

AVRUPA İNSAN HAKLARI MAHKEMESİ

İKİNCİ DAİRE

HADEP VE DEMİR – TÜRKİYE DAVASI

(Başvuru no: 28003/03)

KARAR

STRAZBURG

14 Aralık 2010

İşbu karar AIHS'nin 44/2 maddesinde belirtilen koşullar çerçevesinde kesinleşecektir. Şekli düzeltmelere tabi olabilir.

1

USUL

Türkiye Cumhuriyeti aleyhine açılan 28003/03 no'lu davanın nedeni, Türkiye'deki bir siyasi parti olan Halkın Demokrasi Partisi ("HADEP") ile T.C. vatandaşı Ahmet Turan Demir'in ("başvuranlar") Avrupa İnsan Hakları Mahkemesi'ne, 1 Eylül 2003 tarihinde, İnsan Hakları ve Temel Özgürlüklerin Korunmasına Dair Sözleşme'nin ("AİHS") 34. maddesi uyarınca yapmış olduğu başvurudur.

Başvuranlar, Avrupa İnsan Hakları Mahkemesi ("AİHM") önünde, İstanbul Barosu avukatlarından Bekir Kaya, Fırat Aydınkaya, Mahmut Şakar, İrfan Dünder, Aysel Tuğluk, Hadice Korkut, Doğan Erbaş, Okan Yıldız, Baran Doğan, İbrahim Bilmez ve İnan Akmeşe tarafından temsil edilmişlerdir.

OLAYLAR

DAVANIN KOŞULLARI

HADEP, 11 Mayıs 1994 tarihinde kurulan bir siyasi partidir. HADEP'in kapatıldığı 13 Mart 2003 tarihinde, parti genel sekreteri, Şubat 2003'te göreve seçilen ikinci başvuran Ahmet Turan Demir'di.

24 Aralık 1995 tarihinde yapılan genel seçimde, HADEP 1,171,623 oy alarak, toplam oy oranının % 4.17'sini elde etmiştir. 18 Nisan 1999 tarihinde yapılan genel seçimde ise 1,482,196 oy almıştır. Ancak, HADEP, % 10'luk barajı geçememiş ve her iki genel seçim sonrasında da TBMM'ye girmeye hak kazanamamıştır (*Hadep ve Diğerleri / Türkiye*, no. 51292/99). 18 Nisan 1999 tarihinde yapılan yerel seçimlerde HADEP 37 belediye başkanlığını kazanmıştır. HADEP'in 47 ilde ve yüzlerce ilçede şubeleri bulunmaktadır. HADEP, 2002 yılında Sosyalist Enternasyonel'e üye olmuştur.

Başvuranlar, Milli Güvenlik Kurulu'nun 18 Aralık 1996 tarihli toplantısında HADEP'in kapatılması kararının alındığını belirtmişlerdir. Başvuranlar, sözkonusu iddiayı desteklemek üzere AİHM'ye bir rapor sunmuşlar ve MGK tarafından hazırlanan bu raporun sonradan basına sızdığını iddia etmişlerdir. "Gizli" olarak sınıflandırılan bu raporda, "eylemlerinin durdurulması amacıyla HADEP'in Devlet tarafından kontrol altına alınması ve izlenmesine" yönelik tavsiye kararlarının ayrıntıları yer almaktadır. Başvuranlar, sözkonusu karar sonrası, HADEP şubelerinin basıldığını ve yöneticilerinin baskıya maruz kaldığını ileri sürmüşlerdir. Başvuranlar, bu iddiayı desteklemek üzere AİHM'ye iki adet rapor sunmuşlardır. Sözkonusu raporlarda, HADEP üyelerine yönelik fiziksel saldırılara, düzinelerce üyenin öldürülmesine ve kaybolmasına ilişkin ayrıntılar yer almaktadır (*Tanış ve Diğerleri / Türkiye*, no. 65899/01).

Çeşitli tarihlerde, bazı parti yöneticileri hakkında ceza davaları açılmıştır. Bazı davalar ertelenirken bazıları mahkumiyetle sonuçlanmıştır. Bazı parti yetkilileri, Terörle Mücadele Kanunu'nun 8. maddesi uyarınca "ayrımçı propaganda" yapmaktan, bazıları ise TCK'nın 312. maddesi uyarınca "halkı din ve ırk farkı gözeterek kin ve düşmanlığa açıkça tahrik etmek" suçundan mahkum edilmiştir. Açlık grevi yapanların HADEP'e ait binaları kullanmasına izin verdikleri ve PKK üyeleri tarafında hazırlanan bazı belgeleri aralarından birinin sahibi olduğu avukatlık bürosunda bulduklarını gerekçesiyle, bazı HADEP yetkilileri, TCK'nın 169. maddesi uyarınca PKK'ya yardım etmekten mahkum edilmiştir (bkz, mahkumiyet kararlarıyla

ilgili olarak dokuz HADEP üyesi tarafından yapılan başvurular: *Kemal Bülbül / Türkiye*, no. 47297/99; *Odabaşı / Türkiye*, no. 41618/99; *Gülseren Öner ve Diğerleri / Türkiye*, no. 64684/01). Parti yetkililerinden bazıları hapis cezalarını çekerken, bazılarının cezaları ise ertelenmiştir.

29 Ocak 1999 tarihinde, Yargıtay Cumhuriyet Başsavcısı, HADEP'in kapatılması talebiyle Anayasa Mahkemesi'ne başvurmuştur. Yargıtay Cumhuriyet Başsavcısı, HADEP'in "Türkiye'nin bölünmez bütünlüğüne aykırı eylemlerin odağı" haline geldiğini iddia etmiştir. Yargıtay Cumhuriyet Başsavcısı, iddialarını desteklemek üzere, HADEP üyeleri aleyhinde devam etmekte olan ceza davalarına ve parti üyelerinin bazı eylemlerine atıfta bulunmuştur. Yargıtay Cumhuriyet Başsavcısı, ayrıca, 1996 yılında yapılan HADEP olağan kongresinde Türk bayrağı indirilerek yerine PKK bayrağı asıldığına atıfta bulunmuştur.

25 Şubat 1999 tarihinde, Yargıtay Cumhuriyet Başsavcısı, Anayasa Mahkemesi'nden HADEP'in Nisan'da yapılacak olan genel ve yerel seçimlere katılmasını yasaklayan bir ara karar çıkarmasını talep etmiştir. Yargıtay Cumhuriyet Başsavcısı'nın talebi, 8 Mart 1999 tarihinde, Anayasa Mahkemesi tarafından reddedilmiştir.

5 Nisan 1999 tarihinde, HADEP'in avukatları, Anayasa Mahkemesi'ne yazılı savunmalarını sunmuşlardır. Avukatlar, Yargıtay Cumhuriyet Başsavcısı'nın HADEP'in kapatılması yönündeki talebinin, MGK'nın yukarıda bahsi geçen kararı sonucu yapıldığını iddia etmişlerdir. Avukatlar, ayrıca, diğer hususlar meyanında, HADEP aleyhindeki suçlamaların net olmadığını ve savunma haklarından tam olarak yararlanmalarının mümkün olmadığını iddia etmişlerdir. Avukatlar, iddialarını AİHS'nin 6, 9, 10, 11 ve 14. maddeleri ile 1 No.lu Protokol'ün 3. maddesine dayandırmış ve Anayasa Mahkemesi'nden Türkiye'deki diğer bazı siyasi partilerin kapatılmasıyla ilgili AİHM kararlarını göz önünde bulundurmasını talep etmiştir.

