

DENİZ HUKUKU

*DENİZ HUKUKU NEDİR?

*DENİZ TİCARETİ HUKUKUNDAN FARKI NEDİR?

*DENİZ HUKUKUNUN KİŞİLERİ VE KONUSU NELERDİR?

Deniz Hukukunun kaynakları

- ▶ Uluslararası örf ve adet hukukunun rolü
- ▶ **BM Birinci Deniz Hukuku Konferansı ve 1958 tarihli Cenevre Sözleşmeleri:** 1- Karasuları ve Bitişik Bölge Sözleşmesi, 2- Açık Deniz Sözleşmesi, 3- Kıta Sahaneliği Sözleşmesi, 4-Balıkçılık ve Açık Deniz Canlı Kaynaklarının Korunması Sözleşmesi

Deniz Hukuku Kodifikasyonu: İkinci Konferans

- ▶ 1960'lı yıllarda İkinci Deniz Hukuku Konferansı: Başarısızlıkla sonuçlanmıştır. Konferansın temel gündemleri Kıta sahanlığı ve Karasuları azami uzunluklarının hangi ölçüde ve nasıl tespit edileceğidir.
- ▶ Karasuları, kıta sahanlığı ve iç sular devletler açısından neden önemlidir?

Üçüncü Konferans ve 1982 tarihli BM Deniz Hukuku Sözleşmesi

- ▶ Üçüncü Deniz Hukuku Konferansı 1974 ile 1982 yılları arasında gerçekleşmiş
- ▶ Deniz Hukuku ile ilgili tek bir metin olma özelliği taşıyor, metin toplu (tek metin olarak) oylanmış, konsensüs anlayışı benimsenmiş tek tek maddeler oylamaya açılmamıştır
- ▶ Devletlerin Sözleşme metnine çok sınırlı bir şekilde çekince koyma hakları vardır
- ▶ Devletlerin çoğunluğu sözleşme metnini onaylamış 30'a yakın devlet sözleşmeye taraf olmamıştır. Özellikle ABD sözleşme metnine karşı çıkmıştır.

BM Sözleşmesinin 6. Bölümünde yer alan «Derin Deniz Yatağı» ve 1994 tarihli Uygulama Antlaşması

- ▶ Sözleşme ve uygulama antlaşmasında «derin deniz yatağı» insanlığın ortak mirası olarak nitelendirilir.
- ▶ Ulusal yetki sınırları ötesindeki deniz yatağı ve okyanus tabanı ile bunların toprak altını kapsamaktadır (yani devletlerin kıta sahanlığı alanlarının açık deniz kısmı tarafında kalan alanlarını tarif eder)
- ▶ Klasik yaklaşım derin deniz yataklarının açık denizlere uygulanan rejimle ele alınmasını desteklemektedir
- ▶ Ancak Üçüncü Deniz Hukuku Konferansı ve 1994 tarihli uygulama antlaşması ile kurulan U.A.Derin Deniz Yatağı Otoritesi gelişmiş devletlerin uygulama alanı bulduğu bu alanları tüm insanlığa mal etmiştir

Derin Deniz Yatađı: İnsanlıđın ortak mirası

- ▶ Doktrinde derin deniz yatađının insanlıđın ortak mirası sayılmasının sadece üzerinde bulunan madenlerle ilintili olduđu ve diđer kaynakların kullanımının aık deniz hkmlerine tabi olması gerektiđi benimsenmiřtir
- ▶ Deniz tabanında bulunan canlı veya cansız kaynakların kullanımının Ulusst bir otoriteye bırakılması ABD'nin tepkisini ekmiř ve 1994 tarihli uygulama antlařması ile sanayi ve teknoloji alanlarında geliřmiř olan lkelerin eli kuvvetlendirilmiřtir

1982 tarihli Deniz Hukuku Antlaşması

- ▶ 320 madde, 9 ek madde ve 1994 tarihli uygulama antlaşması ile kapsayıcı bir sözleşmedir
- ▶ **Takımda devleti, takımda suları, takımda geçişi, transit geçiş, arkeolojik bitişik bölge, münhasır ekonomik bölge, U.A. Deniz Hukuku Mahkemesi, U.A. Derin Deniz Yatağı Otoritesi gibi yeni kavram ve kurumları getirmiş olması ile önemli bir metindir**
- ▶ 160'ın üzerinde devlet taraf olmuştur, taraf olmayan devletler de bu sözleşme metnine uyma eğilimi içerisindedir

DENİZ ALANLARININ BELİRLENMESİNDE: ESAS HAT KAVRAMI

- ▶ İç suların bitişi ve karasuları da dahil olmak üzere diğer **deniz alanlarının başlangıcını belirlemek için kullanılan hayali bir çizgidir**
- ▶ Kıyının girintili çıkıntılı olup olmaması, körfez veya takım ada devletinin oluşup oluşmaması normal esas hat ve düz esas hat yöntemlerinden hangisinin uygulanacağını belirlemektedir

NORMAL ESAS HAT

- ▶ Deniz Hukuku Sözleşmesinin 5. maddesine göre: «İşbu Sözleşmede aksine hüküm bulunmadıkça, karasularının genişliğinin ölçülmeye başlandığı normal esas hat, sahildar devlet tarafından resmen kabul edilmiş büyük ölçekli deniz haritalarında belirtildiği şekliyle, sahil boyunca uzayan en düşük cezir hattıdır.
- ▶ Arapçada cazr kelimesinden türeyen cezir «suyun çekilmesi» anlamına gelmektedir
- ▶ **Kıyının girintili çıkıntılı olması, körfez ve takımada devletleri esas hattın farklı şekillerde belirlenmesini gerektiren istisnalardır**

DÜZ ESAS HAT

- ▶ Kıyıların çok girintili çıkıntılı olması veya kıyıya yakın birçok ada veya kayalığın bulunması durumlarında düz esas hat yöntemi uygulanarak deniz alanlarının başlangıç çizgisi belirlenmektedir
- ▶ Düz esas hattın berisinde kalan sular iç sular olarak kara ülkesinin ayrılmaz bir parçası olacaktır
- ▶ Düz esas hat sisteminin uygulanmasının sebepleri: iç sular ile kara ülkesi arasında iç içe geçmişlik ve koparılamaz bağların bulunması, aşırı girinti çıkıntının normal esas hat yöntemi uygulandığında hakkaniyete aykırı karasu alanları oluşturması, limanların belli bölümlerinin karasularına taşması...

Düz Esas Hat Yöntemi ve Norveç Örneği (1930)

Deniz Hukuku Sözleşmesi mad.7 kapsamında düz esas hattın uygulanabilme şartları:

- ▶ Kıyının çok fazla girintili çıkıntılı olması veya kıyıya yakın çok sayıda ada, adacık, kayalık bulunması gerekir
- ▶ Çizilecek düz esas hattın kıyının genel şeklini takip etmesi gerekir
- ▶ Düz esas hat içerisinde kalan suların kara ile yakın bir bağ içerisinde olması gerekir
- ▶ **Daha önceden karasularına dahil olan alanların düz esas hat yöntemi kullanılarak iç sulara dönüşmesi halinde diğer devlet gemilerinin zararsız geçiş hakları devam edecektir!**

KÖRFEZLER

- ▶ Normal esas hat kullanımının başka bir istisnası ise körfezlerdir
- ▶ Körfez kavramı hem coğrafi hem de hukuki bir kavramdır (hukuki anlamda körfez daha kapsayıcıdır)
- ▶ Körfezlerin belirlenmesine ilişkin BMDHS mad 10 hükmünde detaylı bir düzenleme vardır ve u.a. örf ve adet kuralı niteliğindedir
- ▶ Bir deniz alanının körfez alanı olarak tanımlanabilmesi için ya BMDHS mad. 10'da ifade edilen niteliklere haiz olması gerekir ya da «tarihi körfez» olarak kabul görmüş olması gerekir

1- BMDHS.mad.10'da tanımlanan körfezler

Körfez oluşturur

$X < 24$ olmalıdır

1- Çizilen yarım daire=körfezin kapladığı su alanı

2- Yarım daire $<$ körfezin su alanı

3- Körfezin doğal giriş noktaları arasındaki uzaklığın 24 deniz milini aşmaması gerekmektedir.

Şekildeki su alanının körfez oluşturmamasının sebepleri

2- Tarihi Krfezler

- ▶ Tarihi krfezlere iliŐkin uluslararası hukukta bir dzenleme mevcut deĐildir ancak rf ve adet kuralı olarak kabul edilmiŐ olan tarihi krfezler mevcuttur.
- ▶ Tarihi krfezlerde BMDHS.mad.10'da dzenlenen kriterler aranmaz, ancak iki temel Őartın varlıĐı gereklidir:

1- Kıyı devletinin uzun sredir tarihi krfez zerinde egemenlik iddiasının varlıĐı,

2- DiĐer devletlerin bu iddiaları kabul etmeleri.

Tarihi Krfezlere rnek olarak «Foncesa Krfezi» (Nikaragua, Honduras ve El Salvador'un kıyıları bulunmaktadır)

Tarihi Körfezlere başarısız bir örnek olarak Sirte Körfezi

Historic Bay Claim - Gulf of Sirte

TAKIMADA

- ▶ Endonezya ve Filipinler gibi takımada devletleri 1957'den beri adaların en dışından çizilen düz esas hat yöntemi ile iç sularını oluşturmuş ve yeni bir hukuki rejim yaratmışlardır
- ▶ BMDHS'nin 46 ve devamı maddeleri ile takımada devletleri hukuki rejime kavuşturulmuştur

Takımada tanımı:

- ▶ BMDHS.mad.46 (a): «Takımada Devleti"nden, bütünüyle bir veya bir çok takımadadan oluşan ve başka adaları da ihtiva edebilen bir devlet»
- ▶ BMDHS.mad.46 (b): «"Takımada"dan, birbirleri ile olan bağları coğrafi, ekonomik ve politik yönden bir bütün oluşturacak derecede sıkı olan veya tarihi açıdan bu şekilde kabul edilen ada kısımları, bunlara bitişik sular ve diğer doğal unsurlar da dahil olmak üzere, bir adalar grubu anlaşılır»

Endonezya ve Filipinler

Takımda devleti olabilmenin şartları

- ▶ Takımda devleti olabilmek için **herhangi bir ana kıta ile bağlantının bulunmaması gerekir**
- ▶ Takımda esas hattı takımdanın genel istikametinden önemli bir sapma göstermeyecek şekilde dış adaların ucundan çizilecek düz esas hatla belirlenir
- ▶ **Düz esas hattın içinde kalan su alanı kara alanına ya eşit olmalı ya da 9 katından fazla olmamalıdır**
- ▶ Çizilen her bir esas hat 100 milden uzun olmamalıdır, esas hatların sayısının en fazla %3'ü azami 125 deniz miline kadar çıkabilir

Takımda devleti olmanın sonuçları

- ▶ **Düz esas hatların içerisinde kalan sular içsular sayılmaz! Takımda suları olarak adlandırılır ve kendisine özgü sonuçları vardır**
- ▶ Yabancı uçak ve gemiler için «takımda geçişi» sistemi mevcut. Bu sistem transit geçiş sistemine benzer ve diğer devletlerin zararsız geçiş hakları da bulunmaktadır

İÇSULAR

- ▶ Karasularının başlangıcı ile kara tarafı arasında kalan suları ifade eder. Neleri kapsar: Kıyı devletinin körfezlerini, limanlarını, haliçlerini, nehir ağzlarını ve düz esas hat kullanıldığında bu hattın kara tarafında kalan kısmını içerir
- ▶ Kıyı devletinin iç sular üzerindeki egemenliği mutlaktır. **İSTİSNASI: Düz esas hat yöntemi ile daha sonra iç sular haline gelen alanlarda diğer devletlerin zararsız geçiş hakkı devam eder!**

Limanlara ve Diğer İç Sulara Giriş Rejimi

- ▶ İçsular kıyı devletinin bir parçası olarak görülür ve mutlak egemenliği vardır
- ▶ Yabancı devlet gemilerinin kıyı devletinin izni olmadıkça içsulara ve limanlara girmesi yasaktır. **İSTİSNA: Yabancı devlet gemilerinin mücbir sebeple (arıza yapmaları, tehlikeli durumlar veya zor hava şartları...) iç sulara girmesinin engellenemeyeceği u.a. örf ve adet kuralı haline gelmiştir(en yakın limana sığınma hakkı)**
- ▶ Devletler özellikle ticaret gemileri için bir serbesti uygulama eğilimindedirler. Ancak Yabancı bayraklı gemilerin iç sulara giriş rejimi ulusal yasalara göre belirlenecektir (Bu konuda ikili veya çok taraflı antlaşmalar yapıldığı da gözlemlenmektedir)
- ▶ Ticari olmayan devlet gemilerinin (savaş gemileri de dahil) kıyı devletinin izni olmadan iç sulara girmesi ve limanlara yanaşması söz konusu olamaz!

İç Sularda Bulunan Yabancı Gemiler Üzerinde Kıyı Devletinin Yargı Yetkisi

► Yabancı bayraklı resmi gemiler ile ticari gemiler ayrımı

1- Yabancı bayraklı ticari gemiler üzerinde kıyı devletinin yargı yetkisini kullanabilmesi için kıyı devletinin kendi yasal düzenlemeleri veya çıkarlarının ihlal edilmesi gerekir. **Gemi mürettebatı arasında yaşanan muhtelif olaylar bayrak ülkesinin yargı yetkisine tabidir.** Ciddi suçlar için kıyı devleti yargı yetkisini kullanabilecektir. (ABD'li **George Ailen Smith**'in eşi **Jennifer Carly Hagel Smith**'in **Kuşadası soruşturması**)

2- Ticari amaçlı kullanılmayan resmi gemiler ve savaş gemileri üzerinde kıyı devletinin yargılama yetkisi

- ▶ Bu gemiler kıyı devletinin yasalarına uyma yükümlülüğü altında olsalar da **yargı muafiyetleri tamdır.**
- ▶ Kıyı devletinin hukuki düzenini bozan resmi nitelikli yabancı gemilerin derhal içsuları terketmesi istenir
- ▶ Savaş gemisi mürettebatının kıyı devletinin kara ülkesinde işlediği suçlar bakımından kıyı devletinin yargı yetkisi bulunmaktadır. **ANCAK: Askeri kişilerin görevleri sebebiyle üniformalı olarak işledikleri fiiller için kıyı devletinin yargı yetkisi bulunmaz!**
- ▶ **Siyasi suçlarla irtibatlı kişilerin bu gemilere sığınma hakkı bulunmaktadır. Ancak adi suçluların yerel makamlara teslim edilmesi gerekir.**

Türkiye Hukukunda İç Sular Rejimi

- ▶ 2674 sayılı karasuları Kanunu bu konuyla ilgili en temel düzenlemedir, esas hattın belirlenmesini Bakanlar Kuruluna (2018 yılından sonra bu yetki Cumhurbaşkanına verildi) vermiştir. Ancak esas hatlarla ilgili yayınlanmış bir harita mevcut değildir
- ▶ Türkiye mevzuatlarında karşılıklılık ve eşit işlem ilkeleri kapsamında farklı bir uygulama benimsenmemiş ise **yabancı bayraklı ticaret gemileri için herhangi bir izin söz konusu değildir**
- ▶ Savaş gemileri ise en az 15 gün önceden (nükleer gemiler için ise bu süre 30 gündür) Türkiye makamlarından izin almaları gerekmektedir

Türkiye İçsularında Türkiye'nin yargı yetkisi

- ▶ Ticaret gemileri için tamdır
- ▶ Resmi devlet gemileri ile savaş gemilerinin ise yargı dokunulmazlıkları bulunmaktadır –Bu gemilere hiçbir suretle çıkılamaz, arama yapılamaz, el konulamaz! Türkiye yasalarına uygun davranmayan yabancı bayraklı resmi veya savaş gemilerinin iç suları derhal terketmesi çağrısı başvurulabilecek yegane yoldur.
- ▶ Savaş gemilerinin içsularda vermiş oldukları zararlar Türkiye yargı makamları tarafından tespit edilir ve diplomatik yollarla tazminat talep edilir

KARASULARI

- ▶ Hem hak hem de yükümlülük alan barındırmaktadır
- ▶ Karasularının azami uzunluğunun ne olacağı uzun dönem netleştirilememiştir
- ▶ Top atışı mesafesi görüşü, ufuk çizgisi görüşü gibi görüşler mevcuttur
- ▶ 18. yyda azami 3 deniz mili olması kabul görmüştür. Ancak bu görüşlerin hiçbirisi uluslararası toplum tarafından teamül kuralı haline dönüştürülmemiştir (büyük devletler karasularının azami sınırını az küçük devletler ise fazla tutma eğilimindedirler)

Üçüncü Deniz Hukuku Konferansı ile: Karasuları için Azami 12 mil kuralı

- ▶ Günümüzde karasularının azami 12 deniz mili olması örf ve adet kuralı haline dönüşmüştür
- ▶ Önceden açık deniz vasfında olan alanların karasuları olarak ilan edilmesi gemilerin seyrüsefer haklarının korunması eğilimini arttırmıştır ve ZARARSIZ GEÇİŞ hakkı bu eğilim sonucunda ortaya çıkmıştır

ZARARSIZ GEÇİŞ HAKKI NEYİ İFADE EDER?

- ▶ Deniz alanlarına kıyısı olsun veya olmasın her devletin bayrağını taşıyan gemilerin diğer devletlerin karasularından zararsız geçiş hakkı bulunmaktadır, **karasuları üzerindeki hava sahasında diğer devletlerin uçaklarının uçuş serbestisi bulunmamaktadır!**
- ▶ Geçişin kesintisiz ve hızlı olması gerekmektedir (mücbir sebep hallerinin varlığında gemilerin durması veya demirlemesi söz konusu olabilir)
- ▶ **Denizaltı ve diğer sualtı araçları karasularında su yüzeyinde bayraklarını göstererek zararsız geçiş haklarını kullanabilirler**

BMDHS.mad.19' da zararsız geiř hakkı

- a) Sahildar devletin egemenliđine, toprak bütünlüđüne veya siyasi bađımsızlıđına karşı tehdide veya kuvvete başvurulması veya Birleřmiř Milletler řartında belirtilen uluslararası hukuk ilkelerine **aykırı diđer herhangi bir davranıřta bulunulması;**
- b) Herhangi bir tip silahla deneme veya manevralar yapılması;
- c) Sahildar devletin savunmasına veya güvenliđine zarar verecek řekilde bilgi toplanması;
- d) Sahildar devletin savunmasına veya güvenliđine zarar vermeyi amaçlayan her türlü propagandada bulunulması;
- e) Her türlü uađın uurulması, güverteye indirilmesi veya gemiye alınması;

f) Her türlü askeri makinaların uçurulması, güverteye indirilmesi veya gemiye alınması;

g) Sahildar devletin gümrük, maliye, sağlık veya muhaceret konularındaki kanun ve kurallarına aykırı bir şekilde mal, para veya kişilerin gemiye alınması veya gemiden çıkartılması;

h) İşbu Sözleşmeye aykırı olarak, bilerek ve isteyerek ağır kirlenmeye sebebiyet veren fiillerde bulunulması;

i) Balık avlama faaliyetlerinde bulunulması;

j) Araştırma veya ölçüm faaliyetlerinde bulunulması;

k) Sahildar devletin herhangi bir haberleşme sisteminin veya diğer herhangi bir deniz teçhizat veya tesisinin işleyişini engelleyecek her türlü faaliyette bulunulması;

l) Geçişle doğrudan ilgisi bulunmayan diğer her çeşit faaliyette bulunulması.

Savaş Gemilerinin Zararsız Geçiř Hakkı

- ▶ Yapılan üç deniz hukuku konferansında doğrudan bu konu üzerine mutabakat sağlanamamıştır
- ▶ Güçlü devletler savaş gemilerinin zararsız geçiř hakkını savunurken güçsüz devletler ise karşı çıkmıştır.
- ▶ Savaş gemilerinin zararsız geçiř hakkına ilişkin üç görüş ortaya çıkmıştır:

1- Kıyı devletinin izni gerekir görüşü

2-Kıyı devletinin izni gerekmez ama bildirim gerekir görüşü,

3-Sözleşmenin savaş ve ticari gemiler arasında ayırım yapmadığını savunan görüş,

Nükleer güç ile çalışan gemilerin zararlı geçiş hakkı

- ▶ Bu gemiler için tesis edilen belgeleri taşımaları ve özel koruyucu tedbirleri almaları koşulu ile zararlı geçiş hakları bulunmaktadır
- ▶ Diğer su üzerinde yüzen taşıtlar için de (platformlar ve başka araçlar) karasularından zararlı geçiş hakkı bulunmaktadır

Karasularından Zararsız Geiř hakkının kullanılmasında kıyı devletinin hak ve yükümlölükleri

- ▶ Karasuları iç sular gibi kara ülkesinin bir parçasıdır, münhasır yetkiler sunar, **istisnası yabancı gemilerin zararsız geiř hakkıdır**
- ▶ BMDHS.mad.21 kapsamında kıyı devletinin zararsız geiř hakkının kullanımına ilişkin yetkisinin bulunduđu ifade edilmektedir

Zararsız Geçiř ile ilgili kıyı devletinin yapabileceđi düzenlemeler

- ▶ Seyrüsefer güvenliđi ve deniz trafiđinin düzenlenmesi,
- ▶ Seyrüsefer kolaylık ve sistemlerinin ve diđer sistem ve tesislerin korunması,
- ▶ Kablo ve boru hatlarının korunması,
- ▶ Deniz canlı kaynaklarının korunması,
- ▶ Kıyı devletinin balıkçılıkla ilgili kanun ve düzenlemelerinin ihlal edilmesinin önlenmesi,
- ▶ Kıyı devletinin çevresinin korunması ve çevre kirliliđinin önlenmesi, azaltılması ve kontrol edilmesi,
- ▶ Denizde bilimsel araştırma ve hidrografik ölçümler,
- ▶ Kıyı devletinin gümrük, maliye, göç veya sađlık ile ilgili kanun ve düzenlemelerinin ihlal edilmesinin önlenmesi

Kıyı devleti yaptıđı düzenlemelere uymayan gemileri karasularını terke davet edebilir!

Zararsız Geçiř hakkı ile ilgili kıyı devletinin yükümlölükleri

- ▶ Kıyı devleti zararsız geçiř ile ilgili mevzuatlarını aleni bir řekilde açıklamalıdır,
- ▶ Zararsız geçiř hakkını işlevsiz hale getirecek düzenlemeler yapmama,
- ▶ Zararsız geçiř ile ilgili devletler arasında ayırım yapmama,
- ▶ **Zararsız geçiř karşılığında ücret talep etmemek,**
(hasar gören bir gemiye pilotaj hizmetinin verilmesi veya kurtarılmasından ücret talep edilebilir)
- ▶ Karasuları içerisinde zararsız geçiř hakkının tehlikeli olduğunu ilan etmek.

Karasularında Bulunan yabancı gemiler üzerinde kıyı devletinin yargı yetkisi

- ▶ Gemi içerisinde bulunan bir kişi ile ilgili hukuki yargı yetkisi icra edilemez, gemi bu hukuk davası için durdurulamaz, yolundan çevrilemez!
- ▶ Ancak yabancı bayraklı geminin zararsız geçiş ile ilgili yükümlülüklerine riayet etmemesi durumunda hukuk yargı yetkisi icra edilebilir ve hatta ihtiyati tedbir kararı bile alınabilir.

Ticari gemilerde işlenen suçlarla ilgili kıyı devletinin yargı yetkisi

- ▶ Suçun sonuçları kıyı devletini etkiliyorsa,
- ▶ Suç ülke barışını veya karasularının düzenini bozacak türden ise,
- ▶ Yerel makamların yardımı gemi kaptanı veya bayrak devletinin diplomatik ajanı veya konsolosluk memuru tarafından istenmiş ise,
- ▶ Ceza yargılaması uyuşturucu veya psikotropik maddelerin kanun dışı trafiğinin önlenmesi için gerekliyse,

Farklı deniz alanlarında suç işlenirse karasularında kıyı devletinin yargı yetkisi olur mu?

- ▶ Örneğin açık denizde suç işlenen bir gemi Türkiye karasularına girince Türkiye makamları yargılama yapabilir mi?
- ▶ Türkiye iç sularında işlenen bir suç akabinde gemi Türkiye karasularına çıkmış ise hangi rejim uygulanır?

