


AVRUPA İNSAN HAKLARI MAHKEMESİ

İKİNCİ DAİRE

KARAR

Başvuru no: 10987/10

İbrahim GÜRKAN v. TÜRKİYE

3 Temmuz 2012

İşbu karar Sözleşme'nin 44 § 2 maddesinde belirtilen koşullar çevresinde kesinleşecek olup şekli bazı değişikliklere tabi tutulabilir.

Gürkan v. Türkiye davasında,

Başkan

Françoise Tulkens,

Yargıçlar

Danutė Jočienė,

Dragoljub Popović,

Işıl Karakaş,

Guido Raimondi,

Paulo Pinto de Albuquerque,

Helen Keller,

ve *Daire Yazı İşleri Müdürü* Stanley Naismith'in katılımıyla oluşturulan Avrupa İnsan Hakları Mahkemesi (İkinci Dairesi), 12 Haziran 2012 tarihinde gerçekleştirdiği gizli müzakereler sonrasında aynı tarihte kabul edilen aşağıdaki kararı vermiştir:

USUL

1. Dava, Avrupa İnsan Hakları Sözleşmesi'nin ("Sözleşme") 34. maddesine istinaden Türk vatandaşı İbrahim Gürkan ("başvuran") tarafından Türkiye Cumhuriyeti aleyhine 10 Şubat 2010 tarihinde Avrupa İnsan Hakları Mahkemesi'ne ("AİHM" ve "Mahkeme") yapılan başvurudan (no. 10987/10) ibarettir.

2. Başvuran, İstanbul'da görev yapan avukat Bay S. Sayar tarafından temsil edilmiştir. Türkiye Hükümeti ("Hükümet") kendi görevlisi tarafından temsil edilmiştir.

3. 18 Ocak 2011 tarihinde başvuru Hükümet'e iletilmiştir. Başvurunun kabul edilebilirliği ve esası hususunun birlikte karara bağlanmasına karar verilmiştir (29. maddenin 1. paragrafı).

OLAY VE OLGULAR

I. DAVANIN KOŞULLARI

4. Olayların meydana geldiği tarihte başvuran Türk Deniz Kuvvetleri'nde çalışmaktaydı. Askeri savcı, 8 Temmuz 2008 tarihinde Kasımpaşa'daki Kuzey Deniz Saha Komutanlığı Askeri Mahkemesi'ne başvuran hakkında hazırladığı iddianameyi sunmuştur. Askeri savcı başvuranı, Askeri Ceza Kanunu'nun 87. maddesine aykırı olarak, kasten emre itaatsizlikle suçlamıştır.

5. Hukuki altyapısı olmayan bir subay üye ve iki askeri hakimden oluşan Kasımpaşa Askeri Ceza Mahkemesi 18 Şubat 2009 tarihinde başvurunu suçlu bulmuş ve başvurunu iki ay on beş gün hapis cezasına çarptırmıştır.

6. Askeri Yargıtay, 21 Temmuz 2009 tarihinde başvuranın itirazını reddetmiştir. Başvuran, bu karardan savcılığa çağrıldığı, 23 Eylül 2009 tarihinde haberdar olduğunu belirtmiştir. Başvuran, 5 Kasım ve 25 Aralık 2009 tarihleri arasında hapis cezasını çekmiştir.

II. İLGİLİ İÇ HUKUK VE UYGULAMA

A. Anayasa

7. Anayasanın ilgili hükümleri şu şekildedir:

9. Madde

“Yargı yetkisi, Türk Milleti adına bağımsız mahkemelerce kullanılır.”

138. Madde

“Hâkimler, görevlerinde bağımsızdırlar; Anayasaya, kanuna ve hukuka uygun olarak vicdanî kanaatlerine göre hüküm verirler.

Hiçbir organ, makam, merci veya kişi, yargı yetkisinin kullanılmasında mahkemelere ve hâkimlere emir ve talimat veremez; genelge gönderemez; tavsiye ve telkinde bulunamaz.

...”

139 § 1 Madde

“Hâkimler ve savcılar azlolunamaz, kendileri istemedikçe Anayasada gösterilen yaştan önce emekliye ayrılamaz...”

145 § 4 Madde

“Askerî yargı organlarının kuruluşu, işleyişi, askerî hâkimlerin özlük işleri, askerî savcılık görevlerini yapan askerî hâkimlerin görevli buldukları komutanlıkla ilişkileri, mahkemelerin bağımsızlığı ve hâkimlik teminatı esaslarına göre kanunla düzenlenir.”