Yargıtay Cumhuriyet Başsavcısı, 9 Nisan 1999 tarihli yazılı görüşünde, HADEP'in PKK ile yakın bağları olduğunu iddia ederek HADEP'in PKK tarafından yönetildiğini ileri sürmüştür. Yargıtay Cumhuriyet Başsavcısı, ayrıca, 18 Nisan 1999 tarihinde yapılacak seçimlerden önce HADEP'in kapatılması yönündeki talebini yinelemiştir.

HADEP'in avukatları, yargılama sırasında Anayasa Mahkemesi'ne sundukları savunmalarında, bayrağı indiren kişinin parti üyesi olmadığı hususuna dikkat çekmişlerdir. Avukatlar, ayrıca, olayın hemen ardından HADEP'in olayı kınadığını ifade etmişlerdir. HADEP kendisini sözkonusu olaydan ayrı tutmuş ve Türk halkının ortak sembolik değerine karşı bir saldırı olduğu gerekçesiyle olayı kınamıştır.

Anayasa Mahkemesi, 13 Mart 2003 tarihinde, oybirliğiyle HADEP'in kapatılmasına karar vermiştir. Anayasa Mahkemesi, kararını Anayasa'nın 68. ve 69. maddeleri ile Siyasi Partiler Kanununun 101. ve 103. maddelerine dayandırmıştır. Anayasa Mahkemesi, HADEP'in bazı lider ve üyelerinin eylemlerini göz önünde bulundurarak bu kararı vermiş ve HADEP'in PKK'ya yardım ve yataklık etmek dahil olmak üzere yasadışı eylemlerin odağı haline geldiği sonucuna varmıştır.

Anayasa Mahkemesi, özellikle, HADEP'in 1996 yılında yapılan olağan kongresi sırasında, HADEP üyesi olmayan maskeli bir kişinin Türk bayrağını indirerek yerine PKK bayrağı ile PKK lideri Abdullah Öcalan'ın posterini astığını kaydetmiştir. Aynı kongre sırasında, PKK ve Abdullah Öcalan lehinde sloganlar atılmıştır (*Akın / Türkiye* (dostane

çözüm), no. 34688/97). O sırada HADEP genel sekreteri olan ve aynı kongrede yer alan Murat Bozlak, Türk bayrağının indirilmesini engellemek için hiçbir şey yapmamış ve konuşmasında “anadillerinin konuşulmasına izin verilmeyen Kürtlerin Türkiye’deki varlığının inkar edildiğini, devam etmekte olan askeri operasyonlara, katliamlara ve provokasyonlara rağmen PKK’nın ateşkesi sürdürdüğünü ve askeri operasyon veya kuşatmalarla hiçbir şeyin çözülemeyeceğini” ifade etmiştir. Anayasa Mahkemesi, Türk bayrağının indirilmesinin HADEP ve PKK arasında var olan bağlantıların bir kanıtı olduğu kanaatine varmıştır. Anayasa Mahkemesi, ayrıca, Bozlak’ın Türkiye’nin terörle mücadelesini “kuşatma” olarak nitelendirmesinin ve Kürtleri ayrı bir millet gibi göstermesinin, Bozlak’ın PKK’yı desteklediğinin bir göstergesi olduğu sonucuna varmıştır (*Bozlak ve Diğerleri / Türkiye*, no. 34740/03).

Anayasa Mahkemesi, kararında AİHS’nin 11. maddesine atıfta bulunarak, bu madde tarafından güvence altına alınan hakların mutlak olmadığını ve aynı maddenin ikinci paragrafında belirtilen koşullarda sözkonusu hakların kısıtlanabileceğini belirtmiştir. Anayasa Mahkemesi, ayrıca, AİHS’nin 17. maddesine atıfta bulunmuştur.

Anayasa Mahkemesi, Anayasa’nın 69/9 maddesi uyarınca, kırk altı parti üyesinin beş yıl siyaset yapmaktan men edilmesine ve HADEP’in malvarlığının Hazine’ye intikal ettirilmesine karar vermiştir.

Anayasa Mahkemesi’nin kararı, 19 Temmuz 2003 tarihinde kesinleşmiştir.

HUKUK

I. AİHS’NİN 11. MADDESİNİN İHLAL EDİLDİĞİ İDDİASI

Başvuranlar, HADEP’in kapatılmasının, AİHS’nin 11. maddesi tarafından güvence altına alınan dernek kurma özgürlüğü haklarını ihlal ettiği konusunda şikayetçi olmuşlardır.

Hükümet, bu iddiaya itiraz etmiştir.

A. Kabuledilebilirlik

Hükümet, ikinci başvuran Ahmet Demir’in HADEP’in kapatılmasından kısa bir süre önce parti genel sekreteri olarak seçilmesi nedeniyle, AİHS’nin 34. maddesi uyarınca mağdur olduğunu iddia edemeyeceğini ileri sürmüştür. Ayrıca, partinin yönetici kadrosundaki diğer bazı üyelerin aksine, Anayasa Mahkemesi tarafından kendisine yasak getirilmemiştir.

Başvuranlar, HADEP genel sekreteri olarak Ahmet Demir’in, partinin kapatılması kararından doğrudan etkilendiğini iddia etmişlerdir. HADEP’in kapatılması, Ahmet Demir’i parti liderliği konumundan mahrum bırakmakla kalmamış, aynı zamanda, partisini temsil ederek siyasi hayatta aktif rol oynamasını da engellemiştir.

AİHM, ikinci başvuran Ahmet Demir’in, Şubat 2003’te, yani partinin Anayasa Mahkemesi tarafından kapatıldığı 13 Mart 2003 tarihinden önce, HADEP genel sekreteri olarak seçildiğini gözlemlemektedir. Savunmacı Hükümet’in bu konuya ilişkin bir itirazı bulunmamaktadır. Ayrıca, Savunmacı Hükümet, Ahmet Demir’in bu göreve seçilmesinin kanun ve yönetmeliklerine aykırı olduğunu da iddia etmemiştir.

AİHM, ayrıca, Ahmet Demir'in AİHS'nin 11. bağlamındaki şikayetinin yalnızca HADEP'in kapatılmasıyla ilintili olması nedeniyle, Anayasa'nın 69/9 maddesi uyarınca Anayasa Mahkemesi tarafından kendisine yasak getirilmemesinin mağdur statüsüyle herhangi bir ilgisinin bulunmadığı kanaatindedir.

Bu nedenle, AİHM, HADEP'in kapatıldığı sırada Ahmet Demir'in parti genel sekreteri olduğunu, bu yüzden de AİHS'nin 34. maddesi uyarınca mağdur olduğu iddiasında bulunabileceği sonucuna varır.

AİHS'nin 35/3 maddesi uyarınca bu şikayetin açıkça dayanaktan yoksun olmadığını kaydeden AİHM, ayrıca başka açılardan bakıldığında da kabuledilemezlik unsuru bulunmadığını tespit eder. Bu nedenle şikayet kabuledilebilir niteliktedir.

