


AVRUPA İNSAN HAKLARI MAHKEMESİ

Osman SUKÜT- TÜRKİYE DAVASI

(Başvuru no:59773/00)

KABULEDİLEBİLİRLİK KARARININ ÖZET ÇEVİRİSİ

OLAYLAR

Başvuran, 1972 yılı doğumlu olan Osman Suküt Türk vatandaşı olup Kayseri'de ikamet etmektedir. Osman Suküt, AİHM önünde Ankara Barosu avukatlarından Tevfik Demirel tarafından temsil edilmektedir.

A. Dava Koşulları

Tarafların anlattığı şekilde dava olayları şu şekilde özetlenebilir:

Başvuran 1972 yılı doğumludur ve Kayseri'de ikamet etmektedir. Olayların medya geldiği dönemde, başvuran 1990 yılından beri görevli olduğu orduda Tankçı Üstçavuştu.

Başvuran, 9 Temmuz 1997 tarihinde Alay Komutanı M.S. tarafından gönderilen ilk mektubu almıştır.

8 Aralık 1998 tarihli bir mektup ile başvuran, Tabur Komutanı İ.Ü tarafından uyarılmıştır.

Aynı gün başvuran, kendi görüşlerini sunmuştur.

14, 25 ve 28 Ocak 1999 tarihli üç uyarı mektubunda da, başvuranın hiyerarşik üstleri başvurana daha önce yapılan uyarıları yinelemişlerdir. Başvuran ise benzer savunmalarda bulunmuştur.

Hükümet tarafından sunulan bilgi ve belgelere göre, Personel Daire Başkanı, başvuranın özlük dosyalarını ve "diğer kişisel dosyalarını" içeren gizli sicil dosyasını incelemiştir. Bu dosyalarda bulunan çeşitli belgeleri ve başvuranın tutumunu dikkate alarak, Personel Dairesi, başvuranın yasadışı, siyasi, bölücü, irticai ve ideolojik görüşleri benimsediğini saptamaktadır. Personel Dairesi, başvuranın dosyasını, yüksek rütbeli dokuz askerden oluşan bir komisyona göndermiştir. Dosya şu başlıkları içermektedir:

" A. Başvuranın tutum ve davranışlarına ilişkin:

- A.a. Başvuran, devrim yanlısı İslami görüşleri benimsemektedir.
- A.b. Hukukun ve yönetimin Şeriat düzenine göre düzenlenmesini desteklemiştir.
- A.c. Atatürk İlke ve İnkılapları ile Cumhuriyetin temel niteliklerine karşı çıkmakta ve bu fikirlerinden vazgeçmesi mümkün olmamaktadır.
- A. d. TSK'nın birlik ve beraberliğini sarsacak faaliyetlerde aktif bir rol üstlenmiştir.

B. Başvuranın kişiliğine ilişkin:

- B.a Başvuran, ahlak dışı olduğu gerekçesiyle sosyal faaliyetleri benimsememiş ve meslektaşları ile hiçbir ilişki kurmamıştır.
- B.b. Eşinin pencereden dışarıya bakmasını ve evden çıkmasını yasaklamış, yasağına uymadığı zamanlarda eşini dövmüştür.
- B.c. İdeolojik görüşe yakın olan örgüt mensubu ve sempaticanı kişilerle samimi ilişkileri bulunmaktadır.
- B.d. Dini ve irticai hususlarda propaganda yapmaktadır.

C. Diğer tespitler: Başvuranın 1. ve 2. sicil üstleri, başvuranın sicil dosyasından başvuranın meslek anlayışına ilişkin olarak şunları not etmişlerdir:

- C.a Görevi ile ilgili veya ideolojik olarak olumsuz görüşler benimsemektedir.
- C.b. İrticai düşünce yapısındadır.
- C.c. Sosyal faaliyet ve toplantılara katılmamaktadır.
- C.d. Tutum ve davranışları ile yasadışı irticai ve ideolojik görüşleri benimsemesi nedeniyle Silahlı Kuvvetlerde kalması uygun değildir."

Komasyon oybirliğiyle, başvuran için erken emeklilik kararı almıştır. Başvuranın hiyerarşik üstleri komisyonun kararını kabul etmiş ve dosyayı Personel Daire Başkanlığı'na göndermiştir. Başvuranın durumunun incelenmesi gerektiğine karar veren Personel Daire Başkanlığı, dosyayı Yüksek Askeri Şura'ya göndermiştir. Askeri kişiler hakkında düzenlenen 926 sayılı kanunun 50/c ve 94/b maddeleri uyarınca, Yüksek Askeri Şura, 2 Ağustos 1999 tarihinde, disiplinsizlik nedeniyle başvuranın erken emekliliğine karar vermiştir.

