PAGE
5

MEDYA YOĞUNLAŞMASI VE ÇOĞULCULUĞUN SAĞLANMASI
Halide Ataş
ÖZET

Globalleşen dünyamızın en önemli haberleşme ve bilgi alma kaynağı olan medyanın ülkemizde ve dünyadaki yoğunlaşma dağılımı ile ülkemizdeki medya organlarının her kesimden insana çoğulcu şekilde hizmet vermesini sağlamak bakımından önemi çalışmamızda aktarılmaya çalışılmıştır.

Özellikle yasal düzenlemeler ile sermaye dağılımının ve medya sektöründe yaşanılan tekelleşmenin önüne geçme yollarının teorik olarak kısaca izahatı ile uygulamada ülkemizde alınabilecek tedbirler ile izlenebilecek uygulama çeşitleri ve çoğulcu medya yayınları uygulamasına geçilmesinin gerekliliği vurgulanacaktır.
Anahtar Kelimeler: Basın, Çoğulcu Medya, Çoğulculuk, Medya, Medya Yoğunlaşması, Yoğunlaşma
ABSTRACT

We have tried to convey the importance of the media, which is the most important communication and information source of our globalizing world, in terms of distribution of concentration in our country and in the world and media organs of our country to serve people from all walks of people in pluralistic way.

In particular, it will emphasize the necessity of applying the legal arrangements and the distribution of capital and the ways of avoiding the monopolization experienced in the media sector in a short theoretically brief manner, and the application of various kinds of applications and pluralistic media publications which can be followed by the measures that can be taken in our country.
Key Words: Media, Plural Media, Pluralism, Media, Media Concentration, Concentration
GİRİŞ

Çoğulcu demokrasilerin temel özelliği her kesimden ,her katmandan,tüm sosyal,ekonomik ve siyasal topluluklara kendini her kanalla ifade edebilme fırsatı doğurmasıdır.medya bu anlamda büyük görev ve işleve sahiptir. Her topluluğun kendini rahatça ifade edebilmesinin de günümüzde en önemli aracı olması medya sektörünün objektifliğinin ve çeşitliliğinin sürekli denetimini zorunlu kılmaktadır.

İletişim alanında önemli bir yere sahip olan medya sektöründe sahiplik zor ve pahalı bir iş olması hasebiyle yoğunlaşmaya ve tekelleşmeye müsait bir yapıdadır.Bu durum çoğulculuğun sağlanmasını zorlaştırmakta, yasal düzenlemeleri zorunlu kılmaktadır.

Ülkeler yoğunlaşmanın önüne geçebilmek ve çoğulculuğu sağlamak için yasal düzenlemelere gitmekte, ulusalüstü organlar da bu konuda çalışmalar yapmaktadır.

Bu çalışmada yoğunlaşma ve çoğulculuk kavramlarının neler olduğu,türleri, yoğunlaşmanın önlenme modelleri,çoğulculuğun sağlanma yolları,Anayasa-3984 sayılı yasa-4756 sayılı yasalarda konuya ilişkin düzenlemeler, Avrupa Birliğinin konuya ilişkin çalışmaları, Türkiye ve diğer bazı ülkelerin uygulama şekillerinin karşılaştırması yer alacaktır.
1.YOĞUNLAŞMA NEDİR?

Yoğunlaşma, sahipliğin bir yada birkaç kişi elinde toplanması anlamındadır. Medyada yoğunlaşma ise bu birleşmenin medya sahipleri arasında gerçekleşmesidir. Yoğunlaşma kavramını tekelleşmeden ayıran unsur sadece sermaye sahipliği olarak değil izlenme sahipliği, gelir sahipliği, fikir sahipliği, siyasi sahipliği de içine almasıdır. Dördüncü kuvvet olarak tanımlanan medya üzerindeki bu yoğunlaşma korkutucu bir gücün varlığını gündeme getirir, halkın haber alma ve yayma özgürlüğü açısından da büyük bir tehlike arz eder.

Dünya ölçütünde 97 ülkenin, bölgeler itibariyle ve bölgelerde yer alan ülkelerin AB ve AB’ye komşuluk siyasasının yer aldığı çok kapsamlı “Medya Sahipliği Üzerine” adlı incelemeye göre;

Dünyada medyaya ağırlıklı devlet ya da özel aileler sahiptir. 97 ülkelik örnekte medya kuruluşlarını sadece yüzde 4’ünün pay sahipliği dağınıktır. Bunlardan yüzde 2’si diğer sahiplik grubunda iken, yüzde 2’sine çalışanlar sahiptir. Ortalama olarak bakıldığında basında yüzde 57’si ailelerin kontrolünde olan gazetelerdir ve televizyonda ise toplamın yüzde 34’ü ailelerin kontrolündeki televizyonlardır. Medyada devlet sahipliği büyüktür ve önemlidir. Ortalama olarak devlet gazetelerinin yüzde 29’unu; televizyon istasyonlarının yüzde 60’ını kontrol etmektedir. Devlet büyük radyo istasyonlarının yüzde 72’sini kontrol etmektedir. Bu verilerle medya sahipliği 3 kategoriye ayrılmış bulunmaktadır. Bunlar devlet, özel (aileler), yaygın sahiplik ve çalışan sahipliğidir.

