on 4 September.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 18 May 2003 edition 259: 4 articles

Charges: Article 169 TPC, Articles 5 and 8/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded in acquittal on 4 September.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 19 May 2003 edition 260: „HPG in the South put down arms“

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 20 November. Ali Çelik Kasımoğulları was fined TL 1.75 billion, Mehmet Çolak TL 876 million.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 20 May 2003 edition 261: „Campaign on General Amnesty“

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 23 July. Ali Çelik Kasımoğulları was fined TL 1.9 billion, Mehmet Çolak TL 963 million. The court ordered the paper to close for 6 days.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 21 May 2003 edition 262: „Be there a law on brotherhood“

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 19 December. Ali Çelik Kasımoğulları was fined TL 2.3 billion, Mehmet Çolak TL 1.05 billion. The court ordered the paper to close for 3 days.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 25 May 2003 edition 266: „KADEK: Mayors should be mediators“

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 20 November. Ali Çelik Kasımoğulları was fined TL 2.1 billion, Mehmet Çolak TL 1.05 billion. The court ordered the paper to close for 3 days.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 26 May 2003 edition 267: „Our Patience and Struggle is for Peace“

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 19 December. Mehmet Çolak was fined TL 1.05 billion. The court ordered the paper to close for 3 days.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 27 May 2003 edition 268: „Karasu: The Fight of Baycan will be successful“

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 30 September. Ali Çelik Kasımoğulları was fined TL 1.75 billion, Mehmet Çolak TL 877 million.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 1 June 2003 edition 273: 2 articles

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded in acquittal on 28 August.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 3 June 2003 edition 275: „The Changes is Understood“

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 4 December. Ali Çelik Kasımoğulları was fined TL 1.7 billion, Mehmet Çolak TL 873 million.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 4 June 2003 edition 276: 3 articles

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 23 December. Ali Çelik Kasımoğulları was fined TL 2.1 billion, Mehmet Çolak TL 1.05 billion. The court ordered the paper to close for 2 days.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 9 June 2003 edition 281: „Another Chance for Turkey“

Charges: Article 169 TPC, Articles 5 and 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 20 November. Ali Çelik Kasımoğulları was fined TL 2.1 billion, Mehmet Çolak TL 1.05 billion. The court ordered the paper to close for 3 days.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 10 June 2003 edition 282: „The Left has to work together“

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 19 November. Ali Çelik Kasımoğulları was fined TL 2.1 billion, Mehmet Çolak TL 1.05 billion. The court ordered the paper to close for 3 days.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 14 June 2003 edition 286: „No Mistake on Account“

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded in acquittal on 9 December.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 15 June 2003 edition 287: „KADEK: Intifadas should Begin“

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 23 December. Ali Çelik Kasımoğulları was fined TL 2.1 billion, Mehmet Çolak TL 1.05 billion. The court ordered the paper to close for 1 day.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 17 June 2003 edition 289: „Protest of PJA“

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 2 December. Ali Çelik Kasımoğulları was fined TL 2.1 billion, Mehmet Çolak TL 1.05 billion. The court ordered the paper to close for 1 day.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 22 June 2003 edition 294: „Greetings to Women-Honor Was Attacked“

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC
Verdict: The trial concluded on 19 December. Ali Çelik Kasımoğulları was fined TL 2.1 billion, Mehmet Çolak TL 1.05 billion. The court ordered the paper to close for 3 days.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 24 June 2003 edition 295: 2 articles

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC
Verdict: The trial concluded on 11 December. Ali Çelik Kasımoğulları was fined TL 1.75 billion, Mehmet Çolak TL 1.05 billion. The court ordered the paper to close for 1 day.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 27 June 2003 edition 299: „KADEK: We are to be addressed on the Law to Return Home“

Charges: TCY’nin 169, Article 5 of Law No. 3713

Case heard at: İstanbul SSC
Verdict: The trial concluded in acquittal on 23 September.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 4 July 2003 edition 306: 2 articles

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 21 November. Ali Çelik Kasımoğulları was fined TL 1.9 billion, Mehmet Çolak TL 795 million.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 6 July 2003 edition 308: 2 articles

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 23 December. Ali Çelik Kasımoğulları was fined TL 2.3 billion, Mehmet Çolak TL 1.14 billion.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 7 July 2003 edition 309: 3 articles

Charges: Article 169 TPC, Articles 5 and 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 18 December. Ali Çelik Kasımoğulları was fined TL 2.6 billion, Mehmet Çolak TL 1.3 billion.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 8 July 2003 edition 310: „Karasu: The Aim is to divide the Freedom Movement“

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 11 December. Ali Çelik Kasımoğulları was fined TL 1.9 billion, Mehmet Çolak TL 954 million.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 15 July 2003 edition 317: „Be Careful against Counter Activities in Bingöl and Şırnak“

Charges: Article 169 TPC, Article 5 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 23 December. Mehmet Çolak was fined TL 1.44 billion. The court ordered the paper to close for 1 day.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 17 July 2003 edition 319: “If you want right, go elsewhere”

Charges: Article 6/1 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 17 December. Ali Çelik Kasımoğulları was fined TL 2.3 billion, Mehmet Çolak TL 1.14 billion.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 22 July 2003 edition 324: “Abdullah Öcalan said that isolation was a threat and blackmailing to provoke war”

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 19 December. Ali Çelik Kasımoğulları was fined TL 2.3 billion, Mehmet Çolak TL 1.14 billion.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 31 July 2003 edition 333 “KADEK's demands”

Charges: Article 6/1-2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 20 November. Ali Çelik Kasımoğulları was fined TL 2.3 billion, Mehmet Çolak TL 1.14 billion. The court ordered the paper to close for 3 days.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 5 August 2003 edition 338: 2 articles

 Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 5 December. Ali Çelik Kasımoğulları was fined TL 2.55 billion, Mehmet Çolak TL 886 million.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 6 August 2003 edition 339: 2 articles

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 20 November. Ali Çelik Kasımoğulları was fined TL 2.65 billion, Mehmet Çolak TL 1.27 billion. The court ordered the paper to close for 3 days.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 10 August 2003 edition 343: „Repentance won't bear results“

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 23 November. Ali Çelik Kasımoğulları was fined TL 2.55 billion, Mehmet Çolak TL 1.27 billion.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 23 August 2003 edition 356: “Letter to Turkey”

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 19 December. Ali Çelik Kasımoğulları was fined TL 2.55 billion, Mehmet Çolak TL 1.27 billion. The court ordered the paper to close for 3 days.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 24 August 2003 edition 357: „Öcalan's letter to the people“ and declaration of Osman Öcalan

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 19 December. Ali Çelik Kasımoğulları was fined TL 2.55 billion, Mehmet Çolak TL 1.27 billion. The court ordered the paper to close for 3 days.

Defendants: Yeniden Özgür Gündem owner Ali Çelik Kasımoğulları and editor-in-chief Mehmet Çolak

Incriminated article: 2 September 2003 edition 366: „End of Singled Sided Ceasefire“

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 19 December. Ali Çelik Kasımoğulları was fined TL 2.8 billion, Mehmet Çolak TL 1.4 billion. The court ordered the paper to close for 3 days.

Defendants: Özgür Kadının Sesi owner Gülşen Bozan, editor-in-chief Kadriye Kanat

Incriminated article: Several articles in January 2003 edition 34

Charges: Article 169 TPC, Articles 5 and 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial concluded on 21 October. Kadriye Kanat was fined TL 562 million, Gülşen Bozan TL 1.35 billion.

Defendant: Yeni Demokrasi Yolunda İşçi Köylü editor-in-chief Beşir Kasap

Incriminated article: Some articles in issue 1 published in 2003

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial reportedly concluded in conviction.

Defendant: Yeni Demokrasi Yolunda İşçi Köylü editor-in-chief Beşir Kasap

Incriminated article: Some articles in issue 2 published in 2003

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial reportedly concluded in conviction.

Defendant: Yeni Demokrasi Yolunda İşçi Köylü editor-in-chief Beşir Kasap

Incriminated article: Some articles in issue 3 published in 2003

Charges: Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial reportedly concluded in conviction.

Defendant: Yeni Demokrasi Yolunda İşçi Köylü editor-in-chief Beşir Kasap

Incriminated article: Some articles in issue 4 published in 2003

Charges: Article 8/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial reportedly concluded in conviction.

Defendant: Yeni Demokrasi Yolunda İşçi Köylü editor-in-chief Beşir Kasap

Incriminated article: Some articles in issue 5 published in 2003

Charges: Article 8/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial reportedly concluded in conviction.

Defendant: Yeni Demokrasi Yolunda İşçi Köylü editor-in-chief Beşir Kasap

Incriminated article: Some articles in issue 10 published in 2003

Charges: Article 169 TPC, Article 6/2 of Law No. 3713, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial reportedly concluded in conviction.

Defendant: Yeni Demokrasi Yolunda İşçi Köylü editor-in-chief Beşir Kasap

Incriminated article: Some articles in issue 11 published in 2003

Charges: Article 169 TPC, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial ended in acquittal.

Defendant: Yeni Demokrasi Yolunda İşçi Köylü editor-in-chief Beşir Kasap

Incriminated article: Some articles in issue 13 published in 2003

Charges: Article 169 TPC, additional Article 2/1 of Law No. 5680

Case heard at: İstanbul SSC

Verdict: The trial ended in acquittal.

Defendant: Yeni Demokrasi Yolunda İşçi Köylü editor-in-chief Beşir Kasap

Incriminated article: Some articles in issue 1 published in 2003

Charges: Article 312/1 TPC

Case heard at: Fatih Penal Court

Verdict: The trial reportedly concluded in conviction.

Defendant: Yeni Demokrat Gençlik dergisi editor-in-chief Beşir Kasap

Incriminated article: Some articles in issue 4 published in 2003

Charges: Article 8/1-2 of Law No. 3713

Case heard at: İstanbul SSC

Verdict: The trial ended in acquittal.

Defendant: Yeni Demokrat Gençlik editor-in-chief Beşir Kasap

Incriminated article: Some articles in issue published 7 in 2003

Charges: Article 169 TPC

Case heard at: İstanbul SSC

Verdict: The trial ended in acquittal.

Defendant: Partizan editor-in-chief Beşir Kasap

Incriminated article: Some articles in issue 48 published in 2003

Charges: Article 8/1-2 of Law No. 3713

Case heard at: İstanbul SSC

Verdict: The trial ended in acquittal.

Defendant: Partizan editor-in-chief Beşir Kasap

Incriminated article: Some articles in issue 50 published in 2003

Charges: Article 169 TPC

Case heard at: İstanbul SSC

Verdict: The trial ended in acquittal.
Freedom of Association

With the adjustments packages for an entry the EU some obstacles in front of the freedom of association (organization) were removed in 2003. Article 104 of the Law on Political Parties was amended so that the chief prosecutor at the Court of Cassation cannot table a case demanding closure, if a party does not comply with the warning of the Constitutional Court. Yet, the cases with the demand to close HADEP and DEHAP continued. One of the changes referred to the provision that persons, who had been convicted under Article 312 TPC cannot become deputies. This opened the way for Recep Tayyip Erdoğan to be elected for parliament. The new legislation allows foundation of parishes to obtain real estate. Further changes were made to the Law on Associations.

In connection with the elections on 3 November 2002 DEHAP chair Mehmet Abbasoğlu and 26 executives were put on trial on charges of fraud. Ankara Criminal Court No. 2 passed its verdict on 26 June and sentence Mehmet Abbasoğlu, Nurettin Sönmez, former SG of DEHAP, Veysi Aydın, former deputy chair of DEHAP and Ayhan Demir, former SG of DEHAP to 23 months and 11 days’ imprisonment under Article 342 TPC.

The trial against four former deputies of DEP started again, in line with the decision of the ECHR (see the chapter on the Kurdish question).

Repression on oppositional parties and their members did not diminish. Almost all actions of these parties met with police force; many members were detained and the offices were raided. Musa Çitçi, DEHAP chair for Hakkari province, alone face 30 different court cases.

Despite changes to the Law on Associations, organizations of civil society (NGOs) were confronted with the same obstacles. The center and Ankara branch of the HRA were raided. A court case was opened against the HRFT demanding to dismiss the board from office. The trade union BİS and the prisoners’ relatives association TUHAD-DER in Mersin were closed on accusations of having acted outside their sphere. Several offices of NGOs were raided and their activities were banned. In İzmir the workshop for physicians on the İstanbul Protocol, held by the Directorate for Health and İzmir Medical Association between 10 and 12 June, was raided and the governor in İzmir asked for an investigation against the participants.

Legal Changes and Developments

On 7 August Law No. 4963 (the 7th Adjustment Package) entered into force. Changes to the Law on Associations including that

anyone that has reached the age of 18 can become founder of an association without prior permission,

members of the armed forces and security and civil servants cannot become founder of an association,

people convicted of crimes such as fraud, robbery and smuggling and those convicted for terrorist offences cannot be founders of associations for two years,

founders and leaders of associations that are not allowed or against whom decisions of closure have been passed, cannot become founders of associations for one year,

other laws specify, who cannot become a member to an association, but students at primary or secondary (mid-term) schools cannot be members of associations.

On 31 December 2002 State President Ahmet Necdet Sezer ratified changes to Articles 76 and 78 on elections to parliament. The provision in Article 76 that people convicted of “ideological and anarchist crimes” cannot become members of parliament (MP) was changed to people convicted of “terrorist crimes”. The provision of Article 78 that interim elections have to be held after 60 days was changed to 90 days.

Meanwhile, on 22 January, the Constitutional Court dealt with the request of the chief prosecutor at the Court of Cassation to prevent Recep Tayyip Erdoğan, who had resigned from being a founding member of the AKP on 17 October 2002, from becoming the chairman of the AKP. Deputy Chair of the Constitutional Court, Haşim Kılıç, announced that the Court decided that once Erdoğan had resigned from being a founding member, he had also lost the position of chairman. Following the necessary legal changes Erdoğan was elected chairman again.

In December 2002 the High Council for elections had cancelled the results in Siirt. New elections were held on 9 March. DEHAP had called for a boycott and with the participation of 62.3% of the voters the AKP got about 55,000 of 65,000 votes and Recep Tayyip Erdoğan was elected deputy.

On 11 March Recep Tayyip Erdoğan took his oath in the GNAT and on the same day Prime Minister Abdullah Gül resigned as the head of the 58th government. State President asked Erdoğan for the formation of a new government and he presented his list to the State President on 14 March, who ratified it on the same day. Erdoğan started office on 15 March. The number of ministers was reduced from 25 to 23. Abdullah Gül become the Minister for Foreign Affairs and deputy Prime Minister. The previous Ministers Ertuğrul Yalçınbayır, Yaşar Yakış and İmdat Sütlüoğlu were no longer members of the cabinet. On 23 March the 59th government got the vote of confidence.

On 11 January the Law No. 4778 entered into force. It changed Article 104 of the Law on Political Parties. Because the chief prosecutor at the Court of Cassation was no longer entitled to file cases of closure against parties that had not complied with warnings of the Constitutional Court the cases against AKP and TKP were dropped. The provision that people, convicted under Article 312 TPC could not become deputies was removed and this opened the possibility that Recep Tayyip Erdoğan could be elected later. Some other changes introduced in the adjustment package (4778) were:

foundations of parishes can obtain real estate,

the closure of political parties requires a majority of 5 to 3 in the Constitutional Court.

On 3 February the Law No. 4793 that had been adopted on 23 January entered into force. The changes to the Law on Associations included the provision that in case foreign associations and organizations were contacted without permission, leaflets were issued without a formal decision by the board or notification on obtaining properties was not made the prison sentence would be commuted to a fine.

In January the OECD presented its report on the 3 November 2002 elections. It mainly criticized the high barrier of 10% for parties to send deputies to parliament. Although 18 parties had run in the election, only two were represented in the GNAT, which meant that 45% of the votes were not represented. Getting 35% of the votes the AKP now had almost a majority of two thirds. Another point that was criticized was the fact that Turkish citizens living abroad could only vote, if they came to Turkey.

On 25 April Mustafa Bumin, chair of the Constitutional Court, held a speech on behalf of the 41st anniversary of the foundation of the Court. He stated that 24 political parties had been banned during this time, which was much higher than in other democratic societies. Even though forbidden verbal and direct actions in attempt to get votes were a main reason for the decisions on closure the Law No. 2820 on Political Parties included many forms of behavior as a reason for closure, which contributed to the high figure on closure.

Persecution of Human Rights Activists

The Human Rights Foundation of Turkey (HRFT)

The Central Office – Board members

On 28 July the General Directorate of Foundations complained to the judicial authorities against nine executive board members of the HRFT and its corporate legal personality in connection with the regular inspection of General Directorate of Foundations in 2002 for the year 2001. Accordingly, a trial was launched at Ankara Judicial Court No. 15 with the allegation of both “attempting to collect contributions without permission” (it referred to efforts to collect donations for the treatment of hunger strikers, who were released from prisons) and “cooperating with international organizations without permission” (i.e. Asma Jahangir, UN Special Rapporteur for Extrajudicial, Summary and Arbitrary Executions, Johannes Swobada, Rapporteur for Turkey of the European Parliament and Council of Europe’s Commissioner for Human Rights). On that ground, it demanded that nine executive members of HRFT should be suspended from duty and subjected to deposition on the grounds of the Article 112 of the Turkish Civil Code, Articles 23 and 24 of the Regulation on Foundations founded in accordance with the provisions of the Turkish Civil Code, Annex Article 2 of the Regulation on the Foundations founded in accordance with the provisions of the Turkish Civil Code, Articles 6, 7 and 8 of the Law on Collecting Contributions and of the Articles 5, 6 and 7 of the Regulation on the Basis and Procedures of Collecting Contribution.

The trial started on 12 November and was adjourned to 20 January 2004.

The Representation in İzmir

During 2003 Aliağa Penal Court continued to hear the case of 68 people, including Günseli Kaya and Dr. Alp Ayan, staff members of the HRFT representation in İzmir, who had participated in the funeral of Nevzat Çiftçi, a political prisoners, who had been killed during the operation of security forces in Ankara Closed Prison on 26 September 1999 and was buried in Helvacı village, Aliağa district (İzmir province).

On 19 December the public prosecutor summed up the case. He asked that the court should declare itself not competent on the case of four defendants, who had been under the age of 18 at the time of the offence. For 30 defendants, including Dr. Alp Ayan, Günseli Kaya, Haydar Cenan EMEP), the lawyers Sevgi Binbir, Seray Topal, Zeynel Kaya and Erdal Yağçeken the prosecutor wanted Article 32/3 of the Law 2911 be applied, arguing that they had attacked the gendarmerie soldiers. For the remaining defendants including lawyer Berrin Esin Kaya, also working for the HRFT, the prosecutor asked that Article 32/1 of the Law No. 2911 be applied. The court adjourned the hearing to 26 January 2004.

Two more trials were held against Dr. Alp Ayan, both in connection with press statements on the situation in the F-type prisons (on 13 January and 20 February 2001). In both cases Alp Ayan was charged with different co-defendants to have violated Article 159 TPC. On 19 June İzmir Criminal Court No. 4 sentenced Alp Ayan and trade unionist Mehmet Barındık (Limter-İş) to one year's imprisonment for having insulted Justice Minister Hikmet Sami Türk. The other trial at İzmir Criminal Court No. 5 did not conclude in 2003. (More details in the chapter on Freedom of Expression).

The representation of the HRFT in Diyarbakır

On 3 December Diyarbakır Penal Court No. 1 acquitted lawyer Sezgin Tanrıkulu, representative of the HRFT in Diyarbakır from charges relating to possession of illegal publications (allegedly found during a raid of the offices in 7 September 2001). In connection with this search another trial had been conducted on charges of operating a health center without permission. This trial had ended in acquittal at Diyarbakır Peace Court No. 2 on 19 April 2002.

The Human Rights Association (HRA)

Raid in Ankara

On 6 May the police raided the central office of the HRA and the office of the Ankara branch on orders of the prosecutor at Ankara SSC. The raids were conducted in the presence of Prosecutor Cengiz Köksal. Computers and a large amount of documents were seized at both places. They were handed back after the investigation.

Lawyer Ender Büyükçulha complained that the confiscated material was not documented in the necessary manner and they had only been told that an investigation under Article 169 TPC was under way.

The headquarter of the HRA

On 5 May Ankara Peace Court No. 1 concluded the case against the central board, honor and control council of the HRA in connection with a raid that had been conducted on 25 January 2001. The Court did not hear the 46 defendants, but sentenced them according to Article 526/1 TPC (disobeying official orders) to 3 months’ imprisonment and fines of TL 36.6 million each. The prison terms were commuted to fines.

Lawyer Levent Kanat stated that Article 6 of the EHRC had been violated, because the penalties had been given without hearing the defendants. Most of them had not been present during the search and even those defendants, who had died in the meantime had been punished (Ayşenur Zarakolu had died on 27 January 2002 and Nebahat Altıok on 14 February 2001). The other defendants in this trial were:

Hüsnü Öndül, Osman Baydemir, İsmail Boyraz, Nejat Taştan, Lütfi Demirkapı, Kiraz Biçici, Keleş Öztürk, Şaban Dayanan, Fevzi Argun, Cafer Demir, Necla Şengül, İsmail Kartal, Abdurrahman Saran, Reyhan Yalçındağ, Figen Ulusoy, İlhami Yaban, Cihan Aydın, İbrahim Gümüştaş, Metin Şahintürk, Celal Meral, Şengül Yıldırım, Bayram Çelik, Ali Göçmen, Abdullah Soner, Şeref Turgut, Meliha Özcan, Aydın Bolkan, Kenan Çetin, Hanefi Işık, Metin Kılavuz, Ensar İlyasoğlu, Hatice Can, Ayşe Batumlu, Engin Segin, Ali Murat Bilgiç, Eren Keskin, Kadir Arıkan, Dursun Dalga, Şirin Doğan, Cengiz Kaygısız, Bayram Akarsu, Ömer Sarıyerlioğlu, Ayla Akat and Yusuf Alataş.

The defendants objected to the fines on the grounds that they had not been heard, but Ankara Penal Court No. 22 rejected their demand.

The Ankara branch of the HRA

In 2003 Ankara SSC No. 1 continued to hear the case of the board of the Ankara branch of the HRA and members of the prison commission in connection with activities around the F-type prisons. The defendants were charged under Article 169 TPC and the prosecutor also wanted that the branch be closed down. Most hearings passed awaiting a medical report on the mental state if the defendant Ali Rıza Bektaş.

On 14 August the report of the forensic institute arrived and certified that Ali Rıza Bektaş was not liable for his deeds, because he was suffering from a mental illness. On 25 September the prosecutor argued that the defendants had to be acquitted because of the changes to Article 169 TPC. The Court followed this argument during the hearing on 21 October and acquitted the defendants Lütfi Demirkapı (former chairman), İlhami Yaban, İsmail Boyraz, Erol Direkçi, Mesut Çetiner, Zeki Irmak, Rıza Reşat Çetinbaş, Selim Necati Ort, Saniye Şimşek, Ekrem Erdin, Gökçe Otlu and Emrah Serhan Soysal. The case against Ali Rıza Bektaş was dropped.

