


İKİNCİ DAİRE

KUTLAR VE OCAKLI – TÜRKİYE DAVASI

(Başvuru no. 41433/06 ve 47936/08)

KARAR

STRAZBURG

1 Şubat 2011

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

USUL

Türkiye Cumhuriyeti aleyhine açılan 41433/06 ve 47936/08 no'lu davanın nedeni Taylan Kutlar ve Osman Nuri Ocaklı adlı iki T.C. vatandaşının (“başvuranlar”) Avrupa İnsan Hakları Mahkemesi’ne (“AİHM”), İnsan Hakları ve Temel Özgürlüklerin Korunmasına İlişkin Sözleşme’nin (“AİHS”) 34. maddesi uyarınca yapmış olduğu başvurudur.

Başvuru tarihleri ve başvuranların temsilcileri ekteki tabloda belirtilmiştir.

OLAYLAR

DAVA OLAYLARI

Türk vatandaşı olan başvuranlar, yakalanarak yasadışı MLKP (Marksist Leninist Komünist Parti) üyesi olmak suçlamasıyla tutuklanmıştır. Halen tutuklu yargılamaları devam etmektedir. Yakalanma tarihleri, tutuklama karar tarihleri, iddianamelerin sunulduğu tarihler, ulusal mahkeme kararlarının tarihleri, tutukluluk süreleri, yargılama süreleri, tahliye tarihleri ve tutukluluk halinin devamı için gösterilen gerekçelere ilişkin ayrıntılar, ekte belirtilmiştir.

HUKUK

I. BİRLEŞTİRME

AİHM, konularının benzer nitelikte olması nedeniyle başvuruların birleştirilmesini uygun bulmaktadır.

II. AİHS’NİN 5. MADDESİNİN İHLAL EDİLDİĞİ İDDİASI

Başvuranlar AİHS'nin 5/3 maddesine dayalı olarak, tutuklu kaldıkları sürenin haddinden fazla olduğunu ileri sürmüştür. 47936/08 no'lu başvuru sahibi ayrıca AİHS'nin 5/4 maddesine dayanarak tutukluluk süresine itiraz edebileceği etkili bir hukuk yolu bulunmadığını iddia etmiştir. Hükümet, başvuranların iddialarını reddetmiştir.

A. Kabuledilebilirlik

Hükümet iç hukuk yollarının tüketilmesine ilişkin çeşitli ön itirazlar öne sürerek AİHM'nin AİHS'nin 5/3 ve 5/4 maddelerine dayalı şikâyetleri 35/1 maddesi uyarınca reddetmesini talep etmiştir.

AİHM, başka davalarda Hükümet tarafından sunulan benzer görüşleri incelediğini kaydeder (bkz. örneğin, *Koştı vd. – Türkiye*, no. 74321/01 ve *Şayık vd. – Türkiye*, no. 1966/07, 9965/07, 35245/07, 35250/07, 36561/07, 36591/07 ve 40928/07; *Yiğitdoğan – Türkiye*, no. 20827/08).

Hükümet, somut davada AİHM’nin farklı bir sonuca ulaşmasını sağlayacak herhangi bir görüş sunmamıştır. Dolayısıyla AİHM, Hükümetin iç hukuk yollarının tüketilmediğine dair ön itirazlarını reddeder.

Hükümet ayrıca başvuruların AİHS'nin 35. maddesinde belirtilen altı ay kuralına uymadıklarını savunmuştur.

AİHM, başvuruların halen tutuklu olduğunu gözlemler. Bu nedenle Hükümetin itirazı reddedilmelidir.

AİHM, sözkonusu şikâyetlerin AİHS'nin 35. maddesinin 3. paragrafı çerçevesinde dayanaktan yoksun olmadığını, şikâyetlerin başka açılardan bakıldığında da kabuledilemezlik unsuru taşımadığını gözlemler. Bu nedenle şikâyetler kabuledilebilir niteliktedir.

B. Esas

1. AİHS'nin 5/3 maddesi

Hükümet, başvuruların tutukluluğunun, suç işlemiş olduklarına dair makul şüphelere dayandığını ve tutukluluğun yetkili makam tarafından, yürürlükteki mevzuatın gerekleri çerçevesinde belli aralıklarla özel bir titizlikle gözden geçirildiğini savunmuştur. Başvuruların üzerine atılı suçların ciddi nitelikte olduğuna ve tutuklu bulunmalarının suçun önlenmesi ve kamu düzeninin korunması açısından zorunlu olduğuna işaret etmişlerdir.

