


AVRUPA İNSAN HAKLARI MAHKEMESİ

İKİNCİ DAİRE

KARAR

Başvuru No. 33898/11 ve 35798/11

FINDIK v. Türkiye ve

KARTAL v. Türkiye

9 Ekim 2012 tarihinde,

Başkan

Ineta Ziemele,

Yargıçlar

Danute Jociene,

Dragoljub Popovic,

Isabelle Berro-Lefevre,

Andras Sajó,

Işıl Karakaş,

Guido Raimondi,

ve *Daire yazı işleri müdürü* Stanley Naismith'in katılımıyla oluşturulan Avrupa İnsan Hakları Mahkemesi (İkinci Dairesi), 15 Nisan 2011 tarihli yukarıda belirtilen başvurular hakkında yapılan müzakereler sonrasında aşağıdaki kararı vermiştir:

OLAY VE OLGULAR

1. Ek'te kimlik bilgileri verilen başvuru sahipleri 1995 yılında ortadan kaybolan Mehmet Fındık ve Ömer Kartal'ın yakın akrabaları olan Türk vatandaşlarıdır. Başvuru sahipleri Şırnak yakınlarında yer alan bir ilçe olan Silopi'de görev yapan avukatlar Abdullah Fındık, Hüsnü Kaplan ve Abdülaziz Tokay tarafından temsil edilmektedir.

Davanın Koşulları

2. Davanın koşulları başvuru sahipleri tarafından ifade edildiği ve başvuru sahipleri tarafından ibraz edilen belgelerden anlaşıldığı üzere, aşağıdaki şekilde özetlenebilir:

3. 31 Aralık 1995 tarihinde saat 17.30 sularında Mehmet Fındık ve Ömer Kartal yanlarında akrabaları olan Ömer Fındık ile birlikte yeni yıl nedeniyle Silopi Jandarma Karakol Komutanlığını ziyaret etmişler ve Komutanlıktan ayrıldıktan sonra kendilerinden bir daha haber alınmamıştır.

4. 1 Ocak 1996 tarihinde yukarıda adı geçen üç kişinin bir önceki gün seyahat ettikleri ve Mehmet Fındık'a ait olan araç Silopi'de boş bir arazide terk edilmiş olarak bulunmuştur.

5. Aynı gün aile yetkili makamlardan kaybolan üç kişinin bulunmasını talep etmiştir. Ömer Kartal'ın kardeşi adı geçen kişilerin kaçırılmış olduklarını iddia etmiştir.

6. Kayıp üç kişinin bulunması amacıyla başlatılan hazırlık soruşturmasından herhangi bir sonuç alınamaması üzerine, 19 Eylül 1996 tarihinde Silopi Cumhuriyet Savcısı daimi arama kararı çıkartarak polisten kendisine gelişmeler ile ilgili olarak her üç ayda bir yeni gelişmeler hakkında bilgi sunmasını talep etmiştir.

7. 2007 tarihinde başvuru sahipleri kaybolan akrabaları nedeniyle, 5233 sayılı Terör ve Terörle Mücadeleden Doğan Zararların Karşılanması Hakkında Kanun uyarınca Devletten tazminat talebinde bulunmuştur. 23 Mayıs 2008 tarihinde Mardin İdare Mahkemesi başvuru sahiplerinin dava usulüne uygun kareket etmemeleri gerekçesiyle dava talebini reddetmiştir. 28 Nisan 2010 tarihinde Danıştay başvuru sahipleri tarafından yapılan temyiz başvurusunu reddetmiştir. Danıştay kararı 18 Ekim 2010 tarihinde başvuru sahiplerine tebliğ edilmiştir.

ŞİKAYETLER

8. Başvuru sahiplerinin Sözleşmenin 2, 6 ve 13. maddeleri uyarınca akrabalarının ortadan kayboluşundan şikayet etmektedir.

