

Uluslararası Hukuk I

Vize Sınavı İçin Notlar

Özgür Akışoğlu

Ekim 2012

Tanım: Uluslararası hukuk, devletlere, uluslararası örgütlere, devlet niteliği kazanmamış örgütlenmiş topluluklara ve uluslararası toplumun bütününe genel çıkarlarını ya da paylaştığı değerleri ilgilendiren bireylere ilişkin durumlarda bireylere yönelik kuralları kapsamaktadır.

“Aralarında müesses münasebetlerde devletlerin birbirlerine karşı hukuk ve vecibelerini tanzim eden kaidelerin heyeti mecmuası” olarak tanımlanmış Devletler Umumi Hukukunun ne olduğunu Menemenlize Ethem.

Terim Sorunu: 19. yyde İngiliz yazar J. Bentham’ın municipal law (iç hukuk) – international law ayırımından bu yana Avrupalı yazarların çoğunluğu İngilizce olarak international law ve Fransızca olarak droit international terimini yeğler olmuşlardır.

Bir Hukuk Düzeni Olarak Uluslararası Hukuk: Bir hukuk düzeninden bahsediliyorsa iki temel özellikten bahsediliyordur: Birincisi, uyulması zorunlu bir kurallar bütünü vardır; ikincisi, örgütlenmiş bir toplumsal yapı aracılığıyla bu kurallara uyulması yaptırım yoluyla sağlanmaktadır. Peki uluslararası hukuk bu iki temel özelliğe sahip midir?

Uluslararası hukukta da iç hukuklar gibi uyulması gereken kurallar mevcuttur. Söz gelimi, hukuk kurallarını oluşturmak için gerekli yetkilerle donatılmış bir toplumsal otorite vardır ve ayrıca bir hukuk düzeni oluşturabilmesi için bunlara uyulmasının zorunluluğuna inanılır. Bunları biraz açarsak, hukuk kurallarını oluşturan otorite başta devletlerin ve sınırlı ölçüde de uluslararası örgütlerin bütününe oluşturulmaktadır. İç hukukun aksine, elbette ki tek bir yasa koyucudan bahsedilemez uluslararası hukukta; fakat bu, uluslararası hukukun bir otoriten yoksun olduğu anlamına da gelmez. Bağlayıcılık konusuna gelince, söylenebilir ki, uluslararası hukuk kurallarının bağlayıcılığı devletlerin kendilerine bu niteliği tanımasından ileri gelmektedir. Yine iç hukukun aksine, kuralların uyulmasını zorunlu kılacak devlet

gibi bir yüce otoriteye sahip olmaması uluslararası hukukun başka bir biçimde bu sonuca varmayacağı anlamına da gelmez. Uluslararası hukuk için bu, devletlerin bu kuralların bağlayıcı olduğunu kabul etmeleri olgusudur.

Uluslararası hukuka, kurallarının uygulanması bağlamında yapılan eleştiriler, söz konusu kurallara uyulmaması durumunda bunu saptayacak ve durumun düzeltilmesine ya da bu haksız eylemi ya da işlemi yapan hukuk kişinin cezalandırılmasına karar verecek zorunlu bir yargı sisteminin bulunmamasıdır. Bu konuda uluslararası hukuka yöneltilen ikinci eleştiri ise, uyulmayan kurallara gerektiğinde zorla uymayı sağlayacak bir uluslararası yürütme organının yokluğu olmaktadır. Gerçekten de, bugün Uluslararası Adalet Divanı (UAD) gibi uluslararası yargı organlarına başvurmak devletlerin isteğine bağlıdır. Ancak belirtmek gerekir ki, devletler aralarındaki anlaşmazlıkları bu organlara sunmayı giderek artan bir biçimde kabul etmektedirler.

Uluslararası hukukun kurallara uymayanlara yaptırım uygulayacak bir uluslararası yürütme organından yoksun olduğu konusunda bir gerçeklik olmakla birlikte uluslararası hukuk, bir uygulatıcı güce sahip olmamasından doğan boşluğu, uluslararası hukukun öngördüğü yaptırımları her devletin kendince uygulamasını öngörmek suretiyle, gidermeye çalışmaktadır. Zira, Birleşmiş Milletlerin kurulmasıyla da, gereğinde çeşitli zorlama önlemlerini ve hatta kuvvet kullanmayı da içeren birtakım ortak yaptırım uygulamaları öngörülmüştür.

Uluslararası Hukuk ile İç Hukuk Arasındaki Farklar: Bir iç hukuk düzenin sahip olduğu ve düzenleyici yetkiyi elinde tutan devlete karşılık, uluslararası hukuk düzeninde devletlerin üzerinde yer alan herhangi bir yüce otorite bulunmamaktadır. Bunun doğal sonucu olarak da, iç hukukta hukuk kurallarının devlet adına yasa koyucu organlarca koyulmasına karşılık, uluslararası hukukta kurallar bu hukukun uygulandığı toplumun temel birimini oluşturan

devletler ve sınırlı olarak da uluslararası örgütlerce birlikte koyulmaktadır. Bir diğer temel fark şurda ortaya çıkar: İç hukukta kuralların uygulanmasının sağlanmasında zorunlu bir yargı mekanizması ve tek elden yaptırım uygulayan bir uygulayıcı otoritenin varlığına karşılık, uluslararası hukukta genel nitelikte zorunlu bir yargı mekanizması ve yaptırımları tek elden uygulayacak bir uluslararası otorite bulunmamaktadır.

Uluslararası Hukukun Dayanağı: Bu hususta verilen cevapları üç başlık altında toplamak mümkün: Doğal hukuk görüşü, iradeci görüş, objektivist görüş.

1. Doğal Hukuk Görüşü: Bu görüş, genelde, doğanın bir düzeni olduğu ve bunun, bireylerin ve devletlerin iradesi dışında, birtakım kuralları kaçınılmaz kıldığı varsayımına dayanmaktadır. Kimi yazarlar bu görüşü, metafizik veya dinsel temellere oturturken; diğerleri akıl ve vicdana bağlamışlardır. Yani yukarıda sözü edilen birinci grup, doğal hukuk kurallarının oluşumunda kutsal bir iradenin varlığından ve bu kuralların bağlayıcılığının bu iradenin ürünü olarak ortaya çıktığından söz etmektedir. Oysa ikinci gruptakiler der ki, biz doğanın bu düzeninin yaratıcısını ve dolayısıyla onun iradesinin ortaya nasıl çıktığını aramıyoruz; yalnızca bu doğal düzeni inceleyip vardığımız sonucu insan akıl ve vicdanının saptadığı yüce ve sürekli kuralları dikkate alıyoruz, ki bu kurallar doğal hukuku oluşturur. Dolayısıyla bu kuralların bağlayıcılığı insan akıl ve mantığının, bunu kaçınılmaz olarak kabul etmesi olgusundan doğmaktadır. Bu görüşe getirilen temel eleştiri: bu tür hukuk kurallarının onu değerlendiren kişiye göre değişebilecek olmasıdır. Dolayısıyla herkesin zorunlu bir biçimde uygulanmasının gerektiği kurallar üzerinde anlaşması olanağı yoktur ya da yok denecek kadar azdır. Bu da uluslararası hukuk gibi bir düzenin dayanağını oluşturmaktan uzaktır. Nitekim, uluslararası yargı yahut hakemlik organlarının hiçbir kararında uluslararası hukukun dayanağının doğal hukuk olduğu görüşüne

rastlanmamaktadır. (Bununla birlikte, insan haklarının uluslararası düzeyde korunması gibi uluslararası toplumun genel değer yargılarına ilişkin konularda söz konusu kuralların dayanağının doğal hukuk olduğu görüşüne rastlanmaktadır.)

2. İradeci Hukuk Görüşü: Bu görüş, uluslararası hukukun dayanağı olarak yalnızca devletlerin iradesini görmektedir. Başka bir deyişle, uluslararası hukukun bağlyıcı güce sahip olması devletlerin böyle kabul etmiş olmalarına bağlamaktadır. Ancak, kuralların dayanağının devletlerin iradesi olmasına rağmen, bunların oluşmasının nasıl bir süreç izlediği ve bağlyıcılık gücünün sınırı konusunda değişik görüşlerle karşılaşmaktadır: a) Kendi kendini sınırlama kuramı; b) Birleşik irade kuramı.

a) Kendi Kendini Sınırlama (Auto-limitation) Kuramı: Bu kuram, devletin uluslararası toplumun tek ve üstün birimi olduğu varsayımına dayanmaktadır. Devlet, kendi dışında hiçbir otoriteye bağımlı olmadığından dolayı devletlerarası ilişkilerin düzenlenmesi de ancak devletlerin birlikte rızaları ile olanaklı olmaktadır. Yani, devlet iradesiyle kendi sınırsız yetkilerini sınırlandırır ve sınırlandırma da uluslararası hukuk kurallarının doğmasını ve bağlyıcı güce sahip olmasını sağlar. En önemli temsilcisi Georg Jellinek'tir. Bu görüşe en temel eleştiri, devletin kendini bir kurala bağılı saymasının onun bu iradesinin aynı yönde süregitmesi ile olanaklı olduğu düşüncesine ilişkindir. Zira, bu mantıkla bir devletin istediği an birtakım kurallarla kendini bağılı saymama yetkisine sahip olması aslında devletleri bağlayan bir kurallaşmanın gerçekleşmediği anlamına gelecektir.

b) Birleşik İrade (Vereinbarung) kuramı: Bir uluslararası hukuk kuramının oluşması ve devletleri bağlayabilmesi devletlerin iradelerinin bu yönde bir birleşik irade (gemeinwille) oluşturmalarına bağılıdır. Zira, kendi kendini sınırlama kuramında kabul edilenin aksine, bir hukuk kuralı ancak bir üstün iradenin ürünü olabilecektir. Bu üstün irade de devletlerin aynı

içerikteki iradelerinin kaynaşması (vereinbarung) sonucu ortaya çıkmaktadır. Bu kuramı Heinrich Triepel ortaya atmıştır. Triepel, mezkur birleşik iradenin bir andlaşma yapılması sırasında birleşen değişik iradelere oluşan ortak iradeden farklı olduğunu bildirmektedir. Zira, Vereinbarung'daki aynı içerikteki kaynaşmış iradelerin aksine, andlaşma durumunda tarafların amaçları ve iradelerinin içerikleri birbirlerine benzememektedir. Ancak andlaşmanın aynı içerikte iradelerin bileşimini belirtmesi durumunda bu yolla Vereinbarung'un doğmasına herhangi bir engel de yoktur. Bu görüşe yöneltilen en temel eleştiri, kuralların doğması için bu tür bileşik iradenin varlığının kanıtlanamaz olması oluşturmaktadır.

3. Objektivist Görüş: Bu görüş, uluslararası hukukun dayanağını her türlü iradenin dışında görmektedir. Kendi içinde dayandığı temeller bakımından farklı alt kuramları barındıran bu görüşün öne çıkmış iki kuramı vardır ki bunlar da normcu kuram ve toplumbilimci kuramdır.

a) Normcu Kuram: Kurucusu Hans Kelsen'dir. Kelsen'e göre, bir irade hukuk kuralı yaratamaz. Çünkü her irade bir olaydır ve olaydan yükümlülük doğamaz. Dolayısıyla, bir kuralın dayanağı ancak kendisinden üstün başka bir kural olabilecektir. Böylece, bir hukuk düzeni bir kurallar hiyerarşisinden oluşmaktadır. Bu kurallar hiyerarşisinin en üstünde yer alan kural, temel kuralı (grundnorm) oluşturmaktadır. Uluslararası hukuku da içeren bütün bir hukuk düzeninin dayanağını oluşturan sözkonusu bu temel kural, Kelsen'e göre, Pacta sunt servanda (ahde vefa) ilkesidir. Bu kurama yöneltilen en temel eleştiri ise temel kuralın varlığının kanıtlanamamış bir varsayıma dayanması olgusudur.

b) Toplumbilimci (sosyolojik) Kuram: Kuram, Léon Duguit'nin toplum ve hukuk düzeni arasındaki ilişkiyi toplumsal dayanışma kuramına dayandıran görüşlerinden esinlenen Fransız Georges Scelle tarafından ortaya atılmıştır. Bu yazarlara göre, toplumsal yaşam insan için doğal bir olaydır ve onun iradesi ile bağlı değildir. Bunun

olağan bir sonucu olarak da insanlar arasında bir toplumsal dayanışma gelişmektedir. Bu dayanışmanın gelişmesi ve devam etmesi ise iki biçimde olmaktadır: Birincisi benzeme yoluyla dayanışma, ikincisi iş bölümü yoluyla. Hukuk kuralları da bu toplumsal dayanışmadan doğmaktadır. Bu çerçevede kural koyucunun başat işlevi hukuk kurallarını yaratmak değil, yalnızca toplumsal dayanışmadan kaynaklanan kuralları açıklamak olmalıdır. Bunu uluslararası sisteme uygulayan Scelle, sözkonusu uluslararası toplumda yine devletler aracılığıyla kendi hukuku olan uluslararası hukuku yaratmaktadır der. Böylece devlet, hem ulusal hem de uluslararası hukuk kurallarını belirten bir otorite olarak bir görevsel ikilik (dédoublement fonctionnel) içinde bulunmaktadır. Yani özüyle, uluslararası hukukun dayanağı, uluslararası düzeyde gerçekleşen toplumlararası dayanışmadır. Bu kurama yöneltilen en temel eleştiri ise, toplumsal dayanışmanın hukuk kurallarının oluşmasını otomatik bir biçimde sağladığı görüşüne ilişkin yapılmaktadır.

Peki bu görüşlerden hangisi bugün en geçerlisi? Aslında hiçbirini olmamakla birlikte, uluslararası hukukun dayanağının ne olduğu ile ilgili bir iki hüküm UAD'nin kararlarında mevcut: Divan, hukukun toplumsal gereksinimlere cevap vermesi gereğini kabul ettikten sonra, bunun ancak hukuk disiplininin çerçevesi ve sınırları içinde gerçekleşmesi durumunda geçerli olacağını vurgulamaktadır. Başka bir deyişle, Toplumbilimci kuramın ileri sürdüğü gibi toplumsal gereksinimden doğacak olan her kuralın bağlayıcı bir hukuk kuralını oluşturması sözkonusu olmayacaktır. Divan başka bir kararında şöyle demiştir: "Tıpkı andlaşmalar hukuku kuralı pacta sunt servanda gibi, tek taraflı bildiri ile kabul edilmiş bir uluslararası bağlantının bağlayıcı niteliği iyi niyet (ilkesine) dayanmaktadır." Burada ise ilk elde vurgulanan, tıpkı normcu kuramda kabul edildiği gibi, bir hukuk kuralının bağlayıcı nitelik kazanabilmesinde bir üstün kuralın varlığının gereği olmaktadır. Ancak, bu somut üstün kuralların varlıklarının arkasında – gerek pact sunt

servanda ilkesi, gerekse iyi niyet ilkesi – devletlerin bu kuralları kendi iradeleri ile kabul etmiş olmaları gerçeği yatmaktadır. Dolayısıyla, sözkonusu hükümlere bakarak, Divan'ın uluslararası hukukun dayanağı konusunda objektivist ve iradeci görüşlerin çeşitli kuramlarını içeren pragmatik ve bağdaştırıcı bir anlayışa sahip bulunduğu söylenebilir.

Uluslararası Hukuk ve İç Hukuk İlişkileri:

Uluslararası hukukun iç hukuk düzeyleriyle ilişkileri, birinin ötekine göre yeri konusu incelenirken kurumsal düzeyde iki olasılık belirmektedir: Ya bu iki hukuk düzeni birbirlerinden bağımsız, ayrı iki düzeni oluşturmaktadır ya da birtakım farklılıklara rağmen her iki hukuk düzeni bir bütünün parçalarıdır. Bu görüşleri açıklayan kuramlar aşağıdaki gibi:

- **İkinci (Dualiste) Görüş:** Bu görüşe göre, uluslararası hukuk ile iç hukuk birbirinden farklı ve bağımsız iki ayrı hukuk düzenini oluşturmaktadırlar. Bunu şu iki nedene dayandırır: Birincisi, sözkonusu her iki hukuk düzeninin düzenledikleri toplumsal ilişkilerin değişik olmasıdır. Yani nedir, iç hukuk düzeni özellikle bireyler ya da bireylerin oluşturduğu tüzel kişiler arasındaki ilişkileri düzenlerken, uluslararası hukuk büyük ölçüde devletler arasındaki ilişkileri düzenler. Buradan şunu da çıkarabiliriz: iç hukuk düzeninde bireyler ve tüzel kişiler devlete bağımlı hukuksal birimlerdir. Oysa uluslararası hukukta devletler birbirleri bakımından eşit durumdaki birimlerdir. Başka bir deyişle, uluslararası hukuk birbirlerine karşı eşitlik ilişkisi içinde bulunan hukuk kişilerine yönelik kuralları kapsamaktadır; oysa iç hukukta devlet ile özel kişi arasındaki bir hukuki ilişkide (şayet bu ilişki idari meseleyse) devlet daha üstün olacaktır. İkincisi, sözkonusu iki hukuk düzeninin kuralları büyük ölçüde değişik kaynaklardan doğmaktadır. Sözgelimi, iç hukukta kuralları, üstün otorite olan devlet koyarken; uluslararası hukukta birbirine eşit devletler bir araya gelerek kural yaratırlar. Başka

bir ifadeyle, kural koyma iç hukuk düzeninde bir tek taraflı irade ürünü iken uluslararası hukukta kural koyma bir ortak irade ürünüdür. Burada söylenmeli ki, bu kuralların kaynağından ortaya çıkan farklılık, bağımlılığın dayanağını da etkilemektedir. Yani iç hukukta kuralların bağımlılığı yasa koyucunun iradesi üzerine oturmaktayken, uluslararası hukukta kuralların bağımlılığı Pacta sunt servanda ilkesi gereğidir.

Peki ikici görüşün bir devlet tarafından tam anlamıyla kabul edilmesi hangi sonuçları doğurur: Bir devletin ikici görüşü kesin çizgileriyle kabul ettiğini varsayarsak, o devletin iç hukukunda yarattığı kurallar, uluslararası hukukta etkiler doğurmayacaktır, bunun tam tersi yani, uluslararası hukukta oluşturduğu kuralların, kural nitelikleriyle iç hukukta hukuksal etkiler doğurması sözkonusu olmayacaktır. Madem bu hukuk düzenleri birbirinden farklı o halde bu iki hukuk düzeninin kurallarının birbirleriyle çatışması olasılığı da yoktur. Ve son olarak, bu hukuk düzenlerinden birinin ötekine geçerli olan kurallardan yararlanabilmesi için, ya bir düzenden ötekine gönderme ya da aktarma (iktibas) yapması gerekmektedir.

- **Tekçi (Moniste) Görüş:** Bu görüşe göre dünyada var olan hukuk düzeni tek bir düzen olup, uluslararası hukuk ve iç hukuk düzenleri bir bütünün parçalarını oluşturmaktadırlar. Şu aşamada sorun nerede doğar: hangi hukuk düzenin hangisinden üstün olduğunda. Cevaplar da bu soruya verilecek iki olası yanıt arasında değişir. Söz gelimi, iç hukukun, uluslararası hukuktan üstün olduğunu iddia edenler, bunun şu sebebe dayandığını söylerler: uluslararası alanda devletlerden üstünden bir otorite yoktur ve devletler anlaşma yapma yetkisini anayasalarda tanınmış maddeler aracılığıyla yaparlar. Dolayısıyla iç hukuk, uluslararası hukuktan üstündür. Bu görüşe karşı çıkan, uluslararası hukukun iç hukuktan hiyerarşik bakımdan üstünlüğünü savunanlar ise kendi içinde iki gruba ayrılır:

a) Gerçekçi Okul Görüşü: Bu görüşü toplumbilimci kuramın savunucu Scelle ortaya atmıştır. Scelle adı geçen kuramında, uluslararası hukukun uluslararası toplumun hukukudur diyordu. Scelle, uluslararası hukuk ile iç hukukun sürekli bir çatışma durumunda olamayacaklarını ileri sürmüştür. Aksi halde toplumlararası dayanışmaya dayanan müşterek yaşam devam etmeyecektir. Oysa toplumsal yaşam insanın doğasında var olduğuna göre, bu iki hukuk düzeninin sürekli çatışması olanağı yoktur. Bu nedenle, her toplumlararası kural kendisiyle çatışan her iç kurala üstün olacaktır. Yani, uluslararası hukuk hiyerarşik sırada iç hukukun üstünde yer alacaktır. Sonuç olarak, iç hukuk uluslararası hukuka bağımlı (tâbi) olacaktır.

b) Normcu Okul Görüşü: Hans Kelsen bu görüşün savunucusudur. Kelsen'e göre iç hukuk ve uluslararası hukuk pucta sunt servanda ilkesine dayanır ve bu sebepten de bu iki hukuk düzeni aslında tek bir hukuk düzenini oluşturmaktadır. Hans Kelsen'e göre, uygulanan hukukun varlığı, uluslararası hukukun iç hukuka üstün olması ile olanaklıdır. Zira, birbirleriyle eşit bir biçimde varolan çeşitli iç hukuk düzenlerinin uygulanma alanlarını düzenleyebilmek ve onların çatışmalarını ortadan kaldırmak ancak bu iç hukuk düzenlerinin üstünde yeralan bir hukuk düzeninin varlığı ile gerçekleşebilecektir. İşte bu hiyerarşik bakımdan üstün olan hukuk uluslararası hukuktur.