B. 353 sayılı Askeri Mahkemeler Kuruluşu ve Yargılama Usulü Hakkında Kanun

2. Madde

“Askeri mahkemeler iki askeri hakim ve bir subay üyeden kurulur.”

C. Anayasa Mahkemesi'nin ilgili içtihadı

8. 7 Ekim 2009 tarihli Resmi Gazete'de yayımlanan 7 Mayıs 2009 tarihli bir kararda, Anayasa Mahkemesi askeri mahkemede subay üye bulunması gerekçesiyle bu mahkemelerin bağımsızlığını ve tarafsızlığını incelemiştir. Anayasa Mahkemesi ilk olarak askeri mahkemede bulunan subay üyenin hiyerarşik üstleri tarafından dava bazında seçildiğini ve hâkim olmanın yanı sıra diğer askeri vazifelerini de yürütmeye devam ettiğini belirtmiştir. Subay üyenin askeri yetkililerin emrinde kalmaya devam etmesini dikkate alan Anayasa Mahkemesi, askeri mahkemelerin Anayasa'nın 9. maddesi kapsamında güvence altına alınan yargı bağımsızlığı ilkesine uygun olduğunun düşünülmemeyeceğini tespit etmiştir. Sonuç olarak, Anayasa Mahkemesi, 353 sayılı Askeri Mahkemeler Kuruluşu ve Yargılama Usulü Hakkında Kanunu'nun 2. maddesinin 1. fıkrasını yürürlükten kaldırılmasına karar vermiştir. Anayasa Mahkemesi'nin kararı, Resmi Gazetede yayımlanmasından bir yıl sonra yürürlüğe girmiştir.

HUKUKİ DEĞERLENDİRME

I. SÖZLEŞME'NİN 6. MADDESİNİN 1. PARAGRAFİNİN İHLAL EDİLDİĞİ İDDİASI HAKKINDA

A. Kasımpaşa Askeri Ceza Mahkemesi'nin bağımsızlığı ve tarafsızlığına dair

9. Başvuran, kendisini yargılayan ve mahkum eden Kasımpaşa Kuzey Deniz Saha Komutanlığı Askeri Mahkemesi'nin Sözleşme'nin 6. maddesinin 1. paragrafı uyarınca bağımsız ve tarafsız bir mahkeme olmadığını ileri sürmüştür. Söz konusu bu madde şunu öngörmektedir:

“Herkes davasının ... cezai alanda kendisine yöneltilen suçlamaların esası konusunda karar verecek olan, yasayla kurulmuş, bağımsız ve tarafsız bir mahkeme tarafından ... görülmesini isteme hakkına sahiptir.”

1. Kabul edilebilirlik

10. Hükümet, öncelikli olarak, başvuranın ulusal yargılama işlemleri esnasında kendisini yargılayan ve mahkûm eden askeri mahkemenin bağımsızlığına ve tarafsızlığına itirazda bulunmadığını vurgulamıştır.

11. Mahkeme, başvuranın bu mahkemenin bağımsızlığı ve tarafsızlığına itirazda bulunmamasının bu başlık altında ileri sürülen şikâyetinin reddedilmesine yol açamayacağı kanaatindedir. Başvuranı yargılayan ve mahkûm eden Askeri

Mahkeme'nin anayasada düzenlenmiş statüsünü dikkate alan Mahkeme, başvuranın mahkemenin bağımsızlığı ve tarafsızlığına ilişkin yapabileceği itirazın başarısızlığa mahkûm edileceğini gözlemlemektedir (bakınız, *Yavuz ve Diğerleri v. Türkiye*, no. 29870/96, 25 Mayıs 2000). Bu nedenle Mahkeme, Hükümet'in ön itirazını reddeder.

12. Mahkeme, bu şikâyetin Sözleşme'nin 35. maddesinin 3. paragrafının (a) bendi kapsamında açıkça dayanaktan yoksun olmadığını kaydeder. Ayrıca kabul edilemezliğe ilişkin herhangi bir nokta tespit edememektedir. Bu nedenle kabul edilebilir olduğu beyan edilmelidir.

2. Esas

13. Mahkeme, bir mahkemenin "bağımsız" olarak görülüp görülemeyeceğini belirlemek amacıyla, mahkeme üyelerinin atanma şekli ve görev sürelerinin, dış baskılara karşı güvencenin varlığının ve kurulun bağımsızlık görünümü sergileyip sergilemediği konusunun göz önüne alınması gerektiğini yinelemektedir.