2.ÇOĞULCULUK NEDİR?

Çoğulculuk basit olarak katılımcılık demektir. Yani her bir bireyin, bireyler topluluğunun, örgütlerin, siyasi ve fikri toplulukların kısaca söyleyecek sözü olan herkesin bunu bir diğerinin baskısı ve engellemesi olmadan söyleyebilmesi ve tartışabilmesidir. Çoğulculuk özgür bir toplum olmanın en önemli unsurudur ve devletler bunu sağlamakla yükümlüdür.

Gibbons, çoğulculuk ve çeşitliliği, içerik, kaynak ve dağıtım olarak üç başlık

altında tanımlamaktadır. Yoğunlaşmanın kendisinin değil izleyici üzerindeki etkisinin önemli olduğu görüşündedir.

3. MEDYA SAHİPLİĞİNDE YOĞUNLAŞMA TÜRLERİ

A) Yatay Medya Yoğunlaşması:

Aynı sermaye sahipliğinin birbirinden bağımsız birden fazla yayın organına sahip olmasıdır
 kısaca yayın organlarının tek sermaye altındaki entegrasyonudur.
B) Dikey Medya Yoğunlaşması:

Yayıncılar ile program üreticileri ve dağıtıcı firmalar arasında sermaye ve sahipliğin bütünleşmesi dikey medya yoğunlaşması olarak tanımlanır.

C) Çapraz Medya Yoğunlaşması:

Farklı medya alanlarında ve bunun dışında diğer alanlarda aynı sermaye sahipliği söz konusu ise buna çapraz medya yoğunlaşması denir.

4.ANAYASAL, YASAL VE ULUSALÜSTÜ DÜZENLEMELER

Medya sahipliği ve çoğulculuğun sağlanması için Anayasanın 26/2, 27, 28, 167 ve 168. maddeleri ile ilgili düzenlemeler birlikte göz önüne alınmalı ve değerlendirilmelidir.

Anayasa’nın 26. maddesinin ikinci fıkrası düşünceyi açıklama ve yayma hürriyetinin kısıtlanma sebepleri tek tek sayılmış ve 28. maddede devlete basın ve haber alma özgürlüğünü sağlayacak tedbirleri alma görevi verilmiştir.bu maddenin ücüncü fıkrasında basın özgürlüğünün sınırlanmasında 26 ve 27. maddelerin hükümlerinin uygulanacağı belirtilmiştir.

Anayasa’nın 167. maddesi ise devletin tekelleşme ve kartelleşmeyi önlemek için uygulayacağı tedbir ve yöntemlere değinerek bunun uygulama alanına herhangi bir sınırlama getirmemiş ve özelde medya sahipliğini de kapsayacak kararlar verilmesine engel koymamıştır. 168. madde ise Televizyon ve radyo akımlarının yapıldığı atmosfer tabakasının hiçbir zaman özel mülkiyete konu olamayacağı, ancak belirli süreler içerisinde devletten tahsis yoluyla işletme izninin ve hakkının alınmasının söz konusu olacağı hususunun yasal dayanağını teşkil etmektedir. Zira hava sahası özellikleri itibariyle tabii bir servet niteliği taşımaktadır.2920 Sayılı Türk Sivil Havacılık kanununun 4. maddesinde de bu kurala açıkça yer verilmiştir.
3984 Sayılı kanunun 4756 sayılı kanunla değişik 29. maddesinin (d) ve (e) bentleri hakkında önce yürürlüğü durdurma kararı daha sonra ise iptal kararı verilmiştir. Özel radyo ve televizyon kuruluşlarının sermaye paylarını düzenleyen bu yasal metinlerin kaldırılması beraberinde yeni tartışmaları da gündeme getirmiştir. Acaba iptal olan bu bentlerin yerine tekrar 29. maddenin ilk hali mi yürürlüğe girecektir yoksa oluşan bu boşluk Anayasa’nın 167. maddesi ile mi doldurulacaktır? Yani 29. maddenin ilk şeklini yürürlükten kaldıran kanun hükmü Anayasa Mahkemesince iptal edildiğine göre önceki düzenlemede yer alan “Bir hissedarın kuruluştaki pay tutarının ödenmiş sermayesinin %20’sinden ve birden fazla kuruluşta pay sahibi olanların bu kuruluşlardaki tüm paylarının toplamının da %20’den fazla olamayacağı yasağı ile, Belirli bir özel radyo ve televizyon kuruluşunda %10’dan fazla payı olanların Devletten diğer kamu tüzel kişilerinden ve bunların doğrudan yada dolaylı olarak katıldıkları teşebbüs ve ortaklıklardan herhangi bir taahhüt işini kabul edemeyecekleri ve menkul kıymetler borsalarında işlem yapamayacakları” şeklindeki yasakların tekrar yürürlüğe girmesi söz konusu olabilecek midir? Bu bentlerin ortadan kaldırılması Türk hukukun da medya sahipliğinde hiçbir kısıtlama ve sınırlama olmadığı anlamına mı gelir yoksa varolan genel sınırlama ve kısıtlama kuralları bu alanda tekelleşmeyi önleyecek ve rekabet ortamını sağlayacak nitelikte midir?
Medya hukukunun kendine özgü ve çok yönlü olması bu alanın tek bir hukuki çerçeve ile çizilmesini zorlaştırmaktadır. Bu anlamda Anayasa’nın tekelleşme ve kartelleşmeyi önlemeye yönelik 167. maddesi uygulamada ne kadar kullanılabilir olacaktır tartışılır. Zira medya yoğunlaşmasını da bu çerçevede değerlendirirsek yazılı ve görsel işitsel medya olarak her iki alanın da düzenleme ve denetleme kategorilerinin farlılık arzettiği ve farklı hukuki statülere sahip olduğu açıktır. Bu alanların bile farklı düzenlemelere ihtiyacı varken sadece Anayasa’nın tek bir maddesi ile medyada yoğunlaşmanın önüne geçmek oldukça zordur.
Kısaca medyada yoğunlaşma ve çoğulculuk konuları genel bir kabul görmekle birlikte, kamu yayıncılığının geliştirilmesi dışında pozitif düzenlemelere gidilmemiş, uluslar arası da bağlayıcı bir karar alınmamıştır. Keza Avrupa Birliğinde Medyada yoğunlaşma ve tekelleşme konusunda özel bir düzenleme bulunmamaktadır.
Kamusal yayıncılık konusuna değinmek gerekir ise; Türkiye Radyo ve Televizyon Kurumu 1963 tarihli 359 sayılı yasa ile kurulmuş Anayasa’nın 133. maddesi ile kamu tüzel kişisi olarak belirlenmiştir. Bu kurum 3984 sayılı yasanın 4756 sayılı kanunla değişik 24. maddesi ile kamusal yayıncı olarak tescillenmiştir. Tekelleşmenin önüne geçilmesi ve çoğulculuğun sağlanması açısından dengeleyici role sahip olan kamu yayıncılığı pek çok liberal çoğulcu tarafından kabul görmektedir. Bu açıdan bakıldığında TRT önemli bir işleve sahiptir. Ancak kamusal yayıncılığın kapsadığı konuları çizerken eğlence bir kamu hizmeti olarak görülmekte ve tematik kanallar kamu yayıncılığının faaliyetlerini görmeye başlamaktadır. Bu durum da TRT’nin Türkiye’de ne kadar dengeleyici unsur olduğunu tartışılır hale getirmiştir.