The Diyarbakır branch of the HRA

On 18 February Diyarbakır Penal Court No. 3 acquitted the board members of the Diyarbakır branch of the HRA in connection with a case that had been launched, because the word Newroz had been written with a –w (instead of its Turkish version Nevruz) in the minutes of decisions of the board. The prosecutor had also asked to close down the branch. The defendants in this trial were: Osman Baydemir (former chair), Fikret Saraçoğlu, Selahattin Demirtaş, Abdulkadir Aydın, Reyhan Yalçındağ, Meral Danış Beştaş and Pirozhan Doğrul.

In connection with a press statement on violations in the region in January 2003, Selahattin Demirtaş, chair of the branch testified to the prosecutor at Diyarbakır SSC on 14 May. He said afterwards that the sentence of “Officials, who state that trips to İmralı Island are not possible because of bad weather conditions, are an insult to the State” had been the reason for the investigation.

In May the public prosecutor in Diyarbakır ordered the board of the branch in Diyarbakır to pay an advance of TL 1.5 billion, because they had not notified Diyarbakır Police HQ correctly about the newly elected board members. Selahattin Demirtaş stated that the case referred to the elections of September 2002. After the elections they had passed on the necessary documents including the criminal record of the board members to Diyarbakır Police HQ, but had been asked to provide further details on all kinds of detentions on political grounds. This had not been done, since there was no legal requirement to do so.

On 10 September Diyarbakır Penal Court No. 3 started to hear the case of the board of the Diyarbakır branch of the HRA, Selahattin Demirtaş, Muharrem Erbey, Ayla Akat, Abdulkadir Aydın, Nesip Gültekin, Metin Aslan and Pirozhan Doğrul on charges of having violated Article 82 of the Law No. 2908 on Associations because they allegedly had not given a copy of the April report on human rights violations to the public prosecutor before publication. Chairman Selahattin Demirtaş stated that the association had published more than 100 such reports, but this was the first time that they had been put on trial for it.

The İzmir branch of the HRA

On 25 February İzmir Penal Court No. 15 started to hear the case of Mustafa Rollas, chair of the HRA in İzmir and Volkan Köse in connection with a press statement on the anniversary of the military coup of 12 September 1980 in the year 2002. The defendants were accused of illegal distribution of leaflets and not having informed the authorities. Mustafa Rollas stated that there was no need to get permission for making press statements. The case ended in acquittal.

In connection with a press statement on the prison operations of 19 December (2000) in the year 2002 Mustafa Rollas, Mihriban Karakaya, Aysel Çiçek, Şehmuz Seyhan, Ahmet Yılmaz and Yurdanur Bulut were tried at İzmir Penal Court No. 15. The defendants were acquitted in the first hearing on 7 March.

The Bingöl branch of the HRA

The police raided the offices of the Bingöl branch on 9 August on allegations that illegal publications were kept there.

HRA chair Hüsnü Öndül held a press conference in July, stating that Rıdvan Kızgın, chairman of the Bingöl branch had received a phone call from someone identifying himself as the commander of the gendarmerie garrison asking him to come for a conversation. Since Mr. Kızgın did not go he had been threatened. Öndül said:

“The call came on 8 July at 10.30pm on the mobile phone of Rıdvan Kızgın. The person at the other end had object to the report on human rights violations and asked to correct the information. Mr. Kızgın replied that the information reflected the complaints that they received and there was no need to discuss with the military authorities. Nevertheless, the person at the other end continued to make threatening remarks.”

The next day a sergeant had called Mr. Kızgın again. Hüsnü Öndül criticized the invitation around midnight and compared the incident to the Susurluk events. The HRA had approached the State Minister on Human Rights, the Foreign Minister, the Command of the Gendarmerie and the Commission on Human Rights asking them to look into the matter.

The Siirt branch of the HRA

On 15 August the police in Siirt raided the office of the local HRA on the assumption that activities for the PKK-KADEK were done there. The police seized CDs, cassettes and diskettes.

The Adana branch of the HRA

On 7 July the board of the Adana branch of the HRA organized a commemoration of Elif Tuncer, Hasan Üzüm, Yusuf Üzüm, Celal Ölçmez and İmam Turan, human rights activists from Adana, who had died in a traffic accident on their way to the funeral of Vedat Aydın, who had been killed in Diyarbakır on 7 July 1991. About 100 people participated in the meeting and tension arose, when soldiers wanted to search them and check their central registration (criminal record etc.).

Subsequently the prosecutor at Adana SSC started an investigation against the chair Hüseyin Göral and the board members Eylem Güden, Ali Karuç, Sabri Kahraman, Kadir Dal, Gülseren Koca and Nurkan Coşkun. On the other hand, Ali Karuç filed an official complaint against the soldiers, since they had beaten him so heavily that he received a medical report certifying 3 days' inability to work.

The İstanbul Protocol and Investigation Against Physicians:

An investigation was launched against the physicians, who attended the training course organized by İzmir Province Human Rights Council in İzmir on 10-12 June 2003 on allegations that propaganda for PKK/KADEK was made, the security forces were denounced and the State was insulted during the training. In this context, two inspectors charged by the governor took the testimonies of 42 physicians and the vice-chair of İzmir Health Directorate. (See the chapter on Personal Security)

Political Parties

In March the chief prosecutor at the Court of Cassation filed cases at the Constitutional Court asking for the closure of the Revolutionary Socialist Workers' Party, the Party “Turkey is Happy with the Disabled”, Turkey Justice Party, Justice Party, Great Justice Party, Main Road Party and the Socialist Workers' Party of Turkey. Prosecutor Sabih Kanadoğlu stated that these parties needed to be closed down according to Article 105 of the Law on Political Parties, because they had not participated in the election. He added that he had warned them but had not achieved any result.

In April the Constitutional Court annulled Article 105 of the Law on Political Parties. At the same time Mustafa Bumin, chair of the Constitutional Court declared that they had finished the preparations on the cases forwarded by the prosecutor and had decided for the abolition of Article 105, because of the changes that had been made to Article 68 and 69 of the Constitution.

In December the chief prosecutor of the Court of Cassation decided against cases with the demand of closure on the CHP and LDP on the accusations of the writer Ergun Poyraz, who had claimed that both parties had received financial aid from German foundations. The CHP had allegedly been supported by the Friedrich Ebert Foundation, while the LDP had been supported by the Friedrich Neumann Foundation. The chief prosecutor argued that this was not enough to start cases with the demand of closure.

The case to close HADEP

On 13 March the Constitutional Court decided on the demand of the chief prosecutor of the Court of Cassation of 29 January 1999 to close the People's Democracy Party (HADEP) on the grounds that it had become the focus of actions against the indivisible unity of the State with its nation and country. Chief judge Mustafa Bumin declared that the closure for the closure of HADEP had been taken unanimously. The case had lasted very long, because several trials at state security courts that had been referred to had not concluded. The decision on closure had been taken according to Articles 68 and 69 of the Constitution and Articles 101 and 103 of the Law on Political Parties.

The Constitutional Court also decided that 46 executives of HADEP including the founders would not be allowed to become founders, members of executives of other political parties. The names of these politicians were:

Murat Bozlak, Hikmet Fidan, Kemal Bülbül, Kemal Okutan, Kudret Gözütok, Eşref Odabaşı, Recep Doğaner, Mehmet Satan, Hamit Geylani, Mehmet Selim Okçuoğlu, Hayri Ateş, Hasan Doğan, Mehmet Yücedağ, Arif Atalay, Hüseyin Duran, İsmail Minkara, Hamza Abay, Yılmaz Açıkyüz, Muharrem Bülbül, Serhat İnan, Güven Özata, Kadir Bedir, Hacı Pamuk, İsmail Turap, Abuzer Aslan, Rıza Kılınç, Şükrü Karadağ, Ramazan Sertkaya, Mehmet Mansur Reşitoğlu, Hediyetullah Ülgen, Mehmet Emin Bayar, Suzan Erdoğan, Halime Köklütaş, Mehmet Yardımcıel, Şemistan Ağbaba, Zeki Kılıçgedik, Sakine Berktaş, Hasan Yıldırım, Beşer Kaplan, Hıdır Berktaş, Sabri Sel, Ferhat Avcı, Yaşar Uçar, Ali Gelgeç, Veysel Turhan and Abuzer Yavaş.

In the indictment of Vural Savaş, who had been chief prosecutor of the Court of Cassation at the time, HADEP had been accused of having organic ties with the PKK, were under the control of the PKK, just like HEP and DEP that had been closed earlier, had educated women, young people and workers as enemies to the constitutional order, built the basis for the PKK and recruit militants for it. The offices of HADEP had been recruiting offices for the armed wing of the PKK.

HADEP appealed against the decision to the ECHR stating that the Court had been under the influence of the government and the media and had violated the EHRC, in particular against the Articles 6, 9, 10, 11 and 14.

On 11 September the Constitutional Court dealt with the application of Hamit Geylani and Hayri Ateş, who had objected to the ban on political activities. The Court decided to get the view of the chief prosecutor of the Court of Cassation and did not conclude the case in 2003.

In January the prosecution at Ankara SSC indicted 18 HADEP official in connection with the congress of the youth wings of HADEP on 15 October 2000. The indictment alleged that instead of the national anthem the march of the organization had been sung, slogans had been shouted against the F-type prisons and in favor of the PKK, people dress as militia had been there and a message of Öcalan had been read out. The defendants were: Ahmet Turan Demir, Hamit Geylani, Mahmut Şakar, Alican Önlü, Ahmet Şeker, Elif Tokay, İnan Perişan, Şerif Türk, Fatma Vargün, Sait Köse, Zehra İpek, Mehmet Gündüz, Hümeyra Tusun, Dalokay Şanlı, Fethi Zaman, Kahraman Elaltunkara, Mehmet Çetin and Gazi Değirmenci. The trial started in March, but did not conclude in 2003.

On 17 September Şırnak Criminal Court concluded the case against HADEP chair for Şırnak province, Resul Sadak and 11 executives on charges of illegal possession of arms. The court acquitted the defendants.

Returning from Batman Resul Sadak, Erdal Güler, M. Nezir Ayan, Mehmet Çakır, M. Temel Kuran, İzzet Belge, Abdülrezzak İnan, Nihat Ulsan, Fahri Kutlu, Yakup Uyar, Cengiz Balık and Rüştem Beyar had been searched on 11 September 2000 and the soldiers had prepared notes that flags of the PKK and unregistered arms had been found.

Repression of HADEP (members)

On 11 January the police in İzmir detained members of the Youth Wing of HADEP, Şevket Yıldız, Barış Kimsesiz, M. Hayri Acar, Mesut Yılmaz, Hacı Doğan, Mesut Işık, Ferhat Yarar, Mehmet Simo, Hülya Karataş and Yücel Genç during raids of their houses. On 14 January İzmir SSC ordered the arrest of Yıldız, Genç, Kimsesiz, Yılmaz, Doğan and Yarar, while Acar, Simo and Karataş were released.

The HADEP members Tahir Batu and Sait Kayaalp, who had been detained in Şırnak-Silopi district on 20 January, were remanded on 21 January. On that day HADEP member Abdullah Mete was detained.

On 27 January the HADEP members Fereç Zirek, Ramazan Çerik and Cahit Ağayan were detained in İstanbul, Ramazan Güler in Batman. Another 40 detentions were reportedly made in İstanbul and its districts.

On 29 January the police in İzmir raided several houses and detained the HADEP executives and members Bahattin Özen, Ramazan Kaya, Abdulbaki Yusufoğlu, Rezzan Yanbakan, Suat Sunay, Ersin Sefil, Burhan Bayar, Zülfü Aktulum and Ali Durmuş.

On 7 February the police in Diyarbakır detained the HADEP executives and members Mehmet Uçaş, Fırat Ağırmanlı, Ferdani Gökdere, Umut Tekin, Yusuf Tekin, Emine Akbaş, Mehmet Turan, Özlem Tekin, Gülay Tekin, Mahmut Dumar and Kavut Kesen.

On 14 March the Interior Ministry removed the Ağrı Mayor from the HADEP, Hüseyin Yılmaz, a second time from his offices. Hüseyin Yılmaz stated that he did not know the reason. He had been elected, while being imprisoned and earlier been suspended from duty for 27 months.

The Democratic People's Party (DEHAP)

The Case on Closure

On the day, when the Constitutional Court decided on the closure of HADEP (13 March), the chief prosecutor at the Court of Cassation, Sabih Kanadoğlu, filed a case on the closure of DEHAP arguing that this party had become the focus of activities directed at the democratic Republic and the principles of equality and a state of law. In addition he stated that, although political parties had to be organized in at least 41 province 6 months in advance in order to participate in general elections, DEHAP had not fulfilled this condition for the elections on 3 November 2002. In answer to a request of the High Election Council (YSK) of 1 August 2002 the party had sent information that it was organized in 63 provinces. The YSK had accepted the party for the election, but later the prosecution's office at the Court of Cassation had found out that lawful organization had only been completed in 3 provinces.

Sabih Kanadoğlu maintained that he had informed the YSK, but the Council had refused to struck DEHAP from the list of parties in a latter dated 15 October 2002.

On 29 April Sabih Kanadoğlu filed a second case against DEHAP demanding the closure of the party. He said on 30 April that DEHAP were in close contact to the PKK/KADEK and were the focus of activities in contravention to the indivisible unity of the State with its country and nation as proscribed in Article 68/4 of the Constitution. The party should be closed according to Article 68/6 of the Constitution in conjunction with Articles 191/1-b and 103 of the Law on Political Parties. Later the Constitutional Court combined both case with the demand of closure.

The first session on the case was held on 7 May. Deputy chair of the Constitutional Court, Haşim Kılıç, declared that DEHAP had been given 45 days to prepare a first defense. On 5 June the Constitutional Court heard the chief prosecutor at the Court of Cassation and on 19 June it heard representatives of DEHAP. Following the retirement of Sabih Kanadoğlu, the new chief prosecutor, Nuri Ok, prepared a final view and sent it to the Constitutional Court in July. No decision was taken in 2003.

In public prosecutor in Ankara investigated into the official complaint of the chief prosecutor that DEHAP had committed fraud, when it informed the YSK that it had organized in 63 provinces and in January he indicted the chairman Mehmet Abbasoğlu and 26 members of the executive board. He claimed that the party had only been organized in 22 provinces and on the basis of the conditions set out in Article 36/1 on Political Parties the organization had only been completed legally in six provinces. The charges of fraud were brought under Article 342/1 TPC.

On 15 April Ankara Criminal Court No. 2 started to hear the case. Defense lawyer Güven Özata maintained that the case lacked concrete evidence and asked the prosecution to withdraw the indictment. Chairman Mehmet Abbasoğlu criticized the fact that the case had been linked to the elections and suspected political aims behind the case. SG Nurettin Sönmez stated that DEHAP had filed an official complaint against the General Directorate for Security, because this institution had no right to investigate against political parties.

On 12 June the prosecution presented the final view on the merits of the case. It stated that Mehmet Abbasoğlu and 3 board members should be sentenced, while the others should be acquitted. On 26 June Ankara Criminal Court presented the verdict. It sentenced former chairman Mehmet Abbasoğlu, former SG Nurettin Sönmez, former DEHAP chairman Veysi Aydın and former DEHAP SG Ayhan Demir to 23 months and 11 days' imprisonment under Article 342 TPC. The other defendants were acquitted.

On 29 September the 6th Chamber of the Court of Cassation confirmed the prison and the defendants started to serve their terms, although their lawyer Güven Özata asked for a correction of the verdict.

This development resulted in questioning the results of the elections of 3 November 2002. In a press conference of 15 September Tufan Algan, chair of the YSK indirectly accused Sabih Kanadoğlu of a misconduct of duty, holding him responsible for the confusion.

Court Cases against DEHAP members

On 12 March Hazro Penal Court sentenced Hamit Ergin, chair of DEHAP in Hazro district (Diyarbakır), to 6 months' imprisonment for a violation of the election laws stating that after the elections he had not removed the symbol of DEHAP from the window of his house and had resisted the police officers, who asked him to do so.

DEHAP chair for Hakkari province, Musa Çiftçi and the board members Hüseyin Tan, Deniz Akınlar and Aysel Selçuk were tried at Van SSC on charges under Article 169 TPC. During the first hearing of the case on 2 April the prosecutor stated that during raids on the office in Yüksekova district in 2002 illegal journals and newspapers had been found. No information was available on the subsequent development of the case.

Musa Çiftçi and 6 board members were also indicted for having violated the Law on Political Parties during the 3 November election. Hakkari Penal Court acquitted the defendants in 2003.

The prosecutor at Erzurum SSC investigated against Hüseyin Şahin, chair of DEHAP for Erzincan province and the executives Binali Akpolat, Erkan Daloğlu, Turan Lüt and Mehmet Çelik in connection with illegal publications that had allegedly been found during a raid of 23 January. The investigation resulted in a decision not to bring charges under Article 169 TPC.

On 26 April Nusaybin Penal Court sentenced Hurşit Elçeoğlu, Behçet Elçeoğlu, A. Kerim Elçeoğlu, Muzbah Elçeoğlu and Süleyman Yılmaz, who had acted as election observers in Mardin-Nusaybin district on 3 November 2002 to 6 months' imprisonment for a violation of the election law. The sentences were commuted to fines of TL 1.5 billion.

In Diyarbakır-Silvan district the former chair of DEHAP M. Sait Dönmüş and the board members Şerif Yatar, Alişan Binen, Abdulvahit Uyanık and Feleknaz Kaydu were charged with a violation of the Law on Political Parties, because they had dressed people in t-shirts stating “Vote for DEHAP” during a meeting on 31 October 2002. Silvan Penal Court ruled on 9 May that this was a violation of Article 94 of the Law on Political Parties (LPP) and sentenced the defendants in conjunction with Article 117 LPP to 6 months' imprisonment. The sentences were commuted to fines of TL 1 billion.

In Mardin-Nusaybin district the DEHAP executives Ahmet Dinç, Tayyip Güneş, Latife Ağırman, Hüseyin Yıldırım, Emine Kayran and Kadriye Gündüz were charged with a violation of Law No. 2911 in connection with a press statement on the anniversary of the “disappearance” of HADEP officials Serdar Tanış and Ebubekir Deniz in Şırnak-Silopi district on 25 January 2001. The first hearing was conducted at Nusaybin Penal Court on 11 September. The case did not conclude in 2003. The official complaint against police officers, who had beaten participants of the public press conference did not bare any results, because the local governor did not give permission.

DEHAP chair for Şırnak province, Resul Sadak, his deputy Mehmet Yumak and the former chair of the women's wing Songül Akar were indicted at Şırnak Penal Code in connection with a press statement in front of the AKP offices on 15 January. The first hearing was held on 1 October and adjourned to 21 January 2004.

In June the prosecutor at Van SSC indicted Semira Varlı, chairing the women's wing of DEHAP in Van under Article 169 TPC for a speech she held at the party's congress.

The DEHAP members Mehmet Tunç, Fesih Yaman, Salim Selçuk, Mehmet Sait Kayaalp, Mazlum Aydın and Cemal Turhan were detained in Tarsus in March. They were remanded under Article 169 TPC. Adana SSC ordered their release during the hearing of 11 June. It remained uncertain, whether the case concluded in 2003 or not.

In İstanbul DEHAP chair for İstanbul-Eyüp district, Sait Urtekin and nine board members were indicted under Article 312 TPC in connection with a poster they had been put up in the party's office on Newroz stating in Kurdish “Long live Newroz”. One hearing was held at Eyüp Penal Court No. 2 on 27 October. The court case did not conclude in 2003.

The prosecutor in Van indicted 30 people including Nezahat Ergüneş (DEHAP), Hasan Özgüneş (DEHAP), İbrahim Ete ÖTP), Ümit Keser (Göç-Der), Gıyasettin Gültepe (Göç-Der), Tuncer Sağınç (from the Culture Center), Hasan Güven (director of a Kurdish course) and Mesut Atabay (TUHAY-DER) in connection with a press statement on 23 September. On 17 November Van Penal Court No. 1 started to hear the case. In the hearing defense lawyer Murat Timur stated that three of the defendants had not been in Van on the day. The Court adjourned the hearing to 15 January 2004.

Repression against DEHAP

On 8 January gendarmerie soldiers detained Mahmut Çakan, executive in Kıraç town (İstanbul) during a raid on the DEHAP office. He was released during the night.

In Van-Özalp district Ercan Tay, chairing the youth wing, and another person were detained on 12 January. When the DEHAP executives Mehmet Salih Atay, Yaşar Avun and Abdülmenaf Zengin went to ask about them they were detained as well and later remanded on charges of been in possession of illegal publications. Van Penal Court released them on 17 January on objection of their lawyers.

In Van province the police raided the offices of DEHAP and HADEP in Van and Gevaş and Muradiye district on 4 February. In Gevaş the executives Fethi Canlı, Murat Aslan, Zeki Aslan and İlhami Güler were released after testifying. During a raid on the office of HADEP in Diyarbakır-Bismil district two people were detained the same day.

On 3 March İbrahim Ete from the board of DEHAP went to see the newly appointed Van Governor Hikmet Tan. He was detained, when he left and remanded on 4 March. The arrest warrant was reportedly issued in connection with facsimiles he had sent to the Interior and Justice Minister on “No to the War and Isolation”.

On 6 March DEHAP chair for İstanbul province, Hüseyin Altun stated that during the first week of March the DEHAP members and executives İrfan Çalış, Abdülrezzak Dağlı, Zeki Elverdi, Abdullah Sarı, M. Emin Özdemir, Halit Ayaz, Perihan Kayıran, Gülhan Kartal, Mahmut Alper, Ebidik Çelik, Mehmet Salih Şahin, Gülşehri Eniş, Gülseren Deniz, Mehmet Temuçin, Cengiz Çiçek, Gurbet Tekin, Fettah Tekin, Bilgin Akkoyun, Yavuz Okçu, Muhsin Turan, C. Tarık Tanırga, Şerif Kılınçer, Yusuf Gül, Erdoğan Çakar, Hüseyin Boğanlı, Hüseyin Eray, Ferit Şahin, Ali Seyit Dilgeşoğlu, M. Şirin Bitkay, Mirza Korkmaz, Nezahat Barışık, Hasan Karayurt, Nebahat Türk, Gülbahar Batur, Veli Öz, Yeter Yürürk, Kevser Kalaycı, M. Salih Kaçar, Kemal Bakış and two persons with the first names of İbrahim and Talip had been detained.

In Sazlıköy city in Aydın-Söke district the police raided the houses of DEHAP executives Memduh Beşenk and Hayrettin Baydar and the members Şemsettin Soyalp and Rıza Soyalp in the evening of 4 March. Hayrettin Baydar was detained but released the next day.

On 13 March Metin Gönülşen, DEHAP chair for Kahramanmaraş province, was detained. On 14 March the DEHAP members Sabri Taylan and İsa Bütün were detained in Tavşançalı city of Konya-Kulu district.

Alaattin Bilgiç, DEHAP chair in Tarsus district was remanded on 28 March in connection with a speech he had held on the 2nd Congress of DEHAP in Tarsus. Reportedly the prosecutor investigated against the complete board in connection with the congress.

On 4 April DEHAP opened offices for the central district in Mersin with a cocktail. Chairman Cafer Şimşek, executives Yılmaz Demir, Barış Başak and the staff of Anka Culture Center, Müslüm Şahin and Osman Bozkurt were detained. They were released the next day.

