


AVRUPA İNSAN HAKLARI MAHKEMESİ

İKİNCİ DAİRE

KARAR

Başvuru No: 19628/05

Gölbahar GÜNDÜZ v. Türkiye

10 Temmuz 2012 tarihinde,

Başkan

Françoise Tulkens,

Yargıçlar

Danute Jociene,

Isabelle Berro-Lefevre,

Andras Sajó,

Işıl Karakaş,

Paulo Pinto de Albuquerque

Hellen Keller,

ve *Daire Yazı İşleri Müdür Yardımcısı* Françoise Elens-Passos'un katılımıyla oluşturulan Avrupa İnsan Hakları Mahkemesi (İkinci Dairesi), yukarıda belirtilen 18 Mayıs 2005 tarihli başvuruyu, Davalı Hükümetin görüşlerini ve bu görüşler doğrultusunda başvuranın verdiği cevapları dikkate alarak, yapılan müzakereler sonrasında aşağıdaki kararı vermiştir:

OLAY VE OLGULAR

1. Başvuran, Bayan Gülbahar Gndz, bir Trk vatandaşı olup, 1972 doğumludur ve İstanbul'da ikamet etmektedir. Avrupa İnsan Hakları Mahkemesi ("AİHM" veya "Mahkeme") önünde, İstanbul'da görev yapan avukatlar Bayan E. Keskin ve Bayan F. Karakaş Doğan tarafından temsil edilmiştir.
2. Trk Hkmeti ("Hkmet") kendi görevlileri tarafından temsil edilmiştir.

Davanın Koşulları

3. Davayla ilişkili olarak taraflarca beyan edilen ve sunulan belgelerde belirtilen olay ve olgular aşağıdaki şekilde özetlenebilir.
4. Başvuran, kapatılan Demokratik Halk Partisi (DEHAP) üyesidir.
5. 15 Haziran 2003 tarihinde saat 03.30'da, başvuran İstanbul'daki Gazi Polis Karakolu'na gitmiş ve orada bulunan polis memurlarına, 14 Haziran 2003 tarihinde saat 09.00 sularında polis olduklarını iddia eden dört erkek tarafından kaçırıldığını, bir odada tutulduğunu ve söz konusu kişiler tarafından kötü muamele gördüğünü

belirtmiřtir. Aynı gn saat 22.00'de serbest bırakıldıđını ifade etmiřtir. Bařvuran, polis memurlarına, salıverildikten sonra bir hastaneye gittiđini ve orada sađlık durumu hakkında bir rapor dzenlendiđini belirtmiřtir. Polis memurlarına verdiđi doktor raporuna gre, bařvuranın vcudunda ve kafasında ok sayıda rk, morluk, kesik, sıyrık ve sigara yanıđı tespit edilmiřtir.