Savaş gemileri ve resmi devlet gemileri

- ▶ **Yargı muafiyetleri tamdır.** Durdurulamaz, aranamaz ve üzerinde gözaltı yapılamaz
- ▶ Kıyı devletinin kurallarına riayet edilmiyor ise önce uyarılı sonra karasularını terke davet edilir
- ▶ Bu gemiler zararsız geçiş haklarını kullanırken bir zarara sebep olurlar ise devlet sorumlu olur ve ilgili devletten diplomatik yollarla talep edilir

Türkiye hukukunda Karasuları rejimi

- ▶ 2674 sayılı Karasuları Kanununda Türkiye karasularının genişliği 6 deniz mili olarak belirlenmiş Bakanlar Kuruluna (2018 yılından sonra bu yetki cumhur başkanına verilmiştir). da bu genişliği arttırma yetkisi verilmiştir
- ▶ Türkiye Karadeniz ve Akdeniz'de 12 deniz mili ve Ege denizinde ise 6 deniz mili genişliğini uygulamaktadır

Türkiye hukukunda Karasuları rejimi

- ▶ **Türkiye karasularından zararsız geçiş ile ilgili savaş ve ticari gemi ayrımı bulunmamaktadır**
- ▶ Yani bir izne veya bildirim gereksiz olarak yabancı bayraklı gemiler zararsız geçiş hakkını kullanabileceklerdir

Karasularının tespit edilmesinde Özel durumlar

- ▶ BMDHS md. 15 uyarınca, karşılıklı sahillerde karasularının dış sınırları anlaşma ile belirlenir, anlaşma olmadığı takdirde sahillerden eşit uzaklıkta çizilecek orta çizgi sınırı oluşturur. Bununla birlikte, tarihi haklar veya özel durumların varlığı halinde, orta çizgi yöntemi uygulanmayabilir.
- ▶ “Tarihi haklar”, uzun süreden beri kullanılan ve diğer devletlerce karşı çıkılmayan haklardır.
- ▶ “Özel durumlar”, jeolojik, jeofizik, jeomorfolojik, topografik unsurlar, kıyıların durumu, adalar, körfezler, adaların kendi ülkesine ve diğer ülkeye mesafesi, büyüklüğü, ekonomik ve sosyal durumu, ilgili bölgede başka deniz sınırlarının varlığı, seyrüsefer emniyeti, petrol kaynaklarının varlığı gibi unsurları kapsamaktadır.

BOĞAZLAR

- ▶ Genel olarak boğaz: İki veya daha fazla deniz alanını birleştiren dar su yoludur
- ▶ 1982 Sözleşmesi 12 Deniz mili olarak karasularını belirleyince bir çok boğaz devletlerin karasuyu alanlarına dahil olmuştur. Bu da uygulamada zorluklara neden olmuştur. Hürmüz boğazı dünya ham petrolünün %40'nın geçtiği noktadır.
- ▶ Hukuki açıdan boğaz tanımı: Açık denizin bir bölümü ile açık denizin diğer bir bölümünü veya bir devletin karasularını bağlayan su yolu
- ▶ Ulusal Boğazlar: Bir devletin iç sularını açık denize bağlayan her iki ucu da aynı devlete ait olan boğazlardır
- ▶ Uluslararası Boğazlar: İki deniz parçasını bir birine bağlayan ve birden fazla devletin açık denizlere açılmasına etkisi bulunan boğazlardır
- ▶ Boğazların önemi?

BMDHS kapsamında uluslararası seyrüsefere açık boğazlar

- ▶ Özel sözleşmelere tabi boğazlar
- ▶ Transit geçiş rejimine tabi boğazlar
- ▶ Zararsız geçiş rejimine tabi boğazlar
- ▶ Serbest geçiş rejimine tabi boğazlar
- ▶ Takımda sularından geçiş rejimine tabi olan boğazlar

Transit Geiř Hakkı

- ▶ İki açık denizi birbirine bağlayan boğazlardan geçiřin etkileneceđi açıktır dolayısıyla 1958 Karasuları ve Bitiřik Bölge Sözleşmesi uluslararası ulařımda kullanılan boğazlar için **askıya alınamayan zararsız geçiř hakkı rejimini kabul etmiştir.**
- ▶ **1982 Deniz Hukuku Sözleşmesi Transit Geiř hakkı rejimini kabul etmiştir.**Açık denizin veya münhasır ekonomik bölgenin bir bölümü ile açık denizin veya münhasır ekonomik bölgenin diđer bölümü arasında yer alan uluslararası boğazlarda transit geçiř rejimi uygulanır
- ▶ Transit geçiř söz konusu boğazlardan devamlı ve hızlı bir geçiř amacıyla seyrüsefer ve bu saha üzerinde uçuř serbestisinin kullanılmasını ifade eder (md. 38/2).

- ▶ Transit geiř yapan gemiler, ticari veya devlet hizmetindeki gemi olmaları bakımından herhangi bir ayrıma tabi tutulmamıřtır. Transit geiř hakkı gerek gemiler gerek uaclar bakımından tanınmıřtır.
- ▶ Bir boėaz boėaz devletinin bir adası ve ana kıtasından oluřuyorsa adanın deniz tarafındaki aık denizden veya MEB'den askıya alınamayan zararsız geiř hakkı uygulanmalıdır. Bir diėer askıya alınamayan zararsız geiř hakkının uygulandıėı yer; aık deniın veya MEB'in bir parası ile yabancı bir devletin kara suları arasında yer alan boėazlardan gerekleřen geiřlerdir.

Transit geişle ilgili olarak kıyı devletinin yetkileri:

- ▶ Boğazda seyrüsefer emniyetini sağlamaya yönelik olarak, gidiş-geliş yolları tespit etme ve trafik ayırım düzeni belirleme yetkisi (md. 41); (bu yetkinin kullanılmasında, Uluslararası Denizcilik Örgütü'yle danışmada bulunulması ve denizcilere gerekli duyuruların yapılması gerekmektedir)
- ▶ Transit geişle ilgili kanun ve düzenlemeler yapma (md. 42)
 1. Seyrüsefer emniyeti ve deniz trafiğinin düzenlenmesi;
 2. Deniz kirliliğinin önlenmesi (uygulanabilir uluslararası düzenlemelere etkinlik kazandırmak amacıyla);
 3. Balık avcılığının yasaklanması;
 4. Boğaza sahil dar olan devletlerin gümrük, maliye, sağlık ve göç konularında mevzuatına aykırı olarak gemilere kişi ve mal alınması veya gemiden indirilmesi.

Transit Geiş ile ilgili kıyı devletinin yükümlölükleri:

► Kıyı devleti,

1- Kabul edeceęi düzenlemelerle transit geiş hakkının kullanılmasını engelleyemez (md. 42/2);

2- Transit geiş hakkını geçici bir süre için dahi durduramaz (md. 44);

3- Seyrüseferi etkileyebilecek tehlikeleri duyurması gerekmektedir (md. 44);

4- Gemiler arasında herhangi bir ayırım yapmamak zorundadır.

Transit geiř hakkını kullanan deniz ve hava araılarının ykmllkleri:

- ▶ Transit geiř hakkının kullanılmasında gemiler ve uaqlar:

1- Boğazı hi gecikmeksizin katedeceklerdir;

2- Boğaza kıyıdař devletlerin egemenliklerine, lke btnlklerine veya siyasi bağımsızlıklarına karřı tehdit veya kuvvete bařvurmaktan veya Birleřmiř Milletler Őartında belirtilen uluslararası hukuk ilkelerine aykırı davranıřlardan kaınacaklardır;

3- Srekli ve hızlı bir geiřin gerektirdiėi faaliyetlerin dıřında her trl faaliyetten kaınacaklardır.

...

- ▶ Transit geiř yapan gemiler: Seyrüsefer emniyetinin saęlanması ve deniz kirlilięinin önlenmesi ile ilgili olarak kabul edilmiř uluslararası düzenlemelere uygun davranacaklardır.
- ▶ Transit geiř yapan uçaklar (gerek sivil gerek askeri): İlgili havacılık kurallarına uyacaklar ve emniyet tedbirlerine uygun hareket edeceklerdir.

Zararsız Geiř Hakkı İle Transit Geiř arasındaki farklar

- ▶ Transit Geiřten sadece gemiler deęil uaclar da faydalanır.
- ▶ Zararsız geiř hakkı kural olarak askıya alınabilirken, transit geiř hakkında askıya alma söz konusu deęildir.
- ▶ Transit geiř rejiminde deniz altından geen araların bayraklarını deniz yüzeyine ıkarma zorunlulukları bulunmamaktadır. Zararsız geiř hakkında ise deniz altı araları bayrak göstermek zorunda deęildir.

Not: Transit geiř sistemi kuralları özel sözleşmelerle düzenlenmiş boęazlarda uygulanmayacaktır. 1857 Kopenhag Andlaşması, Buenos Aires Andlaşması 1936 Montreux Antlaşması bu anlamda kendi has özelliklere sahip boęazlardır.

Türkiye Boğazları

- ▶ 1936 yılında imzalanan Montrö Boğazlar Sözleşmesinde, İstanbul Boğazı, Marmara Denizi ve Çanakkale Boğazından oluştuğu ortaya konan “Türk Boğazları”ndan geçiş rejimi, ticaret ve savaş gemileri ayrımı esas alınarak, “barış durumu”, “savaş durumu” ve “Türkiye’nin kendisini çok yakın bir savaş tehdidi karşısında saydığı durum” dikkate alınmak suretiyle düzenlenmiştir.

Ticaret gemileriyle ilgili ilkeler:

- ▶ Barış zamanı:
- ▶ Gündüz ve gece, bayrak ve yükü ne olursa olsun, hiçbir işlem olmaksızın tam geçiş serbestisinden yararlanırlar (md. 2).
- ▶ **Kısıtlama:** uluslararası sağlık kuralları çerçevesinde Türk makamlarınca yapılacak sağlık kontrolleri; I numaralı Ekte öngörülen vergi ve harçlar. Kılavuzluk ve römorkaj hizmetlerinden yararlanma isteğe bağlıdır.

Ticaret gemileriyle ilgili ilkeler:

- ▶ Savaş zamanı:
- ▶ Türkiye savaşın dışında (tarafsız) ise ticaret gemilerinin geçişinde barış rejimi uygulanır.
- ▶ Türkiye savaşan konumunda ise, kendisi ile savaşta olmayan devletlerin ticaret gemileri, düşmana yardım etmemek, Boğazlara gündüz girmek ve Türk makamlarınca gösterilecek rotayı izlemek koşullarıyla Boğazlardan geçiş serbestisinden yararlanırlar (md. 5).

Savaş gemileriyle ilgili ilkeler:

- ▶ Montrö Sözleşmesinin II numaralı Ekinde savaş gemileri, tonajları, silah gücü ve teknik özellikleri bakımından altı sınıfa ayrılmıştır.
- ▶ Geçiş rejimi bakımından, Karadeniz'e kıyıdaş olan devletler ve kıyıdaş olmayan devletler arasında bir ayırım yapıldığı ve kıyıdaş devletler bakımından daha avantajlı bir düzenlemenin getirildiği görülmektedir.
- ▶ Sözleşmedeki kısıtlamalar yabancı bayraklı savaş gemilerine yönelik olup, Türkiye'ye ait gemiler bakımından bir kısıtlama söz konusu değildir.

Savaş gemileriyle ilgili ilkeler (Barış Zamanı):

- ▶ Barış zamanında tüm savaş gemilerinin geçişi ön bildirim tabidir. Bu bildirim geçiştikten 8 gün önce Türk makamlarına yapılır.
- ▶ Karadeniz'e sahildar olmayan devletlerin savaş gemilerinin geçişine toplam sayı ve tonaj sınırlaması getirilmiştir. Ayrıca Karadeniz'e sahildar olmayan devletlerin denizaltılarının ve uçak gemilerinin Karadeniz'e çıkmaları da kural olarak mümkün değildir. Ayrıca Karadeniz'e sahildar olmayan devletlerin savaş gemilerinin Karadeniz'de bulunabilecekleri azami süre (21 gün) ve azami toplam tonaj (45.000 ton) da Sözleşmede tespit edilmiştir (md. 18).
- ▶ Karadeniz'e sahildar devletlerin savaş gemilerinin geçişi konusunda daha esnek düzenlemeler getirilmiştir. Bu devletlere ait denizaltılar, Karadeniz dışında inşa edilmiş veya satın alınmışsa ya da Karadeniz dışında tamir edilmeleri söz konusu ise, su üzerinde ve tek başına seyretmek kaydıyla Boğazlardan geçiş yapabilirler (md. 12). Bu devletlere ait uçak gemileri için ise bir düzenleme bulunmamaktadır.

Savaş gemileriyle ilgili ilkeler (Savaş Zamanı):

- ▶ Savaş zamanı Türkiye'nin tarafsız konuda olduğu savaş hallerinde, savaşmayan devletin gemileri bakımından barış rejimi geçerli; buna karşın savaşan devletler ait savaş gemilerinin Boğazlardan geçişleri ise yasaktır (md. 19, maddede belirli istisnalar öngörülmüştür).
- ▶ Türkiye'nin savaşan devlet durumunda olması halinde ise, savaş gemilerinin geçişi Türkiye'nin takdirine bırakılmıştır (md. 20). Türkiye'nin kendisini çok yakın bir savaş tehdidi karşısında sayması durumunda, savaş zamanındaki durum geçerlidir.
- ▶ Diğer taraftan, sivil uçakların Akdeniz-Karadeniz arasında Türkiye'nin belirleyeceği hava koridorunu kullanarak ve ön bildirimde bulunarak uçabilecekleri öngörülmüştür (md. 23). **Askeri uçakların uçuşu ise Türkiye'nin yetkisi altında bulunmaktadır.**

Türkiye'nin kendisini çok yakın bir savaş tehdidi karşısında sayması durumu

- ▶ Bu durumda ilke olarak barış zamanı rejimi uygulanır, ancak Boğazlara gündüz girmek, belirli rotayı izlemek ve gerekirse kılavuz almak şartları aranır.
- ▶ Pek yakın savaş tehdidi olup olmadığına Türkiye karar vermeye yetkilidir; ancak bu kararını BM'ye ve Montrö Sözleşmesi taraflarına bildirmesi gereklidir.

Zararsız Geçiř ile Transit Geçiř FARKLARI!

► En önemli fark olarak;

Kıyı devletinin karasularında ihlal edilmiş zararsız geçiři; “fiilen ve řeklen ayırım yapmadan”, “güvenliđi için elzemse”, “karasularının belirlenmiş bölümlerinden yabancı gemilerin zararsız geçiřini” geçici bir süre için ve önceden ilan etmek suretiyle erteme hakkı bulunmasına rağmen; Transit geçiřte kıyı devletinin erteleme yetkisi yoktur (BMDHS mad.38/1).

-

- ▶ Transit geiřte denizaltı gemilerinin su altında seyretmesi mmkndr, zararsız geiřte su zerinde seyretmeleri gerekir
 - ▶ Karasuları zerindeki hava sahasında diđer lkelere ait uakların uuř serbestisi zararsız geiřte bulunmamaktadır. Transit geiř ise uakları da kapsar.
 - ▶ 1982 BMDHS'ne taraf olmayanların transit geiř hakkının istifade etme durumlarının belirsiz olmasıdır. nk bu devletler iin ne teaml hukukundan dođan hak ne de anlaşmalardan dođan bir hak sz konusu olabilecektir

-

- ▶ Ayrıca, transit geçiş yapmakta olan gemi, denizaltı ve uçaklar 1982 BMDHS'nin 39 ve 40'nci maddelerinin kendilerine yüklediği görevleri yapmadıkları ve 42'nci madde uyarınca boğaz devletinin transit geçiş ile ilgili kanun ve düzenlemelerine uymamaları durumunda; boğaz devletinin müdahale yetkisini tanımlayıcı hiç bir hüküm bu sözleşmede yer almamıştır.

BİTİŞİK BÖLGE

- ▶ Geleneksel yaklaşıma göre karasuların bitiminde açık denizler başlamaktadır. Ancak devletlerin belli konularda yargı yetkilerini sürdürme yönündeki kararlılıkları bitişik bölge kavramının ortaya çıkmasını sağlamıştır. 1958 sözleşmesinde 12, 1982 sözleşmesi'nde ise 24 deniz mili olarak devletler bitişik bölge ilan etme yetkisine sahip olmuştur.
- ▶ Her iki sözleşme de bitişik bölge ilan eden devletlere GÜMRÜK, MALİYE, GÖÇ VEYA SAĞLIKLA ilgili alanlarda ihlallerin önlenmesi, sorumluların cezalandırılması yetkisi verilmiştir.
- ▶ Türkiye 1926-1949 yılları arasında 4 deniz mili gümrük bitişik bölgesi ilan etmiştir. 1949'dan günümüze bitişik bölge ilan edilmemiştir.

BALIKÇILIK BÖLGESİ

- ▶ Balıkçılık bölgesi, kıyı devletinin balık avlanması konusunda münhasır egemenlik yetkilerinin bulunduğu deniz alanını ifade etmektedir. Her ne kadar 1958-1960 konferanslarında bu konuda bir anlaşmaya varılamasa da devlet uygulamalarında esas hatan itibaren 12 deniz miline kadar alanda balıkçılık bakımından münhasır yetkiler kullandıkları görülmektedir. Nitekim 1974 Birleşik Krallık- İzlanda arasındaki balıkçılık davasında bu durumun örf adet niteliğinde olduğu karara bağlanmıştır.
- ▶ Münhasır ekonomik bölge ilan edilmesiyle (ki bu 200 deniz mili genişlikteki alanda balıkçılık faaliyetlerini de kapsamaktadır) balıkçılık bölgesi kavramı önemini yitirmiştir.

Münhasır Ekonomik Bölge

- ▶ Tunus- Libya ve Libya- Malta arasındaki Kıta Sahanelığı Davaları ile ABD ile Kanada Arasındaki Maine Körfezi Davalarında MEB'in örf ve adet hukuku kuralı olduđu teyit edilmiştir.
- ▶ 1982 Sözleşmesi'nin 57. maddesi kıyı devletlerinin 200 deniz miline kadar MEB ilan edilebileceğini hüküm altına almıştır.
- ▶ Kıyı devleti MEB' de deniz yatağı üzerindeki suların ve deniz yatağının ve bunun toprak altının canlı ve cansız doğal kaynaklarını araştırma, işletme, koruma ve idare etme konusunda münhasır egemenlik yetkisine sahiptir. Bu konular balıkçılık ve kıta sahanlığı haklarını kapsamakla beraber dalgalardan ve rüzgardan enerji elde etmeyi de içermektedir.

MEB'deki Hakları

- ▶ Kıyı Devleti yapay ada, tesis ve yapı inşaa edebilir. Bu yetkiler gümrük, mali, sağlık, güvenlik ve göçmen hukukuna yönelik düzenleme yapma yetkisini de kapsamaktadır.
- ▶ Kıyı devleti , Kendi MEB'inde yakalanmasına izin verdiği canlı kaynak miktarını ve kendi kapasitesini tespit etme hakkına sahiptir.
- ▶ Kıyı devletinin yanında denize kıyısı olsun veya olmasın diğer devletlerin de; seyrüsefer serbestisi, uçma, su altı kablolarının ve boru hatlarının döşenmesi ve işletilmesi gibi hakları mevcuttur.

Kıta Sahanlığı

- ▶ Kıta sahanlığının iç sınırı kıyı devletinin karasularının bittiği çizgidir. Komşu kıyıdaş devletlerin varlığı halinde kıta sahanlığı dış ön sınırı ve yan sınırın tespit edilmesi gerekmektedir.
- ▶ 1982 Andlaşması m. 76: Sahildar bir devletin kıt'a sahanlığı, karasularının ötesinde kıt'a kenarının dış eşiğine kadar veya bu eşik daha az bir mesafede ise, karasularının ölçülmeye başlandığı esas hatlardan itibaren 200 deniz mili mesafeye olan kısımda, bu devletin kara ülkesinin doğal uzantısının bütünündeki denizaltı alanlarının deniz yatağı ve toprak altlarını içerir.

- ▶ fıkralarına göre çizilen çizgiyi oluşturan sabit noktalar, ya karasularının genişliğinin ölçülmeye başlandığı esas hatlardan itibaren 350 deniz milini veya 2500 metre su derinliği noktalarını birleştiren 2500 metre eşderinlik çizgisinden itibaren 100 deniz milini aşmayacaktır.
- ▶ Paragraf hükmüne rağmen, bir denizaltı sıra dağı üzerinde, kıt'a sahanlığının dış sınırı, karasularının ölçülmeye başlandığı esas hatlardan itibaren 350 deniz milini aşmayacaktır. İşbu paragraf, kıt'a kenarının doğal unsurlarını oluşturan, yaylar, eşikler, tepeler, taş katmanları veya çıkıntılar gibi, kıt'a kenarının içerdiği denizaltı yüksekliklerine uygulanmaz

Münhasır Ekonomik Bölge ile Kıta Sahanlığının Karşılaştırılması:

- ▶ Kıta sahanlığının varlık nedeni doğal kaynakların araştırılması ve işletilmesidir.
- ▶ Münhasır ekonomik bölgede kıyı devletine tanınan haklar ve yetkiler 1982 Sözleşmesinde düzenlenmiştir. Buna göre, karasularına bitişik ve onun ötesinde 200 deniz mili mesafeye kadar uzanan münhasır ekonomik bölgede kıyı devletine, bu bölgedeki deniz yatağı üzerindeki sulara, deniz yatağında ve bunun toprak altındaki canlı ve cansız doğal kaynakların araştırılması, işletilmesi, korunması ve idaresi için egemen haklar sağlamaktadır.
- ▶ Görüldüğü gibi, münhasır ekonomik bölgede nitelik itibariyle sağlanan haklar, kıta sahanlığı üzerindeki haklardan daha geniş kapsamlıdır. Münhasır ekonomik bölge 200 deniz miline kadar olan bölgede kıta sahanlığı haklarını da kapsamına almaktadır. Münhasır ekonomik bölgede kıta sahanlığındaki haklara ek olarak sabit olmayan canlı kaynaklar ve tüm cansız kaynaklar söz konusudur.

-

- ▶ Kıta sahanlığı üzerindeki haklar münhasırdır. Bu haklar kıyı devleti tarafından kullanılmasa dahi bu devlet açıkça rıza göstermedikçe diğer devletler tarafından kullanılamayacaktır.
 - ▶ Bazı farklılıklara rağmen her iki kavram açık deniz, rejiminin bir istisnasını oluşturmakta ve kıyı devletine karasuları dışında kullanabileceği önemli münhasır yetkiler vermektedir.

Deniz Alanlarının Sınırlandırılması

- ▶ Sualtı alanlarının araştırılması ve işletilmesi teknolojisinin gelişmesi ve buna bağlı olarak kıyı devletlerinin doğal cansız zenginlikleri keşfederek daha geniş bir deniz alanında kıta sahanlığı hakları ileri sürmelerinden dolayı kıta sahanlığının sınırlandırılması konusu devletleri ve uluslararası deniz hukukçularını en çok uğraştıran sorunların başında gelmektedir.
- ▶ 1982 Sözleşmesi'nin 83. maddesi kıyıdaş devletler arasındaki kıta sahanlığının sınırlandırılmasını aşağıdaki şekilde düzenlemiştir. “Kıyıları karşı karşıya veya yan yana olan devletler arasında kıta sahanlığının sınırlandırılmasına, hakça bir çözüm bulmak üzere, Milletlerarası Adalet Divanı Statüsünün 38. maddesinde zikredilen milletlerarası hukuka göre anlaşmayla gerçekleştirilir.”
- ▶ 83. maddenin 4. fıkrası uyarınca, taraflar arasında bir anlaşmanın bulunması durumunda, kıta sahanlığının sınırlandırılmasına ilişkin sorunlar bu anlaşma hükümlerine göre çözümlenecektir

- ▶ Uluslararası Adalet Divanı'nın 20.2.1969 tarihli Kuzey Denizi Kıta Sahanlığı Davaları Divan'ın 24.2.1982 tarihli Tunus-Libya Kıta Sahanlığı Davası ve yine Divan'ın 12.10.1984 tarihli Maine Körfezi Bölgesinde Deniz sınırının saptanması davasında ve 3.6.1985 tarihli Libya-Malta kıta sahanlığı davaları ve 3.2.2009 tarihli Romanya ve Ukrayna arasındaki Karadeniz'de Deniz Alanlarının Sınırlandırılması ile ilgili kararlarında doğal uzantı ilkesi ve hakça ilkeler esaslarına ağırlık tanıdığı gözlenmektedir.
- ▶ Buradaki önemli nokta, sınırlandırmada uygulanması gereken hakça ilkelerin neler olduğu ve hangi unsurlardan oluştuğu sorusudur. Hakça ilkeler uygulanan hukukun bir unsurudur. Bu anlamda, sınırlandırmanın hakça ilkelere uygun gerçekleştirilmesi, Uluslararası Adalet Divanı Statüsünün 38. maddesinin 2. fıkrasında söz edilen *ex aequo et bono* (hakkaniyet ve nısfet yolu) çözüm metodundan farklıdır. Hakkaniyet ve nısfet çözüm yönteminin uygulanması tarafların iradesine bağlıdır. Buna karşın, hakça ilkeler bir uluslararası hukuk kuralının uygulanması anlamına geldiği gibi, tarafların bu yönde bir özel rıza beyan etmeleri gerekli değildir.