In İzmir Hatice Yılmazçelik, Selma Güzel, Filiz Kaya and Necmiye Ceylan, members of the women's wing of DEHAP, were detained on 14 April. House raids followed in the evening, leading to the detention of Hamdiye Bal, Hatice Arık and Cemal Arık. Selma Güzel, Necmiye Ceylan and Hamdiye Bal were released shortly afterwards.

Menaf Çelik, chair of the youth wing of DEHAP in Ağrı-Patnos district, stated that the police officer by the name of Hüseyin had insulted and threatened five members of their commission on 15 April, when they were walking in town. They had filed an official complaint against the officer from Patnos Police HQ.

In Konya the DEHAP executives and members Lokman Yılmaz, Mustafa Doğrul and Birsen Kandemir were detained during raids on their houses in the night of 21 April.

Sıdıka Deniz, from the board of DEHAP in Şehitkamil district alleged that police officers had threatened her. She said: “On 1 May I had visited my child in prison, when soldiers detained me outside prison. The interrogated me over one hour. When I left two civilian dressed police officer took me into their car and to the department to fight terrorism. They interrogated me for about three hours. They wanted to know, why I went to DEHAP and recommended that I should stay at home. I told them that I was an official of the legal party. The set me free in the evening.”

Ercan Ergenç told in May that he had not got the commission for the sale of vegetables, which the gendarmerie station in Van Gevaş district had initiated, because he was a member of DEHAP. The commander had told him that they had filmed him and his families, when they attended meetings of the party. He alleged that the money that I earned would turn back as a bullet against him and asked me to withdraw my bit.

On 14 August the police in Siirt conducted raids on the offices of DEHAP, ÖTP, HRA and STAY-DER (prisoners' relatives organization). At the HRA they seized CDs, video and music cassettes and in the office of DEHAP various journals and books.

On 21 July three unidentified people beat Muhsin Camcı from the youth wing of DEHAP in Mersin. Camcı alleged that one them was a police officer, who constantly followed the activities of DEHAP and filed an official complaint.

In the night of 7 July a molotov cocktail was thrown at the office of HADEP in Van-Gevaş district. The attackers remained unknown, but since the bomb did not catch fire no damage was done to the office.

In the night of 1 July the police in Mardin-Nusaybin district conducted raids on various houses and detained the DEHAP members and executives Şeyhmus Atay, Sinem Akyüz, Cuma Özsoy, Cengiz Doğan, Veysi Biçen, Aslan Aslan and Ahmet Çağlın. Cuma Özsoy, Cengiz Doğan and Veysi Biçen were remanded on 4 July, while Şeyhmus Atay, Sinem Akyüz, Aslan Aslan and Ahmet Çağlın were released.

On 6 July the police intervened in a demonstration of DEHAP members on İstiklal Alley in İstanbul. The police did not allow them to make a press statement in Mis Street and the group wanted to walk to the DEHAP offices. In front of Beyoğlu Police HQ the police stopped them and threw tear gas to disperse the crowd. As a result of clash with stones and sticks broke out. The fighting continued in the side streets and the police detained seven people during house raids in Tarlabaşı and Dolapdere.

In Tunceli-Hozat district DEHAP chair İnan Özel was detained on 15 July and taken to the central gendarmerie station. His father Haydar Özel was concerned because one lieutenant had earlier threatened his son with detention.

In Siirt the DEHAP executives M. Sıddık Çelik and Abdusselam Güneş were remanded on 24 July on charges of having forced people to sign a petition for social peace and a general amnesty.

Süleyman Tekin, who was detained on 5 August when he left the DEHAP office in Nusaybin, was remanded on 6 August.

Ülkü Yıldırım from the women's wing of DEHAP was remanded in Ağrı-Doğubeyazıt district on 27 August on charges under Article 312 TPC in connection with a press statement on the health of Abdullah Öcalan.

In August the public prosecutor in Ardahan started an investigation against Özcan Şit, chair of DEHAP in Ardahan, on allegations that the national anthem was not sung on the congress of DEHAP in Göle district on 29 March. Lawyer Murat Timur stated that the investigation resulted in a decision not to bring any charges, because it was not obligatory to sing the national anthem.

In Yalova the youth wing of DEHAP started a letter sending campaign “To the Youth” on 1 September. The organization alleged that the police had confiscated 1,047 letters. On the same day Hazal Tekel, Veysel Durgun and Erkan Acar, from the youth wing, were detained, but released after one hour.

The DEHAP members Deniz Kanar, Erkan Acar, Gürhan Akdağ and Fedai Terler alleged in September that they had been detained and threatened, when they put up posters for the book of Abdullah Öcalan, “Defenses of a Free Man”. The police officers had asked them for their phone numbers and suggested to work together. They should only say that they got the posters from DEHAP and conducted the action under their approval. In case that they would be seen at DEHAP they could imagine for themselves what happened.

DEHAP chair for Aydın province, Kasım Çalışkan, was detained in Marmaris on 2 September, because he allegedly had a criminal record. He was released after one hour.

In Siirt the DEHAP chair Abdurrahman Taşçı and secretary Abdullah Gök were detained on 11 September, because of a banner “The Turkish people can't be free, without the Kurdish people being free” that had been put up at the office.

Because of a demonstration in Gaziantep on 14 September to protest the isolation of Abdullah Öcalan the offices of DEHAP were searched on 17 September. Vakkas Dalkılıç, DEHAP chair for the province and Şehitkamil district chair Mustafa Tunç were detained. During raids of houses and workplaces the police also detained the DEHAP members and executives Ali Şimşek, Habibe Tişkaya, Mustafa Dalkılıç, Rabia Özer, Murat Yakut, Hüseyin Güzel, Mikail Bağla, Hurşit Kara, Esmer Kara, Sevim Yılmaz the ÖTP executive Gülay Toma, Eda Tunç (17) and another 5 persons. Vakkas Dalkılıç, Mustafa Tunç, Ali Şimşek, Habibe Tişkaya, Mustafa Dalkılıç and Hüseyin Güzel were remanded on 19 September and released on 9 October.

On 17 September Halis Değer, deputy chair of DEHAP in Mersin province and Cafer Şimşek from the central district organization were detained after a press statement on the health of Abdullah Öcalan. They were released on 17 September.

Following a hunger strike in Tunceli in order to draw attention to the health of Abdullah Öcalan the DEHAP executives Hıdır Aytaç, Sevim Ayyıldız, and the ÖTP activists Zarife Taçyıldız and Feride Kıt were detained on 19 September and released the next day.

On 21 September the police in İstanbul intervened in a press statement of the youth wing of DEHAP on the Freedom Square in Bakırköy and detained 28 people.

On 26 September the police in Şırnak raided the printing house that prepared t-shirts with the print of “Peace will win”, which the women's wing of DEHAP in Şırnak wanted to use for the Women's Congress to be held in Ankara on 11 October and detained İdris Yardımcı, Mesut Yardımcı, Rıdvan Yardımcı, Cengiz Yardımcı, Yılmaz Tekin and another five persons. On 27 September the DEHAP members and executives Kamil Acar, M. Nezir Ayan and Emine İnan were detained.

The police in Batman detained Rıdvan Kartal, Hadi Taygat and M. Can Atlığ on 4 October, when they distributed leaflets of DEHAP.

The police in Küçükdikili city of Adana-Seyhan quarter raided various houses in the night of 13 October and detained Tarık Mercan (DHEAP), Metin Cihangir (ÖTP), Maruf Araz and Fahrettin Arslan.

In Tunceli-Ovacık district the DEHAP members and executive Kemal Dinlergüler, Efendi Gültakur and Zeynel Diloğlu on 15 October. They were later remanded under Article 169 TPC. Ali İhsan Şahin (CHP), Engin Biltay (DEHAP), Süleyman Gültakur, Haydar Eren and someone with the first name of Munzur, who had been detained with them, were released. Kemal Dinlergüler, Efendi Gültakur and Zeynel Diloğlu were released on 20 November.

In Hakkari DEHAP chair Sabahattin Suvağcı, ÖTP chair Metin Tekçe, Alaattin Ege, Bülent Demir and Aydın Değirmenci, who had been detained on 24 October, were remanded under Article 169 TPC on 27 October. Some 500 people protested their imprisonment, but the police dispersed the crowd, detaining 15 people including Hatice Demir and Dilber Bor from the women's wing.

In Kasrik city, Şırnak, the gendarmerie closed the office of DEHAP in October on the allegation that some documents for registration were missing. On 9 May DEHAP had informed the governor, the election council and the Court of Cassation of the newly appointed board. For the chairman Selahattin Uras the headman of the quarter and at the same time chief village guard Ali Şanlı had refused to issue the document on residing.

Following the DEHAP meeting in Siirt-Kurtalan district on 3 November incidents evolved. The police seized the ID of Abdurrahman Sevinç, board member of DEHAP, who had greeted the convoy with a handkerchief in yellow-red and green colors. Being afraid of the crowd the police also fired shots into the air.

After the meeting the DEHAP officials in Batman Haydar Tekin, Nedim İvdil and Nesibe Çelik, Hüseyin Ceyhan Hüseyin Firagah and Hasan Kansu were detained. Haydar Tekin was released, when a crowd of 300 people protested the detentions. Hüseyin Ceyhan was remanded on 4 November for having resisted the police. The others were released.

During house raids in Şırnak-Cizre district on 3 November the police detained DEHAP board member Bahattin Yağarcık and Hüseyin Avşar, Süleyman Tosun, Sadık Fidan and one more person.

Nadir Yıldırım, deputy chair of the youth wing of DEHAP, held a press conference in Adana on 3 November, concerning incidents during a meeting in Samsun on 2 November. K.Y. (16) spoke at the press conference and said that civilian police had beaten him.

DEHAP chair for Tarsus district Alaattin Bilgiç alleged that Tarsus Chief of Police, Fatih Necdet Öztürk, had threatened them. He had called him, his deputy Selim Gün and the board member Abdurrahman Ölmez to his office on 3 November. He had warned them not to hold a press conference on 5 November or he would rib their heads off. He had accused them of being militants for KADEK.

In Şırnak-Silopi district DEHAP chair Hacı Özen, Aziz Çoban (DEHAP) and Abdulmutalip Sekman (ÖTP) were among 25 people, who were detained on 4 November. Reportedly the detentions were made in connection with a visit of condolence that was interpreted as a protest march.

The police in Mersin intervened, when DEHAP members visited the graves of PKK/KADEK militants, who had been killed during a clash on 4 November. When DEHAP chair for the province, Ali Tanrıverdi used the word “guerilla” the police wanted to disperse the crowd. The crowd responded by throwing stones and in the ensuing fight several people were injured and detained. The clash continued outside the cemetery and several police cars were damaged.

Some 10 children, aged between 8 and 12, were detained in November during an activity of the women's wing in Mardin-Nusaybin district on “children's drawings on peace”. The police also detained the women Türkan Gündüz and Handan Babayiğit. Lawyers, who wanted to see the detainees, reportedly did not get access.

Emin Şahin, DEHAP chair in Bostaniçi (Van) and board member Nasır Sonkur were detained in the night of 16 November during raids of their houses.

In Muş-Bulanık district İnan Bingöl, son of Gülay Bingöl, member of the city's parliament for DEHAP, was detained during a house raid on 16 November. He was released the next day, without appearing at the prosecutor's office.

İnan Özel, former chair of DEHAP in Tunceli-Hozat district, and Bülent Duru were remanded on 13 November on charges under Article 169 TPC. Co-detainee Abbas Şaroğlu was released. DEHAP chair in Hozat district, Vural Yıldırım was detained on 13 November.

On 18 November Hasan Özgüneş, DEHAP chair in Van province, was detained, when he went to the public prosecutor to testify.

DEHAP chair in Malazgirt district (Muş), Takyettin Özkahramaner, was detained on 18 November in the offices of DEHAP in the district.

In Van the DEHAP members Selim Bilici, Süleyman Akdoğan, Eşref Boz and Mirza Yarcan, who had been detained on 20 November, were remanded on 23 November; Selim Bilici and Süleyman Akdoğan on charges under Article 169 TPC; Eşref Boz and Mirza Yarcan for having resisted officials.

On 27 November a DEHAP delegation went to visit Kamil Atak, Mayor in Şırnak-Cizre district on behalf of the Ramadan Feast. Village guards attacked them (see the chapter on the Kurdish question).

On 28 November unidentified threw a molotov cocktail at the office of DEHAP in İzmir-Çiğli district and caused material damage.

In December the students at Atatürk University in Ağrı, Burhan Bölün, Salih Kızılkaya, Meydin Ataman and Ömer Orhan were dismissed from school, because they allegedly shouted slogans during the visit of DEHAP President Tuncer Bakırhan in October and because they clashed with rightist students. Ömer Orhan, Salih Kızılkaya and Meydin Ataman were dismissed for one year; Burhan Bölün, who earlier had alleged to have been tortured in detention, was dismissed for one term and two weeks.

In the evening of 14 December unidentified people attacked the İstanbul branch of the Mesopotamian Culture Center and the DEHAP offices in Beyoğlu district.

On 9 December the police intervened in a press statement of the women's wing of DEHAP in Diyarbakır on “education in Kurdish” and dispersed the crowd of some 150 women under force.

On 27 November the police detained Rıdvan Özer in Gaziantep-Şahinbey district. The DEHAP board member was remanded the same day because an arrest warrant existed against him.

On 30 November the police in Hakkari detained Hasan Kaçar from the youth wing of DEHAP. He was remanded as an alleged KADEK member the same day.

In Şırnak-İdil district the police detained Hüsnü Babat, DEHAP chair for the district and the executives and members Mehmet Gören, Salih Karaviş, Mevlüde Hazar, Mehmet Karaviş, Halil Öngün, Bengin Karaviş and Abdullah Hazar on 5 December alleging that their walk to a wedding had been an illegal demonstration.

Of the 21 people, who were detained in Mersin on 30 November, after a meeting of DEHAP, five were remanded on 5 December on charges under Article 169 TPC. 17 minors (under the age of 18) were released.

On 10 December a group of people closed the railroad between Adana and Osmaniye in favor of Abdullah Öcalan. Subsequently the police raided many houses and detained many people including DEHAP members. Reportedly Mehmet Aktaş was detained as the organizer and threatened to leave Osmaniye.

On 14 December the police in Tunceli-Hozat district detained 17 people including Metin Armut, Vural Yıldırım (DEHAP), his father Demo Yıldırım, the EMEP members Vedat Aldemir and İrem Aldemir and Murat Boztürkmen. Nine of them were released on 18 December.

During house raids in Mardin-Nusaybin district on 25 December Mendo Yunusoğlu, candidate for DEHAP to become mayor, Hasan Eskicioğlu and Dılbirin Tokay were detained.

The Party on Rights and Freedoms (HAK-PAR)

Deputy Chair for the Rights and Freedoms Party (HAK-PAR), İbrahim Güçlü stated that one of the party members Fikret Şahin was threatened with death by police officers in Ankara on 15 February. (See the chapter on Personal Security).

On 17 April İbrahim Güçlü, deputy chair of HAK-PAR, started to serve a term of one year's imprisonment. Adana SSC had passed the verdict on 29 March 2002 under Article 8 LFT in connection with a speech in Mersin on 22 January 2002. İbrahim Güçlü was released on 21 July (after Article 8 LFT was abolished).

HAK-PAR chairman Abdülmelik Fırat was detained at Habur Border Station on 27 May. He was released after one hour. Abdülmelik Fırat said he and his deputies Fehmi Demir and Reşit Deli had been to Northern Iraq for several talks.

The Party of Free Society (ÖTP)

On 6 June under the name of Free Society (ÖTP) was founded. Former HADEP chair Ahmet Turan Demir was among the founders.

On 10 September Hüseyin Bayrak, Emin Dayan and Alaattin Çağlı, who had chaired a congress of ÖTP in Siirt on 30 August testified to Siirt Police HQ, reportedly in connection with speeches on the health of Abdullah Öcalan.

The board of the ÖTP in Batman was fined TL 4 billion for having provided the text of the final resolution at their congress on 5 September with a delay of 10 days.

In November investigations against ÖTP chair for Ardahan province, Akil Avşar started on allegations that he had distributed leaflet on “Kurds exists, even if you deny it”.

The Socialist Democracy Party (SDP)

SDP chair for Ankara province, Hayri Paker, made a written statement in July declaring that police officers had threatened the party member Emre Ali Yücetaş. Earlier the offices in Bursa had been attacked and lately the police had raided the offices in Adana and Ankara. On 14 July people, who introduced themselves as police officers had held Emre Ali Yücetaş in detention in Yenimahalle for half an hour, had interrogated him about the party and threatened him.

The Freedom and Solidarity Party (ÖDP)

The case against ÖDP chair for Üsküdar district, Hürriyet Karadeniz concluded at Üsküdar Penal Court on 2 July. She had been put on trial for putting up a banner against the F-type prisons and for a general amnesty in front of the office. The Court sentenced her to 20 months' imprisonment a fine of TL 38 million. The sentences were suspended.

The Bliss Party (SP)

Following the ban of the Welfare Party (RP) in January 1998 the chairman Necmettin Erbakan had been excluded from political life for five years. Once the term was over he was elected President of the SP in Ankara on 11 May. Erbakan got all 960 valid votes, since the former President Recai Kutan was not a candidate.

In December the Court of Cassation confirmed the conviction of Necmettin Erbakan related to fraud. The case against executives of the defunct RP had been heard at Ankara Criminal Court No. 9. Erbakan had been sentenced to 28 months' imprisonment; 19 executives had been sentenced to 14, 50 to 12 and two executives to 10 months' imprisonment. The Court of Cassation confirmed the acquittal of seven executives and the terms for 63 executives, but did not reach a verdict on Mehmet Emin Tutan and Ali Temür, who had been elected deputies for the AKP.

The execution of the sentence of Erbakan would last 11 months and 15 days and since this was a conviction on “shameful crimes” he would not be allowed to lead a political party or be elected as a deputy.

Once the sentence had been confirmed Erbakan went to Ankara Numune Hospital and on 23 December received a report that he was suffering from chronic diseases that required treatment for one year. The Court of Cassation postponed the execution of the sentence on the same day for one year.

The lawyers of Erbakan appealed to the chief prosecutor at the Court of Cassation asking for a correction of the verdict. The prosecutor rejected the demand and sent a letter to the SP to remove Erbakan from his post. The SP was also asked to change the initials that were equal with the one of the Socialist Party. The SP did not follow the demand stating that the initials had been used during its foundation and were in use in all offices

The Justice and Development Party (AKP)

State President Ahmet Necdet Sezer signed the amendments to various laws that entered into force by publication in the Official Gazette of 11 January. Article 104 of the Law on Political Parties relating to the “closure of political parties” was amended. After the change the cases launched with the demands of closure of TKP and AKP dropped.

The Turkish Communist Party (TKP)

In October the Supreme Administrative Court quashed a decision to lift a ban on the poster of the TKP stating “Yankee go home with your bases and hamburgers”. The governor in İstanbul had banned the posters, but İstanbul Administrative Court No. 2 had lifted the decision. The governor appealed against this decision and the 10th Chamber of the Supreme Administrative Court stated that the court in İstanbul had to consider Article 81 of the Law on Political Parties providing that parties cannot use foreign languages in their activities. İstanbul Administrative Court No. 2 will have to deal with the case again.

On 20 October the offices of the TKP in Diyarbakır were raided in connection with posters that read in Kurdish and Turkish “No to occupation – in the name of brotherhood of the people”.

The Republican People's Party (CHP)

On 24 December the police in Menemen district (İzmir) raided the offices of the CHP and seized the booklet on “Kubilay Event and Secularism”. Reportedly civilian police officers came on order of Menemen Governor Mustafa Ergün and searched the offices for one hour. They took 14 copies of the booklet and a program of the commemoration of 23 December. Later soldiers from the gendarmerie came and wanted to buy copies of the booklet. (Note: the soldiers Kubilay was killed in Menemen during a religious uprising and is a local hero).

Trade Unions and Professional Organizations

Trade Union Closed

On 16 December the United Workers' Union (BİS) was closed on court's order, because it had been active outside the branch and some of the founders could not prove that they were indeed working, because they social insurance.

Trade Unionists and Workers on Trial

The case that was opened in Van against the trade unionists Uğur Turan (Tüm-Bel-Sen), Rahmi Çimçik (Eğitim-Sen), Erdal Mert (SES), Yüksel Akman (Tarım-Orkam-Sen) and Bedih Özkan (Haber-Sen) in 2002 under Article 169 TPC concluded in acquittal at Van SSC on 24 January.

The case that was opened against the Sivas representative of Türk Eğitim-Sen, Musa Akkaş on charges of staging an unauthorized demonstration concluded in acquittal at Sivas Penal Court No. 2 on 25 March.

Ankara Judicial Court No. 25 continued to hear the case against the pensioners' trade union Emekli-Sen, affiliated to DİSK. The case had been filed under Law 2821 on Trade Unions and Law No. 4668 on Trade Unions for Civil Servants. The closure of the trade union had been demanded, since there was no provision that retired people could found a trade union. On 16 October the Court turned down the demand. A similar case at Ankara Judicial Court No. 17 directed against the branch of Emekli-Şen in Gaziantep was to continue on 15 April 2004.

In Ankara Nurettin Kılıçdoğan (TÜMTIS) and several workers from Akdeniz Cargo Company were put on trial for incidents that had occurred during a strike against the dismissal of workers. On 24 April Ankara Penal Court No. 10 sentenced İsmail Erdoğan, Hüseyin Akdoğan, Şükrü Akdoğan, Abdullah Vural, Efendi Kaplan, Alaattin Coşkun and Nurettin Kılıçdoğan to six months' imprisonment for having obstructed the work. The sentences were commuted to fines and suspended.

Repression

Restrictions on trade unions and their activities continued in 2003. On the other hand, Prime Minister Recep Tayyip Erdoğan issued a circular demanding a positive approach to unionist activities in the public sector. The circular was published in the Official Gazette on 13 June. The circular drew attention to disputes arising from implementation of the Law No. 4688 on Trade Unions of Civil Servants and wanted Article 42(6) to be applied in such a situation. In particular it stated:

a) according to Article 22 each public institution had to establish an administrative council with equal representation of the employer and the staff;

b) the works council had to be given all kinds of assistance (room, billboard etc.) according to Article 23 of Law No. 4688;

c) no administrative investigation should be conducted if representatives of the workers made press statement;

d) trade unionists did not have to ask for permission, if they wanted to leave the province;

e) forms for membership of trade unions and resignation from membership needed to be kept in secure places;

f) data on the trade unionists in the public sector would have to be updated at the end of May and November and had to be made public until the 10th day of the following month.

Reference was made to the circulars 1999/44 and 2002/17 that needed to be taken into consideration.

In January the contracts of some 570 temporary staff at the Department of National Palaces, part of the GNAT, were lifted, because they were members of the trade union Tez-Koop İş.

At the Turgut Özal Medical Center of Malatya İnönü University 122 workers were sacked in January, because they were members of Sağlık-İş.

In İzmir-Tire district the private textile company Güçbirliği dismissed 140 workers, who had become members of the trade union Teksif.