B. Esas

1. Müdahalede bulunup bulunulmadığı konusu

Taraflar, HADEP'in kapatılmasının ve beraberinde alınan tedbirlerin başvuranların dernek kurma özgürlüğü haklarına müdahale oluşturduğunu kabul etmişlerdir. AİHM de aynı görüştedir.

2. Müdahalenin haklı olup olmadığı konusu

Böylesi bir müdahale, “kanunla öngörülmediği”, AİHS'nin 11/2 maddesinde belirtilen meşru amaçlardan bir veya daha fazlasını izlemediği ve “demokratik bir toplumda gerekli” olmadığı sürece, AİHS'nin 11. maddesinin ihlalini teşkil edecektir.

(a) “Kanunla öngörülme”

(i) Başvuranlar

Başvuranlar, MGK'nın 18 Aralık 1996 tarihli kararının ardından HADEP'in kapatıldığını ve buna müteakip Anayasa Mahkemesi önünde yapılan yargılamanın sözkonusu partinin kapatılmasını meşru hale getirme girişiminden ibaret olduğunu ileri sürmüşlerdir.

(ii) Hükümet

Hükümet, Anayasa Mahkemesi tarafından hükmedilen tedbirlerin Anayasa'nın 68. ve 69. maddeleri ile Siyasi Partiler Kanunu'nun 101. ve 103. maddelerine dayanması nedeniyle müdahalenin “kanunla öngörüldüğünü” ileri sürmüştür.

(iii) AİHM'nin değerlendirmesi

AİHM, parti kapatmanın Anayasa ve Siyasi Partiler Kanunu'nun belirtilen maddelerine dayanması nedeniyle kanunla öngörüldüğünü gözlemlemektedir.

(b) “Meşru amaç”

Başvuranlar, Yargıtay Cumhuriyet Başsavcısı'nın HADEP'in “Türkiye'nin bölünmez bütünlüğüne aykırı eylemlerin odağı” haline geldiği iddiasına dikkat çekmişlerdir. Ayrıca, Anayasa Mahkemesi, “devletin ülkesi ve milleti ile bölünmez bütünlüğüne aykırı eylemlerin

odağı haline geldiği” gerekçesiyle HADEP’in kapatılmasına karar vermiştir. Başvuranlar, Türk toplumuna karşı tehdit oluşturdukları iddiasını reddetmişler ve bu nedenle HADEP’in kapatılmasının herhangi bir meşru amacının bulunmadığını iddia etmişlerdir.

Hükümet, HADEP’in kapatılmasının kamu düzeninin sağlanması, başkalarının haklarının korunması ve ülke bütünlüğünün, dolayısıyla ulusal güvenliğin korunması gibi meşru amaçlar izlediğini ileri sürmüştür.

AİHM, Anayasa Mahkemesi’nin “devletin ülkesi ve milleti ile bölünmez bütünlüğüne aykırı eylemlerin odağı haline geldiği” gerekçesiyle HADEP’in kapatılmasına karar verdiğini gözlemlemektedir. Hükümet’in görüşünün aksine, devletin ülkesi ve milleti ile bölünmez bütünlüğünün korunması adına bir siyasi partinin kapatılmasının, kamu düzeninin sağlanması, başkalarının haklarının korunması ve ülke bütünlüğünün, dolayısıyla ulusal güvenliğin korunması gibi meşru amaçlar izleyip izlemediği konusunda AİHM’nin tereddütleri bulunmaktadır. Bununla birlikte, AİHM, bu konunun müdahalenin gerekli olup olmadığı konusunda yakından ilişkili olduğu kanaatindedir.

(c) **“Demokratik bir toplumda gereklilik”**

(i) *Başvuranlar*

Başvuranlar, siyasi parti kapatmanın demokratik bir toplumun gerekleriyle örtüşmediğini ve çoğulculuğa ulaşmayı imkansız hale getirdiğini iddia etmişlerdir. Başvuranlar, HADEP’in kapatılmasının demokratik bir toplumda gerekli olmadığını iddia etmişlerdir. Başvuranlar, iddialarını desteklemek üzere, AİHM’nin daha önce incelediği siyasi parti kapatma davalarına ve Venedik Komisyonu kriterlerine atıfta bulunmuşlardır.

Başvuranlar, ayrıca, Hükümet’in görüşlerinin aksine, HADEP’in Türkiye’nin bölünmez bütünlüğüne zarar vermek adına hiçbir şey yapmadığını veya bu amacı gütmeye çalışmadığını ifade etmişlerdir. Başvuranlar, HADEP’in amacının, Kürt kökenli vatandaşların kendi dillerinde eğitim görmelerini, Kürtçe radyo yayınlarını ve TV programlarını takip etmelerini, kültürlerini devam ettirmelerini ve demokratik bir hak olan siyasi arenaya katılma haklarının uygulanmasını sağlamak olduğunu belirtmişlerdir. Ayrıca, HADEP her zaman demokrasiyi ve insanların eşitliğini savunmuştur. Bu nedenle, HADEP, ulusal güvenliğe karşı herhangi bir tehdit oluşturmamaktadır. Bununla birlikte, “devletin ülkesi ve milleti ile bölünmez bütünlüğü” klişesi, yukarıda bahsedilen demokratik hakların kısıtlanması amacıyla kullanılmaktadır.

Başvuranlar, HADEP’in, Kürt sorununa demokratik bir çözüm getirmeyi amaçlayan Türkiye’deki tek siyasi parti olduğunu belirtmişlerdir. HADEP, Devlet’i, ülkenin güneydoğusunda onlarca yıldır devam etmekte olan mücadeleyi sonlandırmaya ve Kürtlerle barış yapmaya çağırmıştır. HADEP’in resmi parti programı, demokratik standartlara bağlı kalarak Kürt sorununa çözüm getirmeyi amaçlamaktadır. Başvuranlar, bu iddialarını desteklemek üzere, HADEP’in resmi parti programının özetini sunmuşlardır.

Başvuranlar, Anayasa Mahkemesi’nin, kararını, HADEP üyeleri tarafından yapıldığı iddia edilen bazı konuşma ve eylemlere dayandığını ileri sürmüşlerdir. Başvuranlar, bu konuşma ve eylemlerden bazılarıyla ilgili olarak çok sayıda HADEP üyesinin yargılandığını ancak beraat ettiğini belirtmişlerdir. Bununla birlikte, bu husus, Anayasa Mahkemesi’ni parti kapatma kararını sözkonusu konuşma ve eylemlere dayandırmaktan alıkoymamıştır. Ayrıca,

Anayasa Mahkemesi'nin kararını dayandırdığı konuşma ve eylemlerin bazıları HADEP üyesi olmayan kişilere aittir.

Başvuranlar, son olarak, Anayasa Mahkemesi'nin HADEP üyelerine mal ettiği ifade ve eylemlerin çoğunun, ifade ve dernek kurma özgürlüğünün tanıdığı sınırlar içerisinde yer aldığını iddia etmişlerdir.

(ii) *Hükümet*

Hükümet, hiçbir siyasi partinin, amacı devletin bölünmez bütünlüğünü ve ulusal birliği bozmak olan eylemlere katılmasına izin verilmemesi gerektiğini belirtmiştir. Bu tür eylemler hem ulusal mevzuata hem de uluslararası sözleşmelere aykırıdır.