- ▶ Kıyıları karşı karşıya ve yan yana devletler arasında **münhasır ekonomik bölgenin sınırlandırılması** konusunda kıta sahanlığı sınırlandırılması için geçerli olan hakkaniyet ilkesi kabul edilmiştir. Buna göre, münhasır ekonomik bölgenin sınırlandırılması, kıta sahanlığında olduğu gibi, anlaşma yoluyla ve uluslararası hukuka uygun olarak hakça bir sonuca varacak şekilde yapılacaktır.
- ▶ 1982 BM Deniz Hukuku Sözleşmesinin kıyıları Bitişik veya Karşı Karşıya Bulunan Devletler Arasında Münhasır Ekonomik Bölgenin Sınırlandırılması” başlıklı 74. maddesi uyarınca komşu devletler arasında münhasır ekonomik bölgenin sınırlandırılması, hakkaniyete uygun bir çözüme ulaşmak için Uluslararası Adalet Divanı Statüsü’nün 38. maddesinde belirtildiği gibi hukuka uygun olarak, bir anlaşma ile yapılacaktır. Uygun bir süre içerisinde anlaşmaya varılamadığı takdirde ilgili devletler, bu Sözleşmenin “Uyuşmazlıkların Çözümü” başlıklı XV. Kısmında öngörülen usullere başvuracaklardır. Eğer ilgili devletler arasında yürürlükte olan bir anlaşma var ise, münhasır ekonomik bölgenin sınırlandırılması ile ilgili sorunlar, o anlaşmanın hükümlerine göre karara bağlanacaktır.

- ▶ Münhasır ekonomik bölgenin sınırlandırılması konusunda kıta sahanlığının sınırlandırılmasına ilişkin hükümlerin aynen kabul edilmiş olması sebebiyle, kıta sahanlığı sınırlandırılmasında etkili olan unsurların münhasır ekonomik bölge sınırlandırılmasında da büyük ölçüde etkili olması söz konusudur. Kıta sahanlığı konusundaki içtihat ve uygulamalar münhasır ekonomik bölge sınırlandırılmasında da önemli rol oynayacaktır.
- ▶ Ancak, deniz yatağı ve deniz yatağı üzerindeki sınırların ayrı ayrı sınırlara sahip olması nedeniyle sorunlarla karşılaşılması mümkündür. Deniz yatağı ve deniz yatağı üzerindeki suların paylaşılmasında bu iki sınırda aynı tespitine ilişkin sorun bu konudaki müzakerelere göre çözülecektir. Devletler müzakerelere başlamadan önce çıkarlarının kıta sahanlığında mı; yoksa münhasır ekonomik bölgede de mi olduğuna karar vereceklerdir.

Türkiye- Yunanistan Deniz Alanlarının Sınırlandırma Uyuşmazlığı

- ▶ Karasuların genişliği bakımından her iki ülke arasında 6 Deniz mili genişliğidir. Yunanistan karasularının hem ana ülke hem de adalar bakımından 12 deniz mili olduğu iddiasında bulunmaktadır. Gerekçe olarak 12 deniz milin örf-adet hukuku niteliği taşıdığından yola çıkmaktadır.
- ▶ Türkiye, hiçbir deniz sözleşmesine taraf olmadığı gibi 12 Deniz mili kuralına da ısrarlı muhalif durumundadır. Yunanistanın; adaların da 12 deniz mili karasularının olduğu iddiası uluslararası toplum tarafından kabul görmemektedir. Çünkü bu durumda devletlerin kullanacağı deniz alanı zara görmektedir.

Χάρτης: 6 ναυτικά μίλια

Χάρτης: 12 ναυτικά μίλια.

Resim :Karasularının 12 mile çıkarılması halinde Ege Denizi haritası (Yunan kaynaklarında)

- ❑ Yunanistan ve Türkiye bağımsızlıklarını birbirlerine karşı yürüttükleri savaşlar sonucunda kazanmışlardır. Bu durum ikili ilişkilerde güven bunalımının en önemli sebeplerinden biridir.
- ❑ Yunanistan bağımsızlığını 1830 yılında Osmanlı İmparatorluğu'na karşı dönemin büyük güçleri Fransa, Rusya ve İngiltere'nin desteği sonucunda kazanmıştır.
- ❑ Türkiye Cumhuriyeti Yunanistan'ın Anadolu'yu işgaline karşı Kurtuluş Savaşı sonucunda kurulmuştur

İlişkilere Etki Eden Temel Sorunlar ve Tarafların Bakış Açıları

Ege Denizi'ne İlişkin Sorunlar

- a. Karasularının genişletilmesi sorunu
- b. Kıta sahanlığının saptanması sorunu
- c. Adaların silahlandırılması sorunu
- d. Hava sahası ve Fır hattı sorunu
- e. NATO komuta kontrol sorunları
- . Egemenliği antlaşmalarla belirlenmemiş ada, adacık ve kayalıklar sorunu

Azınlık Sorunu

- ▶ Uluslararası Adalet Divanı'nın tanımına göre azınlık kavramı “bir devlette yerleşmiş bulunan ve nüfusu ayrı bir ırk dil ya da dinden oluşan toplumsal gruplardır”
- 30 Ocak 1923 tarihinde Türk ve Rum Nüfus Değişimine İlişkin Sözleşme İmzalanmıştır.
- ▶ 10 Haziran 1930 tarihinde imzalanan anlaşma ile yerleşim yerleri ve doğum yerleri ne olursa olsun İstanbul Rumları ve Batı Trakya Türk Müslümanlarının hepsi yerleşik sayılmıştır

Karasuları Sorunu

- Ege Denizi'ndeki karasuları sorunu genişlikle ilgilidir. Yunanistan Ege Denizi'nde 6 mil olan kara suları genişliğini 12 mile çıkartmak istemektedir.
- 12 mil olması durumunda Yunan kara sularının payı % 43,5'ten %71,5'e çıkacak Türk kara sularının payı ise %7,5'ten % 8,7' ye yükselecektir.

-

- ▶ Türkiye ve Yunanistan arasında fiili olarak saptanan 3 millik ulusal karasuları sınırı, 1930'ların ikinci yarısından itibaren deęişmiştir. Yunanistan 1936 yılında almış olduęu bir kararla ulusal karasuları sınırını 6 mil olarak saptamıştır.
 - ▶ Yunanistan'ın bu kararı, Türkiye ve Yunanistan arasındaki yakınlaşmanın dorukta olduęu ve İtalya'nın Akdeniz'de bir tehlike olarak belirledięi dönemde, pek fazla önemsenmemiştir. Türkiye açısından ulusal karasularının 6 mile genişletilmesi durumu ise, ancak 1964 yılında gerçekleşmiştir.

- ▶ 1964 yılından itibaren hem Yunanistan'ın hem de Türkiye'nin ulusal karasuları sınırlarını 6 mile çıkarmalarından sonra Ege denizinde paylaşım şu şekilde gerçekleşmiştir; Yunanistan, Ege'deki 3000 dolayındaki ada ve adacıklara sahip olmasından kaynaklanan bir avantajla yaklaşık %35, Türkiye ise %8,8 oranında bir paya sahip olmuşlardır.
- ▶ Türkiye'nin bu konuda aldığı en önemli kararlardan biri “casus belli” dir. Türkiye bu tutumunda ısrarcı olmazsa, Ege'deki tüm haklarını kaybedebilir.
- ▶ Çünkü Yunanistan her fırsatta karasularını 12 milin üzerine çıkaracağını iddia etmektedir.

- ▶ «*Casus Belli*» uluslararası hukukta “savaş sebebi” olarak ifade edilebilecek Latince kökenli bir deyimdir. Devletler, özellikle kriz anlarında kendilerine yönelik hangi tür eylem ve girişimlerde bulunulmasının “*casus belli*” sayılacağını ilan etmektedirler.
- ▶ “*Casus belli*”, ilk kez 1976’da ilan edilmiştir. Süleyman Demirel’in Başbakanlığını yaptığı 1. Milli Cephe Hükümeti'nin bu kararı, dönemin Dışişleri Bakanı İhsan Sabri Çağlayangil tarafından 15 Nisan 1976'da ABD Dışişleri Bakanı Henry Kissinger'a yazılı bir mesajla bildirilmiştir

-

- Halihazırda Türkiye'nin altıda biri kadar nüfus ve yüzölçümüne sahip olan Yunanistan, kuruluşundan itibaren savaşmaksızın beş kez topraklarını Türkiye aleyhine büyütmiştir. Karasuları, bir devletin kara ülkesinde olduğu gibi ulusal egemenlik ve güvenlik alanını oluşturmaktadır. Bu nedenle, Ege'de karasularını genişletmeye yönelik bir girişim, Türkiye'nin toprak bütünlüğünün, sınırlarının ihlali anlamına gelmektedir. Birleşmiş Milletler Anlaşması'nın 2/4 maddesi ve 51. maddesi, bu durumun "casus belli" sayılmasına imkan vermektedir.

- ▶ Türkiye'nin Ege denizinde karasuları bir yana, kıta sahanlığında ve diğer haklarında da çok ciddi kayıplar verilmesi anlamındadır.
- ▶ Türkiye *Casus belli* ilan etmeseydi Yunanistan egemenliği anlaşmalarla Yunanistan'a devredilmemiş ada, adacık ve kayalıklarla bunların karasularının da Yunanistan'a ait olmasından bahsedilecekti.
- ▶ Yunanistan karasularını 6 milin üzerine çıkartarak Türkiye'nin egemen haklarını elinden almaktadır.

KARASULARI GENİŞLİĞİ VE SINIRLANDIRILMASI KONUSUNDAKİ HUKUKSAL GÖRÜŞLER:

Yunan Görüşü:

- ▶ Karasularının 12 mil genişliği uygulanan uluslar arası hukukun genel bir kuralı olarak kabul edilmiştir.
- ▶ Bu kural Ege'deki adalar için de uygulanabilir bir kuraldır.
- ▶ 12 mil karasuları genişliğini saptamak kıyı devletinin egemenlik yetkisine girmektedir.

Türk Görüşü:

- ▶ Karasularının genişliğine ilişkin genel ve her yerde uygulanabilecek tek düze bir kural yoktur ve olmamalıdır.
- ▶ Karasuları genişliği saptanırken denizlerin coğrafi özellikleri göz önünde tutulmalıdır.
- ▶ Birleşmiş Milletler Deniz Hukuku Sözleşmesi'nin üçüncü maddesinde "Karasularının en çok 12 mile kadar genişletilebileceği" söylenmektedir. Türkiye ise

KITA SAHANLIđI SORUNU

- ▶ Yunanistan adaların kendi kıta sahanlıkları olduğunu iddia ederken Türkiye Ege'nin yarı kapalı ve çok sayıda adaya sahip bir deniz olduğunu ve kıta sahanlığının belirlenmesinde bu durumun göz önüne alınmasını vurgulamaktadır.
- ▶ Yunanistan 1958 Cenevre Sözleşmesine atıfta bulunmaktadır. Kıyıları karşı karşıya bulunan devletler arasında yapılacak bir kıta sahanlığı sınırlandırmasında orta hat kuralının paylaşımında eşitliği saylayacak kural olduğunu savunmuştur.

HAVA SAHASI SORUNU

- ▶ Bir diđer anlaşmazlık konusu ise hava sahasıyla ilgilidir.Bir ülkenin hava sahası karasularıyla aynı genişlikte olmalıdır.Yunanistan hava sahasını 10 mile çıkartmıştır.
- ▶ Ayrıca Yunanistan Uçuş Bildirim Bölgesi hattı sorumluluğunu egemenlik hakkıymış gibi kullanmaktadır.

Adaların Silahlandırılması sorunu

- ▶ Yunanistan egemenliđi altında yer alan uluslar arası anlaşmalarla silahsızlandırma yükümlülüđüne girmiş adaları silahlandırmaya başlamıştır.
- ▶ Oniki Adanın Yunanistan'ın egemenliđine bırakılmasını düzenleyen 1947 Paris Barış Antlaşması'dır. 14. Maddesi bu adalarda her türlü üs tesis hatta eğitim ve silah üretimini de yasaklamıştır. Yunanistan Limni Adası'nda hava üssü kurmuştur.

Kardak Kayalıkları Krizi

- ▶ 1995 Aralık ayında Figen Akad isimli kuru yük gemisi Bodrum'a 3 mil mesafedeki kayalıklarda karaya oturmuştur.
- ▶ Yunan tarafı kazanın Yunan kara sularında olduğunu belirterek yardım teklif etmiştir. Türk tarafı bu yardımı reddetmiştir.
- ▶ Türk Dışişleri Bakanlığı Kardak'ın Yunanistan'a uluslararası anlaşmalarla verilen adalar arasında olmadığını belirtmiştir.

- Kardak Krizi üzerine Ankara Ege Denizi'ndeki statüsü belirsiz kaya ve kayalıklar olduğunu ve bu sorunun müzakerelerle çözülmesini istemektedir.

Türkiye Doğu Akdeniz Deniz Alanlarının Sınırlandırma Uyuşmazlığı

- ▶ Doğu Akdeniz Deniz alanlarının sınırlandırılması sorunu bir çok devleti ilgilendiren bir sorundur.
- ▶ GKRY'nin 2011 yılında Amerikan Enerji şirketine petrol ve doğalgaz çıkarma ruhsatı vermesi ve şirketin sondaja başlaması gerginliğin artmasına sebep olmuştur.
- ▶ Türkiye-Mısır, Türkiye-GKRY, Türkiye-KKTC, arasında deniz alanlarına yönelik sınırlandırma önem kazanmaktadır.

Türkiye –Yunanistan Doğu Akdeniz Deniz alanlarının sınırlandırılması

- Yunanistan, Türkiye'ye en yakın Yunan adaları ile Türkiye arasında sınırlandırmanın yapılması gerektiğini iddia etmektedir. Bu durumda Türkiye'nin deniz alanı oldukça az kalmaktadır. Bu iddia deniz alanlarının sınırlandırılmasının iki devletin ana karaları arasında yapılması gerektiği ilkesine aykırıdır. Türkiye İtalya arasında yapılan anlaşma gereği sadece Meis adasının karasularına sahip olacağı kabul edilmiştir. Yunanistan İtalyanın halefi olarak bu anlaşma ile bağlıdır.

Türkiye-KKTC Dođu Akdeniz Deniz Alanı Sınırlandırılması

- ▶ 2011 yılında iki devlet arasında kıta sahanlığı andlaşması imzalanmış ve dođal kaynakların çıkarılması ve işletilmesinin işbirliği içinde gerçekleşmesi kabul edilmiştir.

Türkiye- Mısır Dođu Akdeniz Deniz Alanlarının Sınırlandırılması

- ▶ Türkiye ile Mısır arasında deniz alanlarının sınırlandırılmasına dair bir andlaşma imzalanmamıştır. Mısır 2003 yılında GKRY ile andlaşma yoluna gitmiştir.
- ▶ Mısır Burda adanın tek temsilcisi olarak Rum yönetimini görmüş ve ona göre andlaşma yapmıştır. Bu andlaşma ile Mısır Eşit uzaklık ilkesini kabul ettiğinden Kıbrıs adası kadar bir deniz alanını kaybetmiştir.
- ▶ Türkiye ve KKTC bakımından, Mısır ile GKRY arasında yapılan bu andlaşma kendi deniz alanlarını ihlal ettiđi ölçüde geçersiz olacaktır.

Türkiye-GKRY Deniz Alanı Sınırlandırılması

- ▶ GKRY'nin Türkiye ile deniz alanlarının sınırlandırılmasına yönelik olarak esas alımcak alanı 42 Km dir. UAD'nin Libya –Malta Kıta sahanlığı davasında benimsediği görüş gereği kıyı genişliği oranında deniz alanının olması gerekmektedir.
- ▶ GKRY kıtanın tek temsilcisi olduğunu iddia ettiğinden deniz alanlarını belirlerken tüm kıtanın sınırlarını emel almak istemektedir.

Açık Deniz

- ▶ Bir devletin iç sularına, karasularına, münhasır ekonomik bölgesine takımda söz konusu ise takımda sularına dahil olmayan deniz alanları, açık deniz olarak tanımlanabilir.
- ▶ Açık Denizlerde geçerli olan en temel ilke sahip olunamayan ülke statüsüdür. Açık denizlerden denize kıyısı olan olmayan bütün devletler yararlanabilmektedir. Açık Denizler hiçbir devletin egemenliğinde değildir.
- ▶ Açık denizler sadece barışçıl amaçlar için kullanılmalıdır.

-

- ▶ 1958 Sözleşmesi;
 - Seyrüsefer serbestisi
 - Uçuş serbestisi
 - Sualtı kablo ve boru hattı döşeme serbestisi
 - Balıkçılık serbestisi'ni düzenlemiştir.

1982 sözleşmesi ile ek olarak;

- Bilimsel araştırma serbestisi
- Yapay ada ve uluslararası hukukun izin verdiği diğer tesislerin inşa edilmesi serbestisini getirmiştir.

Not: Açık denizlerin serbestisine dair ilkeler diğer devletlerin haklarına ve derin deniz yatağı kurallarına aykırı olarak kullanılmamalıdır.

- ▶ Uluslararası hukuk geređi açık denizlerde yargılama bakımından bayrak devleti ilkesi geçerlidir.
- ▶ Açık denizlerde meydana gelen olaylarda kural olarak geminin uyruğunda bulunduğu devletin hukuki, cezai ve idari düzenlemeleri uygulanmalıdır.
- ▶ Bozkurt- Lotus kararında mağdurunda yargılama yetkisinin olduğu kararı verilmişken 1958 ve 1982 Sözleşmeleri ile bayrak devletinin yargı yetkisinin yanın da sorumlunun uyruğunda bulunduğu devletin yargı yetkisini kabul etmiştir.

Bayrak Devletinin Yetkili Olması İlkesine getirilen istisnalar

- ▶ Deniz Haydutluğu
- ▶ Deniz Güvenliğine Karşı Hukuka Aykırı Eylemler
- ▶ Köle Ticareti
- ▶ Uyuşturucu Madde Kaçakçılığı
- ▶ İzinsiz Yayın
- ▶ Sıcak Takip Hakkı

Deniz Haydutluğu

- ▶ 1982 Deniz Hukuku Sözleşmesi madde 101'de deniz haydutluğunu oluşturan eylemlere yer verilmiştir.
- a) Özel mülkiyete tabi bir geminin veya özel mülkiyete tabi bir uçağın mürettebatı veya yolcuları tarafından özel menfaat amacıyla işlenen ve Açık denizde, başka bir gemi veya uçağa karşı veya böyle gemi veya uçakta bulunan kişilere karşı yönelmiş, herhangi bir devletin yargı yetkisi dışında bulunan, bir gemiye, şahıslara veya mala yöneltilmiş herhangi bir gayri hukuki şiddet ve tutuklama veya herhangi bir yağmacılık hareketi.
- b) Bir gemi veya uçağı onu deniz haydutu bir gemi veya uçak yapan olayları bilerek onun işletilmesine ihtiyari herhangi bir şekilde katılma hareketi;
- c) A veya b bentlerinde tanımı yapılan bir hareketi teşvik eden veya kasten kolaylaştıran herhangi bir hareket.

- ▶ Söleşme geređi, her devlet, açık denizde veya herhangi bir devletin yargı yetkisi dışındaki herhangi bir yerde bir haydut gemiye veya uçađa veya haydutlukla alınan ve haydutların kontrolü altındaki bir gemiye veya uçađa el koyabilir ve güverteadaki kişileri tutuklayabilir ve mallara el koyabilir. (madde 105).
- ▶ Güvenlik Konseyi 2008 yılında aldığı kararlarla haydutlukla uğraşan araçlara karşı devletlere gerekli önlemleri alma yetkisi vermiştir.

2. Deniz Güvenliğine Karşı Hukuka Aykırı Eylemler

- ▶ Deniz Haydutluğu kavramı denizde gerçekleşen bir çok eylemi kapsamamaktadır. Seyrüsefer halinde olan bir geminin kendi yolcuları tarafından ele geçirilmesi veya kaçırılması bunlardan biridir.
- ▶ 1985 yılında gerçekleşen ve ACHILLE LAURO olayı olarak adlandırılan olayda İtalyan gemisi kendi yolcuları tarafından kaçırılmıştır. Bu durumda bayrak devleti olan İtalya yargı yetkisine sahiptir. Ancak bu olay 1988 Denizde Seyrüsefer Güvenliğine Karşı Hukuka Aykırı Eylemlerin Önlenmesi Sözleşmesinin kabul sürecini hızlandırmıştır.
- ▶ Bu sözleşme gereği; Deniz haydutluğuna girmese dahi fakat gemide meydana gelen şiddet olayları ile mücadele anlamında taraf devletlerin işbirliği içinde olması ve taraf devletlerin herhangi birinin isteği halinde **bayrak devleti olmasa** dahi gemiye müdahale etme ve araştırma yapma yetkisi tanınmıştır.

3. Köle Ticareti

- ▶ Köle Ticaretinin yasaklanması Jus Cogens norm niteliğindedir.
- ▶ 1982 Deniz Hukuk Sözleşmesi, köle ticareti yapan gemilere bayrak devleti dışında diğer devletlerin el koymasına izin vermemektedir. Ancak Bayrak devleti dışındaki diğer devletlere ilgili gemiyi ziyaret etme hakkı tanımaktadır.
- ▶ Köle Ticareti yapan kişilerin sorumluluğu ve cezalandırılması bakımından yetki sadece bayrak devletine aittir.

4. Uyuřturucu Madde Kaçakçılıđı

- ▶ Kle Ticaretine ynelik dzenlemelere benzer dzenleme uyuřturucu madde kaakçılıđı yapılan gemilere mdahale bakımından da geerli olmaktadır. Buna gre her devlet gemilerin aık denizlerde uyuřturucu madde kaakçılıđı yapması durumunda diđer devletlerle iřbirliđi yapmak zorundadır.
- ▶ Uyuřturucu madde kaakçılıđı yapan geminin bađlı bulunduđu bayrak devleti, diđer devletlerden yardım isteyebilecektir.

5. İzinsiz Yayın

- ▶ 1982 BMDHS madde 109 geređi İzinsiz yayın; açık denizdeki bir gemi veya tesisten genel kamuoyunun etkilenmesi kastıyla uluslararası düzenlemelere aykırı şekilde yapılan radyo veya televizyon yayınlarıdır.
- ▶ İzinsiz yayın yapılması durumunda bu yayını yapan geminin bayrak devleti devleti dışında; radyo ve tv nin tescil edildiđi devlet, yayını yapan kişinin uyruđunda bulunduđu devlet, yayınların alındıđı veya yayınları etkilenen devletler de yargı yetkisine sahiptir.

6. Sıcak Takip Hakkı

- ▶ Sıcak takip hakkı uluslararası örf adet hukuku haline gelmiş ve 1958 ile 1982 Sözleşmelerinde de yer almıştır. Sıcak takipten söz edebilmek için
 - Yabancı bir geminin kıyı devletinin iç sularında, karasularında, MEB’de kıta sahanlığında hukuki düzenlemelerinin ihlal edilmesi
 - Sıcak takibe yukardaki deniz alanlarında başlanılmalı
 - Kıyı devletinin yetkili devlet gemileri ve uçakları tarafından yapılması
 - İhlali gerçekleştiren yabancı gemiye uygun şekilde dur uyarısında bulunulması
 - Takip kesintisiz olmalı
 - Sıcak takip bir başka devletin karasularında sona ermelidir.

Yukardaki şartlar varsa yabancı devlet gemisi açık denizlerde takip edilebilir, durdurulabilir, alıkonulabilir, kovuşturmak için limana getirilebilir.