On 23 May the transport company Birtaş dismissed Lezgin Altınten, Ahmet Altınten, Ali Alp, Seyfettin Elçi and Hüseyin Kurt because they were members of TÜMTİS.

On 28 May gendarmerie soldiers intervened, when workers in the industrial compound in İstanbul-Tuzla stopped working for 2 hours to protest the attitude of the employers in the round of public bargaining. The soldiers detained the Deri-İş representatives Hasan Sonkaya, Musa Alyücel under beatings. They were remanded on the same day.

In May İsmail Karataş, chairing SES in Ağrı, declared that members of the trade union in Ağrı-Patnos district were under pressure. He stated that Patnos Chief of Police, N. Sinan Yılmaz and the civilian police officer Hüseyin Harputçu had threatened them. Hüseyin Harputçu had told the driver Selahattin Sökmez, the midwife Birgül Kurtoğlu, the health staff Edip Tatlı and Aysun Kocaman that trade unions affiliated to KESK were a continuation of illegal organizations.

Two days after a meeting in Patnos on 25 January, which SES had organized against the war, İsmail Karataş and another 6 trade unionists had been detained and the chief of police had threatened them.

Although former SES official Ali Kandemir had been acquitted in the trial against the alleged “PKK executive” Cevat Soysal, who had been abducted in Moldavia, he was “exiled” from Ankara to Kayseri in June. Inspectors from the Social Security Institute (SSK) had recommended that he should be working at a place with “little terror and no possibility of carrying out unionist activities”. The trial against Soysal had concluded on 25 June 2002 and Ali Kandemir had returned to his former place, before he was appointed to Pınarbaşı district in Kayseri province.

In September the Director for Agriculture in Diyarbakır issued a warning against Hasan Atsız, chairing the trade union Tarım Orkam-Şen in Diyarbakır on demand of the governor because he had participated in the 3rd ordinary congress of DEHAP. Hasan Atsız stated that he had been “punished” 9 times before on similar reasons. The police had sent videos from the congress on 4 May to the governor and he had recommended the measure. Atsız added that nothing would have happened, if he had participated in a congress of AKP.

On 7 October Cafer Kömürcü (from TÜMTIS in İzmir), Selahattin Demir (from TÜMTIS in Ankara) and 8 workers from the store “Mevlana” were detained twice in Konya on one day. They were released after some time.

On 10 October a fight broke out in Konya between members of TÜMTIS, affiliated to DİSK, and Nakliyat-İş, affiliated to Türk-İş. The workers Ömer Yavaş, Abdullah Karahan and Abdullah Özkara were injured. TÜMTİS alleged that the lawyer Tacettin Çolak and Orhan Özer and the owners of a factory had directed the attack. The workers at Mevlana Store were put under pressure to leave TÜMTİS and to join Nakliyat-İş (also see the chapter on Personal Security).

On 21 October released political prisoners held a press conference at the Theater of Diyarbakır Municipality. The trade unionists, who participated in this conference, Hasan Atsız (Tarım Orkam-Sen), Edip Yaşar (Tüm Bel-Sen), Mehmet Emin Güler (Haber-Sen), Medeni Tutşi (ESM), Vecihi Aydoğan (Yapı Yol-Sen) and Şadin Balsak (SES) were subjected to an administrative investigation according to Article 7 of the Law No. 657 on Civil Servants.

Associations, Foundations and Civilian Initiatives

Mersin TUHAD-DER (Association of Prisoners' Relatives)

On 12 November Mersin Judicial Court No. 3 decided on the closure of Mersin TUHAD-DER on the grounds that its activities had not been in line with the reasons for its foundation.

Union of Alevite and Bektashi Formations (ABKB)

On 29 January Ankara Judicial Court No. 2 started to hear the case, which the Ministry of Interior had launched against ABKB with the demand of closure, again. On 26 February the Court followed the verdict of the 2nd Judicial Chamber at the Court of Cassation and decided against closure. In May the 2nd Judicial Chamber at the Court of Cassation confirmed the verdict.

The Ministry of Interior had argued that the formulation in the statute of “the association conducts educative activities on the Alevite and Bektashi culture” violated Article 5 of the Law on Associations. On 13 February 2002 Ankara Judicial Court No. 2 had ordered the closure of ABKB, but the Court of Cassation had quashed the verdict. It had argued that the association did not intend to impose its religion or culture on others or create a minority. The Ministry of the Interior had not considered the basic principles of the Constitution and not provided any evidence that the association aimed at activities prescribed in Article 5 of the Law on Associations.

The Case against Foreign Foundations

On 30 January Ankara SSC No. 1 continued to hear the case against five German foundation accused of spying and having financed the struggle of villagers in Bergama against the goldmines of the Normandy Company using cyanide. Hasan Gökdavar, former employee at the company testified during the hearing and said that his company had financed the book of Dr. Necip Hablemitoğlu on “The German Foundations and the Bergama File”. He added that Nuh Mete Yüksel had come to the company with soldiers and during a meeting they had determined the witnesses.

On 27 February the prosecutor Dilaver Kahveci summed up the case and asked for acquittal since the elements of the crime had not materialized. On 4 March Ankara SSC acquitted the defendants for a lack of evidence. The charges related to Article 171 TPC. The defendants in this trial were: from the Konrad Adenauer Foundation Wulf Schönbohm, assistant Dirk Tröndle, from the Friedrich Ebert Foundation Hans Schumacher, from the Friedrich Naumann Foundation Wolfgang Sachsenröder, from the Orient Institute Claus Schönig, assistant Astrid Menz, assistant Börte Sagaster, from the Heinrich Böll Foundation Fügen Fatma Uğur, Yücel Sayman (former chair of İstanbul Bar Association), from FİAN Petra Sauerland, Birsel Lemke, Oktay Konyar, former Bergama Mayor Sefa Taşkın, and the lawyers Senih Özay and Özcan Durmaz from İzmir.

The reasoned verdict that came out in April stated that several books, videocassettes and other documents were not suitable as evidence against the foundations that had carried out their activities openly. The letter of the Foreign Ministry of 23 January 2002 did not contain any accusations. The struggle against the goldmine was conducted on a legal basis.

Also in April İzmir Administrative Court No. 1 ordered the termination of gold mining in the woods of Bergama. It stopped the permission of the General Directorate for Forests from being implemented. Expertise reports had documented that the gold mining with cyanide was a risk factor for the environment.

Foundation for Contemporary Education (ÇEV)

On 7 February İstanbul SSC acquitted ÇEV chairwoman Gülseven Yaşer and the board members Müberra Ayşen Hatipoğlu, Emine Seğmen Sezerman, Esma Bilke Karaduman, Fatma Sena Enderoğlu, Ali Arif Sönmez, Leyla Pekcan and Mehmet Fatih Orbay from charges under Article 169 TPC, because a student, alleged to be a PKK member, had been given a scholarship.

Tohum Culture Center

On 20 June the police in İstanbul raided Tohum Culture Center. The Center was sealed on accusations that banks in the center allowed for theater plays, which needed extra permission.

Federation of Kurdish Associations in Germany (YEK-KOM)

YEK-KOM board member Gülseren Güzel was detained at İstanbul Airport on 22 August. The lawyer Hüseyin Şahin stated that Urfa Penal Court had issued an arrest warrant against the German citizen.

Ayışığı Art Center

Ayışığı Art Center in Sarıgazi (İstanbul) was raided on the grounds that it had not obtained permission from the governor. Subsequently the center was closed.

Foundation of the Union of the 68-generation

Beyoğlu Judicial Court No. 1 conducted a case against 18 board members of the Foundation of the Union of the 68-generation on the grounds of having violated the Law on Foundations. The Court asked the defendants to prepare defenses on the basis of new legislation. No verdict was reached in 2003.

TUHAD-DER

Following a press statement about prison conditions made by TUHAD-DER President Mahmut Bayhan in front of the guesthouse of the municipality in Diyarbakır on 10 May the offices of the association were raided. In protest some people staged a sit-in and started a demonstration, during which the demonstrators and police officer had a short struggle.

Dicle-Fırat Culture Center

On 22 November the police in Diyarbakır raided the Dicle-Fırat Culture Center and checked the ID of visitors. The director Edip Berk was detained and interrogated at Çarşı Police Station. He was released after one hour. Şaban Dalgın, owner of the company, stated that police officers had asked his question about the search with suspicion that activists had gone there, but they did not produce and search warrant.

Association for Basic Rights and Freedoms (THÖD)

Nurhan Yılmaz, chairman of THÖD in İzmir was detained in Bornova on 16 September.

In Tunceli the THÖD members Güven Gülmez, Serdar Aral, Ziya Kubak and Özcan Doğan were detained on 13 December and released on 14 December.
The Right to Freedom of Assembly

Despite positive legal amendments related to the freedom of assembly no changes in the attitude of the authorities and security forces were observed. The security forces intervened into almost all demonstrations. One person died during the incident. Thousands of demonstrators were detained and most of them were charged under the Law 2911 on Demonstrations and Meetings or under Article 169 TPC.

Law No. 4963 on Amendments of Certain Laws that was passed in the attempt to adjust to the European Union and entered into force on 7 August changes some provisions of Law No. 2911. In case that more than one demonstration was intended to be held in one day in the same province the governor has the authority to delay one of the demonstration for 10 days instead of previously 30 days. The provision to delay or ban a demonstration for a certain period was reduced from 2 months to one month. The authority to postpone demonstrations in the region under a state of emergency (OHAL) that had been given to the Ministry of the Interior or the OHAL Governor was reduced from 30 to 10 days. The possibility to ban all demonstrations in one province (Article 19) was reduced from three months to one month.

A major subject that was carried to the street was the US attack on Iraq. Protests were voiced frequently in all parts of the world including Turkey. When the subject was discussed in parliament (GNAT) dissident voices were heard among the ruling party AKP and demonstrations reached a peak. Fewer demonstrations were observed after 1 March, when the GNAT had rejected the first notion of sending troops to Iraq. They intensified during the discussion of the second notion in September and the agreement in October. The police intervened in most demonstration and detained a large number of people. Many of them were later put on trial.

Serious protests were conducted at the beginning of year against the conditions of isolation of KADEK leader Abdullah Öcalan and the fact that he was not allowed to meet his lawyers. These demonstrations later mixed with demonstrations on 8 March, World Women Day, Newroz and the anti-war demonstrations.

In the second half of August the confederation of trade unions in the public sector, KESK, occupied the agenda with actions related to public bargaining with the government jointly conducted with another confederation, Kamu-Sen. Another round of demonstrations sparkled when the draft law on the public sector and the budget for 2004 was discussed in the GNAT in December. Many demonstrating trade unionists were detained and a considerable of court cases was initiated against them.

8 March World Women's Day

Sarya Ölmez, who was going from Cizre (Şırnak) to Gemlik (Bursa) to join the press conference organized by DEHAP, was detained on 7 March and arrested on 8 March.

Again on 7 March some 40 people including Hamdullah Yılmaz, DEHAP chairman in Bursa, Nilüfer Dumlu, Sevda Geçiren, Özcan Yıldırım, Mahmut Sercan, Kiymet Toprak and DEHAP chairman for Osmangazi district Sadrettin Atak, Güneş Yavuz and Gönül Yavuz were detained in Bursa. During house raids in Bursa on 8 March many more persons were detained. The press conference in Bursa was not allowed on the allegations that “a demonstration for Öcalan would take place”. Since the women were not allowed to enter Bursa the press conference was held in Ankara. On 9 March the police intervened when a group of women, who returned to Manisa from Bursa wanted to read a press statement.

Ayten Kıran, chairwomen of the Association of Help for Prisoners’ Relatives (THYY-DER) in Van and Züleyha Çınar, Secretary of the HRA Van branch, were detained for using the word “isolation” during a press conference organized by “Van Women’s Platform” on 8 March. Van SSC released them on 2 May to be tried without arrest. Van SSC acquitted them in August.

During the same activity in Van DEHAP executive for Van Zeynep Boğa was detained. Boğa was remanded because of an arrest warrant by Van SSC based on Article 312 TPC in connection with a speech she made during the 3 November election.

Mersin Penal Court banned the leaflets prepared by DEHAP women’s wing. The police prevented people to sign in Kurdish during the activity in Mersin on 8 March. 5 persons were detained during the incident. EMEP Mersin Secretary Derman Tarancı was indicted on charges of having staged an illegal demonstration. The first hearing was conducted at Adana Penal Court on 27 March. Further information on this case was not available.

On 8 March the police detained 10 persons in Çanakkale. Four persons, who were beaten by the police, were transferred to the hospital. Şehmuz Güler, Elif Yılmaz and Gökhan Erdal Özal were arrested on 14 March.

The case against 15 students who had been arrested in Çanakkale commenced at İstanbul SSC on 7 July. The Court released the students and adjourned the hearing. The students were charged under Article 169 TPC.

In Kars, the police detained DEHAP member Emine Çelebiler in connection with the press release she made on International Women’s Day. Çelebiler was released on 11 March on bail.

After the press conference in Konya DEHAP women’s wing executive Nurhan Öztürk, Sidar Arslan, Türkan Tahtacı, Gönül Barıştıran and Hamza Ölmez were detained.

Yasemin Güneş, Aynur İmral and Selime Peynir, who had been detained in Urfa on allegation of having shouted slogans of an illegal organization during a press conference were remanded on 17 April and sent to Şanlıurfa E-Type Prison. The charges related to Article 169 TPC.

In Hakkari, DEHAP executive Ayşe Gökkan was remanded on 22 March under Article 169 TPC. The prosecutor had conducted an investigation in connection with demonstrations on International Women’s Day and the Newroz feast.

On 14 January Siirt Penal Court passed its verdict on Ahmet Konuk, former chair for HADEP provincial organization in Siirt, Bedrettin Polat, Emin Dayan, Muhyettin Timurlenk, Emin Batur and Abdurrahman Taşçı, chair for HADEP organization in central district of Siirt. The court sentenced the defendants to 2,5 months’ imprisonment and a fine of TL 7 million on charges of “putting up posters (for World Women's Day in 2001) without permission”.

The HADEP executives in Van, Bazi Aslan and Cihat Kara were sentenced to 10 months’ imprisonment on charges of resisting the police officers during the demonstration held in Van on 8 March 2001.

In April, the Rector’s Office of Kırşehir Faculty of Education of the Gazi University issued warnings for the students M. Emin Yıldız, Ahmet Çavuş, Tuncay Can, Aysun Çalağan, Nursen Karaboğa, Handan Yılmaz, Sinan Yavuz, Servin Özkan, İnan Karatepe, Barış Bozdağ and Emel Kis because they had participated in demonstration organized by DEHAP on the occasion of World Women’s Day.

On 11 April, Van SSC started to hear the case of Mahinur Taş executive for the women’s wing of DEHAP in Bulanık (Muş) in connection with a press release held on the occasion of 8 March World Women’s Day. On 8 May Van SSC sentenced her to 45 months' imprisonment under Article 169 TPC.

Newroz Celebrations

Like in previous years the Newroz celebrations in 2003 met with obstacles. The governor in Mersin allowed the celebrations only on the condition that certain slogans such as “Bijî Newroz (long live Newroz in Kurdish) were not used. In Tarsus the police headquarters ordered that the banners and posters had to write Newroz in its Turkish form “Nevruz”. The celebrations in Bitlis, Maraş, Siirt, Ağrı, Erzincan, Kars, Erciş (Van) Cizre (Şırnak), Manisa and the district Turgutlu, Salihli, Alaşehir, Sarıgöl, Ahmetli, Gölmarmara, Akhisar and Saruhanlı were not allowed.

On 18 March the police in Mersin raided several houses and detained H.T., Süleyman Süle, Bilal Azrak, Bilal Yeşil, Hamza Tamur, Adem Aşan (19), Lezgin Tamur, Cengiz Nergiz and someone with the first name of Arafat. In Tarsus the DEHAP members Mehmet Tunç, Fesih Yaman, Salim Selçuk, Mehmet Sait Demir, Mazlum Aydın, Cemal Orhan and Felemez Özyiğit were detained on 19 March and remanded on 23 March on charges under Article 169 TPC. Adana SSC released them on 10 June and on 1 October decided that the defendants had to be tried under Article 312 TPC. The file was sent to a penal court and Tarsus Penal Court started to hear the case. The latest hearing in 2003 was adjourned to 16 March 2004.

In Adana nine people were detained on 13 March, when they distributed leaflets for Newroz. Among them the DEHAP members Ceylan Önkal, Şahabettin Tanış, Pakizer Uşkul and Selahattin Tanış were remanded on 14 March on charges under Article 169 TPC. Adana SSC released Ceylan Önkal and Şahabettin Tanış on 14 May. In December the Court decided to send the file to Adana Penal Court No. 7. The case did not conclude in 2003.

On 17 March the police dispersed a group of children celebrating Newroz in İstanbul-Bağcılar by shooting into the air. During the celebration in Okmeydanı Mahmut Şevket Paşa quarter the police detained DEHAP chairman for Şişli, Yusuf Süt, the drummer and another unnamed musician. They were released after a short tome.

During Newroz celebrations at Sakarya University on 19 March the police detained 10 students.

On 20 March students at Adana Çukurova University celebrated Newroz. The police detained Nihat Avcı, Veysi Yakut, Barış Çaylak and Mehmet Kocaakçe. The student Bilim Solduk was detained on 25 March. In August Mehmet Kocaakçe was dispelled from university for one month, because he had participated in the celebrations.

On 20 March the students Ömer Faruk Akgöz, Burhan Güneş, Mazlum Aka, Ferhat Erden, Erdal Ataş and one with the first name of Fatih from the Cumhuriyet University in Sivas were detained during house raids. They were released after the Newroz celebrations.

In the night of 20 March 20 people were detained during celebrations in İstanbul-Güngören. In Şırnak-Silopi district 37 people were detained and in Şırnak-İdil district Abdurrahman Üngün, Hüseyin Erşen, Ferzende Erşen and Bedirhan Akyüz were detained. Abdullah Kaya and Saniye Ertan had to be taken to hospital, because the police beat them up.

The peak of the Newroz celebration was on 21 March. The police intervened in many cities and detained many demonstrators. In Diyarbakır Ramazan Oflaz (48) died of a heart attack.

Many people were detained in Bingöl. A delegation from France and Italy (12 persons) were not allowed to leave the hotel they were staying in. Among the detainees the DEHAP executives Ali Rıza Yurtsever, Hasan Aydoğmuş, Faruk Anşin, M. Hadi Korkutata and Önder Armutçu were remanded on 23 March. The lawyers appealed against the decision and Diyarbakır SSC ordered their release on 5 April, also declaring itself not responsible for the case that should be heard at Bingöl Penal Court. The trial did not conclude in 2003.

In Bingöl-Karlıova district Latif Karagöz, Çetin Aras Hanifi Özmen, Mustafa Özmen, Burhanettin Özmen, Ertaç Karataş, İsrafil Kızgın, Ali Çakmak, Saim Çakmak and Ahmet Çakmak were detained.

During the celebrations at Van 100 Year University 36 students were detained. Among them Nalan Yurtsever, Ayfer Karaman, Selma Özer, Mehmet Altıntaş, Kasım Yavuklu, Şerif Nalgir and another five students were remanded on 22 March on charges of having staged an illegal demonstration. They were released on 24 March on objection of their lawyer. They and the other students were tried at Van Penal Court No. 2. The last hearing in 2003 was adjourned to 30 March 2004. The defendants in this trial are: Gül Ayşen, Naci Dinçer, Metin Direk, Halise Çem, Makbule Sepni, Yakup Ataş, Faruk Gülsen, Şerif Malgir, Saliha Ataman, Zeyni Keleş, Remzi Akkaya, Ahmet Demir, Ayfer Karadağ (Karaman), Selma Özer, Nalan Yurtsever, Kasım Yavuklu, Emrullah Okur, Mehmet Altuntaş (Altıntaş), Ahmet Gür, Şinasi İslanlı, Evin Yorulmaz, Gariban Bakşi, Mehmet Mansur Yıldız, Abdullah Sözer, Ömer Gergin, Yusuf Bilgen, Kenan Kocaağaç, Rıza Kapat, Tuncel İbek, Göksel Evsen, Meral Tatar, Mehmet Eren, Menaf Dara, Bülent Yıldız and Doğan Aktaş.

In Çanakkale-Biga district 14 people were detained. In Mardin-Nusaybin district Üzeyir Sabayı was detained, because he had dressed like a “Peshmerga”.

A German delegation was not allowed entry to Nusaybin. In Mardin-Kızıltepe district 6 people were detained and in Gaziantep four people were detained after the celebrations had ended.

Reports from Şırnak-Cizre alleged that police officers broke the windows of shops that had not opened because of Newroz. In Diyarbakır-Silvan district the police dispersed a group of children celebrating Newroz under beatings and detained Veli Esmer under beating.

The governor in Sakarya had not allowed the celebrations and the police intervened in attempts to get together for Newroz. Four people were detained. They were fined TL 500 million on charges of pollution by setting tires on fire.

In İzmir the student Cihan Akyol was remanded on 21 March on charges under Article 169 TPC and for having thrown explosives. At the end of the year he was still imprisoned and his trial was continuing at İzmir SSC. Beşir Yılmaz, Yılmaz Kılıçlı, Bilal Bayat, Hatice Arık, Bülent Çelik, Mensur Yalçın, Mesut Ünlü, Yusuf İslam Gönüldaş, Sinan Avşar, Cemal Pirbudak, Savaş Özkul, Erdal Poyraz, Ramazan Özkul and Recep Kaymaz were also charged at İzmir SSC under Article 169 TPC, because the participated in Newroz celebrations. The next hearing in their case was scheduled for 11 May 2004.

In İzmir-Gümüldür district Leyla Aydemir, Leyla Koçhan, Necla Kaya, Gülseren Salman, Aysel Gökçen, Selma Gökçen, Nura Kaya and Şakir Uca were detained on 24 March for having participated in Newroz celebrations.

On 22 March Hüseyin Altun, chair of DEHAP for İstanbul province stated that during the celebrations between 18 and 21 March the following DEHAP members had been detained in various quarters of İstanbul: Çiğdem Kılıçgün, Hanifi Yıldız, Fadime Aksal, Filiz Yılmaz, Pınar Aksakal, Erkan Taş, Mesut Yılmaz, Abdulsamet Erdoğan, Harun Kaya, Mustafa Algan, Abbas Kulaksız, Şehmuz Ölmez, Aydın Tarhan, M. Ali Barış, Mahmut Oktar, Osman Kaya, Mehmet Turuncu, Nihat Nayır, Gülay Yıldırım, Vahit Özdemir, Hıdır Buluter, Refik Davulcu, Mahir Yüksel, Saim Avras, Salim Çakar, Necdet Günana, M. Halim Akçan and Tekin Kartal.

In Batman Güler Kondu, Şehmuz Okalın and Davut Tunç were detained on 27 March. They were remanded the following day on allegations of having opened the flag of KADEK during the Newroz celebrations.

In Ağrı the governor had not allowed Newroz celebrations. In relation to the investigation of the public prosecutor the police detained Reyhan Çörmek from the women's wing of DEHAP on 31 March.

In Mardin-Kızıltepe district the lyceum students Hasan Budak and A. Kadir Yiğit were detained together with Süleyman Ceylan on 17 April on allegations that they had shouted slogans for Öcalan during the celebrations. They were remanded on 18 March, released after two months in prison and acquitted in 2003.