Bu hususta Mahkeme ayrıca, önemli olanın, demokratik toplumlardaki bu tür mahkemelerin kamuda ve bilhassa, ceza yargılamalarına ilişkin meselelerde suçlanan şahıslarda uyandırması gereken güven olduğunu yineler. Belirli bir mahkemenin bağımsızlık veya tarafsızlıktan yoksun olduğundan endişe etmek için meşru bir gerekçe olup olmadığına karar verirken, sonuç üzerinde belirgin rol oynamadan, suçlanan şahsın bakış açısı da önemlidir. Mahkemeye göre, sonuç üzerinde esas belirleyici olan suçlanan şahsın şüphelerinin tarafsız olarak haklı olduğuna karar verilip verilemeyeceğidir (bkz. *Findlay v. Birleşik Krallık*, 25 Şubat 1997, § 73, *Karar ve Hükümlerin Derlemesi* 1997-I; *Incal v. Türkiye*, 9 Haziran 1998 tarihli karar, § 71, *Derlemeler* 1998-IV; *Cooper v. Birleşik Krallık* [BD], no. 48843/99, § 104, AİHM 2003- XII).

14. "Tarafsızlık" hususunda iki farklı bakış açısı vardır: mahkeme, kişisel önyargıdan veya taraflılıktan uzak olmalı, bu hususta herhangi bir meşru şüpheyi uzaklaştırmak için yeterli şekilde garanti vermelidir (bkz. *Findlay*, yukarıda alıntılanan, § 73). Mahkeme, mevcut başvuranın yargılamasına iştirak eden herhangi bir şahsın kendisine karşı önyargılı olduğunu ileri sürmediğini de belirtmiştir.

15. Mahkeme, *Hakan Önen v. Türkiye*, (no. 32860/96, 10 Şubat 2004) davasında, askeri ceza mahkemelerinin bağımsızlığı ve tarafsızlığına ilişkin bir şikâyet incelediğini ve bu mahkemenin bağımsız ve tarafsız olduğunun yeterli şekilde garanti edildiğini tespit ederek şikâyeti reddettiğini hatırlatır.

16. Sonrasında, 7 Mayıs 2009 tarihli bir kararda, Anayasa Mahkemesi, o dönemde yürürlükte olan iç mevzuatın askeri ceza mahkemeleri üyelerine yapılan dış baskı riskine karşı önlem almadığını tespit etmiştir. Anayasa Mahkemesi'nin gerekçesine göre, ilgili subayın hiçbir hukuki eğitimi yoktu, askeri disiplin ve değerlendirme raporlarına tabi olmuştu ve herhangi bir hukuki hükümlerle ordunun etkisinden korunmamıştı. Bu nedenle mahkeme; askeri ceza mahkemelerinin, Anayasa'nın 9. maddesine güvence altına alınan yargının bağımsızlığı ilkesine uygun olduğunun düşünülmemeyeceği sonucuna varmıştır.

17. Anayasa Mahkemesi'nin, 353 sayılı Askeri Mahkemeler Kuruluşu ve Yargılama Usulü Hakkında Kanun'un 2(1) maddesini yürürlükten kaldırma gerekçesi hususunda Mahkeme; üyelerin atanma şeklini, görev sürelerini, dış baskılara karşı korunma önlemlerini ve askeri ceza mahkemelerinin bağımsız bir duruş sergileyip sergilemediğini dikkate alarak, askeri ceza mahkemelerinin bağımsızlığı ve tarafsızlığını yeniden incelemeye davet edilmektedir.

18. İlk olarak, başvuranın üyelerden birinin hukuki niteliklere sahip olmaması hakkındaki şikayeti hususunda Mahkeme; meslekten olmayan hâkimlerin mahkemelere katılmasının 6. maddeye aykırı olmadığını yineler: içtihadta belirlenen bağımsızlık ve tarafsızlığa ilişkin ilkeler profesyonel hâkimlere uygulandığı gibi meslekten olmayan hakimlere de uygulanır (bkz. *Langborger v. İsveç*, 22 Haziran 1989 tarihli karar, § 32, Seri A no. 155; *Fey v. Avusturya*, 24 Şubat 1993 tarihli karar, §§ 27, Seri A no. 255-A, 28 ve 30; ve *Holm v. İsveç*, 25 Kasım 1993 tarihli karar, § 30, Seri A. no. 279-A).