Uluslararası Deniz Yatağı(Derin Deniz Yatağı)

- ▶ Kıta sahanlığının bitiminden başlayan deniz yatağı ile toprak altından oluşan alana verilen isimdir.
- ▶ Üçüncü deniz hukuku konferansı öncesi özellikle gelişmekte olan ülkeler derin deniz yatağının tam serbestiye sahip olmaması gerektiğini savunmuşlardır.
- ▶ BM Genel Kurulu 1970 yılında aldığı kararla derin deniz yatağının insanlığın ortak mirası olduğunu ilan etmiştir.
- ▶ 1982 sözleşmesi de derin deniz yatağının insanlığın ortak mirası olduğunu ve bu bölgede araştırma ve işletme hakkının elde edilmesi Uluslararası Deniz Yatağı Otoritesi'nin iznine tabi kılınmıştır.

ULUSLARARASI DENİZ HUKUKU MAHKEMESİ

- ▶ UDHM 1982 Deniz Hukuku Sözleşmesiyle kurulup 1996 yılında Almanya'nın Hamburg şehrinde faaliyete başlamıştır.
- ▶ UDHM Statsüsü 41 maddeden oluşmaktadır. Mahkeme uluslararası hukuk kişiliğine sahip, hakları, yetkileri ve sorumlulukları olan uluslararası örgüt niteliğindedir.
- ▶ Mahkeme deniz hukuku alanında yetkinliğe sahip 21 yargıçtan oluşmaktadır. BM tarafından oluşturulan coğrafi gruplardan yargıçlar seçilir. Coğrafi grupları aynı olan en az 3 yargıç bulunmalıdır. Ancak aynı devletten en fazla bir yargıç seçilebilir.

- ▶ Deniz Hukuku sözleşmesine taraf devletler toplantısında bulunan devletlerarasından dokuz yıllık süre için yargıçlar seçilirler. Tekrar seçilme durumu da mümkündür.
- ▶ İlk seçimden üç yıl sonra yedi üye, altı sene sonra diğer yedi üyenin görev süresinin dolması hüküm altına alınarak Mahkeme üyelerinin üç yılda bir üçte birinin değişmesi amaçlanmıştır.
- ▶ Başkan ve başkan yardımcısı üç yıl için yargıçlar tarafından seçilmektedir.
- ▶ Yazı işleri müdürü ve yardımcısı beş yıllık süre için yine yargıçlar tarafından belirlenmektedir.

- ▶ UDHM Statüsü'nün 14. maddesi geređi Deniz Yatađı Uyuřmazlıđı Dairesi kurulmuřtur. Byle zel bir dairenin kurulması deniz yatađına iliřkin dzenlemelerin zel mahiyetinden ve nispeten karmařıklıđından kaynaklanmaktadır. Daire 11 yargıçtan oluřmakta ve bu yargıçlar 3 yıl iin atanmaktadır. Aynı yargıçların tekrar atanması mmkndr. Daire kendi yeleri arasından bir de bařkan semektedir.
- ▶ Deniz Yatađı Uyuřmazlık Dairesinin toplanma yeter sayısı 7 dir.
- ▶ Balıkılık Uyuřmazlıđı Dairesi ve Deniz evre Uyuřmazlıđı Daireleri de kurulan diđer zel dairelerdir. Bu Daireler de yedi yeden oluřmaktadır.

- ▶ Mahkeme uyuşmazlık taraflarının talebiyle ad hoc daire de oluşturabilmektedir. Şili ile Avrupa Topluluğu arasındaki kılıç balığı stoklarına dair uyuşmazlıkta beş yargıçtan oluşan ad hoc daire kurulmuştur. Mahkeme'nin 2000 yılında ad hoc daire kurması bu anlamdaki ilk uygulamadır. Gana ile Fildişi Sahilleri arasındaki deniz alanlarının sınırlandırılmasına dair uyuşmazlıkta da ad hoc daire kurulmuştur.
- ▶ Mahkeme ayrıca kendi üyeleri arasından beş asil ve iki yedek üye seçerek işlerin daha hızlı ilerlemesi için basit usule çalışan her yıl oluşturulan Basit Usul Dairesi'ni de kurmaktadır. Uyuşmazlık taraflarının anlaşması durumunda sorun bu dairede daha hızlı şekilde çözümlenebilecektir.

ULUSLARARASI DENİZ HUKUKU MAHKEMESİ'NİN YARGI YETKİSİ

- ▶ UDHM kendi önüne getirilen davalara bakmak ve hukuki sorunlara ilişkin danışma görüşü vermek.
- ▶ 1982 Sözleşmesine taraf olan devletler, mahkeme önüne yetkisi kapsamında bulunan bir uyuşmazlığı çözülmesi amacıyla getirebilmektedir.
- ▶ Sözleşmede sayılan durumlarla ilgili veya bir uyuşmazlığın bütün taraflarınca mahkemenin yetkisinin kabul edildiği bir başka anlaşma gereğince mahkemeye sunulması durumunda, bu uyuşmazlıkla ilgili devlet dışı birimlerin de davaya taraf olması mümkündür.

- ▶ 1. Gerçek veya tüzel kişiler, durdurulan geminin bayrak devletinin yetki vermesi durumunda geminin ve mürettebatının derhal serbest bırakılmasını mahkemeden talep edebilirler.
- ▶ 2. Gerçek ve Tüzel kişiler Deniz Yatağı Uyuşmazlıkları Dairesi önünde uyuşmazlıklara taraf olabilmektedir.
- ▶ 3. Devletlerin yaptıkları özel antlaşmalar gereği de gerçek ve tüzel kişiler Deniz Hukuku Mahkemesinde taraf olabilmektedir.

Not: Gerçek ve tüzel kişilerin bir davaya mahkeme önüne getirebilmeleri için devletlerin doğrudan izin vermesi gerekmektedir.

Maddi Yargı Yetkisi

- ▶ Mahkemenin 1982 tarihli BMDHS’NİN yorumlanması veya uygulanması ilgili her türlü uyuşmazlıkta yargı yetkisi.
- ▶ 1982 BMDHS dışında başka anlaşmalarla mahkemenin yargı yetkisinin kabul edilmesi.
- ▶ Uluslararası Deniz Hukuku Mahkemesi Deniz Yatağı Uyuşmazlıkları Dairesinin Yargı Yetkisi
- ▶ Gemilerin Durdurulmasına derhal son verilmesi ve mürettebatının derhal serbest bırakılmasına karar verme yetkisi.
- ▶ İhtiyari tedbir kararı alma yetkisi.

DANIŐMA GÖRÜŐÜ VERME YETKİSİ

- ▶ 1. Deniz Yatađı UyuŐmazlık Dairesi, Uluslararası Deniz Yatađı Genel Kurulunun talebi üzerine, Genel Kurula sunulan herhangi bir önerinin **sözleşmeye** uygun olup olmadığı konusunda danışma görüşü verme yetkisine sahiptir.
- ▶ 2. Deniz Yatađı UyuŐmazlık Dairesi, Uluslararası Deniz Yatađı Otoritesi Genel Kurulu veya Konseyi'nin faaliyetleri kapsamında karşılaŐtıkları hukuki sorunlar hakkındaki Genel Kurul veya Konseyin Talebi olması halinde danışma görüşü verebilir.
- ▶ 3. Deniz Hukuku Mahkemesinin diđer uluslararası andlaşmalar ışığında da hukuki sorunlarla ilgili danışma görüşü verme yetkisi vardır. Bu durumda ilgili uluslararası andlaşmanın Mahkemenin bu konudaki yetkisini tanıması gerekmektedir.

UDHM USUL HUKUKU

- ▶ 1982 Sözcleşmesi, UDHM Statüsü, UDHM Usul Kuralları, Mahkeme İç Tüzüğü ve Mahkeme önünde Davaların hazırlanması ve Sunulmasıyla ilgili Rehber kuralları usul hukuku bakımından başvurulacak kaynaklardır.
- ▶ Eğer iki devlet arasındaki uyuşmazlığın mahkeme önünde çözülmesi kararlaştırılmışsa tek taraflı bildirimle dava açılabilir. Yine her iki taraf özel bir andlaşma yaparak yada tahkimname ile mahkeme de dava açabilir.
- ▶ Başvuruların İngilizce ve Fransızca veya bu dillerden biri ile yapılmalıdır.
- ▶ Yazılı ve sözlü aşama olmak üzere iki aşama bulunmaktadır.
- ▶ Mahkeme yazılı aşamanın bitiminden altı ay sonra sözlü aşamaya geçer.

- ▶ Davanın esasına ilişkin yargılamaya geçilmeden önce, mahkemenin yargı yetkisine, başvurunun kabul edilebilirliğine veya bu anlamda başka bir itirazın davanın açılmasından itibaren doksan gün içinde yapılması gerekir.
- ▶ Davaya Katılma: 1. 1982 Sözleşmesine taraf bir devlet eğer dava sonucu kendisini etkileyecekse mahkemeden katılma talebinde bulunabilir. Eğer mahkeme katılma talebini kabul ederse verilecek karar, davaya katılan tarafı ilgilendirdiği yönleriyle onu da bağlayıcıdır. 2. Eğer uyuşmazlık 1982 Sözleşmesi veya başka bir uluslararası andlaşmanın yorumlanmasına dair ise sözleşme tarafları da davaya katılabilmektedir.

- ▶ Mahkeme huzuruna çıkmamak veya kendini savunmama, davaya devam bakımından herhangi bir engel oluşturmaz.
- ▶ Sözleşme taraflarından her biri, durdurulan bir geminin serbest bırakılması veya gözaltına alınan mürettebatın derhal salıverilmesi için mahkemeye başvurabilir. Bu başvuruların bayrak devleti adına veya bizzat geminin bayrak devleti tarafından yapılması gerekir.
- ▶ Durdurulan geminin derhal serbest bırakılması veya mürettebatının salıverilmesi konusunda Mahkeme; duruşmanın sona ermesinden itibaren 14 gün içinde aleni bir biçimde kararını açıklamalıdır.

KARAR

- ▶ Karar nihai niteliktedir. Kararın açıklandığı andan itibaren uyuşmazlık taraflarını bağlayıcılığı bulunmaktadır. Her bir hakimin eğer varsa arı veya karşı görüşünü eklemesi gerekir.
- ▶ Mahkeme kararlarının temyizi mümkün değildir. Ancak taraflar mahkeme kararının yorumlanmasını talep edebilirler.
- ▶ Mahkeme kararının verilmesinden sonra, kararın verildiği anda mevcut olmayan ve karar üzerinde etkili olabilecek yeni bir delil veya durumun ortaya çıkması durumunda taraflardan biri yargılamanın yenilenmesini isteyebilecektir. Ancak başvuru kusuru bulunmamalı ve delilin ortaya çıkmasından sonra altı ay her halükarda karardan itibaren on yıl içinde başvuru yapılmalıdır.

ULUSLARARASI HUKUKTA

KUVVET KULLANMA

Genel Olarak

- ▶ *Jus ad bellum*: Kuvvet kullanmanın hukukiliđi veya meşruluđu alanıyla ilgilidir.
- ▶ *jus in bello*: Kuvvetin hangi kurallarla uygulanacađı yani silahlı çatışmalar hukukuna uygun yürütölüp yürütölmediđi ile ilgilenir
- ▶ Kuvvet kullanma günümüz BM yapısı içerisinde iki başlık altında ele alınır:
 - 1- Devletlerin tek taraflı kuvvet kullanması
 - 2- Kollektif kuvvet kullanma (BM Andlaşmasının 7. Bölümü çerçevesinde gerçekleşen kuvvet kullanma)

DEVLETLER TARAFINDAN TEK TARAFLI KUVVET KULLANMA

- ▶ **BM teŝkilatından önceki durum:** Antik Yunan ve Antik Roma döneminde haklı savaŝ ve haksız savaŝ tanımları: Bu dönemde savaŝın hukuki olabilmesi için haklı gerekçeler ve sebepler bulunmalıdır.
- ▶ Hristiyanlıkta ilk dönemlerinde dini otoritelerin meŝruluk gerekçeleri üzerinden devletlerin kuvvet kullanması meŝruluk kazanmıştır. Ancak Kilisenin otoritesini kaybetmesi ile ulus devlet anlayışı yavaş yavaş devlet otoritelerinde yerleşmeye başlamış ve egemen devletlerin bağımsızlığının bir emaresi olarak kuvvet kullanma devletler açısından mutlak bir yetki alanı içerisinde görülmüştür.
- ▶ 16. yy.a kadar savaŝın haklı bir sebebe dayandırılması sadece ahlaki bir zorunluluk idi
- ▶ Orta çağın kapanması ve ulus-devletlerin ortaya çıkması= egemen devletlerin doğal bir hakkı anlayışı (20.yy.a kadar devam etmiştir)

Kuvvet Kullanmayı Sınırlama abaları

- ▶ **1899-1907** La Haye Sözleşmelerinde savaşın acılarını azaltacak tedbirler üzerinde durulmuş, hukuka uygunluğunun sınırlandırılması ele alınmamıştır. Bu dönemde sadece **Drago-Porter doktrini** çerçevesinde kendi vatandaşlarının alacakları için kuvvet kullanılması hakkında tahkim şartı getirilmiştir
- ▶ **1919** Milletler Cemiyetinin kurulması (MC. Sözleşmesi m.12 kuvvet kullanılmadan evvel barışçıl yolların denenmesi zorunlu kılıyordu: hakem, yargı veya MC. Konseyine başvuru koşulları bulunmaktaydı)
- ▶ MC. sisteminde barışçıl yollar sonucunda verilen kararlardan sonra üç ay boyunca kuvvet kullanılmamaktaydı, sonrası devletlerin takdiridir
- ▶ **Her halükarda fetih, işgal gibi durumlar MC. ile yasaklanmıştır. Ayrıca meşru müdafaa detaylı düzenlenmemiştir**

Milletler Cemiyeti Sonrasında Yapılan Antlaşmalar

- ▶ **1925 Locarno Andlaşması (bölgesel nitelikli):** Sözleşmeye göre taraf devletler arasında yaşanacak olan sınır uyuşmazlıklarında kuvvete başvurulmasını yasaklar (Nürnberg yargılamalarında bu antlaşmaya atıf yapılır)
- ▶ **1928 Kellogg-Briand Paktı (64 devlet taraf olmuştur):** Savaşı hukuk dışı olarak gören ilk metindir, savaşın ulusal politika aracı olarak kullanılması yasaklanmıştır

Savařa varmayan kuvvet kullanma halleri kapsam dıřı bırakılmıřtır, savař tanımlanmamıřtır

- Yasaklara uymayan devletlere hangi yaptırımların uygulanacađı düzenlenmemiř

Silahlı çatıřmalar bu dönemlerde sık sık yařanmaktaydı: 1920 Rusya-Polonya savařı, 1923 Litvanya-Polonya çatıřması, 1931 Japonya'nın Mançurayı iřgali..... 1939 İkinci Dünya Savařı

BM Sistemi ve Kuvvet Kullanma

- ▶ BM Antlaşması madde 2(4): «*Teşkilatın üyeleri, uluslararası ilişkilerinde gerek herhangi bir devletin toprak bütünlüğüne veya siyasi bağımsızlığına karşı, gerekse BM amaçları ile bağdaşmayacak herhangi bir biçimde kuvvet kullanma tehdidine ya da kuvvet kullanılmasına başvurmadan kaçınırlar*» **Kuvvet kullanılması kural olarak yasaktır!**
- ▶ Madde 2(3) barışçıl çözüm yollarına vurgu yapmaktadır.

Madde 2(3) barışçıl çözümlerine vurgu yapmaktadır.

«Tüm üyeler, uluslararası nitelikteki uyuşmazlıklarını, uluslararası barış ve güvenliği ve adaleti tehlikeye düşürmeyecek biçimde, barışçıl yollarla çözerler.»

Kuvvet Kullanma yasağının niteliđi

- ▶ Günüümüzde madde 2(4) *jus cogens* kural niteliğinde
- ▶ Kuvvet Kullanma yasağının iki temel istisnası kabul görmektedir.
 - 1- Meşru müdafaa (md.51),
 - 2- BM Güvenlik Konseyi kararları ile kuvvet kullanımı (md.42)

Kuvvet Kullanmaya ve Meşru Müdafaaaya Yönelik Görüşler

1- Genişletici Yorum: Bir devletin çıkarlarını koruması için BM sisteminin yetersiz olduğunu, ve devletlerin iç işlerine siyasi bağımsızlığına yönelmeyen ve BM amaçlarına aykırı olmayan insani amaç taşıyan müdahalenin meşru olduğunu savlar ve devletlere bu gerekçelerle kuvvet kullanmayı hak olarak görür

2- Dar Yorum: BM sisteminde kuvvet kullanmanın tamamen yasaklandığını, meşru savunmanın sınırlı şekilde ele alınması gerektiğini, ortak kuvvet kullanmanın BM Sözleşmesi 7. Bölümü çerçevesinde Güvenlik Konseyince kullanılabileceğini savlar.

Kuvvet Kullanma Yasağının Kapsamı

- ▶ BM üyesi olmayan devletleri de bağlar
- ▶ Uluslararası ilişkilerde geçerli olan bir kuraldır. Bir devletin iç karışıklıklarını önlemek için kuvvet kullanmasını kapsamaz.
- ▶ Bu açıdan tanınmayan ve tarihsel hak iddia edilen devletlerin durumu göreceli bir hukuksal sav alanı yaratmaktadır. Çin Cumhuriyet(Tayvan)- Çin Halk Cumhuriyeti gibi...

Devletlerin İ İşlerine Karışmama İlkesi

► BM Genel Kurulunun 2131 sayılı kararı:

Hiçbir devlet, her ne sebeple olursa olsun, doğrudan veya dolaylı bir şekilde, başka bir devletin iç veya dış işlerine müdahale hakkına sahip değildir

► BM Genel Kurulunun 2625 sayılı kararı:

Devletlere başka bir devlet içerisindeki iç karışıklıklara, ayaklanmalara yardım etmeme teşvik etmeme veya mevcut yönetime karşı ayaklanmalarda silahlı gruplara destek olmama yükümlülüğünü açıkça belirtmektedir

Egemen Devletlerin İ İşlerine Karışmama Yükümlülüğü

- ▶ Egemen devletlerin eşitliğı ve birbirlerinin iç işlerine karışmaması yükümlülüğü bir BM sözleşmesi madde 2(7) de düzenlenmiş ve birçok BM kararında vurgulanmıştır.
- ▶ Devletlerin başka devletler içindeki ayaklanmalara destek sunmama iç çatışmalara taraf olmama, teşvik etmeme yükümlülüğü bulunmaktadır.
- ▶ Bir devletin meşru hükümetine yapılan destek hukuki olmakla beraber, iç çatışmanın diğer taraflarına yapılan destekler hukuk dışı olacaktır

Kuvvet Kullanma

- ▶ Gelişmiş devletler «kuvvet kullanma yasağının» sadece silahlı kuvvet kullanma kapsamında ele alınması gerektiğini savunur. Sosyalist, gelişmemiş ve gelişmekte olan devletler ekonomik, siyasi her türlü baskı araçlarının kuvvet kullanma kapsamında olduğunu savunmaktadır
- ▶ Kabul görmüş yaklaşım silahlı kuvvet kullanmaların yasaklandığı yönündedir. Ancak doğrudan veya dolaylı olabilmektedir
- ▶ Kuvvet kullanma tehdidinde bulunma da yasaklanmıştır ancak kapsamı net değildir

Meşru Müdafaa dışında kalan ve madde 2(4) e aykırı olmayan kuvvet kullanımı

- ▶ 1976 yılında Tel Aviv'den Fransa'ya giden bir uçak 4 kişi tarafından kaçırılıp Uganda devletinin Entebbe şehrine iniş yapmıştır Uganda devletinin rehinelere kurtarma girişimine girmediği gözlemlenince İsrail savaş uçağı göndermiş ve yolcuları kurtarmıştır. Güvenlik Konseyinde hiçbir karar alınamamıştır ve İsrail'in bu eylemi kınanmamıştır.

- ▶ ABD Başkanı'nın 1993 Kuveyt ziyareti sırasında Irak tarafından planlandığı ileri sürülen suikast girişimine karşı Irak İstihbarat Servisi'nin ABD tarafından füze ile vurulması olayı BM Güvenlik Konseyi tarafından anlayış ile karşılanmış ve meşru müdafaa kapsamında ele alınmıştır.
- ▶ Çin, Türkiye, Mısır, Libya, İran gibi ülkeler tarafından ise eleştirilmiştir; Rusya ve İngiltere tarafından meşru müdafaa kapsamında ele alınmış; Birleşik Arap Emirlikleri, Bahreyn, Katar, Umman ise sessiz kalmıştır.

Tartışma

- ▶ Bir devletin kendi vatandaşlarına karşı yönelen terör saldırılarına ilişkin kuvvet kullanımı yasak kapsamı dışında mıdır?
- ▶ Bir ülkeye demokrasi götürmek vaadiyle kuvvet kullanılması hukuka uygun mudur?
- ▶ Self determinasyon hakkının desteklenmesi amacıyla kuvvet kullanmak hukuka uygun mudur?

Meşru Müdafaa

- ▶ BM Antlaşması madde 51 de düzenlenmiştir: «İş bu antlaşmanın hiçbir hükmü, BM üyelerinden birinin **silahlı bir saldırıya hedef olması halinde, Güvenlik Konseyi uluslararası barış ve güvenliğin korunması için gerekli tedbirleri alıncaya kadar, tabii olan münferit veya müşterek müdafaa hakkına hanel getirmez. ... bu tedbirler derhal Güvenlik Konseyine bildirilir ve Konseyin işbu Antlaşmaya dayanarak uluslararası barış ve güvenliğin korunması veya tesisi için gerekli göreceği şekilde her an hareket etmek yetki ve ödevine hiçbir şekilde tesir etmez»**

Meşru Müdafaa Özellikleri

- ▶ Doğal bir haktır
- ▶ Silahlı saldırı olmalıdır
- ▶ Bireysel veya toplu meşru müdafaa olabilir
- ▶ Güvenlik Konseyi gereken önlemleri alana kadar devam edebilir (**Geçici niteliktedir**)
- ▶ Meşru müdafaa kullanan devlet aldığı tedbirleri Güvenlik Konseyine bildirmelidir
- ▶ Silahlı saldırıya yönelik tedbirin orantılı olması ve müdafaanın zorunlu olması gerekmektedir (**başka bir imkanının olmaması gerekmektedir**)
- ▶ O andaki saldırının ortadan kaldırılmasına yöneliktir, meşru müdafaa cezalandırıcı nitelikte olmaz

Silahlı Saldırı Kavramı

- ▶ BM Antlaşmasında silahlı saldırı tanımlanmamıştır
- ▶ Nikaragua davasında bir devletin düzenli silahlı kuvvetlerine ek olarak paramiliter unsurların gönderilmesi de dahil edilmiştir. BM genel kurulu kararlarıyla bu yaklaşım benimsenmiştir
- ▶ Devletlere yönelik saldırının devlet dışı yapılar tarafından da işlenip işlenemeyeceği konusunda dönüşüm: 11 eylül saldırıları

11 eylül saldırısı sonrasında

- ▶ **BM Güvenlik Konseyinin 1373 sayılı kararı: Terör saldırılarının uluslararası barış ve güvenliğe yönelik bir tehdit ve hukuki manada bir saldırıdır (ilk kez terör saldırılarına karşı destek veren devletlere meşru müdafaa hakkı kullanılmıştır)**
- ▶ Güvenlik Konseyinin bu kararı ile beraber Taliban'a yönelik Afganistan işgali başlamıştır
- ▶ NATO Ant. Mad.5 ilk kez uygulama alanı bulmuştur.
- ▶ Bu harekate sadece İran ve Irak karşı çıkmıştır
- ▶ Peki teröre destek veren devlet tanımını hangi kriterlere göre yapılacaktır?

İsteksiz ya da Aciz Devlet Görüşü

- ▶ Rusya Gürcistan'a, Türkiye Irak'a, İsrail Lübnan'a karşı kuvvet kullanırken bu görüşe dayanmışlardır.
- ▶ BM Güvenlik Konseyi'nin görevini siyasal sebeplerle yapamaması durumlarında açığa çıkmaktadır
- ▶ Bu görüşe göre müdahale edilmeden önce; ilgili ülke devletine bölgeyi kontrol etmesi için süre vermek, ülke devletinin kontrol yeteneğini elindeki araçlarla beraber değerlendirmek ve kuvvet kullanılacak ise öncelikle ilgili devletin rızasını veya işbirliğini almaya çalışmak gerekecektir.