Peki bu görüşlerden hangi geçerli: Uluslararası ya da ulusal yargı veya hakemlik organları kararları ile devletlerin başta anayasaları olmak üzere ulusal mevzuatları üzerinde oturtulan uluslararası düzeydeki uygulamayı inceleyen yazarlar ikici veya tekçi görüşlerden hiçbirinin tümüyle kabul edilmediğini belirtmektedirler. Bu çerçevede, uluslararası yargı ya da hakemlik organları kararları açıkça ya da üstü kapalı bir biçimde uluslararası hukukun iç hukuka üstünlüğünü kabul etmektedir. Örneğin bir davada UAD aldığı kararında, bir ulusal yasanın bir andlaşmaya göre durumunu değerlendirirken temel ilkenin

andlaşmanın üstünlüğü yönünde olduğunu vurgulamaktadır.

Kimi anayasalarda uluslararası hukukun iç hukuka karşı üstünlüğü açıkça belirtilmesine karşın, kimi anayasalar ya iki hukuk düzeni kurallarına eşit değer tanımaktalar ya da bu konuda hiçbir hüküm içermemektedir. Ve diğer bir seçenek olarak da kimi anayasalarda, iç hukukun uluslararası hukuktan üstün olduğunu belirtir. Örneğin, İngiliz hukuk düzenine göre, imzalanmış bir uluslararası andlaşma ile bir iç hukuk yasasıyla çatışması durumunda ulusal yasa hükmünün üstün geleceği öngörülmüştür.

Uluslararası Hukuk ve Türk Hukuku: 1982 Anayasası incelendiği vakit, 90. Maddede Türkiye'nin taraf olduğu andlaşmaların yasa değerinde olduğu öngörülmüştür. Bununla uluslararası hukukun en önemli bölümünü oluşturan andlaşmaların iç hukuk düzenimizde doğrudan etki doğurması kabul edilmiş bulunmaktadır. Yine anayasanın 15, 16, 42, 90 ve 92. Maddelerinden kimi sınırlı konulara ilişkin olarak uluslararası hukuk kurallarının Türk hukuk düzeninde doğrudan hüküm doğuracağı ortaya çıkmaktadır.

Bu maddeler ¹:

MADDE 15. [IV. Temel hak ve hürriyetlerin kullanılmasının durdurulması] - Savaş, seferberlik, sıkıyönetim veya olağanüstü hallerde, milletlerarası hukuktan doğan yükümlülükler ihlâl edilmemek kaydıyla, durumun gerektirdiği ölçüde temel hak ve hürriyetlerin kullanılması kısmen veya tamamen durdurulabilir veya bunlar için Anayasada öngörülen güvencelere aykırı tedbirler alınabilir.

(Değişik: 7.5.2004-5170/2 md.) Birinci fıkrada belirlenen durumlarda da, savaş hukukuna uygun fiiller sonucu meydana gelen ölümler dışında, kişinin yaşama hakkına, maddî ve manevî varlığının bütünlüğüne dokunulamaz; kimse din, vicdan, düşünce ve kanaatlerini açıklamaya zorlanamaz ve bunlardan dolayı suçlanamaz; suç ve cezalar

¹ Anayasa için: <http://www.anayasa.gen.tr/1982ay.htm>

geçmişe yürütülemez; suçluluğu mahkeme kararı ile saptanıncaya kadar kimse suçlu sayılamaz.

MADDE 16. [V. Yabancıların durumu]- Temel hak ve hürriyetler, yabancılar için, milletlerarası hukuka uygun olarak kanunla sınırlanabilir.

MADDE 42. [II. Eğitim ve öğrenim hakkı ve ödevi] - (son fıkra) Türkçeden başka hiçbir dil, eğitim ve öğretim kurumlarında Türk vatandaşlarına ana dilleri olarak okutulamaz ve öğretilmez. Eğitim ve öğretim kurumlarında okutulacak yabancı diller ile yabancı dille eğitim ve öğretim yapan okulların tâbi olacağı esaslar kanunla düzenlenir. Milletlerarası anlaşma hükümleri saklıdır.

MADDE 90. [D. Milletlerarası anlaşmaları uygun bulma] - Türkiye Cumhuriyeti adına yabancı devletlerle ve milletlerarası kuruluşlarla yapılacak anlaşmaların onaylanması, Türkiye Büyük Millet Meclisinin onaylamayı bir kanunla uygun bulmasına bağlıdır.

Ekonomik, ticarî veya teknik ilişkileri düzenleyen ve süresi bir yılı aşmayan anlaşmalar, Devlet Maliyesi bakımından bir yüklenme getirmemek, kişi hallerine ve Türklerin yabancı memleketlerdeki mülkiyet haklarına dokunmamak şartıyla, yayımlanma ile yürürlüğe konabilir. Bu takdirde bu anlaşmalar, yayımlarından başlayarak iki ay içinde Türkiye Büyük Millet Meclisinin bilgisine sunulur.

Milletlerarası bir anlaşmaya dayanan uygulama anlaşmaları ile kanunun verdiği yetkiye dayanılarak yapılan ekonomik, ticarî, teknik veya idarî anlaşmaların Türkiye Büyük Millet Meclisince uygun bulunması zorunluğu yoktur; ancak, bu fıkra göre yapılan ekonomik, ticarî veya özel kişilerin haklarını ilgilendiren anlaşmalar, yayımlanmadan yürürlüğe konulamaz.

Türk kanunlarına değişiklik getiren her türlü anlaşmaların yapılmasında birinci fıkra hükmü uygulanır.

Usulüne göre yürürlüğe konulmuş milletlerarası anlaşmalar kanun hükmündedir. Bunlar hakkında Anayasaya aykırılık iddiası ile Anayasa Mahkemesine başvurulamaz. (Ek: 7.5.2004-5170/7 md.) Usulüne göre yürürlüğe konulmuş temel hak ve özgürlüklere ilişkin milletlerarası anlaşmalarla kanunların aynı konuda farklı hükümler içermesi nedeniyle çıkabilecek uyuşmazlıklarda milletlerarası anlaşma hükümleri esas alınır.

Anayasanın 90. maddesinin açıklaması: Anılan değişiklik hükmü, temel hak ve özgürlüklere ilişkin uluslararası anlaşmaların yasalarla çatışması durumunda bu anlaşmaların esas alınacağını belirtmek suretiyle yalnızca temel hak ve özgürlüklere ilişkin anlaşmaların yasalara üstün tutulacağını öngörmektedir. Bu durumda temel hak ve özgürlüklere ilişkin anlaşmaların dışında kalan öteki anlaşmaların, mefhum-u muhalif (a contrario) bir yorumla, yasalarla eşit olduğunun teyid edildiğini söylemek doğru olmaktadır. Böylece, günümüzde Anayasamızın temel hak ve özgürlüklere ilişkin anlaşmalar dışında kalan bir anlaşma ile bir yasanın çatışması olasılığı konusunda genel bir hüküm içermemesi karşısında temel hak ve özgürlüklere ilişkin olanların dışındaki bir anlaşma ile çatışan sonradan çıkarılacak bir yasanın, ortaya çıkaracağı uluslararası sorumluluk sorunlarına rağmen, iç hukumuzda geçerli olması gerekmektedir. Yani temel hak ve özgürlüklere ilişkin olmayan mevzuattaki bir kanun ile uluslararası anlaşmanın benzer maddesi çatıştığı vakit, uygulanacak olan kural çatışan maddelerin genel ya da özel nitelikli olup olmadığına bakılıp genel hükümlü - özel hükümlü yasaların çatışmasında uygulanan kural uygulanır. Nitekim genel olarak anlaşmaların Türk hukukundaki yerine ilişkin olarak yapılan değerlendirmelerde de yetkili yazarların bu görüşü benimsedikleri görülmektedir (ayrıntılar anlaşmalar bölümünde mevcut).

MADDE 92. [F. Savaş hali ilânı ve silahlı kuvvet kullanılmasına izin verme] - Milletlerarası hukukun meşrû saydığı hallerde savaş hali ilânına ve Türkiye'nin taraf olduğu milletlerarası anlaşmaların veya milletlerarası nezaket kurallarının gerektirdiği haller dışında, Türk Silahlı Kuvvetlerinin yabancı ülkelere gönderilmesine veya yabancı silahlı kuvvetlerin Türkiye'de bulunmasına izin verme yetkisi Türkiye Büyük Millet Meclisindedir.

Türkiye Büyük Millet Meclisi tatilde veya ara vermede iken ülkenin ani bir silahlı saldırıya uğraması ve bu sebeple silahlı kuvvet kullanılmasına derhal karar verilmesinin kaçınılmaz olması halinde Cumhurbaşkanı da, Türk Silahlı Kuvvetlerinin kullanılmasına karar verebilir.

Türk Yargı Organları Kararları: Bu organların kararları incelendiğinde, uluslararası hukuk

kurallarının iç hukuk düzenimizde hüküm doğurması konusunda açık bir durum yoktur. Ancak, kimi yargı organları kararları, usulüne uygun yürürlüğe konmuş andlaşmalar dışında, yapılageliş niteliğindeki uluslararası hukuk kurallarına da iç hukuk düzenimizde doğrudan etkiler tanıdığı yönünde değerlendirilebilecek birtakım hükümler içermektedir. Örneğin, bu kararlar incelendiğinde, özellikle diplomatik dokunulmazlıklar ve ayrıcalıklar konusunda, uluslararası hukuk kurallarının ülkemizde doğrudan hüküm doğurduğu izlenimi uyandıran kararlarla karşılaşmaktadır. Ancak bu hususta alınmış kararların, uluslararası hukuka dayandırılmasının yanında mevzuata da dayandırıldığı görülmektedir. Sonuç olarak şunu söylemek mümkün: Yargı organları uluslararası hukuk kurallarının iç hukuk düzenimizde hüküm doğurmalarını bunların bir iç hukuksal işlem ile iç hukukumuzda benimsenmesi durumunda olanaklı kılar görünmektedir. Başka bir deyişle, uluslararası hukuk kuralları Türk hukuk düzeninde doğrudan uygulanır nitelikte değerlendirilmemektedir (tabii bu kuralları konu alan bir anlaşmaya Türkiye taraf değilse).

Yapılageliş kurallarının ve hukuk genel ilkelerinin değeri: Yapılageliş (teamül) kısaca, uluslararası hukuk kişilerinin tutum ve davranışları sonucu birlikte oluşturdukları yazılı olmayan uluslararası hukuk kurallarının bütünüdür. Hukukun genel ilkeleri ise, birçok ulusal hukuk düzeninde yer alan ve uluslararası hukuk düzenine aktarılmasına ne hukuk mantığı ne de devletlerin değer yargıları bakımından herhangi bir engel bulunmayan, devletlerin ortak hukuk değerlerini içeren kurallardır. Peki bu kuralların Türk mevzuatındaki yeri nedir: Uluslararası yapılageliş kurallarının Türk hukuk düzeninde değeri ile ilgili genel nitelikli hiçbir hüküm olmamakla birlikte yukarıda da yer verilen Anayasanın 15, 16 ve 92. Maddelerinde uluslararası hukukun genel olarak gözönünde tutulmasını gerektiren konularda ve bu maddelerin öngördüğü koşullarda uluslararası yapılageliş kurallarının yasalara üstün bir değer kazanacağı görülmektedir. Türk yargı kararlarında

da yapılageliş kuralları ile yasaların karşılıklı değerleri konusunda doğrudan değinen herhangi bir karara rastlanmamaktadır. Yani teamül kuralları doğrudan Türk hukukunda uygulanamaz ve ancak iç hukuksal düzeyde öngörülen bir işlem ile iç hukukumuzda uygulama olanağına kavuşabilir ve de teamül kurallarının değeri de ancak onları iç hukukumuza aktaran hukuksal işlemler değerinde olabilir. Böylece, andlaşmalar veya yasalar yoluyla iç hukuk düzenimizde uygulanmaları öngörülen uluslararası yapılageliş kuralları yasa değerinde hüküm doğuracaklardır.

Hukuk genel ilkelerine ilişkin değerlendirmeler ise, sözkonusu bu hukuk genel ilkelerinde yapılan ayırım doğrultusunda ikiye ayrılır. Kimilerine göre hukuk genel ilkeleri ikiye ayrılır: uluslararası hukuk ile iç hukuklara ortak olan hukuk genel ilkeleri ve uluslararası hukuka özgü olan hukuk genel ilkeleri. İç hukukumuzda var olan hukuk genel ilkelerinin değerleri kendilerini içeren hukuksal işlemler çerçevesinde değerlendirilecektir. Uluslararası hukuka özgü genel hukuk ilkeleri için ise uluslararası yapılageliş kuralları için yapılan değerlendirmenin aynen uygulanması gerekecektir.

Uluslararası Hukuk Kurallarının Tarafra Göre Bağlayıcılığı Sorunu: Uygulanan uluslararası hukukta belli bir hukuk kuralının varlığı, örneğin iki devlet arasındaki sorunda, bu kuralın kendiliğinden ve otomatik olarak uygulanabilir olduğunu göstermemektedir. Anılan belli kuralın bu iki devlet arasında uygulanabilmesi için ayrıca bunlar arasında hukuksal yükümlülük bağı doğurduğunun ortaya konması gerekmektedir. Sonuç olarak uluslararası hukuk kuralları tüm uluslararası hukuk kişilerine karşı otomatik olarak ileri sürülebilir bir nitelik göstermemektedir.

Uluslararası Hukukun Kaynakları: Genel düzeyde uluslararası hukuk kaynaklarını, maddi ve biçimsel kaynaklar olarak ikiye ayırma olanığı vardır. Maddi kaynaklar, uluslararası hukuk kurallarının kökenlerini, oluşmalarına neden olan her türlü toplumsal ve düşüncesele verileri belirtmektedir. Bunlar uluslararası hukuk

kurallarının özünü veya varlık nedenini oluşturan, bu kuralları yaratan temel öğelerdir. Biçimsel kaynaklar ise iki türlü sınıflandırılabilir: Asli ve yardımcı kaynaklar olarak yahut yazılı olup olmadıklarına göre ayırım yapılabilir. Biçimsel kaynakların asıl ve yardımcı kaynaklar biçiminde ayrılması Milletler Cemiyeti döneminde Uluslararası Sürekli Adalet Divanı statüsünün 38. maddesinde kabul edilmiş; bu ayırım BM dönemi UAD statüsünün 38. Maddesin de aynen benimsenmiştir. Bu madde aynen şöyledir:

Uluslararası Adalet Divanı Statüsü 38. Madde:

1. Kendisine sunulan uyuşmazlıkları uluslararası hukuka uygun olarak çözmekle görevli olan Divan:

a) Uyuşmazlık durumundaki devletlerce açık seçik kabul edilmiş kurallar koyan, gerek genel gerekse özel uluslararası antlaşmaları;

b) Hukuk olarak kabul edilmiş genel bir uygulamanın kanıtı olarak uluslararası yapılagelmiş kurallarını;

c) Uygar uluslarca kabul edilen genel hukuk ilkelerini;

d) 59. Madde hükmü saklı kalmak üzere, hukuk kurallarının belirlenmesinde yardımcı araç olarak adli kararları ve çeşitli ulusların en yetkin yazarlarının öğretilerini uygular.

2. Bu hüküm, tarafların görüş birliğine varmaları halinde, Divan'ın hakça ve eşitçe karar verme yetkisini zedelemez.

Biçimsel kaynakların yazılı olup olmamalarına göre ayrımları konusunda, yazılı kaynaklardan, asıl ve yardımcı niteliklerine bakmaksızın, uluslararası hukuk kurallarını yazılı olarak saptayan kaynaklar kastedilmektedir. Yazılı kaynaklar şunlardır: Andlaşmalar, mahkeme kararları, öğreti. Yazılı olmayan kaynaklar ise yapılageliş, hukuk genel ilkeleridir.

Andlaşmalar: Andlaşma kavramı ile genel olarak uluslararası hukukun kendilerine bu alanda yetki tanıdığı kişiler arasında, uluslararası hukuka uygun bir biçimde, hak ve yükümlülükler doğuran, bunları değiştiren ya da sona erdiren yazılı irade uyuşması anlaşılmaktadır.

Andlaşmanın ilk koşulu, bunun uluslararası hukukun kendilerine bu alanda yetki tanıdığı kişiler arasında yapılması olmaktadır. Uluslararası hukukun andlaşma yapma yetkisini tanıdığı kişilerin başında egemen devletler ve sonra uluslararası örgütler gelir.

Bir irade uyuşmasının andlaşma olarak nitelendirilebilmesi için ikinci koşul, bu irade uyuşmasının uluslararası hukuk kurallarına uygun olarak ve uluslararası hukuk çerçevesinde hukuksal sonuçlar doğurmak üzere yapılmış olması koşuludur.

Bir irade uyuşmasının andlaşma olarak nitelendirebilmesi için üçüncü koşul, bunun eskiden varolan hak ve yükümlülüklerden farklı birtakım hak ve yükümlülükler doğurması ya da bunları sona erdirmesi koşuludur. Sözü edilen yeni hak ve yükümlülüklerin çok kapsamlı ya da önemli olması gereği yoktur.

Bir andlaşmadan bahsedebilmenin dördüncü koşulu ise, yapılan hukuksal işlemin en az iki ya da daha çok devlet ya da uluslararası hukuk birimi arasında gerçekleştirilen bir irade işlemi olmasıdır. Başka bir ifadeyle, bir uluslararası hukuk kişinin uluslararası hukuk çerçevesinde hak ve yükümlülükler doğuran tek taraflı hukuksal işlemleri bir andlaşma oluşturmayacaktır.

Peki andlaşmanın ille de yazılı olması gerekir mi? İrade uyuşmasının yazılı olması gereği öğretide tartışmalıdır. Bir irade uyuşmasının bağlaması için bunun mutlaka yazılı olması gerekmemektedir. Ancak uygulamada ve öğretideki ağırlıklı eğilim, andlaşma terimini yazılı irade uyuşmalarına ayırma biçiminde ortaya çıkmaktadır. Bununla birlikte, uluslararası hukukun bu konuda herhangi bir sınırlama getirmediği, dolayısıyla sözlü bir irade uyuşmasının da bir andlaşma oluşturacağı kabul edilmektedir. Hatta, işaretle andlaşma yapılması olanağı bile bulunmaktadır (örneğin, savaşta görüşme için beyaz bayrak kullanılması). Bununla birlikte 1969 Viyana Andlaşmalar Hukuku Sözleşmesi Kısım I – Giriş bölümündeki 2. Maddede andlaşmayı şöyle açıklar: “ a- ‘andlaşma’, ister tek bir belgede, isterse iki veya daha fazla ilgili belgede yer alsın ve (kendine) mahsus ismi ne olursa olsun, devletler arasında yazılı şekilde akdedilmiş ve milletlerarası hukuka tabi olan milletlerarası anlaşma (mutabakat) demektir.” Yani 1969 Viyana Andlaşmalar Hukuku Sözleşmesi’ne göre bir andlaşmanın yazılı olması şartı aranmaktadır. Bu fıkradan şunu da çıkarabiliriz: andlaşmanın tek bir belgede yapılmış olması gerekmemektedir. Bir anlaşmanın iki ya da daha çok belgeden oluştuğunu şuradan anlayabiliriz: Eğer bir ana andlaşma yanında onu tamamlayıcı nitelikte ikincil andlaşmalar yahut ekler varsa, mektup ya da nota değişimi yapılmışsa, paralel ulusal hukuksal işlemler yapılmışsa. Tek belgeli andlaşmalar ise, tek bir belgede yer alan andlaşmanın taraflarca imzalandığı andlaşmalar ya da ortak bildirilerdir.