6. Aynı gn Gazi Polis Karakolu amiri, bařvuranı, bařka bir sađlık tetkiki yapılması iin Adli Tıp Kurumu'na sevk etmiřtir. Adli Tıp Kurumu'nda bařvuran, doktorlara, kendisini kaıranlardan biri tarafından oral sekse zorlandıđını ifade etmiřtir. Ayrıca, bu sre boyunca ođu zaman bilinci yerinde olmadıđından, kendisini kaıranların tecavzne uđrayıp uđramadıđını bilmediđini belirtmiřtir. Doktorlar bařvurandan doku rneđi almıřlar ve tecavze uđrayıp uđramadıđının tespit edilebilmesi iin bařvuranı, Adli Tıp Kurumu'nun bařka bir uzmanlık birimine sevk edilmiřtir.
7. 17 Haziran 2003 tarihinde Gazi Polis Karakolu amiri, olayı Gazi Savcılıđı'na (bundan sonra "Savcı" olarak anılacaktır) bildirmiř ve olaya iliřkin soruřturmalarının devam ettiđini belirtmiřtir. Polis amiri yazısında ayrıca bařvuranla irtibata gemeye alıřtıklarını, ancak bařvuranın vermiř olduđu telefon numarasının bařka birine ait olduđunu, bu nedenle kendisiyle irtibata geemediklerini ifade etmiřtir.
8. Aynı gn savcı, iddialarına iliřkin olarak bařvurandan daha ayrıntılı bir ifade almak amacıyla kendisini makamına ađırmıřtır. Ancak 23 Haziran 2003 tarihinde polis memurları savcıya bařvuranın savcılıđa gitmeyi reddettiđi bilgisini vermiřtir. Aynı gn bařvuranı temsil eden bir avukat tarafından da mvekkilinin sahip olduđu btn bilgilerin zaten savcılıđa bildirilmiř olduđu ve bařvuranın olay hakkında daha fazla sorgulanmasının onu gereksiz bir strese sokacađı beyanında bulunulmuřtur.
9. 18 Haziran 2003 tarihinde, bařvuranın yasal temsilcileri savcılıđa Őikayet dilekesi vermiřlerdir. Bařvuran dilekesinde olayı anlatmıř ve savcıya kendisini kaıranların yzlerini gremediđini belirtmiřtir. Kaırıldıđı sırada cep telefonuyla konuřmakta olduđunu, iki erkeđin beklemekte olan bir araca kendisini zorla bindirdiklerini ve arata iki erkeđin daha olduđunu ve aracın plakasını gremediđini ifade etmiřtir. Aracın aık renkli olduđunu belirtmek dıřında bir tanımlama yapamamıřtır. Arata bayıldıđını ve kendine geldiđinde, kendisini karanlık bir odada bulduđunu belirtmiřtir. Savcıya odayı ve iindeki eřyaları tanımlamıř, kendisini kaıranların onu zorla o odada tuttuklarını, kt muamelede ve cinsel istismarda bulduklarını ifade etmiřtir. Kendisini kaıranların ona DEHAP'taki faaliyetleri hakkında da sorular sorduklarını belirtmiřtir. Kendisine yapılan iřkence sonrasında gzlerinin bađlandıđını, bir araca

konularak bir otoyol kavşagına gtrlp aynı gn saat 22.00'de orada bırakıldıđını ifade etmiřtir.

10. 19 Haziran 2003 tarihinde bařvuranın olay gn zerinde olan giysiler Adli Tıp Kurumu'na gnderilmiřtir. Kurum'dan giysilerin bazılarının zerindeki lekeleri incelemesi istenmiřtir.
11. Ertesi gn savcı, bařvuranın, geirdiđi psikolojik travmanın deđerlendirilip belgelenmesi amacıyla Adli Tıp Kurumu psikiyatristlerinden biri tarafından muayene edilmesini istemiřtir.
12. Farklı tarihlerde polis, savcıya faillerin aranmasına devam edildiđi bilgisini vermiřtir.
13. 4 Temmuz 2003 tarihinde savcı, bařvuranın avukatlarından, bařvuranın savcılıđa gelmesi ve daha detaylı muayene amacıyla Adli Tıp Kurumu'na gitmesi iin bařvuranı ikna etmelerini talep etmiřtir.
14. 7 Temmuz 2003 tarihli Adli Tıp Kurumu raporuna gre, 16 Haziran 2003 tarihinde bařvurandan alınmıř olan rneklerde sperme rastlanmamıřtır. Bu rapor, bařvuranın tecavze uđramıř olma olasılıđını tamamen ortadan kaldırmıřtır. Aynı raporda, giysilerin zerindeki lekelerin kan olduđu da belirtilmiřtir. Daha nceki doktor raporlarında tespit edilmiř olan ađız iindeki yaranın, bařvuranın kendisini kaıranlardan birinin kendisine zorla oral seks yaptırđıđı ynndeki iddiasıyla (bkz Madde 6) uyumlu olduđu ifade edilmiřtir.
15. 8 Temmuz 2003 tarihinde savcı, bařvuran ile konuřma abasının bařarısız olduđunu belirten bir rapor hazırlamıřtır.
16. 14 Temmuz 2003'te savcı, bařvuranın kaırılmasına iliřkin bir grg tanıđı aranmasına devam edilmesi iin polise talimat vermiřtir.
17. 15 Temmuz 2003'te savcı, bařvuranı sorguya ekmiř ve kendisine yapılan iřkenceli sorgulama hakkında ayrıntılı bilgi almıřtır. Savcı polise ayrıca kaıranların aranması iin bir uzman ekip grevlendirmesi ynnde talimat vermiřtir.