Önleyici Meşru Müdafaa Kavramı

- ▶ Kuvvetle muhtemel gerçekleşmesi ihtimali bulunan çok yakın bir tehlike veya saldırı ihtimalinin varlığı halinde, silahlı saldırı gerçekleşmeden meşru müdafaa hakkının kullanılabilceği iddiasına dayanır
- ▶ BM Antlaşması ve kararlarında bu kavram bulunmamaktadır, devlet uygulamaları ile açığa çıkmıştır
- ▶ İsrail Irak nükleer reaktörlerine saldırınca, Irak devletinin nükleer silah üretme ve kendi devletini vurma amaçları taşıdığını ifade etmiş ve bu kavramı ortaya atmıştır. İsrail'in bu eylemi hem BM Genel Kurulu hem de BM Güvenlik Konseyi tarafından kınanmıştır
- ▶ ABD'nin Irak'a yönelik işgali de bu sava dayanır
- ▶ İran ve Kuzey Kore için ileride yapılabilecek muhtemel müdahaleler için bu temele dayanılabileceğini ileri süren yazarlar da bulunmaktadır

Önleyici Meşru Müdafaa'nın Hukukiliği

- ▶ Önceki başlıklarda değinilen meşru müdafaa'nın yorumunda kullanılan yaklaşıma göre sonuçları farklılık gösterir:
 - Geniş yorumlama olur ise hukuki bir niteliktedir
 - Dar yorumlanır ise gayri hukuki olacaktır
- ▶ Doktrinde zorunluluk ve orantılılık ilkeleri de olmak kaydıyla BM Güvenlik Konseyi kararı da alınmış ise teröre destek veren ülkelere kuvvet kullanılması Afganistan işgali üzerinden hukuka uygun bulunmaktadır

Müşterek Meşru Müdafaa

- ▶ Kollektif kuvvet kullanma ile karıştırılmamalıdır
- ▶ BM Antlaşmasının 51. maddesinde bireysel veya müşterek meşru müdafaa kavramına yer verilmiş olup Nato ve Varşova Paktı ekseninde kurulan askeri ittifaklara meşruluk kazandırmaktadır
- ▶ Tarihte ilk defa NATO Antlaşmasının 5. maddesi 11 Eylül saldırıları sebebiyle Afganistan'a karşı işletilmiştir. Bu düzenlemeye göre NATO'ya üye olan bir devlete yapılan saldırı bütün üyelere yapılmış kabul edilmektedir.

- ▶ Kimi devletler kuvvet kullanımlarına müşterek meşru müdafaa gerekçesi ile hukukilik kazandırmak istemiştir.
- ▶ ABD Nikaragua'ya uyguladığı kuvveti bu zemine dayandırmıştır.
- ▶ Uluslararası Adalet Divanı ise müşterek meşru müdafaanın Nikaragua olayında gerçekleşmediğini tespit etmiştir
- ▶ Divan Kosta Rika, El Salvador ve Honduras'ın herhangi bir askeri müdahalesinin olmadığı ve adı geçen devletlerin hiçbir silahlı saldırıya maruz kalmadığı ve ayrıca bu devletlerin ABD'den böyle bir yardım talebinde bulunmadıklarını gerekçe göstermiştir.

İnsani Amaçlı Müdahale

- ▶ Ne Milletler Cemiyeti Antlaşması ne BM Antlaşması ne de NATO Antlaşmasında «insani müdahale» kavramına yer verilmiştir
- ▶ Fiili uygulama ile açığa çıkmış bir görüştür. Herhangi bir devletin ülkesindeki bireylere yönelik işlediği insanlığa karşı işlenen suç, soykırım, işkence gibi uluslar arası suçların önlenmesi amacıyla gündeme gelen bir kavramdır.
- ▶ Bir devletin yurtdışındaki kendi vatandaşlarını koruması fikrine dayanmaz, temel insani değerlerin zedelenmesinin önüne geçilmesi ve insanın korunması fikrine dayanır. Kuvvet kullanmanın meşruluğu için tamamen kabul görmüş bir görüş değildir.

İnsani Amaçlı Müdahale Örnekleri

- ▶ Hindistan 1971 yılında Pakistan'ın doğusuna (Bangladeş) yaptığı müdahalede bu kavramı ileri sürmüştür
- ▶ Türkiye'nin 1974 Kıbrıs Barış Harekatındaki gerekçelerinden birisi de (Kıbrıs Anayasası ve Garantörlük Antlaşması düzenlemeleri yanında) insani müdahale kavramıdır.
- ▶ İnsani amaçlı müdahalenin ön önemli örneği ise NATO'nun Sırbistan'a karşı 1998/1999 yıllarında düzenlediği harekatlardır:

- ▶ NATO'nun askeri müdahalelerinin temel gerekçesi Sırbistan'ın Kosova'da hakim nüfusu oluşturan Arnavutlara karşı işlediği uluslar arası suçlardır. Rusya ve Çin devletleri BM Antlaşmasının 2 (4) düzenlemesinin açık olduğu ve bir kuvvet kullanmaya ihtiyaç duyulması halinde buna yetkili organın Güvenlik Konseyi olduğunu dolayısıyla NATO'nun müdahalesinin hukuka aykırılık teşkil ettiğini savunmuşlardır.
- ▶ Konu Uluslararası Adalet Divanı önüne geldiğinde Divan esasa girmeden davaya bakmaya yetkisinin bulunmadığına hükmetmiştir.
- ▶ Doktrinde ise insani amaçlı müdahalenin hukukiliği üzerine fikir birliğinin olmadığını söyleyebiliriz. Ortak bir devlet uygulaması da bulunmamaktadır.

Güncel Bir Konu Olarak Koruma Sorumluluđu

- ▶ Kofi Annan'ın 1999 yılında BM Genel Kuruluna sunduđu yıllık raporda Ruanda ve Bosna Hersek'te yaşananlar üzerinden üye devletlere yaptıđı çağrı neticesinde açığa çıkmış bir kavramdır. Ancak halkların korunması sorumluluđunu 1948 tarihli Soykırım Suçunun Önlenmesi ve Cezalandırılması sözleşmesine dayandıran görüşler de bulunmaktadır. Özellikle insani müdahale gerekçeleriyle yapılan müdahalelerin hukuksal bir zemine oturtulması ve BM Güvenlik Konseyinin engelleyici veto sebebiyle işlemez hale gelmesi durumunda kriz hallerinin siviller lehine müdahale ve yönetimi konularında formül yaratılması ihtiyacının bir sonucu olarak görölmektedir.
- ▶ Annan'ın çağrısı neticesinde üye devletlerin de girişimiyle Müdahale ve Devlet Egemenliđi Uluslar arası Komisyonu toplanmış ve 2001 tarihli raporuyla koruma sorumluluđu ele alınmıştır. Bu raporda devletlerin egemen eşitliđi ve içişlerine karışma yasađı ile insan haklarının korunması arasındaki denge bulunmaya çalışılmıştır.

- ▶ 2005'te yapılan BM Reformu Zirvesinde raporun eksikliklerine dikkat çekilse de Sonuç Bildirgesinde koruma sorumluluđuna yer verilmiştir. 2009 yılında ise BM Genel Sekreteri Ban Ki-Moon bir koruma sorumluluđu danışmanı atamış ve bir rapor daha hazırlatmıştır. Koruma Sorumluluđuna ilişkin bu rapor BM Genel Kurulu tarafından da kabul edilmiştir. Bu rapora göre koruma sorumluluđuna başvurulabilmesi için üç aşamalı bir kriter ön görülmüştür;
- ▶ **İlk olarak;** Devletlerin egemenliđinin sonucu olarak koruma sorumluluđu içsel bir sorumluluk doğurur. Yani devletler kendi ülkelerinde soykırım, insanlıđa karşı suçlar gibi vahim suçları önleme, suçluları cezalandırma ve kendi halkını koruma sorumluluđu altındadır.
- ▶ **İkinci olarak; U.a.** camia koruma sorumluluđunu yerine getirmeye çalışan devletlere her türlü yardım ve desteđi sunmak zorundadır.

- ▶ **Üçüncü olarak;** Eğer devlet içsel sorumluluğunu yerine getirmiyor/getiremiyorsa koruma sorumluluğu artık u.a. topluma geçmektedir. Yani askeri müdahale de dahil her türlü tedbiri koruma sorumluluğu yoluyla u.a. camia yerine getirebilecektir. Ban Ki-Moon'un hazırlattığı bu raporda u.a. camianın koruma sorumluluğunun bir HAK veya ÖDEV olmadığı sadece bir u.a. SORUMLULUK olduğu da tespit edilmiştir.
- ▶ BM Güvenlik Konseyi yaklaşık 70 kararında devletlerin halklarını koruma sorumluluğuna atıf yapılmış ve kimi kararlarında da bu sorumluluğun yerine getirilmesi için ilgili devletlere destekler sunmuştur.

- ▶ Devletler egemenlik haklarına dayanarak farklı gördükleri kesimleri çok rahatlıkla terörize edebilmekte ve bunun türevi niteliğinde olan “bölücü, ayrılıkçı” gibi kavramlar üzerinden egemenlik hakkına dayanarak müdahaleler gerçekleştirebilmektedir. Yani kimin vatandaş kimin terörist olduğunun tespiti, kimin korunması gereken kimin egemenlik hakkının bir gereği olarak mücadele edilmesi gereken olduğu görece tespit ve kararlara yol açabilmektedir.
- ▶ Bunun en güzel örneğini Suriye açığa çıkarmıştır. Kim egemen kim terörist; kimin müdahalesi/mücadelesi kime göre veya neye bağlı olarak açıklandığına göre değişkenlik taşımaktadır. Doktrinde ise Suriye için “insancıl olmayan müdahalesizlik” kavramı türetilmiştir. **Bu sebeple koruma sorumluluğunun bir teammül kuralı niteliği taşıdığını söylemek mümkün görünmemektedir.**

KOLEKTİF
KUVVET
KULLANMA

A-) BM Sistemi:

1- Güvenlik Konseyi

- BM Antlaşması madde 24 geređi Güvenlik Konseyi uluslararası barış ve güvenliđin sađlanmasında birinci dereceden sorumludur.
- Güvenlik Konseyi'nin bu misyonunu yürütebilmesi için Antlaşmanın 7'inci bölümünde «Barışın Tehdidi, Bozulması ve Saldırı Fiili Halinde Yapılacak Hareket» başlıđı düzenlemesi mevcuttur.
- Bu bölüm kapsamında Güvenlik Konseyinin alacađı tedbirler bütün üye devletler için bağlayıcı niteliktedir.

- ▶ BM Antlaşmasınının 39'uncu maddesinde: herhangi bir olayın uluslararası barış ve güvenliği tehdit edip etmediği, uluslar arası barışı bozup bozmadığı veya herhangi bir saldırı fiilinin gerçekleşip gerçekleşmediği tespitleri için Güvenlik Konseyine yetkiler vermektedir. Ne gibi önlemlerin alınacağı ise Antlaşmanının 41 ve 42'inci maddesinde açıklanmıştır.
- ▶ Güvenlik Konseyinin uluslararası barış ve güvenliğin tehdit edildiği veya bozulduğu bir olayı tespit etmesine karşı herhangi bir başvuru yolu bulunmamaktadır. Uluslararası Adalet Divanına da başvuru yapılamaz.

***Madde 39-** Güvenlik Konseyi, barışın tehdit edildiğini, bozulduğunu ya da bir saldırı eylemi olduğunu saptar ve uluslararası barış ve güvenliğin korunması ya da yeniden kurulması için tavsiyelerde bulunur veya 41. ve 42. maddeler uyarınca hangi önlemler alınacağını kararlaştırır.*

BM Antlaşması Madde 41:

- ▶ «Güvenlik Konseyi, kararlarını yürütmek için silahlı kuvvet kullanımını içermeyen ne gibi önlemler alınması gerektiğini kararlaştırabilir ve Bileşmiş Milletler üyelerini bu önlemleri uygulamaya çağırabilir. Bu önlemler, ekonomik ilişkilerin ve demiryolu, deniz, hava, posta, telgraf, radyo ve diğer iletişim ve ulaştırma araçlarının tümüyle ya da bir bölümüyle kesintiye uğratılmasını, diplomatik ilişkilerin kesilmesini içerebilir»
- ▶ Madde 41 silahlı kuvvet kullanma dışında her türlü tedbirlerin Güvenlik Konseyi tarafından kararlaştırılmasını ifade eder: ticari ambargo, silah ambargosu gibi... Son yıllarda İran ve Kuzey Koreye nükleer silah geliştirme programları iddiasıyla bu maddeye başvurularak yaptırımlar uygulanmaktadır.

BM Antlaşması Madde 42:

- ▶ «Güvenlik Konseyi, 41. madde'de öngörülen önlemlerin yetersiz kalacağı ya da kaldığı kanısına varırsa, uluslararası barış ve güvenliğin korunması ya da yeniden kurulması için, hava, deniz ya da kara kuvvetleri aracılığıyla, gerekli saydığı her türlü, girişimde bulunabilir. Bu girişimler gösterileri, ablukayı ve Birleşmiş Milletler ,yelerinin hava, deniz ya da kara kuvvetlerince yapılacak başka operasyonları içerebilir.»
- ▶ BM sistemine ait bir silahlı gücün tesisini ön gören 43'üncü madde hükmü hiçbir zaman yürürlüğe girememiştir.
- ▶ Genel işlerlik kazanan uygulama uluslararası barış ve güvenliği bozan devlete karşı üye devletlerin kuvvet kullanmasına Güvenlik Konseyinin izin vermesi ve üye devletlerin silahlı kuvvetlerinin Güvenlik Konseyi kararlarına destek vermesi şeklinde olmuştur.

BM Antlaşmasının 42'inci maddesinin işletildiği örnekler:

- ▶ 1950 yılında Kuzey Kore'nin Güney Kore'yi işgal etmesi ve BM öncülüğünde başlatılan askeri operasyona üye devletlerin destek vermesi
- ▶ 1990 yılında Irak'ın Kuveyt'i işgal etmesi olayında BM Güvenlik Konseyinin başlattığı çöl fırtınası operasyonuna 29 devlet iştirak etmiş ve kolektif meşru müdafaa uygulanmıştır.

2- BM Genel Kurulu

- Soğuk Savaşın şiddetlendiği 1950'li yıllarda Güvenlik Konseyi üyesi devletlerin veto yetkilerini kullanması sebebiyle uluslararası barış ve güvenlik korunamayınca BM Genel Kurulu rol üstlenmek durumunda kalmıştır. 1950 tarih ve 377 (V) sayılı Barış için Birlik Kararı Güvenlik Konseyinin veto engeliyle karşılaşması halinde kuvvet kullanma da dahil her türlü tedbirin alınmasını Güvenlik Konseyine tavsiye etmeyi öngörmekteydi. Zaman zaman Genel Kurulun bu kararı farklı şekilde işletilmeye çalışılmıştır:

- ▶ 1956'da Süveyş krizi dolayısıyla Mısır'da kendi rızasının da bulunması neticesinde barış gücü kurulması Genel Kurul kararıyla mümkün olmuştur. Devletlerin bir kısmı bu karara karşı çıkmış ve barış gücü oluşturulmasının Güvenlik Konseyi yetkisinde olduğunu ileri sürmüşlerdir.
- ▶ BM Genel Kurulu kendisinin barış gücü oluşturup oluşturamayacağı ve bunun masraflarının nasıl karşılanacağı konusunda konuyu Uluslararası Adalet Divanına danışmıştır.
- ▶ Masraflar Davası olarak da bilinen danışma görüşünde Divan: Uluslararası barış ve güvenliğin korunmasında yetkinin Güvenlik Konseyinde olduğunu ancak bu durumun Genel Kurulun bu konuda karar almasını engellemediğini ortaya çıkan masrafların da BM üyesi devletler tarafından karşılanması gerektiğini açıklamıştır.,
- ▶ Burada altı çizilmelidir ki barış gücü operasyonları kuvvet kullanma yoluyla barışın tesisi anlamına gelmemektedir ve meşru müdafaa dışında kuvvete başvurmaları yasaktır. Ancak yine de BM Genel Kurulu tarafından oluşturulan ve BM üyesi devletlerin katıldığı barış güçlerinin kolektif meşru müdafaa kapsamında değerlendirilebilecektir.
- ▶ Son zamanlarda uluslar arası barış ve güvenliği tehdit eden veya bozan nitelikteki olayların hukukiliğinin tespiti için BM Genel Kurulunun Uluslar arası Adalet Divanından danışma görüşü talep ettiği gözlemlenmektedir. (İsrail'in Batı Şeria'da inşa ettiği Duvar Davası)

B- Bölgesel Örgütler

► BM Antlaşması madde 53'e göre:

«Güvenlik Konseyi, gerekirse kendi yetkisi altında alınan zorlayıcı önlemlerin uygulanması için bölgesel anlaşma ya da kuruluşlardan yararlanır. Bununla birlikte, Güvenlik Konseyi'nin izni olmaksızın bölgesel anlaşmalar uyarınca ya da bölgesel kuruluşlar tarafından hiçbir zorlama eylemine girişilmeyecektir...»

- Yani BM Güvenlik Konseyinin izin vermesi halinde bölgesel nitelikli örgütlerin zorlayıcı önlemler alabilmesi mümkün olabilecektir.
- BM tarafından NATO, Afrika Birliği, Amerikan Devletler Örgütü ve Arap Ligi'nin bölgesel nitelikli örgüt olduğu kabul edilmektedir.
- Örnek: 1995 yılında Güvenlik Konseyi NATO'ya Bosna-Hersek Barış Planının uygulanması konusunda her türlü tedbirin alınması için yetki vermiştir.
- Müşterek meşru müdafaa veya barış gücü oluşturulması için kural olarak BM Güvenlik Konseyi'nin rızası aranmamakla beraber bölgesel nitelikli örgütler için BM Güvenlik Konseyinin rızası aranmaktadır.

NOT: Önerilen kitaplarda var olan ilgili bölümleri mutlaka okuyunuz.

ULUSLARARASI SORUMLULUK

Uluslararası Sorumluluk Nedir?

Kimler için Geçerlidir?

- Uluslararası hukuk kişinin neden olduđu hukuka aykırı fiillerin ya da uluslararası hukuka uygun faaliyetlerinden (sonucuna sorumluluk bağlanan faaliyetlerinden) meydana gelen zararların ortadan kaldırılmasına yönelik uluslararası hukuk kurumudur.
- Uluslararası sorumluluk sadece devletler yada uluslararası örgütlere aittir. Ancak uluslararası hukuk komisyonu bireylerle ilgili diplomatik koruma, uluslararası örgütlerin sorumluluđu, sınır aşan zararlardan doğan sorumluluk konularında çalışmalar sürdürmektedir(Önceden devletlerin sorumluluđu olarak anılmaktaydı)
- Uluslararası Örgütlere ilişkin sorumluluk BM Hizmetinde Uđranılan Zararların Tazmini Davası ile kabul görmeye başlamıştır

Devletlerin Sorumluluđu

- Uluslararası Hukuk Komisyonunun Uluslararası Hukuka Aykırı Eylemler Sebebiyle Devletin Sorumluluđuna İlişkin Maddeler (2001) temel esasları belirlese de **devletlerin uluslararası hukuk nezdinde yükümlülüklerinin belirlendiđi bağlayıcı nitelikli tek bir metin veya kaynak bulunmamaktadır.**
- İkili veya çok taraflı antlaşmalar, örf ve adet hukukunun ihlali, bağlayıcı bir yargı veya hakem kararının uygulanmaması, BM güvenlik Konseyi kararlarına uyulmaması gibi durumlar sorumluluđun doğmasına sebebiyet verebilecektir

Ulusal Hukuk ile Uluslararası Hukuk Kapsamında Sorumluluğun Farkı Nedir?

- **Sorumluluğun doğuş sebepleri farklıdır.** Ulusal Hukukta cezai sorumluluk söz konusu olup ceza yasalarının ihlali sorumluluğu doğuracaktır. Ayrıca ulusal hukukta tazminat sorumluluğu; sebepsiz zenginleşme, haksız fiil veya bir sözleşmeden kaynaklanabilir
- Uluslararası sorumlulukta cezai sorumluluktan bahsedilemez. Ayrıca uluslararası hukuk; sözleşme, haksız fiil veya sebepsiz zenginleşme gibi ayrımlarla ilgilenmemektedir. Uluslararası hukuka aykırı bir fiil veya uluslararası hukuka uygun olsa da kendisine sorumluluk atfedilen faaliyetler sorumluluğun temel kaynağıdır.

Devletin Sorumluluğunun Unsurları Nelerdir?

1- Sorumluluk Doğuran Davranışın Devlete Atfedilmesi:
Davranış ile devlet arasında illiyet bağının kurulması anlamına gelir.

- **Davranışı ortaya koyan kişinin kademesi önemli değildir.** (Rainbow Warrior Hakemlik Davası- Fransız Ajanları tarafından Yeni Zellanda limanlarında Greenpeace gemisinin batırılması- Hollanda uyruklu bir aktivistin ölmesi- Uluslararası STK olan Greenpeace örgütüne tazminat verilmesi)
- **Devlet adına hareket eden organ veya kişilerin kendilerine verilen yetkiyi aşması önemli değildir** (Caire Hakemlik Davası- Meksikalı iki askerın para vermeyen Fransız vatandaşını yetkilerini aşarak öldürmesi- Meksika devletinin sorumlu tutulması)

- **Devlet ile doğrudan bağı bulunmayan grupların kontrolü teşvik edilmesi veya desteklenmesi halinde de devletlerin sorumluluğu doğabilecektir.** (Adalet Divanı Tahran Rehineler Davası- İranlı öğrencilerin İran ajanı sayılması)
- Adalet Divanı Nikaragua Davası, kontra gerillalar üzerinde ABD'nin etkin kontrolünün varlığının tespit edilmesi
- Adalet Divanı Bosna Hersek- Sırbistan Soykırım Kararında Sırbistan devleti ile Bosna-Hersek'de bulunan Republika Srpska ve Scorpions silahlı güçleri arasında tam bir bağ tespit etmemiştir (Eski Yugoslavya için Kurulan Uluslararası Ceza Mahkemesi genel kontrol şartının varlığını yeterli görmekteydi)
- Bir devlet içerisinde ayaklananlar başarılı çıkarlarsa yeni yönetim eski yönetimin eylemlerinden de sorumlu olur (önceki yönetimin devamı niteliğindedir)

2- Uluslararası Yükümlülüğün İhlali

- Devletlerin doğrudan sorumlu olması ve dolaylı sorumluluk olarak diplomatik koruma ayırımı bulunmaktadır.
- **Kusurun varlığı aranır mı?** Devlet görevlilerinin eylemleri açısından (Subjektif görüş ve objektif görüş) U.A. Hukuk Komisyonu konuya açıklık getirmemiştir, kusurun aranması gerektiğini düzenleyen genel bir şart da bulunmamaktadır (her olayın kendine özgü durumuna bakılacaktır)
- **Zararın varlığı aranır mı?** Zararın meydana gelmesi gerekir mi yoksa bir uluslararası yükümlülüğün ihlali yeterli midir? U.A. Hukuk Komisyonu konuya açıklık getirmemiştir zararın varlığını arayan genel bir şart da bulunmamaktadır (her olayın kendine özgü durumuna bakılacaktır)
- **Eylemin gerçekleştiği dönemde mevcut olan bir uluslararası yükümlülüğün ihlali söz konusu olmalıdır,** eylem süreklilik arz ediyor ise bu şart aranmaz (AİHM. Loizidou Davası ve Türkiye)

Hukuka Aykırılığı Ortadan Kaldıran Sebepler

- 1- Rıza (Kıbrıs Harekatı ve Irak'a yapılan operasyonlar)
- 2- Meşru Müdafaa (BM sözleşmesi mad.51)
- 3-Mücbir sebep (önceden öngörülemeyen, öngörülse dahi önlenemeyen sebepler; doğal afetler)
- 4- Zorda Kalma (Fiil insan hayatının kurtarılması için gerekliyse)
- 5- Zaruret Hali (devletin temel bir çıkarı ile uluslararası yükümlülüğün çatışması, devlet açısından başka bir çarenin kalmaması ve başka bir devletin veya uluslararası toplumun temel çıkarlarınınin zedelenmemesi)
- 6- Jus Cogens Normlara Uyma Zorunluluğu
- 7- Karşı Önlemler (uluslararası hukuka aykırı eylem sahibi devlete karşı yükümlülüklerin yerine getirilmesinin askıya alınması)

Yabancılara Muameleden

Kaynaklanan Devletin

Sorumluluđu- Diplomatik Koruma

- Devletler yabancıları ülkelerine kabul edip etmeme noktasında serbesttirler
- Ancak devlet içerisinde bulunan yabancılara kötü muamelede bulunmama yükümlülüđu altındadırlar
- Devletlerin kendi vatandaşları ile uyrukluk bağından doğar, dolaylı sorumluluktur

Yabancılara Kötü Muamele Ne Anlama Gelir?

