

TERÖR ŞÜPHELİLERİNİN GÖZALTI SÜRESİ İLE İLGİLİ KAMUOYU TUTUMLARININ POLİSE DUYULAN GÜVEN BAĞLAMINDA ANALİZİ

Ebru Ş. Canan-Sokullu* ve Burcu Ertunç**

Yönetici Özeti

Bu araştırma notunda araştırmaya katılan Avrupa Birliği (AB) üyesi olan ülkelerde ve Türkiye’de terör şüphelileri ile ilgili kamuoyu algısı, (I) polisin terörist saldırı yapmasından şüphelenilen bir kişiyi uzun süreli gözaltında tutmasına verilen toplumsal destek ve (II) kurum olarak polis teşkilatına duyulan güven çerçevesinde analiz edildi. Çalışmanın gerçekleşmesine olanak sağlayan veriler 2008 yılında yürütülen Avrupa Sosyal Taraması’ndan (www.europeansocialsurvey.org) elde edildi.

Yapılan analizin temel bulguları AB kamuoyu ve Türkiye kamuoyundaki tutumlar çerçevesinde özetlenebilir:

(i) AB kamuoyunda polise güven ve gözaltı yetkisi ile ilgili farklılıklar

AB’de kamuoyunda polise duyulan güven ve polisin terör şüphelisini uzun süreli gözaltında tutma yetkisi konularında büyük tutum farklılıkları olduğu gözleniyor. AB kamuoyunda polis teşkilatına yüksek güven duyan kişilerin polisin yetkisinin genişletilmesi konusunda verdikleri destek oranı ortalaması %80. Batı Avrupa ülkeleri’ne kıyasla Doğu Avrupa ülkelerinin gözaltı süresinin uzatılması konusunda verdikleri destek ortalamasının açık ara önünde kalıyor.

Polisin gözaltı yetkilerinin artırılmasını isteyenler arasında polise duyulan yüksek güven İskandinav ve Kuzey Avrupa ülkelerinde dikkat çekicidir. Kuzey Avrupa ve İskandinav ülkelerinde polise duyulan güven ile gözaltı süresinin uzatılması tutumlarındaki tutarlılığa karşın Doğu Avrupa ve Balkan ülkelerinde ciddi tutarsızlıklar ortaya çıkıyor. Doğu Avrupa ülkelerinde polise güven düşerken gözaltı süresinin uzatılmasına destek artıyor.

(ii) Türkiye’de polise güven ve gözaltı yetkisi ile ilgili tutumlar ve ideoloji

Türkiye’de polise duyulan güven, gözaltı yetkilerinin genişletilmesine yönelik kamuoyu desteğini artırıyor. Türk kamuoyunda polise gözaltı süresini uzatma yetkisi verilmelidir diyenler, polis teşkilatına yüksek oranda (%61) güveniyor. Oysa, terör şüphelisi olsa bile kişinin uzun süreli gözaltında tutulmasını reddedenlerin polis teşkilatına duydukları güvenin oldukça düşük (%34) olduğu gözleniyor.

Halkın siyasal ideolojilerinin gözaltı ve güven ile ilgili tutumlara etkisi incelendiğinde Türk kamuoyunda kendini sol ideolojik perspektifte tanımlayanlarla sağ’da tanımlayanlar arasında kurumlara güven unsuruna bağlı olan farklılaşmalar gözleniyor. Kişilerin siyasi ideolojik tutumları, polise duydukları güveni ve terör şüphelisinin gözaltında tutulması ile ilgili

*Yrd. Doç. Dr. Ebru Ş. Canan-Sokullu, Bahçeşehir Üniversitesi İktisadî ve İdari Bilimler Fakültesi Öğretim Üyesi, ebru.canan@bahcesehir.edu.tr

**Burcu Ertunç, Betam Toplumsal Araştırmalar Birimi Araştırma Görevlisi, burcu.ertunc@bahcesehir.edu.tr

desteğini etkiliyor. Türkiye’de sağcılar solculara göre polisin gözaltı yetkilerinin arttırılmasını daha çok destekliyor. İdeolojik olarak soldan sağa gidildikçe, polise duyulan güven artıyor.