Avrupa Birliği, kamu yayıncılığına ilişkin ilkeleri düzenleyen 2.10.1997 tarihli "Kamu Yayıncılığı Hakkında Amsterdam Protokolü"nü, 1.5.1999 tarihinde yürürlüğe girmek üzere, kendi kuruluş anlaşmasına bağlamıştır.

 Kitle İletişimi Alanındaki Avrupa Bakanlar Konferansı'nda (7-8 Aralık 1994) alınan, Kamu Hizmeti Yayıncılığının Geleceği Hakkındaki 1 no.lu karara göre Konferansa katılan devletler, kamusal yayıncıların görevlerini hakkıyla yerine getirebilmeleri için gerekli, uygun ve güvenli finansmanı sağlayacakları hususunda güvence vermişlerdir. Yine Avrupa Konseyi'nin 11.9.1996 tarihli Kamu Yayıncılığının Bağımsızlığının Garanti Edilmesi Hakkındaki 10 no.lu tavsiye kararı da çok önemli bir belge hüviyeti taşımaktadır. Bu belge ile, kamusal yayıncıların kurumsal özerkliğinin ve yayın içeriği açısından bağımsızlığının garanti edilmesi hedeflenmektedir. 1 Mayıs 1999 tarihinde yürürlüğe giren "Kamu Yayıncılığı Hakkında Amsterdam Protokolü'nün Avrupa Birliği Kuruluş Anlaşmasına eklenmesi ve Kuruluş Anlaşması'nın ayrılmaz bir parçası olması da kabul edilmiştir. Protokol'ün önsözü, her toplumun demokratik, sosyal, kültürel, ihtiyaçlarına cevap verecek bir kamusal yayın kuruluşunun varlığına ve medyada çoğulculuğun sağlanmasına vurgu yapmaktadır.

Avrupa Birliği'nde, 1997 tarihli Telekomünikasyon, Medya ve Enformasyon Teknolojisi Sektörlerinin Bütünleşmesi Hakkında Yeşil Raporun (Gren Paper..., Com 1997 /623) kamuoyunun görüşüne sunulmasından sonra bu konudaki çalışmalar devam etmiştir. Avrupa Birliği, 1999 yılında Sayısal Dönemde Topluluğun Görsel-işitsel Politikaları için Kurallar ve Rehber İlkeler Duyurusu'nu (Communication on Principles...,Com 1999/657) kabul etmiştir. Yeşil Rapor'dan itibaren Avrupa Birliği'nin konu hakkındaki genel yaklaşımı, deregülasyonu öngörmek; yani medya hizmetleri üzerinde sadece rekabet kurallarına bağlı sınırlama getirilmesi olmuştur. İletimde amaç, deregülasyon ve maksimum rekabeti sağlamak olarak görülmektedir.