Centilmenler Anlaşması: Devlet yetkililerinin, hukuksal bir yüküm altına girmeden, belirli birtakım konularda davranışlarının nasıl olacağını bildiren belge ya da olgulara verilen addır. Bu verilerin en önemli özellikleri hukuksal herhangi bir yüküm içermemeleri ve anılan yetkilinin iktidarda kaldığı sürece saygı göstermeyi kabul ettiği davranış biçimlerini içermeleri olmaktadır. Bunlara uyulmaması durumunda ilgili devletin herhangi bir sorumluluğu söz konusu değildir. Centilmenler anlaşması konusunda en tanınmış

örnek 1941’de ABD Başkanı Roosevelt ile İngiltere Başbakanı Churchill arasında imzalanan ve BM örgütünün temellerini atan Atlantik Şartı’dır.

Andlaşmalarla ilgili terimler:

- **Andlaşma (Muahede):** Genel olarak bir irade uyuşmasını bildirmesi yanında, özel olarak, onay gerektiren andlaşma türünü bildirmektedir.
- **Anlaşma:** Devletlerin yaptığı andlaşmalar bakımından ikincil önemde olanları bildirdiği gibi, en az resmi işlem gerektiren andlaşma türünü de bildirmektedir; yine uluslararası örgütlerin yaptığı anlaşmalara genellikle verilen addır.
- **Sözleşme (mukavelename):** Genellikle önemli ve kural koyucu çok-tarafli andlaşmaları bildirmektedir; ancak, özel hukukta kullanılan ve eski adıyla mukavele olarak adlandırılan sözleşme ile karıştırma karıştırmamak gerekir.
- **Misak:** Uluslararası ilişkilerin temel düzenine ilişkin çok-tarafli andlaşmaları bildirmede başvurulmaktadır.
- **Şart:** Türkçe bir terim olmayıp, genellikle uluslararası yaşamı düzenleyen temel ve kurucu nitelikli andlaşmaları belirtmektedir; ancak kimi zaman bu terimin bağlayıcı niteliği olmayan bir uluslararası belgeyi belirtmesi olasılığı da vardır.
- **Protokol:** Andlaşmalar hukukundaki anlamıyla sınırlı nitelikli andlaşmaları ya da bir ana andlaşmayı tamamlayıcı ve ayrıntılarını düzenleyici nitelikli andlaşmaları belirtmektedir.
- **Genel Senet (Umumi senet):** Genel nitelikli hükümler içeren çok tarafli andlaşmalar için kullanılmaktadır.
- **Son senet (nihai senet):** Bir kongre ya da konferansta kabul edilen andlaşmalar ile kimi zaman toplantıya katılan tarafları da sayan andlaşma nitelikli bir belgeyi belirtmektedir.
- **Modus vivendi:** Geçici anlaşma anlamına gelen Latince bir terim olup, kısa süreli ve özellikle ticaret ya da gümrük konularına ilişkin ikili andlaşmaları belirtmektedir.
- **Mektup (nota) değişimi (teatisi):** Mektup ya da nota değişimi yoluyla basit usulle yapılan andlaşmaları belirtmektedir.

▪ **Uzlaşma ya da Tahkimname:** Uluslararası hukuk kişilerinin bir uyuşmazlıklarını hakemlik ya da yargı yoluyla çözme kararını ve bu yola başvurma koşul ve yöntemlerini düzenleyen andlaşmayı belirtmektedir.

▪ **Statü:** Genellikle uluslararası organların çalışma kuralları ve koşullarını kapsayan andlaşmaları belirtmektedir.

Andlaşmaların sınıflandırılması: Andlaşmaları, başlıca ölçütler olarak, konularına, taraflarının sayıları ya da durumlarına, taraflarının uluslararası kimliğini ve hukuksal işlevine göre sınıflandırmak mümkündür. Konularına göre andlaşmalar: siyasal andlaşma, askeri andlaşma, ekonomik ve ticari andlaşma, kültürel andlaşma, ittifak andlaşması, ulaşım ve iletişim alanında andlaşma, konsolosluk andlaşması, adli yardımlaşma andlaşması vb şekilde sınıflandırılabilir. Taraflarının sayılarına göre de andlaşmalar ikili ve çok taraflı andlaşmalar olarak sınıflandırma yapılabilir. Andlaşmaları, taraflarının uluslararası kimliğine göre, devletlerarası andlaşmalar, uluslararası örgütler arası andlaşmalar, devletlerle uluslararası örgütler arası andlaşmalar, egemen devletlerle yetkileri sınırlı devletler ya da devlet niteliği kazanmamış topluluklarla andlaşmalar vb sınıflandırmak olanaklıdır. Yine hukuksal işlevlerine göre, andlaşmalar genel kurallar koyan yasa-andlaşmalar ve değişik çıkar ve amaçları bağdaştıran akit-andlaşmalar olarak sınıflandırabilmektedir.

Andlaşmaların yapılışı: Genel anlamında, andlaşmaların yapılması deyimi ile andlaşma metninin oluşturulup resmileştirilmesi, andlaşmanın bağlayıcılık kazanması için gerekli işlemlerin yapılması ve son olarak da, andlaşmaların hüküm doğurmasını sağlayacak biçimsel birtakım işlemlerin tamamlanması aşamaları kastedilmektedir.

Andlaşma metninin oluşturulması: Bir andlaşma metninin oluşturulması ve kabul edilmesi konusunda belirlenmesi gereken ilk şey bu işlemleri yapmaya yetkili kişilerdir. Bu yetkili kişiler metni saptamak için görüşmeler yapar ve

sonunda bu metni kabul ederek içeriğini kesinleştirir. O halde andlaşma yapmaya yetkili kişiler kimlerdir? Bu sorunun cevabı 1969 Viyana Andlaşmalar Hukuku Sözleşmesi (1969 VAHS) "Yetki Belgesi" başlıklı 7. Maddesinde verilmektedir:

1. Bir andlaşma metninin kabulü veya tevsiki amacıyla veya Devletin bir andlaşma ile bağlanma rızasını açıklaması amacıyla bir kişinin bir Devleti temsil ettiği şu hallerde kabul edilir:

a) Uygun bir yetki belgesini gösterdiği zaman; veya

b) İlgili Devletlerin uygulamasından veya diğer şartlardan niyetlerinin o şahsın bu amaçlar için Devleti temsil ettiğini kabul etmek ve yetki belgesini bertaraf etmek olduğu ortaya çıktığı zaman;

2. Görevleri gereği ve yetki belgesine başvurmaksızın aşağıdaki kişilerin Devletlerini temsil ettikleri kabul edilir:

a) Devlet Başkanı, Hükümet Başkanı ve Dışişleri Bakanları, bir andlaşmanın akdi ile ilgili her türlü işlemin yapılması amacıyla;

b) Diplomatik misyon başkanları, kendilerini akredite eden Devletle akredite oldukları Devlet arasındaki bir andlaşmayı metin olarak kabul etmesi amacıyla;

c) Devletler tarafından bir milletlerarası konferans veya bir milletlerarası örgüt veya organlarından birine akredite olan temsilciler, o konferansta, örgütte veya organda bir andlaşma metnini kabul etmek amacıyla.

7. maddeden anlaşılan şudur: Hiçbir yetki belgesine gerek kalmadan andlaşma görüşmelerinin yapımında ve metnin saptanmasında doğrudan devletlerini temsil etmeye yetkili kişiler ikiye ayrılmaktadır: genel olarak devleti adına andlaşma görüşmelerinde ve metnin kabulünde yetkili kişiler ve devletleri adına yalnızca temsilci olarak atandıkları devlet ya da uluslararası örgüt nezdinde yetkili kılınan kişiler. Genel olarak yetkili olan kişiler, maddede belirtildiği gibi, devlet başkanı, hükümet başkanı, dışişleri bakanıdır. Yalnızca temsilci olarak atandıkları devlet ya da uluslararası örgüt nezdinde andlaşma yapma ve metni kabul etme yetkisine sahip temsilciler ise o devlet nezdinde atanan

diplomatik misyon başkanı (genellikle büyükelçi) ve o uluslararası örgüt nezdinde atanan diplomatik misyon başkanıdır. Bu gruba girmeyen tüm devlet yetkilerinin bir andlaşma görüşmelerinde ve andlaşma metninin kabulünde yetkili kabul edilebilmeleri için devletlerinin öngördüğü koşullara uygun olarak verilen yetki belgesine sahip olmaları gerekmektedir. Yetki belgesi verilmemiş bir kişinin andlaşmaların görüşmeleri ve kabulü konusunda yapacağı işlemlerin hiçbir hukuksal değeri yoktur, meğer ki sözkonusu bu yetki daha sonra o devlet tarafından kabul edilmiş olsun. Bakın VAHS 8. madde ne diyor:

Madde 8 - [İzinsiz yapılan bir işleme sonradan icazet verilmesi]: Yedinci maddeye göre bir Devleti temsil etmeye mezun kabul edilmeyecek bir kişinin bir andlaşmanın akdedilmesi ile ilgili olarak yaptığı bir işlem, o Devletçe daha sonra teyid edilmedikçe hukuki sonuç doğurmaz.

Bir uluslararası örgüt adına andlaşma yapmakla yetkili kılınan kişiler de iki gruba ayrılır: Herhangi bir yetki belgesine gerek kalmadan bir uluslararası örgütü temsil ettiği kabul edilen kişiler ve yetki belgesi ile yetkilendirilen kişiler. Yetki belgesine gerek kalmadan yetkili kılınan kişilerin kimlikleri genellikle sözkonusu uluslararası örgütün kurucu andlaşmasında yer alan hükümler ile belirlenmektedir. Ancak, bir uluslararası örgütün kurucu andlaşması ya da örgüt adına genel yetkili kılınan organı aracılığıyla alınan herhangi bir karar bu konudaki yetkilileri belirtmemekte ise, o zaman genellikle o uluslararası örgütün en yüksek dereceli görevlisi olan genel sekreter ve genel sekreter yardımcılarını herhangi bir yetki belgesine gerek kalmadan bir andlaşma görüşmelerinde örgütlerini temsil edebilir.

Peki andlaşma nasıl görüşülecek ve metin nasıl hazırlanacak: Bu aşamanın gerçekleşmesi andlaşmanın ikili ya da çok taraflı olmasına bağlı olarak farklılık göstermektedir. İkili andlaşmalarda görüşmeler, yukarıda değinilen yetkililer ile bunlara teknik düzeyde yardımcı olan uzmanların

katılması ile başlar. Andlaşmanın konusu ve amacı genellikle önceden diplomasi yöntemleri aracılığıyla saptanmış olduğundan, metnin yazılması aşamasına hemen geçilir. Ancak eğer diplomasi görüşmeleri yapılmamışsa, ilk önce andlaşmanın konusu ve amacının belirlenmesine ilişkin öngörüşmeler yapılmaktadır. Andlaşma metninin kaleme alınmasında değişik yöntemler uygulanabilmektedir. Birinci yöntem, tarafların bir metni birlikte hazırlamalarıdır. İkinci yöntem, taraflardan birinin hazırladığı bir andlaşma taslağı üzerinde görüşülerek metnin saptanmasıdır. Üçüncü yöntem ise, tarafların hazırladıkları andlaşma taslaklarından yola çıkarak, benzer olan hükümler üzerinde sonradan yalnızca yazım bakımından durmak üzere, anlaşılmayan noktalarda uyuşmayı sağlamak amacıyla görüşmeler yapmak ve metni oluşturmaktır. Oluşturulan andlaşma metninin diline gelince, ya yalnızca tarafların her ikisinin resmi dilinde, ya her iki tarafın da resmi dili yanında ayrıca bir üçüncü dilde – genellikle İngilizce veya Fransızca – ya da yalnızca bir yabancı dilde yapıldıkları görülmektedir. Anlaşmazlıkları ortadan kaldırmak için, genellikle değişik anlamlar çıkması durumunda bir dildeki metin, esas metin olarak kabul edilmektedir.

Günümüzde çok taraflı bir andlaşmanın görüşülmesi ve metnin kaleme alınması ya doğrudan bir diplomatik konferansta ya bir uluslararası örgüt çerçevesinde gerçekleştirilmekte ya da andlaşma tasarısı bir uluslararası örgüt organınca hazırlandıktan sonra bir diplomatik konferansta kabul edilmektedir. Konferansların² toplanmasının sağlanması iki yolla

² Bugün genel olarak çok taraflı toplantıları belirtmek için konferans teriminin kullanılmasına karşılık, özellikle tarihsel olarak, konferans ve kongre ayrımına gidildiği görülmektedir. Daha çok 19. yüzyılda rastlanan bu ayrıma göre, siyasal sorunları çözme amacı güden ve büyük devletlerin ağırlığının duyulduğu çok taraflı toplantıların kongre olarak adlandırıldığı gözlenmektedir. Bu karşılık, tarafların eşitliğinin daha ağır bastığı ve hukuk kurallarının oluşturulması amaçlanan bu tür toplantılara konferans adı verilmektedir.

gerçekleşebilmektedir. Kimi zaman konferansı tasarlama ve çağrı bir ya da birkaç devletin girişimine bağlanmaktadır. Kimi zaman ise –ki bugün en çok başvurulan yoldur – bir konferansın toplanmasının tasarlanması ve çağrılarının gerçekleştirilmesi bir uluslararası örgütün girişimleri sonucu olmaktadır. Andlaşma yapmakla görevli konferansın işleyişine gelince, en başta, konferansı yönetmekle görevli bir başkanlık divanı oluşturulmaktadır. Bu başkanlık divanı, konferans başkanı, değişik sayıdaki başkan yardımcıları, varsa komisyon başkanları ve raportörleri, yetki belgeleri komitesi ve yazım komitesi başkanlarından oluşmaktadır. Ayrıca bir yetki belgeleri komitesi ile yazım (tahrir) komitesi de yer alır. Bir andlaşma tasarısının hükümleri önce komisyon ya da komitelerde ele alınmaktadır. Özel komisyonlarda ve genel komisyonda kabul edilen andlaşma tasarısı daha sonra konferans genel kuruluna sunulmaktadır. Burada da kabul edilen andlaşma tasarısı hükümleri tahrir komitesine gönderilmektedir. Yazım komitesinden çıkan biçimiyle bir kez daha konferans genel kurulunda incelenen andlaşma tasarısı bir andlaşma metni olarak kabul edilmektedir³. Oylama konferansın kabul edeceği yöntemlere ve kurallara göre çeşitli şekillerde yapılabilir. Sözelimi, oybirliği aranabilir; yahut salt, 2/3, 3/4 ya da 4/5 oy çokluğu aranabilir. Ancak konferansta başka bir oy oranı kabul edilmemişse 1969 VAHS madde 9 ikinci fıkrada belirtildiği gibi 2/3 oy çokluğu gerekmektedir:

Madde 9/2: Bir milletlerarası konferansta bir andlaşma metninin kabulü, mevcut ve oy kullanan Devletlerin üçte-ikilik oy çoğunluğu ile olur, meğer ki aynı çoğunluk farklı bir kuralın uygulanmasını karara bağlasın.

Consensus (Oydaşma): Oybirliği ya da oy çokluğu ile bir andlaşma metninin kabulü dışında bir üçüncü yol ise oydaşma yani consensus yöntemi ile

bir anlaşmanın kabulü olmaktadır. Consensus, bir kararın görüşmeler yoluyla ve herhangi bir oylamaya gitmeden alınması yöntemini belirtmektedir. Bir andlaşma tasarısının ya da resmi metninin consensus ile kabulünde, görüşmeler sonucu oluşan bir metne hiç bir taraf itiraz etmezse o metin kabul edildi sayılmaktadır. Başka bir deyişle, consensus yönteminde susmak kabulü belirtmektedir. Metnin kabulüne karşı olan devlet ya da uluslararası örgüt temsilcisi bu görüşünü kesin olarak bildirmek zorundadır. O zaman yeniden uzlaşmayı sağlayacak bir metin çalışmaları sürdürülecektir. Consensus yöntemiyle çalışmayı benimseyen konferansların en önemlileri 1975'teki Helsinki Bildirisi adıyla anılan bildiriye hazırlayan Avrupa Güvenlik ve İşbirliği Konferansı ile III. Deniz Hukuku Konferansı olmuştur.

Andlaşma Metninin Resmileşmesi: Bir andlaşma metni gerek ikili gerekse çok taraflı olsun yukarıda belirtilen yöntemler çerçevesinde kabul edildikten sonra bu metnin kesin bir biçimde saptandığını ortaya koyan işlemlerin tamamlanmasına sıra gelmektedir. Bu işlemlerin neler olacağı böyle bir andlaşmanın katılan tarafların kararına bağlı olmaktadır. Eğer bir andlaşmayı kabul eden taraflar herhangi bir yöntem öngörmemişlerse, uygulamada bir anlaşma metninin resmiliği kazanarak kesinleşmesi tarafların temsilcilerinin imzası ya da parafı ile gerçekleşmektedir. 1969 VAHS madde 10: [Metninin tevsiki (authentication)] Bir andlaşma metni aşağıdaki hallerde sarıh ve kat'ı olarak tespit edilir:

a) Metinde öngörülebilecek bir usulle veya andlaşmanın hazırlanmasına katılan Devletlerin üzerinde mutabık kaldıkları bir usulle;

b) Böyle bir usul yoksa, bu Devletlerin temsilcilerinin andlaşma metnini veya metni içine alan bir Konferans Nihai Senedini imzalamaları, ad referendum⁴ imzalamaları veya parafe etmeleri ile.

³ Gerçek anlamında, bütün tarafların içeriğini de birlikte oluşturarak kaleme aldıkları ilk çok-taraflı andlaşma 30 Mart 1856 tarihli Paris Andlaşması'dır.

⁴ Danışma Koşullu imza olarak Türkçeye çevrilen terim hakkında bilgi aşağıda ayrıntısıyla verilmiştir.