HUKUK

9. AİHM başvuru sahiplerinin şikayetlerinin Sözleşmenin yalnızca 2. maddesi uyarınca incelenmesi gerektiği kanaatindedir. Başvuru sahiplerinin akrabaları 31 Aralık 1995 tarihinde ortadan kaybolmuş olmasına rağmen 15 Nisan 2011 tarihine kadar geçen 15

yıl içerisinde başvuru yapmadıkları düşünöldüğünde, AİHM ayrıca öncelikle başvuru sahiplerinin Sözleşmenin 35. maddesinin 1. paragrafında ifade edilen altı ay kuralını dikkate alıp almadıklarının incelenmesi gerektiğini düşünmektedir.

10. AİHM ayrıca altı ay kuralının amacının hukuki güvrnlüğü teşvik etmek ve Sözleşmeden doğan davalara makul bir süre içerisinde bakılmasını sağlamak olduğunu hatırlatır. Bu kural ayrıca uzun bir süre boyunca belirsizlik içinde kalmış olan yetkili makamları ve ilgili diğer kişileri korumakla da yükümlüdür. (*Bulut ve Yavuz v Türkiye* (dec.), no 73065/01, 28 Mayıs 2002, ayrıca *Bayram ve Yıldırım v Türkiye* (dec.), no38587/97, AİHM 2002-III).

11. Kural olaral altı aylık süre ancak iç hukuk yollarının tüketilmesinden sonra ve kesin karar tarihinden itibaren başlar. Yaşama hakkından yoksun bırakılmanın söz konusu olduğu davalarda, iç hukuk yolu bulunmaması veya etkin olmadıkları sonucuna varılması durumunda, ilke olarak altı aylık süre şikayette bulunulan olay tarihinden itibaren işlemeye başlar. Ancak başvuranın, görünüşte mevcut olan bir iç hukuk yolundan yararlandığı ve müteakiben, sözkonusu iç hukuk yolunu etkisiz hale getiren durumlardan haberdar olduğu istisnai davalarda özel durumlar uygulanabilir. Bu tür bir durumda, altı aylık sürenin başlangıcı olarak, başvuranın söz konusu koşullardan ilk kez haberdar olduğu ya da olması gereken tarihi kabul etmek uygundur (*adı geçen kararda*; ayrıca bkz, *Hazar ve diğerleri v. Türkiye* (dec.), no 62566/00, 10 Ocak 2002).

12. Kayıp olayları ile ilgili davalarda, AİHM, kaybolan kişinin ardından sıkça yaşanan belirsizlik ve akıl karmaşası için belirli bir hoşgörü gösterilmesi gerektiği görüşündedir (*Varnava ve diğerleri v. Türkiye* [GC], no 16064/90, 16065/90, 16066/90, 16068/90, 16069/90, 16070/90, 16071/90, 16072/90 ve 16073/90, §§ 162-163, AİHM 2009). Buna ek olarak AİHM kayıp olayları ile ilgili soruşturmaların doğası gereği, kaybolan kişinin akrabalarının ulusal makamların soruşturmalarını bitirmeleri için uzun yıllar beklemesinin makul olabileceğini belirtir. *Er ve diğerleri v Türkiye* davasında olduğu gibi, AİHM, kayıp olayı hakkında ulusal makamlarca yürütölen bir soruşturma olduğundan akrabalarının kaybolmasının üzerinden 10 yıl geçtikten sonra başvuruda bulunan başvuru sahiplerinin altı ay kuralını yerine getirdikleri kanaatindedir. (ayrıca bkz., *Yetişen v Türkiye* (dec.), no 21099/06, 10 Temmuz 2012)

13. Söz konusu başvuruda ise, başvuru sahiplerinin akrabaları 31 Aralık 1995 tarihinde ortadan kaybolmuştur. Kısa süreli bir soruşturma yapılmış ve 19 Eylül 1996 tarihinde Silopi Cumhuriyet savcısı daimi arama kararı çıkartmıştır. Eylül 1996 tarihinden itibaren atılan yegane adımlar, polis memurları tarafından üçer aylık aralarla Silopi savcısına başvuru sahiplerinin akrabalarını bulamadıklarını ifade eden kısa bilgi notları gönderilmesi olmuştur.