18. 14 Kasım 2003 tarihli Adli Tıp Kurumu raporuna gre, bařvuranın grmř olduėu iřkenceli sorgulama nedeniyle, 16 Haziran 2003 tarihinde bařvurana akut stres bozukluėu teřhisi konulduėu tespit edilmiřtir.
19. Olayı soruřturan polis memurları, farklı tarihlerde savcuyu, kaçıırılma olayına ynelik bir grg tanıėı bulma ynndeki arayıřlarının bařarısız olduėu, ancak aramaya devam edecekleri ynnde bilgilendirmiřlerdir.
20. Soruřturma sresince savcı, İstanbul ilindeki tm bařsavcılara kendi yetki blgeleri dahilinde bařvuranın tanımladıėı řekilde bir gzaltı yeri olup olmadıėını sormuřtur. Aldıėı cevaplara gre, bu tr bir gzaltı yeri bulunmamaktadır.
21. Kaçıran kiřilerin bulunması iin yrtlen soruřturma 14 Haziran 2011'de zaman ařım sresi doluncaya kadar devam etmiřtir.

řİKAYETLER

22. Bařvuran Szleřme'nin 3. Maddesi uyarınca, Devlet grevlileri ya da Devlet adına hareket eden kiřiler tarafından iřkenceye varan kt muamele grmř olduėu ynnde řikayette bulunmuřtur.
23. Bařvuran, Szleřme'nin 5. Maddesinin 1. paragrafı uyarınca, hukuka aykırı bir řekilde zgrlėnden mahrum bırakıldıėını ve 5. Maddenin 2. ve 4. Paragrafında belirtilen gvencelerden hibirinin gzetilmediėini belirtmiřtir.
24. Bařvuran, Szleřme'nin 6 ve 13. Maddeleri uyarınca, kt muameleyle ilgili iddialarının yetkili makamlarca soruřturulma řekli hakkında da řikayette bulunmuřtur.

HUKUKİ DEėERLENDİRME

25. Bařvuran iddialarını srdrmř ve kaçıranların bulunması iin etkili bir soruřturma yrtlmediėini iddia etmiřtir.

26. Hkmet ise, bařvuranın Devlet grevlilerince kaırıldığını ya da alıkonulduğunu gsteren hiıbir kanıt olmadığını beyan etmiř, bařvuranın iddialarının yetkili makamlarca etkili bir řekilde soruřturulduğunu belirtmiřtir.
27. Hkmet 16 Haziran 2009 tarihinde AİHM'ye bildirmiř olduđu grřlerinde, bařvuranın lke iıinde bařvuru hakkını sonuna kadar kullanmadığı ifade etmiřtir. Bu bađlamda, bařvuranın iddialarıyla ilgili cezai soruřturmanın halen devam etmekte olduđu beyan etmiřtir. Ayrıca, bařvuranın zel ve idari hukuk yollarını da tketmediğini ifade etmiřtir.
28. Hkmetin grřlerini bildirdiđi tarihte yrtldđ ifade edilen ceza soruřturmasına iliřkin olarak, Hkmet tarafından AİHM'ye ibraz edilen belgelere gre, 14 Haziran 2011 tarihindeki zaman ařımı tarihine kadar soruřturma devam etmiřtir (bkz. Madde 21).
29. Ayrıca AİHM, ařađıdaki gerekelerden tr bařvuranın řikayetlerinin her kořulda aııka dayanaktan yoksun olmasından ve kabul edilemez olarak nitelendirilmesi gerektiđinden dolayı, bařvuranın iı hukuk yollarını tketme ykmllđn incelemeyi gereksiz bulmaktadır.
30. AİHM ilk bařta bařvuranın kaırıldığı ve kt muamele ve cinsel istismara maruz bırakıldıđı yolundaki iddialarının dođruluđuna ulusal dzeyde itiraz edilmediđini dikkate almaktadır. Aslında, bařvuranın yařadıklarıyla ilgili kendi lkesinde ve AİHM'ye sunmuř olduđu dilekesinde anlattıkları ile yaralanmalarını gsteren sađlık raporunda belirtilenler arasındaki tutarlılık dikkate alındığında AİHM bařvuranın kendisini polis memuru olarak tanıtan adamlar tarafından gerekten kaırılmıř ve iřkenceli sorgulamaya maruz bırakılmıř olduđuna dair hiıbir řphe grmemektedir.
31. AİHM ayrıca bařvuranın sađlık raporlarında detaylı olarak aııklanan yaralanmalarının Szleřme'nin 3. maddesinde belirtilen anlamda kt muamele olarak nitelendirilecek kadar ciddi olduđu kanaatindedir.
32. Yukarıda belirtilenlerin ıřıđında, AİHM bařvuranın iddialarını "tartıřmaya aıık" bulmakta (bkz. *Assenov ve Diđerleri v. Bulgaristan*, 28 Ekim 1998, ř 102, *Yargı ve Karar Raporu* 1998-VIII) ve bu nedenden tr sorumlu řahısların teřhis edilip cezalandırılmalarını sađlama yetkisine sahip grevlilerden etkin bir soruřturma