İmza yoluyla bir andlaşma metninin kesinlik kazanması söz konusudur. Ancak bir andlaşmanın sadece imza ile bağlayıcılık kazanması da mümkündür yeter ki o andlaşmanın bağlayıcılık kazanmasının imza ile olacağı, andlaşma metninde açıkça geçsin (ve imzayı atan tarafın iç hukuku bu işlemi olanaklı kılsın). Peki imzanın, andlaşma metnine kesinlik kazandırmaktan başka bir hukuksal anlamı var mıdır? Öğretide bu aşamada konulan imzanın anlamı hakkında tartışmalar vardır. Kimi yazarlar, bir andlaşma metnini saptama amacıyla konulan imzayı o devletçe bu andlaşma metni hükümlerinin bir yapılageliş oluşturması yolunda olumlu bir irade açıklamasında bulunulduğunu biçiminde yorumlamaktadır. Başka bir deyişle, bu görüşe göre, andlaşma metnini saptamada konulan imza, daha sonra bu devletçe onaylanmamış olsa bile, söz konusu devletin andlaşma dışında öz olarak aynı yönde kuralların oluşmasını kabul ettiğinin bir kanıtı olarak sunulmaktadır. Başka yazarlar ise, bu amaçla koyulan bir imzaya kuralların özünün kabulü konusunda kesin bir kanıt olma niteliği tanımamakla birlikte, ilgili devletin andlaşma metni hükümleri yönünde işlemleri sürdürme niyetini belirttiğini bildirmektedirler. UAD, bir davayla ilgili verdiği danışma görüşünde, bu çerçevede verilen imzanın bir andlaşmaya katılmanın ilk aşamasını oluşturduğunu belirttikten sonra, bir andlaşmayı imzalayan bir devletin bunu imzalamayan bir devletten farklı bir durumda olduğunu kabul etmektedir. Bir andlaşma metninin resmileştirilmesinde konulacak imzaların bir kaç biçimde verilmesi olanağı vardır. Birinci olarak, hiçbir koşula bağlı olmayan ve görüşmelerin bitiminde verilen kesin imza vardır. İkincisi, bir temsilci yetkisi konusunda ya da andlaşma metninin içeriğinin kabul edilip edilmemesinin değerlendirilmesi konusunda kuşkulara sahipse, danışma koşullu imza (signature ad referendum) koyabilmektedir. Böylesi bir imzayı koyan temsilci daha sonra adına katıldığı devlete ya da uluslararası örgüte durumu götürerek kesin bir değerlendirme yapılmasını istemektedir. Eğer, söz konusu devlet ya da uluslararası örgüt,

temsilcilerinin bu imzasını kabul ettiğini bildirmişse danışma koşullu imza verildiği andan başlayarak geçerli olan kesin imzaya dönüşmektedir. Aksi durumda belirli bir süre sonunda teyid edilmeyen koşullu imza verilmemiş sayılmaktadır. Üçüncü olarak ise, uluslararası uygulamada uzatmalı imza (signature differée) diye adlandırılacak bir başka imza yöntemi vardır. Bu yöntemde göre, genellikle bir andlaşmanın görüşülmesine katılan tarafların andlaşma metnini imzalamaları için metnin kabulünden başlayarak belirli bir süre tanınmaktadır. Daha önce de belirtildiği gibi, bir temsilcinin imzasının geçerli olabilmesi için imzalama yetkisiyle donatılmış olması gerekmektedir. Yalnızca görüşmeleri yürütmekle görevlendirilen bir temsilci imza yetkisinden yoksundur.

Paraf: Bir andlaşma metnini resmileştirmek için başvuru olan ikinci yol paraf yoludur. Paraf, temsilcilerin adlarının başharflerini koymak suretiyle bir andlaşma metnini saptama işlemine verilen addır. Parafın, aksi belirtilmemişse, tek işlevi – imzanın aksine olarak – andlaşma metnini saptamak olmaktadır. Bir kural dışılık olarak, parafın imza gibi bağlayıcılık kazandırma yeteneği taraflarca bu yönde bir irade belirtilmişse kabul edilmektedir. Parafa şu koşullarda başvurulduğu görülmektedir: Eğer andlaşmanın imza ile bağlayıcılık kazanması düşünülüyorsa andlaşma metnini saptamak amacıyla; andlaşma metninin imza ile kesinleşmesi işlemi daha üst düzey devlet yetkililerinin yerine getirmesi uygun görülüşse; ve eğer görüşmelerdeki temsilci imza yetkisine sahip bulunmuyorsa. İmza ve parafa ilişkin **1969 VAHS** maddeleri aşağıdaki gibidir:

Madde 11- [Bir andlaşma ile bağlanma rızasını açıklama yolları]: Bir Devletin bir andlaşma ile bağlanma rızası imza, bir andlaşma teşkil eden belgelerin teatisi, onay, kabul, tasvip veya katılma veya üzerinde mutabık kalındıysa diğer herhangi bir araçla açıklanabilir.

Madde 12- [İmza ile açıklanan andlaşma ile bağlanma rızası]:

1. Aşağıdaki hallerde bir Devletin bir andlaşma ile bağlanma rızası temsilcilerinin imzası ile açıklanabilir:

a- andlaşma, imzanın o etkiye sahip olacağını öngördüğü zaman;

b- görüşmeci Devletlerin imzanın o etkiye sahip olması hususunda mutabık kaldıkları başka türlü tespit edildiği zaman;

c- Devletin imzaya o etkiyi verme niyeti, temsilcisinin yetki belgesinden anlaşıldığı zaman veya görüşmeler esnasında açıklandığı zaman.

2. Birinci paragraf bakımından:

a- bir metnin parafe edilmesi, görüşmeci Devletlerin mutabık kalmaları halinde andlaşmanın imzalamasını teşkil eder;

b- bir andlaşmanın bir devletin temsilcisi tarafından ad referendum imzalanması, Devleti teyid ederse, andlaşmanın imzalanmasını teşkil eder.

İmza ya da parafın hangi tür belgede yer alacakları konusuna gelince, iki olasılık vardır. Birincisi, andlaşma metninin altına doğrudan imza ya da paraf koymak; ikincisi, andlaşma metni ile görüşmelere katılan tarafların bir listesini içeren konferans son senedine imza ya da paraf koymak. Geniş katılımlı çok taraflı andlaşmalar için özellikle bu ikinci yönteme başvurulduğu görülmektedir.

Andlaşmaların Bağlayıcı Güç Kazanması:

Andlaşmaların bağlayıcı güç kazanması tarafların bu yönde iradelerini açıklayan çeşitli yöntemlerle gerçekleştirebilmektedir. Bunları üç kümede toplamak mümkün. Birincisi, andlaşmaların basit usul ile bağlayıcılık kazanması; ikincisi, onaylama, kabul ya da uygun bulma yoluyla anlaşmaların bağlayıcılık kazanması; üçüncüsü ise katılma yoluyla andlaşmaların bağlayıcılık kazanmasıdır.

Basit usul ile andlaşmaların bağlayıcı güç kazanması:

Onaylama, kabul ya da uygun bulma gibi bir ikinci işleme gerek kalmadan, bir uluslararası hukuk kişinin iradesini açıklayarak doğrudan bir andlaşma ile bağlanması yöntemlerinin öğretide basit usul olarak adlandırıldığı görülmektedir. Basit usul ile andlaşmaların bağlayıcılık kazandığı yöntemleri şöyle sıralayabiliriz: İmza, andlaşmayı oluşturan

belgelerin değişimi ve kabul edilen diğer yöntemler. Bunları teker teker açıklarsak:

Gerek devletlerin gerekse uluslararası örgütlerin imza aracılığıyla bir andlaşmanın kendilerini bağladığını kabul etme yekileri vardır (bakınız 1969 VAHS madde 11). Ancak bugün, imzanın bağlayıcı niteliği genellikle bir kuraldışılık olarak değerlendirilmektedir. Dolayısıyla, bir devletin ya da uluslararası örgütün imza aracılığıyla bir andlaşmaya bağlanması için aşağıdaki koşullardan en az birinin yerine getirilmesi gerekmektedir: Ya andlaşmanın imza ile bağlanılacağını öngörmesi, ya görüşmelere katılan tarafların imza ile andlaşmanın bağlayıcılık kazanacağını kabul etmeleri ya da yetkili temsilcilerin yetki belgelerinde imzaları ile andlaşmanın bağlayıcılık kazanacağını bildirilmesi yahut bu yönde yetkili olduklarının görüşmeler sırasında açıklanması lazımdır.

Basit usul ile doğrudan bağlayıcı bir andlaşma yapılması, eğer bu andlaşma birkaç belgenin bir araya gelmesi ile oluşmakta ise, bu belgelerin değişimi yoluyla olanaklıdır. Bu yolla bir uluslararası hukuk kişinin kendisini bağlaması en çok mektup değişimi ya da nota değişimi biçiminde olmaktadır. Bu yöntemin imzadan farkı, imzanın bir tek belge altına konulmuş olmasına karşılık, burada andlaşma ile bağlanma iradesi iki ya da daha çok belgede yer alan imzalar ile belirtilmiş olmaktadır. Bir andlaşmanın belge değişimi ile bağlayıcı nitelik kazanabilmesi için aşağıdaki koşullardan en az birinin yerine gelmiş olması gerekmektedir: Birincisi, eğer değiştirilen belgeler bunu öngörüyorsa; ikincisi, eğer tarafların bu yönde bir niyetleri olduğu başka verilerden çıkarılıyorsa. Başka bir deyişle, her belge değişimi bağlayıcı bir andlaşma yaratma durumunda kabul edilmemektedir. Anlaşmaların değişim yoluyla bağlayıcılık kazanması **1969 VAHS 13. maddede** düzenlenmiştir: [Bir andlaşma teşkil eden belgelerin teati edilmesiyle bir andlaşma ile bağlanma rızasının açıklanması]: Devletler arasında teati (değiş-tokuş) edilen belgelerle teşkil

edilen bir andlaşma ile Devletlerin bağlanma rızası o teati (değiş-tokuş) işlemi ile şu hallerde açıklanır:

a. Belgeler, teati (değiş-tokuş) edilmenin o etkiye sahip olacağını öngörüyorsa; veya

b. Bu Devletlerin, belgelerin teati (değiş-tokuş) edilmelerinin o etkiyi sahip olmasını kabul ettikleri başka türlü tespit ediliyorsa.

1969 Viyana Andlaşmalar Hukuku Sözleşmesi 11. Madde de geçtiği gibi devletler veya uluslararası örgütler bir andlaşma ile bağlanma amacıyla irade açıklamalarını üzerinde mutabık kalındıysa diğer herhangi bir yöntemle de belirtilebilirler.

Andlaşmaların Onaylama ile Bağlayıcılık

Kazanması: Resmîlik kazanan andlaşmanın bağlayıcılık kazanması için onaylanması da gerekir. Onaylama (tasdik) imzalanan bir andlaşmanın devletin bu konudaki yetkili organınca kabul edilmesi sonucu devleti uluslararası düzeyde bağlayan bir hukuksal işlemdir. Onaylama sonucu bir andlaşmanın bağlayıcılık kazanabilmesi için iç hukuk ve uluslararası hukuk düzeylerinin herbirinde gerçekleştirilmesi gereken işlemler vardır. Bir devletin iç hukuk bakımından onaylama işleminin gereklerinin yerine getirilmesi, o devletin anayasası ve mevzuatınca yetkili kılınmış organlarınca bir andlaşmanın bağlayıcılığının kabul edilmesini gerektirmektedir. Uluslararası hukuk bu açıdan yetkili olacak devlet organları konusunda herhangi bir düzenleme getirmemektedir. Devletlerin bu husustaki uygulamaları incelendiğinde üç değişik sistemin kabul edildiği görülür: Birincisi, onaylama yetkisinin sadece devletin yasama organına verilmesidir, ki TBMM hükümetinin 1921 Anayasasında böyleydi⁵. İkinci yöntem ise, onaylama yetkisinin yalnızca devletin yürütme organına taniyan sistemdir. Örneğin böylesi bir yetkide, sadece devlet başkanı ya da hükümet başkanı söz sahibidir. Üçüncü sistem ise, karma bir sistem olup, onaylama yetkisi, yürütme

ve yasama organları arasında paylaştırılmaktadır. Bu sistem için iki farklı durumla karşılaşılabılır: Ya iç hukuk onay işleminin yasama ve yürütme organlarının yapacağı iki ayrı işlemin tamamlanması sonucu gerçekleştirilmesi durumu (Örneğin, Türkiye Cumhuriyeti'nin 1961 ve 1982 Anayasalarında, ilke olarak, andlaşmaların önce bir uygun bulma yasası ile Millet Meclisi'nce kabulü ve sonra Cumhurbaşkanınca onaylanması); ya da iç hukuk onay işleminin yasama ve yürütme organlarının yapacağı iki ayrı işlemin kimi andlaşma türleri için yürütme organına bırakılması ve kimileri için ise yürütme ve yasama organlarının her ikisinin kararlarının gerekmesi durumudur (örneğin, TC'nin 1961 ve 1982 Anayasalarında olağan olarak andlaşmaların TBMM'ce uygun bulma yasası çıkarıp Cumhurbaşkanınca onaylanması yanında, kuraldışı olarak kimi andlaşmaların Bakanlar Kurulu kararı sonucu onaylanması).

Aksi bildirilmedi ise, uluslararası hukukta bir andlaşmanın bağlayıcı nitelik kazanması için onay işlemi gerektiği yolunda bir genel ilke var mıdır? UAD bir kararında, bir andlaşmanın onaylanmasının andlaşmada öngörülmesi durumunda, yürürlüğe girebilmesi için kesin gerekli olmasından söz ederek, onay öngörülme andlaşmalar için böyle bir genel yükümlü varolmadığı izlenimi vermektedir. Yani demiş ki Divan, andlaşmada onaylamayla yürürlüğe gireceği belirtilmişse o andlaşmanın yürürlüğe girmesi için mutlaka taraflarca uygun bulunma işleminin gerçekleştirilmesi gerekmekte; ancak öngörülmemişse de ille de böyle bir onaylama işleminin uygulanması zorunlu kılacak bir ilke yoktur. 1969 VAHS 14. Madde onay gereken durumların neler olduğunu belirtmektedir: **Madde 14** - [Onaylama, kabul veya tasviye bir andlaşmayla bağlanma rızasının açıklanması]

1. Bir Devletin bir andlaşma ile bağlanma rızası aşağıdaki hallerde onay ile açıklanır: andlaşma, bu rızanın onay suretiyle açıklanacağını öngörüyorsa;

a. görüşmeci Devletlerin onayın gerekli olduğu hususunda mutabık oldukları başka türlü tespit edilirse;

⁵ 1921 Anayasası Madde 7- Ahkâmı şer'iyenin tenfizi, umum kavaninin vazı, tadili, feshi, ve muahede ve sulh akti ve vatan müdafaası ilânı gibi hukuku esasiye Büyük Millet Meclisine aittir.

b. Devlet temsilcileri andlaşmayı onaya tabi olarak imzaladığı zaman; veya,

c. Devletin andlaşmayı onaya tabi olarak imzalama niyeti temsilcisinin yetki belgesinden anlaşıldığı zaman veya görüşmeler esnasında açıklandığı zaman.

Yukarıdaki maddede geçen koşullardan herhangi birinin varlığı halinde o anlaşmanın bağlayıcılık kazanması ancak onaylama işleminin gerçekleştirilmesi ile mümkün olacaktır. Aksi durumlarda, bugünkü uygulanan uluslararası hukukun ışığında, uluslararası hukukta onay gerekliliği yoktur. Ancak bir devletin iç hukuku o devletin andlaşmalara ancak onay işlemi ile bağlanabileceğini öngörüyorsa, bu devlet, onaylama zorunluluğu öngörmeyen andlaşmalara da onaylama yoluyla taraf olma hakkına sahiptir. Böyle durumlarda her devlet kendi iç hukukun gereklerini yapmakta serbesttir.

Peki onay işlemi birtakım koşullar yerine geldiği zaman yerine getirilmesi gereken basit ve sınırlı bir biçimsel işlem midir, yoksa, anlaşmanın özde kabulünü belirten temel bir irade açıklaması işlemi midir? 19. Yüzyıldan önce onaylamanın yalnızca temsilcilere tanınan yetkilerin teyidi amacıyla gerçekleştirilen basit bir biçimsel işlem olarak değerlendirilmesine karşın, bugün onay işlemi, öngörüldüğü durumlarda, irade açıklamasının temeli olarak değerlendirilmektedir.

Onay belgesinin öteki taraflara sunulmasına gelince, bu iki yolla olabilmektedir. İkili andlaşmalarda, onay belgeleri genellikle kararlaştırılan bir tarihte ve yerde değiştirilmektedir. Ancak ikili bir anlaşmanın onay belgelerinin değişimi tarafların birbirlerine bunları göndermeleri yoluyla da gerçekleşebilmektedir. Çok taraflı andlaşmalar bakımından ise, genellikle, bir ya da birkaç depoziter devlet öngörülmekte ve onay belgeleri bunlara verilmektedir. Depoziterlik görevi devletlere verilebileceği gibi uluslararası örgüt organlarına da verilebilmektedir, örneğin Birleşmiş Milletler Sekreteryası. Onay belgesini alan

depoziter bunu diğer bütün taraflara bildirmek zorundadır.

Andlaşmaların kabul, uygun bulma veya resmen teyid etme yoluyla bağlayıcılık kazanması:

1969 VAHS 12/2 aynen şöyledir: Bir Devletin bir andlaşmayla bağlanma rızası onayınkine benzer şartlar altında kabul veya tasviple de açıklanır. Bu maddeden andlaşmaların, bir devletin, onaylama için geçerli olan koşullara benzer koşullarda andlaşmayı kabul etme ya da uygun bulması ile de bağlayıcılık kazanabileceği anlaşılmaktadır. Buradaki kabul terimi ile, kimi devletlerin anayasal sistemlerinde öngörülen onaylamaya gerek kalmadan daha basit usullerle bir andlaşmayla bağlanmalarının sağlanmasına çalışılmaktadır (örneğin ABD’de uygulama andlaşmaları için Senato’nun 2/3 oyuna gerek kalmadan Başkan tarafından andlaşmaların kabulü gibi). Yine, uygun bulma terimi ile de kimi devletlerin anayasalarında öngörülen ve genellikle meclislere tanınan onay işlemine izin verme niteliğindeki işlemin kastedildiği görülmektedir (örneğin 1961 ve 1982 Anayasalarında Meclisin kimi andlaşmalar için uygun bulma yasası ya da kararı almaları sonucu onaylamanın Devlet Başkanınca yapılabilmesi gibi). Bununla birlikte, kabul ve uygun bulma terimleri arasında kesin bir ayırım olmadığı ve bazen eş anlamlı olarak kullanıldığı görülmektedir.

Katılma yoluyla andlaşmaların bağlayıcılık kazanması:

Bu husustaki 1969 VAHS’nin ilgili maddesi: **Madde 15-** [Bir anlaşma ile bağlanma rızasının katılmayla açıklanması]

Aşağıdaki hallerde bir Devletin bir anlaşma ile bağlanma rızası katılma ile açıklanır :

a. anlaşma, bu rızanın katılma yoluyla açıklanacağını öngördüğü zaman;

b. görüşmeci Devletlerin bu rızanın o Devletçe katılma yoluyla açıklanabileceği hususunda mutabık oldukları başka türlü tespit edidiği zaman; veya

c. bütün taraflar daha sonra bu rızanın o Devlet tarafından katılma yoluyla açıklanabileceği hususunda mutabık kaldığı zaman.

Katılma, daha önceden bir andlaşmaya taraf olmayan bir uluslararası hukuk kişinin bu andlaşmaya taraf olması işlemi belirtmektedir. İlke olarak, önceden andlaşmanın hazırlanmasında bulunmayan ya da anlaşmayı imzalamamış olan devletlere katılma işleminin açık olduğu görülmektedir. Bununla birlikte, andlaşmayı imzalamasına karşın süresinde onaylamamış devletler de daha sonra katılma yoluyla bir andlaşmaya taraf olabilmektedir. Bir andlaşmaya taraf olabilmek için iki durumun geçerli olması lazım: Birincisi, eğer andlaşma hükümlerinden ya da başka yollardan görüşmelere katılan uluslararası hukuk kişilerinin böyle bir olanağı ötekilere tanıdığı anlaşılırsa; ikincisi, eğer bir andlaşmanın tarafları sonradan alacakları bir kararla bu hakkı bir uluslararası hukuk kişisine tanırlarsa. Bir andlaşmaya katılma ise üç yolla olur:

1. Özel bir katılma andlaşması yoluyla. Örneğin Türkiye'nin NATO'ya katılması 1951 tarihli bir protokolla gerçekleşmiştir⁶.
2. Karşılıklı bildirim değişimi yoluyla. Örneğin bir devlet katıldığını ve andlaşmaya taraf devletler de kabul ettiklerini bildiriyorlar.
3. Tek-tarafli bir işlemlerle katılma yolu. Andlaşmada bu olanak tanınmalı ve bundan hangi devletlerin yararlanabileceğinin belirtilmesi gerekir.

Andlaşmaların Hüküm Doğurması: Bir andlaşmanın hüküm doğurabilmesi için yürürlüğe girmesinde gerekli olan işlemlerin tamamlanması lazımdır. Ancak Milletler Cemiyeti'nden bu yana, her zaman bir andlaşmanın hüküm doğurması için yürürlüğe koyulmuş olmaları tek başına yeterli olmamaktadır. Andlaşmaların, eğer Millet Cemiyeti dönemindeyse buraya; eğer Birleşmiş Milletler döneminde yapılmışsa da BM'ye tescil ettirilmesi zorunluluğu bulunmaktadır.