Tekrar çoğulculuk ve yoğunlaşma düzenlemelerine dönecek olursak Avrupa konseyi’nde medyada çoğulculuk korunması gereken bir ilke olarak kabul edilmiştir. Avrupa Konseyi, medyada şeffaflığı korumak amacıyla 94(13) Sayılı Tavsiye Kararı (Recommendation No: R. (94)13) ile medyada çoğulculuğu korumak amacıyla 99(1) Sayılı Tavsiye Kararını (Recommendation No: R (99) 1) kabul etmiştir. Ayrıca Sımrötesi Televizyon Sözleşmesi' nin Değişiklik Protokolüne, medyada çoğulculuğun geliştirilmesi ile ilgili olarak 10'uncu maddesine ek yapılmıştır.

Mükerrer Madde 10: Medya Çoğulculuğu Âkit taraflar, bu sözleşmenin temelinde yatan işbirliği ve karşılıklı yardım ruhu içinde, 3. madde kapsamında egemenlik yetkileri dahilindeki bir yayıncı veya diğer tüzel ya da gerçek kişiler tarafından iletilen veya yeniden iletilen program hizmetlerinin medya çoğulculuğunu tehlikeye atmasını önlemek için çaba göstereceklerdir.
 Medyada yoğunlaşma ise her ülkenin kendi düzenlemesi içerisinde halledilmektedir. Ülkelerin yoğunlaşmaya götürecek durumların önlenmesi ve ölçülmesi için bazı modeller uyguladıkları görülmektedir.
5.YOĞUNLAŞMAYI ÖNLEME MODELLERİ
A)İzleyici Payı Modeli: belirli bir zaman dilimi içinde bir özel veya tüzel kişi tarafından yayınlanan bir veya daha fazla kanalın toplam izlenme oranı içindeki azami izlenme oranını belirlemek amacını taşımaktadır.

B)Lisans Sahipliği Modeli: Bir yayıncı kuruluşun birden fazla lisanslı radyo ve televizyon kuruluşuna sahip olmasına sınırlama getirilmesi amacını taşımaktadır.

C)Gelir Payı/Frekans Sınırlama Modeli: Gelir payı sınırlama; bütün pazardaki toplam gelire göre bir pazardaki bir kuruluşa getirilen tavan geliri ifade eder,frekans sınırlama ise ticari yayınlar için mümkün olan toplam frekans kapasitesine ilişkin program kanallarındaki azami payı tanımlar.

D)Sermaye Payı/Yayın Lisansı Modeli: Üç farklı kritere göre uygulanır

1.Herhangi bir yayıncı göz önüne alındığında sermaye payının tavanı sınırlandırılır

2.Sahip olunabilecek lisans sayısı sınırlandırılır

3.Birden fazla yayın istasyonunun sermaye paylarına ilave sınırlamalar getirilir
.
6. TÜRKİYE’DE YOĞUNLAŞMANIN ÖNLENMESİ VE ÇOĞULCULUĞUN

KURULMASI İÇİN ALINMASI GEREKEN ÖNLEMLER
1. Basın ve haber alma özgürlüğünü sağlayacak önlemleri alarak devlet, bağımsız ve yansız yayıncılığın sürdürülmesine olanak sağlamalıdır. Anayasa’nın 26. maddesinde belirtilen nedenlerle sınırlı olarak devlet medyanın tekelleşmesini önlemek ve çoksesliliği sağlamak için medya sahipliğine ilişkin kimi kısıtlamaları ve düzenlemeleri meydana getirebilir.
2. Anayasa’nın 167. maddesine dayanarak devlet görsel ve işitsel medya alanında yapacağı düzenlemelerle mülkiyetin yoğunlaşmasını önleyebilir, çoğulculuğu, çeşitliliği ve editöryal bağımsızlığı sağlamaya yönelik özel hükümler sevkedebilir.
3. Çapraz mülkiyet konusunda herhangi bir hüküm bulunmamaktadır ve bu konuda belirli oranlar dahilinde buna olanak tanıyan hükümler tesis edilmelidir. Bu halde çapraz mülkiyete yasaklama getirilmesi olanağı söz konusudur ve bu ortadan kaldırılmalıdır.

4. Medya sahiplerinin devletle ticari ilişkilere girmesi, menkul kıymetler borsalarında işlem yapması, yanlı veya karşıt propaganda yapması, kamu ihalelerine girmesi engellenmeli, rekabet ortamı yaratılmalıdır.

5. Yasa koyucunun düzenlemelerdeki takdir hakkı sınırlanmalıdır, yasama organı genel düzenlemelerin dışında konuyu ayrıntılı olarak düzenlemeli ve yargısal denetimde yorum alanını daraltmalıdır.
6. Medya sahipliği konusunda getirilen yıllık ortalama izlenme oranı ölçümünde yıllık ortalama izlenme ve dinlenme payı kriterinin değişik yöntemler içerisinde en uygun tercih olup olmadığı incelenmelidir.

7. AB düzeyinde yayıncılık alanındaki çoğulcu yapının pazardaki hakim konum yada medya şirketlerindeki ortaklık payı nedeni ile tehlikeye girebileceği durumlarının önlenmesinde Topluluk Rekabet Hukuku hükümleri temel alınmalıdır.
8. Rekabet düzenlemeleri ve politikaları, sadece şirketlerin kazançlarını değil aynı zamanda görsel işitsel medya sektörünün kültürel ve demokratik yapısını da göz önünde bulundurmalıdır.