- Yabancıнын haksız yere tutuklanması, adil yargılanmaması, işkence edilmesi, mallarına hukuka aykırı şekilde el konulması, kamu görevlilerince maddi manevi zarara uğratılması.....
- 1985 tarihli BM Yaşadıkları Ülkenin Vatandaşı Olmayan Bireylerin İnsan Hakları Bildirgesi temel düzenlemelerdendir.
- Yabancılara yönelik kötü muamele nasıl tespit edilecektir? -Ulusal standart görüşü ve uluslararası minimum standart görüşü-

Diplomatik Koruma için Gereken

Şartlar: Vatandaşlık Bağı ve İç Hukuk Yollarının Tüketilmesi

1- Vatandaşlık Bağı:

Devlet vatandaşının haklarını koruyarak kendi haklarını da korumuş olur. Diplomatik koruma için vatandaşlık bağının varlığı *sine qua non* unsur (olmasa olmaz) niteliğindedir.

Vatandaşlık bağı devletlerin ulusal yasaları ile tesis edilir. Ancak uluslararası Adalet Divanı Nottebohm davasında; kişi ile Lienchtenstein devleti arasında gerçek bir bağın olmadığını tespit etmiştir (fiili bir ilişkinin varlığını aramıştır). Günümüzde Uluslararası Hukuk Komisyonu tarafından hazırlanan diplomatik korumaya ilişkin taslak metinlerde **gerçek vatandaşlık bağı** şartı aranmamaktadır

Vatandaşlık Bağı devam...

- Sadece gerçek kişiler değil tüzel kişilikler ve ilgili devletin uyrukluğunda bulunan gemiler de diplomatik korumadan faydalanır
- **Firmalar açısından durum:** öncelikle diplomatik koruma hakkı şirketin kayıtlı olduğu devlete aittir. Şirket ile kayıtlı bulunduğu devlet arasında bir bağ yoksa veya başka bir devlet ile önemli bir bağı varsa bu devlet diplomatik koruma hakkını kullanabilecektir. (Barcelona Traction Davası)

Barcelona Traction Davası

- Dava İspanya'da faaliyet gösteren ve ticari merkezi Kanada'da bulunan Barcelona Traction ortaklığında pay sahibi olan Belçika yurttaşlarını Belçika'nın diplomatik korumasına alarak İspanya'nın uluslararası sorumluluğunu ileri sürmesiyle ilgilidir. İspanya tarafından zarara uğratıldığı öne sürülen şirket Kanada'da tescil edilmiştir ve merkezi de Kanada'da bulunup oradan idare edilmektedir. Bu nedenlerden ötürü Belçika tarafından işletilmek istenen diplomatik himaye kabul görmemiştir.

2- İ Hukuk Yollarının Tüketilmesi Şartı

- Gerek veya tzel kiři kt muamelede bulunan devletin i hukuk yollarını tketmelidir. Devletlerin dođrudan sorumluluđunda i hukuk yollarını tketme Őartı yok!
- Ulusal seviyede kolaylıkla zlebilecek sorunların uluslararası seviyeye ıkarılmaması, uluslararası yargı ve hakemlik organlarının iŐ ykn arttırmama amalarıdır.

- Ancak uluslararası alanda devletlerin iç hukuk yollarını tüketme şartını karşılıklı olarak kaldırma eğilimi vardır (Birleşik Devletler-İran Alacaklar Mahkemesi)
- Devlete karşı sorumluluk ile vatandaşına karşı sorumluluk aynı anda doğabilir. Bu durumda devlet kendisi açısından doğrudan ilgili devlete başvuru yapabilir ancak diplomatik koruma yoluna gidebilmesi için kural olarak vatandaşının iç hukuk yollarını tüketmesi gerekmektedir.
- Uygulamada devletlerin hem doğrudan hem de dolaylı sorumluluk için ayrı ayrı başvuru yaptıkları görülmektedir

Örnek

- Uluslararası Adalet Divanının ELSI davası: ABD’li firmaların mülkiyetinde bulunan ELSI şirketinin İtalya devleti tarafından kamulaştırılmıştır. Şirket iç hukuk yollarını tüketmeden ABD; İtalya ile arasında bulunan Dostluk, Ticaret ve Ulaştırma antlaşmasının ihlal edildiğini ileri sürerek Adalet Divanına doğrudan başvuru yapış ve başvurusu reddedilmiştir. Divan iki devlet arasındaki antlaşmada iç hukuk yollarının tüketilmesi şartını kaldıran bir hüküm bulunmamasına dayanmıştır.

İç Hukuk Yollarının Tüketilmesinin İstisnaları

- Etkin bir iç hukuk yolunun bulunmaması veya mevcut iç hukuk yollarının zararları karşılamada yetersiz kalması
- İç hukuk mekanizmalarında yaşanan gereksiz gecikmeler
- Zararın meydana geldiği anda sorumluluğu iddia edilen devlet ile zarara uğrayan kişi arasında herhangi bir bağın bulunmaması (Çernobil örneği)
- Zarara uğrayan kişinin iç hukuk yollarına başvurusunun engellenmesi
- Sorumluluğu iddia edilen devletin iç hukuk yollarına başvurulması şartından vazgeçmesi

CALVO KAYDI

- Yabancı birey ile devlet arasında kişinin yaşayacağı sorunları ulusal hukuk çerçevesinde çözmeyi ve **uyrukluğunda bulunduğu devletin diplomatik korumasından vazgeçtiği kayıttır.** Adını Arjantin’li devlet adamı Calvo’dan (1824–1906) almıştır.
- Zamanla uluslararası yargı ve hakemlik organları bu kayıtları geçersiz sayma yolunu seçtiler (Ralston hakemlik kararı, USAD’ın 1924 tarihli Mavrommotis ve 1927 tarihli Şor - zov Fabrikası kararı). Gerçekten diplomatik himaye, uyrukları üzerinde devletin egemenliğinin uzantısı olup, devletin hakkı söz konusudur. Devlet egemenlik haklarından ancak kendisi vazgeçebilir. Bununla birlikte, öğretilerde farklı görüşlerin de olduğuna işaret edilmelidir.

Yabancıların Malvarlıklarına El Konulması

- Kamulaştırma veya millileştirme sonucu yabancılara ait mallara el konulması ayrı bir başlık olarak u.a. hukukta değerlendirilir
- Mal kavramı geniş olarak ele alınmaktadır, sözleşmeden kaynaklanan alacaklar, şirket hisseleri ve fikri haklar da bu kavrama dahildir
- Kamulaştırma veya millileştirme devletlerin doğal kaynakları üzerindeki egemen hakları ile yabancıların mülkiyet hakları arasında bir çatışma barındırır

- Konuyla irtibatlı olan BM Doğal Kaynaklar Üzerinde Sürekli Egemenlik Bildirgesi uluslararası örf ve adet hukuku niteliği kazanan kriterleri belirlemiştir:
 - 1- Kamu ihtiyacı, güvenlik veya ulusal çıkarlara dayanma
 - 2- Uygun bir tazminat ödenmesi
 - 3- Uluslararası hukuka uygun olması,

Kamu Yararı tam olarak ne ifade eder?

- Kamu yararının tam olarak neyi ifade ettiğine yönelik bir uluslararası hukuk kaidesi bulunmamaktadır. Olmazsa olmaz bir şart değildir ikincil nitelikli aranan bir şarttır.
- Kavramın oldukça geniş olması ve objektif kriterlere bağlı olmaması göreceli olmasının sebebidir (BP-Libya Hakemlik Davası) – (Liamco Hakemlik davası ise millileştirme için kamu yararı şartını aramamıştır)

Ayrımcılık Yapmama

- Kamulaştırmanın sadece yabancılara yönelik veya belli bir devletin vatandaşlarına yönelik olmaması gerekmektedir

Tazminat

- Uygun, etkin ve yeterli bir tazminatın ödenmesi gerekmektedir
- Tazminatın belirlenmesinde hangi kriterlerin (ulusal kriterlerin mi uluslararası kriterlerin mi) uygulanacağı konusunda görüş farklılıkları bulunmaktadır
- Uluslararası hakemlik ve yargı organları hakça, adil, hakkaniyete uygun, yeterli ve etkin olması gibi şartları tespit etmiştir. Ancak somut olarak nasıl bir standardın uygulanması gerektiği gelişmiş devletler açısından bir sorun olmuştur

Çevre Kaynaklı Devletin Sorumluluđu

- Uluslararası eğilim çevre kaynaklı zararların tazmin edilmesinden ziyade çevresel zararların önlenmesi için gerekli tedbirleri alma yönündedir.
- Özellikle Çevreye İlişkin Rio Bildirisi 21. madde kapsamında devletlerin çevresel zararlara ilişkin sorumluluđu düzenlenmiştir. Devletlere kendi sınırları ötesinde veya diğer devletlerin çevresinde zarar vermeme ve kendi yetki alanları içerisinde ise tüm çevresel aktiviteleri kontrol etme yükümlülükleri getirmiştir
- Yine Rio Bildirgesi ile: devletlerin koruyucu önlemler alma yükümlülüđu, kirleten öder ilkesi, çevre etki değerlendirmesinin yapılması düzenlenmiştir.
- BM İklim Değişikliği Çerçeve Sözleşmesi, Kyoto Protokolü ve Paris Andlaşması önemli metinler arasındadır.

Çevresel Zararlardan Dolayı Sorumluluğun ele alındığı davalar

- Trail Smelter Hakemlik Davası: ABD sınırında olan Kanada tescilli fabrikanın yaydığı sülfür dioksit sebebiyle Washington Eyaletinde meydana gelen çevresel zararların giderimi ele alınmıştır. Kanada devleti sorumluluğa ilişkin itirazda bulunmamış ve u.a. Hakeme durum sevk edilmiştir
- Gut Dam Hakemlik Davası: Kanada devletinin baraj inşaatı sırasında Ontario gölünün su seviyesinin yükselmesi sebebiyle ABD'li vatandaşların uğradığı zararlar giderilmiştir

Çevre Hukuku Anlamında özel sorumluluk düzenlemeleri

- 1- Uzayda ve Sualtında Nükleer Silah Denemelerinin Yasaklanması Andlaşması
- 2- Çevreyi Değiştirme Tekniklerinin Askeri veya Diğer Düşmanca Amaçlı Kullanımının Yasaklanması Sözleşmesi
- 3- U.a. Hukuk Komisyonunun Tehlikeli Aktivitelerden Kaynaklanan Sınır Aşan Zararların Önlenmesine İlişkin Taslak Metinler (Nükleer enerji üretimi, objektif-risk sorumluluğu, Çernobil faciası)

ULUSLARARASI ÖRGÜTLERİN SORUMLULUĞU

- Uluslararası Örgütlerin gerek organları gerekse janlarının fiilleri nedeniyle uluslararası sorumluluğu kabul edilmektedir
- Uluslararası örgütün ister karar organı ister yürütme isterse operasyonel organlarında çalışan kişiler olsun uluslararası örgüt adına gerçekleştirdikleri tüm fiiller uluslararası Örgütün sorumluluğuna yol açabilecektir. Buradaki temel husus bireyin uluslararası örgüt için fonksiyonel açıdan bir eylemde bulunması ve bu eylemin bir sorumluluğa sebebiyet vermesidir
- Bu kapsamda uluslararası örgüt çağrısı ile bir eyleme katılan ve resmi bir bağ taşımayan birey de uluslararası örgütün ajanı olarak kabul edilir

- Uluslararası örgüt ile doğrudan irtibatlı olan eylemler (organ veya ajanlarının eylemleri) sorumluluk doğurabilmektedir
- Uluslararası örgütlerin taraf olduğu antlaşmalara karşı ahde vefa ilkesi çerçevesinde sorumlulukları bulunmaktadır (AB'nin BM Deniz Hukuku Mahkemesinde çelişkili yargılamaya katılabilmesi, AB'nin AIHM'e taraf olabilmesi)
- Uluslararası örgütün kontrolü altında gerçekleşen eylemler (BM barış gücü eylemleri) de sorumluluk doğurabilir
- **Fonksiyonel Koruma:** Devletlerin vatandaşları için var olan diplomatik koruma hakkının uluslararası örgütlerin kendi organ veya ajanları için yansımasıdır.

Uluslararası Sorumluluğun Hukuki Sonuçları

- Uđranılan zararların tazmin edilmesi (maddi tazmin, özür dileme, hukuka aykırı elde edilen malların iadesi –bunlardan bir veya birkaçı beraber uygulanabilir-)
- Sonucunda sorumluluk bađlanan eylem bir yükümlülüđün yerine getirilmemesi ise bunun yerine getirilmesi, hukuka aykırı duruma son verilmesi
- Tüm bunlar yerine getirilmiyor ise ilgili devletlerin karşı önlemler çerçevesinde tedbir alabilmesi hakkı vardır (misilleme, zararlar karşılık)

Uluslararası sorumluluk ile insan haklarının uluslararası düzeyde korunması arasındaki farklar

- İHK bir zararın giderilmesinden çok insan kişiliğinin ve değerinin korunmasıdır
- İHK bir devletin yurttaşlarının ve yabancıları haklarını korurken, uluslararası sorumluluk kişiler bakımından sadece yabancıları kapsamaktadır
- İHK kişilerce harekete geçirilir, uluslararası sorumluluğu ise sadece uluslararası hukuk kişileri harekete geçirebilir
- **NOT: Önerilen Kitaplarda var olan ilgili bölümleri mutlaka okuyunuz.....**

Uluslararası Hukukta Uyuşmazlıkların Çözümü

BM ant. 2.(3) maddesi; «Teşkilatın üyeleri, uluslararası nitelikteki uyuşmazlıklarını uluslararası barış ve güvenliği ve adaleti tehlikeye sokmayacak şekilde barışçı yollarla çözerler.»

BM ant. Madde 33 uyuşmazlıkların çözüm yolları olarak; görüşme, soruşturma, arabuluculuk, uzlaştırma, hakemlik, yargı, bölgesel örgütlere ve andlaşmalara başvurma yada tarafların kendilerinin tespit edeceği başka barışçı çözüm yolları olarak sıralanmıştır.

Diplomatik Çözüm Yolları

Görüşme:

- Uluslararası hukuk çerçevesinde devletlerin rızasına göre çözüm bulunur. En yaygın uygulanan yöntemdir.
- Devletlerin çıkarları etkili bir şekilde korunur.
- Hukuksal formaliteler ve sınırlamalarla karşılaşmazlar.
- Taraflar doğrudan birbirleriyle görüşürler ve üçüncü kişiler kural olarak bulunmaz.
- Görüşmelerin başarılı olabilmesi için karşılıklı iyi niyet, esneklik ve hassasiyet bulunması gerekir.
- 1924 Mavrommatis Davası'nda uyuşmazlık dolayısıyla mahkemeye başvurmadan önce görüşme safhasının zorunluluğu vurgulanmıştır. Aynı yaklaşım Kuzey Deniz Kıta Sahanelığı Davalarında da devam etmiştir.

Dostça girişim

- ▶ Dostça girişimde, girişimi yapan görüşmelere katılmaz.
- ▶ Dostça girişimde girişim yapan taraf bir devlet olabileceği gibi devletler topluluğu, uluslararası örgüt ve tanınmış bir kişide olabilir.
- ▶ Dostça girişimde amaç uyuşmazlık tarafları arasında görüşmelerin devamını sağlamaktır.
- ▶ Uygulamada BM Genel Sekreterleri dostça girişim faaliyetlerinde sıklıkla bulunmaktadır.

Arabuluculuk

- ▶ Arabuluculukta giriřimi yapan hem grřmelere katılır hem de sorunun zm iin taraflara nerilerde bulunabilir. neriler baėlayıcı deėildir.
- ▶ Arabulucu uyuřmazlık taraflarının gvenini kazanmalı ve tarafsız olmalıdır.
- ▶ uyuřmazlık taraflarının rızası olmaksızın herhangi bir faaliyet ve giriřim de bulunmamalı
- ▶ Dosta giriřim ve Arabuluculuėun bařarılı olması iin seilecek kiřinin etkili ve gl olması uyuřmazlıėın zmn kolaylařtırır.

Soruřturma ve Uzlařtırma

- ▶ Uyuřmazlık taraflarının anlaşmasıyla oluşturulan ad hoc Arařtırma ve soruřturma Komisyonları uyuřmazlıęa konu olan olayı bütün ayrıntılarıyla inceler. Sorunun çözümlü için olabilecek çözümlü önerilerinde bulunur. Çünkü uyuřmazlıęı temelinde uyuřmazlık konusunun ne olduęunun iyi bilinmesi çözümlü kolaylařtırmaktadır.
- ▶ Uzlařtırma ise, bir bakıma arabuluculuk ve arařtırma ve soruřturma komisyonun karıřımıdır.
- ▶ uzlařmacı sorunun çözümlü için taraflardan biriymiř gibi görüřmelere katılır ve baęlayıcı olmayan çözümlü önerilerinde bulunur.

Soruřturma ve Uzlařtırma

- ▶ Uzlařtırma daha resmi ve az esnek olan bir yoldur.
- ▶ Uzlařtırma çoęu zaman uyuřmazlık taraflarının ve aracılarının atadıkları birer üyeden oluřan bir komisyondur.
- ▶ Uzlařtırmacıların hazırladıkları raporlar ve yaptıkları öneriler bağlayıcı deęildir. Ancak bazı anlaşmalar uyuřmazlıkların çözümü için uzlařma komisyonunu zorunlu tutar.

Yargısal özüm yolları

- ▶ Uluslararası Adalet Divanı
- ▶ Hakemlik

HAKEMLİK

- ▶ Hakemlik uzun zamandan beri uyuşmazlıkların çözümü için başvurulan bir yöntemdir.
- ▶ Hakemlik hakemlik mahkemesinin bir uyuşmazlık için oluşturduğu ad hoc bir oluşumdur.
- ▶ Hakemlik atanan hakemlik heyeti, bu heyetin toplanacağı yer ve uygulayacak hukuk uyuşmazlık taraflarınca belirlenir. Bu eylemler bir andlaşma ile yapılır
- ▶ Günümüzde faaliyetlerini sürdüren sürekli hakemlik mahkemesi 1899 La Haye Sözleşmesiyle kurulmuştur.

HAKEMLİK

- ▶ Kararlar bağlayıcıdır.
- ▶ Uyuşmazlığın çözümü için birbirinden farklı bir çok hukuk kuralı uygulanabilir.
- ▶ Geçicidir, uyuşmazlık sona erince hakemlik heyetinin görevi de sona erer.
- ▶ Hakemliğin yetkileri normal bir mahkemeden daha fazladır.
- ▶ 1945'ten 1990 kadar 43 uyuşmazlık için hakemlik oluşturulmuştur.

Sürekli Hakemlik Mahkemesi

- ▶ 1899 tarihli Lahey Barış Konferansında kabul edilen Uluslararası Uyuşmazlıkların barışçı Çözüm sözleşmesi ile kurulmuştur.
- ▶ Sürekli Hakemlik Mahkemesi Hollanda'nın Lahey şehrinde bulunmaktadır.
- ▶ Sürekli hakemlik mahkemesi yüzyıldan fazladır faaliyet göstermektedir bu yönüyle uluslararası toplumun en eski yargı kuruluşu olarak kabul edilmektedir.

-

- ▶ Sürekli hakemlik mahkemesi ile BM'nin yargı kuruluşu olan Uluslararası Adalet Divanı karıştırılmamalıdır.
 - ▶ Sürekli hakemlik Mahkemesi ile Adalet Divanı Lahey kentinde aynı binada (Peace Palece) faaliyet gösdtermektedirler.
 - ▶ Sürekli hakemlik mahkemesi, Sürekli hakimleri olan bir mahkeme değildir burdaki hakimler her uyuşmazlığa göre ad hoc olarak belirlenmektedir.

-

- ▶ Sürekli hakemlik mahkemesinin hakim ve hakemleri her olaya göre ayrı ayrı belirlense de ; Uluslararası büro denilen sürekli görevde olan bir sekreteryası bulunup başında genel sekreter bulunmaktadır.
 - ▶ Sürekli hakemlik mehkemesinin ayrıca idari konseyinin de sürekli görev başında olduğu açıktır.

Sürekli Hakemlik Mahkemesi Tarihçesi

- ▶ Modern uluslararası hakemliğin ilk aşaması olarak ABD ile büyük Britanya arasında 1794 yılında imzalanan Jay Antlaşması kabul edilmektedir. Bu antlaşmayla iki devletten eşit sayıda üyelerden oluşan üç karma komisyon kurulmuştur.
- ▶ Hakemliğin ikinci aşaması olarak da yine ABD ile Birleşik Krallık arasında 1872 Alabama davası gösterilmektedir.

-

- ▶ Alabama Davasının Konusu: 1871 tarihli Washington antlaşmasına göre ABD iç savaşında Biritanya tarafsız kalacaktır. Ancak Birleşik Kırallık üzerine düşen bu sorumluluğu yerine getirememiştir. Bu nedenle beş kişiden oluşan bir hakemlik mahkemesi kurulmuştur. Bu hakemlik Birleşik Krallığı(Biritanya)tazminat ödemeye mahkum etmiştir ve Birleşik kırallık bu karara uymuştur. Bu dava hakemliğin etkinliğini göstermesi bakımından önem arz etmektedir.

-

- Modern uluslarlar hakemliđin en önemli aşaması 1899 Lahey Barış Konferansının yapılması ve Konferans sonucunda Uluslararası uyuşmazlıkların Barışçı çözüm Sözleşmesinin kabul edilmesidir. Bu Sözleşme Evrensel Nitelikteki ilk Hakemlik Sözleşmesi olarak Kabul edilmektedir. Sözleşme Dostça Girişim, arabuluculuk, araştırma ve soruşturma komisyonlarının kurulması gibi barışçıl yolları düzenlemektedir. Bu Sözleşme 1900 yılında yürürlüğe girmiştir.

-

- ▶ 1899 sözleşmesi ile kurulan Sürekli Hakemlik Mahkemesi 1907 ikinci Lahey barış Konferansıyla bir çok değişikliğe uğramıştır. Günümüzde her iki sözleşme de yürülmektedir.
 - ▶ Türkiye sadece 1899 tarihli Lahey Barış Sözleşmesine taraftır. Her iki Sözleşmeye veya sadece birine taraf devlet sayısı 106'dır.
 - ▶ Carthage Manauba Davaları(1913), Timor Frontiers(1914) Sovereignty Over the Island of Palmas (1928) davaları sürekli hakemlik mahkemesinin ilk uygulamalarıdır.

-

- ▶ Başlangıçta sadece devletlerarası uyuşmazlıkların çözüm aracı olarak algılanan mahkeme 1930'lu yıllarda Devletlerle özel hukuk kişileri arasında doğan uyuşmazlıklarda da görev almaya başlamıştır.
 - ▶ 1962 yılında mahkeme sadece taraflardan birinin devlet olduğu uyuşmazlıklara ilişkin Uzlaştırma ve Hakemlik Kurallarını hazırlamıştır.

-

- ▶ Uluslararası Sürekli Adalet Divanı ile daha sonra bu mehkeme yerine kurulan Uluslararası Adalet Diavanının kurulması ile Sürekli Hakemlik Mahkemesi'ne gelen dosyalar azalsa da 1980 yıllarında tekrar dosyalar gelmeye başlamıştır.
 - ▶ 1981 yılında İran İle ABD arasındaki uyuşmalıkta hakem atama yetkisi Sürekli hakemlik mahkemesi sekreteryasına verilmiştir.
 - ▶ 1981 -2003 yılları arasında 200 dosyaya bakılmıştır.

Sürekli Hakemlik Mahkemesinin Yapısı

- Evrensel Nitelikli bir yargı kuruluđu olan Sürekli Hakemlik Mahkemesi üç organdan oluşmaktadır.
- 1. Hakem Listesi:
 - ▶ Bu üyelerin hakim olması zorunluluđu bulunmamaktadır. 1899 ve 1907 sözleşmelerinden her ikisine veya birine taraf devletlerin gösterecekleri adaylardan oluşmaktadır.
 - ▶ - Her bir devlet gerekli yeterliliđe sahip dört kişiyi üye olarak gösterebilmektedir.
 - ▶ - Uyuşmazlık tarafları bu hakemlik listesinde yazılı kişileri seçmek zorunda değildir. Liste dışından hakem tayini mümkündür.