Andlaşmaların Yürürlüğe Girmesi: Bir andlaşmanın yürürlüğe girebilmesi ilk aşamada

devletlerin ve uluslararası örgütlerin kendi iç hukuksal düzenleri çerçevesinde birtakım hukuksal işlemlerin tamamlanması gerekmektedir. Bu iç hukuk işlemleri tamamlandıktan sonra andlaşmanın yürürlüğe girmesinin uluslararası hukuk düzeyindeki işlemleri gerçekleştirilmesi zorunlu olmaktadır. Devletlerin gerçekleştirdiği iç hukuk işlemlerini, resmi duyuru (ilân) ve yayın şeklinde ikiye ayırabiliriz. Resmi duyuru, bir devletin anayasa ya da yasa hükümleri gereği yaptığı andlaşmaların resmi yollarla iç düzeninde duyurulması işlemi belirtmektedir. Resmi duyuru işleminin yerine getirilmesinin gereği ve sonuçları, devletlere bağlı olarak değişmektedir. Bu yöntemi kabul eden devletlerin yargı organları, genellikle, resmi duyuru işlemini bir andlaşmanın iç hukukta uygulanabilmesi için yerine getirilmesi zorunlu bir işlem olarak görmektedir. Yayın konusuna gelince, bir andlaşmanın yayınlanmasından kasıt, bir devletin anayasası ya da yasaları gereği, bu andlaşma metninin, eklerinin ve varsa konulan çekincelerin o devletin resmi gazete ya da bu amaçla kabul edilen öteki yayınlarında yer alması olmaktadır. Bir andlaşmanın yayını ile resmi duyurusu arasındaki fark, resmi duyurunun yayınlanma dışında başka yolları (örneğin duvar ilanı vb) ve bazen törensel bildirimleri de kapsamıdır. Her devlet kendi iç düzeninde yayın işleminin anlamını, koşullarını ve hukuksal etkilerini istediği gibi düzenlemektedir. Ancak, kimi devletler özellikle birtakım andlaşmalar için yayın işlemini andlaşmaların yürürlüğe girebilmesinde temel koşullardan biri olarak değerlendirebilmektedir.

Bir uluslararası örgüt bakımından bir andlaşmanın hüküm doğurması ise, uluslararası bağlanma işlemlerinin tamamlanması ile gerçekleşmektedir. Böylece bir uluslararası örgütün çeşitli organları, eğer andlaşmada herhangi bir süre öngörülmemişse, onay ve kabul belgelerinin değişimi anından başlayarak bir andlaşmayı uygulamak zorundadır. İmza yoluyla yürürlüğe girmesi gereken bir andlaşmanın söz konusu olması durumunda da, aksi

⁶ İlgili Resmi Gazete için:

<http://www.resmigazete.gov.tr/main.aspx?home=http://www.resmigazete.gov.tr/arsiv/8038.pdf&main=http://www.resmigazete.gov.tr/arsiv/8038.pdf>

öngörülmemişse, andlaşma imza protokolünün gerçekleştirilmesi anından başlayarak örgüt organları bakımından yürürlüğe girecektir.

Bir andlaşmanın yürürlüğe girme anı, andlaşmada başka yolla tarafların aksini öngörmedikleri durumlarda, bütün tarafların andlaşma ile bağlanma rızalarını açıklamış buldukları an olmaktadır. Örneğin, eğer dört devletin görüşmelerine katıldığı bir andlaşmanın yürürlüğe girmesi bu dört devletin hepsinin andlaşma ile bağlandıklarını açıkladıkları an olmaktadır. Eğer, bu dört devletten üç devlet andlaşmayla bağlandıklarını belirtmiş ancak dördüncüsü belirtmemişse andlaşma yürürlüğe girmez. Ancak uygulamada, çok taraflı andlaşmaların büyük çoğunluğu andlaşma görüşmelerine katılan devletlerin hepsinin bu andlaşmanın yürürlüğe girmesi için bağlanması koşulunu açık bir hükümlerle kaldırmaktadırlar. Böylece çok taraflı bir andlaşmanın genellikle belirli sayıda devletin rızasını elde etmesi ile yürürlüğe gireceği öngörülmektedir. Bir andlaşmanın bu yönde rızasını veren devletler bakımından yürürlüğe girebilmesi için devletlerin rızalarının hangi andan başlayarak andlaşmanın yürürlüğe gireceği konusuna gelince, bu rızayı belirten yöntemlere göre değişmektedir.

1969 VAHS Madde 24- Yürürlüğe girme

1. Bir andlaşma, kendisinin öngördüğü veya görüşmeciler Devletlerin mutabık kalabilecekleri tarzda ve tarihte yürürlüğe girer.
2. Böyle bir hüküm veya mutabakat yoksa, andlaşma bütün görüşmeciler Devletler için andlaşma ile bağlanma rızası tespit edilmez yürürlüğe girer.
3. Andlaşmanın yürürlüğe girmesinden sonraki bir tarihte bir Devletin andlaşma ile bağlanma rızasını açıklaması halinde, andlaşma aksini öngörmedikçe, o Devlet bakımından andlaşma o tarihte yürürlüğe girer.
4. Bir andlaşma metninin tevsiki, Devletlerin andlaşma ile bağlanma rızasının tespit edilmesi, yürürlüğe giriş tarzı veya tarihi, çekinceler,

depoziter makamının işlevleri ve andlaşmanın yürürlüğe girmesinden önce zorunlu olarak ortaya çıkan diğer meseleleri düzenleyen hükümleri, andlaşma metninin kabulü (adoption) zamanından itibaren uygulanır.

Andlaşmada herhangi bir tarih öngörülmemişse, andlaşmanın yürürlüğe girme anı bu rızaların açıklandığı an olmaktadır. Eğer devletler imza ile rızalarını belirtmişlerse andlaşmanın yürürlüğe girme anı tarafların andlaşmayı ya da çok-taraflı bir andlaşmanın son senedini imzaladıkları an olmaktadır. Eğer andlaşma belge değişimi yoluyla oluşturulmuşsa, belgelerin bir törenle değişimi durumunda, bu değişimi saptayan tutanağın imzalanması anı andlaşmanın yürürlüğe girme anıdır. Andlaşmayı oluşturan belgelerin değiştirilmesi değişik zamanlarda oluyorsa, andlaşmanın yürürlüğe girme anı en son belgenin öteki tarafın eline geçme tarihi olacaktır. Andlaşmanın bir onay belgesi ya da benzeri bir belge ile bağlayıcılık kazanması kabul edilmişse, andlaşmada kabul edilen hükümlere göre, üç olasılık vardır. Bir: onay ya da benzeri belgenin değişimi anı. İki: onaylama işleminin bir depozitere gönderilmesi öngörülmüşse, o belgenin depozitere verildiği an. Üç: Yine onay ya da benzeri belgenin depozitere verilmesi öngörülmüşse, depoziterin aldığı onay ya da benzeri belgeyi öteki taraflara bildirmesi sonucu bu bildirim o tarafların eline geçtiği an. Katılma yoluyla bir anlaşma ile bağlanma söz konusu ise, yukarıda 24. Maddede geçtiği gibi, andlaşmanın bir süre öngörmediği durumlarda, katılma bildirimini verilmesi ile andlaşmanın yürürlüğe girmesi anı için iki olasılık vardır: Birincisi, katılma bildirimini depozitere verildiği an; ikincisi, katılma bildirimini alan depoziterin bunu öteki taraflara bildirme sonucu bu bildirim o tarafların eline geçtiği an. Ancak uygulamada, çok taraflı andlaşmaların tarafların yukarıda bildirilen bağlanma anından başlayarak yürürlüğe girmeleri yerine, genellikle, rıza bildiriminden belirli bir süre geçtikten sonra yürürlüğe girecekleri öngörülmektedir. Bu süre, andlaşmalara göre, genellikle bir aydan bir yıla kadar değişmektedir.

Yine yürürlüğe girmedeki sürenin, andlaşmanın ilk kez bütün bağlanan taraflar için yürürlüğe girmesi durumu ile bir kez andlaşma yürürlüğe girdikten sonra onay ya da katılma yoluyla andlaşmaya taraf olma durumlarına göre değişik olduğu görülmektedir. Bir çok taraflı andlaşmanın bütün bağlanan taraflar için ilk yürürlüğe girme anı konusunda aranan süre genellikle ondan sonra onay ya da katılma yoluyla gerçekleştirilen taraf olma süresinden daha uzun tutulmaktadır.

Andlaşmaların geçici uygulanması: Bir andlaşma yürürlüğe girene kadar, tümünün ya da bir kısmının geçici olarak uygulanması da mümkündür. 1969 VAHS madde 25 - Geçici Uygulama:

1. Bir andlaşma veya bir andlaşmanın bir bölümü

a- andlaşmanın kendisi öngörürse veya

b- görüşmeci Devletler başka bir tarzda böyle mutabık kalırlarsa, andlaşma yürürlüğe girinceye kadar geçici olarak uygulanır.

2. Andlaşma başka türlü öngörmedikçe veya görüşmeci Devletler başka türlü mutabık kalmadıkça, bir andlaşmanın veya bir andlaşmanın bir bölümünün bir Devlet bakımından uygulanmasına, o Devlet, aralarında geçici olarak andlaşmanın uygulandığı diğer Devletleri andlaşmaya taraf olmamak hususundaki niyetinden haberdar ederse, son verilecektir.

Uluslararası hukukun, anlaşmanın geçici uygulanmasında aradığı koşul, yukarıdaki maddede geçtiği gibi, geçici uygulamanın andlaşmada öngörülmesi ya da görüşmeye katılan tarafların başka yollarla bunu kabul etmiş olmasıdır. Ancak, devletlerin iç hukukları ve özellikle anayasaları andlaşmaların bağlayıcılığı için onaylama ya da resmen kabul gibi hükümlere sahipse, anılan işlemler gerçekleşmeden bir andlaşmanın iç hukuka uygun olarak geçici uygulanması zor görünmektedir. Bununla birlikte devletler genellikle ya anayasalarının hükümlerine uyacak biçimde andlaşmalara hükümler eklemek, ya bağlanmayı sağlayacak onayı önceden almak

suretiyle, bu tür zorlukları aşma yoluna gitmektedir.

Andlaşmaların Kayıt (Tescil) Ettirilmesi:

Birleşmiş Milletler Andlaşmasının 102. Maddesi andlaşmaların kayıt edilmesine ilişkin olarak aşağıdaki hükmü içermektedir⁷:

1. İşbu Antlaşma'nın yürürlüğe girmesinden sonra, Birleşmiş Milletler'in herhangi bir üyesi tarafından yapılan her uluslararası sözleşme ya da anlaşma, mümkün olan en kısa sürede Sekreteryaya'da kütüğe işlenecek ve Sekreteryaya tarafından yayımlanacaktır.

2. İşbu maddenin 1. fıkrası hükümleri uyarınca kütüğe işlenmemiş bir uluslararası sözleşme ya da anlaşmanın taraflarından herhangi biri, söz konusu sözleşme ya da anlaşmayı Birleşmiş Milletler'in bir organı önünde ileri süremez.

Andlaşmaların kayıt zorunluluğu yalnızca BM üyesi devletler için öngörülmektedir. Bununla birlikte, BM'ye üye olmayan devletlerin ve BM örgütü ile BM uzmanlık kurumları gibi uluslararası örgütlerin de bu olanaktan yararlanmaları kabul edilmektedir. Kayıt ettirilecek andlaşmaların ilke olarak, BM Andlaşmasının yürürlüğe giriş tarihi olan 24.10.1945 tarihinden sonra yapılmış olması gerekmektedir. Ancak daha önceki tarihli olup da Milletler Cemiyeti'ne kayıt ettirilmemiş andlaşmaların da BM'ye kayıt ettirilmesi olanağı tanınmaktadır. Andlaşmaların kayıt ettirilmesi koşulları, BM Genel Kurulunca kabul edilen yönetmelikte belirtilmiştir:

- Bir andlaşmanın kayıt ettirilmesi ancak en az iki taraf için yürürlüğe girmesi ile olanaklıdır.
- Kayıt işlemi taraflardan herhangi birince yapılabilecektir.
- Andlaşmalarda değişiklik durumunda bunun bir tasdikli suretinin de bildirimle eklenmesi gerekmektedir.
- BM'nin taraf olduğu ya da onun doğrudan kayıt edeceği öngörülen andlaşmalar Sekreteryaya kendiliğinden kayıt edilecektir.

⁷ BM Andlaşması:

<http://www.tbmm.gov.tr/komisyon/insanhaklari/pdf01/3-30.pdf>

Peki BM'ye tescil ettirilmeyen andlaşma geçersiz midir? Bir andlaşmanın BM Sekreteryasına kayıt ettirilmemesi ya da ettirilmesi ne o andlaşmanın bağlayıcı gücünden güç götürür ne de gücüne güç katar. Yani uluslararası hukukun aradığı koşulları yerine getiren bir andlaşma BM'ye kayıt ettirilmeme sebebiyle hükümsüz olmamaktadır. Öngörülen tek yaptırım, 102. Madde 2. Fıkra'da belirtildiği gibi, bu andlaşmanın BM organları ve UAD önünde taraflarca ileri sürülebilmesi olmaktadır.

Andlaşmaların Yapılmasında Türk Sistemi: İlgili mevzuat aşağıdaki gibidir⁸:

▪ **1982 Anayasası 90. Madde [Milletlerarası andlaşmaları uygun bulma] :** Türkiye Cumhuriyeti adına yabancı devletlerle ve milletlerarası kuruluşlarla yapılacak andlaşmaların onaylanması, Türkiye Büyük Millet Meclisinin onaylamayı bir kanunla uygun bulmasına bağlıdır.

Ekonomik, ticarî veya teknik ilişkileri düzenleyen ve süresi bir yılı aşmayan andlaşmalar, Devlet Maliyesi bakımından bir yüklenme getirmemek, kişi hallerine ve Türklerin yabancı memleketlerdeki mülkiyet haklarına dokunmamak şartıyla, yayımlanma ile yürürlüğe konabilir. Bu takdirde bu andlaşmalar, yayımlarından başlayarak iki ay içinde Türkiye Büyük Millet Meclisinin bilgisine sunulur.

Milletlerarası bir andlaşmaya dayanan uygulama andlaşmaları ile kanunun verdiği yetkiye dayanılarak yapılan ekonomik, ticarî, teknik veya idarî andlaşmaların Türkiye Büyük Millet Meclisince uygun bulunması zorunluğu yoktur; ancak, bu fıkra'ya göre yapılan ekonomik, ticarî veya özel kişilerin haklarını ilgilendiren andlaşmalar, yayımlanmadan yürürlüğe konulamaz.

Türk kanunlarına değişiklik getiren her türlü andlaşmaların yapılmasında birinci fıkra hükmü uygulanır.

Usulüne göre yürürlüğe konulmuş milletlerarası andlaşmalar kanun hükmündedir. Bunlar hakkında Anayasaya aykırılık iddiası ile Anayasa Mahkemesine başvurulamaz. (Ek: 7.5.2004-5170/7 md.) Usulüne göre yürürlüğe konulmuş temel hak ve özgürlüklere ilişkin milletlerarası andlaşmalarla kanunların aynı konuda farklı hükümler içermesi nedeniyle çıkabilecek uyuşmazlıklarda milletlerarası andlaşma hükümleri esas alınır.

▪ Anayasada Cumhurbaşkanı'nın görev ve yetkilerini içeren 104. Madde: "Milletlerarası andlaşmaları onaylamak ve yayımlamak" bendi;

▪ **Milletlerarası Andlaşmaların yapılması, yürürlüğü ve yayınlanması ve bazı antlaşmaların yapılması için Bakanlar Kuruluna yetki verilmesi hakkında Kanun (Kanun No : 244 Kabul tarihi: 31/5/1963)⁹**

-İmza yetkisinin verilmesi:

Madde 1 — Milletlerarası andlaşmaların parafe edilmesi, imzalanması veya nota teatisine konu teşkil etmesi veyahut bu andlaşmalara katılma bildirimlerinin yapılması için Türkiye Cumhuriyeti'nin temsilcilerinin tâyini ve bu temsilcilerin yetkilerinin tesbiti, Bakanlar Kurulu kararnamesiyle olur. Bu kararnameler, Resmî Gazetede yayınlanmaz.

-Onaylamanın uygun bulunması kanunu:

Madde 2 — Milletlerarası andlaşmaları onaylama veya bu andlaşmalara katılma, onaylama veya katılmanın bir kanunla uygun bulunmasına bağlıdır.

İktisadi, ticari veya teknik münasebetleri düzenleyen ve süresi bir yılı aşmayan andlaşmaların onaylanması veya bunlara katılmak için; Türk kanunlarına değişiklik getirmemek, Devlet maliyesi bakımından yüklenme gerektirmemek, kişi hallerine ve Türk vatandaşlarının yabancı memleketlerdeki mülkiyet haklarına dokunmamak şartıyla, onaylamanın veya katılmanın uygun bulunmasına dair bir kanun yapılması zorunluğu

⁸ Ayrıntılı bir makale için:

http://hukuk.erzincan.edu.tr/dergi/makale/2004_VIII_2_3.pdf

⁹ İlgili Resmi Gazete için:

<http://www.resmigazete.gov.tr/main.aspx?home=http://www.resmigazete.gov.tr/arsiv/11425.pdf&main=http://www.resmigazete.gov.tr/arsiv/11425.pdf>

yoktur. Bu halde, andlaşmanın onaylanmasının veya buna katılmanın uygun bulunması hakkında bir kanun çıkmamış olup da, onaylama veya katılma işlemlerinin yerine getirilmiş olması takdirinde, bu andlaşma, Resmî Gazetede yayınlanmasından başlayarak iki ay içinde, bir Başbakanlık yazısına ekli olarak Millet Meclisi ve Cumhuriyet Senatosu Başkanlıklarına gönderilir. Millet Meclisi ve Cumhuriyet Senatosu Başkanlıkları, bu andlaşmaları, ayrı ayrı genel kurulların bilgisine sunarlar.

Milletlerarası bir andlaşmaya dayanılarak Bakanlar Kurulunca yapılan uygulama andlaşmalarından Türk kanunlarına değişiklik getirmiyenleri onaylamak veya bunlara katılmak için; bunların konusu iktisadi, ticari veya teknik münasebetlerin dışında kalsa veya süresi bir yılı aşsa veya Devlet maliyesi bakımından bir yüklenmeyi gerektirseye veya kişi hallerine veyahut Türk vatandaşlarının yabancı memleketlerdeki mülkiyet haklarına dokunsa dahi, onaylama veya katılmayı uygun bulmak üzere kanun yapılması zorunluğu yoktur.

Kanunun verdiği yetkiye dayanılarak Bakanlar Kurulunca yapılan iktisadî, ticari, teknik veya idari andlaşmalardan Türk kanunlarına değişiklik getirmiyenleri onaylamak veya bunlara katılmak için; bunların süresi bir yılı aşsa veya Devlet maliyesi bakımından bir yüklenmeyi gerektirseye veya kişi hallerine veyahut Türk vatandaşlarının yabancı memleketlerdeki mülkiyet haklarına dokunsa dahi, onaylama veya katılmayı uygun bulmak üzere kanun yapılması zorunluğu yoktur.

-Onaylama ve sair tasarruflar

Madde 3- 1. Milletlerarası andlaşmaların onaylanması, bunlara katılma, bunların feshini ihbar etmemek suretiyle yürürlük süresini uzatma, Türkiye Cumhuriyetini bağlayan bir Milletlerarası Andlaşmanın belli hükümlerinin yürürlüğe konulması için gerekli bildirimleri yapma, milletlerarası andlaşmaların uygulama alanının değiştiğini tesbit etme, bunların hükümlerinin uygulanmasını durdurma ve bunları sona erdirme, Bakanlar Kurulu kararnamesiyle olur.

Onaylama veya katılma konusu olan milletlerarası andlaşmanın Türkçe metni ile andlaşmada muteber

olduğu belirtilen dil veya dillerden biri ile yazılmış metni, yukardaki fıkrada söz konusu kararnameye ekli olarak Resmî Gazetede yayınlanır.

