


AVRUPA İNSAN HAKLARI MAHKEMESİ

TESLİM TÖRE - TÜRKİYE DAVASI (no:2)

(Başvuru no: 13244/02)

KARARIN ÖZET ÇEVİRİSİ

STRAZBURG

11 Temmuz 2006

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

Türkiye Cumhuriyeti aleyhine açılan ve (13244/02) başvuru no'lu davanın nedeni bu ülke vatandaşı Teslim Töre'nin (başvuran) 7 Mart 2002 tarihinde Avrupa İnsan Hakları Mahkemesi'ne Avrupa İnsan Hakları Sözleşmesi'nin (AİHS) 34. maddesi uyarınca yapmış olduğu başvurdur. Başvuran Avrupa İnsan Hakları Mahkemesi (AİHM) önünde İstanbul Barosu avukatlarından E. Kanar tarafından temsil edilmektedir.

OLAYLAR

1939 doğumlu başvuran İstanbul'da ikamet etmektedir.

Türkiye Komünist İşçi Partisi'nin (TKİP) sözde lideri başvuran 5 Mayıs 1993 tarihinde İstanbul Emniyet Müdürlüğü Terörle Mücadele Şubesi ekipleri tarafından yakalanarak gözaltına alınmıştır.

19 Mayıs 1993 tarihinde İstanbul Devlet Güvenlik Mahkemesi (DGM) yetkili hakimi karşısına çıkarılan başvuran hakkında tutuklu yargılanma kararı alınmıştır.

DGM Cumhuriyet Savcısı 30 Temmuz 1993 tarihinde TCK'nın 146 § 1. maddesinin "Türkiye Cumhuriyeti Anayasasının tamamını ya da bir kısmını tağyir ve tebdil veya ilgaya ve bu kanun ile teşekkül etmiş olan Büyük Millet Meclisini iskata veya vazifesini yapmaktan men'e cebren teşebbüs edenler idam cezasına mahkum olur" hükmü uyarınca başvuran hakkında ceza davası açmıştır.

1993-1997 yılları arasında DGM önünde bir çok duruşma gerçekleşmiş ve başvuran bu duruşmalar sırasında suçsuz olduğunu ileri sürerek serbest bırakılmasını talep etmiştir. Mahkeme genel olarak kanıtların durumu, işlenen suçun niteliği, risk faktörü gibi nedenlerle kimi kez hiçbir gerekçe olmadan bu talepleri reddetmiştir.

1999-2001 yılları arasında Devlet Güvenlik Mahkemesi önünde pek çok duruşma yapılmış ve başvuran AİHS'nin 5 § 3. ve AİHM'nin uzun gözaltına ilişkin yerleşik içtihadına dayalı olarak serbest bırakılmasını talep etmiştir. Bu talepler işlenen suçun niteliği, dava dosyasının içeriği ve tutukluluk süresi gibi nedenlerle reddedilmiştir.

24 Şubat 2004 tarihinde DGM başvurunu hakkında yapılan ithamlardan suçlu bulunmuştur.

Yargıtay 4 Ekim 2004 tarihinde 24 Şubat tarihli kararı bozmuştur.

AİHM'ye iletilen dosyaya göre dava halen İstanbul Ağır Ceza Mahkemesi'nde sürmektedir, Ağır ceza mahkemesi 12 Kasım 2004 tarihinde firar eden başvuran hakkında 30 Ağustos 2005'te yeniden tutuklama emri çıkarmıştır.

HUKUK AÇISINDAN

I. AİHS'NİN 5 § 3. MADDESİ'NİN İHLAL EDİLDİĞİ İDDİASI HAKKINDA

Başvuran tutukluluk süresinin uzunluğundan şikayetçi olmakta ve AİHS'nin 5 § 3. maddesine atıfta bulunmaktadır.

AİHM bu şikayetin AİHS'nin 35 § 3. maddesi uyarınca temelden yoksun olmadığı ve esastan incelenmesi gerektiği tespitinde bulunmaktadır. Şikayetin kabuledilemezliğine dair hiçbir gerekçe yer almamaktadır.

Hükümet iç hukuk mercilerinin başvuranın tutuklu yargılanma kararlarını gerekçelendirdiklerini ifade ederek, adı geçenin 12 Kasım 2004 tarihinden bu yana firari olduğunun altını çizmektedir.

