

Avrupa İnsan Hakları Mahkemesi'ne bireysel başvuruda bulunmadan önce, T.C. Anayasa Mahkemesi nezdinde bireysel başvuruda bulunulması gerekmektedir

Hasan Uzun / Türkiye (başvuru no. 10755/13) davasında, Avrupa İnsan Hakları Mahkemesi, oy çokluğu ile, kabuledilmezlik kararı vermiştir. Bu karar kesindir.

Mahkeme, iç hukuk yollarının tüketilmesi kuralının, Sözleşme'nin kurduğu insan haklarının korunması mekanizmasının işleyişi hususunda vazgeçilmez prensiplerden biri olduğunu tekrar vurgulamaktadır. T.C Anayasa Mahkemesi nezdinde bireysel başvuru hakkı sağlayan yeni kanun yolunun başlıca özelliklerini inceleyen Mahkeme, Türkiye Büyük Millet Meclisi'nin, Sözleşme ile korunan hak ve özgürlüklere yönelik ihlallerin doğrudan ve ivedi olarak telafi ve tazmini hususunda Anayasa Mahkemesi'ni gerekli ölçüde yetkili kıldığını tespit etmektedir.

Olayların Özeti

Başvurucu Hasan Uzun, 1937 doğumlu ve Muğla'da yaşayan bir Türk vatandaşıdır.

1 Haziran 2009 tarihinde, başvuru Hasan Uzun'a karşı, bir üçüncü şahıs tarafından, birbirine komşu iki arsanın sınırının belirlenmesi konusundaki ihtilaftan ötürü, tapu kaydının düzeltilmesi davası açılmıştır.

22 Eylül 2001 tarihinde, Muğla Asliye Hukuk Mahkemesi, bilirkişi raporu, keşif tutanağı ve çeşitli tanık beyanlarını nazara alarak, Hasan Uzun'a ait arsanın bir kısmının, davacı üçüncü şahıs adına tesciline karar vermiştir. Hasan Uzun, bazı usulî hataların varlığı iddiası ile temyiz başvurusunda bulunmuş, Yargıtay, 25 Eylül 2012 tarihinde, ilk derece mahkemesinin kararını onamıştır.

Şikâyetler, usul ve Mahkeme'nin oluşumu

Dava konusu başvuru, Avrupa İnsan Hakları Mahkemesi'ne 3 Ocak 2013 tarihinde sunulmuştur.

Başvurucu, Sözleşme'nin 6. maddesi (adil yargılanma hakkı) ve 14. maddesini (ayrımcılık yasağı) ileri sürerek, dava konusu arsa üzerinde, tanıklar ve bilirkişilerin huzurunda yapılan keşfin, usule aykırı olarak, ilk başta kararlaştırılan günden bir gün önce yapıldığından ve kendi iki tanığının bu tarih değişikliğinden usulünce haberdar edilmediklerinden şikâyet etmektedir.

Karar, aşağıda isimleri yazılı bulunan yedi yargıçtan oluşan Daire tarafından verilmiştir.

Guido **Raimondi** (İtalya), *başkan*,
Danutė **Jočienė** (Litvanya),
Peer **Lorenzen** (Danimarka),
András **Sajó** (Macaristan),
Işıl **Karakaş** (Türkiye),
Nebojša **Vučinić** (Karadağ),
Helen **Keller** (İsviçre), *yargıçlar*
ve Stanley **Naismith**, *Daire Yazı İşleri Müdürü*

Mahkeme'nin Kararı

Madde 35 § 1: İç hukuk yollarının tüketilmesi sorunu

Mahkeme daha önceleri de, Sözleşme'ye taraf devletlerden biri tarafından, Mahkeme'ye çok sayıda başvuru yapılmasına neden olan yapısal bir problemde doğan ihlali tespit eden bir ilke kararı vermesinden sonra oluşturulan iç hukuk yoluna dair görüşlerini beyan etmiştir. Yapısal bir problemi telafi etme hususunda iç hukukta tesis edilen bir başvuru mekanizması sözkonusu olduğunda, bu konuda kendisine yapılmış olan mükerrer başvurular hakkında kabuledilmezlik kararı vermiştir.

Aynı şekilde, temel hak ve özgürlüklerin korunması için kurulan bir hukukî yol sözkonusu olduğunda, mağdur olduğunu düşünen kişinin, bu yolu denemesi gerektiğine işaret etmiştir.

Türkiye Cumhuriyeti Anayasası'nın (Anayasa), 13 Mayıs 2010 tarihinde değiştirilen 148. maddesinin 3. fıkrası, Anayasa Mahkemesi'ne (AYM), Anayasa ve Avrupa İnsan Hakları Sözleşmesi tarafından korunan hak ve özgürlüklere dair bireysel başvuruların da, olağan kanun yollarının tüketilmesinden sonra incelenerek karara bağlanması hususunda yetki vermiştir. 6216 sayılı Kanun'un Geçici 1. maddesinin 8. fıkrası uyarınca, 23 Eylül 2012 tarihinden sonra kesinleşmiş kararlar, bireysel başvuruya konu olabilmektedir.

6216 sayılı Kanun hükümleri uyarınca, Anayasa Mahkemesi'ne yapılacak başvurular, AYM Yazı İşleri Müdürlüğü'ne, ulusal mahkemelere ve AYM'ye iletilmek üzere Türkiye Cumhuriyeti'nin Dış Temsilciliklerine, olağan kanun yollarının tüketilmesinden itibaren 30 gün içinde yapılabilecektir. AYM'ye başvuru usulü, Yargıtay'a yapılan başvuru usulü ile benzerlik göstermekte olup, buna ilişkin olarak Avrupa İnsan Hakları Mahkemesi bugüne kadar herhangi bir sorun tespit etmemiştir. Başvuranlar, başvurularını ulusal mahkemeler aracılığıyla da işleme koydurabildiklerinden, karışık bir usulî yol izlemek veya AYM'ye bizzat giderek başvurularını iletmek külfeti altında değillerdir. 30 günlük başvuru süresi de esas itibarıyla makul olup, geçerli bir mazeret ileri sürülmesi şartıyla 15 günlük ek başvuru süresi de öngörülmüştür. Ayrıca, bu başvuru yoluna ilişkin başvuru harcı da (yaklaşık 84 EUR) aşırı görünmemekte, ayrıca başvuru için adli yardımdan faydalanma imkânı da sağlanmaktadır.