Anayasa Mahkemesi'nin kararında belirtilen HADEP üyelerinin eylemleri ile bir siyasi parti olarak HADEP'in içerisinde yer aldığı eylemler, HADEP ile PKK arasında bir bağlantı olduğunu göstermiştir. Dolayısıyla, hem HADEP'in hem de HADEP üyelerinin terör örgütünün temsilcileri olduğu kabul edilmiştir. Söz konusu eylemlerin AİHS tarafından güvence altına alınan dernek kurma ve toplantı özgürlüğü kapsamına girdiği düşünülemez.

Hükümet'e göre, söz konusu başvuru, daha önce AİHM tarafından incelenen Türkiye'deki siyasi parti kapatma davalarından farklıdır. Önceki siyasi partiler, parti programlarına dayanılarak kapatılmışlardır. Ancak, HADEP, parti üyeleri tarafından gerçekleştirilen eylemlere dayanılarak kapatılmıştır. Bu tür eylemler, HADEP'in demokratik tartışma kurallarına uymadığını, aksine PKK tarafından yapılan terör eylemlerini destekleyerek ülkeyi bölme amacına yöneldiğini göstermiştir.

Hükümet, PKK'nın bir terör örgütü olduğunu belirtmiştir. Hükümet, bu bağlamda, diğer hususlar meyanında, "PKK'nın halkı bölmeye çalıştığını" belirtildiği Avrupa Konseyi Parlamenterler Meclisi'nin 25 Haziran 1998 tarihli 1377 sayılı tavsiye kararına atıfta bulunmuştur. Hükümet, ayrıca, Avrupa Birliği'nin PKK'yı terör örgütü olarak kabul ettiğini belirtmiştir (2002/976/CFSP).

Terörle mücadelede yaşanan zorluklar göz önünde bulundurulduğunda, Anayasa Mahkemesi'nin dayandığı deliller, Türkiye'deki terörden kaynaklanan sorunlardan HADEP'in de sorumlu olduğunu doğrulamaktadır. Dolayısıyla, HADEP'in kapatılması orantısız bir tedbir olmayıp AİHS'nin 11. maddesinin ihlalini oluşturmamıştır. Hükümet, iddialarını desteklemek üzere, AİHM'nin içtihadına atıfta bulunmuş ve bir siyasi partinin yalnızca iki koşulda Devlet'in hukuki ve anayasal yapısında veya kanunlarında değişiklik yapılmasını savunabileceğini belirtmiştir: birincisi, bu amaç için kullanılan araçların hukuka uygun ve demokratik olması; ikincisi, önerilen değişikliğin kendisinin demokrasinin temel ilkeleri ile uyumlu olması. Dolayısıyla, şiddete teşvik eden veya demokrasiye riayet etmeyen veya demokrasiye ve demokrasinin tanıdığı hak ve özgürlüklere zarar vermeyi amaçlayan bir politika ortaya koyan liderlere sahip bir siyasi parti, bu sebeplerle verilen cezalara karşı AİHS'nin korumasını talep edemez (*Refah Partisi ve Diğerleri / Türkiye*, no. 41340/98).

Hükümet, 2001 yılında Anayasa'nın 69/7 maddesinde yapılan değişikliğin ardından, Anayasa Mahkemesi'nin, temelli kapatma yerine, dava konusu fiillerin ağırlığına göre ilgili siyasi partinin Devlet yardımından kısmen veya tamamen yoksun bırakılmasına karar verebileceğini belirtmiştir. Söz konusu davada, HADEP ve üyelerinin fiillerinin ağırlığını göz önünde bulunduran Anayasa Mahkemesi, Devlet yardımından yoksun bırakma cezasından

bahsetmeksizin partinin kapatılmasına karar vermiştir. Zaten HADEP, aldığı oylar ve genel temsilciliklerinin sayısı nedeniyle Devlet yardımı alan siyasi partiler arasında yer almıyordu. Dolayısıyla, yukarıda bahsedilen alternatif sözkonusu davaya uygulanamaz nitelikteydi.

(iii) AİHM'nin değerlendirmesi

AİHM, AİHS'nin 11. maddesinin özerk ve özel başvuru sahasına rağmen, AİHS'nin 10. maddesi ışığında değerlendirilmesi gerektirdiğini hatırlatmaktadır. Düşüncelerin ve bunları ifade etme özgürlüğünün korunması, AİHS'nin 11. maddesinde ortaya konan toplantı ve dernek özgürlüklerinin amacıdır. Çoğulculuğu ve demokrasinin doğru şekilde işlenmesini sağlamadaki önemli rolleri göz önüne alındığında, bu en çok siyasi partilere ilişkin bir durumdur.

AİHM'nin birçok defa belirtmiş olduğu gibi, çoğulculuk olmaksızın demokrasi olamaz. Bu neden ötürüdür ki AİHS'nin 10. maddesinde ortaya konan ifade özgürlüğünün, 2. paragraf kapsamında, yalnızca daha fazla kabul gören ya da zararsız veya ilgisi olmayan bir konu olarak kabul edilen “bilgilere” ya da “fikirlere” değil, aynı zamanda rencide, şok ya da rahatsız edici olanlara da uygulanması mümkündür. Faaliyetlerinin başlı başına, ifade özgürlüğünün toplu olarak uygulanmasının bir parçasını teşkil etmesi siyasi partilere, AİHS'nin 10. ve 11. maddelerinin korunmasına çalışma yetkisini vermektedir (bkz., diğer hususlar meyanında, *Türkiye Birleşik Komünist Partisi ve Diğerleri/Türkiye*, 30 Ocak 1998; paragraflar 42-43).

AİHM denetleme yetkisini yerine getirirken, görevi kendi görüşlerini ilgili ulusal makamların görüşlerinin yerine koymak değil, takdir yetkilerini yerine getirirken verdikleri kararları AİHS'nin 11. maddesi kapsamında incelemektir. Bunun anlamı, AİHM'nin Sorumlu Hükümet'in takdir yetkisini makul, dikkatli ve iyi niyetli bir şekilde yerine getirip getirmediğini tespit etmekle yetinmek durumunda olması değil; bütün olarak dava ışığında şikayet edilen müdahaleyi inceleyerek, bu müdahalenin “izlenen meşru amaçla orantılı” olup olmadığına ve ulusal makamların müdahaleyi haklı çıkarmak için sundukları nedenlerin “ilgili ve yeterli” olup olmadığına karar vermek durumunda olmasıdır. AİHM bunu yaparken, ulusal makamların AİHS'nin 11. maddesinde ortaya konan ilkelere uygun standartları uyguladıkları ve ayrıca, kararlarını ilgili olayların kabuledilebilir bir değerlendirmesine dayandırdıkları hususunda tatmin olmalıdır.

Buna ek olarak, AİHS'nin 11. maddesinde ortaya konan istisnai durumlar, siyasi partiler sözkonusu olduğunda, katı bir biçimde incelenmelidir; yalnızca ikna edici ve zorlayıcı sebepler bu tür partilerin dernek özgürlüklerine getirilen kısıtlamayı haklı gösterebilmektedir. AİHS'nin 11/2 maddesi kapsamında bir gerekliliğin mevcut olup olmadığına karar verirken Sözleşmeciler Devletler, yalnızca hem kanunu hem de bağımsız mahkemelerin kararları da dahil olmak üzere bunu uygulayan kararları kapsayan titiz Avrupa denetimi ile paralel giden kısıtlı bir takdir yetkisine sahiptir.