- Mahkeme üyesi olup hakem olarak görev yapan hakem sayısı oldukça azdır.
- Her taraf devlet Sürekli Hakemlik Mahkemesi Nezdindeki üyelerinin, Uluslararası Adalet Divanı hakim seçimleri için aday göstermeye yetkili bir “ulusal grup” oluşturduğunu belirtmekte fayda vardır.
- Sürekli Hakemlik Mahkemesi; BM ve Milletler Cemiyeti organları dışında BM antlaşmasında adı geçen tek kurumdur.

-

- BM Antlaşmasınının 33. maddesinde yer alan uyuşmazlıkların barışçı yolla çözümünün öngörüldüğü yedi değişik çözüm yönteminin dördünde Sürekli Hakemlik Mahkemesinin yetkili olduğunu söylemek mümkündür. Bunlar;
 - Araştırma
 - Arabuluculuk
 - Uzlaştırma
 - Hakemlik.

2. Uluslararası Büro

- Bu Büro Mahkemelerde bulunan Yazı İşleri, mahkeme kalemi veya mahkeme sekreteryası gibi görev yapmaktadır.
- Aslında Uluslararası Sürekli Hakemlik Mahkemesinin, Sürekliliği Lahey de sürekli olarak görev yapan bu Bürodan kaynaklanmaktadır. Çünkü hakemler uyuşmazlık sonrasında kendilerine dosya tevdi edildiklerinde çalışmalarda bulunmaktadırlar.
- Büro; Genel sekreter ve yeterince yardımcı personelden oluşmaktadır.

- Bironun en temel görevi uyuşmazlık taraflarına her bir dava ile ilgili ad hoc hakemlik mahkemesinin kurulmasına ilişkin yardımcı olmaktır.
- Bironun Diğer görevleri; Sürekli hakemlik listesini tutmak, İletişimi sağlamak, hakemlik taleplerini kabul etmek ve devam eden uyuşmazlıklarda personel desteği sağlamaktır.
- Büro Ayrıca Lahey de toplanan araştırma, soruşturma komisyonlarının yazı işleri olarak görev yapma yetkisine de sahiptir.
- Bironun Hizmetlerinden faydalanmak için 1899 ve 1907 sözleşmelerine taraf olmak şart değildir.

3. İdarî Konsey

- Sürekli Hakemlik Mahkemesinin Kontrolü 1899 ve 1907 sözleşmelerine taraf devletlerin Hollanda nezdindeki diplomatik temsilcilerinden oluşan bu Konseye aittir.
- Uluslararası Büronun denetimi ve yönlendirilmesi ve hakemlik mahkemesinin bütçesinin onaylanması da bu Konsey'in görevidir.
- Uluslararası Büro'nun Genel Sekreterliği idari hizmetlerin ve harcamaların içeriğini barındıran bir raporu her yıl bu Konseye sunmakla mükelleftir.

Sürekli Hakemlik Mahkemesi'nin Yargı Yetkisi

1. Sürekli Hakemlik Mahkemesinin Kişisel yargı yetkisi

- 1899 ve 1907 Lahey sözleşmeleri; Sürekli Hakemlik Mahkemesini temelde devletlerarası uyuşmalıkların çözümünde kendisine başvurulacak bir mekanizma olarak öngörmüştür. Ancak özel hakemlik mahkemelerinin oluşturulması konusunda da Sözleşmelerin esnek oldukları söylenebilir.
- Sürekli Hakemlik Mahkemesinin Değişik Seçimlik Usul Kuralları gereğince; hakemliğe getirilebilecek uyuşmazlıkların taraflarının sadece devletler olmadığı görülecektir. Mahkeme de taraf olarak kabul edilecekler şunlardır;

-

- a) İki yada daha fazla devlet arasında var olan uyuşmazlık
 - b) Devlet ve uluslararası örgütler arasındaki uyuşmazlık
 - c) iki yada daha fazla uluslararası örgüt arasındaki uyuşmazlık
 - d) Devlet ve Özel hukuk gerçek ya da tüzel kişileri arasındaki uyuşmazlık
 - e) Uluslararası örgüt ve özel hukuk gerçek ya da tüzel kişisi arasındaki uyuşmazlık .
- - NOT: Uluslararası uyuşmazlıkların Hakemlik Mahkemesi tarafından çözümlenmesi için devletlerin 1899 ve 1907 sözleşmelerine taraf olmaları gerekmediği gibi adı geçen sözleşmelere taraf olunması da mahkemenin zorunlu yargı yetksinin kabul edildiği anlamına gelmeyecektir.

-

- Bir uyuşmazlığın hakemlik aracılığıyla çözümlenebilmesi için uyuşmalık taraflarının hakemlik yetkisi tanıdığına yönelik bir antlaşma imzalamaları gerekmektedir. Bu antlaşma uyuşmazlık çıkmadan olabileceği gibi uyuşmazlık çıktıktan sonra da gerçekleşebilir.

2. Hakemlik mahkemesinin maddi yargı yetkisi

- Maddi bakımından yargı yetkisi kural olarak; hangi tür uyuşmazlıkların kapsam içinde olduğunu ve söz konusu uyuşmazlıklarda hangi tür kuralların uygulanması gerektiğini içermektedir.
- Sürekli hakemlik mahkemesinin maddi yetkisini sınırlandıracak herhangi bir hukuk kuralı kabul edilmemiştir. Taraf devletler uyuşmazlıklarına ilişkin her konuda sürekli hakemlik mahkemesine başvurabilmektedirler. Sürekli hakemlik mahkemesi taraflar arasında sözleşme varsa ona bakarak uyuşmazlıklarının hangi konuyu kapsadığına karar verecektir.

- Kural olarak Hakemlik mahkemesinde uygulanacak hukuk kurallarının seçimi de yine taraf devletlere bırakılmıştır. Taraflar isterlerse uluslararası hukuk dışında var olan herhangi bir hukuk kuralının da uyuşmazlıkta kullanılmasını isteyebilmektedirler.
- Uluslararası Adalet Divanı 38/2 hükmü bu hakemlik içinde kullanılabilir. Buna göre taraflar anlaşılırsa mahkeme hakkaniyet ve nısfet kurallarını da uygulayabilecektir.

3.Hakemlik mahkemesinin zaman bakımından yargı yetkisi

- Hakemlikle İlgili Deęişik Usul kurallarında yargı yetksinin zaman bakımından sınırlandırılmasına yönelik herhangi bir düzenleme bulunmamaktadır.
- Zaman bakımından sınırlama ancak tarafların kendi aralarında yaptıkları hakemlik sözleşmesinde bulunabilecektir.
- Bir hakemlik sözleşmesinde hakemlik mahkemesinin yargı yetkisi belli bir süre ile sınırlamışsa, mahkeme ancak sözleşmede geçen zaman diliminde gerçekleşen uyuşmazlıklarda bakabilecektir.

4. Danışma görüşü verme yetkisi

- Sürekli hakemlik mahkemesinde çekişmeli yargı yetkisine bakma yetkisi ve danışma görüşü verme yetkisi ayrımı bulunmamaktadır. Hakemlik mahkemesi doğası gereği çekişmeli yargılamaları yapmaktadır.
- Hakemlik kararları bağlayıcıdır bu yönüyle bir çok barışçı çözüm yollarından ayrılmaktadır. (Dostça girişim arabulucuk gibi).
- Sürekli hakemlik mahkemesinin bir konudaki yaklaşımını öğrenmek için taraflar bağlayıcı niteliği olmayan arabulucuk, uzlaştırma, araştırma ya da soruşturma yöntemlerinden birini tercih etmeleri gerekmektedir.

Sürekli Hakemlik Mahkemesi Usul Hukuku

- ▶ Hakemlik Mahkemesi tarafından uygulanacak usul kurallarına ilişkin temel ilke; uyuşmazlık taraflarınca kararlaştırılan usul hukuku kurallarının hakemlerce uygulanmasıdır.
- ▶ Sürekli hakemlik mahkemesi usul kuralları ve UNCITRAL gibi usul kurallar içeren metinlerden de kurallar belirlenirken yararlanılabilecektir.
- ▶ Uluslararası hakemlikte tarafların uygulanacak usul kurlalarının belirtilmemesi veya belirtilen kuralların yetersiz kalması durumunda, hakemlik mahkemesinin uygulanacak usulü tespit etmeye hakkı ve yetkisi vardır.

Hakemlikte kullanılan dil

- ▶ Uluslararası hakemlikte hakemlerin ve tarafların kullanacağı dil uyuşmazlık tarafları tarafınca yapılan sözleşmede belirlenebilmektedir.
- ▶ Taraflar kullanılacak dil konusunda herhangi bir anlaşmaya varmamışlarsa 1907 sözleşmesinin 61. maddesi uyarınca hakemlik mahkemesi kullanılacak dili belirleyecektir.

Hakemlikte tarafların temsili

- ▶ Taraflar, hakemlik mahkemesi önünde kendi seçmiş oldukları kişilerce temsil edilebilmektedirler. Devletlerarası uyuşmazlıklarda ise devletleri temsil eden ve ajan denilen bir temsilcinin bulunması zorunludur. Devletler bu ajanlardan başka danışman ve avukat da atayabilmektedirler. Bu temsilcilerin adları ve adresleri hakemlik mahkemesine, uluslararası Büroya ve karşı tarafa yazılı olarak bildirilmelidir.

Hakemlik Aşamaları

- ▶ Hakemlik yargılamaları kural olarak iki aşamadan oluşmaktadır bunlar yazılı ve sözlü aşamadır.
- ▶ Yazılı Aşama: Yazılı aşama yargılamanın ilk aşamasını oluşturup; muhtıra, Karşı muhtıra, cevap ve cevaba cevap aşamalarından oluşmaktadır.

- ▶ Davacı veya iddia sahibi yazılı aşamada ilk başta iddialarını içeren bir mıhtıra hazırlar bu mıhtırada; hakemlik mahkemesinin yargı yetkisini, ilerde sunulması düşünülen belgeler ve uyuşmazlığa ilişkin diğer belgeler bulunur.
- ▶ Karşı taraf ise(Davalı) mıhtıraya karşı bir cevap hazırlar buna da karşı mıhtıra denir. Karşı mıhtırada andlaşma hukuki metinde bulunan davacı tarafından ileri sürülmeyen iddialarda ileri sürülebilecektir.

- ▶ uyuşmazlık tarafları mihıtıra ve karşı mihıtıra sunduktan sonra sırayla cevap ve cevaba cevap kısmına geçilir. Bu aşamada taraflar ilk dilekçelerinde olmayan ya da sonra dan ortaya çıkan durumlara ilişkin açıklamalarda bulunurlar.
- ▶ Hakemlik mahkemesi aksine karar vermedikçe, tarafların her zaman sunmuş olduđu yazılı metinleri deđiştirme ve iddiaları destekleyici belge sunma imkanları bulunmaktadır.

-

- Sözlü Aşama: Kural olarak yargılama yazılı ve sözlü aşamadan oluşmaktadır. Ancak uyuşmazlık tarafları istemez ve hakemlik mahkemesi de gerekli bulmazsa sözlü aşama olmadan karar verilebilir. Taraflar isterlerse duruşma yapılabilir bunun yanında taraflardan herhangi bir talep gelmesine rağmen doğrudan hakemlik mahkemesi de duruşmaya tarafları davet edebilir.

- ▶ Hakemlik önündeki duruşmalar kural olarak gizlidir. Ve bu gizliliğin derecesini de taraflar belirlemektedir. Ancak tarafların gizlilik konusunda bir anlaşmalarının olmaması durumunda hakemlik mahkemesi usul kuralları bütün aşamaların gizli olması gerektiğini kabul etmektedir.
- ▶ Son yıllardaki uyuşmazlıklarda taraflar; yazılı aşama ve duruşma kayıtların gizli kalması şartıyla kararların uluslararası topluma duyurulması yönünde anlaşmaları görülmektedir.

Sürekli Hakemlik Mahkemesi Önündeki Davalarda Usule İlşkin Özel Durumlar

- ▶ İlk İtirazlar: Hakemlik mahkemesinin yargı yetkisine yönelik ilk itirazların ileri sürülmesi mümkündür. Yetki itirazlarının kural olarak karşı mihııradan önce yapılması gerekmektedir. Hakemlik mahkemesi böyle bir itirazla karşılaştığında ilk başta bu durumu karara bağlamak zorundadır. Ancak Mahkeme bazı durumlarda uyuşmazlığın esasına yönelik verdiği kararda da ilk itirazlara yönelik hükme varabilmektedir.
- ▶ Geçici Koruma Önlemleri: Hakemlik Mahkemesi taraflardan birinin talebi üzerine gerekli görmesi durumunda alacağı bir ara kararla gecici koruma önlemine hükmedebilir.

- ▶ hakemlik mahkemesi gecici koruma talebinde bulunan tarafın koruma önlemlerinin alınmasıyla ilgili masrafların karşılaması yönünde karar da alabilir.
- ▶ Davaya Katılma: Sürekli Hakemlik Usul Kurallarında bu konuya yönelik bir düzenleme bulunmamaktadır. Özellikle çok taraflı bir sözleşmeye yönelik bir uyuşmazlık olduğunda sözleşme tarafı diğer devletlerin haberdar edilmeleri gerekebilir. Böyle bir durumda ilgili devletler davaya katılma hakkına kavuşmuş olurlar.
- ▶ Not: Hakemlik mahkemesi kararı davaya katılan üçüncü kişileri de bağlayıcı niteliktedir.

- ▶ Hakemlik Kararları: Hakemlik kararları yazılı olarak ilan edilir. Hakemlikten karar çıkması için oy çokluğunun olması yeterlidir. Bunun yanında taraflarca aksi kararlaştırılmadıkça kararlar gerekçeli olmalıdır.
- ▶ Hakemlik kararları kesin olup tarafları bağlayıcı nitelik taşımaktadır. ve bu kararların gecikmeksizin derhal uygulanması gerekmektedir.
- ▶ Hakemlik kararlarına temyiz yolu kapalıdır. Ancak hakemlik kararlarının yorumlanması gözden geçirilmesi yazım yanlışlıklarının düzeltilmesi mümkündür.

- ▶ Taraflardan biri hakemlik mahkemesi kararlarının gereğini yerine getirmezse; uluslararası örf ve adet devreye girecek ve uluslararası hukukta var olan tedbirler ve zorlama yolları uygulanacaktır.
- ▶ Sürekli hakemlik mahkemesi zaman içerisinde uluslararası toplumun gereklilikleri göz önünde bulundurularak farklı konularda kararlar almıştır. Özellikle son yıllarda önemi gittikçe artan doğal kaynaklar ve çevreye ilişkin uyuşmazlıkların barışçı yollarla çözülmesidir. 2001 yılında bu konuya yönelik usul kuralları belirlenerek sürekli hakemlik mahkemesinin kullanıma sunulmuştur.

-

- ▶ Sürekli hakemlik mahkemesi uyuşmazlıkların barışçı yollarla çözümü konusunda diğer yargısal yollara oranla zaman, uygulanabilirlik bakımından daha avantajlı bir konumdadır. bunun yanında uyuşmazlıkların niteliğine bakmaksızın her türlü uyuşmazlıklarda karar alabilmesi esnekliğini arttırmaktadır.
 - ▶ Sürekli hakemlik mahkemesi klasik devletler arası uyuşmazlıklardan öte devletler, kişiler, uluslararası örgütlerin de taraf olabileceği bir yargılama mekanizmasıdır.

ULUSLARARASI UYUŞMAZLIKLARI N ÇÖZÜM YOLLARI

INTERNATIONAL COURT OF JUSTICE

- ▶ Uluslararası alanda sürekli nitelikli, bağlayıcı kararlar veren ve sınırsız şekilde tüm uyuşmazlıkları çözme yetkisine sahip evrensel bir yargı organı bulunmamaktadır.
- ▶ Uluslararası hukuk kişileri kendi rızaları ile ve çoğunlukla uluslararası örgütler vasıtasıyla spesifik yetkileri bulunan uluslararası mahkemeler kurmuşlardır.
- ▶ Avrupa Konseyi bünyesinde: Avrupa İnsan Hakları Mahkemesi
- ▶ Avrupa Birliği içerisinde: Avrupa Birliği Adalet Divanı
- ▶ 1982 tarihli BM Deniz Hukuku Sözleşmesi çerçevesinde: Uluslararası Deniz Hukuku Mahkemesi
- ▶ 1998 tarihli Roma Statüsü ile: Uluslararası Ceza Mahkemesi gibi...

-

- ▶ Yukarıdaki mahkeme türlerinden de anlaşılacağı gibi uluslararası mahkemeler insan hakları, bireysel cezai sorumluluk veya spesifik bir alan ile sınırlı farklı bir konu hakkında da olabilmektedir.
 - ▶ Devletler arası uyuşmazlıkların çözümünde ise temel fonksiyona sahip yargı birimi BM bünyesinde kurulan Uluslararası Adalet Divanıdır.

ULUSLARARASI ADALET DİVANI

TARİHSEL SÜREÇ

- ▶ Uygulamaya geçirilmiş ilk uluslararası mahkeme 1907'de kurulan Orta Amerika Uluslararası Adalet Divanıdır.
- ▶ Milletler Cemiyeti bünyesinde Sürekli Uluslararası Adalet Divanı kuruldu. Bu Divanın statüsü 1920 yılında imzalandı, 1922 yılında faaliyetlerine başladı. 1946 yılında da varlığı sona erdi.
- ▶ BM bünyesinde 1946 yılında Uluslararası Adalet Divanı kuruldu. BM'nin asli organlarından birisidir.

Uluslararası Adalet Divanı Yapısı

- Divan, yüksek ahlaki karaktere sahip, kendi ülkelerinde en yüksek adli görevlerin yerine getirilmesi için gerekli koşulları benliklerinde toplayan ya da uluslar arası hukuk alanında yetkileri herkesçe kabul edilmiş birer hukukçu niteliğinde olan kişiler arasından uyruklarına bakılmaksızın seçilen bağımsız yargıçlardan oluşan bir kuruldur.

- ▶ Divan 15 üyeden oluşur. Aynı devletin birden çok uyuğu aynı zamanda Divan' da yargıç olamaz.
- ▶ Divan' a üyelik açısından, birden fazla devletin uyuğu olarak kabul edilebilecek bir kiři kamusal ve siyasal haklarını olađan olarak hangi devlette kullanıyorsa, o devletin uyuđu sayılacaktır.
- ▶ Divan üyeleri, Sürekli Hakemlik Mahkemesi ulusal grupların aday gösterdiği kişiler listesinden Genel Kurul ve Güvenlik Konseyi tarafından, seçilir.

-

- ▶ Sürekli Hakemlik Mahkemesi' nde temsil edilmeyen Birleşmiş Milletler üyelerinin durumunda ise, adaylar, uluslararası uyuşmazlıkların barışçı yollarla çözümlenmesine ilişkin 1907 La Haye Sözleşmesi' nin 44. Madde' sinde öngörülen koşullar aynen uygulanarak, hükümetlerince bu amaçla atanmış ulusal kümeler tarafından gösterilecektir.

-

- ▶ Statü'ye taraf olup da Birleşmiş Milletler üyesi olmayan bir devletin Divan üyelerinin seçimine hangi koşullar altında katılabileceği, bu konuda özel bir anlaşmanın bulunmaması durumunda, Güvenlik Konseyi'nin tavsiyesi üzerine Genel Kurul tarafından belirlenir.

Üyelerin Seçimi

- ▶ Ulusal gruplarca belirlenen ve BM Genel Sekreteri tarafından Güvenlik Konseyi ve Genel Kurula sunulan isimler içinden Divan' a seçilecek kişilerin yalnızca istenen koşulları benliklerinde toplamış olmalarını değil, aynı zamanda kurul olarak belli başlı uygarlık biçimlerini ve dünyanın başlıca hukuk sistemlerini temsil etmelerini de gözönünde bulunduracaklardır.
- ▶ Genel Kurul' da ve Güvenlik Konseyinde oyların salt çoğunluğunu elde etmiş olan adaylar seçilmiş olurlar.

Üyelerin Seçimi Devam...

- ▶ Gerek yargıçların seçimi için Güvenlik Konseyi'nde yapılacak oylamada, Güvenlik Konseyi'nin sürekli olmayan üyeleri arasında hiçbir ayırım gözetilmeyecektir.
- ▶ Divan üyeleri dokuz yıl için seçilirler ve yeniden seçilebilirler; bununla birlikte, ilk seçimde seçilen yargıçlardan beşinin görev süreleri üç yıl, beşininki ise altı yıl sonunda bitecektir.

- ▶ Yukarıda belirtilen üç ve altı yıllık başlangıç dönemlerinin sonunda görev süreleri bitecek olan yargıçlar, ilk seçimin tamamlanmasından hemen sonra Genel Sekreter tarafından ad çekme yöntemi ile belirlenecektir.
- ▶ Divan üyeleri yerlerine yenileri gelinceye dek görev başında kalırlar. Yerlerine yenileri seçilse dahi, ellerindeki işlere bakmayı sürdürürler.
- ▶ Divan üyeleri, siyasal ve idari herhangi bir görev yapamayacakları gibi, mesleki nitelikte herhangi bir başka işle de uğraşamazlar

Divan Üyeleri

- ▶ Divan üyeleri hiçbir işte temsilcilik, danışmanlık yada avukatlık yapamazlar
- ▶ Divan üyeleri, daha önce taraflardan birinin temsilcisi, danışmanı ya da avukatı, ulusal ya da uluslararası bir mahkemenin veya bir uluslararası soruşturma komisyonunun üyesi olarak ya da her hangi bir başka sıfatla karışmış oldukları hiç bir işin çözümüne katılamazlar
- ▶ istenen koşulları artık taşımadıklarına öteki üyeler tarafından oybirliğiyle hükmedilmedikçe, Divan üyeleri görevden alınamazlar.

- ▶ Divan'ın üyeleri, görevlerini yaptıkları sırada diplomatik ayrıcalık, bağışıklık ve dokunulmazlıklardan yararlanırlar
- ▶ Divan kendisine üç yıl için bir Başkan, bir de Başkan Yardımcısı seçer; bu kişiler yeniden bu görevlere seçilebilirler.
- ▶ Divan, Yazmanı'nı atar ve gerekli olabilecek başka memurların atamasını yapabilir.
- ▶ Divan'ın merkezi Lahey olarak saptanmıştır. Bununla birlikte Divan, uygun gördüğü takdirde başka bir yerde toplanarak görevini yapabilir.
- ▶ Divan'ın oluşması için yetersayı dokuzdur.

- ▶ Taraflardan her birinin uyrukluğunda bulunan yargıçlar, Divan önüne getirilen davanın görülmesine katılma hakkını korurlar.
- ▶ Divan' da taraflardan birinin uyrukluğunda bir yargıç bulunuyorsa, herhangi bir başka taraf, yargıç sıfatıyla oturuma katılmak üzere dilediği kişiyi atayabilir.
- ▶ Divan' da taraflardan hiçbirinin uyrukluğunda yargıç yoksa, taraflardan her biri bir yargıç atayabilir.

-

- ▶ Divanın yapısı bir davadan diđer davaya deęişiklik gösterebilir. Yani her zaman 15 üye ile davalara bakma zorunluluęu bulunmamaktadır.
 - ▶ Mahkemede ulusal yargıçlar yoksa uyuşmazlık tarafları da kendi uyuşmazlıklarında yargıç atayabileceklerinden üye sayısı teorik olarak 17'yi bulabilecektir.
 - ▶ Uyuşmazlık tarafları Divan üyeleri tarafından gizli oy ile oluşturulacak özel daireler tarafından uyuşmazlıklarının çözülmesini isteyebilirler

Divan Bnyesinde Oluřturulabilecek zel Daireler

1- Basit Usul Dairesi: Divan Bařkan ve Bařkan yardımcısı otomatik yeler olmak zere toplam 5 yeden oluřmaktadır. Uyuřmazlık tarafları hızlı bir řekilde iřlemlerin tamamlanması iin bu daireyi seebilmektedir.

2- zel Daire: Sadece uyuřmazlık taraflarının talep etmesi halinde 3 hakimden oluřan ve spesifik konulara (transit, ulařtırma veya evreye verilen zararlar gibi) bakmakla grevlendirilen dairedir.