Mahkeme, AYM'nin, ilgili makamlardan her türlü bilgi ve belgeyi talep etme yetkisine haiz olduğunu ve Daire'ler arasında olası içtihat farklılıklarını giderecek usul ve yöntemlerin de öngörülmüş olduğunu tespit etmektedir.

Mahkeme, aynı zamanda, AYM'nin, ilgilinin haklarının korunmasını teminen kamusal makamların eylemlerine karşı ihtiyati tedbir kararı verme yetkisinin bulunduğunu ve aynı zamanda, 6216 sayılı Kanun'un, AYM'nin yetkisini, Avrupa İnsan Hakları Sözleşmesi ve Türkiye'nin kabul ettiği Protokolleri de kapsayacak şekilde düzenlediğini gözlemlemektedir.

Mahkeme, kanun koyucunun, Avrupa İnsan Hakları Sözleşmesi'nde sağlanan korumaya eşdeğer bir koruma mekanizması tesis etme niyetinden şüphe etmemektedir. Gerçekten, 6216 sayılı Kanun'un 49. maddesinin 6. Fıkrası ile 50. maddesinin 1. fıkrası ve AYM İç Tüzüğü'nün 79. maddesinin 1 fıkrasının d bendi uyarınca, bireysel başvurunun esastan incelenmesi, insan hakları ve temel hak ve özgürlüklerin ihlal edilip edilmediğinin belirlenmesine ve eğer ihlal söz konusu ise, ihlale son verecek nitelikte bir telafi doğrultusunda hüküm verilmesine imkân sağlamaktadır.

İhlal, bir yargı kararından kaynaklanmakta ise, dava dosyası, ihlale son verilmesi ve ihlalin sonuçlarının ortadan kaldırılması amacıyla yargılamanın yenilenmesi için yetkili mahkemeye iade edilebilmektedir. Yargılamanın yenilenmesi konusunda ilgilinin menfaati olmadığı takdirde, başvuru sahibine uygun bir tazminat ödenmesine karar verilebilir veya kendisine yetkili mahkemelere başvurarak yeni bir dava açması yolunda çağrı yapılabilir. Mahkeme, bu hususlardan başka, AYM'de hâlihazırda görev yapan üye sayısının 17'ye

yükseltildiğini ve ilgili kanunla Anayasa Mahkemesi Yazı İşleri Müdürlüğü'nün iyi işleyişini sağlamaya yetecek ölçüde önemli bir kaynak ayrıldığını da tespit etmektedir.

Hasan Uzun'un başvurusuna ilişkin iç hukuk yolunun 25 Eylül 2012 tarihinde tüketilmiş olduğu ve 6216 sayılı kanun uyarınca, Anayasa Mahkemesi'ne bireysel başvuru yolunun 23 Eylül 2012 tarihinden sonra kesinleşen kararlar için açık olduğu hususları dikkate alınarak, Hasan Uzun'un Anayasa Mahkemesi'ne bireysel başvuruda bulunmuş olması gerektiğine hükmedilmiştir.

Böylelikle, iç hukuk yolları tüketilmediğinden, başvuru hakkında kabuledilmezlik kararı verilmiştir.

Mahkeme, ikincillik ilkesi doğrultusunda iç hukuk yollarını tüketmekle mükellef başvuru sahiplerinin sunduğu her türlü şikâyeti son merci olarak inceleme yetkisi ile, Anayasa Mahkemesi'nin içtihadının kendi içtihadıyla uyumunu denetleme yetkisini muhafaza ettiğini hatırlatmaktadır. Bu itibarla, işbu karar, sözkonusu bireysel başvuru yolunun etkili olup olmadığı konusunda bir husus içermemektedir. Bu yolun teoride olduğu kadar uygulamada da etkin olduğunu ispat mükellefiyeti savunmacı Devlet'e ait olacaktır.

Karar, sadece Fransızca olarak yayımlanmıştır.

Bu basın bildirisi Yazı İşleri Müdürlüğü tarafından kaleme alınmış olup, Mahkeme'yi bağlayıcı nitelikte değildir. Mahkeme tarafından verilen kararlar ve mahkeme hakkında ek bilgiler www.echr.coe.int internet adresinden elde edilebilir. Mahkemenin basın açıklamalarına abone olmak için lütfen şu adrese üye olunuz: www.echr.coe.int/RSS/fr veya bizi Twitter'da takip ediniz [@ECHR_Press](https://twitter.com/ECHR_Press).

Basın iletişim bilgileri

echrpess@echr.coe.int | tel: +33 3 90 21 42 08

Denis Lambert (tel: + 33 3 90 21 41 09)

Tracey Turner-Tretz (tel: + 33 3 88 41 35 30)

Nina Salomon (tel: + 33 3 90 21 49 79)

Jean Conte (tel: + 33 3 90 21 58 77)

Avrupa İnsan Hakları Mahkemesi, 1950 tarihli Avrupa İnsan Hakları Sözleşmesi'nin ihlal edildiği iddiaları hakkında karar vermek üzere Avrupa Konseyi'ne üye devletler tarafından 1959 yılında kurulmuştur.