In Mardin-Nusaybin district Hüseyin Yağız (18) and Salih Kaya (22) were detained during house raids on 22 April. They were accused of having shouted slogans of an illegal organization during the celebration and having flags in green-yellow-red.

On 5 May Aydın Penal Court started to hear the case of the organizing committee for the Newroz celebrations, Abdurrahman Saran EMEP), Kasım Çalışkan (DEHAP), Hasan Demen (DEHAP), Derviş Yonca, Ahmet Karataş and Süleyman Mutlu (HRA). They were charged with having provided insufficient information. On 5 December the Court acquitted them.

In Hakkari arrest warrants against 13 people were issued on 30 May. Photographs had shown them with open mouths during the Newroz celebrations and, therefore, they must have shouted slogans of KADEK. Earlier Naci Arslan, Bişenk Gümüşlü, Leyla Duman, Mahir Duman, Selahattin Engin, Nihat Yakar, Fahri İnci, Özgür Kayacan, Mehmet Er, Hasan Kaçar, Doğan Akmaz, Mehdi Engin and another person had been released by a penal court that ruled that only the images without voice were not sufficient evidence. The arrest warrants were issued by Hakkari Criminal Court.

Mahir Duman was arrested on 15 June, when he left his examinations at university. On objection of his lawyer Mikail Demiroğlu he was released on 20 June. The arrest warrants against Leyla Duman, Özgür Kayacan, Naci Arslan and Fahri İnci were also lifted. In the end Van SSC acquitted the defendants, but the prosecutor appealed against the decision.

In a separate case the prosecutor investigated against Ayşe Gökhan (DEHAP) in connection with 8 March, Women's Day and Newroz. She was remanded on 22 March and charged under Article 169 TPC. She stayed in Hakkari and Bitlis Prison for three months and in the end Van SSC acquitted her. The prosecutor appealed against this decision as well.

In Şırnak-Cizre district DEHAP chairman Mehmet Dilsiz, Sarya Ölmez, Delil Turgut, Osman Turgut and İbrahim Erkul, who had been remanded in connection with the Newroz celebrations were released on 9 August. All three court cases at Diyarbakır SSC, Cizre Penal and Cizre Peace Court did not conclude in 2003.

Cases from previous years

Mürsel Yıldız, teacher at Karakoçan (Elazığ) Cengiz Topal Primary School won his case against the decision on “exile” and “promotion delay” that had been imposed on him for participating in the Newroz celebration in 2002. Malatya Administrative Court ruled in May that such a decision was against law. The Court stated that even if such an event was organized by a political party, it could not be said that the complainant had carried out activities for a political party.

In January Mithat Fahrioğulları from the trade union Genel-İş won his court case on wrongful detention as member of the organizing committee for Newroz in Mersin in 2002. He had been released after 116 days in pre-trial detention, when Adana SSC decided not to pursue the case any more. In January Mersin Administrative Court awarded him TL 3,7 billion TL in compensation.

On 22 October Mersin Penal Court No. 6 acquitted the police officer Ergün İlhan from charges of having caused the death of Mehmet Şen, who had died during the Newroz celebrations in Mersin in 2002, when a panzer run over him. The Court ruled that the police officer had been unable to take any more precautions and determined that Mehmet Şen himself had not shown the necessary attention.

The trial against 175 participants of the Newroz celebrations in Mersin in 2002 continued at Mersin Penal Court No. 3. The next hearing on charges of having staged an illegal demonstration will be held on 5 March 2004. Meanwhile the same defendants were put on trial at Mersin Judiciary Court on charges of having damaged a police panzer. Ankara Police HQ that had sent the panzer claimed that the damage amounted to TL 10 billion. This case started in May and did not conclude in 2003.

In March 15 people were indicted under Article 312 TPC in connection with the Newroz celebrations in Tunceli in 2002. The defendants are: Ayşe Gökhan, Ali Can Önlü, Hıdır Aytaç, Hakkı Kalan (all from DEHAP), İbrahim Halil Ateş, Deniz Taçyıldız, Murat Üldes (EMEP), Gökhan Gündoğan, Gökhan Yılmaz, Yusuf Cengiz (ÖDP), Hüseyin Aygün (chair of Tunceli Bar Association), Ekber Kaya and the trade unionists Seyit Aslan, Hasan Çiçek and Metin Turan. The next hearing will be held in April 2004.

1 May Labor Day

The demonstrations on the First of May Labor Day passed without major incidents. Because of the Bingöl earthquake the demonstrations in Diyarbakır, Elazığ, Batman, Mardin, Siirt, Tunceli, Urfa and Van were canceled by the trade unions. The meeting in Bitlis was postponed by the governor.

Kamber Saygılı, Kartal (İstanbul) representative of the journal Atılım, who was detained while putting up posters for the 1st of May, was arrested on 20 April on the allegation of being a member of an illegal organization.

Yılmaz Bozkurt, Tayyar Eroğlu, Alev Haner and Emine Akkış were detained on 25 April when they were putting up posters in Taksim calling for celebration of International Labor Day. At the same time the governor of Milas district of Muğla banned the meeting, which should be held on 1 May Labor Day.

On 1 May the police detained some 30 persons, who wanted to stage an unauthorized meeting in Taksim (İstanbul), under beatings. The police continued to beat the demonstrator in the buses and also assaulted the journalists.

In Tuzla (İstanbul) some 20 workers including executives of the trade union Deri-İş, who were on the way to Çağlayan Square, were detained by the gendarmerie. The detainees were released one hour later.

In Malatya 30 persons and in Samsun 11 students were detained.

The members of the organization committee for demonstration in Ankara testified to the public prosecutor at Ankara SSC in May. KESK executives İsmail Sağdiç and İsmail Kaygusuz, Galip Oral from DİSK, Member of Free Accountants Chamber Hasan Yıldırım, Nurettin Kılıç Doğan from Türk-İş, Altan Ayaz from the Medical Association of Turkey (TTB), Ender Büyükçulha from the HRA and Kenan Aldemir from the Union of Chambers of Architects and Engineers in Turkey (TMMOB) were interrogated in connection with slogans shouted during the demonstration. The investigation was launched according to the Article 169 TPC.

Lawyer Ender Büyükçulha, chair for the HRA Ankara Branch, announced that the lyceum students D.P., Ç.K., and M.S. were subjected to police pressure for having participated in the May Day celebrations in Ankara. Ender Büyükçulha stated that the students were taken from their classes on 8 and 12 May and interrogated at the administrative offices. (See also the chapter on personal security).

On 30 April Şişli Penal Court acquitted the organizing committee for the Labor Meeting in 2002, including the Chairman of the Confederation Of Unions Of Public Laborers (KESK), Sami Evren, KESK General Secretary Mustafa Avcı, KESK executive Güven Gerçek, Musa Çam, Ali Akdağ, Ali Cancı, Ali Osman Kart and Levent Dokuyucu. They were charged with shouting slogans and carrying posters banned by the governor.

On 30 May Tunceli Penal Court sentenced 30 persons, including Alican Önlü, chairman of the closed down HADEP in Tunceli and Salih Gündoğan, former chairman of the Labor Party (EMEP) in Tunceli to one month’s imprisonment each in connection with the May Day celebrations in 2002. They had been charged with “holding an unauthorized demonstration”.

Demonstrations on 1 September World Peace Day

The governor's office in İzmir postponed the World Peace Day meeting to 10 September on the allegations that “the security could not provide security”. The police intervened when demonstrators gathered in the city center on 1 September. A clash with stones and clubs broke out between police officers and the demonstrators. The police fired into the air, used pressurized water and tear gas. They detained 30 persons under beatings. Six police officers and two journalists, as well as many demonstrators, were wounded during the incident. The detained demonstrators were released on 3 September.

Police officers intervened in Mersin during the meeting “Peace and Democratic Solution” organized by political parties, associations and trade unions on 31 August. 8 persons, charged with “shouting slogans in favor of KADEK” and 7 relatives of prisoners who wanted to open a placard saying, “There are 107 deaths, which peace?” Among the detainees, M. Emin Taştan, staff of the journal Özgür Halk, Mustafa Tuncer, Ramazan Ataş, members of the Youth Wing of DEHAP in Gaziantep, and an unknown person were arrested on charges of “making propaganda for an illegal organization”. Among the detainees S.Ö (17) alleged that he was tortured in custody. (For details see the chapter on personal security).

The executive of DEHAP in Gaziantep Habibe Tiskaya and the members Hasibe Kaplan and Fatma Aksoy, who were detained on return to Gaziantep after the meeting in Mersin, filed an official complaint on the grounds that they were beaten by police officers.

Diyarbakır public prosecutor launched a case against 34 people who were detained on 1 September on the grounds that they wanted to participate in World Peace Day meeting in Diyarbakır with their local dresses. The indictment wanted the defendants to be sentenced according to Article 312 TPC and Law 2911. Some of the detainees were named as: Rahmi Ataman, Cindi Ataman, Haydarhan Ataman, Zekeriya Ataman, Kemal Ataman, Aydın Çin, Rahmi Çin, Hüseyin Çağdaş, Nurettin Uren, Engin Durmuş, Perihan Algın, Arya Tok, Zehra Baran, Elif Oruç, Pijan Artak, Mehdi Katar, Meryem Kara, Şirin Güney, Mehmet Özmen, Celal Belge, Ahmet Şahik, Selahattin Şık, Ahmet Kaya, İbrahim Altmış, İrfan Altürk, Maaz Batmaz.

Contrary to last year, İstanbul Governorship permitted a meeting in İstanbul. The meeting was organized by Peace and Justice Platform in Abide-i Hürriyet Square in Çağlayan. Many non-governmental organizations and political parties participated in the meeting without any incident.

On 17 April Trabzon Penal Court acquitted executives of different public workers’ unions, Mustafa Boz, Celal Akaç, Behzat Şanlı, Nesat Reis, Gültekin Yücesay, Sinan Kutay, chair for the Trabzon branch of the HRA, and Kadir Sağlam, chair for human rights organization Mazlum-Der in Trabzon. They had been charged with “holding an illegal demonstration” in connection with a press release they made on World Peace Day, 1 September 2002.

Demonstrations Commemorating the Sivas Massacre

37 persons, who were killed in Sivas on 2 July 1993, were commemorated in many cities of Turkey by various activities. All but the one in Kars passed without incident. The police intervened when members of the TKP staged a demonstration in front of the AKP building in Kars on 1 July to protest the “Sivas Massacre”. The police detained 10 persons under beatings. Tayfun Ünlütürk, Özkan Salduz, Mehmet Mustafa Çuhadaroğlu and Berkan Atıcı were arrested for “staging an unauthorized demonstration” and “resisting the police”, while the other six were released. The arrested TKP members were released during the hearing held at Kars Penal Court No. 2 on 8 August.

Students' Actions and Protests against YÖK (High School Law or Council)

Gendarmerie soldiers hindered a picnic organized by a group of the students of Malatya Inönü University in Sultansuyu region near Malatya on 1 June. The soldiers seized books and detained the student named Murat Satıcı. Three students who wanted to stop their friends’ detention were wounded when the soldiers drove a military vehicle on them. Murat Satıcı was later arrested on charges of “possessing illegal publications”.

On 11 June, police intervened when a group of high school students wanted to read a press release in front of the Directorate of National Education in İstanbul. The group was about to disperse after the press conference of “Yeni Demokrat Gençlik”, but the police followed the students and detained many On 14 July the police intervened, when 13 students wanted to stage a demonstration against the draft law on YÖK in front of the Prime Ministry. The students were detained under beatings. According to the press release by the HRA Ankara branch the students were tortured in custody. The detainees were released on 16 July. The public prosecutor in Ankara launched a case against the students on the grounds of “staging an unauthorized demonstration”. After hearing the testimonies of the students and seeing the report of the Forensic Institute, Ankara Penal Court No. 18 filed an official complaint against the police officers in charge at Çankaya Police Station and at the Prime Ministry on charges of having tortured the students.

Police intervened when students staged a demonstration in Ankara in connection with the starting of the new legislation year of GNAT on 1 October to protest the law draft on YÖK and sending soldiers to Iraq. 21 persons were detained during the incident. The students were released on 2 October to be tried without remand.

On 4 October, police intervened in a festival organized by students on the first day of the academic year at İstanbul University. Police used gas bomb to disperse the students and did not let the students inside the university.

In Manisa 21 students were detained in November, when the protested against the fees for transportation. They were released on 4 November, but were to be charged with staging an unauthorized demonstration.

On 6 November, demonstrations were staged to protest YÖK in many cities of Turkey. In Ankara, police attacked students during the demonstration in Kızılay Square. The police also intervened in demonstrations in İstanbul, Tunceli, Gaziantep and Hatay.

Students marching in Ankara from Cebeci Campus to Kızılay Square at noon were stopped on Ziya Gökalp Avenue. When the main group was about 400 meters away from the police officers, a clash broke out, because a group 100 students holding a placard that read “Students Coordination” tried to pass the police barricade. The main group of the students joined the clash after the group of 100 students drew back. The police beat many students brutally during the incident that lasted 45 minutes. Officers ran after the students escaping towards Maltepe and Sihhiye. Hundreds of people were poisoned because of the gas bombs used by the police. The windows of many cars and work offices were broken during the incident. 30 students, 10 police officers including the chief of the anti-riot police Mehmet Yüksel and a journalist were wounded during the incident. After the action, a group of demonstrators threw stones at the cars outside Çankaya Police HQ. The police officers on duty opened fire into the air to disperse the demonstrators. Some 10 students were detained in Ankara. They were later released to be tried without arrest.

On 2 December the police in Ankara raided several houses and detained the students Erdem Güdenoğlu, Hasan Karapınar, Barış Karakuş, Oktay Türk and Cesur Türk, because they had participated in the demonstration on 6 November. They were arrested on 3 December on charges of having staged an unauthorized demonstration. The student Kemal Kahraman was arrested on the same grounds on 9 December.

Five separate demonstrations were staged in İstanbul Beyazıt Square. Police dispersed members of the Youth Wings of DEHAP with gas bomb when they were dispersing towards Laleli.

Plain-clothes detectives of the university opened fire into the air when a group of students wanted to enter into the central building in Mustafa Kemal University in Antakya.

In Tunceli nine persons, including the chairman of DEHAP in Tunceli Alican Önlü, chairman of EMEP in Tunceli Hüseyin Tunç, Chairman of Association for Fundamental Rights and Freedom Murat Kaymaz and a staff member of the daily Özgür Gündem Sevgi Bozkurt, were detained.

The police also hindered the demonstrators outside the Electrical Engineering Department of Gaziantep University. Later the student İsmail Karak was dismissed from university for one term, because he had played drums during the protest.

Police intervened in the demonstration to protest YÖK in İzmir on 8 November. Following the press release held in front of AKP offices students started to disperse. Meanwhile a group of demonstrators threw a Molotov cocktail at a public bus. Police dispersed the demonstrators under beatings and fired into the air. Almost 30 persons were detained. The students organized a press conference on 10 November at the HRA offices in İzmir. One of the students Alpay Karatepe stated, “many students were seriously wounded as a result of the row. The detained students were also subjected to beatings and psychological and physical torture.” Özkan Özkan, student at Balıkesir University, whose nose was broken, was also present during the conference.

Later 83 students were indicted for a violation of Law No. 2911. The first hearing was held at İzmir Penal Court No. 1 on 23 December. The remanded students Özkan Kart and Azat Birkan were released. The hearing was adjourned to 16 January 2004.

On 9 November the Youth Association in Kayseri organized a demonstration. The police detained some 20 students, the EMEP chairman Mehmet Kılınç and EMEP board member Hasan Daşgın.

The governor in Adana banned a meeting organized by students from Çukurova University and grammar schools to protest YÖK on 9 November.

The prosecutor in Van started an investigation against YÖDER chairman Faruk Tatlı, Eğitim-Şen executives Şefik Tamer and Özcan Güneş because of a press conference on the campus on 6 November. Only Faruk Tatlı was indicted.

The public prosecutor in Ankara launched a case against 24 people who protested the Council on Higher Education (YÖK) on 6 November 2002. The case commenced on 3 March before the Ankara Penal Court No. 8. One of the defendants, lawyer Gökçen Zorcu stated that she was not involved in the demonstration but intervened when the student Veli Kaya was beaten. She added that the office of the public prosecutor did not receive permission from the Ministry of Justice for her trial according to the Law on Lawyers. Mahir Aygün, executive of the People’s Houses, said that he intervened with some other persons and made the police officers stop beating Veli Kaya.

In this trial, Gökçen Zorcu, Mahir Aygün, Umut Şener, İlhan Türk, İsmail Coşkun, Kürşat Bafra, Umut Alkaç, Onur Gülbudak, Hatice Allahverdi, Suat Ağbaba, Yılmaz Eren, Nevzat Samet Baykal, Ozan Demirok, Sinan Kahraman, Emrah Çorbacıoğlu, Elvan Kelebek, Hüseyin Doğan, Aslan Seçkin Tatar, Ahmet Hamdi Topaloğlu, Burak Kaya, Yücel Ardıç, Kemal Kahraman, Mehmet Ali Tok and Devrim Ağca were charged with “staging an illegal demonstration”. The last hearing in 2003 was adjourned to 28 April 2004.

The Disciplinary Board of Trakya University punished 50 students, who participated in a demonstration to protest YÖK on 17 December 2002. 8 students were dismissed from school for one month and 3 students for one week, other students received warnings. The decisions were taken in January.

On 29 April, İzmir Penal Court No 8 concluded the case against the students at Ege University Özgür Cafer Kalafat, Hüsniye Seçkin, Serkan Tüfek and the student at 9 September University Abdulbaki Yusufoğlu in connection with a press conference held on 27 April 2002 on Konak Square to protest the draft law on YÖK. The court sentenced the defendants to 18 months’ imprisonment and a fine of TL 218 million each for organizing an unauthorized demonstration. The sentences were suspended.

On 29 April students at Eskişehir Osmangazi University protested against Mehmet Ağar, chairman of DYP, who visited the university. Security forces intervened and forced the students out of the university. Two students were detained.

Ali Bertan Bora, student at the Pharmacy Faculty of Eskişehir Anatolian University, was dismissed for one month for having participated in a protest action against YÖK in 2002. He had been dismissed previously for two semesters for handing over a petition on education in Kurdish to the rector. After the end of his sentence he tried to register again in February. He was reportedly in Malatya on the day of protest action. Bora stressed that 4 more students were dismissed for one month and 20 students for one semester in connection with the protest against YÖK.

On 6 May, Bolu Penal Court convicted students in connection with the commemoration ceremony held in 2002 for Kenan Mak, killed on 3 May 1998 at the Bolu Izzet Baysal University. The Court sentenced three students to 3 years’ imprisonment and six students to 18 months’ imprisonment and a fine of TL 288 million each. The sentences of six students were suspended. The convicted students had been dismissed from the school for two semesters.

In İzmir 24 students were tried at İzmir SSC in connection with a press statement in front of the HRA offices on 11 April in protest against the war. The students were charged under Article 169 TPC. The first hearing of 17 December was adjourned to 26 February 2004.

In İstanbul investigations were conducted against 42 students from İstanbul University, who had alleged that the thesis of the Rector Prof. Dr. Kemal Alemdaroğlu had been stolen and for participating on a demonstration during the operation in prisons on 19 December 2000. Further investigations were held in connection with a protest on 2 October. Reportedly some 100 students were under threat of disciplinary punishment.

Demonstrations against the War

The police hindered members of the ÖDP on 11 January to march toward the US Consulate in İstanbul to protest the preparations of the USA for an attack against Iraq. On the same day Yavuz Karakuş, chair of EMEP in Diyarbakır and 6 members of the party were detained in Diyarbakır, when they put up poster against the occupation of Iraq. They were released after some time.

On 16 January the Labor Platform organized demonstrations in many towns. The police in Batman prevented the demonstration and detained 27 persons including Haydar Tekin, HADEP chair for the province.

The governor on Diyarbakır banned a meeting, which the Democracy Platform wanted to hold on 18 January. On the same day board members of the HRA branches in Diyarbakır, Batman, Siirt, Adıyaman, Mardin and Gaziantep made an unsuccessful attempt to cross the border to Habur, where they wanted to make a press statement.

During a demonstration in İstanbul-Yakacık on 18 January six demonstrators were detained under beatings. They were released on 20 January.

In January Van Peace Court ordered the confiscation of a poster prepared by the Labor Platform. The poster used a cartoon with the title “soldier running after a woman”. Cumhur Gazioğlu had received a prize for this cartoon in 1995. Van peace Court ruled that the drawing might lead to tension among the population. Following the decision the police in Batman, Van, Edirne and Erzurum went to the offices of trade unions and associations and confiscated the posters. In March Van Penal Court lifted the decision of the peace court stating that there was no need for such a decision.

During a demonstration in Van on 18 January the police detained 10 people. Mehmet Zeki Altıntaş, Hekim Aslan, Mehmet Öner and Caner Erdemirci were arrested on 23 January.

On 22 January the Association for Basic Rights and Freedoms wanted to start a survey on İstiklal Alley. The police prevented them and detained 15 people.

Ankara Penal Court banned the distribution of the leaflet “It is up to us to stop war” prepared by HADEP and subsequently the police in Gaziantep, Bingöl and Mardin went to HADEP offices on 22 January and confiscated the leaflets. In Iğdır Kasım Yikit was detained and in Osmaniye İbrahim Çiçek, Gülistan Tören, Bahattin Tören and Hüseyin Turhan were detained, while distributing the leaflets. Later the police went to the offices of HADEP and detained Ahmet Birgül, Metin Şakir, Yüksel Tecik, İzzettin Sungur, Ercan Sezgin, Adnan Coşgun and Memduh Kaya. Among them Ercan Sezgin, İbrahim Çiçek, Gülistan Tören and Bahattin Tören were arrested on 24 January.

In Muş Fehmi Saraç, Fatih Erol, Ömer Koç, İhsan Barut, Fırat Yetiş, Fikret Akar and Ömer Koç, who had been detained on 22 January, were arrested on 24 January. In March the prosecutor at Van SSC indicted members of HADEP according to Article 169 TPC. They had distributed the same leaflets. The defendants were acquitted in August.

In İskenderun DEHAP chair İbrahim Polattaş and Mehmet Altaş were detained on 23 January. In Erzincan the DEHAP executives Erkan Daloğlu, Turan Kit, Hüseyin Şahin, Adnur Yazar and Müslüm Özkan were detained and in Diyadin (Ağrı) DEHAP chair for the district Mehmet Nuri Sarı was arrested for “distributing illegal leaflets”.

On 23 January the police in Mardin detained DEHAP chair for the province Abdülkerim Adam, Osman Akkoyun, Yavuz Emen, Cemal Veski, Zeyni Aslan, Murat Yakut, Mehdi Tunç, İsmail Asıl, Songül Konuş and A. Kadir Kalkan during a protest meeting. The demonstrators staged an action for the detainees to be released but the police intervened and detained one more person.

The same day the police intervened in a protest action at the possible US attack on Iraq in front of Sirkeci Train Station (İstanbul) and detained 4 students. ÖDP chair for İstanbul Sinan Tutal and 12 persons were detained on 23 January when they wanted to read a press statement in front of Çırağın Palace, where the ministers of foreign affairs of 12 Arab countries had a meeting on Iraq.