Sağcılar için polisin gözaltı yetkilerinin arttırılmasında ‘güven’, solculara göre daha belirleyici. Sağ ideolojide olanların soldakilere göre polise duydukları güven, terör şüphesi olduğu takdirde polisin şüpheliyi gözaltında tutma süresini uzatmasına verdikleri desteği de arttırıyor.

2008 Avrupa Sosyal Taraması

Avrupa Sosyal Taraması (AST), Avrupa ülkelerinde iki yıllık aralıklarla, güven, toplumsal davranış, tutum ve değerleri ölçen, AB Komisyonu tarafından Descartes ödülüne layık bulunan karşılaştırmalı veri toplama ve analizi projesidir. Bu çalışmada, 2008 yılında Avrupa’da ve dünyanın çeşitli yerlerinde yükselen terör olayları ve beraberinde getirdiği tartışmaları anlamlandırmak amacıyla terör konusuna da değinildi.¹ AST polisin gözaltı yetkisinin arttırılması ile ilgili tutumları “Eğer bir kişinin Türkiye’de terörist saldırı planlamasından şüpheleniyorsa, polisin yasal olarak o kişiyi suçsuzluğundan emin olana kadar cezaevinde tutma yetkisi olmalıdır” sorusuna verilen olumlu ve olumsuz cevaplar ile ölçülmüştür.² Polise duyulan güven ise “Şimdi size okuyacağım kurumların her birine, kişisel olarak ne kadar güvendiğinizi, bu kart üzerinde ‘0–10’ arası bir puan vererek söyleyiniz: Polis. ‘0’ o kuruma hiç güvenmediğinizi, ‘10’ ise tamamen güvendiğinizi göstermektedir” sorusuyla ölçülmüştür.

AB üyeleri arasında polisin gözaltı yetkileri ile polise duyulan güven konularında büyük tutum farklılıkları mevcut

Türkiye’de polisin terör suçuyla ilgili bir şüpheliyi gözaltında tutma yetkisi 2 günle sınırlıdır. Ancak ağır ceza mahkemelerinden alınan 24 saatlik uzatmalarla bu süre 7 güne uzatılabilir ve zanlının nakliyesi için bu süreye 12 saat daha eklenebilir. Türkiye, terörizm vakalarında 7 günlük gözaltı süresi ile dünya sıralamasında İngiltere’den (28 gün) sonra ikinci sırada yer almaktadır. Terör konusunda uzun yıllardır mücadele veren bir diğer ülke olan İspanya’ya bakıldığında gözaltı süresi 5 günle sınırlı iken AB üyesi ülkeler arasında en kısa gözaltı süresi (2 gün) Almanya’dadır.³

Şekil 1’de görüldüğü gibi Avrupa Sosyal Taraması araştırmasına katılan AB ülkeleri arasında gözaltı süresi en yüksek olan İngiltere’de halkın yüzde 79’u polisin terör şüphelilerinin gözaltı süresini uzatma yetkisini desteklerken Almanya’da bu oran yüzde 68’e düşüyor. Bu oran Türkiye’de ise yüzde 69 (Şekil 1). Doğu Avrupa ülkelerinin gözaltı süresinin uzatılması konusunda açık ara önde olmaları dikkat çekici.

¹ AST’nin 2008 çalışması, Avrupa’nın 28 ülkesinde yaklaşık 55.000 kişiyle görüşme yapılarak tamamlandı. 2002 yılından bu yana sürdürülen araştırmanın Aralık 2008-Ocak 2009 tarihleri arasında gerçekleşen ve TÜBİTAK tarafından desteklenen Türkiye ayağında ise 40 ilde 2385 kişi ile görüşüldü. Medya, kişisel refah, etnik kimlik, dini inanış ve pratiklerle ilgili görüşlerden ekonomi, politika, ahlakî değerler iş-yaşam ve aileye kadar birçok konu başlığında çok sayıda veri, yüz yüze mülakat tekniğiyle toplandı.