Anayasa uyarınca, bu kararın yargı denetimi yapılmamaktadır.

ŞİKAYETLER

AİHS'nin 6. ve 13. maddelerine atıfta bulunan başvuran, Yüksek Askeri Şura tarafından alınan kararlar ilgili ulusal mahkemeler önünde itiraz için etkili bir başvuru imkanının bulunmadığından şikayetçi olmaktadır.

Ayrıca, başvuran, hiçbir zaman disiplin cezası veya ordudan azledilmesine yol açacak cezalar almadığını belirtmektedir. Başvuran, 2 Ağustos 1999 tarihli kararın dayanaktan

yoksun olduğunu ve suç ve cezaların yasallığı ilkesine aykırı olduğunu ileri sürmektedir. Başvuran, AİHS'nin 7. maddesine atıfta bulunmaktadır.

Başvuran, eşinin başörtüsü takması nedeniyle görevden azledildiğini iddia etmektedir. Başvuran, bununla birlikte, ordudan ihraç edilmesinin ardından, askeri kontrol makamlarının tamamında, kendisinin resimlerini ve kişisel bilgilerini "afişe eden" bir uygulamanın varlığından söz etmektedir (ikinci şikayete ilişkin).

Bu bağlamda başvuran, AİHS'nin 8. maddesinin ayrı olarak ve AİHS'nin 14. maddesi ile birlikte ihlal edildiğini iddia etmektedir.

Başvuran, son olarak ordudan ihraç edilmesinin, AİHS'nin 9. maddesinde belirtilen özgürlükler ile uyuşmayan düşünceler üzerine kurulu olduğunu yönünde bakılması gerektiğini belirtmektedir.

HUKUK AÇISINDAN

A. Tarafların İddiaları

1. Hükümet

AİHM'ye sunduğu görüşlerinde ilk olarak Hükümet, yürütülen disiplin süreçlerinin, idari ve hukuki bir başvurunun konusu olabileceğini ancak başvuranın, bu başvuruda bulunmadığını ifade etmektedir.

Esas hakkında ise Hükümet, davada izlenen süreci belirtmektedir. (Bkz, "olaylar" bölümü)

Bu bağlamda, Hükümet'e göre başvuranın erken emekliliğe sevkini öngören ihtilafli önlem, başvuranın AİHS tarafından güvence altına alınmış hak ve özgürlüklerine bir müdahale olarak yorumlanamaz; bu önlem, Türk Ulusu'nun temelinde ve laikliğe sadakat noktasında noksanlık gösteren ve Türk Silahlı Kuvvetleri'nin teminatı olduğu Devlet'in ulusu ve toprağıyla bölünmez bütünlüğüne saldırıda bulunan kişilerin ordudan uzaklaştırılmasına yönelikti.

Hükümet'e göre, bu ilkelere aykırı faaliyet ve hareketler ordudaki düzeni yıkmaya tehlikesi doğurabilir ve bu nedenle sözkonusu faaliyet ve hareketlerin askeri disiplinle bağdaşmadığının düşünülmesi normaldir.

Yukarıda sözü edilenler göz önüne alındığında, Hükümet, başvuranın emekliye sevk edilmesinde, ne başvuranın eşinin giyim tarzının ne de başvuran ve eşinin sosyal aktivitelere katılmamalarının neden olduğu sonucuna ulaşmıştır. Dosyada bulunan belgeler ve başvuranın tutumu, başvuranın yasadışı, siyasi, bölücü, irticai ve ideolojik görüşleri olduğunun anlaşılmasını sağlamaktadır.

Ayrıca, alınan sözkonusu tedbir, başvuranın yaşamındaki özel bir unsura dayanmamaktadır. Özel yaşamındaki, anti sosyal kişilik gibi, bazı unsurlar dava konusu süreçte ortaya konulmuşsa da, bunun nedeni başvuranın söz konusu unsurları aleni olarak sergilemesidir.

2. Başvuran

Başvuran, Hükümet'in argümanlarına karşı çıkmakta ve bu argümanlarda, başvuranın, ne yasadışı bir örgüte üye olduğuna, ne de Türk Ulusu'nun temelini ve laik sistemini bozmaya yönelik bir eylemde bulunduğu veya ordunun düzenini yıkmayı amaçladığına dair, hiçbir inandırıcı delilin bulunmadığını belirtmektedir.