“The Peace Train” to protest the US attack on Iraq departed from Haydarpaşa Station on 23 January. The train arrived in Adana on 24 January. The passengers of the train including the chair of HRA were not allowed to go to the İncirlik Base due to travel of soldiers. The activists read out the press statement at a place in İncirlik.

The police intervened in the demonstration organized by the Association for Basic Rights and Freedoms in Nurtepe (İstanbul) on 24 January and detained Sakine Öğeyik, Mahir Ateş, Veysel Demir, Selçuk Irmak, Serdar Yıldız, Gürkan Özbey, Leyla Göçmen, İsmet Özdemir, Veli Eryakut, Ergün Turgut, İbrahim Polat, Dilbe Toprak, Cemal Gürbüz, Ali Turgut, Hanım Ateş and Şadiye İpek.

The “Assembly of 100s for Peace” organized by “Initiative for Peace” took place on 24-25 January in Lütfü Kirdar Convention Centre. 100 representatives from 20 different professions and representatives from foreign countries joint the assembly. The police detained 3 persons under beatings who wanted to carry a banner saying, “Let the People Decide” during the closing ceremony of the assembly.

In connection with the ban of Ankara Penal Court No. 5 of the leaflet of HADEP the police raided HADEP offices in Urfa and detained Fahrettin Yüksekyayla. For the same reason the police also detained Adnan Etli in Viranşehir (Urfa), Ali Çelebi, Orhan Aslan, Zübeyir Sürer, Ahmet Tan, Mehmet Tan, Mehmet Daş in Ceylanpınar (Urfa), HADEP chair for the district Hüseyin Karataş, Cemil Karataş in Bozova (Urfa), HADEP chair for the district Faik Ayata, Mehmet Ali Güray and Hamza Salkım in Siverek (Urfa). Ayata and Güray were arrested on 26 January. In Aydın Erol Balcı, Abdülkerim Kara, Ali Duman, İbrahim Açikyer and Özgür Gündem distributor Sadin Ceylan were arrested for the same reason.

The offices of DEHAP in Kocaeli and Gölcük (Kocaeli) were raided on 25 January, the police detained Muhittin Şen, İsa Çetin, Giyasettin Tekinok, Güntay Uzun, İsmail Budak, Mehmet Santoş, Abdullah Yaşar, Nihat Başak, İbrahim Kadak and Engin Güleser.

Social Democracy Party (SDP) board members Ramazan Bulut, Sema Kılıç and members Ulaş Bayraktaroğlu and Selma Güngör were detained on 31 January in Ankara for putting up posters without legal permission.

8 persons were detained during a demonstration at the US operation against Iraq in Üsküdar district (İstanbul).

On 6 February, a group of Greenpeace and Coordination Against the War in Iraq members put up a huge banner saying “No To War” on the wall of Atatürk Cultural Centre in Taksim (İstanbul). The police detained the Greenpeace members Pınar Kırılmaz, Oğuzhan Yılmaz, Cihan Kuşçu, Nazım Keren, Cemal Nadir Teker, Tuna Türkmen, Gözde Baykara and Onur Topaloğlu when they were leaving the building.

On 7 February a group of 38 persons, who were going to Iraq to be human shields, entered Turkey from Edirne. Another group of 7 persons came by plane to İstanbul. The organizer of the human shields action Kenneth Nichols O’Keefe was sent back to Italy because he didn’t have a valid passport. 66 human shields activists, including Turkish ones, departed on 10 February from İstanbul. Fatma Bostan Ünsal, the wife of AKP MP Faruk Ünsal, joined the group in Ankara. The human shields arrived in Baghdad on 13 February. Meanwhile, Ahmet Faruk Keçeli, who went to Iraq as a human shield and returned back, began a hunger strike on 22 March in İstanbul.

On 9 February, the police intervened and detained many persons during the demonstration held to protest the possible US attack on Iraq and isolation of the PKK/KADEK leader Abdullah Öcalan in İstanbul.

The police intervened and detained 12 members of the Initiative of Basic Rights and Freedom, who wanted to make a press conference in the İstanbul offices of AKP on 13 February. After the incident the members of the initiative came together, but the police intervened again and detained another 28 persons.

On 15 February demonstrations against the expected US attack on Iraq were held in various towns of the world including Ankara and İstanbul. In Kadıköy (İstanbul) the police tried to obstruct the activists who wanted to read a press statement. Despite the prevention the crowd held the demonstration. During the intervention a police dog bite the actor Mehmet Ali Alabora. After the press statement the police detained many people including artists and Gökhan Durmuş, reporter with the daily Evrensel. The artists were released after testifying at İstanbul Police HQ.

After the demonstration a group of people tried to march from Kadıköy to Haydarpaşa in order the protest the conditions of Abdullah Öcalan. Police intervened and a clash with sticks and stones broke out between the demonstrators and the police. The demonstrators threw stones at the buildings and cars around. The number of detainees reportedly reached more than a thousand.

22 people were tried at İstanbul SSC. The first hearing was conducted on 30 June. All defendants were released, but the case did not conclude in 2003.

On 17 February, children who were detained after a press release protesting the expected US attack on Iraq on 15 February were reportedly arrested. V.Y., C. Çelik, H.A., S.K., S.S., I.A., S.Ç., V.T. and H.K. were allegedly tortured at the police station. Lawyer Fatma Karakaş and the father of C.Çelik stated that the children had talked about torture and had traces of truncheons on their faces.

Police dispersed the demonstration in Adana on 15 February by using gas. During the incidents many persons including the Chair for Contemporary Lawyers Association (ÇHD) Adana Branch Siyar Risvanoğlu, ÇHD board member Hüseyin Kılıç and the Chair of the Adana branch of the teachers’ union Eğitim-Şen Halil Kara were beaten. 30 of the detainees were arrested by Adana SSC on 19 February. 18 persons who were detained on 16 February during with the demonstrations in Dörtyol district of Hatay were arrested the same day.

The governor in Diyarbakır did not permit the meeting “No to War” organized by KESK for 16 February. The police dispersed the trade unionists, who gathered to protest the decision of the governor, under beatings.

On 21 February the primary school pupils S.Ö., A.D., A.G., N.B., S.Ç., G.S., C.S., M.T. and B.S. were detained after a demonstration in Urla (İzmir). After half an hour the police handed them over to a teacher of the school. Officials announced that the pupils had been released on orders of the prosecutor and would not face any charges.

On 24 February 11 Greenpeace members were detained in Ankara. They had chained themselves to the entrance of the GNAT. In the evening of the day another group demonstrated in front of the GNAT in connection with the decision parliament had to take on the US request for support. Police officers prevented the demonstration and detained Erdem Güdenoğlu, Mehmet Yaşar, Ufuk Şafak, Yavuz Yeşbek, Gültekin Acar, Hasan Karapınar, Haydar Barış Aybakır, Mert Kavak and Ozan Eren in a park. The public prosecutor in Ankara indicted them in March for having conducted an illegal demonstration. The court case concluded in acquittal on 5 June.

On 27 February the police detained 18 people in Ankara. These members of the Association for Basic Rights and Freedoms had tried to read out a press statement in front of the offices of AKP.

On 4 March students from a lyceum in Esenler (İstanbul) wanted to stage a demonstration, but the administration and police officers prevented them from doing so. At Barbaros Lyceum in Bağcılar district 7 students were reportedly detained. At the Industrial Lyceum in Kartal the police detained Dursun Çuhalcı, Ali Can Yıldırım and Halil İbrahim Önal on the same day, when they wanted to read out a press statement.

On 10 March the police in İstanbul detained five students from the Beşiktaş Lyceum, who had chained themselves in front of the school, and another six students, who were carrying a banner against the war. Reportedly the police also beat journalist trying to cover the incident.

TKP staged a demonstration at İskenderun Port on 12 March. The police detained some 20 people including Akın Birdal, chair of the SDP. They were among a group of 600 people, who wanted to make a press statement at the entrance to the port. At the same time about one hundred TKP members tried to enter the port. The police fired shots in the air and used truncheons to disperse the crowd. Four persons including the TKP executive Necmettin Salaz and Alper Dizdar and Hasan Topuz.

In the evening of 12 March a group threw stones at a transportation convoy with US material near Birecik (Urfa). The gendarmerie intervened and detained Mehmet Karababa, an executive of EMEP. He was later released.

On 14 March representatives from NGOs, who had started from İstanbul, reached Silopi in Şırnak province, but were not let into town. Therefore, they went to İskenderun. A huge crowd welcomed them in Nusaybin. The police tried to disperse the crowd by shots in the air and detained many persons. Later Sabri Oğraş, deputy mayor of Nusaybin, filed an official complaint against the police officers, who had beaten him and his wife Sultan Oğraş. He stated that he had been certified 11 days' inability to work, while his wife had received a report on 3 days' inability to work. On the same day Greenpeace members, who staged a demonstration in front of İskenderun Port, were detained.

During the demonstration in front of METU in Ankara on 18 March the police detained many students.

On 20 March, the US intervention in Iraq was protested in many cities of Turkey. In Ankara a group of demonstrators walked from Kızılay Square towards the American Embassy. The police intervened when the group returned to Kızılay and detained some of them. On the same day 6 students, who hung a banner saying “Damn the US- Collaborator AKP- This country is not for sale” on the fire tower at İstanbul University Beyazıt Campus, were detained. On the evening of 20 March, a crowd gathered in front of the Atatürk Cultural Center and walked towards Istiklal Street. The police intervened and detained many persons under beatings. 7 persons were reportedly detained during a demonstration held in Konak district (İzmir).

On 21 March thousands of students in many universities boycotted the classes to protest the US attack on Iraq. No serious incidents were recorded during the actions. In Edirne the police intervened in the protest demonstration held by students in front of the office of the AKP and detained 21 persons. In Adana Çukurova University 11 students were detained under beatings. The students were later released. On 21 March after the Friday Prayers in Beyazıt Mosque had ended, hundreds of people held an open-air protest against the US attack on Iraq. A group of protesters wanting to march through Aksaray quarter was dispersed by the police by force. 4 persons were detained in the incident.

Following the demonstration on Taksim Square on 23 March some protesters threw stones at shops and banks in İstiklal Street. The police used tear gas and dispersed the crowd under beatings. On the same day Hamza Özdemir, Aydın Saygılı and two persons with the first name of Veli and Günay were detained after a demonstration in Esenler.

The protests against the war continued in Turkey on 27 March. No serious incident was reported. After the meeting in İstanbul-Dolmabahçe Doğan İnce, Volkan Orpak and Tevfik Alkan were detained. In Van the police prevented a press conference.

Şehmus Ülek, chair of Mazlum Der in Urfa, filed an official complaint with the public prosecutor in Urfa on 2 April in connection with two bombs that had fallen near villages in Birecik and Viranşehir districts on 23 March. Mazlum Der alleged that although Turkey had not allowed US and British planes to pass over Turkey, but Turkey had not taken the necessary precautions after the incident. The association complained that a court case had been filed against 14 villagers, who had protested the incident. “We are wondering, why those, who threw eggs, were indicted, but nothing was done against those, who threw bombs,” the complaint stated. The villagers filed a complaint on 9 April.

On 31 March the police in Ankara detained 6 members of the People's House, who had chained themselves to the embassies of the USA and Great Britain. The public prosecutor in Ankara ruled in June at the end of the investigation that no case had to be brought against Murat Sakalp, Mahmut Yılmaz Aytekin, Savaş Kurtuluş Öngel, Ali Gültekin, Serhat Savaş and Elif Canlı, because they had made use of their democratic rights.

During the visit of US Foreign Minister Colin Powell to Turkey on 2 April protests were held at all points that he passed. 20 people protested in front of the Foreign Ministry during the meeting with Abdullah Gül. The police detained 10 of them under beatings. The public prosecutor indicted them at the end of April on charges of having violated Law No. 2911.

Protests were also staged in front of Çankaya Villa, where Powell met State President Ahmet Necdet Sezer. The police detained some TKP members and Greenpeace activists, who tried to open a banner. At the office of the Prime Minister members of the İP protested Powell. Four ÖDP members managed to get in front of the building by passing through the building of the Court of Cassation. They shouted slogans and poured red paint on the ground, before the police detained them.

On 7 April the police detained Tuna Altan, Özkan Günaysel, Güler Ünsal, İrfan Gerçek and Onur Binbir, who had tried to chain themselves to the US Consulate in İstanbul.

In İzmir the police dispersed a group of students on 11 April, when they wanted to hold a press conference in front of the İzmir branch of the HRA. The students fled to the offices of AKP and locked themselves into a room. After talks with Celail Taşkın, director of the security department at İzmir Police HQ, the students surrendered and were detained under beatings. In front of the AKP offices the police beat the journalists Öncü Akgül (Alınterı), Özgür Kaya (Atılım), Fahri Kılınç (DHA), Bayram Özcan (Devrimci Demokrasi), Dursun Göktaş (Ekmek ve Adalet) and Fuat Uygur (Demokrat Radyo). Among the beaten students Çiğdem Günönü, Gündüz Güngör, Özgür Alpay and Kenan Yılmazişler had to be treated in hospital. Among the observing spectators lawyer Mustafa Rollas (chair of the HRA branch), lawyer Suat Çetinkaya, HRA executives Ahmet Dağlı, Oktay Konyar and Şahin Palabıyık, Murat Ergun, Alev Şahin, Müge Taşçı, Mustafa Erdem, Murat Demir, Fırat Yavuz, Gökhan Evecen, Şenal Solum, Huriye Uğur, Kamil Ağaoğlu, Cem Erol, Zafer Gül, Pelin Çare, Önder Öner, Alpay Karatepe, Mesut Kılıç, Görgü Demirpençe and Barış Evren Yavuz were detained. They were released in the evening of the same day.

On 16 April Mustafa Rollas filed an official complaint against the police officers alleging misconduct of duty, incitement to commit a crime, threats, violation of the Constitution and hindering freedom of expression.

On 13 April a group of people that had gathered in front of the US Consulate in İstanbul were dispersed with tear gas. The police detained 20 people under brutal beatings. İrfan Gerçek, Gökhan Sofuoğlu and Ümit Şener were injured and had to be taken to hospital. The names of some of the detainees were: İsmail Karaaslan, Zeliha Karataş, Başak Şahin, Ozan Horoz, Tuna Altan, Zehra Aydemir, Özkan Günaysel, Münir Akyol, Ümit Şener, Hasan Çağın, Ayşe Kaymaklı, Barış Ünal, Ferhat Bakır, Onur Binbir and Savaş Tüzel.

In Bursa the gendarmerie intervened when on 17 April students from Uludağ University wanted to protest the US intervention in Iraq. During the quarrel 3 soldiers and some students were injured. The gendarmerie detained 26 students.

On 19 April some members of the SDP wanted to protest the sale of American products in Antalya. The police intervened and detained 15 people.

The Rector of Kocaeli University started an investigation in March against 13 students, who had participated in demonstrations in January. Another investigation started in April against four students, who had protested against the first investigation.

During a meeting at the office of the State President on 12 August protests were held in İstanbul and Ankara. During the demonstration in front of the President's office in Ankara the ÖDP members Mutlu Aslan, Yılmaz Evren, Ömer Bastı and Emrah Çorbacıoğlu were detained. The ensuing investigation of the public prosecutor ended in a decision not to prosecute anyone. In İstanbul the police prevented a demonstration in İstiklal Street using truncheons and mustard gas. The police detained about 30 people including Sibel Muslu, reporter for Dicle News Agency.

On 29 August the police detained 11 people, who protested the intention of the Turkish government to send soldiers to Iraq in front of the US Embassy. The following day the police in İstanbul detained 20 students, who demonstrated on Taksim Square.

On 19 September students demonstrated in front of Çankaya Villa against the intention to send soldiers to Iraq. The police detained the students Kemal Kahraman, Özlem Ejder, Emel Ekin, Ece Cazibe Gaffaroğulları, İlker Şahin, Hatice Allahverdi, Fadime Gonca Şahin, İbrahim İçmez, Arif Behlül Durmuş, Ethen Akdoğan, Dilşat Aktaş, İbrahim Karabağlı and Saadet Diyarbakıroğlu. They were indicted for staging an illegal demonstration. The trial at Ankara Penal Court No. 12 did not conclude in 2003.

In İstanbul the police intervened on 24 September in a demonstration against Israel and the US occupation of Iraq on Taksim Square. The police used mustard gas and truncheons and detained 40 people.

Another demonstration was held in Antalya on 27 September. The police detained 30 people including the EMEP chair for the province, Celal Budak and the chair of Antalya Youth Organization, Miri Arpacı. During a similar demonstration in İstanbul one person was detained.

On 6 October juveniles protested in front of the office of the Prime Minister in Ankara. The police detained five juveniles under beatings.

When the draft to send soldiers to Iraq was under debate on 7 October members of TMMOB, KESK, TTB, DİSK and EMEP staged a demonstration in front of the headquarters of the AKP in Ankara. The crowd did not get close to the offices, because of a police barricade. Therefore, they started to march towards the GNAT. There was a wrangle, when the police did not allow the demonstrators to march. The police beat CHP Kırşehir MP Hüseyin Bayındır and Füsun Sayek, chairwoman of the TTB. CHP Kocaeli MP İzzet Çetin also alleged to have been beaten. At the same time another demonstration was held on Kızılay Square. Clashes arose and many people were injured.

In the evening hours of 7 October some 50 people gathered at the toll post of the Bosporus Bridge in İstanbul. They tried to cut the traffic and staged a sit-in. The police detained 32 people. One of the detainees, Uğur Karatepe, chair of the People’s House in Soğanlı, alleged to have been tortured in detention.

In Adıyaman a demonstration was held in front of the AKP office. The police detained many people, including DEHAP chair for the province, Yusuf Polat. The detainees were released shortly afterwards. İzzettin Karadağ, chair of Eğitim-Şen in Adıyaman and İsmaıl Harmancı, executive of BES, had to be taken to hospital.

On 8 October demonstrations were held in many cities. Most of them passed without any incident. In İstanbul six people were detained, who had chained themselves to the Private American Lyceum in Üsküdar. During the demonstrations in Mersin, Ceyhan, Mardin, Van and Diyarbakır at least 72 people were detained.

The protests continued on 9 October. About 50 people demonstrated in front of the AKP office in Adana. The police dispersed the crowd by force and detained 12 people including Hüseyin Göral, chair of the HRA in Adana. The detainees were released the next day.

In Urfa the DEHAP members Mehmet Eroğlu and Veysi Demir, who had distributed leaflets against the war, were detained on 10 October. In İstanbul four students were detained on 11 October, when they wanted to hold a press conference at Galata Tower.

On 12 October the police intervened in a demonstration by the Association for Basic Rights and Freedoms in front of the Army's House in Harbiye and a demonstration of the SDP on Altıyol Square in Kadıköy. The police detained 41 demonstrators. Reportedly the arm of SDP member Ateş Turan was broken. The SDP members filed an official complaint on 15 October.

During a demonstration in Adana on 12 October demonstrators threw a molotov cocktail at a public bus. There were no casualties during the incident.

During the opening ceremony of Çukurova University in Adana on 13 October students protested YÖK and the decision to send soldiers to Iraq. Police officers and security personnel of the university beat the demonstrators. The students Aynur Kalkan, Fevzi Yıldırım and Erşan Turan were removed from the hall, when they tried to open a banner. Police and security officers locked them into another room and reportedly beat them. After negotiations with students one representative was allowed to see them. Onur Dilber declared afterwards that the students had been beaten. Subsequently he was locked up in the same room and allegedly also beaten. The four students were released later.

On 13 October the students Sinan Güzel, Günay Dağ, Murat Kurt and Hasibe Çoban were detained, when they chained themselves to the door of İstanbul University. The members of İstanbul Youth Association were remanded on 14 October on charges of having violated Law No. 2911.

On 15 October students from the Cumhuriyet University in Sivas staged a demonstration in front of the AKP office to protest the decision to send soldiers to Iraq. The police detained 14 students.

Samsun Peace and Democracy Youth Platform wanted to hold a meeting under the slogan “The Youth meets at the Black Sea for a Solution” on 19 October, but the governor postponed the meeting for two weeks on the grounds that security could not be provided because of a football match.

The government's decision to send soldiers to Iraq was protested in İstanbul, İzmir, Ankara and Kayseri on 19 October. In İstanbul the police used mustard gas, dogs and truncheons against the action organized by the “No to War in Iraq Coalition”. The demonstrators threw stones and 12 people were injured, two of them seriously. The police detained many people. On the same TKP members shouted slogans against the war during the popular run that started at Acıbadem Bridge. The police detained them under beating. Another 43 people were detained, when they tried to put up a banner of Özgür Der at the bridge.

In İzmir opponents to the war held a meeting at Cumhuriyet Square in Bornova. The police intervened, when they tried to march. During the wrangling one police officer was injured and 15 people were detained. In Kayseri the police intervened, when demonstrators wanted to open a banner after the anti-war meeting and detained 8 people.

On 23 October the police in Kayseri detained the students Fatma Nur Bahçeli and Sinan Tanrıverdi on charges of having distributed leaflets against the war. They were released after some time and declared that they had been offered money and asked to become police informers.

In Manisa the police detained some 50 students from the Celal Bayar University on 27 October, when they protested against the decision to send soldiers to Iraq.

On 29 October the police in İstanbul detained members of the “Peace Mothers' Initiative”, who wanted to protest the occupation in Iraq and F-type prisons in front of Galatasaray Post Office. Kiraz Biçici, chairwoman of the İstanbul branch of the HRA and Sebahat Tuncer, DEHAP executive, were among the detainees. The police also intervened, when journalists tried to get coverage of the incident and detained the reporter of CNN Türk, Vakkas Aksu.

Between 23 and 26 October students from the Initiative for a Federation of the Youth Associations wanted to march from İstanbul to Ankara to protest YÖK, the sending of soldiers to Iraq and F-type prisons. The police prevented the students from holding a press conference in front of Haldun Taner Theater and detained 18 students on 23 October. On 28 October students from the same initiative gathered at Bostancı Bridge in İstanbul. The police detained 20 of them.

On 30 October about 35 children demonstrated against the occupation of Iraq in İstanbul-Yenibosna. The police detained 16 of them. The children aged between 7 and 11 were handed over to their families in the evening. The children J.B. (11), H.Y. (11), S.K. (13), M.Z.K. (13) and M.D. (14) were taken from Kocasinan Police Station to the Children's Court on 31 October. They were handed over to their families, after testifying to the public prosecutor. At the office of DEHAP in Bahçelievler the children H.B. (7), H.D. (7), V.Ç. (8), R.G. (10) and R.B. (10) told journalists that they had been afraid at the police station, they had cried and frozen.

On 2 November the police intervened, when prisoners' relatives protested against the F-type prison and the occupation of Iraq. 40 of the 100 protesters were detained.

Anti-War Demonstrators on Trial

In Adıyaman 52 teachers, who had stopped working for one day on 16 January on call of the Labor Platform in protest against the US attack on Iraq, were tried at Adıyaman Penal Court for a violation of Law No. 2911. The next hearing was scheduled for 15 April 2004.