AİHM aynı zamanda siyasi grupların, faaliyetlerini yerine getirirken AİHS korumasından faydalanmaya devam edebilme sınırlarını aşağıda kaydedildiği gibi tanımlamıştır:

“... demokrasinin başlıca özelliklerinden biri de bir ülkenin problemlerini, bezdirici olduklarında bile, şiddete başvurmaksızın, diyalog yoluyla çözme olanağını getirmesidir. Demokrasi, ifade özgürlüğü sayesinde gelişmektedir. Bu bakış açısına göre, siyasi bir grubun yalnızca Devlet'in nüfusunun bir kısmı hususunda kamu içinde tartışma başlatmak ve demokratik kurallara göre, ilgili herkesi tatmin edebilen çözümler bulmak amacıyla

ulusun siyasi yaşamında yer almak istemesi nedeniyle engellenmesine ilişkin herhangi bir gerekçe mevcut olamaz.”

Bu noktada ve Hükümet’in görüşlerinde belirtmiş olduğu gibi, AİHM bir siyasi partinin kanunda ya da Devlet’in hukuki ve anayasal yapısında değişiklik yapılması için yalnızca iki sebeple mücadele edebileceği kanaatindedir: birinci olarak, bu amaçla başvurulacak yollar, her açıdan hukuka uygun ve demokratik olmalıdır ve ikinci olarak, önerilen değişiklik başlı başına temel demokratik ilkelere uygun olmalıdır. Bu nedenle, liderleri şiddete eğilimli olan, demokrasi kurallarından birine ya da daha fazlasına uygun olmayan ya da demokrasinin zarar görmesini ve demokraside tanınan hakların ve özgürlüklerin reddedilmesini hedefleyen politikalar ortaya koyan bir siyasi parti, bu gerekçelerle verilen cezalara karşı AİHS tarafından korunmayı talep edemez (bkz., gerekli değişikliklerin yapılması koşuluyla, *Sosyalist Parti ve Diğerleri/Türkiye*, 25 Mayıs 1998, paragraflar 46-47).

Aynı şekilde, bir siyasi partinin programının ya da liderlerinin beyanlarının, ifade ettikleri amaçları ve hedefleri gizleyebileceği göz ardı edilemez. Gizlemediklerini doğrulamak için, programın ya da beyanların içerikleri partinin ve liderlerinin faaliyetleri ve bütün olarak ele alındığında, savundukları pozisyonları ile mukayese edilmelidir (*Yazar ve Diğerleri (HEP)/Türkiye*, no. 22723/93, 22724/93 ve 22725/93, 50. paragraf).

AİHM daha önce Türkiye’deki siyasi partilerin temelli kapatılmalarına ilişkin başvuruları incelemiştir (bkz., kronolojik sıraya göre, *Türkiye Birleşik Komünist Partisi ve Diğerleri/Türkiye*; *Sosyalist Parti ve Diğerleri/Türkiye*; *Özgürlük ve Demokrasi Partisi (ÖZDEP)/Türkiye*, no. 23885/94; *Yazar ve Diğerleri (HEP)*; *Demokrasi Partisi Genel Başkanı Dicle (DEP)/Türkiye*, no. 5141/94, 10 Aralık 2002; *Refah Partisi ve Diğerleri [BD]*; *Türkiye Sosyalist Partisi (STP) ve Diğerleri/Türkiye*, no. 26482/95, 12 Kasım 2003; *Demokrasi ve Değişim Partisi ve Diğerleri/Türkiye*, no. 39210/98 ve 39974/98, 26 Nisan 2005; *Emek Partisi ve Şenol /Türkiye*, no. 39434/98, 31 Mayıs 2005, ve *Demokratik Kitle Partisi ve Elçi/Türkiye*, no. 51290/99, 3 Mayıs 2007).

Bu davalarda görüldüğü gibi, mevcut davada sözkonusu müdahale de oldukça radikaldir: HADEP açık bir şekilde behemehal temelli kapatılmış, malvarlığı nakde çevrilmiş ve *ipso jure* (kanun kararıyla) Hazine’ye havale edilmiş ve liderlerinin, benzer siyasi faaliyetler yürütmeleri yasaklanmıştır.

Bu durumda AİHM, yukarıda kaydedilen ilkeler ve kanaatler ışığında, HADEP’in temelli kapatılmasının, demokratik bir toplumda gerekli olduğunun kabul edilip edilemeyeceğine; bir başka deyişle, “ivedi bir sosyal gerekliliği” karşılayıp karşılamadığına ve “izlenen meşru amaçla orantılı” olup olmadığına karar vermelidir.

AİHM öncelikle HADEP’in, üyelerinden bir kısmının partiyi, Anayasa Mahkemesi’ne göre Anayasa’nın 69/6 maddesi uyarınca yasadışı faaliyetlerin “merkezi” haline getiren faaliyetlerine ve ifadelerine dayanılarak temelli kapatıldığını gözlemlemektedir. Ayrıca, başvuranların da belirttiği gibi, Anayasa Mahkemesi HADEP üyesi olmayan kişilerin de eylemlerini ve ifadelerini göz önüne almıştır.

HADEP’in parti programının bizzat Anayasa’nın 68/4 maddesine uygun olmadığına Başsavcı tarafından ileri sürülmediği gibi Anayasa Mahkemesi de resen bu tür bir kanaate varmamıştır.

Her halükarda, AİHM HADEP'in parti programının, işkenceyi reddettiğini ve demokratik olan ve hukukun egemenliği ile insan haklarına saygı duyulmasına uygun siyasi çözümler öngördüğünü kaydetmektedir. Anayasa Mahkemesi'nin kararında HADEP'in programında ortaya konan barışçıl hedeflerine önem verilmemiş olması üzücüdür. AİHM bu bağlamda Parlamenter Asamblesi'nin 2002 kararında ortaya koyduğu bakış açısına - siyasi bir parti, üyelerinin gerçekleştirdiği ve yönetmeliğine ya da faaliyetlerine aykırı olan bir eylemden ötürü sorumlu tutulamaz - atıfta bulunmaktadır.

Bu nedenle AİHM, Anayasa Mahkemesi'nin HADEP'in, üyelerinin faaliyetleri ve ifadeleri nedeniyle PKK'ya yardım ve yataklık etmek de dahil olmak üzere yasadışı faaliyetlerin merkezi haline geldiği yönünde vardığı sonucun, ilgili olayların kabuledilebilir şekilde değerlendirilmesine dayandığı sonucuna varılıp varılamayacağı hususunu karara bağlayacaktır (bkz. *Yazar ve Diğerleri (HEP)*).