9. Kamu hizmeti ve insan hakları yayıncılığı eşitlenmeli ve korunmalıdır

10. Program çeşitliliği için program üretimi ve arzı hedeflenmelidir

11. İzleyiciye dağıtım konusuyla yakından ilgilenmelidir

12. Değişik siyasi ve sosyal görüşlerin özgürce ifadesi düzenleme ve güvence altına alınmalıdır

13. İçerik kalitesi ve program saatleri düzenlenmelidir

14. İzleyicinin kolay erişimi sağlanmalıdır

15. Yerel ve bölgesel yayıncı kuruluşlardaki sahiplik ile ulusal ve sayısal platformların sahiplik durumları ayrı ayrı düzenlenmelidir

16. Ulusal yayıncı kuruluşların uluslararası rekabette varolma kapasitesi güçlendirilmeli

17. Türkiye’ye uygun model belirlenmelidir.
18. Medyanın geleceğine ilişkin uzun vadeli bir medya politikası belirlenmelidir.
19. Siyasi baskın erkin medya ve yasama organı üzerindeki ağır otoritesi zayıflatılmalıdır. Her Kesimden fikir yasama organında ve medyada tartışılabilmelidir. Yani siyasi çoğulculuk demokratik yollarla sağlanmalıdır.
7.TÜRKİYE’DE MEDYA SAHİPLİĞİ DAĞILIMI
[image: image1.jpg]A e

Sarya ton ek ppu o SO Tk Sk

g 5T i ermivey | Pt s
ol @t orsa par ez Lk HO ot st
Bhcril gt N
Py et <
-m\;m!«ml}nm&hwcwuwwum > i i
o o e P [N,
SR o nsaat__ SR A [y sy
@inegt Doz D it alyon Inseat g e hoing YR am— eiamac e @ s Garimeni
b o . oy o Em S o
L e s e PR
s o ot ST o S
e e S S
osofingest ey Manmutoey s s cvessen
AR S B aauisatian) BT o
AR s R o mam) s L
= @ Somat Mogadssu Hastanesi CopURANET S ot
Sl pobparos | Slamoan e
L — Zeoms D o g
ot G o L - ool s wa
SR s oo : o
e R - - I,
e N ﬂwm‘xmmum‘ SR @i Petrol M 03 @ Licya Yapi o ey
'® Kadhikdy Kartal Matro— - ®/Dogus Insaz oraTy b
s g Nomrss ey aen L S
@ Qatie znic Otoyos b= e @t By v S Do bl
< o e e Jra—
I Crevin s 00t £ manees
e @00gUs Holding —ero
PO | s e
O ictaginsast 3 b

Pt —
amont 83 bk g Gamaace

8. BAZI ÜLKELERDE MEDYA SAHİPLİĞİNE İLİŞKİN DÜZENLEMELER
1.AMERİKA BİRLEŞİK DEVLETLERİ

Amerika Birleşik Devletleri’nde medya sahipliği kurallarında düzenleme yapan kuruluş federal iletişim komisyonu(FCC)dur. Tekbir medya kuruluşu % 45 oranında izleyiciye yayın yapabilir, bir şirket 4 önemli televizyon ağının-ABC,NBC,CBSve FOX- birden fazlasına sahip olamaz

2.FRANSA

Fransa’da tüzel bir kişi ulusal karasal televizyon hizmetlerinde sermayenin veya oy hakkının % 49’undan çoğunu doğrudan veya dolaylı kontrol edemez.Gazete sahipleri aynı tip gazetelerde pazarın % 30’undan fazlasını kontrol edemez. İşletmeciler karasal TV, kablo TV, radyo ve yazılı basından ikisinden fazlasında pay sahibi olamaz.

3.İNGİLTERE

Bağımsız Televizyon Komisyonu (ITC) ve İletişim ofisi (OFCOM) kuruluş yasası sahiplik konusunda düzenlemeler içermektedir.Ulusal ve bölgesel % 20 kuralı gereğince Channel 3 servisinden yaralanma ve lisansına sahip olma şartları ayrı ayrı belirlenmiştir.(channel 3 ITC tarafından lisans verilen bir ulusal ve onbeş bölgesel kanaldan oluşan bir ticari yayın kuruluşudur) .Channel 5 yayın kuruluşu üzerindeki sahiplikle ilgili her türlü sınırlama kaldırılmıştır.(Channel 5 ITC tarafından lisans verilen ve finansmanı reklam gelirleriyle karşılanan ticari bir yayın kuruluşudur)İzlenme oranına ve lisans sahipliğine ilişkin bazı sınırlamalar kaldırılmıştır.
4.ALMANYA

Medyadaki yoğunlaşma konuları Almanya’da genel rekabet yasası kapsamına girmektedir. Medyadaki çoğulculuğu korumak için ulusal televizyon sektörü sektöre özgü yasaya tabidir. Genel televizyon izleyici payının % 30’dan fazla olması (egemen görüş oluşturma düzeyi olarak kabul ediliyor) yasaktır. Ayrıca televizyon izleyici payı % 10’un üzerinde olan programlar veya genel izleyici payı % 20’nin üzerinde olan işletmeciler belli bir düzeye kadar “pencere program” olarak adlandırılan bağımsız üçüncü işletmecilerin programlarını yayınlamak zorundadır.
5.İSPANYA