² Soruda ifade edilen cezaevinde tutma yetkisinden kastedilen kolluk kuvvetlerinin şüpheli kişiyi karakolda gözaltında tutma yetkisidir. Bilindiği üzere bir şüphelinin işlediği düşünülen suçla ilgili yargı süreci başlayana kadar o kişi ancak Türk Ceza Kanunu’nun emniyet güçlerine verdiği yetkilerle sınırlı olacak şekilde yalnızca karakolda gözaltında tutulabilir.

³ <http://www.liberty-human-rights.org.uk/issues/pdfs/pre-charge-detention-comparative-law-study.pdf>

Şekil 1. AB’de polisin terör şüphelisini gözaltında tutma yetkisinin arttırılmasını ‘kabul edenler’ (%)

Kaynak: AST 2008, Betam

AB ülkelerinde polisin gözaltı yetkisinin arttırılmasını ‘kabul edenler’ arasında polise olan düşük güven ortalama yüzde 18’dir.⁴ İskandinav ve Kuzey Avrupa ülkelerinde polisin gözaltı yetkilerinin arttırılmasını isteyenler arasında polise duyulan yüksek güven dikkat çekicidir. Finlandiya’da gözaltı süresi uzatılsın diyenlerin yüzde 87’si polise güven duymaktadır. Aynı oran Danimarka’da yüzde 78, Norveç’te yüzde 69, İsveç’te yüzde 59’dur (Şekil 2).⁵ AB’in diğer eski üyeleri polislerine İskandinavlar kadar güvenmeseler de AB ortalaması civarında yer almaktadırlar. Eski üyelerde polise güvenmediği halde gözaltı süresi uzatılsın diyenlerin oranı yüzde 9 ile (Almanya), yüzde 29 (Yunanistan) arasında değişmektedir. Buna karşılık, Balkan

⁴ Analizde onbir birimden oluşan ‘güven’ skalası ‘düşük’ (0-3), ‘orta’ (4-6) ve ‘yüksek’ (7-10) olarak üç grupta toplanmıştır.

⁵ Norveç’i AB üyesi ülkeler arasında analize katmamızın nedeni, İskandinav ülkeleri ile ilgili genel tabloyu daha net gösterebilmektedir. Bu çalışmada sunulan AB ortalamalarıyla ilgili figürler Norveç analize dahil edilmeden hesaplanmıştır.

ülkelerinde polis teşkilatına olan kurumsal güven çok düşük kalırken gözaltı süresinin uzatılması çoğunlukla desteklenmektedir. En çarpıcı örnek Bulgaristan'dır. Bu ülkede gözaltı süresi uzatılсын diyenlerin yüzde 57'si aynı zamanda polise güvenmediğini beyan etmektedir. Diğer Doğu Avrupa ülkelerinde polise güvenmediği halde gözaltı süresinin uzatılmasını isteyenlerin oranı yüzde 39 (Romanya) ile Yüzde 24 (Polonya) arasında değişmektedir. Bu arada Yunanistan'ın bu bağlamda Doğu Avrupa ülkelerine daha yakın durduğunu not edelim. Doğu Avrupa ülkelerinde tutum ve değerler açısından bir farklılık olduğu öne sürülebilir.