AİHM, AİHS'nin 5/1 (a) maddesi uyarınca mahkûmiyet hükmünden sonra cezaevinde geçirilen süreler çıkarıldıktan sonra, dikkate alınması gereken sürenin 41433/06 no'lu başvuruda 8 yıl 10 aydan, 47936/08 no'lu başvuruda ise 7 yıl 5 aydan fazla olduğunu kaydeder. Başvuruların tutukluluğu halen devam etmektedir (bkz. *Solmaz – Türkiye*, no. 27561/02).

AİHM, somut davadaki en kısa tutukluluk süresinin dört yıl dokuz aydan fazla olduğunu kaydeder (bkz. ekteki tablo).

AİHM, benzer şekilde uzun tutukluluk sürelerini ortaya çıkaran davalarda sıklıkla AİHS'nin 5/3 maddesinin ihlal edildiğini tespit etmiştir (bkz. özellikle *Tutar – Türkiye*, no. 11798/03; *Cahit Demirel – Türkiye*, no. 18623/03). Tarafına sunulan tüm delilleri inceleyen AİHM, somut davada farklı bir sonuca ulaşmasını sağlayacak ikna edici hiçbir tespit ve delilin Hükümet tarafından sunulmadığı kanaatinde. Konu ile ilgili içtihadını ve başvuruların tutuklu kaldığı süreleri (bkz. ekteki tablo) dikkate alarak somut davada başvuruların tutukluluk sürelerinin haddinden fazla olduğu görüşündedir.

Bu nedenle AİHS'nin 5/3 maddesi ihlal edilmiştir.

2. AİHS'nin 5/4 maddesi

Hükümet 47936/08 no'lu başvuruya ilişkin olarak başvuranın gerçekte tutukluluk halinin devamına itiraz etme imkanına sahip olduğunu ifade etmiştir.

Başvuran iddiasında ısrarcı olmuştur.

AİHM daha önce Türkiye'de tutuklu yargılamaya itiraz imkânlarını incelemiş ve Hükümetin, atıfta bulunduğu hukuk yolunun sanıklar için gerçek anlamda çekişmeli bir usul sunduğunu kanıtlayamadığına karar vermiştir (bkz. örneğin *Koştü vd.*, yukarıda anılan; *Şayık vd.*, yukarıda anılan *Yığıdoğan*, yukarıda anılan). AİHM, somut davada farklı bir sonuca

ulaşmasını sağlayacak ikna edici hiçbir tespit ve delilin Hükümet tarafından sunulmadığı kanaatindedir.

AİHM, yukarıda belirtilen hususlar ışığında AİHS'nin 5/4 maddesinin 47936/08 no'lu başvuru sahibi bakımından ihlal edildiğine karar vermiştir.

III. AİHS'NİN 41. MADDESİNİN UYGULANMASI

AİHS'nin 41. maddesine göre:

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

A. Tazminat

41433/06 no'lu başvuru sahibi 25,000 Euro manevi tazminat ödenmesi talebinde bulunmuştur.

47936/08 no'lu başvuru sahibi 30,000 Euro manevi, 24,710 Euro maddi tazminat talep etmiştir.

Hükümet taleplere itiraz etmiştir.

AİHM, tespit edilen ihlal ile talep edilen maddi tazminat arasında illiyet bağı kuramamaktadır; bu nedenle talebi reddeder. Ancak başvuranların manevi zararlara uğramış olması gerektiğini kabul eder.

İçtihadını dikkate alarak ve hakkaniyete uygun bir değerlendirmeye 41433/06 no'lu başvuru sahibine 10,800 Euro, 47936/08 no'lu başvuru sahibine 9,000 Euro manevi tazminat ödenmesini uygun bulmaktadır.

Ayrıca, tarafların sunduğu bilgiye göre başvuranlar halen tutuklu bulunmaktadır. Bu koşullar altında AİHM, tespit etmiş olduğu ihlallere bir son verilmesi için uygun bir yolun başvuranların tutuksuz yargılanmak üzere serbest bırakılması olduğu kanaatindedir (bkz. *mutatis mutandis*, *Yakışan – Türkiye*, no. 11339/03; *Batmaz – Türkiye*, no. 34997/06).

B. Yargılama masraf ve giderleri

41433/06 no'lu başvuru sahibi yargılama masraf ve giderleri için 260 TL (yaklaşık 133 Euro), avukatlık ücreti için 4,130 TL (yaklaşık 2,117 Euro) talep etmiş, talebini desteklemek üzere, ödenen avukatlık ücretinin makbuzunu ibraz etmiştir.

47936/08 no'lu başvuru sahibi ulusal mahkemeler önündeki masraflar için 1,017 Euro, AİHM önündeki masraflar için 8,675 Euro talep etmiş, taleplerini desteklemek üzere bir avukatlık ücret sözleşmesi, İstanbul Barosu'nun asgari ücretler çizelgesi, posta ve tercüme hizmetlerinin faturaları ve ödenen avukatlık ücretlerinin makbuzunu ibraz etmiştir.