yrtmelerini istemektedir. Bu baēlamda, AİHM sz konusu kt muamele zel Őahıslar tarafından gerekleŐtirilmiŐ olsa dahi bu ykmllēn geerli olduēu kanaatindedir (bkz. zellikle, *Ay v. Trkiye*, no. 30951/96, ŐŐ 59-60, 22 Mart 2005).

33. Sz konusu olayın faillerinin bulunması ve yukarıda aıklanan tedbirlerin alınması amacıyla yerel yetkililer tarafından bir soruŐtırma yrtlmŐtr. AİHM, alınmıŐ olan tedbirleri SzleŐme'nin 3. maddesi uyarınca etkin bir soruŐtırma iin yapılması gerekenler bakımından incelemiŐ (bkz. *Bati ve Diēerleri v. Trkiye*, no. 33097/96 ve 57834/00, ŐŐ 133-137, ECHR 2004-IV (zetler)) ve herhangi bir eksiklik bulmamıŐtır.
34. AİHM, zellikle, yetkililerin soruŐtırmayı derhal, hatta 18 Haziran 2003 tarihinde baŐvuran tarafından kendilerine baŐvuru dilekesi iletilmeden nce (bkz. Madde 9) baŐlatmıŐ olduēu grŐindedir. Olayın soruŐtmasını yrten polis amiri, ilgili savcıya olayla ilgili bilgi vermiŐ ve soruŐtırmayı savcılık devralmıŐtır. Ardından savcı uzman bir polis ekibinin grevlendirilmesini saēlamıŐ (bkz. Madde 17) ve İstanbul'daki tm muhataplarından yardım istemiŐtir (bkz. Madde 20).
35. BaŐvuran kendisini gereksiz bir stres altına sokmaktan korktuēundan, neredeyse bir aylık sre boyunca savcılıēa giderek ayrıntılı ifade vermeyi reddetmiŐtir (bkz. Madde 17). Savcı, baŐvuranın ciddi bir kt muamele olayının maēduru olarak hassas bir durumda olduēunu dikkate almıŐ ve kendisinin olay hakkında konuŐma isteksizliēinin soruŐtırmayı olumsuz ynde etkilemesine izin vermemiŐtir (bkz. gerekli deēiŐikliklerle, *Aksoy v. Trkiye*, 18 Aralık 1996, ŐŐ97-98, *Raporlar 1996-VI*). Savcı elindeki ipularını takip etmeye devam ederek baŐvuranın avukatlarını, baŐvuranın tekrar muayene edilmesi iin Adli Tıp Kurumu'na gtrmeye teŐvik etmiŐtir (bkz. Madde 11 ve 13).
36. Hem baŐvuranın talebi, hem de savcının isteēiyle Adli Tıp Kurumu'nda bir dizi muayene yapılmıŐtır. BaŐvuran tıbbi olarak muayene edilmiŐ ve yaraların nedenine iliŐkin bir bilirkiŐi grŐ ile birlikte yaraları saēlık raporlarında ayrıntılı olarak aıklanmıŐtır. BaŐvurandan alınan doku rnekleri ve kaırıldıēı sırada zerinde olan giysilerden alınan rnekler ipucu elde etmek amacıyla incelenmiŐtir (bkz. Madde 5-6, 10, 14 ve 18)