Şekil 2. AB'de polisin gözaltı yetkisinin arttırılmasını 'kabul edenler' arasında polise duyulan güvenin dağılımı (%)

Kaynak: AST 2008, Betam

Kuzey Avrupa ve İskandinav kamuoyunda güven ile gözaltı yetkileri arasındaki tutarlılığa karşın doğu Avrupa ve Balkan ülkelerinde ciddi tutarsızlıklar mevcut

AB ülkeleri geneline bakıldığında, gözaltı süresine ilişkin tutumlar ile polise duyulan güven arasındaki tutumlar arasındaki tutarlılık Şekil 3'te gösteriliyor. Buna göre, 2004 genişlemesiyle AB'ye katılan eski sosyalist Doğu Bloku ülkelerinde, polise duyulan güven çok düşük ancak bununla birlikte terör şüphelisinin uzun süre gözaltında tutulmasının çok yüksek oranda desteklenmesi bu ülke kamuoylarında, (1) terör algısı (2) sosyalist rejim süresinde polisin eylemleri ve toplum üzerindeki baskıcı rolünün etkili olabileceğini gösteriyor. Tutarlılık

açısından en sorunlu ülkenin Bulgaristan olduğu gözlemleniyor. Nitekim Bulgaristan'da polise yüksek güven duyanların oranı yüzde 16'dan ibaret. Buna karşılık Bulgarların yüzde 93'ü gözaltı süresi uzatılсын diyor. Bu iki rakamı oranladığınız zaman 0,17 çıkıyor (Şekil 3). Birin bir hayli altında çıkan bu sayıyı bir çeşit tutarlılık katsayısı olarak kabul edebiliriz. Aynı sayı Danimarka için 1'in biraz üzerinde. Güven oranı yüzde 78, gözaltı oranı ise yüzde 75. Yani hemen hemen eşitler ve Danimarkalılar bu bağlamda AB içinde en tutarlı kişiler olarak temayüz ediyorlar. Bu, tartışılması gereken önemli sosyolojik bulgu ancak başka bir araştırmanın konusu olabilir.

Şekil 3. AB ülkelerinde polise duyulan güven ile gözaltı süresinin uzatılması tutumları arasındaki tutarlılık ilişkisi*

Kaynak: AST 2008, Betam

*Eğri üzerinde her ülkeye karşılık gelen noktaların değerleri, polise yüksek güven duyanların oranıyla, gözaltı süresinin uzatılmasını destekleyenlerin oranına bölünmesi ile hesaplanmıştır. Dolayısıyla düşük değer tutarsızlığın, yüksek değerler ise tutarlılığın ifadesi olarak kabul edilebilirler.

Analizden elde edilen diğer bir çarpıcı nokta ise Kuzey Avrupa ve İskandinav ülkelerinde kamuoyunun polise yüksek derecedeki güven duygusuyla birlikte buna paralel olarak polisin terör şüphesi olduğu takdirde şüphelileri uzun süreli gözaltında tutmasını çok yüksek oranda desteklemeleridir (Şekil 3). Bu bulgu, Kuzey Avrupa ve İskandinav ülkelerinde gelişmiş sosyal demokrasi değerleri ve insan haklarının öneminin terör algısı bağlamında tartışılmasına olanak verebilir.

Türkiye'de kamuoyunda polise güven-gözaltına destek tutarlılığı değerlendirildiğinde bazı Kuzey Avrupa ve İskandinav ülkelerinden sonra kamuoyu tutumlarının benzer olduğu gözleniyor. Öyle ki, Avrupa kıyaslamasında, Türk kamuoyunun tutarlılığı Danimarka, Finlandiya, Almanya ve Norveç'ten sonra 5. sırada yer alıyor. Diğer bir deyişle, Türkiye'de polise duyulan güven kadar polisin gözaltı yetkilerinin arttırılmasına verilen destek tutarlılık açısından AB kamuoyu ortalamasından daha yüksek çıkıyor (Şekil 3).