In April a case was launched against 14 persons who had stoned the U.S. military vehicles on their way to Büyük Mürdesi hamlet of Dagyani village of Urfa. A few days before the event, a US missile had hit the hamlet and US soldiers were going to the hamlet to take that missile to Incirlik Airbase. The defendants Mustafa Karakuş (headman), Mahmut Kaya, Mahmut Karakuş, Ali Demirel, Ahmet Kaya, Hasan Uçar, İbrahim Kaya, Hüseyin Kaya, Hasan Aslan, Hüseyin Aslan, Ali Deniz, Hüseyin Çakmak, Hüseyin Abdan and Hüseyin Kaya were to be tried on charges of “harming foreign property”.

On 2 April İzmir SSC started to hear the case against Aydın Kırgız, Ferit Türkcan, Erol Balcı, Abdülkerim Kara, Ali Duman, İbrahim Açıkyer Sadin Ceylan and another four defendants charged under Article 169 TPC for having distributed anti-war leaflets of HADEP in Aydın. On 9 October the Court acquitted the defendants.

On 23 May Kadıköy Penal Court No. 1 started and concluded the case against Sertaç Bayraktar (CHP), Onur Yavlak, İbrahim Ayvadaş, Erkul Kutsan Üler and İlhan Sevin charged with having distributed leaflets against the war without permission. The Court sentenced the defendants to 10 months' imprisonment, but suspended the sentences for 5 years.

The case against 22 DEHAP members, who were detained on 15 April in Adana during a demonstration against war, started on 18 April at Adana SSC. DEHAP youth wing executive Ercan Güzel, DEHAP executive for Adana Abdullah İzgi and members Aydın Sincar, Abdullah Sarıboğa, Maruf Aras, Musa İlhan, Şerif Göçer, Abdullah Cihangir and Şaban Ekinci were released at the hearing. The defendants were charged with being members of an illegal organization.

The rector at Adana Çukurova University started an investigation against 40 students, who on 21 March had not attended the classes in protest at the war against Iraq. On 23 October Adana Penal Court No. 1 started to hear the case against 7 students on charges of having violated Law No. 2911. The case did not conclude in 2003.

Kızıltepe Penal Court heard a case against Gülistan Öncü, İsmail Asi (HADEP) and Rıdvan Olcasöz (Yeniden Özgür Gündem) in connection with a demonstration 12 February. The defendants were released after the first hearing on 24 March, but the trial did not conclude in 2003.

Another case at Kızıltepe Penal Court concerned Adil Başaran and Cebrail Yılmaz (HADEP). They were on trial for having distributed leaflets against the war. The first hearing was conducted on 28 March, but the trial did not conclude in 2003.

On 2 June Bursa Criminal Court No. 2 started to hear the case of 26 students (24 under remand) in connection with the anti-war demonstration held at the Görükle Campus of Bursa Uludağ University on 17 April. The last hearing of the trial was adjourned to 27 April 2004.

On 11 July İstanbul Penal Court No. 2 started to hear the case against 38 people, who had participated in a demonstration against the US attack on Iraq on Beyazıt Square (İstanbul) on 26 January. During the hearing 20 of the defendants testified. In this trial the defendants including leading trade unionists were charged with having violated Law No. 2911. Demands for acquittal were rejected. The Court adjourned the hearing and did not conclude the case in 2003.

On 31 July, İstanbul SSC No 5 continued to hear the case against 10 persons, who participated in a demonstration against war in Ümraniye in February. They were charged with “aiding and abetting an illegal organization”. The gendarmerie soldiers, who had detained the defendants, testified at the hearing and could not identify the defendants. The court released the remanded defendants Hasan Onay, Hüseyin Onay, Ergin Sağ, Seçkin Güvercin and Şener Doğan and adjourned the hearing to a later date.

On 8 August, Fatih Penal Court No. 3 concluded the case against executives of Mazlum-Der İstanbul branch, who had protested the US attack on Iraq on 30 January. The court acquitted the defendants Ahmet Mercan, chair of İstanbul branch, and executives Gülden Sönmez, Mustafa Ercan and Yaşar Sekizkardeş.

On 14 August Fatih Penal Court No. 4 started to hear the case of the writer Abdurrahman Dilipak and Ahmet Mercan in connection with the demonstration held on 24 February in İstanbul to protest the US attack on Iraq. The court adjourned the hearing to 25 September. The trial did not end in 2003.

In Giresun 28 people from the citizens' initiative on “Turn out the Light for one Minute for Peace” were tried on charges of a violation of Law No. 2911. They were acquitted on 4 December. Among the defendants were the trade unionists and politicians Ferda Öztürk, Saliha Yayla, Eczacı Hayati Tökez, Emine Şenel, Turgut Tüfekçi and Fatma Karakuş.

In connection with the protest on İstanbul-Aksaray on 21 March Fatih Penal Court No. 3 heard the case against the trade unionists Sami Evren, Güven Gerçek, Hasan Toprak, Ali Koç, Ahmet Korkmaz, Hüseyin Sümrük, Songül Beydilli, Muhammed Ekber Işık, Naci Çelik, Rabia Tuncer, Murat Biçer, Necdet Uygun, Hikmet Kaya, Rıza Zeybek, Gürsel Ümitsever, Fahrettin Ağdaş, Hasan Güzel, Ertan Ersoy and İlyas Bacaru for having violated Law No. 2911. The trial did not conclude in 2003.

In July the public prosecutor indicted Onur Dedeoğlu, Ulaş Aksakallı and Ulaş Erdoğan for having presented a press statement against war on 27 March. The ensuing trial did not conclude in 2003.

In September 11 teachers from Ankara-Beypazarı were acquitted from charges relating to an anti-war protest in February.

The Peace Desk

In various towns “Peace Desks” were erected to symbolize peace in society. In Bingöl the police prevented a group of women including sociologist Pınar Selek and Eren Keskin, deputy chairwoman of the HRA, to enter the town on 16 June. The police also blockaded Genç Alley, where the desk was to be placed and dispersed the women, who had gathered there. The women, who had come from İstanbul, Elazığ, Urfa and Adana were finally let into town, but not into the alley. There were also not allowed to make a press statement at another place in town. Women from Batman, Van and Diyarbakır were prevented to enter the town, where the police detained 114 women.

Before the mobiles were confiscated Pınar Selek could speak to the press and told journalists that the police had told them that this was not İstanbul and they could not ask for peace here. She added that the women were treated like animals and had been beaten. The women were released after testifying to the prosecutor.

On 23 June representatives of the HRA and DEHAP in Bingöl filed an official complaint against the police officers.

The demonstrators were put on trial that started at Bingöl Penal Court on 7 November. The trial against 125 people, including Eren Keskin and Rıdvan Kızgın, chairman of the Bingöl branch of the HRA, was based on a violation of Law No. 2911 and did not conclude in 2003.

The Women's Platform in Mardin was hindered to build a “Peace Desk” on 25 October. The police dispersed the women, who wanted to march, but did not detain anybody.

Actions of Civil Servants (Trade Unions)

The Union for Pensioners planned a meeting in Diyarbakır on 22 February against the war and depriving of rights. The governor in Diyarbakır postponed the action for 45 actions without mentioning any reason.

On 9 April teacher in Mersin protested against the fact that overtime was not paid. The police detained 15 teachers, who were released on 10 April. The court case against the teachers on charges of staging an illegal demonstration did not conclude in 2003.

Teacher from Eğitim-Şen made a demonstration in Ankara on 10 May demanding that the provision of an agreement between the Ministry of Education and the union be implemented. The wanted to march from Kurtuluş Park to the Ministry of Education, but were stopped at Kızılay Square. The teachers staged a sit-in and closed the road for traffic. After 2.5 hours the teachers tried to break the barricade of the police, but the police squirted them with high-pressurized water and beat many teachers. The teachers did not disperse and held a press conference in Yüksel Alley.

On 11 May the trade union filed an official complaint. Eğitim-Şen chairman Alaattin Dinçer stated that the police attacked them without a warning.

Actions around Public Bargaining

The bargaining between KESK, Kamu-Şen and the government on wages for 2004 was pretty tough and the police intervened in many actions. Many demonstrators were detained and a large number of them were put on trial.

The talks between the confederations and the government started on 15 August. The governor on Ankara did not allow the unionist to erect tents in Güvenpark on 14 August. Although the police closed the entries and exits to Güvenpark and cut the electricity KESK members stayed there for 4 days. In connection with the action the public prosecutor investigated against 14 executives of KESK, but on 27 August decided not to bring any charges against them.

On 21 August KESK withdrew from the negotiations. KESK chairman Sami Evren stated that his confederation had withdrawn, because the government had not made a concrete offer. The government continued to bargain with Kamu-Sen.

On 23 August many trade unionists came from all parts of Turkey to Ankara for a meeting. The police stopped them at the entry to town. The civil servants from Ankara were not allowed into Kızılay Square. After talks to the governor in Ankara KESK was allowed to make a press statement in Güvenpark, but the police prevented civil servants from going there. Many protesters were wounded and 7 trade unionists were detained. After released the detainee alleged that they had been tortured in detention. Savaş Öngel stated that he had been handcuffed all the time and they had been kept in one room until the morning. Cemalettin Canlı received a report certifying his inability to work for 3 days. The trade unionists were put on trial (details in the section on trials against civil servants).

Civil servants returning to Bingöl were stopped by traffic police. The police imposed a fine of TL 265 million for the vehicle and banned it from traffic for 15 days.

On 24 August Prime Minister Recep Tayyip Erdoğan accused KESK of staging anti-democratic actions. Further detentions followed. On 25 and 26 August the civil servants Volkan Ayaz, Emrah Yayla, Cemaat Ocak, Derya Güler, İbrahim Çağlarbudak, Hakkı Gökhan Mert, Ergin Öztürk, Pınar Kadiroğlu and Servet Tuna Aydın were detained. Volkan Ayaz, Emrah Yayla, Cemaat Ocak and Doğan Karataştan were arrested on 29 August. Reportedly Doğan Karataştan had been pardoned by the State President for his disease as a result of the death fast action.

On 29 August 19 people were detained in including a couple aged 65 and 70 and a girl of 17 on charges of having provoked an action during the meeting and being members of DHKP-C. The couple Fatma Anıl (65) and Hacı Osman Anıl (70) were detained in place of their son Muhsin Anıl (19). They were released after he surrendered to the police.

Actions on the Reform in the Public Sector

KESK staged demonstrations in many towns in protest at the draft reform for the public sector to be heard in the GNAT on 12 December and the budget for 2004. Many members were put on trial in connection with these actions.

On 9 December members of Eğitim-Şen wanted to distribute leaflets at Çukurova University calling for action on 10 and 11 December. Special security and police officers reportedly beat them.

In İzmir the police stopped about 1,000 members of Eğitim-Sen, who wanted to participate in a press statement in Konak Square. The police squirted pepper gas and tried to disperse the crowd with truncheons. No detentions were made.

The actions on 11 December passed without incidents, except for Antalya and Diyarbakır. The police did not allow a press meeting at Cumhuriyet Square in Diyarbakır and dispersed a crowd of some 500 people with pressurized water and truncheons. Many people were injured during the incident and 8 people were detained including the trade union officials Abdullah Demirbaş, Serdar Savaşçı and Medeni Tutşi. They were indicted on charges of having staged an illegal demonstration. In Antalya the police did not allow the civil servants to march and detained about 30 people.

In Çorum the employers started an investigation against 500 and in Tunceli against 600 KESK members, who reportedly had participated in the action. The inspection office at the municipality of Ankara investigated against 80 civil servants.

Civil Servants on Trial

In Kırklareli-Babaeski district 111 civil servants were acquitted during the first hearing on 17 January from charges of having staged an action by writing themselves off sick.

In February the Court of Cassation quashed a sentenced of İzmir Penal Court No. 8 against 45 teachers, who had participated in the one-day no-work action on 1 December 2000. The Court held that the defendants had to be charged under the Law 657 on Civil Servants that did not allow them to go on strike, slow down or stop working.

In connection with the same action Ayancık Penal Court (Sinop) acquitted 91 teachers on 19 March.

The case in Diyarbakır-Ergani district concluded on 3 April. Ergani Penal Court acquitted 91 teachers.

On 27 March Adana Penal Court No. 6 started to hear the case against 21 trade unionists including Sami Evren, chair of KESK and Alaattin Dinçer, chair of Eğitim-Şen in connection with a demonstration held in Adana on 3 October 2002. The defendants were acquitted during another hearing in 2003.

In mid-April the public prosecutor in Tarsus (Adana) indicted Cuma Erçe, chair of Eğitim-Şen in Tarsus in connection with a one-day no-work action on 27 March. The trial at Tarsus Penal Court on charges of having violated the Law on Demonstrations and Meetings did not conclude in 2003.

On 28 April the 8th Chamber of the Court of Cassation quashed the sentence against 35 people, who had participated in an action in Ankara on 7 June 2000 in protest at a draft law that did not allow for the right of strike of civil servants. The Court stating that the crime had not materialized.

Ankara Penal Court No. 24 had passed the verdict on 10 December 2002 and sentenced Murat Algül, Ali Kitapçı, Iraz Emel Kitapçı, Ergün Cengiz, Abdullah Aydınlı, Gülnaz Ulusoy, Gülseren Sarıpınar, Nazım Alkaya, Mahmut Konuk, Mümtaz Başar, Erkan Sümer, Esin Yelekçi, Timur Aytek, Veysel Yıldız, Y. Kenan Kaya, Cem Bilici, Yusuf Uyan, M. Cengiz Faydalı, Sefa Koçoğlu, Bedri Tekin, Kazım Arslan, Abidin Kandeyer, Nedime Korkmaz, Nurettin Kılıçdoğan, Haydar Kaya, Yıldırım Kaya, Ahmet Turan Demir, Sezai Kaya, Alaattin Dinçer, Turgut Koçak, Hasan Hayır, Mehmet Karaaslan, Sevil Fügen Erol, Cevat Han Özdemir and Hüseyin Gül to 15 months' imprisonment.

The Director for National Education in Van “exiled” the Eğitim-Şen members Derya Tansu, Olcay Bağrıyanık and Şehmuz Tekin at the end of April, because they alleged had incited students to actions.

On 24 September Ankara Penal Court No. 9 started to hear the case of the trade unionists Ahmet Say, Nihat Bayram, Galip Durgun, Alaattin Tandoğan, Cemalettin Canlı and Savaş Kurtuluş Öngel in connection with a meeting of KESK in Ankara on 23 August. At the hearing 25 police officers testified to the effect that the defendants had continued their actions despite warning and had attacked them with stones, sticks and bottles.

During the hearing of 19 November the police officer Mustafa Makar was head as witness. He stated that he did not remember, whether he had been exposed to violence, but had received a medical report certifying 3 days' inability to work. The hearing in December was adjourned to 14 April 2004.

In connection with the same demonstration the Director for National Education in Batman started an investigation against 25 teachers, who allegedly participated in the demonstration.

On 5 December Ankara Penal Court stated to hear the case of Sami Evren, chair of KESK, and another 13 trade unionists in connection with the demonstration on 23 August. The hearing was adjourned to 5 January 2004. The defendants Sami Evren, Güven Gerçek, Nihat Değer, Bülent Kaya, İsmail Hakkı Tombul, Cengiz Faydalı, Ali Rıza Ekinci, Erkan Sümer, İbrahim Kara, Sefa Koçoğlu, Lütfi Gölpınar, Hakan Güleşe, Satı Buruncu and Bahri Yıldırım were charged with staging an illegal demonstration and resisting the police.

On 5 November Adana Penal Court No. 6 acquitted 19 defendants from the Mersin branch of Eğitim-Sen. They had protested on 3 October against the “exile” order of colleagues.

Actions of Workers

On 29 April workers from the trade union Yol-İş, member of the Confederation Türk-İş staged protests against the closure of the Regional Directorate for Village Affairs in Diyarbakır. Actions were conducted in Diyarbakır, İstanbul, Mersin, Antalya and Adana. In Antalya the police hindered the workers to make a press statement in front of the offices of AKP and detained Mehmet Ustuali, chair of the local branch of Yol-İş and the workers İsmail Kepez and Yusuf Kaya.

In Samsun sacked workers from the privatized company TEKEL protested, when Prime Minister Recep Tayyip Erdoğan came on 18 May. The police detained three workers from the trade union Tek Gıda-İş.

In Antalya workers from the transport company Aktaş went on strike to protest the pressure to leave the trade union. On 7 July the police intervened and detained 10 trade unionists and workers. The detainees were released on 8 July. The action continued and on 9 July the police detained Haydar Dönme, Muzaffer Küleş, executives of the trade union TÜMTIS in İzmir, and another five workers.

In Çorlu district (Tekirdağ) soldiers from the gendarmerie prevented workers from the factory Atateks to make a press statement in front of the factory aiming at membership of a trade union. In the act of 22 September the soldiers detained Muharrem Kılıç, from Tekstil-İş, member of the confederation DİSK, and the workers Canan Dinler and Özcan Tunç.

In İstanbul-Esenler workers demonstrated on 9 September because their wages had not been raised. The police intervened and detained 11 people. Another demonstration followed on 10 September and the police detained 17 workers. Gökhan Kıl, Said Ertunç and Yılmaz Togan, distributors of the daily “Evrensel” were reportedly among the detainees. The workers and distributors were released the same day.

On 24 September the gendarmerie intervened in an act outside the Pirelli Company in İzmir, where 173 workers had been dismissed. The soldiers tore down the tent that workers of the trade union Nakliyet-İş, member of DİSK, had erected and detained 28 workers.

In İstanbul 300 workers from the factory Şişecam-Paşabahçe had been sacked, because they were members of the trade union Kristal-İş. The gendarmerie intervened in their action on 3 October forcing them to leave the entrance of the factory and detained 21 workers.

In İstanbul workers protested against “low wages and problems with their right on leave” by staging a sit-in in front of Post Center in İstanbul-Bahçelievler. The police detained four of them on 20 October. The workers continued their action and on 21 October the police detained about 130 workers.

In Aliağa district (İzmir) the police prevented from holding a protest march on 5 December against the privatization of PETKİM. Allegedly the chief of police in Aliağa threatened the workers with his gun and squeezed the throat of the trade unionist Haydar Durgeç. The police detained the workers Özcan Karakaya and Erkan Çakır. When the chair of the local branch of the trade union Petrol-İş, İbrahim Doğangül went to be informed about the situation of the workers he and the trade unionists Salih Rakıcı, Salih Mehmet Aydın, Göksel Kuzhan, Adalet Kul, Zafer Yurdakul, Haydar Durgeç, Adem Tunç, İsmail Doğan and Yaşar Çavdan were detained.

On 6 December the workers Habib Kılıç, Tuncer Kırtaş, Seyfullah Turan, Bülent Yıldızbaş, Gürsel Kocabaş, Necati Güven and Necmi Canol were detained because they had participated in the demonstration.

All 19 detainees were released on 8 December, but charged with having staged an illegal demonstration. The trial started at Aliağa Penal Court on 25 December. The hearing was adjourned to 10 February 2004.

Other Actions and Court Cases

On 4 January a group demonstrated in Gaziantep Güzelvadi quarters against the cut of electricity. The police detained Ali B., İbrahim L., Süleyman D., Rahim K. and Abdullah A.

On 9 March the police intervened in a demonstration in Çınarlık town, Samsun-Çarşamba district, protesting against an electric power station that might need to pollution, and detained 50 people.

On 13 April a meeting was conducted in Samsun-Tekkeköy district against mobile power station that produced heavy pollution. At the end of the meeting that was attended by deputies some demonstrators tried to cross the barricade erected by the police. In return the police used water cannons and tear gas, while the demonstrators put dry grass on fire. The police detained 35 people.

On 14 April letter sending actions initiated by DEHAP under the title “Open Letter for Democracy” were conducted in Mersin and Şırnak. In Mersin the police detained Döne Güzel and Tefla Arıç in front of the post office, when they wanted to send letters to intellectuals and artists. In Şırnak the police prevented a group from entering the post office.

On 12 June Greenpeace members were detained in İstanbul, when they opened a banner saying, “Oil kills-Petrol Öldürür” in protest at a tour of representatives from oil companies on the Bosporus.

On 21 June protest meetings were held in Fatih Saraçhane Park against the kidnapping and rape of DEHAP executive Gülbahar Gündüz (see details under the section on torture). The police used gas bombs and dogs to disperse the crowd of about 300 women. Later DEHAP announced that 84 persons had been detained and some protesters had to be taken to hospital.

On 29 June protesters gathered in front of the AKP offices in Hatay at the time, when Prime Minister Erdoğan was holding a speech. Among the 25 people, who were detained, 20 were arrested on 3 July. Five people were released. One of them was said to be Enis Aras, who had been pardoned by the State President on 3 April for suffering from an untreatable diseased (Wernicke-Korsakoff).

Workers from the so-called Socialist Platform of the Oppressed (ESP) organized a “Flag March” in an attempt to inform about the Law on Labor. On 6 July workers from İkitelli wanted to hand over the flag to workers in Yenibosna (İstanbul). The police intervened and detained about 100 people.

On 14 July the police in İzmit detained 21 Greenpeace activists, who had staged an action in front of the municipality against the burning of waste.

About 100 people wanted to protest in front of the International Congress and Exhibition Hall in İstanbul, where Bilal Erdoğan, son of Prime Minister Recep Tayyip Erdoğan had his wedding celebration on 10 August. The police used tear gas and truncheons to disperse the crowd and detained 28 people, mainly from EMEP. The public prosecutor released them on 11 August. On 12 August the detainees filed an official complaint stating that they had been beaten in detention.

On 6 July a group of MHP followers wanted to march from Taksim Square to the US Consulate in İstanbul to protest the detention of Turkish soldiers in Iraq. The police intervened on the grounds that this was an unauthorized demonstration and dispersed the demonstrators by using pepper gas.

Following incidents in Northern Iraq, during which 10 Turkmens had been killed, clashes arose on 24 August between the police and “idealists”, who had gathered in front of the representation of PUK (Patriotic Union of Kurdistan) in Ankara. The police tried to force the demonstration away from the building and the demonstrators responded by throwing stones. 23 police officers and 5 demonstrators were injured. The police detained 46 people, but released 9 of them immediately, because they were minors. The others, except for Ahmet Güvenç, were released on 25 August, but indicted on charges of resistance against officials and conducting an illegal demonstration.

On 16 August the police tried to prevent Musa Biçer, chair of the first branch of Eğitim-İş and Mehmet Kılıçaslan, chair of EMEP in İstanbul province from visiting striking workers from the Colin Factory in Esenyurt-İstanbul. After a discussion Kılıçaslan and his companions were forced to leave the factory. The police also drew journalists away. Later a group of trade unionists came for a visit. The police did not allow them to get close to the factory, because they had erected a barricade in front of it. About 30 people were detained under beatings.

The Union of Idealists and the youth wing of the Workers' Party (İP) had planned a demonstration on Taksim Square on 30 August, but the police did not allow it stating that there was no authorization.

In Hakkari the governor did not allow a demonstration planned by DEHAP and the HRA at the end of August under the motto of “End to Violations and the War”.

On 1 October DEHAP in Diyarbakır province wanted to hold a public press conference on the decision of the 6th Chamber of the Court of Cassation on DEHAP that accused the party of fraud. The police intervened and used gas bombs against the crowd that had gather in İstasyon Square. One person was detained and Yılmaz Kahraman, Umut Tekin and Sudan Güven were slightly injured.

