

Barişçıl nitelikte olmayan bir gösteri yürüyüşünün dağıtılması için polis gücünün orantısız kullanımı

Avrupa İnsan Hakları Mahkemesi (Mahkeme), **Abdullah Yaşa ve diğeri/Türkiye Davasında** (Başvuru No. 44827/08) 16 Temmuz 2013 tarihinde verdiği ancak henüz kesinleşmemiş olan Daire kararında¹ Avrupa İnsan Hakları Sözleşmesi'nin **3. maddesinin (işkence, insanlık dışı ve aşağılayıcı muamele yasağı)** ihlal edildiğine oybirliği ile karar verdi.

Ondört PKK (Kürdistan İşçi Partisi) üyesinin meydana gelen bir silahlı çatışma sonucu ölümü üzerine Diyarbakır'da çok sayıda -yasadışı- gösteri düzenlendi. Barişçıl olmayan bu gösteriler sırasında meydana gelen şiddet olaylarında onbir gösterici yaşamını yitirdi.

29 Mart 2006 günü, o tarihte 13 yaşında olan başvuru, bir biber gazı kapsülünün başına isabet etmesi sonucu yaralandı.

Mahkeme, kararda da belirtildiği üzere, Avrupa İnsan Hakları Sözleşmesi'nin **46. maddesi uyarınca (kararların bağlayıcılığı ve infazı)** biber gazı kullanımından kaynaklanan yaralama ve ölüm riskinin asgari seviyeye çekilebilmesi için, biber gazının doğru kullanımını garanti altına alan kuralların pekiştirilmesini gerekli görmektedir.

Başlıca olaylar

Başvuru Abdullah Yaşa (« A.Y. ») Diyarbakır'da ikamet eden bir Türk vatandaşdır. Olayların cereyan ettiği tarihte A.Y. 13 yaşındadır.

Ondört PKK üyesinin 24 Mart 2006'da meydana gelen bir silahlı çatışma sonucu ölmesi üzerine, 28 ile 31 Mart 2006 tarihleri arasında, Diyarbakır'da çok sayıda yasadışı gösteri düzenlendi. Bu gösteriler sırasında onbir gösterici yaşamını yitirdi.

29 Mart 2006 günü, gösteri yapılmakta olan bir alanın yakınında bulunan A.Y., kendi ifadesine göre teyzesine gittiği sırada, polisler tarafından atılan bir biber gazı kapsülünün burnuna isabet etmesi sonucu yaralandı ve aynı gün hastaneye kaldırılarak ameliyata alındı.

Başvuru, 14 Nisan 2006 günü, Diyarbakır Cumhuriyet Savcılığı'na polisler aleyhinde yetkiyi kötüye kullanma ve kasten yaralamadan suç duyurusunda bulundu. Savcılık, başvuru konusundaki şikayeti konusunda 6 Kasım 2007 tarihinde takipsizlik kararı verdi.

25 Şubat 2008 tarihinde, terör örgütü üyesi olmak, bu örgüt lehinde propaganda yapmak ve polise mukavemetten başvuru aleyhinde kamu davası açıldı.

Cumhuriyet Savcısı, davanın esasına ilişkin mütalaasında, yeterli delil olmaması sebebiyle başvuru konusundaki şikayeti beraatini talep etti. Savcı, mütalaasında, gösteriye ilişkin

¹ Sözleşme'nin 43. ve 44. maddeleri uyarınca, bu karar henüz kesinleşmemiştir. Kararın yayımlandığı tarihten itibaren üç ay içerisinde dava taraflarından her biri davanın Büyük Daire'ye gönderilmesini isteyebilirler. Bu durumda, beş yargıçtan oluşan bir kurul davanın yeniden incelenmesine gerek olup olmadığına karar verir. Davanın yeniden incelenmesine gerek görüldüğü takdirde dava Büyük Daire tarafından incelenir ve kesin karara bağlanır. Eğer davanın yeniden incelenmesi red edilirse, Daire tarafından verilen karar, davanın yeniden incelenmesinin red edildiği tarihte kesinleşir. Kesinleşen kararlar, bunların infazını denetlemekle görevli olan Avrupa Konseyi Bakanlar Komitesi'ne gönderilir. Kesinleşmiş kararların infazı ile ilgili daha detaylı bilgiye <http://www.coe.int/t/dghl/monitoring/execution> internet adresinden ulaşabilirsiniz:

görüntü kayıtlarının Ankara Kriminal Polis Laboratuvarları Müdürlüğü tarafından yapılan incelemesi sonucunda, başvurucunun sözkonusu gösteri yürüyüşüne katıldığını kanıtlayan bir bulguya rastlanmadığının altını çizdi.