Başvuran, erken emekliliğe sevk edilmesinin tek nedeninin eşinin başörtüsü takması olduğunu belirtmiştir. Başvuran bu gerekçe ile Yüksek Askeri Şura tarafından, AİHS'nin 8. maddesinde belirtilen "özel hayata ve aile hayatına saygı hakkının" ihlal edildiğini ve askeri kontrol makamlarının tamamında, askeri yetkililerin, başvuranın resmini ve kişisel bilgilerini afişe ettiklerini ileri sürmüştür.

Ayrıca, başvurana göre, bu şekilde belirtilen koşullar, AİHS'nin 9. maddesiyle güvence altına alınan hak ve özgürlüklere yönelik de bir ihlal oluşturmaktadır.

B. AİHM'nin Takdiri

1. AİHS'nin 8. maddesinin ihlal edildiği iddiası hakkında

AİHM, yerine getirildiğini tespit ettiği sürece, yürütülen disiplin işlemlerine karşı Hükümet tarafından belirtilen iç hukuk yolları hakkında karar vermeye gerek olmadığı kanaatinde dir.

Başvuranın şikayetinin ilk kısmına ilişkin olarak, AİHM, *Kalaç-Türkiye* (1 Temmuz 1997 tarihli karar) kararında başvuranın şikayetine benzer bir şikayeti incelediğini hatırlatır. (Bkz. ayrıca, diğer birçokları arasından, *Tepeli ve diğerleri-Türkiye*, no: 31876/96, 12 Haziran ve 11 Eylül 2001; *Bayram Özcan- Türkiye*, no: 39337/98, 9 Temmuz 2002)

AİHM, dokuz askeri yetkiliden oluşan bir komisyonun, başvuranın disiplinsiz davranışlarının sıralandığı ve irticai görüşlerinin belirtildiği sicil dosyasının incelendiğini saptamaktadır. AİHM, başvuranın bir subay profili çizmediğini tespit etmektedir. Bu komisyon, başvuranın askeri disiplini ihlal etmesi nedeniyle Türk Silahlı Kuvvetleri Personel Kanunu'nun 94 b) maddesi uyarınca erken emekliliğe sevk edilmesi gerektiği sonucuna varmıştır. AİHM, ayrıca Yüksek Askeri Şura kararının ne başvuranın özel ve aile yaşamına ilişkin tutumlarına ne de eşinin giyimine dayalı olduğuna fakat alınan kararın, başvuranın davranış ve hareketlerinin askeri disiplin ve laiklik ilkesine aykırılığına dayandığına dikkat çekmektedir. (Bkz; demokratik bir toplumda laiklik ilkesine verilen önem için, *mutatis mutandis Leyla Şahin-Türkiye*, no: 44774/98)

Sahip olduğu unsurların tamamını dikkate alarak AİHM, AİHS'nin 8. maddesi ile güvence altına alınan haklara ilişkin hiçbir ihlal bulunmadığını belirtmektedir.

Bu sebeple bu şikayet AİHS'nin 35§3. maddesi uyarınca açıkça dayanaktan yoksundur.

Aynı durum, başvuranın kişisel bilgilerinin afişe edildiğini ileri süren ikinci şikayeti için de geçerlidir. Zira başvuranın bu iddiası, delil başlangıcı veya ayrıntılı açıklamalarla desteklenmemiştir.

2. AİHS'nin 9. maddesinin ihlal edildiği iddiası hakkında

AİHM, sözkonusu şikayetin desteklenmediğini tespit etmektedir. Dosyada belirtilen din ve inançların açıkça gösterilmesine ilişkin bilgiler yalnızca başvurunu değil aynı zamanda eşini de kapsamaktadır. Ancak eşine ilişkin bu bilgiler yalnızca eşinin başörtüsü takması konusuyla sınırlandırılmıştır. Başvuran, AİHS'nin 9. maddesi kapsamında belirtilen özgürlüklere yönelik olarak nasıl bir müdahaleye maruz kaldığını belirtmemiştir.

Bu nedenle, bu şikayet, AİHS'nin 9. maddesi uyarınca dayanaktan yoksundur.