Başvuran Hükümetin savlarına karşı çıkmaktadır.

AİHM başvuranın tutukluluğuna dair sözkonusu ilk dönemin 5 Mayıs 1993 tarihinde başladığını ve hakkında açılan 30 Temmuz 1993 tarihli ceza davası kapsamında 19 Aralık 1997 tarihinde Devlet Güvenlik Mahkemesi'nin başvuranın tahliye edilmesi yönündeki kararı ile sona erdiğini hatırlatmaktadır. Bununla birlikte başvuran, 8 Kasım 1993 tarihli tutuklu yargılanma kararı nedeniyle serbest bırakılmamış, 11 Eylül 2001 tarihinde nihai surette tahliye edilmiştir. Toplam tutukluluk süresi sekiz yıl dört ayı bulmaktadır.

Böyle bir durumda ulusal makamlara gözaltı süresinin makul süre sınırlarının aşılmasını gözetmek düşmektedir. Yetkililerin bu amaçla, olayların bütününe incelemeleri ve masumiyet karinesi, bireysel haklara saygı ilkesine yönelik istisna uyarınca kamu menfaatini meşru kılan zorunluluğun varlığını bertaraf etmeleri ve alınan kararlarda serbest bırakılma taleplerini reddeden kararları dikkate almaları gerekir. Özellikle mevcut kararlarda yer alan gerekçelere, ilgili tarafından yapılan başvurularda itilafa mahal vermeyen olaylara dayalı olarak AİHM, AİHS'nin 5 § 3 maddesine yönelik bir ihlalin olup olmadığını tespit etmek durumundadır (Bkz. Assenov ve diğerleri-Bulgaristan kararı, 28 Ekim 1998).

Bu bağlamda, bir suç işlediği gerekçesiyle tutuklanan kişiye yönelik makul şüphelerin devamlılığının *sine qua non* olmazsa olmaz koşulu tutukluluk kuralına uygunluktur, fakat kimi kez bu yeterli olmamaktadır; Mahkeme, hukuki mercilerin hürriyet hakkından yoksun bırakmaya devam etme gerekçelerinin meşruluğunu ortaya koymak durumunda olduklarını eklemektedir. Bunların «gerekli» ve «yeterli» olduğu takdirde, AİHM ulusal makamların yargı süreci boyunca yeterli ihtimamı gösterip göstermediklerinin ayrıca belirlenmesi gerektiğini ifade etmektedir (Bkz. diğerleri arasında, Mansur-Türkiye kararı, 8 Haziran 1995).

Mevcut başvuruda, Devlet Güvenlik Mahkemesi her duruşmada «isnat edilen suçun niteliği» ve «kanıtların durumu» gibi benzer ifadelerle başvuranın serbest bırakılma taleplerini reddetmiş ve tutukluluk halinin devamına karar vermiştir.

AİHM, ulusal mahkemelerin, başvuranın adaletten kaçabileceği yönünde bir tehlikenin var olduğunu düşünmüş olabileceklerini anlamaktadır. Bu bağlamda, başvuranın çok uzun süre tutuklu kaldığını gözden kaçırmaksızın, ceza soruşturmalarının başlatılmasının ardından on bir yıl boyunca firari olması dikkate alınması gereken bir husustur. AİHM ayrıca, firar riskinin yalnızca çekilen cezanın ağırlığına dayalı olarak değerlendirilemeyeceğini hatırlatmaktadır (Bkz. Muller-Fransa kararı, 17 Mart 1997). Ulusal yargı, sekiz yıldan fazla bir süre boyunca nasıl bir firar tehlikesinin sürdüğüne ve başvuranın tutukluluk halinin devamı doğrultusunda verilen kararların gerekçelerine açıklık getirmelidir (Bkz. diğerleri arasında, Letellier kararı ve Zannouti-Fransa kararı, no: 42211/98, 31 Temmuz 2001).

Şayet «kanıtların durumu» suçun varlığı ve sürdüğü şeklindeki ciddi emareleri ortaya koyuyor ve olayların koşulları genel olarak ilgili etkenleri oluşturuyor ise de, tek başına, tutukluluk

süresinin bu denli uzun oluşunu meşrulaştırmaya yetmemektedir (Bkz. sözü edilen Mansur kararı § 57 ve Demirel-Türkiye kararı, no: 39324/98, 28 Ocak 2003).