19. Mahkeme, askeri ceza mahkemesi hâkimliği yapan subayın hukuki niteliğinin olmamasının, subayın bağımsızlığına veya tarafsızlığına engel teşkil ettiği kanaatinde değildir. Ancak, subayın ordunun hizmetinde çalıştığını ve askeri disipline tabi olduğunu kaydeder. Bu subaylar, üstleri tarafından hâkim olarak görevlendirilmiştir ve diğer iki askeri hâkime sağlanan anayasal önlemlerden faydalanamamışlardır. Bu nedenle Mahkeme, başvuruyu yargılayan ve suçlu bulan Askeri Ceza Mahkemesi'nin, Sözleşme'nin 6. maddesi anlamında, bağımsız ve tarafsız olarak görülemeyeceği sonucuna varır (bkz. *a contrario*, *Yavuz ve diğerleri*, yukarıda alıntılanan ve *Hakan Önen*, yukarıda alıntılanan).

20. Sonuç olarak, bu hususta Sözleşme'nin 6. maddesinin 1. paragrafı ihlal edilmiştir.

B. Kasımpaşa Askeri Ceza Mahkemesi önündeki yargılamaların adilliğine dair

21. Başvuran ayrıca, yargılamaların adil olmadığı hususunda şikâyetinde bulunmuştur. Bu bağlamda, kendisi hakkında şikâyetinde bulunan üstünün yargılama boyunca tanık olarak dinlendiğini ve deniz kuvvetlerinde gösterdiği performans hakkında negatif değerlendirme raporu veren şahsın da bu şahıs olduğunu ileri sürmüştür.

22. Mahkeme'nin kendisine iletilen materyalleri incelemesi sonucu, herhangi bir ihlal ortaya çıkmamıştır. Başvurunun bu kısmının açıkça dayanaktan yoksun olduğu görülmektedir ve Sözleşme'nin 35. maddesinin 3 ve 4. paragrafları uyarınca kabul edilemez olduğu bildirilmelidir.

II. SÖZLEŞME'NİN 41. MADDESİ

23. Başvuran, maddi zarar tazminatına ilişkin olarak 32.500 Euro, manevi zarar tazminatına ilişkin olarak ise 50.000 Euro talep etmiştir. Ayrıca başvuranın temsilcisi iddiaları destekler nitelikteki herhangi bir belge sunmadan, masraf ve harcamalara ilişkin olarak 1.450 Euro, mahkeme masraflarına ilişkin olarak ise 10.000 Euro talep etmiştir.

24. Hükümet, başvuranın adil tazmin talebine ilişkin olarak herhangi bir görüş bildirmemiştir.

25. Maddi tazminat hususunda Mahkeme, Sözleşme'nin 6. maddesine uygun olan yargılamaların sonucunun ne olacağına dair tahminde bulunamayacağını kaydeder. Bu nedenle, bu başlık altında tazminata hükmetmemektedir.

26. Ayrıca Mahkeme, ihlalin tespit edilmesinin, başvuranın maruz kaldığı manevi zarar için tek başına yeterli bir adil tazmin teşkil ettiği kanaatindedir.

27. Son olarak, masraf ve harcamalar hususunda, Mahkeme'nin içtihadına göre, bir başvurana masraf ve harcamaların geri ödemesi ancak, zararın gerçekliği, zorunluluğu ve oranlarının makul olduğu ortaya konulduğu sürece yapılmaktadır. Mevcut davada Mahkeme, başvuranın destekleyici nitelikli herhangi bir belge sunmadığını kaydeder. Bu nedenle bu başlık altında herhangi bir tazminata hükmetmemektedir.

İŞBU GEREKÇELERLE MAHKEME OY BİRLİĞİYLE,

1. Kasımpaşa Askeri Ceza Mahkemesi'nin bağımsızlığı ve tarafsızlığına ilişkin şikâyetin kabul edilebilir olduğunu, başvurunun geri kalan kısmının kabul edilemez olduğunu *beyan eder.*

2. Kasımpaşa Askeri Ceza Mahkemesi'nin bağımsızlığı ve tarafsızlığı hususunda, Sözleşme'nin 6. maddesinin 1. paragrafının ihlal edildiğine *karar verir*.
3. İhlal tespit edilmesinin başvuranın maruz kaldığı manevi zarara ilişkin olarak yeterli bir adil tazmin teşkil ettiğine *karar verir*.
4. Başvuranın adil tazmin talebinin geri kalan kısmını *reddeder*.

Stanley Naismith

Yazı İşleri Müdürü

Françoise Tulkens

Başkan

*Adalet Bakanlığı Uluslararası Hukuk ve Dış İlişkiler Genel Müdürlüğü İnsan Hakları Daire Başkanlığı tarafından Türkçeye tercüme edilmiş olup, gayri resmi tercümedir.