37. Soruşturmayı yürüten yetkililer, bu çabaları sonuçsuz kalmış olsa da kaçırılma olayıyla ilgili görgü tanığı ve başvuranın ifadelerine göre alıkonulduğunu tarif ettiği yeri bulmaya çalışmıştır (bkz. madde 12, 19 ve 20).
38. Özetle, AİHM yetkililere sunulmuş olan tüm bilgilerin dikkatli, bağımsız ve tarafsız bir şekilde soruşturulmuş olduğu kanaatindedir. Ulusal yetkililer kaçırma eylemini gerçekleştirmiş olan şahısların bulunması açısından kendilerinden beklenebilecek her türlü girişimde bulunmuştur. Ayrıca, soruşturma sürecine etkin bir şekilde katılma imkanları olan başvuran ve avukatları da soruşturmada eksik gördükleri herhangi bir unsura değinmemişlerdir.
39. Bu nedenlerden ötürü, AİHM iddiaların ulusal yetkililer tarafından etkin bir şekilde soruşturulmuş olduğuna ve soruşturmada herhangi bir sonuç elde edilememiş olmasının yetkililerin suçlanabileceği anlamına gelmediğine kanaat getirmektedir. Bu bağlamda, AİHM etkin bir soruşturma yürütme yükümlülüğünün sonuç esaslı değil, süreç esaslı bir yükümlülük olduğuna dikkat çekerek her soruşturmadan başarılı bir sonuç çıkmayabileceğine hükmetmektedir (*Mikheyev v. Rusya*, no. 77617/01, § 107, 26 Ocak 2006 ve burada belirtilen davalar).
40. Yukarıda değinildiği üzere, AİHM tarafından başvuranın kendilerini polis olarak tanıtan erkek şahıslarca kaçırılmış, alıkonulmuş, kötü muameleye maruz bırakılmış ve cinsel tacizde bulunulmuş olduğu kabul edilse de (bkz Madde 30), bu dosyadaki delillere dayanarak söz konusu erkek şahısların polis olup olmadıklarını tespit etmek mümkün olmamaktadır. Mahkeme bu durumun soruşturmadaki herhangi bir kusur ya da sonuçsuzluktan kaynaklanmadığını vurgulamakta fayda görmektedir (bkz. aksi ile kanıt, *Osmanoğlu v. Türkiye*, no. 48804/99, § 53, 24 Ocak 2008 ve *Khashiyev ve Akayeva v. Rusya*, no. 57942/00 ve 57945/00, § 178, 24 Ocak 2005).
41. Yukarıda bahsedilenlerin ışığında, AİHM başvuranın Devlet görevlileri ya da Devleti temsilen hareket eden şahıslarca kaçırılmış, iradesi dışında alıkonulmuş ve kötü muamele ve cinsel tacize maruz bırakılmış olduğu yolundaki iddialarını fiili temelden yoksun bulmaktadır.
42. Başvuranın iddialarının etkin bir şekilde soruşturulmuş olduğu görüşünde olan AİHM, başvuranın Sözleşme'nin 3, 5, 6 ve 13. maddeleri kapsamındaki şikayetlerinin açıkça

dayanaktan yoksun olduđuna ve Szleřme'nin 35. maddesinin 3. paragrafı geređince reddedilmesi gerektiđine kanaat getirmektedir.

Bu gerekelerle, Mahkeme oybirliđiyle

Bařvurunun kabul edilebilir olmadıđını *beyan eder.*

Franoise Elens-Passos

Franoise Tulkens

Yazı İřleri Mdr Yardımcısı

Bařkan