Türkiye’de polise duyulan güven, gözaltı yetkilerinin genişletilmesine verilen desteğini artırıyor

Türkiye’de gözaltı süresinin uzatılmasını savunanlar arasında polise güvenmeyenlerin oranı yüzde 17. Bu oran AB ortalamasına çok yakın (yüzde 18). Polise güvenenlerin oranı yüzde 61. Bu oran ise AB ortalamasının (yüzde 45) bir hayli üzerinde (Şekil 2). Bu rakamlar polise güven ve gözaltı süresinin uzatılması ilişkisinde Türkiye vatandaşlarının Doğu Avrupa ülkelerinin vatandaşlarına kıyasla oldukça tutarlı olduklarını göstermektedir.

Sadece gözaltı süresinin uzatılmasını kabul edenleri değil, reddedenleri de polise güven ilişkisi bağlamında incelediğimizde oldukça tutarlı bir tablo ile karşılaşılıyor. Türkiye genelinde bir kişinin terör saldırısı planlamasından şüphe edilmesi halinde o kişinin gözaltı süresinin uzatılması ile polis teşkilatına duyulan güven arasındaki ilişki Tablo 1’de görülüyor. Polisin terör şüphesiyle gözaltında tuttuğu bir kişiyi uzun süreli gözaltında tutması gerektiğini destekleyenler ile reddedenler arasındaki güven dağılımına bakıldığında, destekleyenler arasında (1. satır) polise yüksek güven duyanlarla (yüzde 61) düşük güven duyanlar (yüzde 17) arasındaki fark 44 puan iken, gözaltı süresinin uzatılmasını reddedenler arasında aynı fark 7 puana iniyor (Tablo 1).

Tablo 1. Türkiye’de polisin terör şüphelilerini gözaltında tutma süresini arttırmasının desteklenmesi ile polis teşkilatına duyulan güven ilişkisi (%)

<i>Polisin Gözaltı Süresini Uzatma Yetkisi Olmalıdır**</i>	<i>Polise Duyulan Güven*</i>			
	Düşük	Orta	Yüksek	Toplam
Kabul	17	23	61	100 (1495)
Ne kabul ne red	19	25	57	100 (336)
Red	34	26	41	100 (328)

Kaynak: AST 2008, Betam

Not: Toplam denek sayısı parantez içinde gösterilmektedir.

* “Şimdi size okuyacağım kurumların her birine, kişisel olarak ne kadar güvendiğinizi, bu kart üzerinde ‘0–10’ arası bir puan vererek söyleyiniz: Polis. “0” o kuruma hiç güvenmediğinizi, ‘10’ ise tamamen güvendiğinizi göstermektedir.”

** “Eğer bir kişinin Türkiye’de terörist saldırı planlamasından şüphe ediliyorsa, polisin yasal olarak o kişiyi suçsuzluğundan emin olana kadar cezaevinde tutma yetkisi olmalıdır”

Türkiye’de sağcılar solculara göre polisin gözaltı yetkilerinin arttırılmasını daha çok destekliyor

Araştırmanın bu bölümünde, kişilerin kendilerini ideolojik olarak sol-sağ ekseninde tanımlamaları ile polise duyulan güven-uzun süreli gözaltına destek ilişkisi arasındaki etkileşim incelenmiştir.⁶ Türkiye’de AST’ye katılan ve siyasal ideoloji sorusuna geçerli cevap veren 1843 kişiden 344’ü (yüzde 19’u) kendini sol’da, 876’sı (yüzde 478’si) merkezde ve 623’ü (yüzde 34’ü) ise kendini sağ’da tanımlıyor.⁷

Araştırmaya katılan 1687 kişi kendilerini siyasal ideolojik olarak sol-sağ ekseninde tanımlayıp terör şüphelisinin uzun süreli gözaltında tutulması konusunda istatistikî olarak geçerli görüş bildirmişlerdir. Bunlar arasında kendini sol’da tanımlayanların yüzde 64’ü (323 kişiden 207’si) polisin gözaltı yetkisinin arttırılmasını istiyor (Şekil 4). Diğer bir deyişle, her üç

⁶ Bu bölümde yapılan analizde yedi birimden oluşan siyasal ideolojik tutum skalası sol, orta ve sağ olarak üç grupta toplanmıştır.