AİHM Anayasa Mahkemesi'nin kararında, çeşitli HADEP üyelerinin, Türkiye'nin güvenlik güçlerinin güneydoğu Türkiye'de gerçekleştirdikleri terörle mücadele eylemlerinin "kirli savaş" olarak tanımlandığı ve sözkonusu eylemlere bu şekilde atıfta bulunduğu yönünde verdikleri ifadelere değindiğini kaydetmektedir. Aynı ifadeye Anayasa Mahkemesi'nin görüşlerinde de değinilmiştir. AİHM önceki kararlarında "kirli savaş" teriminin yer aldığı makaleleri ve söylemleri incelemiş (bkz., özellikle, *Birdal/Türkiye*, no. 53047/99, 6. ve 37. paragraflar, 2 Ekim 2007; *Ulusoy/Türkiye*, no. 52709/99, 13., 16. ve 47. paragraflar, 31 Temmuz 2007; ve *Şener/Türkiye*, no. 26680/95, 44. ve 45. paragraflar, 18 Temmuz 2000) ve bunların, Hükümet politikasının ve güvenlik güçlerinin eylemlerinin sert bir eleştirisi oldukları sonucuna varmıştır. Kişileri nefrete, intikama, birbirini suçlamaya ve silahlı direnişe teşvik ettiği kanısında değildir. AİHM mevcut davada da aynı görüşü benimsemektedir. HADEP üyelerinin, "kirli savaş" terimini içeren söylemlerinden hiçbirisi şiddeti, silahlı direnişi ya da başkaldırıyı teşvik etmemektedir. Sonuç olarak, HADEP üyelerinin güvenlik güçlerinin terörle mücadele eylemleri hususunda yaptıkları katı ve düşmanca eleştiriler başlı başına, HADEP'i şiddet eylemleri gerçekleştiren silahlı gruplarla eşit hale getirecek yeterli kanıtları teşkil etmemektedir (bkz., gerekli değişikliklerin yapılması koşuluyla, *Yazar ve Diğerleri (HEP)*, 59. paragraf).

Anayasa Mahkemesi aynı zamanda HADEP binasını ziyaret eden kişilerin, özel bir televizyon kanalı olan MED TV'yi izlemelerine izin verildiğini kaydetmiştir. Anayasa Mahkemesi'ne göre, bu HADEP ve PKK arasındaki bağlantıyı kanıtlayan gerekçelerden biridir.

Bir kez daha, MED TV konusu AİHM tarafından da önceki kararlarında incelenmiştir. Örneğin, MED TV izleyen bir başvuranla ilgili *Albayrak/Türkiye* (no. 38406/97, 47. paragraf) kararında, AİHM ifade özgürlüğünün, kişinin şahsi görüşlerinin diğerlerinin kendisine bildirmek istedikleri ya da isteyebilecekleri edinilmiş bilgilerden ayrılmasını gerekli kıldığını hatırlatmaktadır (bkz. ayrıca *Korkmaz/Türkiye (no.1)*, no. 40987/98, paragraflar 10, 26 ve 28, 20 Aralık 2005). AİHM, yukarıda kaydedilen iki kararında olduğu gibi, mevcut davada Anayasa Mahkemesi tarafından bu tür bir dikkatin sergilenmediği kanısındadır.

HADEP'in temelli kapatılmasını desteklemek için Başsavcı ve Anayasa Mahkemesi tarafından ileri sürülen bir diğer iddia, HADEP'in yıllık genel toplantısı sırasında, Türk bayrağının HADEP'li olmayan bir üye tarafından indirilmesi ve yerine bir PKK bayrağı ile PKK lideri Abdullah Öcalan'ın posterinin asılmasıdır. Sözkonusu günde toplantıya katılan

HADEP genel sekreteri Murat Bozlak, Türk bayrağının indirilmesini engellemek için hiçbir şey yapmamıştır.

AİHM öncelikle Türk bayrağını indiren ve yerine PKK bayrağı asan kişinin, Anayasa Mahkemesi tarafından tespit edildiği gibi HADEP üyesi olmadığını kaydetmektedir. Bununla birlikte, Anayasa Mahkemesi olayı, Anayasa'nın "Bir siyasî parti, bu nitelikteki fiiller o partinin üyelerince yoğun bir şekilde işlendiği ... takdirde, sözkonusu fiillerin odağı haline gelmiş sayılır" şeklindeki 69/6 maddesine rağmen, bunun PKK ve HADEP arasındaki bağlantıların kanıtı olduğu hususunda güçlü bir gerekçe olarak almıştır. HADEP'in yasal temsilcilerinin Anayasa Mahkemesi'ne sundukları ve bu mahkemenin dikkatini çektikleri, sözkonusu kişinin HADEP üyesi olmadığına ve olayı reddettiklerine dair görüşleri, Anayasa Mahkemesi tarafından dikkate alınmıştır.

Benzer şekilde AİHM, Anayasa Mahkemesi karar aldığı anda, bir takım eylemler için bazı HADEP üyeleri aleyhinde başlatılan cezai takibat durdurulmuştu. Bu nedenle, ulusal mahkemeler tarafından bu üyelere sözkonusu eylemleri için cezai sorumluluklar yüklenmediği ve bu eylemlerin gerçekleştirilip gerçekleştirilmedikleri tespit edilmediği halde, Anayasa Mahkemesi HADEP üyelerinin bu eylemleri gerçekleştirerek HADEP'i yasadışı faaliyetlerin merkezi haline getirdikleri sonucuna varırken bu iddiaları dayanak olarak almıştır. AİHM olayların ya da suçun sözkonusu tespitinin, siyasi partileri temelli kapatma davalarında Anayasa'da gerekli görülmediğini gözlemlemektedir. Bununla birlikte, AİHM bu tür bir gerekliliğin mevcut olmamasının, Anayasa'nın HADEP'i kapatırken kullandığı eşiği çok düşürdüğü kanaatindedir.

AİHM bu bağlamda ayrıca 2001'de Anayasa'nın 69/7 maddesinde yapılan değişiklik uyarınca Anayasa Mahkemesi'nin, bir siyasi partiyi temelli olarak kapatmak yerine, Devlet'ten aldığı mali yardımı tamamen ya da kısmen kesmeye karar verebileceğini gözlemlemektedir. Ancak, aldığı oylar ve genel temsilci sayısı nedeniyle HADEP'in, Devlet yardımı alan siyasi partiler arasında yer almamasından dolayı mevcut davada bu alternatif ve şiddeti daha az olan tedbir Anayasa Mahkemesi tarafından göz önüne alınmamıştır.

Anayasa Mahkemesi kararında aynı zamanda belirli HADEP üyelerinin, Kürt milletini Türk milletinden farklı kabul ettiğini kaydetmiştir. "Özgürlük, kardeşlik ve barış gibi kavramlara atıfta bulunarak ülkenin belirli bir kısmında yaşayan insanlar arasında farklı bir millet olma duygusu yaratmak için çalışmanın" HADEP ve PKK arasındaki bağlantının ve dayanışmanın bir kanıtı olduğu kanısına da varmıştır.

AİHM bu iddia için ikna edici bir dayanak bulunmadığı kanaatindedir. Bu tür söylemlerin, HADEP'in programında ortaya konan hedeflerle bağlantılı olarak yorumlanması gerektiği kanaatindedir. Programda özellikle, HADEP'in ülke sorunlarının çözülmesi için demokratik bir hükümet oluşturulması amacıyla kurulduğu belirtilmektedir. Amacı; demokrasiyi tüm kuralları ve organları ile geliştirmek, etnik kökenlerini göz önüne almaksızın Türkiye'de yaşayan insanların haklarını savunmak ve refah düzeylerini artırmaktı. Bu nedenle AİHM, sözkonusu söylemlerin bütünüyle ele alındıklarında, amacı – demokrasi kurallarına uygun olarak – esas itibarıyla "Türk ve Kürt halklarını kuşatan sosyal bir düzenin kurulması" olan siyasi bir projeyi arz ettiği kanaatindedir (bkz., gerekli değişikliklerin yapılması koşuluyla, *Özgürlük ve Demokrasi Partisi (ÖZDEP)*, 41. paragraf).