2'nci maddenin 2, 3 ve 4 üncü fıkraları gereğince bir milletlerarası andlaşmanın onaylanmasının veya buna katılmanın uygun bulunmasına dair bir kanun çıkarılması zorunluğu yoksa ve bu andlaşmanın onaylanması veya buna katılma bir Bakanlar Kurulu kararnamesiyle olursa, bu andlaşmanın onaylanmasının veya buna katılmanın uygun bulunması hakkında kanun çıkarılamaz.

2. Bir milletlerarası andlaşmanın veya Türkiye Cumhuriyetini bağlayan bir milletlerarası andlaşmanın belli hükümlerinin Türkiye Cumhuriyeti bakımından yürürlüğe girdiği; bir milletlerarası andlaşmanın uygulama alanının değiştiği, uygulanmasının durdurulduğu ve sona erdiği tarihler, bir Bakanlar Kurulu kararnamesiyle tesbit olunarak Resmî Gazetede yayınlanır.

Bir milletlerarası andlaşma, yukardaki fıkrada söz konusu yürürlük tarihinin tesbitine dair kararnamede belirtilen yürürlüğe giriş tarihinde kanun kuvvetini kazanır.

3. Milletlerarası bir andlaşmaya dayanılarak Bakanlar Kurulunca yapılan teknik veya idari nitelikteki uygulama andlaşmalarından ve kanunun verdiği yetkiye dayanılarak Bakanlar Kurulunca yapıp 2 nci maddenin 2nci fıkrasına göre Millet Meclisi ve Cumhuriyet Senatosunun bilgisine sunulanların dışında kalan teknik veya idari andlaşmalardan iktisadî veya ticari nitelikte olmıyan, özel kişilerin haklarını ilgilendirmiyen ve Türk kanunlarına değişiklik getirmiyenlerin yayınlanması zorunlu değildir. Bu fıkra gereğince yayınlanması zorunlu olmayan andlaşmalar hakkmda 1 ve 2 numaralı bentler uyarınca çıkarılan kararnamelerin yayınlanması da zorunlu değildir.

Yukarıdaki fıkra hükmünün dışmda kalan milletlerarası andlaşmalar, 1 numaralı bendin 2'nci fıkrası uyarınca yayınlanmadan yürürlüğe konulamaz.

-Andlaşmalarla ilgili belgelerin hazırlanması

Madde 4 — 2 ve 3 üncü maddeler gereğince kanun tasarıları ve kararname tasarılarını ve 2'nci maddenin 2'nci fıkrası gereğince Millet Meclisi ile

Cumhuriyet Senatosunun bilgisine sunulacak olan andlaşmaların bu Meclislerin Başkanlıklarına arz yazılarını hazırlamak görevi, Dışişleri Bakanlığının doğrudan doğruya ilgili olmadığı hallerde, Dışişleri Bakanlığı ile iş birliği yapılarak ilgili Bakanlıkça yerine getirilir.

Yetki belgesi, onaylama belgesi, onaylama belgelerinin alınıp verilmesi veya sadece verilmesi tutanağı, andlaşmaların şekli örnekleri gibi milletlerarası hukukun veya tatbikatın gerektirdiği her türlü belgelerin asıl veya örneklerini hazırlamak, Türkiye Cumhuriyeti adına yapılan andlaşmaları milletlerarası kurullarda tescil ettirmek ve Türkiye Cumhuriyeti adına yapılmış veya yapılacak olan milletlerarası andlaşmaların resmî sicilini tutmak Dışişleri Bakanlığının görevidir. Dışişleri Bakanlığı dışındaki Bakanlıklar, yapılmasına veya yürürlükten kaldırılmasına katıldıkları veya haklarında yapılan işlemler üzerinde bilgi edindikleri andlaşmalarla ilgili 3 üncü maddenin 1 numaralı bendinin ilk fıkrasında yazılı milletlerarası hukuk tasarruflarına dair bütün bilgileri, derhal Dışişleri Bakanlığına verirler.

-İktisadi, ticari, idari ve teknik andlaşmaların yapılmasında Hükümetin yetkisi

Madde 5 — Türkiye Cumhuriyeti adına yabancı Devletlerle ve milletlerarası kurullarla veya bunlar adına hareket eden kurumlarla yapılmış olup Türkiye Cumhuriyeti bakımından yürürlükte bulunan iki veya çok taraflı andlaşmaların iktisadi, ticari, teknik, veya idari hükümlerinin taşıdığı amaçların yerine getirilmesi gayesini güden iki veya çok taraflı andlaşmalar ile Türkiye Cumhuriyetine hibe, kredi veya sair suretlerle yardım sağlayan iki veya çok taraflı andlaşmaları, iki veya çok taraflı teknik veya idari işbirliği andlaşmalarını, iki veya çok taraflı borç ertelenmesi veya ticaret andlaşmalarını ve aynı nitelikteki modüsivendileri 2'nci maddenin 4'üncü fıkrası gereğince onaylamaya veya bunlara katılmaya Bakanlar Kurulu yetkilidir.

-NATO ile ilgili andlaşmaların yapılmasında Hükümetin yetkisi

Madde 6 — 18 Şubat 1952 tarihli ve 5886 sayılı kanunla onaylanmış olan Kuzey Atlantik

Andlaşmasının gereği olarak bu Andlaşmaya taraf olan Devletlerle ve Kuzey Atlantik Andlaşması teşkilâtı ile yapılan iki veya çok taraflı andlaşmaları, 2'nci maddenin 4'üncü fıkrası gereğince onaylamaya veya bunlara katılmaya Bakanlar Kurulu yetkilidir.

-Andlaşmalarda yer alan maddelerin Gümrük resimleriyle ilgili olarak Hükümetin yetkisi

Madde 7 — 5'inci maddede yazılı andlaşmaların ve modüsivendilerin kapsamına giren maddelerin yürürlükteki Gümrük resimlerinde Dışişleri, Maliye, Ticaret, Gümrük ve Tekel, Tarım ve Sanayi Bakanlıklarının birlikte lüzum göstermeleri üzerine değişiklik yapmaya veya bu maddelerden bazılarının resmini kaldırmaya veyahut muaf tutulmuş olanları umumi tarifedeki resme tabi kılmaya ve bu değişikliklerin uygulanmasına dair usul ve şartları tesbit etmeye Bakanlar Kurulu yetkilidir.

Bakanlar Kurulu, yukardaki fıkra gereğince aldığı tedbirleri bir kararname ile yürürlüğe koyar ve bunları, bu kararnamenin Resmî Gazete'de yayımlanmakla yürürlüğe girdiği tarihten başlayarak üç ay içinde, bir kanun tasarısı ile Türkiye Büyük Millet Meclisinin onayına sunar.

-Kaldırılan hükümler

Madde 8 — Türkiye Hükümeti ile Birleşmiş Milletler, Birleşmiş Milletler Gıda ve Tarım Teşkilâtı, Milletlerarası Sivil Havacılık Teşkilâtı, Milletlerarası Çalışma Teşkilâtı ve Dünya Sağlık Teşkilâtı arasında Teknik Yardım Teminine Mütedair Esas Anlaşma ve eklerinin Onanması hakkında 3 Temmuz 1953 tarihli ve 6114 sayılı kanununun 2 nci maddesi; Yabancı memleketlerle muvakkat mahiyette modüsivendiler ve ticaret anlaşmaları akdi ve bunların şümulüne giren maddelerin gümrük resimlerinde değişiklikler yapılması ve anlaşmaya yanaşmayan devletler muvaredatına karşı tedbirler alınması hususunda Hükümete salâhiyet verilmesi hakkında 1 Şubat 1956 tarihli ve 6653 sayılı kanununun 1, 2 ve 3 üncü maddeleri ile Birleşmiş Milletler Andlaşması ile Birleşmiş Milletler Teşkilatına bağlı ihtisas müesseselerinin Ana Sözleşmeleri, Avrupa Ekonomik İş Birliği Sözleşmesi, Türkiye

Cumhuriyeti ile Amerika Birleşik Devletleri Arasında Münakit Ekonomik İş Birliği Anlaşması, Avrupa Konseyi Sözleşmesi ve Hükümetimiz tarafından imza edilmiş veya edilecek sair andlaşma ve sözleşmelerin icaplarından olarak ilgili Hükümet ve teşekküller veya bunlar namına hareket edecek müesseseler ile kredi, yardım ve ödeme anlaşmaları akdine Hükümetin salâhiyetli kılınması hakkında 20 Mayıs 1959 tarihli ve 7280 sayılı kanunun 1, 2 ve 3 üncü maddeleri yürürlükten kaldırılmıştır.

- 1173 sayılı “Milletlerarası münasebetlerin yürütülmesi ve koordinasyonu hakkında kanun”
- İlki 5.3.1973 tarihli TBMM içtüzüğü, vd.

Yukarıda kimileri açıkça verilmiş, kimisine sadece değinilmiş olan mevzuattaki kanun ve hükümlerin oluşturduğu uygulamayı aşağıdaki gibi başlıklar altında toplayabiliriz:

Andlaşma görüşmeleri ve Andlaşmanın Resmîlik Kazanması: TC adına andlaşma görüşmelerini hiçbir yetki belgesine gerek duymadan gerek yurtiçinde gerekse yurtdışında yapmaya ve bunları paraflamaya ya da imzalamaya yetkili olan kişiler Cumhurbaşkanı, Başbakan, Dışişleri Bakanı ve yalnızca nezdinde atandıkları devletle ya da uluslararası örgütlerle diplomasi temsilciğimizin şef(ler)idir. Bu kişiler dışındaki herkes için görüşmelere ilişkin bir yetki belgesi alması gerekmektedir. Eğer, görüşmeler sonunda bir andlaşmanın paraflanması ya da imzalanması gerekiyorsa, mevzuatımızda açık bir hüküm bulunmamasına rağmen, yurtdışı temsilciliklerimiz şeflerine de yetki belgesi verilmesi gerekmektedir. Andlaşmaların görüşülmesi ve paraflanması ya da imzalanması, olağan olarak, Dışişleri Bakanlığı aracılığıyla yerine getirilmektedir. Elbetteki Dışişleri Bakanlığı öteki bakanlıklarla ve kamu kurumlarıyla işbirliği yapabilir. Yetki belgesi gereken yetkili kişi ya da heyetlere bu belge, Dışişleri Bakanlığının Başbakanlığa bir yazısı üzerine, Bakanlar Kurulu kararnamesi ile verilmektedir. Bu kararnameler, Resmi Gazetede yayınlanmaz. Bu durumda, dışa sunulacak yetki

belgesi Dışişleri Bakanlığınca düzenlenmekte ve Cumhurbaşkanı, Başbakan ve Dışişleri Bakanınca imzalanmaktadır.

Andlaşmaların Bağlayıcılık Kazanması

Kuralları: Yukarıda da değindiğimiz, 1982 Anayasası'nın 104. Maddesine göre andlaşmalar Cumhurbaşkanınca onaylanmak suretiyle bağlayıcılık kazanmaktadır. Ancak, Cumhurbaşkanın onayından önce bunların, birtakım koşullara göre, ya TBMM'ce uygun bulunması ya da Bakanlar Kurulu'nca kabul edilmelerine göre, iki grup andlaşma vardır. Birinci grup andlaşmaların bağlayıcılık kazanması için, önce, TBMM'nin bir uygun bulma yarasını kabul etmesi gerekmektedir. Nitekim 1982 Anayasası 90. Madde birinci fıkra aynen şöyledir: “Türkiye Cumhuriyeti adına yabancı devletlerle ve milletlerarası kuruluşlarla yapılacak andlaşmaların onaylanması, Türkiye Büyük Millet Meclisinin onaylamayı bir kanunla uygun bulmasına bağlıdır.” Bir andlaşma ilke olarak ancak böyle bir uygun bulma yarası ile kabul edildikten sonra Cumhurbaşkanınca onaylanma suretiyle geçerli olabilmektedir. Bununla birlikte, Anayasamız ve ilgili mevzuat, bir “ikinci grup” andlaşmanın geçerlilik kazanması için herhangi bir uygun bulma yarasına gerek görmeden Bakanlar Kurulu'nun yetkili olabileceğini kabul etmektedir. Peki nedir bu ikinci grup andlaşmalar? İkinci grup andlaşmalar iki alt gruba ayrılır. İkinci grup andlaşmaların “birinci alt-grubu” oluşturan andlaşmaların sahip olması gereken özellikler şunlardır:

- Ekonomik, ticari veya teknik ilişkileri düzenlemek;
- Süre olarak 1 yılı aşmamak;
- Devlet maliyesine bir yüklemeye getirmemek;
- Kişisel statüye ve Türklerin yabancı devletlerdeki mülkiyet haklarına dokunmamak;
- Türk yasalarına değişiklik getirmemek.

Bu ikinci grup andlaşmaların “ikinci alt-grubuna” giren andlaşmalar ise, yine, Türk yasalarına değişiklik getirmemek koşuluyla şunlar olmaktadır:

- Daha önceden yapılmış bir andlaşmaya dayanılarak yapılan uygulama andlaşmaları;
- Yasaların önceden tanıdığı yetkiye dayanılarak yapılan ekonomik, ticari, teknik ya da yönetsel andlaşmalar.

Yukarıda da verilen 244 sayılı yasanın 5 ve 6. maddeleri Bakanlar kurulunun hangi andlaşmaları yapmakta yetkili olduğunu açıkça belirtmektedir. Ancak sözkonusu yasa, yukarıda maddeler halinde özellikleri verilen ikinci grup anlaşmaların alt-gruplarının farklarını bazı koşullarda kaldırmaktadır. Pazarıcı, 244 sayılı yasa ile yukarıdaki ayrıma, aslında bir son verilip, birinci alt grup anlaşmaların ikinci alt grup andlaşmalarla bir tutulduğunu söylemektedir¹⁰. 244 sayılı kanunu tekrar incelemek burada faydalı olacak: 2. madde fıkra 3 ve 4: “ (3)Milletlerarası bir andlaşmaya dayanılarak Bakanlar Kurulunca yapılan uygulama andlaşmalarından Türk kanunlarına değişiklik getirmiyenleri onaylamak veya bunlara katılmak için; bunların konusu iktisadi, ticari veya teknik münasebetlerin dışında kalsa veya süresi bir yılı aşsa veya Devlet maliyesi bakımından bir yüklenmeyi gerektirse veya kişi hallerine veyahut Türk vatandaşlarının yabancı memleketlerdeki mülkiyet haklarına dokunsa dahi, onaylama veya katılmayı uygun bulmak üzere kanun yapılması zorunluğu yoktur. (4)Kanunun verdiği yetkiye dayanılarak Bakanlar Kurulunca yapılan iktisadi, ticari, teknik veya idari andlaşmalardan Türk kanunlarına değişiklik getirmiyenleri onaylamak veya bunlara katılmak için; bunların süresi bir yılı aşsa veya Devlet maliyesi bakımından bir yüklenmeyi gerektirse veya kişi hallerine veyahut Türk vatandaşlarının yabancı memleketlerdeki mülkiyet haklarına dokunsa dahi, onaylama veya katılmayı uygun bulmak üzere kanun yapılması zorunluğu yoktur.”

Uygulamada, bir andlaşmanın TBMM'nin yetkisine mi yoksa Bakanlar Kurulunun kararına mı girdiğinin ilk değerlendirilmesi Dışişleri Bakanlığınca yapılmakta ve uygun bulma yasası

gerektirdiği kanısına varılırsa Dışişleri Bakanlığınca bir yasa tasarısı hazırlanarak Bakanlar Kuruluna sunulmak üzere Başbakanlığa gönderilmektedir. Başbakanlık Kanunlar ve Kararlar Genel Müdürlüğü'nün de incelemesinden sonra uygun bulma yasa tasarısı TBMM'ye sevk edilmek üzere Bakanlar Kuruluna sunulmaktadır. TBMM'ne andlaşmaların uygun bulunması yasası önerisinin TBMM üyelerince yapılamayacağı ve bu yetkinin münhasıran Bakanlar Kuruluna ait olduğu kabul edilmektedir. Böylece bir andlaşma yalnızca Bakanlar Kurulu'nun TBMM'ye sevkini uygun görmesi durumunda TBMM'ye sunulabilmektedir. Yani, Bakanlar Kurulu'nun, değerlendirmesine bağlı olarak uygun bulma yasa tasarısını ister Meclis'e sunar istemezse sunmaz. Başka bir deyişle, önceden imzalanmış bir andlaşmanın mutlaka Hükümetçe TBMM'ye sunulması zorunluluğu yoktur. Hükümetin dış politikayı yürütürken imzalanmış bir andlaşmayı TBMM'ye sevk etme konusunda takdir hakkına sahip olduğu kabul edilmektedir.

TBMM'ye gelen uygun bulma yasa tasarısı ve eki olan andlaşma metni Dışişleri Komisyonu ve ilgili komisyonlarda görüşüldükten sonra TBMM Genel Kurulu'na gelmektedir. Bir andlaşmanın uygun bulma yasa tasarısının Mecliste görüşülürken, andlaşma metni bir bütün olarak oylanır. Yani andlaşmanın maddeleri tek tek oylamaya sunulmaz. Ayrıca bu maddelere ilişkin değişiklik önerileri verme olanağı da yoktur. Dolayısıyla TBMM'nin yaptığı iş, ya andlaşmayı olduğu gibi kabul etmek ya da reddetmektir. Andlaşmaların uygun bulma yasasının oylaması açık oylama usulüne göre yapılmaktadır.

TBMM'de uygun bulma yasası ile kabul edilen bir andlaşma, onaylama işlemi için Cumhurbaşkanına sunulur. Ancak, bu aşamada da, hükümetin dış politikayı yürütme görevi çerçevesinde uygun bulma yasasıyla kabul edilmiş andlaşmaları Cumhurbaşkanının onayına sunup sunmama ya da sunma zamanını düzenlemede serbest olduğu izlenimi doğmaktadır. Uygulamada, herhangi bir

¹⁰ Ayrıntı için sayfa 73.

andlaşma ile ilgili olarak uygun bulma kanunu çıktuktan sonra Bakanlar Kurulu kararnamesi ile anılan andlaşmanın metninin Cumhurbaşkanına gönderildiği ve Cumhurbaşkanının bu kararnameyi de imzalaması ile onay işleminin tamamlandığı görülmektedir. Başka bir deyişle, uygun bulma kanunun çıkması tek başına bir andlaşmanın onay işleminin tamamlandığı anlamına gelmemektedir.

Yukarıdaki koşullarda uygun bulma yasası ile kabul edilmiş bir andlaşmanın hükümetçe Cumhurbaşkanına sunulması durumunda, bir başka soru da, Cumhurbaşkanının onaylamayı reddetme hakkına sahip olup olmadığıdır. Bugünkü mevzuat bu soruyu açıkça cevaplayamaz niteliktedir. Ancak, uluslararası hukukta onaylama işlemine tanınan genel nitelik ve iç hukukumuzda bunun aksini bildiren bir hüküm bulunmaması nedeniyle, bu yetkinin tam bir taktir yetkisi olarak değerlendirilmesi eğilimi ağır basmaktadır. Eğer böyleyse, Cumhurbaşkanı hiç bir gerekçe göstermeksizin bir andlaşmayı reddetme ya da onaylama zamanını istediği gibi düzenleme yetkisine sahip olacaktır. Fakat eğer, Cumhurbaşkanının onaylama konusundaki yetkisi oluşan devlet iradesini yalnızca uluslararası bakımdan açıklama olarak değerlendirilirse, o zaman Cumhurbaşkanının böyle bir reddetme yetkisi bulunmayacaktır. Bununla birlikte Anayasanın 104. Maddesinde öngörülen Cumhurbaşkanının “Anayasanın uygulanması” gözetme görev ve yetkisi çerçevesinde, Anayasaya aykırı bir biçimde uygun bulma yasası kabul edilen andlaşmaların onaylanmasını Cumhurbaşkanının reddetme yetkisi bulunması gerekmektedir.