⁷ Kişinin kendini siyasal olarak nerede konumlandığı şu soruyla ölçülmüştür: “Siyasi konularda “sol” ve “sağ”dan bahsedildiğini sık sık duyuyoruz. Kartta bir cetvel var. 0’ın en solu ve 10’un en sağı gösterdiği bu cetvelde siz kendinizi nereye koyarsınız? Lütfen bu kartı kullanarak cevap veriniz.”

sol görüşlü kişiden ikisi polisin, terör şüphelilerini daha uzun süre gözaltında tutmasını destekliyor. 1687 kişinin 564'ü ise kendi siyasal görüşünü sağ'da tanımlıyor. Bu grup içinde 448 kişi (yüzde 80) polisin gözaltı yetkisinin arttırılmasını istiyor (Şekil 4).

Şekil 4. Siyasal ideoloji ile gözaltı süresi uzatma yetkisine verilen destek ilişkisi (%)

Kaynak: AST 2008, Betam

Anket Sonuçları:

Toplam Denek Sayısı = 1687

Toplam Sol = 323, Sol_{kabul}=207, Sol_{ne kabul ne red}= 34, Sol_{red}=82

Toplam Merkez =801 Merkez_{kabul}=505, Merkez_{ne kabul ne red}=192, Merkez_{red}=104

Toplam Sağ =564, Sağ_{kabul}=448, Sağ_{ne kabul ne red}=58, Sağ_{red}=57

İdeolojik olarak soldan sağa gidildikçe, polise duyulan güven artıyor

Polisin terör şüphelisini uzun süreli gözaltında tutmasını destekleyenler arasında, solcuların sağcılara göre polise daha az güvendikleri anlaşılıyor (Şekil 5). Araştırmaya katılan 1823 kişi kendilerini siyasal ideolojik olarak sol-sağ ekseninde tanımlayıp polise ne kadar güven duyduyuyla ilgili istatistiki olarak geçerli görüş bildirmişlerdir Bunlar arasında sağcıların polise duydukları güven solculara kıyasla iki kat daha fazla (sırasıyla yüzde 68 ve yüzde 31) (Şekil 5). Her 3 solcudan 1'i polise güvenirken, her 3 sağcıdan 2'si polise güveniyor.

Şekil 5. Siyasal ideoloji ile polis teşkilatına duyulan güven ilişkisi (%)

Kaynak: AST 2008, Betam

Anket Sonuçları:

Toplam Denek Sayısı = 1823

Toplam Sol =336, Sol_{düşük}=165, Sol_{orta}=66, Sol_{yüksek}= 105

Toplam Merkez =870, Merkez_{düşük}= 169, Merkez_{orta}=185, Merkez_{yüksek}=516

Toplam Sağ =617, Sağ_{düşük}=78, Sağ_{orta}=118, Sağ_{yüksek}=421

Şekil 4 ve Şekil 5 kıyaslandığında polisin gözaltı yetkilerinin artırılmasına yüzde 64 destek veren solcuların polise yüzde 31 oranında güvendikleri gözleniyor. Öte yandan gözaltı yetkilerinin artırılmasına yüzde 80 oranında destek veren sağcıların polise yüzde 68 oranında güvendikleri görülüyor. Sol ve sağ ideolojik gruptakiler kıyaslandığında solcuların polise güvenmedikleri (yüzde 49) halde polisin gözaltı yetkilerinin artırılmasını istiyor olmaları (yüzde 64) bu destekte yetki artırımını konusunun polisin terör şüphelisinin uzun süreli gözaltı yetkisi olmasının etkisine işaret etmektedir.