Sayısal karasal televizyonda gerçek veya tüzel kişinin doğrudan veya dolaylı sahiplik sınırı sermaye payının % 49’undan fazlasına sahip olamaması sınırı kaldırılmıştır.İspanya’da çapraz sahiplik sınırı bulunmamaktadır. Belli yerlerden izin alınmadan 2 lisanstan daha fazlasına sahip olmak ve ağ sistemi yasaktır.şirketler genel rekabet kurallarına uydukça belli medya kollarında sınırsız sahiplik hakkı mevcuttur.

6.İTALYA

İtalya’da bu konu uzun tartışmalar sonucu kabul edilen gasparri yasası ile silbaştan düzenlenmiştir. Operatörlere entegre iletişim sisteminin (SIC) kaynaklarının % 20’sinden fazla kazanç elde etme yasağı getirilmiştir. Telekom İtalya SIC kaynaklarının %10’undan fazlasını elde edemeyecektir. Birden fazla televizyona sahip olanlar günlük gazete yayın kuruluşlarında hissedar olamayacaktır.
7.NORVEÇ

Ulusal pazarın 1/3’ünü denetleyen kişi önemli sahiplik payı elde etmiştir ve Medya Sahipliği Otoritesi müdahale etme yetkisine sahiptir.Çapraz mülkiyetle ilgili önemli bir kısıtlama yoktur.medya yoğunlaşmaları Medya Sahiplik Yasası ile düzenlenmektedir.

SONUÇ
Medyada yoğunlaşmanın önüne geçmenin temel amacı her ne kadar çoğulculuğu sağlamak olsa da, küresel pazarda rekabet edebilecek büyüklükte ,amacı kar elde etmek olan aynı zamanda sosyo-kültürel boyuta sahip yapılanmaların gelişimi ile çeşitliliği ve çoksesliliği koruma gereksinimi çatışan haklar teşkil etmektedir. Zira özel yayıncılık özünde sadece kamu yararını gözetemeyen aynı zamanda ticari kaygıları olan bir oluşumdur. Sadece çapraz mülkiyeti ve/veya izleyici payını kısıtlayarak ya da sermaye payına üst sınır getirerek, program türlerine oran getirerek çeşitlilik güvence altına alınmış sayılır mı?

Öncelikle yasa koyucu belli alanlarda medya sahipliğini ve özünü kapsayacak yeni düzenlemelere gitmelidir. Mesela rekabet yasası düzenlenirken şirketlerin sadece sermaye oranları değil aynı zamanda toplumsal işlevi de göz önünde bulundurulmalıdır. Yoğunlaşmayı önleme modelleri tek başına değil karma olarak yeni bir sistem halinde her somut olaya göre değerlendirilmelidir. RTÜK bu anlamda tampon kuvvet işlevi görmektedir. Denetimleri sürekli, objektif ve istikrarlı yaparak önleyici rejimin uygulayıcısı olmalıdır.

Bu yılki AB İlerleme Raporu’nda, diğer birçok fasılda olduğu gibi, Bilgi Toplumu ve Medya Fasılı’nda da eleştiriler ve olumsuz tespitler ağırlığını koruyor. Yapılan tespit ve eleştiriler temelde üç noktada özetlenebilir: (1)medyadaki durumun ifade özgürlüğü açısından gittikçe kısıtlayıcı kurallar içermesi, (2) sabit telefon ve internet pazarlarında rekabetin yetersizliği, (3) hem operatörler hem de tüketicilere yönelik aşırı vergi ve ücretlerin varlığı.
Özellikle olağanüstü hal düzenlemeleriyle görsel ve işitsel medya için uygulanan politikaların, tekelin önlenmesine dair bazı uluslararası anlaşmaların ve AB müktesebatının gerisine düştüğü önemle vurgulanıyor. Özellikle Mart 2018’de RTÜK’ün görev alanının internet üzerinden yayın yapan medya hizmet sağlayıcısı ve platform işletmecilerinin yayın hizmetlerini de içine alacak şekilde genişletilmesinin endişe ile karşılandığı belirtiliyor. Hatta bu endişe somutlaştırılarak, yapılan değişikliklerle RTÜK’e internet ortamında yapılan yayınlara yasak getirme yetkisi verildiği ifade ediliyor. Rapor’da ayrıca, İnternet Ortamında Yapılan Yayınların Düzenlenmesi ve Bu Yayınlar Yoluyla İşlenen Suçlarla Mücadele Edilmesi Hakkında Kanun’un BM’nin ve Avrupa Konseyinin tavsiyelerine uygun olarak tadil edilmediğine dikkat çekiliyor.
 Elektronik haberleşme ile bilgi ve iletişim teknolojileri konusunda yapılan eleştirilerin başında ise, piyasa erişimi ve evrensel hizmet ile ilgili mevzuatın AB müktesebatıyla uyumlaştırılmasında ilerleme kaydedilmediği dile getiriliyor. Her ne kadar, mobil ve sabit genişbant penetrasyon oranlarında iyileşme yaşansa da, hem bu oranların OECD ülkeleri ortalamasının gerisinde kalmasına hem de sabit telefon ve geniş̧ bant piyasasında etkili rekabetin sağlanamadığına ayrıca vurgu yapılıyor.