Ayrıca, bu tür söylemlerle HADEP'in özerklik hakkını müdafaa ettiği farz edilse dahi, bu başlıbaşına demokrasinin temel ilkelerine aykırı olmayacaktı. Siyasi bir grubun, yalnızca

bu tür fikirleri savunarak terörist eylemleri destekledikleri sonucuna varılıyorsa bu durum, sözkonusu mevzuların demokratik tartışma kapsamında ele alınmasını tehlikeye sokar ve sözkonusu ilkelerin desteklenmesini tekel altına alma amaçlı silahlı eylemlere müsaade ederdi. Bu da AİHS'nin 11. maddesinin özüne ve dayandığı ilkelere ters düşerdi (bkz. *Yazar ve Diğerleri (HEP)*, 57. paragraf).

Son olarak, AİHM Anayasa Mahkemesi'nin "terörü destekleyen ve terör tarafından desteklenen siyasi bir partinin mevcudiyetinin devamına izin verilmesi düşünülemez" şeklindeki ifadesine işaret etmektedir. Esasen, Venedik Komisyonu tarafından ileri sürüldüğü gibi, şiddet kullanımını savunan ya da şiddeti demokratik anayasal düzeni yok etmek için politik bir yol olarak kullanan siyasi partilerin yasaklanması ya da temelli kapatılması haklı görülebilmektedir. Ayrıca, AİHM *Herri Batasuna ve Batasuna/İspanya* davasındaki kararında, siyasi bir parti ve bir terör örgütü arasındaki bağlantıların, objektif olarak, demokrasi için bir tehdit olarak kabul edilebileceği şeklinde vardığı sonucu hatırlatmaktadır (no. 25803/04 ve 25817/04, paragraflar 85/91). Bununla birlikte, mevcut davada sunulan tüm delilleri incelediğinde, Anayasa Mahkemesi'nin kararında atıfta bulunulan eylemlerin ve söylemlerin, HADEP'in kendisini PKK'nın terörist eylemleri ile bağdaştırdığı ya da bu eylemleri bir şekilde teşvik ettiği kanısına varmamaktadır.

AİHM, yukarıda kaydedilenler ışığında, mantık çerçevesinde, HADEP'in temelli olarak kapatılmasının "ivedi bir sosyal gerekliliği" karşıladığının söylenemeyeceği kanaatindedir.

Bir siyasi partinin temelli olarak kapatılmasının "etkili" bir tedbir olduğunu hatırlatan AİHM (bkz., *Türkiye Birleşik Komünist Partisi ve Diğerleri*, paragraflar 54 ve 61 ve *Sosyalist Parti ve Diğerleri*, 51. paragraf), mevcut davada başvuranların dernek özgürlüğüne bu şekilde müdahale edilmesinin demokratik bir toplumda gerekli olmadığı kanaatindedir.

Dolayısıyla AİHM HADEP'in temelli olarak kapatılmasının AİHS'nin 11. maddesini ihlal ettiği sonucuna varmaktadır.

II. AİHS'NİN 6. MADDESİNİN İHLAL EDİLDİĞİ İDDİASI

Başvuranlar, AİHS'nin 6. maddesine dayanarak Milli Güvenlik Kurulu kararının, Anayasa Mahkemesi hakimlerini HADEP'i temelli kapatma kararı alırken etkilemiş olduğunu iddia etmişlerdir. Ayrıca, Anayasa Mahkemesi davayı incelerken Cumhurbaşkanının, Başbakanın, çeşitli Hükümet görevlilerinin ve yüksek rütbeli subayların HADEP'in Devlet'in resmi ideolojisine tehdit teşkil ettiği yönünde söylemlerde bulunarak Anayasa Mahkemesi'ne sistematik baskıda bulduklarını iddia etmişlerdir. Başvuranlar bu unsurların Anayasa Mahkemesi'nin bağımsızlığına ve tarafsızlığına AİHS'nin 6. maddesine aykırı yönde zarar verdiğinden şikayetçi olmuşlardır.

Başvuranlar AİHS'nin 6/2 maddesine dayanarak Milli Güvenlik Kurulu'nun, Hükümet'in ve basının, Anayasa Mahkemesi kararını vermeden önce HADEP'i suçlu ilan ettiklerini kaydetmişlerdir.

Başvuranlar, AİHS'nin 6/3 (b) ve (d) maddelerine dayanarak Anayasa Mahkemesi'nin, kendilerinin ve görgü tanıklarının yargılamaya dahil olmalarını sağlamadığından ve duruşma düzenlemediğinden şikayetçi olmuşlardır.

Hükümet AİHS'nin 6. maddesinin, HADEP'in temelli olarak kapatılmasına ilişkin yargılamaya uygulanamayacağını ileri sürmüştür.

AİHM Türkiye'deki siyasi partilerin temelli kapatılmasına ilişkin davalarda, Anayasa Mahkemesi önünde yapılan yargılamalardaki eksikliklere ilişkin AİHS'nin 6. maddesine dayandırılan şikayetlerin, sözkonusu hakkın *par excellence* (eşi olmayan) siyasi bir hak olması nedeniyle AİHS'nin 6. maddesine *ratione materiae* (konu bakımından) uygun olmamasından ötürü reddedildiğini gözlemlemektedir (bkz., diğer hususlar meyanında, *Yazar ve Diğerleri (HEP)*, paragraflar 66-67; ve *Refah Partisi ve Diğerleri/Türkiye* (karar), no. 41340/98, 41342/98, 41343/98, 41344/98, 3 Ekim 2000). Farklı bir sonuca varmak için gerekçe görmemekte ve AİHS'nin 6. maddesinin mevcut davada uygulanabilir olmadığı sonucuna varmaktadır. Sonuç olarak, başvurunun sözkonusu kısmı AİHS'nin 35/3 maddesi bağlamında *ratione materiae* (konu bakımından) AİHS hükümlerine uygun değildir ve AİHS'nin 35/4 maddesi uyarınca reddedilmelidir.

III. AİHS'NİN 9., 10. VE 14. MADDELERİNİN İHLAL EDİLDİĞİ İDDİASI

Başvuranlar HADEP'in temelli olarak kapatılmasının, AİHS'nin 9. ve 10. maddelerince korunan haklarını ihlal ettiğinden şikayetçi olmuşlardır. Yukarıda kaydedilen maddelerle birlikte AİHS'nin 14. maddesine dayanan başvuranlar, HADEP'in yandaşlarından çoğunu Kürtlerin teşkil etmesinden ötürü Kürt partisi olarak kabul edilmesi nedeniyle temelli olarak kapatıldığını iddia etmişlerdir.

AİHM sözkonusu şikayetlerin kabuledilebilir olduğu sonucuna varılabileceği kanaatindedir. Ancak, AİHS'nin 11. maddesi bağlamında değerlendirilenlerle aynı konulara ilişkin olmaları nedeniyle AİHM, ayrı olarak incelenmelerini gerekli görmemektedir (bkz. *Özgürlük ve Demokrasi Partisi (ÖZDEP)*, 49. paragraf).