10 Temmuz 2008 tarihinde, Ağır Ceza Mahkemesi, Savcı'nın mütalaasına uygun olarak A.Y.'nin beraatine karar verdi.

Mahkeme önündeki yargılama sırasında Hükümet, güvenlik güçleri tarafından çekilmiş bir video kaydını Mahkeme'ye sundu. Bu video kaydında, göstericilerin çoğunlukla 18 yaş altı gençlerden oluştuğu, bazılarının yüzlerinin gizlenmiş olduğu ve güvenlik güçlerine taş attıkları görülüyordu. Bazı görüntülerde başvurucu göstericiler arasında görülmektedir ancak başvurucunun göstericilerden biri olduğunun kesin bir şekilde ortaya konması mümkün değildir.

Kayıtlardan, başvurucunun, bir bibergazı kapsülüne hedef olduğu tespit edilmekle birlikte, polisin gaz kapsülünü ne şekilde attığı belirgin şekilde görülememektedir. Başvurucunun aldığı darbe dikkate alındığında, atış eşik bir atışa değil, doğrudan ve düz bir atışa benzemektedir.

Şikayetler, usul ve Mahkeme'nin oluşumu

Sözleşme'nin 3. maddesine (işkence yasağı, insanlık dışı ve aşağılayıcı muamele) ve 13 maddesine (etkili başvuru hakkı) dayanarak, başvurucu A.Y. polisin orantısız güç kullanmış olmasından ve bu konuda etkili bir soruşturma yürütülmemiş olmasından şikayet etmektedir.

Dava konusu başvuru Avrupa İnsan Hakları Mahkemesi'ne 10 Eylül 2008 tarihinde sunulmuştur.

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

Guido **Raimondi** (İtalya), başkan,
Danutė **Jočienė** (Litvanya),
Peer **Lorenzen** (Danimarka),
Dragoljub **Popović** (Sırbistan),
Işıl **Karakaş** (Türkiye),
Nebojša **Vučinić** (Karadağ),
Paulo **Pinto de Albuquerque** (Portekiz), yargıçlar

ve Stanley **Naismith**, Daire Yazı İşleri Müdürü

Mahkeme'nin Kararı

Madde 3

Mahkeme, polisin göstericileri dağıtmak için bibergazı kullandığı anın öncesi ve sonrasının video kaydına alındığını ve bu kayıtların gerçekliği konusunda herhangi bir kuşkunun bulunmadığını belirlemiştir.

Mahkeme, video kayıtlarının ve dosyadaki bütün belgelerin incelenmesinden, sözkonusu gösterinin barışçıl nitelikte bir gösteri olmadığını gözlemlemiştir. Kayıtlardan, göstericilerin güvenlik güçlerine doğru taş atmakta olduğu görülmektedir.

Bu nedenle, göstericilerin biber gazı kullanılarak dağıtılması Sözleşme'nin 3. Maddesi bakımından başlıbaşına bir sorun oluşturmamaktadır. Ancak, sorun salt bibergazı

kullanılıp kullanılmaması değil, bir gaz kapsülünün göstericilere doğru fırlatılmış olmasıdır.

Zira, bir gaz kapsülünün bir fırlatıcı vasıtasıyla atılması, kapsül fırlatıcısı uygunsuz bir şekilde kullanıldığı takdirde, ağır yaralanma ve hatta ölüm riski yaratmaktadır. Kullanılan aygıtın yarattığı tehlike gözönüne alındığında, Mahkeme, bu davada, potansiyel olarak ölüme sebebiyet verebilecek bir kuvvet kullanımı konusunda geliştirdiği içtihatının uygulanması gerektiği görüşündedir.