Hükümet, taleplere karşı çıkmıştır.

AİHM'nin içtihadına göre bir başvuran, ancak masrafların gerçekten ve gerektiği için yapıldığı ve miktarın makul olduğu kanıtlanmış ise bunları geri almaya hak kazanmaktadır. Söz konusu davada elindeki bilgileri ve yukarıdaki ölçütleri göz önünde bulundurarak AİHM, 41433/06 no'lu başvuru sahibine 1,000 Euro, 47936/08 no'lu başvuru sahibine 1,500 Euro ödenmesini uygun bulmaktadır.

C. Gecikme faizi

AİHM, gecikme faizinin, Avrupa Merkez Bankası'nın marjinal kredi faiz oranına üç puanlık bir artış eklenerek belirlenmesini uygun görmektedir.

BU GEREKÇELERE DAYANARAK AİHM OYBİRLİĞİYLE,

1. Başvuruların birleştirilmesine;
2. Başvuruların kabuledilebilir olduğuna;
3. Her iki başvuran bakımından AİHS'nin 5/3 maddesinin ihlal edildiğine;
4. 47936/08 no'lu başvurunun sahibi (Osman Nuri Ocaklı) bakımından AİHS'nin 5/4 maddesinin ihlal edildiğine;
5. (a) Savunmacı devletin, AİHS'nin 44/2 maddesi uyarınca kararın kesinleştiği tarihten itibaren üç ay içinde, ödeme tarihinde geçerli olan kur üzerinden Türk Lirasına çevrilmek ve uygulanabilecek tüm vergilerden muaf tutulmak üzere:
 - (i) 41433/06 no'lu başvuru sahibine 10,800 (on bin sekiz yüz) Euro, 47936/08 no'lu başvuru sahibine 9,000 (dokuz bin) Euro manevi tazminat;
 - (ii) 41433/06 no'lu başvuru sahibine 1,000 (bin) Euro, 47936/08 no'lu başvuru sahibine 1,500 (bin beş yüz) Euro yargılama masraf ve gideri ödemesine;(b) Yukarıda belirtilen üç aylık sürenin sona erdiği tarihten ödemelerin yapılmasına kadar geçen süre için, söz konusu meblağlara, Avrupa Merkez Bankası'nın anılan dönem için geçerli olan marjinal kredi faiz oranına üç puanlık bir artış eklemek suretiyle belirlenecek basit faiz uygulanmasına;
6. Adil tatmine ilişkin diğer taleplerin reddine

KARAR VERMİŞTİR.

İşbu karar İngilizce olarak hazırlanmış ve AİHM İç Tüzüğü'nün 77. maddesinin 2. ve 3. paragrafları uyarınca 1 Şubat 2011 tarihinde yazılı olarak tebliğ edilmiştir.

KUTLAR VE OCAKLI – TÜRKİYE KARARI

EK

Başvuru hakkında bilgi	Yakalanma tarihi	Tutuklama kararının tarihi	İddianame tarihi	İlk derece mahkemesi karar tarihleri	Yargıtay karar tarihleri	Tutuklu kalınan süre (dava dosyasına göre)	Tutukluluğun devamı için sunulan gerekçeler (dava dosyasına göre)
1- 41433/06 başvuru tarihi: 29 Eylül 2006 başvuran: Taylan Kutlar avukatı: M. Ali Kırdök	9 Eylül 2000	15 Eylül 2000	4 Ekim 2000	İstanbul Ağır Ceza Mahkemesi - 14 Haziran 2006 (E:200/246, K: 2006/124)	3 Ekim 2007 (E:2007/7891, K:2007/7065) (bozma)	8 yıl 10 ay	Delillerin durumu, suçun niteliği, tutuklu kalma süresi, dava dosyası içeriği, CMK'nın 100. maddesinde belirtilen, tutukluluğun devamına ilişkin gerekçelerin sürmesi, dava konusu suç için öngörülen ceza süresi
2- 47936/08 başvuru tarihi: 25 Eylül 2008 başvuran: Osman Nuri Ocaklı avukatı: Keleş Öztürk	8 Temmuz 2003	12 Temmuz 2003	15 Temmuz 2003	İstanbul Ağır Ceza Mahkemesi'nde derdest (E:1999/328)	-	7 yıl 5 ay	Delillerin durumu, suçun niteliği, tutuklu kalma süresi, dava dosyası içeriği, CMK'nın 100. maddesinde belirtilen, tutukluluğun devamına ilişkin gerekçelerin sürmesi, sözkonusu suçun işlediğine dair kuvvetli şüphe