IV. AİHS'YE EK 1 NO'LU PROTOKOL'ÜN 1. VE 3. MADDELERİNİN İHLAL EDİLDİĞİ İDDİALARI

Başvuranlar HADEP'in malvarlığının Hazine'ye havale edilmesinin AİHS'ye ek 1 No'lu Protokol'ün 1. maddesinin ihlal edilmesine neden olduğundan şikayetçi olmuşlardır.

Başvuranlar son olarak temelli olarak kapatılmasının HADEP'in, sayısı milyonları bulan seçmenlerini temsil etmesini engellemesi nedeniyle 1 No'lu Protokol'ün 3. maddesinin ihlal edildiğini iddia etmişlerdir.

AİHM bu şikayetlerin de kabuledilebilir oldukları sonucuna varılabileceğini kaydetmektedir. Ancak, başvuranların şikayette buldukları tedbirlerin, HADEP'in AİHS'nin 11. maddesinin ihlali olarak kabul ettiği şekilde temelli kapatılmasının ikincil etkileri olması nedeniyle bunları ayrıca incelemenin gerekli olmadığı kanaatindedir (bkz. *Refah Partisi ve Diğerleri [BD]*, 139. paragraf).

V. AİHS'NİN 41. MADDESİNİN UYGULANMASI

AİHS'nin 41. maddesi şöyledir:

“Mahkeme işbu Sözleşme ve protokollerinin ihlal edildiğine karar verirse ve ilgili Yüksek Sözleşmeci Tarafın iç hukuku bu ihlali ancak kısmen telafi edebiliyorsa, Mahkeme, gerektiği takdirde, hakkaniyete uygun bir surette, zarar gören tarafın tatminine hükmeder.”

A. Tazminat

Başvuranlar maddi tazminat olarak 17,610,000 Euro talep etmişlerdir. Bu meblağın 500,000 Euro'su partinin temelli kapatılması sonucu milletvekili olamadığını iddia eden ikinci başvuran Ahmet Turan Demir tarafından talep edilmiştir. Kalan 17,110,000 Euro'luk meblağ *inter alia* (diğer hususlar meyanında) 37 HADEP belediyesine yapılan Devlet yardımı ve yandaşları tarafından partiye yapılan diğer gönüllü katkılar karşılığı talep edilmiştir.

Başvuranlar ayrıca manevi tazminat olarak 11,000,000 Euro talep etmişlerdir. Söz konusu meblağın 1,000,000 Euro'luk kısmı ikinci başvuran tarafından kendi adına talep edilmiştir.

Hükümet talebin uygun yazılı delillerle desteklenmediği kanısındadır. Ayrıca, talep ve AİHS'nin ihlal edildiği iddiaları arasında illiyet bağı bulunmadığını ileri sürmüştür.

Tespit edilen ihlal ve iddia edilen maddi zarar arasında illiyet bağı bulunmadığını kaydeden AİHM talebi reddetmektedir. Diğer yandan, ikinci başvuran Ahmet Turan Demir'e, HADEP üyeleri ve liderleri için manevi tazminat olarak 24,000 Euro ödenmesine karar vermiştir.

B. Masraf ve harcamalar

Başvuranlar ayrıca Anayasa Mahkemesi önünde yaptıkları masraf ve harcamalar için 33,000 Euro ve AİHM önünde yaptıkları masraf ve harcamalar için 71,200 Euro talep etmişlerdir. Bu meblağlara, başvuranların Ankara ve İstanbul Barolarının tavsiye edilen ücret çizelgelerine atıfta buldukları ve 16 avukatın ücretini teşkil eden 99,000 Euro dahildir. Kalan 5,400 Euro avukatlar için satın alınan bilgisayarlar ve yazıcılar ile çeviri, posta, kırtasiye ve telefon gibi çeşitli masraflar içindir. Başvuranlar AİHM'ye bir çeviri bürosundan aldıkları yaklaşık 2,200 Euro'luk faturayı sunmuşlardır.

Hükümet yargılama masraf ve giderlerine ilişkin iddiaların yazılı delillerle desteklenmediğini ileri sürerek AİHM'yi barolar tarafından yayınlanan tarifelere güvenmemeye davet etmiştir.

AİHM içtihadına göre bir başvuran ancak gerçekten yapıldıklarını ve meblağların makul olduğunu ispat ettiği sürece masraf ve harcamaların tazminine hak kazanmaktadır. Mevcut davada başvuranlar, ileri sürdükleri tüm harcamaları yaptıklarını ispat etmemişlerdir. Özellikle, avukatlık ücreti taleplerinde kontrat, ücret sözleşmesi ya da avukatların dava üzerinde harcadıkları saatlerin ayrıntılı dökümü gibi yazılı belgeler sunmamışlardır. Dolayısıyla AİHM, avukatlık ücretleri hususunda tazminat ödenmemesine karar vermiştir.

Diğer masraf ve harcamalara ilişkin talep hususunda AİHM, çeviri ücretlerine ilişkin tek talebin delillerle desteklendiği kanısındadır. Bu nedenle, başvuranlara çeviri ücretleri için toplam 2,200 Euro tazminat ödenmesine karar vermiştir.

C. Gecikme faizi

AIHM, gecikme faizi olarak Avrupa Merkez Bankası'nın marjinal kredi faizlerine uyguladığı orana üç puan eklemek suretiyle elde edilecek oranın uygun olduğuna karar vermiştir.

BU GEREKÇELERE DAYANARAK AIHM OYBİRLİĞİYLE,

1. AIHS'nin 6. maddesi bağlamındaki şikayetin kabuledilemez ve diğer şikayetlerin *kabuledilebilir olduğuna*;
2. AIHS'nin 11. maddesinin *ihlal edildiğine*;
3. AIHS'nin 9., 10. ve 14. maddeleri bağlamındaki şikayetler ile AIHS'ye ek 1 No'lu Protokol'ün 1. ve 3. maddeleri bağlamındaki şikayetleri ayrıca incelemenin *gerekli olmadığına*;
4. (a) Savunmacı devletin, AIHS'nin 44/2 maddesi uyarınca kararın kesinleştiği tarihten itibaren üç ay içinde HADEP üyeleri ve liderleri için ikinci başvuran Ahmet Turan Demir'e manevi tazminat olarak 24,000 Euro (yirmi dört bin Euro) ve ödenebilecek her tür vergiyi ödemesine; ayrıca, başvuranlara masraf ve harcamalar için ödeme günündeki döviz kuru üzerinden Türk Lirası'na çevrilmek üzere toplam 2,200 Euro (iki bin iki yüz Euro) ve ödenebilecek her tür verginin ödenmesine;

(b) Söz konusu sürenin bittiği tarihten ödemenin yapılmasına kadar geçen süre için Avrupa Merkez Bankası'nın marjinal kredilere uyguladığı faiz oranına üç puan eklemek suretiyle elde edilecek oranın gecikme faizi olarak uygulanmasına;
5. Başvuranların adil tatmine ilişkin diğer taleplerinin reddine

KARAR VERMİŞTİR.

İşbu karar İngilizce olarak hazırlanmış ve AIHM İç Tüzüğü'nün 77. maddesinin 2. ve 3. paragrafları uyarınca 14 Aralık 2010 tarihinde yazılı olarak tebliğ edilmiştir.