TBMM'nin uygun bulma yasası çıkarmasından ve Cumhurbaşkanca onaylanmasından sonra anılan yasanın Resmi Gazete'de yayınlanması ile işlemler sona ermemektedir. Gerek 244 sayılı yasanın 3/1. Maddesinde “Milletlerarası andlaşmaların onaylanması (..). Bakanlar Kurulu kararnamesi ile olur” denmesine, gerekse uygun bulma yasalarında bu yasanın uygulanmasında Bakanlar Kurulunun yetkili olduğunun öngörülmesine bağlı olarak,

uygun bulma yasasının Resmi Gazete'de yayınlanmasından sonra Dışişleri Bakanlığının bu kez bir Bakanlar Kurulu kararnamesi hazırlaması ve bunu Başbakanlık aracılığıyla Bakanlar Kuruluna sunması gerekmektedir. Böylece Bakanlar Kurulu Kararnamesi kabul edilip ekini oluşturan andlaşma metninin Resmi Gazete'de yayınlanması ile TBMM yetkisindeki bir andlaşmanın onaylama işlemi tamamlanmış olmaktadır.

Peki bir andlaşmanın Dışişleri Bakanlığınca Bakanlar Kurulunun yetkisinde olduğu değerlendirmesi yapılıncaya yani uygun bulma yasasına gerek olmayan andlaşmaların bağlayıcılık kazanması nasıl olacak? Dışişleri Bakanlığının bir kararname tasarısı hazırlayıp bunu Başbakanlığa sunması gerekmektedir. Başbakanlık Kanunlar ve Kararlar Genel Müdürlüğünün incelemesinden geçen kararname Bakanlar Kuruluna sunulur ve eğer burada uygun bulunursa kabul edilir. Bakanlar Kurulu bir kararname ile onaylamayı kabul etmişse, artık bu andlaşmanın ayrıca bir uygun bulma yasası ile yeniden onaylanması yoluna gidilmesine olanak yoktur. Anılan kararnamenin Cumhurbaşkanınca imzalanması suretiyle bir andlaşmanın onaylanması işlemi iç hukukumuzda tamamlanmış olmaktadır.

İç Hukukumuz Açısından Andlaşmaların Yürürlüğe Girmesi Konusunda Kurallar: Bir andlaşmanın iç hukukumuzda yürürlüğe girebilmesi için, ilke olarak, Bakanlar Kurulu kararnamesi ile Resmi Gazete'de yayınlanması gerekmektedir. Ancak, Anayasamızda uygulama andlaşmaları ile bir yasada önceden tanınan yetkiye dayanılarak yapılan ekonomik, ticari, teknik ve yönetsel andlaşmaların, kimi koşullarda, yayınlanmadan yürürlüğe girebileceğini öngörmesi üzerine (madde 90/3), bir kuraldışıılık olarak kimi andlaşmaların yayınlanması zorunlu değildir. Bu gruba giren andlaşmaları, Hükümet isterse yayınlar isterse yayınlamaz. Bununla birlikte, bu andlaşmaların da ekonomik ve ticari konulara ilişkin olanları ile özel kişilerin haklarını ilgilendirenleri yayınlanmadan yürürlüğe

konulamamaktadır. Anılan bu kuraldışıktan başka bütün öteki durumlarda bir andlaşmanın ülkemizde hüküm doğurabilmesi için yayınlanması zorunludur. Öte yandan, birinci grup kuraldışı oluşturan andlaşmaların, yayınlanarak yürürlüğe girmelerinden başlayarak Hükümetçe iki ay içinde TBMM'nin bilgisine sunmaları gerekmektedir (Anayasa, madde 90/3); bu yazıları hazırlama görevi de Dışişleri Bakanlığına aittir (244 - madde 3/3).

Andlaşmaların uluslararası açıdan yürürlüğe girmesi konusundaki kurallara gelince, bir andlaşmanın Türkiye'yi uluslararası düzeyde bağlaması onun Cumhurbaşkanınca onaylaması işlemi ile hemen gerçekleşmemektedir. Bu sonuç, ilke olarak, onay belgelerinin taraflarca değişimi ile elde edilebilmektedir. Ancak, bir andlaşmanın imza ile bağlayıcılık kazanacağı kabul edildiği durumlarda, iç hukukumuz bakımından gerekli işlemler bu imza tarihinden önce gerçekleştirilmek suretiyle, bir andlaşmanın imza ile yürürlüğe girmesi gerekmektedir. Onaylama işlemi sonucu bağlayıcılık kazanan andlaşmalara ilişkin onaylama belgelerinin hazırlanması, bunların değişiminin gerçekleştirilmesi ve bunların tutanaklarının saklanması ile yapılan andlaşmaların BM sekreteryasına kayıt ettirilmesi Dışişleri Bakanlığı'nın görevidir (244 - 4.m.).

Andlaşmaların Hukuksal Geçerliliği: Bir andlaşmanın geçerli olabilmesi için yetkili temsilcilerle tarafların serbest iradesine dayanarak yapılmış olması ve andlaşma konusunu uluslararası hukukun meşru sayması gerekmektedir.

Andlaşmaların yasal yetkililerce yapılmış olması: Bir andlaşmanın geçerli olmasında birinci koşul, bunun yetkili temsilcilerle yapılmış olmasıdır. Aksi durumda, yetki aşımında bulunan temsilcilerin ya da yetkisiz kişilerin yaptığı andlaşmaların kimi koşullarda temsil ettikleri uluslararası hukuk kişisini bağlaması söz konusu olmamaktadır. Böyle yetki aşımı sonucu yapılmış andlaşmalara **ultra vires andlaşmalar** adı verilmektedir. Bir andlaşmanın, temsilcilerin

yetkileri aşarak yapılması, bu yetki aşımının biçimine ve öteki tarafların bu durumdan bilgi sahibi olmasına göre geçerliliğini etkilemektedir. Başka bir deyişle, her yetki aşımı durumu, bir andlaşmanın otomatik olarak geçersiz sayılma nedenini oluşturmaktadır. Yetki aşımları nasıl olur peki? Örneğin, belirli bir devlet nezdindeki diploması temsilcisinin başka devletlerle ve herhangi bir yetki belgesine sahip olmadan yaptığı andlaşma, o temsilcinin kendisine tanınan yetkilerin çerçevesini aştığını gösterir. Yine, yalnızca andlaşma görüşmelerini yapmakla görevlendirilen bir temsilcinin imzası ile devletini bağlayacak bir andlaşma yapması, o temsilcinin temsil ettiği hukuk kişisinin kendisine tanıdığı sınırlanmış yetkisini aştığı anlamına gelir. Ancak, çok önemli bir nokta olarak şunu belirtmek gerekir: Burada anılan yetki aşımını, andlaşmanın geçersizlik nedeni olarak sayılabilmek için, bu yetki sınırlandırmasının önceden öteki taraflara bildirilmiş olması gerekmektedir. Bu hususta 1969 VAHS 47. Madde aynen şöyle demektedir: “[Bir Devletin rızasını açıklama yetkisine getirilen özel sınırlamalar] Bir temsilcinin bir Devletin belirli bir andlaşma ile bağlanma rızasını açıklama yetkisi spesifik bir sınırlamaya tabi kılınmışsa, temsilcinin o sınırlamaya riayet etmemesi kendisi tarafından açıklanan rızayı geçersiz kılma gerekçesi yapılamaz, meğer ki temsilcinin bu rızayı açıklamasından önce sınırlama diğer görüşmeci Devletlere bildirilmiş olsun.” Ve ayrıca, bir andlaşmanın ilgili uluslararası kişisinin ve özellikle bir devletin andlaşma yapma konusundaki iç hukuk hükümlerine uyulmadan yapılması bu andlaşmanın hukuksal geçerliliği sorunu ortaya çıkmaktadır. İç hukukun andlaşma yapma konusundaki hükümlerine aykırı yapılan andlaşmaların geçerliliğine ilişkin olarak öğreti bölünmüş durumdadır. Bir görüş, iç hukuka aykırı yapılan andlaşmaların geçersiz olacağını; diğer görüş, iç hukuk hükümlerine uyulmaması halde yapılan andlaşmaların geçerli olacağını; bir başka görüş ise andlaşmaların güvenliği bakımından iç hukuk hükümlerine aykırı biçimde gerçekleştirilen andlaşmaları da kimi koşullarda geçerli saymak

yerinde olacaktır. Nitekim 1969 VAHS de bu görüşü benimsemektedir. Bakın **madde 46** ne diyor: “[İç hukukunun andlaşma akdetme yetkisiyle ilgili hükümleri]:

1. Bir Devlet, bir andlaşmayla bağlanma rızasının iç hukukunun andlaşma akdetme yetkisiyle ilgili hükümlerini ihlal etmek suretiyle açıklandığı vakıasına rızasını geçersiz kılan bir gerekçe olarak başvuramaz, meğer ki ihlal aşikar ve iç hukukunun temel önemi haiz bir kuralı ile ilgili olsun.

2. Bir ihlal, söz konusu meselede normal uygulamaya göre ve iyi niyetle hareket eden herhangi bir Devlet için objektif olarak açık görünüyorsa, aşikardır.”

Yani sözleşmenin 46. maddesinde altı çizilen nokta şudur: Bir andlaşmanın geçersizliğinin ileri sürebilmesi için, andlaşma yapımına ilişkin hükümlerin çiğnenmesi çok açık ve çiğnenen kuralın da temel nitelikte olması gerekmektedir. Bu da genellikle, anayasal düzeydeki kurallara açıkça aykırı olarak yapılan andlaşmaları kapsar görünmektedir. Örneğin, uygun bulma yasasından sonra onaylama yetkisine sahip olacağı öngörülen bir Devlet Başkanının böyle bir yasa çıkarmadan andlaşmayı onaylaması halinde, ilgili hüküm o andlaşmanın geçersizliğini iddia etmede haklı bir gerekçe olacaktır.

İrade Serbestliği: Bir andlaşmanın geçerli olmasında ikinci koşul bunun tarafların serbest iradesine dayanmasıdır. Başka bir deyişle, tarafların belli bir andlaşma ile bağlanmayı ve o andlaşmanın hükümlerini serbestçe kabul etmesi gerekmektedir. İrade serbestliğini yok eden nedenler şunlardır: Yanılma ya da hata, aldatma, temsilcinin ayartılması, temsilci üzerinde baskı, devlet üzerinde kuvvet tehdidi ya da kullanılması.

Yanılma veya hata: Bir andlaşmanın yapılmasında taraflardan birinin belirli bir olgu ya da durumun varlığı konusunda bir yanılma sonucu rızasını vermesi durumunda, bu andlaşmanın geçersiz sayılması olasılığı vardır. Ancak, böyle bir

yanılmanın andlaşmanın yapılmasında temel oluşturan bir veriye ilişkin olması gerekmektedir. Başka bir deyişle, yanılan tarafın bu anlaşmayı kabul etmesinde önemli rol oynayan bir ögenin söz konusu olması gereklidir. Örneğin, bir sınır andlaşmasının yapımında coğrafi haritada bir akarsuyun yanlış biçimde gösterilmesine bağlı olarak belirli bir sınırın saptanması. Bir uluslararası hukuk kişinin yanılma nedenini ileri sürebilmesi için, bu yanılmanın oluşumunda kendisinin hiçbir katkısı olmaması ya da böyle bir yanılma olasılığı izleniminin bu taraf bakımından bulunmaması gerekmektedir. Bakın 1969 VAHS'nin 48. Maddesi “hatayı” nasıl açıklıyor: **Madde 48-** Hata

1. Bir Devletin bir andlaşmadaki bir hataya andlaşma ile bağlanma rızasını geçersiz kılan bir gerekçe olarak başvurabilmesi için hatanın andlaşma yapıldığı zaman o Devletçe varlığı farkedilen ve andlaşma ile bağlanma rızasının esaslı bir temelini teşkil eden bir olay ve durumla ilgili olması gerekir.

2. Söz konusu Devlet kendi davranışı ile hataya katkıda bulunduysa veya şartlar o Devleti muhtemel bir hatadan haberdar edecek şekilde ise, 1. paragraf hükümleri uygulanmaz.

3. Bir andlaşmanın sadece kaleme alınışı ile ilgili olan bir hata onun geçerliliğini etkilemez; o zaman 79. madde uygulanır.

Aldatma ya da Hile: Bir andlaşmanın görüşmeleri sırasında taraflardan birinin ötekine kimi verileri bilinçli olarak yanlış sunması sonucu bir andlaşma gerçekleşmişse o zaman bu andlaşmanın da geçersiz sayılma olasılığı vardır. Örneğin, kasıtlı olarak yanlış harita veya sahte belgeler sunmak suretiyle bir andlaşmanın yapılmasının sağlanması. 1969 VAHS'nin ilgili hükmü şöyle: **Madde 49** - [Hile]: “Bir Devlet bir andlaşmayı diğer bir görüşmeci Devletin hileli davranışı ile yapmaya itildiyse, bu Devlet hileye andlaşmayla bağlanma rızasını geçersiz kılan bir gerekçe olarak başvurabilir.”

Temsilcinin Ayartılması: Bir andlaşmanın yapılması sırasında taraflardan birinin

temsilcisinin doğrudan ya da dolaylı bir biçimde ayartılması ve özellikle rüşvet verilmek suretiyle elde edilmesi ve andlaşmanın bunun sonucu gerçekleştirilmesi de bu andlaşmanın geçersiz sayılmasını olanaklı kılmaktadır. 1969 VAHS 50. Madde: [Bir Devletin temsilcisinin ayartılması] : “Bir Devletin bir andlaşma ile bağlanma rızasının açıklanması temsilcisinin başbir bir görüşmeci Devlet tarafından doğrudan veya dolaylı şekilde ayartılması suretiyle sağlandıysa bu Devlet böyle bir ayartılmaya andlaşma ile bağlama rızasını geçersiz kılan bir gerekçe olarak başvurabilir.”

Temsilci Üzerinde Baskı: Bir andlaşmanın gerek görüşmeciler gerekse imza ya da onay yetkisine sahip kişiler üzerinde yapılan baskı ve zor kullanılması (cebir) sonucu gerçekleşmesi durumunda da bu andlaşmanın geçerliliği ortadan kalkmış olmaktadır. Burada kastedilen baskı temsilcinin kendisi ya da mesleki geleceği üzerinde yapılacak her türlü tehdit ya da fiziksel zor kullanımının yanında ailesi üzerinde bu tür tehdit ve fiili uygulamaları da içermektedir. 1969 VAHS **Madde 51** [Bir Devlet temsilcisinin icbar edilmesi]: “Bir Devletin temsilcisine karşı yöneltilen hareket veya tehditler ile icbar edilerek sağlanan Devletin bir andlaşma ile bağlanma rızasının açıklanmasının herhangi bir hukuki etkisi olmayacaktır.” Temsilciler üzerinde bu türden bir baskının en tanınmış örneği Hitler’in Berlin’e çağırıldığı Çekoslovakya Cumhurbaşkanı ile Dışişleri Bakanı üzerinde uyguladığı tehdit ve zor kullanması sonucu Çekoslovakya’nın Alman Reich’in¹¹ eline bırakılmasını içeren bir andlaşmayı Çekoslovakya Cumhurbaşkanı imzalaması olmaktadır. Bu durum, daha önceden, Almanya ile birlikte Çekoslovakya’ya ilişkin Münih Andlaşmasını imzalayan İngiltere ve Fransa tarafından hemen protesto edilerek anılan andlaşmanın geçersizliği ileri sürülmüştür.

¹¹ Türkçe’de Rayh olarak okunur. Sözlük anlamı imparatorluk, krallık, devlet ve zenginlik olan; tarihte ise Almanların dünyada söz sahibi olduğu devirlere verilen ad. Tarihte üç adet Reich dönemi vardır. Üçüncüsü, Adolf Hitler tarafından kurulan Büyük Alman İmparatorluğu’dur.

Devlet üzerinde kuvvet tehdidi ya da kullanılması: Bir devlete karşı kuvvet tehdidi ya da kullanımı yoluyla elde edilen andlaşmanın geçersiz sayılması uluslararası hukukta büyük sorunlara yer verecek bir konudur. Zira, barış andlaşmalarının çok büyük bir bölümü yenenlerin yenilenlere kabul ettirdikleri andlaşmaları oluşturmaktadır. Böylece, uygulanan uluslararası hukuk, kuvvet kullanımının yasak olmadığı dönemlerde, büyük ölçüde bu yöntemlere dayanarak gerçekleştirilmiş olan andlaşmaları geçerli saymaktan kaçınmamıştır. BM’nin andlaşmaların kuvvet tehdidi ve kullanımını yasaklanmasından bu yana bu tür yöntemlerle gerçekleştirilecek andlaşmaların geçerliliği yeniden sorun olarak ortaya çıkmıştır. 1969 VAHS bu soruna açık bir cevap getirmiştir: Madde 52 [Tehdit veya kuvvet kullanılması yoluyla bir Devletin icbar edilmesi] : “Birleşmiş Milletler Şartı’na geçirilmiş olan milletlerarası hukuk ilkelerini ihlal edecek şekilde kuvvet kullanma tehdidinde bulunmak veya kuvvet kullanmak suretiyle yapılması sağlanan bir andlaşma batıldır.” Ayrıca UAD de, genel nitelikli iddialardan çok ciddi kanıtlarla doğrulanması gerektiğini belirterek, kuvvet tehdidi ya da kullanımı ile elde edilecek andlaşmaların geçersiz olacağı kararına varmıştır. Öte yandan, uluslararası öğretilerde “eşitsiz andlaşma” diye bir kavramla da karşılaşılacaktır. Eşitsiz andlaşmadan kasıt, siyasal, ekonomik ve askeri baskılar sonucu bir tarafın başka bir taraftan elde ettiği karşılıklı ve dengeli olmayan bir andlaşma olmaktadır. Burada, güçlü olan taraf bu gücünü kullanarak eşitlik üzerine kurulmayan bir andlaşmayı gerçekleştirmiş bulunmaktadır. Bu tür andlaşmaların varlığı her ne kadar gerçek ise de, andlaşmaların güvenliği bakımından ortaya çıkaracağı sorunlar gözönünde tutularak, salt eşitsizliğe dayanan andlaşmaların geçersizliği kuralı, uygulanan hukukta pek kabul görmemektedir. Yani, bu tür baskılar aracılığıyla imzalandırılmış dahi olsalar o andlaşmalar geçerli olacaktır. Burada eklemek gerekir ki, bu tarz baskılar, 1969 VAHS Son Senedine eklenen bir bildiri ile kınanmıştır.

Jus Cogens (Uluslararası Buyruk Kural)

Aykırlığı¹²: Bir hukuk düzeni içinde tarafların irade serbestliğinin sınırlanabilmesi, o düzenin temelini oluşturan ve hukuk kişilerinin tersini kararlaştıramayacağı üst düzey hukuk kurallarının varlığına bağlıdır. Hiyerarşik bakımdan üst düzey kurallara sahip olmayan bir hukuk düzeninde hukuk kişilerinin aralarında yapacağı andlaşmaları geçersiz sayma olanağı yoktur. Buna karşılık, bu türden üst düzey kurallara sahip olan hukuk düzenleri bu kurallara aykırı andlaşmaları konusu bakımından meşru kabul etmemektedir. Peki uluslararası hukuk için de böylesi üst düzey kurallar var mıdır? Öğretide tartışma konusu olmakla birlikte, 1969 VAHS üst düzey nitelikte kuralların uluslararası hukukta var olduğunu kabul etmektedir. Sözleşmenin buyruk kural – jus cogens ile ilgili 53. Maddesi şöyledir – [Bir milletlerarası emredici hukuk normu ile çatışan andlaşmalar]: “Bir andlaşma yapılması sırasında milletlerarası genel hukukun emredici bir normu ile çatışıyorsa batıldır. Bu sözleşme bakımından milletlerarası genel hukukun emredici bir normu, bir bütün olarak Devletlerin milletlerarası toplumunun, kendisinden hiçbir surette sapmaya müsaade edilmeyen ve ancak aynı nitelikte olan daha sonraki bir milletlerarası genel hukuk normu ile değiştirilebilecek olan bir norm olarak kabul ettiği ve tanıdığı bir normdur.” Ayrıca, aynı sözleşmenin 64. Maddesi ise aynen şöyledir – [Milletlerarası genel hukukunun yeni bir emredici normunun ortaya çıkması]: “Eğer milletlerarası genel hukukun yeni bir emredici normu ortaya çıkarsa, bu normla çatışan mevcut herhangi bir andlaşma batıl hale gelir ve sona erer.”