14. AİHM bir çok içtihatında Türkiye'de yürütülen bu soruşturma yöntemini incelemiş ve kolluk kuvvetleri tarafından hazırlanan bu bilgi notlarının etkili bir soruşturma yürütüldüğüne dair kanıt olarak kabul edilemeyeceğine hükmetmiştir (*Çelikkilek v. Türkiye*, no 27693/95, § 184, 24 Mayıs 2005). AİHM Cumhuriyet Savcısı tarafından çıkartılan daimi arama kararı uyarınca kolluk kuvvetleri tarafından düzenlenen bu bilgi notlarının, bir suçun mağduru ya da failinin aranmasında kaydedilen gelişmeler hakkında bilgi verme amacı taşıdığına dikkat çeker. Bu bilgi notları söz konusu suç hakkında iç hukukta öngörülen zaman aşımı süresi dolana kadar her üç ayda bir Cumhuriyet Savcısına gönderilir.

15. Yukarıda açıklananların ışığı altında, AİHM, başvuru sahipleri 15 Nisan 2011 tarihinde AİHM'e başvurmadan çok daha önce, etkili bir soruşturma yürütülmediğinin aşikar olduğu kanaatindedir.

16. Başvuru sahipleri tarafından 2007 yılında açılan ve başvuru sahiplerinin AİHM'e başvurmalarından altı aydan daha kısa bir süre önce tamamlanan tazminat davasının (bkz, madde 7) başvuru sahipleri tarafından altı ay kuralına uyulması üzerinde ne gibi bir etkisi olduğuna ilişkin olarak AİHM, yaşama hakkına ilişkin olan söz konusu tazminat usulünü halihazırda farklı içtihatlarında incelemiş olduğunu belirtir (bkz, *diğerleri ile birlikte, Gasyak ve diğerleri v. Türkiye*, no 27872/03, §§ 66-72, 13 Ekim 2009, ve *Fadime ve Turan Karabulut v. Türkiye*, no 23872/04, § 38, 27 Mayıs 2010). AİHM adı geçen içtihatlarında söz konusu tazminat usulünün Sözleşmenin 2. maddesinin amaçlarını karşılama açısından yeterli tazminat sağlamadığından etkili bir yol olarak kabul edilemeyeceğine hükmetmiştir. AİHM mevcut davada yukarıda adı geçen davalarda yapmış olduğu tespitlerden uzaklaşmasını gerektirecek herhangi bir özel koşul tespit etmediğini belirtir ve tazminat davasının altı aylık sürenin işlemlerini durdurmayacağına hükmeder.

17. Yukarıda açıklananlar çerçevesinde, AİHM başvuru sahiplerinin herhangi bir etkili soruşturmanın yürütülmediği bir soruşturmada 15 yılı aşkın bir süre bekleyerek altı ay kuralını yerine getirmediğine karar verir. AİHM Sözleşmenin 35. maddesi 1. ve 4. paragrafları uyarınca başvurunun süre dolduktan sonra yapıldığına ve kabul edilemez olduğuna hükmeder.

Bu nedenlerle AİHM oy birliği ile,

başvuruların birleştirilmesine *karar verir*, ve

başvuruların kabul edilemez olduğuna *hükmeder*.

Stanley Naismith

Ineta Ziemele

Daire Yazı İşleri Müdürü

Başkan

Başvuru No: 33898/11

1. Hanım Fındık, 1959 Silopi
2. Çimen Fındık, 1975, Silopi
3. Leyla Fundık, 1980, Silopi
4. Şirin Fındık, 1987, Silopi
5. Şefika Fındık, 1987, Silopi
6. Suzan Fındık, 1990, Silopi
7. Hividar Fındık, 1996, Silopi
8. Zınar Fındık, 1981, Silopi
9. Yusuf Fındık, 1984, Silopi
10. Sadun Fındık, 1991, Silopi

Başvuru No. 35798/11

1. Zeynep Kartal, 1930, Silopi
2. Fatum Kartal, 1936, Silopi
3. Gazal Kartal, 1975, Silopi
4. Mehmet Tefvik Kartal, 1971, Silopi