Sağcılar için polisin gözaltı yetkilerinin artırılmasında ‘güven’, solculara göre daha belirleyici

Tablo 2’de kendilerini ideolojik olarak tanımlayan ve terör suçu şüphesiyle yakalanan bir kişinin gözaltı süresinin uzatılmasına destek verenlerin tutumlarında polise duydukları güven düzeyinin etkisi analiz ediliyor. Gözaltı yetkisinin artırılmasını destekleyen solcular için güven unsurunun belirleyici olmadığı gözleniyor. Polise düşük güven duyan solcuların oranı yüzde 40 iken polise yüksek düzeyde güvenen solcuların oranı yüzde 41 olması, bu iki grubun polisin uzun süreli gözaltında tutma yetkisi olması konusundaki tutumlarının farklı olmadığını gösteriyor ($|Sol_{düşük\ güven} - Sol_{yüksek\ güven}| = 1$ puan). Öte yandan polisin gözaltı yetkilerinin artırılmasını destekleyen sağ görüşlüler polise yüzde 65 oranında güvenirken, yüzde 13’ü polise güvenmiyor. Yüksek ve düşük güven sahibi sağcıların arasındaki yüzde 52’lik fark ($|Sağ_{düşük\ güven} - Sağ_{yüksek\ güven}| = 52$ puan) incelendiğinde polise duyulan güvenin sağ gruplar için belirleyici rolü daha net görülebilir (Tablo 2).

Tablo 2. Kendini sol ve sağda tanımlayanların arasında gözaltı süresinin uzatılmasına destek verenlerin polise duydukları güven (%)

<i>Polise Duyulan Güven</i>	<i>Siyasal İdeoloji</i>		
	<i>Sol</i>	<i>Merkez</i>	<i>Sağ</i>
Düşük	40 (81)	17 (84)	13 (59)
Orta	20 (40)	16 (82)	22 (97)
Yüksek	41 (82)	67 (336)	65 (292)
<i>Toplam</i>	<i>100</i> <i>(207)</i>	<i>100</i> <i>(502)</i>	<i>100</i> <i>(448)</i>

Kaynak: AST 2008, Betam

Not: Toplam denek sayısı parantez içinde gösterilmektedir.

Sağcılar ve solcular arasındaki polisin uzun süreli gözaltı yetkisine verilen destek ve polise duyulan güven farkı “terör şüphesi” devreye girdiğinde artıyor.

Özetle, sağcıların polise daha fazla güvendiği, buna paralel olarak polisin gözaltı yetkilerinin artırılmasına daha fazla destek verdikleri gözleniyor. Sağcılar için solculara kıyasla polise duyulan güven duygusu, gözaltı yetkilerinin artırılmasına verilen destek üzerinde daha kuvvetli bir rol oynuyor. Gözaltı süresinin uzatılmasına verilen destek ile polise duyulan güvenin sağ sol ekseninde farklı düzeyde olmasının altında yatan nedenin “terör” vurgusu olması düşünülebilir. “Türkiye’de terörist saldırı olma şüphesi” ile polisin bir kişiyi uzun süreli gözaltında tutma yetkisi sağ ve sol görüşlüler arasındaki tutumları ve güven farkını arttırmaktadır. Bu çalışmaya olanak sağlayan AST çalışmasında bu varsayımımızı destekleyecek karşılaştırmalı soruların olmaması ‘terör’ vurgusunun yaptığı etkiyi istatistiki olarak inceleyebilmemize olanak vermemekle birlikte, çalışmanın yapıldığı ülke toplumlarında terör algısını polisin terörle mücadele edilebilmesi için gözaltı yetkilerinin artırılması hak ve yetkileri bağlamında ele alması uluslararası terör gündemini oluşturan ve Türkiye’de de son dönemde üzerinde durulan tartışmalara son derece önemli bulgular sağlamaktadır. Terörizm söz konusu olduğunda kişilerin hak ve özgürlüklerinin kısıtlanması ve terörle mücadele yetkileri konularındaki irade ve tercihlerinin daha kapsamlı incelenmesi ile gelecek araştırmalar ile incelenmelidir.