3- Ad Hoc Daire: Belli bir uyuřmazlıęı ozmek iin kurulur hakim sayısının ka olacaęı uyuřmazlık taraflarınca belirlenir.

Adalet Divanının Yetkisi

- ▶ Devletlerarası davalara bakma yetkisi
- ▶ Hukuki olarak yetkileri bulunan uluslararası organ, kurum ya da örgütlerin sorduđu hukuki sorulara danışma görüşü vermek

Devletlerarası davalara bakma yetkisi

- ▶ Uluslararası Adalet Divanı Statüsü madde 34 ve 38 geređi Divan önünde sadece bağımsız devletler dava açabilmektedir. Yani bireyler veya uluslararası örgütler Divan önünde dava açamaz.
- ▶ Sadece diplomatik koruma yoluyla bir devlet vatandaşının hakkı için Divan önünde dava açabilmektedir. Ancak bu durumda vatandaş olan birey değil doğrudan uyrukluğunda bulunduğu devlet davayı açar ve taraf olur.
- ▶ Hatırlatmak gerekir ki diplomatik koruma yoluna başvurup başvurmama konusundaki takdir yetkisi tamamen uyrukluğunda bulunulan devletin taktirindedir.

Divanın yargı yetkisinin kabul edilebilmesi için dört temel yöntem bulunmaktadır:

- 1- Tahkimname (Mahkeme sözleşmesi)
- 2- Önceden yapılan uluslararası antlaşmalar,
- 3- Tek taraflı bildiri,
- 4- Forum Prorogatum

Tahkimname:

- ▶ Bu yöntemle taraflar karşılıklı olarak mevcut bir uyuşmazlığın Divana havale edilmesi konusunda anlaşmakta ve Divanın yetkisi sadece bu uyuşmazlıkla ilgili olarak kabul edilmektedir.
- ▶ Tahkimname söz konusu ise uyuşmazlığın konusu ve taraflarının açıkça Divana bildirilmesi gerekmektedir.

Uluslararası Antlaşma ve Sözleşmelerde Yargı Yetkisinin Kabulü

- ▶ Gerek iki taraflı gerekse çok taraflı uluslararası antlaşmalarda, uyuşmazlıkların barışçıl yollarla çözülmesi amacıyla belirtilen konulardaki uyuşmazlıkların yargı kuruluşlarına tevdi edilmesine ilişkin hükümler veya ek protokoller yapılmaktadır.
- ▶ Ya bağımsız bir antlaşma ile ya da ilgili antlaşmaya eklenen bir yetki maddesi ile yetkilendirme yapılabilir.
- ▶ Örneğin Soykırım Suçunun Önlenmesi ve Cezalandırılması Sözleşmesi, Uyuşmazlıkların Barışçıl Yollarla Çözülmesine Dair Avrupa Sözleşmesi, Viyana Andlaşmalar Hukuku Sözleşmesi, Biyolojik Çeşitlilik Sözleşmesi gibi birçok antlaşma özel yetki kayıtları ile ilgili sözleşmelerde çıkabilecek uyuşmazlıklar noktasında Uluslararası Adalet Divanını yetkili kılmıştır.

Tek Taraflı Bildiri Yoluyla Yargı Yetkisinin Kabulü

- ▶ Herhangi bir devlet BM Genel Sekreterliğine tevdi edeceği tek taraflı bir bildiri ile uluslararası hukuki uyuşmazlıklarını AYNI YÜKÜMÜ KABUL EDEN DEVLETLERE KARŞI OLMAK ŞARTIYLA Divan tarafından çözülebileceğini bildirme hakkına sahiptir.
- ▶ Divan Statüsü madde 36 gereği bir veya birkaç devlete karşı Divanın yargı yetkisi kabul edilebilmektedir. Devletlere ilişkin karşılıklılık kaydı eklenebilmekte veya belli bir süreyle Divanın yargı yetkisi bu bildirimde kısıtlanabilmektedir.

Türkiye ve Divan arasındaki ilişki

- ▶ Türkiye BM sistemi kurulurken Divanın zorunlu yargı yetkisini kabul etmeyen devletler arasında yer almıştır ve çekincelerle yargı yetkisini ilk etapta kabul etmiştir. Türkiye'nin çekinceleri Statünün 36(2) düzenlemesi ile paraleldir. Yani karşılıklılık temelinde, beş yıllık süre için, uyuşmazlığın Divanın yargı yetkisinin tanındığı tarihten sonra doğması, uyuşmazlığın madde 36(2) de düzenlenen uyuşmazlıklardan olması.
- ▶ 22 Mayıs 1947 tarihinden itibaren 5 yıllık süre için ve bazı çekincelerle kabul ettiği Divanın yargı yetkisini yine 5 yıllık sürelerle 1972 yılına kadar devam ettirmiştir. Bu tarihten itibaren ise herhangi bir bildirimde bulunmamıştır. Yani günümüzde Divanın yargı yetkisini Türkiye tanımamaktadır.

Forum Prorogatum yoluyla yargı yetkisinin tanınması

- ▶ Divanın yargı yetkisini tanıyan bir devlet Divanın yargı yetkisini tanımayan bir devletle yaşadığı uyuşmazlığı Divan önüne tek taraflı bir dilekçe ile götürebilir.
- ▶ Zira Divana dilekçe sunmakla ilgili tek şart uyuşmazlık konusu ve uyuşmazlık taraflarının açıkça anlatılmasıdır.
- ▶ Divana verilen cevapta Divanın yargı yetkisi açıkça kabul edilebilir veya doğrudan cevap verilerek zımnen Divanın yargı yetkisinin olduğu kabul edilebilir. Ya da dava sırasında önceden yapılmış yetki itirazından vazgeçilebilir. Yün bunlar forum prorogatum yoluyla yargı yetkisinin kabul edilmesi anlamına gelir.

Ege Kıta Sahanelıđı Davası

- ▶ Trkiye'nin Divan ile olan tek teması olması sebebiyle dikkat çekmektedir.
- ▶ Yunanistan ile halen devam eden Ege Denizi alanlarına ilişkin uyuşmazlıkla ilgili Yunanistan 1976 yılında Divana tek taraflı bir dilekçe ile başvuru yapmıştır.
- ▶ Trkiye Divanın yargı yetkisinin olmadığını net bir şekilde içeren bir cevap vermiştir.
- ▶ Divan 12 olumlu 2 olumsuz oy ile yargı yetkisinin olmadığına karar vermiştir.

Genel Olarak Divan Tarafından Uygulanan Usul Hukuku

- ▶ Divan görevlerini yerine getirirken uygulayacağı usul kurallarını kendisi belirlemektedir.
- ▶ Resmi dilleri İngilizce ve Fransızcadır. Divana başvurular bu dillerle yapılmak zorundadır.
- ▶ Açılacak davanın yazılı ve sözlü aşamaları bulunmaktadır, Divan tarafından ihtiyati tedbir kararları verilebilmektedir. Verilen tedbir kararlarının bağlayıcılığı ise tartışmalıdır ve farklı uygulamaları bulunmaktadır. Divan ise LaGrand Davasında verdiği karar ile ihtiyati tedbir kararlarının bağlayıcı olduğuna hükmetmiştir. Karşı görüş ise Divanın icrai gücünün olmaması sebebiyle ve devletlere karşı ihtiyati tedbir kararlarının önceden açıkça tanınmaması halinde devlet bağımsızlığını ve egemenliğini zedeleyeceği gerekçelerine dayanmaktadır.

Usul Hukuku Devam...

- ▶ Divan önünde görülen davaların birleştirilmesi (divan gerekli görürse) veya farklı devletlerce davaya katılma/müdahale (çıkarlarının etkilendiğini ispatlaması halinde) mümkündür. (nadiren uygulama alanı bulmuştur)
- ▶ Divan kararları bağlayıcıdır. Dava tarafları yapacakları bir andlaşma ile bu bağlayıcılığı ortadan kaldırabilmektedir. (tek istisnası Divan kararının jus cogens bir norm hakkında olmasıdır)
- ▶ Divan kararlarına karşı temyiz yolu mümkün değildir.
- ▶ Yeni deliller varsa kararlarının yeniden gözden geçirilmesi talep edilebilir. Ancak 10 yıl geçmesi halinde böyle bir talep ileri sürülemeyecektir.

Divan kararlarına uyulmaması hali

► Madde 94

1. Birleşmiş Milletler'in her üyesi, taraf olduğu tüm uyuşmazlıklarda, Uluslararası Adalet Divanı'nın kararına uymayı yükümlenir.
2. Bir uyuşmazlığın taraflarından biri, Divan'ın verdiği bir hükme göre kendisine düşen yükümlülükleri yerine getirmezse, öbür taraf Güvenlik Konseyi'ne başvurabilir. Konsey de gerekli görürse, hükmün yerine getirilmesi için tavsiyelerde bulunabilir ya da alınacak önlemleri kararlaştırabilir.

Yani Divan kararlarına uyulmaması halinde Güvenlik Konseyinin «gerekli görmesi halinde» «gerekli tedbirleri» alması düzenlemesi bulunmaktadır. Siyasi yapısı ağır basan Güvenlik Konseyinin taktir hakkına bırakılması Divan kararlarına uymayan bir devletin yaptırımsız kalmasına ve Divan kararlarının etkisizliğini gündeme gelmesine sebebiyet verebilecektir.

Uluslararası Adalet Divanı ile Hakemlik Arasındaki Farklar

- ▶ Hakemlik müessesesi ad hoc' tur. Uluslararası Adalet Divanı ise sürekli nitelikte bir mahkemedir.
- ▶ Hakemlik müessesesi hakimleri uyuşmazlık taraflarınca seçilir. Uluslararası Adalet Divanı hakimleri ise önceden belirlenen usule göre seçilmiş ve atanmışlardır.
- ▶ Hakemlik müessesinde uyuşmazlık tarafları hakemlikte uygulanacak usul, kural ve hukuk kaynaklarını belirlerken, Uluslararası Adalet Divanında ise usul, kural ve hukuk kaynakları önceden belirlenmiştir. Uyuşmazlık tarafları bunları değiştiremezler.

NOT: Önerilen kitaplarda var olan ilgili bölümleri mutlaka okuyunuz.

İNSAN HAKLARI HUKUKU

- KreselleŖmenin etkisiyle uluslararası hukukun dzenleme sahasına konu olmayan alan neredeyse kalmamıŖtır.
- 2. Dnya SavaŖı sonrası uluslararası insan hakları hukukunun geliŖimi bireylerin uluslararası dzeyde insan hakları temelinde hak sahibi olmalarını saęlamıŖ ve bu ynyle uluslararası hukuk kiŖilikleri de tescillenmiŖtir.
- İnsan hakları, insan olmanın gereęi olarak doęuŖtan sahip olunan ve kendisinden vazgeçilmesi mmkn olmayan temel haklardır.

İnsan Hakları Hukukunun Gelişimi

- BM kurulmadan önceki dönemde, kişiler; vatandaşlar ve yabancılar olmak üzere iki kategoriye ayrılmıştır. Vatandaşlar, devletin egemenlik yetkisine tabii olup tamamen ulusal hukuk sistemi çerçevesinde haklara ve yükümlülüklerle tabii tutulmuşlardır. Yabancılar ise başka bir devletin ülkesine kabul edildiklerinde kötü muameleye tabii olmaları durumunda, vatandaşlık bağıyla bağlı oldukları devletin diplomatik korumasından faydalanabilmektedir.
- Ulusal toplumun 2. dünya savaşındaki acı terüpleri BM 'nin kuruluş amaçları arasında insan haklarının korunmasını ön plana çıkartmıştır.

- BM andlaşmasındaki düzenlemelerden sonra BM Genel Kurulu tarafından İnsan Hakları Evrensel Bildirgesi kabul edilmiştir. Bu bildirme uluslararası düzeyde bir çok andlaşmanın kabulünü sağlamıştır. 1966 Uluslararası Medeni ve Siyasi Haklar Sözleşmesi ile Uluslararası Ekonomik, Sosyal ve Kültürel Haklar Sözleşmesi bu durumun en güzel örnekleri arasındadır.
- İnsan Hakları Evrensel Bildirgesi, 1993 Viyana Bildirgesi ve bu bildirmeyle kurulan İnsan Hakları Yüksek Komiserliği insan haklarının evrensel düzeyde korunması amacıyla atılan önemli adımlardır.
- Evrensel düzenlemeler bölgesel düzenlemelerin yapılmasını da tetiklemiştir; 1950 yılında Avrupa İnsan Hakları Sözleşmesi, 1981 Afrika İnsan Hakları Sözleşmesi, 2004 Gözden Geçirilmiş Arap İnsan Hakları Sözleşmesi.
- İnsan hakları hukuku durağan olmayan sürekli gelişen bir uluslararası hukuk sahasıdır. Birinci kuşak haklar: medeni ve siyasi hakları, İkinci kuşak Haklar: ekonomik, sosyal ve kültürel haklar, üçüncü kuşak haklar: Kollektif haklar(çevre hakkı , barış hakkı, self determinaton).

İnsan Hakları Hukukunun Kaynakları

- Uluslararası insan hakları hukukunun kaynaklarını andlaşmalar hukuku ve örf adet hukuku düzenlemeleri oluşturmaktadır. Andlaşmalar; evrensel düzeyde kabul edilenler ve bölgesel düzeyde kabul edilenler olarak ayrılabilir.
- Evrensel nitelikli andlaşmalar; Evrensel İnsan Hakları Bildirgesi ve 1966 Sözleşmeleri gibi genel nitelikli olabilecekleri gibi 1926 Köleliğin yasaklanması(bu anlamda ilk uygulama örneğidir), 1949 Soykırım sözleşmesi, 1951 Mülteci Sözleşmesi, 1989 Çocuk Hakları Sözleşmesi, 2006 Engellilerin Haklarına Dair Sözleşme.

Bölgesel Düzeyde Kabul edilen Andlaşmalar

İnsan haklarına dair bölgesel anlamda kabul edilen ilk sözleşme Avrupa İnsan Hakları Sözleşmesidir.

Sözleşme ve protokollerde düzenlenen haklar ve özgürlükler mutlak nitelikte olmayıp olağanüstü durumlarda, kamu düzeni, kamu güvenliği temelinde sınırlandırmalara tabi tutulabilir. Ancak yaşam hakkı ve işkence yasağı hükümleri hiçbir koşulda sınırlandırılmaz.

1987 Avrupa İşkence ve İnsanlık Dışı veya Onur Kırıcı Davranışların Önlenmesi ve Sorumluların Cezalandırılması Sözleşmesi ile Avrupa İşkencenin Önlenmesi Komitesi Kurulmuş ve cezaevlerini denetleme yetkisi verilmiştir.

- 1948 Evrensel İnsan Hakları Bildirgesi Paralelinde kabul edilen 1969 Amerikan insan Hakları Sözleşmesi bölgesel düzenlemelerden bir diğeridir. Bu Sözleşme Avrupa İnsan Hakları Sözleşmesini model olarak almış ve 1978 yılında yürürlüğe girmiştir. ABD ve Kanada bu Sözleşmeye taraf değildir.
- Afrika Birliği tarafından kabul edilem Afrika İnsan ve Halkların Hakları Sözleşmesi 1986 yılında yürürlüğe girmiştir. Sözleşme 1966 andlaşmalarını temel almış ancak üçüncü nesil haklardan olan halkların kalkınması hakkının varlığına işaret eden düzenlemeler içermesi yönüyle 1966 Sözleşmelerinin ötesine geçmiştir.
- İslam Konferansı Teşkilatı batı kaynaklı insan hakları düzenlemelerine alternatif olarak 1990 Kahire İnsan Hakları Bildirgesini hazırlamıştır. Arap Devletler Ligi 1994 yılında Arap İnsan Hakları Sözleşmesini hazırlamış ve 2004 yılında yürürlüğe girmiştir. Sözleşme diğer evrensel ve bölgesel düzenlemelerle paralellik göstermektedir.

Örf- Adet Hukuku

- İnsan hakları hukukunun yazılı kaynakları olan andlaşmalarda yer alan hükümlerin önemli bir bölümü uluslararası örf adet hukuku niteliğindedir. BM İnsan Hakları Evrensel Bildirgesi ile kabul edilen haklardan özellikle medeni ve siyasi hakların örf- adet hukuku kurallarını yansıttığı konusunda herhangi bir şüphe yoktur. Ancak bu Düzenlemeler dışındaki hakların ne derece örf- adet hukuku niteliği kazandıkları şüphelidir.
- Birleşik devletlerde yargılamalarda işkence yasağının insan hakları evrensel bildirgesinde yer aldığını ve bağlayıcı hale geldiğini ve uluslararası örf adet hukuku kabul edildiğini hükme bağlamıştır.

İnsan Hakları Hukuku Uygulama Mekanizmaları

- Medeni ve siyasi hakların uluslararası örf-adet kuralı niteliğinde olduğu tartışma konusu olmasa da günümüzde uluslararası insan hakları hukuku kaynakları arasında en önemli yeri andlaşmalar tutumaktadır.
- Bir çok devlet en temel insan hakları sözleşmelerine taraf olsa da insan hakları ihlallerinin yoğun bir şekilde gerçekleştiği aşıkardır. Avrupa İnsan Hakları sözleşmesi 13. maddesi ile medeni ve Siyasal Haklar Sözleşmesi 2. maddesi insan haklarının ihlali durumunda etkin bir yaptırım veya tazminat mekanizması öngörmektedir.
- Herhangi bir insan hakları sözleşmesinin etkin bir şekilde uygulanabilmesi için sadece sözleşmenin uluslararası nitelikte bir mahkeme kurulmasını öngörmesi yeterli değildir. İnsan hakları hukuku araçlarının en etkin uygulama mekanizmaları ulusal düzeyde temin edilebilir. Böylece kişilerin uluslararası düzeyde hak talep etmelerine gerek kalmayabilir.

-1945 yılında kurulan BM'nin amaçlarından bir tanesi de insan haklarının korunmasıdır. Bu amaçla Ekonomik ve Sosyal Konsey 1946 yılında İnsan Hakları Komisyonunu kurmuştur. Komisyonun dünyanın çeşitli bölgelerinden 53 üyeden oluşmaktadır. Komisyon gerçek anlamda insan haklarının korunmasından ziyade siyasi saikle hareket eden bir kurum halini almıştır.

BM bünyesinde 1950 yılında Mülteciler Yüksek Komiserliği, 1993 yılında İnsan Hakları Yüksek Komiserliği kurulmuştur.

Ayrıca İnsan hakları Sözleşmeleri, hükümlerin uygulanıp uygulanmadığının tespiti amacıyla komiteler kurmaktadır. Ancak bu komiteler istenilen etkinliğe ulaşamamıştır.

- İnsan Hakları Komisyonu 2006 yılında İnsan Hakları Konseyi olarak değiştirilmiştir. Konsey 47 üyeden oluşmakta ve üyeleri Ekonomi ve Sosyal Konsey yerine BM Genel Kurulu tarafından seçilmektedir. Üç yıllık görev süreleri olan bu üyelerin yeniden seçilme hakları bulunmamaktadır. Ayrıca Komisyon her sene bir defa toplanırken Konsey yılda üç defa toplanmaktadır.
- BM İnsan Hakları Konseyi Mavi Marmara ve Cemal Kaşıkçı olaylarında oldu uluslararası hukuk ihlallerinin araştırılması amacıyla gerçekleri araştırma komisyonu kurmuştur. İsrail'in Gazzedeki ablukasının toplu cezalandırma anlamı taşıdığı ve İsrail askerlerinin yardım konvoyuna yönelik eylemleri insani hukukun ihlali olduğu tespiti yapılmıştır. Kaşıkçı Raporunda da bir çok insan hakları ihlal tespit edilmiştir: Yaşama hakkı, Kuvvet kullanma , Konsoloslukların amaç dışı kullanılması, İşkence, zorla yerinde etme, ifade özgürlüğü.

Bölgesel Mekanizmalar

- Avrupa;

Avrupa Konseyi; Avrupa İnsan Hakları Sözleşmesini kabul etmiş ve bu hakların korunması için Avrupa İnsan Hakları Mahkemesi ve Avrupa İnsan Hakları Komisyonu'nu kurmuştur. Bu mahkeme sadece Avrupa'da değil tüm dünyada en etkin insan hakları uygulama mekanizması konumundadır. Mahkeme Fransa'nın Strasbourg kentinde bulunmaktadır.

1998 yılında İnsan Hakları Komisyonu kaldırılmıştır. Mahkeme aynı yıl değişik dâreler ayrılmış, EK 11 Nolu protokolle mahkemenin yargı yetkisi zorunlu hale gelmiştir. Bakanlar Komitesinin hukuki nitelikteki görevleri bertaraf edilmiş, Komite sadece Mahkeme Kararlarının uygulanıp uygulanmadığını denetleme sorumluluğunu korumuştur.

- Avrupa İnsan Hakları Sözleşmesi'nin ihlal edildiği gerekçesiyle; gerçek kişiler, tüzel kişiler, uluslararası sivil toplum kuruluşları ve grup haline bireylerin başvuru hakkı bulunmaktadır.
- Başvurular İç hukuk yolunun tüketilmesinden itibaren altı ay içinde yapılmalıdır. Başvurular üye devletlerin dillerinden biriyle yapılabilir ancak davanın kabulünden sonra bütün belgelerin Mahkemenin resmi dilleri olan İngilizce ve Fransızca'dan birisiyle yapılması gerekmektedir.
- Avrupa İnsan Hakları Mahkemesi, üç hakimli Komite, yedi hakimli daire veya on yedi hakimden oluşan Büyük Daireden oluşmaktadır.
- Avrupa İnsan Hakları Mahkemesi'nin danışma görüşü verme yetkisi de bulunmaktadır. Danışma görüşü talep yetkisi Avrupa Konseyi Bakanlar Komitesi'ne ait olup, Avrupa İnsan Hakları Sözleşmesi'nin veya Protokollerinin yorumlanmasına ilişkin olabilir.

Amerika

- Inter- Amerika mekanizması Avrupa mekanizmasına benzemekle birlikte Avrupa sistemi kadar başarılı olamamıştır. Inter-Amerika sisteminin en büyük başarısı 70'li ve 80'li yıllarda Latin Amerika'daki rejimlere karşı ayakta kalabilmesidir. Bu anlamda inter Amerika İnsan Hakları Komisyonu ve Mahkemesi önemli yer tutmaktadır. Mahkeme Costa Rica'nın San Jose şehirindedir. 7 hakimden oluşmaktadır. Mahkemenin iş yükü Avrupa İnsan Hakları Mahkemesi ile kıyaslanmayacak kadar azdır.

Afrika ve Arap Ligi

- Bölgesel düzeyde insan hakları hukuku mekanizmaları kıyaslandığında en zayıflarından birini Afrika bölgesinde olduğu söylenebilir. Afrika İnsan Hakları Komisyonu Gambia'nın Banjul kentindedir. 11 üyeden oluşmaktadır. Üyeler Afrika devlet başkanları tarafından seçilmektedir. Bu Komisyonun zayıflığı Afrika İnsan Hakları Mahkemesi'nin kurulmasını zorunlu kılmıştır ve 1998 yılında bu mahkeme kurulmuştur. Bu Mahkeme Tanzanya'nın Arusha Kentinde bulunmaktadır.
- İnsan hakları ayonelik adımların en zayıflarından biri de Ortadoğu ve Asya ülkelerinde bulunmaktadır. Arap Ligi tarafından 1968 yılında Arap İnsan Hakları Komisyonu kurulmuştur. Bu Komisyon İsrail'in Filistinlilere yönelik eylemlerini incelemekle kendini sınırlamıştır.

- Uluslararası hukuk kurallarının en etkin uygulama alanı bulduđu yer ulusal hukuk düzenleridir. Türkiye 2004 yılında yaptıđı deđişlikle temel hak ve özgürlüklere ilişkin milletlerarası andlaşmalarla kanunların aynı konuda farklı hükümler içermesi nedeniyle çıkabilecek uyuşmazlıklarda milletlerarası andlaşmalara öncelik tanımıştır.
- Uluslararası Sivil Toplum Kuruluşlarının da dünyanın herhangi bir yerinde çıkan sorunlara dikkat çekmesi nakımından önemli görevleri bulunmaktadır. Uluslararası Af Örgütü, İnsan Hakları İzleme Örgütü, Sınır Tanımayan Doktorlar, Uluslararası Ceza Mahkemesi Kolaisyonu bu anlamda önemli kuruluşlardandır.