 Bu son nokta ile bağlantılı olarak Raporda, hem operatörler hem de tüketiciler üzerindeki vergi ve ücretlendirme yüküne dikkat çekiliyor. Rapora göre, sabit telefon operatörlerine yönelik asgari sermaye gerekliliği piyasaya girişin önünde halâ etkili bir engel oluşturuyor. Belediyeler tarafından geçiş̧ hakları ve baz istasyonlarının kurulumu için istenen ücretler ise operatörlerin maliyetlerini daha da yükseltiyor. Ayrıca, vergilendirme rejimi halâ karmaşıklığını korurken, vergi oranları da artmaya devam ediyor. Buna örnek olarak da, Aralık 2017’de, internet hizmetlerine uygulanan %5’lik özel iletişim vergisinin Aralık 2017’de diğer hizmetlerdeki oranlar ile eşitlemek maksadıyla %7,5’a çıkartılması gösteriliyor.
Bu manzara karşısında AB’nin beklentisi ise, gerek medya gerekse internet üzerindeki kısıtlayıcı hükümlerin AB müktesebatına uygun şekilde hızla tadil edilmesi, ve elektronik haberleşme sektöründe yetkilendirme, piyasa erişimi, geçiş̧ hakkı ve evrensel hizmete ilişkin düzenlemelerin AB müktesebatına daha da uyumlu hale getirmesi şeklinde belirtiliyor.

AB raporundan da anlaşıldığı üzere görsel işitsel medya alanında meydana gelen paralelleşme süreci yeni düzenlemeleri, teknolojik entegrasyonu ve en önemlisi 2019 yılı içerisinde baştan aşağı uyumlaştırılması zorunluluğunu gündemde sıcak tutmaktadır. Bu değişimin temelinde yatan ana amaç çoğulculuğu sadece izlenme oranı olarak ya da sermaye payı düzenlemesi ile değil aynı zamanda kesintisiz, özgür ve çeşitli kaynaklardan rahatça alma haklarını da sağlayarak oluşturmaktır.

Bu bağlamda medya yoğunlaşmasının oluşmasına karşı gerçek ve uygulanabilir sınırlamalar koymak, medyanın çoğulculuğunu sağlayıcı ve koruyucu önlemler almak devlete düşen bir ödevdir. Bağımsız ve yansız yayıncılığın sürdürülmesi için alınacak önlemler de bu ödev kapsamındadır.

Siyasi seçim barajı olan % 10 barajının indirilmesi ise çoğulculuğun temsili olarak sağlaması ve kanunların oluşumunda etkili bir unsur olması açısından önemlidir. Türkiye'de 1983 genel seçimlerinden bu yana yüzde 10 seçim barajı uygulanıyor. Buna göre, bir partinin TBMM'de sandalye kazanabilmesi için Türkiye genelinde geçerli oyların en az yüzde 10'unu alması gerekiyor. Zaman zaman seçim barajının indirilmesi gündeme gelmiş olsa da bu konuda atılmış bir adım bulunmuyor. Ancak bu seçimlerde barajla ilgili de önemli bir değişiklik yapıldı. Artık herhangi bir ittifak içinde yer alan partilerin kendi başlarına aldıkları oy oranı değil, ittifakın toplam oyunun yüzde 10 barajını geçip geçmediğine bakılacak. Bir ittifak yüzde 10 barajını geçerse, içindeki tüm partiler de geçmiş kabul edilecek. Meclis içerisinde az da olsa temsil gücü olmayan toplulukların, siyasi örgütlerin sorunlarını tam olarak ifade etmesi ve çözüm getirilmesi oldukça güçtür. Bu durumda bu grupların dördüncü kuvvet olan medya önünde de kendilerini ifade etmeleri mümkün olmayacaktır. Katılımcılık ne kadar çok sağlanır ve çoğunlukçu demokrasiden çoğulcu demokrasiye ne kadar çok yaklaşılırsa medyada o kadar bu anlamda ilerleme kaydedecektir.
KAYNAKÇA

1.AKTAN, Coşkun Can; AY,Hakan; ÇOBAN, Hilmi (2007) Siyasi Karar Alma Sürecinde Çıkar Grupları, Seçkin Yayınları, Ankara.
2. ALEMDAR, Korkmaz, (1989), Basında Tekelleşmeler, TÜSES ve İLAD ortak yayını,İstanbul

3. ALTHUSSER.L,(1991)Yusuf Alp,Mahmut Özışık (çev.) İdeoloji ve Devletin ideolojik Aygıtları, İletişim Yayınları.

4. AVŞAR, Zakir,(2004), Medyada yoğunlaşma ve şeffaflaşma, Yasal Düzenlemeler,Beklentiler, Sorun Alanları, İletişim:Araştırmaları 2(2):87-112
5.AYDIN,Oya Şakı, (2005), 21. Yüzyılda Türkiye’de Ulusal Radyo Haberciliği; Ticari Kaygılar Aşılabilecek mi?, İstanbul Ticaret Üniversitesi Sosyal Bilimler Dergisi Yıl:4 Sayı:7 s.87-112
6.BALDİNİ, Massimo,(2000), İletişim Tarihi, Avcıol Basım Yayın,İstanbul