3. AİHS'nin 6. maddesinin ihlal edildiği iddiası hakkında

a. Uygulanabilirlik

i. Cezai suçlamanın varlığı

AİHM, benzer koşullardaki davalarda, AİHS'nin 6§1. maddesi uyarınca, ordudan ihraç kararının cezai müeyyide olarak kabul edilemezliği yönünde vermiş olduğu kararı hatırlatmaktadır (Bkz: diğerleri arasında, *Tepeli ve diğerleri*). Mevcut davada sözkonusu sonucun değiştirilmesini gerektiren hiçbir özel koşul bulunmamaktadır.

ii. "Medeni nitelikli" haklara ilişkin "itirazların" varlığı

AİHM, yakın bir zaman önce, Devlet ve görevlileri arasındaki ihtilaflara ilişkin AİHS'nin 6§1. maddesinin uygulanabilirliği hakkındaki içtihadını gözden geçirme fırsatı bulmuştur. (Bkz; *Vilho Eskelinen ve diğerleri – Finlandiya, no: 63235/00*) Vilho Eskelinen kararının 62. paragrafında, AİHM, Savunmacı Devlet'in gerektiğinde, AİHS'nin 6§1. maddesinin uygulanmazlığına ilişkin olarak, Devlet görevlisi olan başvuran karşısında hak ileri sürebilmesi için iki kriteri incelemiştir: ilk olarak, Devlet görevlisi olan bir başvuranın, ulusal hukuka göre, bir mahkemeye başvuru hakkından kesinlikle yoksun bırakılmış olması gerekmektedir; ikinci olarak ise, AİHS'nin 6. maddesi ile güvence altına alınan hakların dışarıda bırakılması, Devlet menfaatine bağlı olarak objektif gerekçelere dayanmalıdır.

Mevcut davada, ulusal hukuk uyarınca, başvuranın mahkemeye başvuruda bulunmamış olması tartışma götürmemektedir. Bu nedenle, ilk koşul yerine getirilmiştir. (*a contrario, Vilho Eskelinen ve diğerleri*)

İkinci koşula ilişkin olarak, AİHM, bir Devlet görevlisi karşısında, AİHS'nin 6§1. maddesinin uygulanabilirliğine getirilen kısıtlamanın haklı olabilmesi için, Savunmacı Devlet'in, ihtilaf konusunun, Devlet otoritesine ilişkin bir uygulamaya bağlı olduğunu veya Devlet otoritesi ile Devlet görevlisi arasında "özel bir sadakat ve dürüstlük bağının" söz konusu olduğunu göstermesi gerekmektedir.

Mevcut davada, ihtilaf konusu, disiplinsiz davranışları nedeniyle başvuranın ordudan ihraç edilmesidir. İhraç kararı, başvuranın bir subay profili çizmediğini ve tutum ve davranışlarının ise ordu disiplinine ve laiklik ilkesine saldırı niteliği taşıdığını belirten askeri yetkililerin tespitleri üzerine verilmiştir.

AİHM, Devlet otoritesi ile Devlet görevlisi arasında "özel bir sadakat ve dürüstlük bağının" tartışma konusu yapılmasının, hiç kuşkusuz ihtilafın asıl konusunu oluşturduğunu

saptamaktadır. Bu nedenle, başvuranın, AİHS'nin 6. maddesinin korumasından yararlanamaması dayanaksız değildir.

b. Sonuç

Bu saptamalar göz önüne alındığında, AİHM, mevcut davada, AİHS'nin 6. maddesinin uygulanmasına gerek olmadığı kanaatindedir.

4. AİHS'nin 7,13 ve 14. maddelerinin ihlal edildiği iddiası hakkında

AİHM, benzer dava koşullarında benzer şikayetleri incelediğini hatırlatır (Bkz: diğerleri arasından, sözü edilen, *Selçuk Genel- Türkiye*, no: 36200/97, 9 Ekim 2001 ve *Murat Soysever-Türkiye*, no: 39826/98, 3 Ekim 2002). Konuya uygun sözkonusu içtihadını dikkate alan ve bu içtihattan farklı bir sonuca ulaştıracak hiçbir durumun bulunmadığını saptayan AİHM, başvurunun bu kısmını, açıkça dayanaktan yoksun olduğu gerekçesiyle reddetmiştir.

Yukarıda geçenler dikkate alındığında, AİHM, AİHS'nin 29§3. maddesinin uygulanmasına gerek olmadığı kanaatindedir.

Bu gerekçelere dayalı olarak, AİHM, oybirliğiyle,

Başvurunun kabuledilemez olduğuna karar vermiştir.