AİHM, başvuran aleyhinde açılan ceza davalarının çok sayıda olduğunu ve darbe girişimiyle suç örgütü kurma, yakıp yıkma ve adam öldürme gibi başvurana isnat edilen suçların ağırlığının davayı özellikle karmaşık hale getirdiğini kabul etmektedir. Bunun yanı sıra, davanın seyrindeki hiçbir önemli gecikme başvurana yüklenemez.

AİHM, Devlet Güvenlik Mahkemesinin kararlarındaki gerekçelerin başvuranın sözü edilen dönem boyunca tutulu bulundurulmasını haklı çıkarmaya yetmediği sonucuna varmaktadır.

Bu durumda AİHS'nin 5 § 3. maddesi ihlal edilmiştir.

II. AİHS'NİN 6 § 1. MADDESİ'NİN İHLAL EDİLDİĞİ İDDİASI HAKKINDA

Başvuran yargı sürecinin uzunluğu ile «makul süre» ilkesine riayet edilmediğini iddia etmekte ve AİHS'nin 6 § 1. maddesinin ihlal edildiğini öne sürmektedir.

Mahkemenin bu yöndeki yerleşik içtihadına (Cardot-Fransa kararı, 19 Mart 1991) atıfta bulunan Hükümet, başvuranın ileri sürdüğü şikayetini adli yetkililer karşısında hiçbir zaman dile getirmemesi doğrultusunda iç hukuk yollarının tüketilmesi koşulunu yerine getirmediğini savunmaktadır.

AİHM, Türk hukuk düzeninin yargı sürecinin uzunluğu hakkında AİHS'nin 13. maddesince muhakeme edilebilir etkili bir başvuru yolu sunmadığı tespitinin daha önce de yapıldığını hatırlatmaktadır (Bkz. Tendik ve diğerleri-Türkiye kararı, no: 23188/02, § 36, 22 Aralık 2005). Sonuç olarak, başvuranın şikayetini dile getirebileceği etkili bir başvuru yolu koşulu yerine getirilmemiştir. Hükümetin itirazı kabul edilmemektedir.

AİHM, bu şikayetin AİHS'nin 35 § 3. maddesi gereğince temelden yoksun olmadığı ve esastan incelenmesi gerektiği tespitini yapmaktadır. Şikayetin kabuledilemez bulunması için hiçbir gerekçe yer almamaktadır.

Hükümet davanın esasına ilişkin olayların koşulları göz önünde bulundurulduğunda, yargı süreci uzunluğunun makul olmadığını söyleyemeyeceğini savunmaktadır. Hükümet davanın kanıt unsurları başvurana yüklenebilecek karmaşık bir yapısının olduğunun, sözkonusu sürecin uzun ve çok emek sarf edici tahkikleri gerektirdiğinin altını çizmektedir. Üstelik, tamamlayıcı soruşturmalara iddianamenin tamamlanmasının ardından lüzum görülmüştür. Son olarak, iç yetkili mercilere yüklenebilecek hiçbir ihmalkârlık veya etkisiz bir dönem bulunmamaktadır.

Başvuran bu sava karşı çıkmaktadır.

AİHM, dikkate alınacak dönemin başvuranın yakalandığı 5 Mayıs 1993 tarihinde başladığını not etmektedir. Süreç halen sürmekte, iki dereceli mahkemede on üç yıldan fazla bir süredir devam etmektedir. Buna karşın, kaydedilecek son döneme ilişkin, bir sanık hukukun üstünlüğünü benimseyen bir Devletten kaçtığına, bu dönem sonrasındaki sürecin makul süresinde şikayetini dile getiremediği bir karine, ya da bu karineyi bertaraf edecek derecede yeterli gerekçeler mevcuttur (Bkz. Ventura-İtalya kararı, no: 7438/76). Mevcut halde böyle

olmamıştır. Sonuç itibariyle kaydedilecek son dönem başvuranın firar ettiği 12 Kasım 2004'tür (Bkz. *mutatis mutandis* X-İrlanda kararı, no: 9429/81). Süreç on bir yıl altı ay sürmüştür.