7. BANAR, Seçil,(2006), Türkiye’de Haber Verme İşlevinin Kişilik Hakları ve Etik Yaklaşımla Değerlendirilmesi ,Dumlupınar Üniversitesi Sosyal Bilimler Dergisi Sayı:15 s.125-138

8. BAYHAN, Vehbi,(2002), Demokrasi ve Sivil Toplum Örgütlerinin Engelleri; Patronaj ve Nepotizm, C.Ü. Sosyal Bilimler Dergisi Cilt:26 No:1 s.1-13
9.BİLGİLİ, Can, (2004), Medya Sektöründe Çalışma İlişkileri, Sorunları ve İletişim Hakkına Etkisi, Galatasaray Üniversitesi İletişim Fakültesi Hakemli Akademik Yayını,01,s.69-85

10. BÜYÜKBAYKAL, Ceyda Ilgaz, (2008), Küresel Medya Yapılarının Yoğunlaşması, İletişim Fakültesi Dergisi,s.39-50

11. CANORUÇ, Mustafa Şenay, (2007), Türk Anayasa Hukukunda Görsel-İşitsel İletişim Özgürlüğünün Niteliği, Elektronik Sosyal Bilimler Dergisi ISSN:1304-0278 C:6 Sayı:22 s.329-361

12.ÇAKIR, Vedat, GÜLNAR, Birol, (2007), Avrupa Birliği’ne Uyum Sürecinde Türkiye’de Televizyon Yayıncılığına Yönelik Düzenlemeler, Selçuk Üniversitesi Sosyal Bilimler Enstitü Dergisi ISSN:1302-1796 Sayı:18 s.207-225
13. ÇOBANOĞLU, Şaban,(2008) Suskunluk Sarmalı ve Siyasal İletişim, FİDE Yayınları
14. DAĞTAŞ, Erdal, (2007), İnternet, Katılımcı Demokrasi ve Yurttaşlık Hakları,12. “Türkiye’de İnternet Konferansı” 8-10 Kasım, Ankara
15.DARENDELİ, Abdulvahap,(2007), Medya Yoğunlaşması, Tekelleşmenin Denetimi ve Çoğulculuğun Kurulması, Türkiye Barolar Birliği Dergisi Sayı:68
16. DİNÇKOL, Bihterin, (2006), Yönetilenlerin “Öz” Yönetimi-Kamuoyu, İstanbul Ticaret Üniversitesi Sosyal Bilimler Dergisi Yıl:5 Sayı:10 s.49-66

17. ERDOĞAN, İrfan,(1997), İletişim Egemenlik ve Mücadeleye Giriş, İmge Kitapevi Yayıncılık,Ankara

18. IŞIK, Metin,(2005), Medya ve Demokrasi Paradoksu: Medya Yoluyla Demokrasinin Tehdit Edilmesi, Selçuk İletişim,3,4, s. 114-121

19 IRIS, Spesial, (2001) Television and Media Concentratrion, Regulatory

Models on The National and The European Level, European Audiovisual Observatory Strasbourg

20.MUMCU, Cumhur, (2005), Türkiye ve Avrupa Birliği Müzakere Süreci, İstanbul Ticaret Üniversitesi Sosyal Bilimler Dergisi Yıl:4 Sayı:8 s.173-188

21. ULUÇ,Güliz (2003), Küreselleşen medya; İktidar ve Mücadele Alanı, Anahtar Kitaplar Yayınevi ,İstanbul
 İNTERNET KAYNAKLARI

1.http//ec.europa.eu/avpolicy/docs/reg/modernisition/issue_papers/ispa_mediaplur_en_pdf
2.http://en.wikipedia.org/wiki/concentration_of_media_ownership

3.http://bianet.org/bianet/61360-medyada-cogulculuk-ve-yogunluk
3.http://www.istanbul.edu.tr/4.boyut

4.http://ec.europa.eu/information_society/media_taskforce/doc/pluralism/media_pluralism_swp_en.pdf

5.http://ilef.ankara.edu.tr/id/yazi

6.http://www.rtuk.org.tr/sayfalar

7.http://www.hukukcu.com

8.http://www.iletisim.selcuk.edu.tr/dergi
9.http://ekutup.dpt.gov.tr/ab/muzakere/cerceve.pdf
10.http://tr.euronews.com/2018/06/20/medya-sahipligi-turkiye-de-medyayi-kim-kontrol-ediyor-
11. http://www.rekabetregulasyon.com/2018-ab-ilerleme-raporu-bilgi-toplumu-ve-medya/
12. https://www.bbc.com/turkce/haberler-turkiye-44336512
� Darendeli,2007:3

� Avşar,2004:97

� Uluç, 2003:283

� IRIS Special, 2001: 2

� Avşar,2004:93

� IRIS Special, 2001: 2

� Darendeli,2007:19