Polis operasyonlarına ulusal hukuk tarafından sadece izin verilmekle kalınmayıp bunlar aynı zamanda, yine bu hukuk içerisinde, keyfiliğe, yetki aşımına ve kaçınılabilecek kazalara karşı uygun ve etkili bir güvence sistemi çerçevesinde yeterince sınırlandırılmış olmalıdır.

Mahkeme, A.Y.'nin gösteri yürüyüşüne katılıp katılmadığının kesin olarak belirlenmesinin mümkün olmadığına dikkat çekmektedir.

Mahkeme, gaz kapsülünün atılma şeklinin belirlenmesi için gereken incelemeyi yapma sorumluluğunun Hükümet'e ait olduğunu düşünmektedir.

Hükümet'in, başvurucunun iddialarını çürütebilecek herhangi bir delil sunmamış olması karşısında, Mahkeme, gaz kapsülünün doğrudan ve düz bir atışla fırlatıldığını kabul etmektedir.

Bir fırlatma aygıtı vasıtası ile yapılan bu doğrudan ve düz biber gazı kapsülü atışının, ciddi ve hatta ölümcül yaralanmalara neden olabileceği dikkate alındığında, uygun bir polis müdahalesi olarak değerlendirilmesi mümkün gözükmemektedir.

Bunlara ek olarak, Mahkeme, olayların cereyan ettiği dönemde, Türk hukukunda, toplu gösterilerde biber gazı kullanımını düzenleyen hiçbir hüküm ve yönergenin bulunmadığını tespit etmiştir.

Diyarbakır'da meydana gelen olaylarda, iki kişinin gaz kapsülü isabet etmesi sonucu öldüğü ve başvurucunun da yaralandığı dikkate alındığında, polis memurlarının büyük bir serbesti içinde faaliyet gösterip ölçsüz inisiyatifler alabildikleri sonucuna varılabilir. Eğer, polisler uygun bir eğitim ve yerinde talimatlar almış olsalardı olayların sonuçları muhtemelen farklı olabilirdi.

Böylesi bir durum, çağdaş ve demokratik Avrupa toplumlarında bireyin bedensel bütünlüğünün korunması alanında istenen seviyeyi karşılamamaktadır.

Sözleşme'nin 3. maddesinin şartları çerçevesinde, başvurucunun maruz kaldığı güç kullanımı, içinde bulunulan duruma uygun bir karşılık olmadığı gibi, ulaşılması amaçlanan hedef ile, yani barışçıl olmayan bir gösterinin dağıtılması hedefi ile de orantılı değildir.

Başvurucunun bedeninde tespit edilmiş olan yaralar, başvurucunun tutumuna karşı polisin başvurması gereken orantılı güç kullanımının neden olabileceği yaralardan çok daha ağırdır.

Sözleşme'nin 3. maddesi ihlal edilmiştir.

[Adil Tazmin \(41. Madde\)](#)

Mahkeme, Türkiye'nin Abdullah Yaşa'ya bütün zararları için 15 000 euro (EUR), masraf ve giderleri için ise, 5 000 EUR ödemesine karar vermiştir.

Madde 46

Mahkeme, olayların meydana geldiği dönemde, Türk hukukunda gösteri yürüyüşleri sırasında bibergazı kullanımını düzenleyen hiçbir özel hüküm ve bunların kullanımı ile ilgili olarak güvenlik kuvvetlerine yönelik hiçbir yönergenin bulunmadığını saptamıştır.

Mahkeme, 15 Şubat 2008 tarihinde, bibergazının kullanım koşullarını belirleyen bir genelgenin bütün güvenlik birimlerine gönderildiğini not etmektedir.

Bununla birlikte, Mahkeme, bibergazı kullanımından kaynaklanan yaralanma ve ölüm riskinin asgariye indirilebilmesi amacıyla, bibergazının doğru ve uygun bir şekilde kullanımını garanti altına alan kuralların pekiştirilmesini gerekli görmektedir.

Bu 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. Mahkeme'nin 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.