As part of the “Middle East Industrial Fair 2003 and Festival of Melons” the music group “Koma Azadi” wanted to hold a concert in Diyarbakır on 2 October. Police officers came on the stage, when a Kurdish song was played. The artists left the stage in protest.

On 4 October the police in Batman detained Rıdvan Kartal, Hadi Taygat and M. Can Atlığ, when they distributed leaflets under the title “Tomorrow will be too late”.

On 26 October the police dispersed a crowd of people, who had gathered in Gazi quarter (İstanbul) to commemorate the victims of political killings. Clashes with sticks and stones arose, during which some shops and cars were damaged. In Kanarya quarter (Küçükçekmece) a similar demonstration was held. The police detained 16 people under beatings.

On 28 October the police intervened when the group Koma Tireha Roje sang the song “Beritan” during the Peace Festival. Diyarbakır Police HQ allowed the concert only on the condition that no Kurdish songs were sung.

During the official celebrations of Republic Day on 29 October many representatives of DEHAP were not invited and, therefore, organized alternative celebrations. In Şırnak the police dispersed the crowd that had gathered for the press statement under force, beat many people and detained Mefahit Altındağ, member of DEHAP parliament and Resul Sadak, chair of DEHAP for the province.

In Batman a group of people were hindered to walk towards the governor's office and detained DEHAP officials Cevat Evren, Hamdullah Yıldız and the members Cemal Aydın, Mehmet Abi and Emin Şahin. The detainees were released on 30 October.

In Viranşehir district (Urfa) a group of women from DEHAP tried to go to the place, where the governor had organized the celebration. The police detained them.

In İzmir the police detained the TAYAD members Sezgin Zengin and Öznur Tamer, when they opened a banner “End to Cooperation with Occupation and Isolation” during the ceremony for Republic Day.

In Van-Erciş district the local DEHAP wanted to make a press statement on 30 October. The police intervened and detained Mahmut Çelebi, chair for the district and Emin Özen, Behçet Erişen and Şahabettin Demir.

In Ağrı-Patnos district the DEHAP members Seyit Taşdemir, Abdullah Yılmaz İçli, Mehmet Şirin Güler, Mehmet Aycil, Yakup Çakan, Ferhat Pehlivan, İkram Uygar, Berzan Demir and another 7 people, who had been detained on 29 October, were released on 30 October.

On the 70th day of the action of victims from the earthquake in Düzce, who had erected a tent in Abdi İpekçi Park in Ankara, the police intervened. On 11 November they prevented the victims from taking petitions to the Prime Minister demanding land and loans with low interest and detained 47 people. The demonstrators were forced to remove the tent.

In Bitlis-Tatvan district the governor did not allow a meeting organized by DEHAP for 16 November under the motto “Democracy and Peace”. The official response that on 11 November slogans had been shouted, when DEHAP members wanted to leave for Gemlik. Therefore, it was feared that the meeting on 16 November might also turn into an illegal action. The permission had not been given under Article 80 of the Law No. 2820 on Political Parties.

On 10 April İzmir Penal Court No. 11 sentenced 90 police officers, who had staged a demonstration in December 2000 in protest at the killing of two police officers in İstanbul-Okmeydanı on 10 December 2000, to 20 months' imprisonment for having staged an illegal demonstration. The sentences were suspended for five years.

In Van the public prosecutor indicted Ubeydullah Hakan, DIHA reporter in Van and another nine persons for having staged an illegal demonstration at the funeral of Çetin Karaman, who had been killed near Van-Başkale on 26 April. The court case did not conclude in 2003.

The sisters Nurcihan and Nurulhak Saatçioğlu were taken to Bayrampaşa Prison for Women and Children on 3 October. Malatya SSC had sentenced Nurcihan to 20 months’ and Nurulhak Saatçioğlu to 30 months' imprisonment in connection with demonstrations in May 1999. The third sister, Gülan Intisar Saatçioğlu, who had been sentenced to 45 months' imprisonment, surrendered on 28 October and joined her sisters in Bayrampaşa Prison.

Özkan Hoşhan(li), former board member of Mazlum Der, was imprisoned on 28 October to serve his sentence in Yeşilyurt Prison (Malatya). Apart from him Bayram Vurmaz and Muhterem Yaşar are also serving their sentences in Yeşilyurt Prison. They had been sentenced to 15 months' imprisonment in connection with the same incident.

On 26 April 1999 the Rector of the Inönü University in Malatya, Ömer Sarlak issued a ban for all students with headscarves or (religious) beards to enter the university. Not able to attend their classes the students with headscarves drove back to the city center in busses. The police believed that they wanted to stage a demonstration and detained 19 of them, when they left the busses. On the same and the following day parents and concerned people staged smaller demonstrations in front of the police station and the building of the governor. The number of detentions increased to 49 (all of them women). As a result of the protests and talks to the authorities the detainees were released.

After the Friday prayers on 30 April and 7 May further demonstrations were held. According to Ahmet Kelebek, prosecutor at Malatya SSC the one on 7 May turned into violent acts. He alleged that the demonstrators had attacked the security forces with sticks and stones.

Yet, most of the demonstrators were tried at Malatya Penal Court and charged with a violation of Law 2911 on Demonstrations and Meetings. Among the 220 defendants 49 minors had been released after one day in detention. The others were released after the first hearing on 28 June 1999.

When Malatya SSC No. 1 started to hear the case of 75 people on 22 June 1999, 43 defendants were still on remand. The prosecutor asked for the death penalty for 51 defendants according to Article 146/2 TPC for having created public unrest. The remaining 24 defendants had to expect prison terms between 5 and 15 years’ imprisonment under Article 146/3 TPC for having participated in the public unrest.

On 30 November 1999 Malatya SSC passed the first verdict. The Court had established that charges under Article 146 TPC could not be upheld, since no violent acts had been planned and there was no organization behind the action. For most defendants the charges could only be related to Law 2911 on Demonstrations and Meetings. Since several defendants in the trial at Malatya SSC were charged at Malatya Penal Court for the same offence, the state security court decided to reject these cases that the penal court should deal with. In two cases the Court decided not to be responsible and four cases were separated. The remaining defendants were either acquitted or sentenced according to Law 2911.

On 1 June 2000 the 9th Chamber of the Court of Cassation quashed the verdict relating to 24 defendants. They had to be retried at Malatya SSC. On 31 October 2000 Malatya SSC No. 1 reached a verdict in the retrial. Nineteen of the 24 defendants were convicted under Article 32/1 of Law 2911. For each demonstration the defendants had participated in 15 months’ imprisonment and fines of about 1 million TL were given. The 9th Chamber of the Court of Cassation dealt with this verdict on 1 May 2003. It confirmed the sentences of imprisonment and only corrected the fines.

Among the 19 convicted defendants 14 had to spend terms remaining after deducing pre-trial detention. The remaining time for the execution of the sentences varied from 4 to 352 days. The HRFT has been unable to get details on the fate of the remaining 8 defendants.
� PAGE *ARABIC �60�

� PAGE *ARABIC �107�

� Within the period of 3 years some 800 laws were passed.

� Law No. 2911 on Meetings and Demonstration entered into force on 6 October 1983. Article 28 of this law provides for imprisonment between 1.5 and 3 years for organizing or participating in illegal demonstrations and meetings.

� The Law No. 2845 on the Establishment and Procedure of State Security Courts was introduced on 16 June 1983. On 13 November 1992 Article 9 of the Law was changed to include inter alias Articles 125, 146, 168, 169, 171 and Article 312/2 TPC to the scope of responsibility of state security courts (besides all offences prescribed in the Law No. 3713 on Fighting Terrorism). Another change was made on 13 December 2001 with the Law 4721. This time Article 313 and 314 TPC were excluded from the scope of responsibility of state security courts (the provisions mainly concern the Mafia = form gangs with the purpose of crime and benefit)

� The Adjustment Law (Package) No. 1 (Law No. 4744 of 6 February 2002) mainly changed the prison terms from heavy imprisonment to light imprisonment. The Prime Ministry commented: “Under the article, those who openly vilify the laws of the Republic of Turkey or Parliamentary resolutions will be given prison terms ranging from 15 days to six months. If such a crime is committed in a foreign country by a Turkish citizen, then punishment is increased by 1/3 to 1/2. In addition, under the new arrangement, the heaviest punishment was reduced from six years to three, and all fines were lifted.”

� This provision could include publication of the name of alleged torturers.

� The Penal of Chambers at the Court of Cassation quashed a sentence imposed by Bolvadin Criminal Court on 7 July 1994. The local court had sentenced a deputy gendarmerie commander to two years above the lower limit (of one year) for the offence of torture. He had beaten, kicked and slapped two men arrested on suspicion of theft, subjected them to pressurized water and then beaten them with a wet towel and a hose. The Appeal Court ruled that the severity of torture was no reason to increase the sentence. The decision was taken in 1995.

� Yücel Yener resigned from his post on 23 March.

� On 28 October the case of Serdar Oğraş concluded at the ECHR. The Turkish Government made the following declaration: “The Government of the Republic of Turkey regret the occurrence of incidents involving the use of excessive force which have led to individual applications being lodged complaining of loss of life – as in the case of Mr Serdar Oğraş – as also the deep anguish that was caused to the members of his family, notwithstanding existing Turkish legislation and the resolve of the Government to prevent such actions.

“The Government accept that the use of excessive force resulting in death and the lack of appropriate instructions constitutes a violation of Articles 2, 3 and 13 of the European Convention on Human Rights. The Government therefore undertake to issue appropriate instructions and adopt all necessary measures to ensure that the right to life – including the obligation to carry out effective investigations – is respected in the future. It is noted in this connection that new legal and administrative measures have been adopted which have resulted in a reduction in the occurrence of deaths in circumstances similar to those of the instant application as well as more effective investigations.”

Serdar Oğraş had been killed on 4 July 1995 by unknown assailants. The Government accepted to pay EUR 66,000 in compensation to the family.

� Bingöl Governor Hüseyin Avni Coş threatened Özgür Bektaşoğlu, speaker of the Platform of Branches of KESK, when on 29 April he asked for permission to celebrate 1 May: “Take care what you do. I'm not like other governors. I can exile you from one place to another.”

� After 1980 several “Repentance Law”s were introduced:

In 1985 the Law No. 3216, in 1988 the Law No. 3419, in 1990 the Law 3618, in 1992 the Law No. 3853, in 1995 the Law No. 4085, in 1999 the Law No. 4450, in 2000 the Law No. 4537.

� The prosecutor started an investigation against the local officials of the Red Crescent, who had provided 40 tents for the villagers.

� This would mean that 40,126 illegal migrants had been caught in 2003.

� EJE = Extra-judicial execution. Eleven killings by village guards have been counted here, but are explained in the section on the Kurdish question. Cases, in which the security forces used arms outside their duty, have been counted under this heading, but the cases of suicide (one soldiers and six police officers) have not been counted here, as well as cases, in which police officers killed relatives (six people including 2 police officers).

� Considering the difficulties in obtaining reliable information in particular from the East and Southeast the true figure is difficult to present.

� UXO is the abbreviation for unattended ordnance. Soldiers, police officer, village guards and militants of armed groups have not been counted under this heading. They have been included in the chapter on “armed clashes”.

� Seven asylumseekeres died in mine explosions in Edirne-Meriç district. They are presented in the chapter on mine explosions.

� The main provision of Protocol No. 6 to the �HYPERLINK "http://conventions.coe.int/Treaty/en/Treaties/Html/005.htm"��Convention for the Protection of Human Rights and Fundamental Freedoms�, signed at Rome on 4 November 1950 were:

“Article 1 – Abolition of the death penalty

The death penalty shall be abolished. No-one shall be condemned to such penalty or executed.

Article 2 – Death penalty in time of war

A State may make provision in its law for the death penalty in respect of acts committed in time of war or of imminent threat of war; such penalty shall be applied only in the instances laid down in the law and in accordance with its provisions. The State shall communicate to the Secretary General of the Council of Europe the relevant provisions of that law.”

� The “aggravated life sentence” is explained in Article 1/B of Law No. 4711 that refers to periods (of isolation as provided in Articles 70, 73 and 82 of the TPC) that will be doubled for ordinary offences and for “terror crimes” the periods will be three times longer than usual. Law 4711 also provided that life imprisonment of “terror criminals” means that they have no possibility for an early release and cannot benefit from laws on conditional release.

� MHP follower Efraim Barut, shareholder of the textile company GSC that Abdullah Çatlı and Haluk Kırcı had founded died in a traffic accident in Kocaeli-Gebze. MHP executive İbrahim Uçar died in the same accident. One pistol and a file of a court case in Antalya were found in the car.

� The case, which Ali Yurtseven, Haşim Yurtseven, Abdullah Özeken and Sabri Sarıtaş filed with the ECHR ended in a friendly settlement on 18 December. The Court awarded € 160,000 to the applicants. On the incident it stated: Şemsettin Yurtseven, Mikdat Özeken and Münür Sarıtaş were detained on 27 October 1995 during a military operation in the village of Ağaçlı. The applicants have had no news of them since. Criminal proceedings were brought against the person in charge of the military operation, who was accused of having beaten Şemsettin Yurtseven to death before proceeding to execute Mikdat Özeken and Münür Sarıtaş because they had witnessed events. He was acquitted for lack of evidence.

� For the full text see: �HYPERLINK "http://www.icbl.org/lm/2003/turkey.html"��http://www.icbl.org/lm/2003/turkey.html�

� Human Rights Association, “IHD Kara Mayinlari Türkiye Raporu” (HRA Landmines Turkey Report), 8 November 2002, available at �HYPERLINK "http://www.ihd.org.tr/"��www.ihd.org.tr�.

� The figures of the HRFT include mines and unexploded ordnance. For 2002 the HRFT recorded 38 deaths and 70 injuries.

� In September 2002 the TKP(ML) TİKKO changed its name to Maoist Communist Party – People's Liberation Army (MKP-HKO).

� The so-called “massacre in Pul hamlet” (see political killings by unidentified agents) seems to be related to this incident.

� During the 8th Congress between 4 and 10 April 2002 PKK dissovled itself and founded the Freedom and Democracy Congress of Kurdistan (KADEK). KADEK dissolved itself on 26 October. In its place the People's Congress of Kurdistan (KHK/Kongra-Gel) was founded on 15 November, somehow distancing itself from the armed forces under the name of People's Defense Forces (HPG).

� The Neve Shalom Synagogie had been targetted on 6 September 1986. Two people had thrown handgrenades and fire at the praying parish. 23 people had died in this attack. During another attack on 1 March 1992 nobody died or was injured.

� Diyarbakır Chief of Police, Gaffar Okkan and 5 police officers fell victims of an armed attack on 24 January 2001. The assassination happened 500 meters away from Diyarbakır Police HQ. The attackers frist threw handgrenades and later opened fire on the convoi. The police officers Atilla Durmuş, Mehmet Kamalı, Sabri Kün, Mehmet Sepetçi and Selahattin Baysoy were killed with the chief of the police and the police officers Nuri Bozkurt, Mustafa Dinçer, Veli Göktepe and Fatih Gökçek were wounded. For details about the assassination see the annual report of 2001.

� On 19 August the daily “Cumhuriyet” published a report entitled “The Bill for Torture Pays the State”. The article announced that the fees for defense lawyers in torture case is being paid by the General Directorate for Security. Kazım Kolcuoğlu, chairman of İstanbul Bar Association, stated that in cases of smuggling, bribery or fraud the police officers are not defended on cost of the State and found in inacceptable that this should be different in case of torture.

Nalan Erkmen from the Commission to Prevent Torture in İzmir Bar Asociation added that the fee of lawyers, who defended tortured, was 20 times as high as the wages of other personnel in the public sector and police officers working in departments to fight terrorism had an unlimited budget for lawyers.

� 17 persons living in villages of Hozat and Ovacık districts (Tunceli) “disappeared” during military operations conducted between the end of September and the beginning of October in 1994. Their names were: Hıdır Işık, Hatun Işık, Elif Işık, Yeter Işık, Düzali Serin, Gülizar Serin, Dilek Serin, Nazım Gülmez, Mehmet Ağgün, Ahmet Akbaş, İbrahim Gencer, Adnan Şeker, Müslüm Aydın, Müslüm Kavut, Aslan Yıldız, Ali Işık and Hasan Çiçek. The corpses of Müslüm Kavut, Aslan Yıldız, Ali Işık and Hasan Çiçek, had been found later. The public prosecutor in Hozat launched an investigation but without any result. Relatives of the “disappeared” maintained that soldiers “lost” or killed the 17 persons.

� In the year 2000 Istanbul Chief Prosecution Office had opened a case against Ahmet Okuducu with the other police officers Mehmet Hallaç, Seref Bayrakçi, and Mahmut Yildiz on the grounds that they had tortured Müslüm Turfan, Ahmet Turan and Dinçer Erduvan, who had been the working for the journals Ekim and Kizil Bayrak, when they had been detained on 11 November 1998.

� Erşan and Çulhaoğlu are on trial for having killed İsmail Kahraman on 6 July 2001 in İstanbul-Avcılar. They were also tried in connection with torture of Erol Kaplan, Rıdvan Kura, Fatma Günay, Mustafa Demir and the lawyer Fazıl Ahmet Tamer and Hasan Demir, who were detained in İstanbul on 19 April 1994.

� In the first round Manisa Criminal Court had acquitted the defendant police officers on 12 March 1998. The Court of Cassation had quashed the verdict holding that the defendants had taken an active part in torturing the juveniles. However, the local court insisted on acquittal on 27 January 1999. The Panel of Chambers at the Court of Cassation quashed this verdict on 15 June 1999. This time the local court followed the opinion of the upper court and sentenced the police officer to 12 months' imprisonment for each detainee they had tortured, but also applied rules for reducing the sentences. Accordingly, the police officers received sentences of; Turgut Demirel (5 y.), Turgut Özcan (5 y., 10 m.), Atilla Gürbüz (8 y., 4 m.), Halil Emir (10 y., 10 m.), Levent Özvez (10 y.), Engin Erdoğan, Fevzi Aydoğ, Musa Geçer, Mehmet Emin Dal and Ramazan Kolak (9 y. 2 m. each).

Chamber 8 of the Court of Cassation quashed this verdict on formal grounds on 2 May 2001. During the fourth round of the trial the defendants' lawyers used tactics of withdrawing and naming new colleagues in order to prolong the trial and objected to medical reports to gain time.

On 16 October 2002 Manisa Criminal Court reached the same verdict as in the third round.

� In March a change of the Law on Delivery came on the agenda. The draft law would make it possible to deliver official documents to neighbors and for those, who did not inform the prosectuor of a change of address the delivery would count as fulfilled, if the document had been put at the old address for two weeks. Village headmen, members of the council of elders and supervisors of municipality would be obliged to accept official documents. Citizens living abroad would be obliged to come to the representation in the country and could not refuse to take such documents. In such a case the delivery would be accepted as done. People, who obstructed delivery could either be fined or sentenced to imprisonment.

On 15 March the draft law passed the Judicial Commission in the GNAT. The changes to the Law No. 7201 on Delivery were published in the Official Gazette on 27 March with the Law No. 4829.

� The name of the police officer was Turgut Özcan.

� During the hearing of 18 September 2002 the presiding judge declared that a letter of sub-plaintiff Münüre Apaydın had been received. The letter included claims that the police had not tortured the juveniles and the whole case had been initiated on directives from the juveniles’ defense lawyers, Pelin Erda, Sema Pektaş and the then MP Sabri Ergül. In a statement Münüre Apaydın made to the daily “Radikal” after the hearing she said that she had not written such a letter.

� The case of 24 alleged members of the TKEP/L, aged between 16 and 23, who had been detained in March 1996 continued at Istanbul SSC. Devrim Öktem, Bülent Gedik, Ismail Altun, Özgür Öktem and Erbil Kizil are charged under Article 146/1 TPC. The defendants Zülcihan Sahin, Müstak Erhan Il, Izzet Tokur, Arzu Kemanoglu, Bilgin Ayata, Sinan Kaya, Ebru Karahanci, Ulaş Bati (17), Okan Kaplan (17), Sevgi Kaya (16), Mustafa Yazici, İlyas Koçak, Güven Dagdelen, Ahmet Olgun, Zuhal Sürücü (17), Serpil Koçak, Cemal Bozkurt, Ali Kiliç and Levent Bagdadi are charged under Articles 168 and 169 TPC.

� Although this was not the only case against Adil Serdar Saçan he was promoted in March to head the department for films at İstanbul Police HQ. But in connection with another case under review at the Ministry of the Interior the Disciplinary Council under chairman Muzaffer Ecemiş decided on 11 September to dismiss him from duty. (see the entry of the chapter in Personal Security).

� On 24 July 2002 İzmir SSC sentenced Mehmet Desde, Maksut Karadağ, Hüseyin Habip Taşkın, Şerafettin Parmak and Mehmet Bakır “as founders of the Bolshevik Party Northern Kurdistan/Turkey” to 50 months’ imprisonment and fines of TL 7.27 billion according to Article 7/1 of the LFT. Metin Özgünay, Ömer Güner and Ergün Yıldırım were sentenced to 10 months’ imprisonment and fines of TL 662 million for supporting the organization. Hatice Karadağ and Fatma Tufaner were acquitted.

� Commander Musa Çitil, one of the 405 defendants, had been prosecuted on charges of raping Şükran Aydin in detention in 1993 but he had been acquitted. In the Şükran Aydin case, public prosecutor first decided in non-prosecution but a case had been launched against Çitil after Turkey was sentenced to pay compensation when the case had been brought to ECHR. However, Mardin Criminal Court acquitted Çitil because of the lack of evidence.

An official complaint was filed against Musa Çitil in 1993 on the grounds that he had tortured Salih Tekin, journalist for the newspaper Özgür Gündem, and his family. Nevertheless, the public prosecutor in Derik had not launched a case against him. Tekin had appealed to the ECHR. The ECHR sentenced Turkey to pay a fine of 25.000 Sterling to Tekin.

�This section follows an alphabetical list of prisons rather than categorizing them by type.

� At the time State President Kenan Evren had accused the signers as “traitors”. 59 of them were charged at Ankara Military Court, but acquitted on 7 February 1986.

� In connection with this speech on “women's rights” publications of the Doğan Holding conducted a smear campaign against Eren Keskin in March and April 2002. Hürriyet columnist Fatih Altaylı went as far as saying “Shame on me, if I do not sexually assault Eren Keskin, if I see her. Is this woman crazy or what?” For these words Fatih Altaylı was charged under Article 480/1-4 TPC (insult). Results of this trial are not known.

� In March 2004 Ankara SSC No. 2 reached a different decision and decided that 8 out of 23 books of İsmail Beşikçi had to be returned.

� Information published by the Union of Publishers in Turkey.

� We have left the titles in its Turkish form

� Incidents of torture are listed under “Personal Security”, but may have been repeated here, if the victims were journalists.

� Knowing about the difficulties in obtaining permission for demonstrations and meetings many organizations prefer to hold press conferences at public places. These press conferences do not require permission, but since many people participate in them the authorities take these conferences as “illegal demonstrations”. In reporting on such incidents the borderline between “freedom of expression”, “freedom of assembly” and “freedom of association” is not always clear cut. Therefore, you might find further cases of restriction of the freedom of assembly under the other two headlines as well.