Dava sürecinin makul yapısı davayı çevreleyen olayları takiben, AİHM içtihadı ışığında özellikle davanın karmaşıklığı, başvuranın ve yetkili makamların tutumu ile değerlendirilir (Bkz. Pelissier ve Sassi-Fransa kararı, no: 25444/94).

Bu ivedilik zorunluluğu sekiz yıldan fazla tutulu bulundurulan başvuran açısından özel bir önem taşımaktadır (Bkz. Kalachnikov-Rusya kararı no: 47095/99). Kuşkusuz, başvuranın 12 Kasım 2004'te firar etmesi sürecin yavaşlamasına yol açmıştır. Buna karşın, ilgilinin firar etmesinden evvel, bu süre on iki yıldan fazla sürmüştür.

Mahkemeye sunulan tüm delil unsurlarının incelenmesinin ardından ve mahkemenin bu yöndeki yerleşik içtihadı dikkate alındığında, AİHM, sözkonusu yargı sürecinin aşırı olduğu ve «makul süre» koşulunu karşılamadığı kanaatine varmaktadır.

Bu nedenle, AİHS'nin 6 § 1. maddesi ihlal edilmiştir.

III. AİHS'İN 41. MADDESİ'NİN UYGULANMASI HAKKINDA

A. Tazminat

Başvuran 40.000 YTL [yaklaşık 22.200 Euro] maddi ve aynı miktarda manevi tazminat talep etmektedir.

Hükümet bu miktarlara karşı çıkmıştır.

AİHM, ihlal tespiti ile öne sürülen maddi zarar arasında hiçbir illiyet bağı bulunmadığından bu talebi reddetmiştir. Buna karşın, başvuranın uzun tutukluluk ve uzun yargı nedeniyle yalnızca ihlal kararının tespiti ile giderilemeyecek manevi bir zarara maruz kaldığını kabul etmektedir. Hakkaniyete uygun olarak ve başvuranın 12 Kasım 2004 tarihinden bu yana firarda olduğunu gözden kaçırmaksızın, AİHM başvurana 10.000 Euro manevi tazminat ödenmesini kararlaştırmıştır.

B. Masraf ve harcamalar

Başvuran iç hukukta ve AİHM önünde yapmış olduğu yargı giderleri için 60.219,70 YTL [yaklaşık 33.450 Euro] talep etmektedir.

Hükümet bu miktara karşı çıkmıştır.

AİHM'nin yerleşik içtihadına göre bir başvuran gerçekliğini, gerekliliğini kanıtladığı makul miktarlardaki yargı giderlerini elde edebilir. Sunulan deliller ve sözü edilen kıstaslar ışığında AİHM başvurana tüm yargı masrafları için 1.500 Euro ödenmesine karar vermiştir.

C. Gecikme faizi

AİHM, Avrupa Merkez Bankası'nın marjinal kredi kolaylıklarına uyguladığı faiz oranına 3

puanlık bir artışın ekleneceğini belirtmektedir.

BU GEREKÇELERE DAYALI OLARAK, AİHM, OYBİRLİĞİYLE,

1. Başvurunun kalan kısmının *kabuledilebilir* olduğuna;

2. AİHS'nin 5 § 3. maddesinin *ihlal edildiğine*;

3. AİHS'nin 6 § 1. maddesinin *ihlal edildiğine*;

4. a) AİHS'nin 44 § 2. maddesi gereğince kararın kesinleştiği tarihten itibaren üç ay içinde, ödeme tarihindeki döviz kuru üzerinden Y.T.L.'ye çevrilmek ve her türlü vergiden muaf tutulmak üzere Savunmacı Hükümetin başvurana 10.000 (on bin) Euro manevi tazminat ve yargı giderleri için 1.500 (bin beş yüz) Euro *ödemesine*;

b) sözkonusu sürenin bittiği tarihten itibaren ödemenin yapıldığı tarihe kadar Hükümet tarafından, Avrupa Merkez Bankası'nın o dönem için geçerli olan faiz oranının üç puan fazlasına eşit oranda faiz *uygulanmasına*;

5. Adil tazmine ilişkin diğer taleplerin *reddine*;

KARAR VERMİŞTİR.

İşbu karar Fransızca olarak hazırlanmış ve AİHM'nin iç tüzüğüne 77 §§ 2. ve 3. maddesine uygun olarak 11 Temmuz 2006 tarihinde yazıyla bildirilmiştir.