Andlaşmaların geçersiz sayılma yolları ve etkileri: Bir andlaşmanın yukarıda belirtilen geçerlilik koşullarını yerine getirememesi durumunda, o andlaşmanın hukuksal geçerliliği sakatlanmış demektir. Uygulanan uluslararası hukukta andlaşmaların geçersiz sayılması yolları

1969 VAHS’de belirtilmektedir. Anılan Sözleşme geçersizlik durumunda bir andlaşmanın yokluğunu öngörmekte, geçersizlik nedenlerini mutlak butlan¹³ ve göreceli butlan¹⁴ durumlarıyla sınırlı tutmaktadır. 1969 VAHS’nin göreceli butlan nedeni olarak değerlendirdiği durumlar şunlardır: İç hukuka dayalı yetkisizlik durumları (mad. 46-47), yanıltma (mad. 48), aldatma (mad. 49), temsilcinin ayartılması (mad. 50). Aynı sözleşmenin mutlak butlan olarak değerlendirdiği durumlar ise şunlardır: Temsilci üzerinde zor kullanılması (mad. 51), devlet üzerinde kuvvet tehdidi ya da uygulanması (mad. 52), jus cogens’e aykırı andlaşmalar (mad. 54 ve 64).

Bir andlaşmanın yukarıda belirtilen nedenlerle geçersiz sayılması yöntemine gelince, geleneksel uluslararası hukuka göre, ya tarafların birlikte bir çözüme varmaları (örneğin, yeni bir andlaşma yaparak geçersizlik nedenini ortadan kaldırmaları) ya da uyuşmazlıklarını barışçı yollarla çözmeye yönelik çaba sarfetmeleri gerekmektedir. Ancak, uygulamada, tarafların birlikte bir çözüme varamamaları karşısında zarar gören tarafın tek taraflı olarak geçersiz olduğuna inandığı andlaşmaya son verdiği görülmektedir. Yalnız bu durum, eğer andlaşmanın geçerli olduğu saptanırsa tek taraflı olarak andlaşmaya son veren tarafın uluslararası sorumluluğu gerekecektir. 1969 VAHS, andlaşmaların geçersiz sayılması konusunda özel yöntemlerin uygulanmasını öngörmektedir. Buna göre, bir andlaşmanın geçersiz olduğu kanısında olan devlet, bu görüşünü yazılı olarak öteki taraf ya da taraflara bildirecektir. Bu devletin anılan

¹³ **Mutlak Butlan:** Sakat işlem, o hukuk düzeninin çok temel bir kuralına aykırı düşmektedir. Anılan sakat işlemin kesinlikle ortadan kaldırılması, yani iptali gerekmektedir. Bu amaçla da gerek bu sakat işlemde zarar gören kişiler bunun iptalini isteyebilecekleri gibi, gerekse hakem ya da yargıç kendiliğinden böyle bir işleme son verebilir.

¹⁴ **Göreceli (nisbi) Butlan:** Bu durumda, yalnızca yararı o hukuk düzenince korunan kişinin haklarının çiğnenmesi söz konusu olup, sakat işlemin iptalini isteme yetkisi de bu kişiye ait bulunmaktadır; ne yargıç ne de hakem batıl olma nedenini kendiliğinden gözönüne alamamaktadır.

¹² Ayrıntılar için: C. Zeynep Pirim – Jus Cogens Teorisi Işığında Devletlerin Sözleşme Serbestisi ve Devlet Dokunulmazlığı

bildirimde ayrıca almayı düşündüğü önlemi de belirtmesi gerekmektedir (örneğin, yok kabul etme, ileriye dönük olarak son vermek, bir süre uygulaması durdurmak gibi). Öteki devletlerin buna itiraz etmemeleri durumunda, bildirim bu devletlerin eline geçmesinden başlayarak en az üç aylık bir sürenin sonunda birinci devlet öngördüğü önlemini yürürlüğe koyma hakkına sahiptir. 1969 VAHS **Madde 65**-[Bir andlaşmanın geçersizliği, sona ermesi, andlaşmadan çekilme veya hükümlerini askıya alma konusunda izlenecek usul]:

1. Bu sözleşmeye göre gerek bir andlaşma ile bağlanma rızasındaki bir sakatlığa, gerekse bir andlaşmanın geçersizliği, sona erdirilmesi, andlaşmadan çekilme veya yürürlüğünün askıya alınmasıyla ilgili bir sebebe dayanan bir taraf, diğer tarafları, iddiasından haberdar etmek zorundadır. Bildirim, andlaşmayla ilgili olarak alınması önerilen tedbirleri ve sebeplerini belirtir.

2. Acil durumlar dışında, bildirim alınmasından en az üç aylık bir sürenin geçmesinden sonra hiçbir taraf herhangi bir itiraz ileri sürmediyse, bildirim yapan taraf önerdiği tedbiri 67. maddede öngörüldüğü tarzda yerine getirebilir.

3. Ancak, diğer herhangi bir taraf itiraz etmişse, taraflar Birleşmiş Milletler Şartı'nın 33. maddesinde belirtilen araçlarla bir çözüm bulmaya çalışacaktır.

[BM Şartı madde 33: 1. Süregitmesi uluslararası barış ve güvenliğin korunmasını tehlikeye düşürebilecek nitelikte bir uyuşmazlığa taraf olanlar, her şeyden önce görüşme, soruşturma, arabuluculuk, uzlaşma, hakemlik ve yargısal çözüm yolları ile, bölgesel kurulu ya da anlaşmalara başvurarak veya kendi seçecekleri başka yollarla buna çözüm aramalıdır. 2. Güvenlik Konseyi, gerekli gördüğünde, tarafları aralarındaki uyuşmazlığı bu gibi yollarla çözmeye çağırır.]

Eğer öteki devletler bildirim itirazda bulunmuşlarsa, itiraz tarihinden başlayarak 12 ay içinde tarafların seçecekleri barışçı yöntemler

çerçevesinde bir çözüm getirmeleri gerekmektedir. Bu süre içinde uyuşmazlığın herhangi bir çözüme bağlanamaması durumunda, bundan sonra başvurulacak yöntemler geçersizlik nedenine göre değişmektedir. Andlaşmanın geçersizlik nedeni bir *jus cogens* kuralına aykırılık ise, tarafların sorunu birlikte bir hakemliğe götürmemeleri durumunda herhangi birinin tek tarafı olarak UAD'ye başvurmak hakkı doğmaktadır. 1969 VAHS madde 66 a: "53 cü ve 64 cü maddenin uygulanması veya yorumu ile ilgili bir ihtilafın taraflarından herhangi birisi, yazılı bir dilekçe ile, ihtilafı Milletlerarası Adalet Divanı'nın kararına sunabilir, meğer ki taraflar müşterek rızalarıyla ihtilafı hakeme havele etmekte mutabık kalsınlar." Öteki geçersizlik nedenleri için ise zorunlu uzlaştırma yöntemi öngörülmektedir (mad. 66/b).

Bir andlaşmanın geçersiz sayılmasının hukuksal etkisinin ne olacağı konusuna gelince, genel ilke bu andlaşmanın batıl sayılması olmaktadır (mad. 69/1). Bu, o andlaşmanın ilke olarak yürürlüğe girdiği andan başlayarak (*ab inito*) bir hüküm doğurmaması demektir. Bununla birlikte, kuraldışı olarak, kimi durumlarda (iç hukuk bakımından yetkisizlik ya da yanılma durumlarında; mad 69/3 a contrario) önceden bu andlaşmaya dayanılarak iyi niyetli olarak yapılan işlemlerin son bulmaması kabul edilmesidir (mad. 69/2). Bu kuraldışı durumlardan başka bütün öteki durumlarda önceden yapılan işlemler iptal edilerek herşeyin olabildiğince eski durumuna getirilmesi gerekecektir (mad 69/2,a). Çok taraflı bir andlaşmada geçersizlik nedeni, yalnızca bir devletin iradesi bakımından söz konusu ise, bu nedenle öteki taraflar arasında andlaşmanın geçerliliğini etkilemeyecektir (mad 69/4). İlke olarak geçersizlik andlaşmanın tümü ile ilgilidir (mad 44/2). Ancak, geçersizlik nedeninin açık bir biçimde yalnızca belirli hükümleri ilgilendirmesi ve bunun andlaşmanın yapılması için taraflar bakımından temel gerekçe oluşturulmaması durumunda, yalnızca bu hükümlerin geçersiz sayılması olanağı da vardır (mad. 44/3-4).

Andlaşmaların Hukuksal Etkileri ve Uygulanmaları: Bir andlaşma ilke olarak sadece tarafları bağlamaktadır. Ancak, bir çok nedene bağlı olarak andlaşmaların üçüncü kişiler bakımından etki doğurması durumlarıyla da karşılaşılmaktadır. Andlaşmaların taraflar arasındaki etkileri ve uygulanmalarından bahsetmek gerekirse, andlaşmalar uygulanan uluslararası hukukta en azından andlaşmaların temel dayanağını oluşturduğu kabul edilen, Türkçe “söze bağlılık” ya da eski adıyla “ahde vefa” – Pacta sunt servanda - ilkesi uyarınca, tarafları bağlamaktadır ve iyi niyetle uygulanması gerekmektedir. **1969 VAHS Madde 26-** [Ahde vefa (pacts sui servanda)]: “Yürürlükteki her andlaşma ona taraf olanları bağlar ve tarafların onu iyi niyetle icra etmesi gerekir.” Genel bir biçimde bu ilke, tarafların bir andlaşmayı saptadıkları amacından saptırmadan uygulamaları gereğini belirtmektedir.

Andlaşmaların geriye yürümezliği ilkesi hususunda değinmek gerekir ki, bir andlaşmanın hukuksal etkilerinin, ilke olarak, yürürlüğe girdiği tarihte başlayacağı kabul edilmektedir. Nitekim, 1969 VAHS madde 28 şu hükmü içermektedir: [Andlaşmaların geriye yürümezliği]: “Andlaşmadan farklı bir niyet anlaşılmadıkça veya böyle bir niyet başka türlü tespit edilmedikçe, andlaşma hükümleri, andlaşmanın bir taraf bakımından yürürlüğe girmesinden önce meydana gelen herhangi bir hareketle veya vakiyla veya ortadan kalkan herhangi bir durumla ilgili olarak, o tarafı bağlamaz.” Uluslararası mahkeme kararları da andlaşmaların geriye yürümezliğini kabul etmektedir. Ancak, bu kurala andlaşmanın açık bir hükmü ile tarafların aykırı davranması olanağı her zaman vardır. Sorun açıkça öngörülmediği durumlarda bir andlaşmanın geriye yürüyüp yürümeyeceğine ilişkindir. Bu hususta kabul edilen şudur: Taraflar açıkça bir andlaşmanın geri yürümesini öngörmese bile, niteliğine bağlı olarak bir andlaşmanın geriye yürümesi olanağı kabul edilmektedir.

Andlaşmaların ülkesel açıdan etkileri konusuna değinilirse, bir andlaşma ilke olarak taraf devletlerin ülkesinin tümünde hukuksal etki doğurmaktadır; meğer ki andlaşmanın niteliği bu yönde olmasın.

Uygulanan uluslararası hukuka göre, bir andlaşmanın, aksi bütün taraflarca kabul edilmedikçe ya da andlaşmada izin verilmedikçe, bir bütün olarak uygulanması gerekir. Ancak, bir andlaşmanın hükümleri ya da niteliği bunu engellemiyorsa, ya da tarafların hepsi böyle bir durumu kabul ediyorsa, bir andlaşmanın kimi bölümlerinin isteyen taraflara uygulanmaması olanağı vardır. Bu eski adı “ihtirazi kayıt” olan **“çekince” yöntemi** ile yapılır. Uluslararası hukukta çekince, bir uluslararası hukuk kişinin bir andlaşmanın kimi hükümleri ile bağlı olmayacağını açıklayan tek taraflı bir bildirimdir. 1969 VAHS çekinceyi şöyle tanımlamış: Madde 2/1,d: “çekince”, nasıl kaleme alınırsa alınsın veya nasıl isimlendirilse isimlendirilsin, Devletin bir andlaşmayı imzalarken, onaylarken, kabul ederken, tasvip ederken veya andlaşmaya katılırken, bazı andlaşma hükümlerinin hukuki etkisini kendisi bakımından ihraç etmek veya değiştirmek için yaptığı tek taraflı bir beyan demektir. Bu tanımdan da anlaşılacağı gibi, bir çekince koyulması yalnızca çok taraflı andlaşmalar için söz konusu olabilecektir. Zira, ikili andlaşmaya çekince koymaya kalkışmak o andlaşmanın yeniden görüşülmesini gerektirecektir. Bir çekincenin geçerli bir biçimde koyulabilmesinin ilk koşulu, bunun andlaşmada yasaklanmamış olması ve andlaşmanın amaç ya da konusuna aykırı düşmemesi olmaktadır. Nitekim uygulamada kimi andlaşmaların çekince koymayı ilke olarak yasakladıkları görülmektedir. Kimi andlaşmalarda belirli maddelere çekince koymayı yasaklayabilmektedir. Eğer, bir andlaşmada çekince konusunda hiç bir hüküm öngörülmemişse, bu durumda o andlaşmanın amaç veya konusuna aykırı düşen çekincelerin konulması kabul edilmeyecektir. Bir çekincenin geçerli olabilmesinin ikinci koşulu, koyulan çekincenin taraflarca kabul

edilmiş olmasıdır. Bu kabul edilme önceden andlaşmanın bir hükmü ile çekince koyulmasının benimsendiğini bildirme biçiminde olabilecektir. Bu durumda, eğer andlaşma açık bir biçimde kabul işleminin gerekliliğini öngörmemişse, çekince öteki taraflarca kabulüne gerek kalmadan etki doğuracaktır. Bir andlaşmada çekince açıkça yasaklanmadı ise, devletlerin sınırlı sayısından ya da andlaşmanın konu ve amacından andlaşmanın bütün taraflar arasında bir bütün olarak uygulanmasının tarafların bağlanmasının ana koşulu olduğu anlaşılırsa, böyle bir çekincenin konulabilmesi ancak bütün tarafların kabulü ile olanaklıdır. Tarafların birinin itirazı bu nitelikli bir çekinceyi olanaksız kılacaktır. Eğer bir andlaşmada çekince koyma yasaklanmadı ise ve bu çekincelerin andlaşmanın konusuna ve amacına ya da temel koşullarına aykırılığı söz konusu değilse, çekince koyan taraf ile buna itiraz etmeyen taraf arasında andlaşmanın çekince ile değiştirilen biçiminin yürürlüğe gireceği kabul edilmektedir. Böyle bir durumda, bir andlaşmaya koyulan çekinceye itiraz edilmesi ise kendiliğinden bu andlaşmanın çekince koyan taraf ile itiraz eden taraf arasında yürürlüğe girmesine engel değildir. Bu son durumda da andlaşmanın taraflar arasında, çekince koyulan hükümler dışında, ilke olarak yürürlüğe gireceği kabul edilmektedir. Andlaşmanın hiçbir yanılla yürürlüğe girmemesi ancak itiraz eden tarafın bunu açıkça belirtmesi ile olanaklıdır. Bir çekince koyulduğu zaman, andlaşmada aksi öngörülmemişse, bu konuda bildirim eline geçmesinden başlayarak 12 ay içinde itiraz etmeyen tarafların bu çekinceyi kabul ettikleri düşünülmektedir. Bir andlaşmaya katılma yoluyla taraf olanlar için bu 12 aylık itiraz süresi katılma anından başlamaktadır. Bir anlaşmaya çekince koyabilmenin üçüncü koşuluna gelince, bu çekincenin koyulma anı ile ilgilidir. Bir uluslararası hukuk kişinin bir andlaşmaya çekince koyabilmesi, ilke olarak, andlaşmanın imzalanması, onaylanması (kabul edilmesi ya da uygun bulunması) ya da katılma anında olanaklıdır. Ancak, çok ender olarak, kimi andlaşmaların onaylama ya da katılmadan sonra da çekince

koyulmasına izin verdikleri görülmektedir. Bir çekincenin ve ona yapılan itirazların taraflarca geri alınması, eğer andlaşma aksini öngörmüyorsa, her zaman yapılabilir. Gerek bir çekincenin gerekse itirazın geri alınmasının hüküm doğurmaya başlaması anı, başka bir tarih öngörülmedi ise, öteki tarafların bu konudaki bildirimini almalarıdır. Bir andlaşmaya geçerli bir çekince koymanın dördüncü koşulu biçimle ilgilidir. Bunun yazılı olarak yapılması ve bütün öteki taraflara bildirilmesi gerekmektedir. Bir çekinceye itirazın ya da kabulün de aynı biçimde yazılı olarak yapılması gerekmektedir.

1969 VAHS'nin çekinceler konusundaki ilgili hükümleri: Kesim 2 – Çekinceler:

Madde 19- Çekincelerin ileri sürülmesi

Bir Devlet bir andlaşmayı imzalarken, onaylarken, kabul ederken, tasvip ederken, veya bir andlaşmaya katılırken aşağıdaki hallerde bir çekinceyi ileri sürebilir:

- a- andlaşma çekinceyi yasaklamadıkça;
- b- andlaşma, sadece söz konusu çekinceyi kapsamı dışında bırakan, belirli çekincelerin ileri sürülebileceğini öngörmedikçe;
- c- (a) ve (b) ben~ilerinin kapsamına girmeyen durumlarda, çekince andlaşmanın konu ve amacı ile bağdaşmazlık etmedikçe.

Madde 20- Çekincelerin kabulü ve çekincelere itiraz

1. Bir andlaşmanın açık bir şekilde izin verdiği bir çekincenin diğer akit Devletler ta-rafından daha sonra herhangi bir şekilde kabulü gerekmez, meğer ki andlaşma aksini öngörmüş olsun.
2. Görüşmeci Devletlerin sınırlı sayısından ve bir andlaşmanın konu ve amacından andlaşmanın bütün taraflar arasında bir bütün olarak uygulanmasının her birinin andlaşmayla bağlanma rızasının esaslı bir şartı olduğu anlaşıldığı zaman, bu çekince bütün tarafların kabulünü gerektirir.
3. Bir andlaşma bir milletlerarası örgütün bir kurucu belgesi olduğu zaman ve başka türlü öngörmedikçe, bu çekince o örgütün yetkili organının kabulünü gerektirir.
4. Bir önceki paragrafın kapsamına girmeyen durumlarda ve andlaşma aksini öngör-medikçe:

a. diğer bir akit Devletin bir çekinceyi kabul etmesi, çekince ileri süren Devleti diğer Devlet bakımından, andlaşma bu Devletler arasında

yürürlüğe girerse veya girdiği zaman, andlaşmanın bir tarafı yapar;

b. diğer bir akit Devletin bir çekinceye yaptığı bir itiraz, andlaşmanın itiraz eden Devletle çekince ileri süren Devlet arasında yürürlüğe girmesini engellemez, meğer ki aksi bir niyet kati şekilde itiraz eden Devlet tarafından açıklanmış olsun:

c. bir Devletin bir andlaşma ile bağlanma rızasını açıklayan ve bir çekince içeren bir işlemi en azından başka bir akit Devlet çekinceyi kabul eder etmez hüküm doğurur.

5. İkinci ve dördüncü paragraflar bakımından ve andlaşma başka türlü öngörmezse, bir çekince, bir Devletin bundan haberdar edilmesinden sonraki oniki aylık bir dönemin sonuna kadar veya, Devletin andlaşma ile bağlanma rızasını daha sonraki bir tarihte açıklaması halinde, bu rızasını açıkladığı tarihe kadar, çekinceye hiçbir itirazda bulunmamış olması halinde, o Devlet tarafından kabul edilmiş addedilir.

Madde 21- Çekincelerin ve çekincelere yapılan itirazların hukuki etkisi

1. 19, 20 ve 23 üncü maddelere uygun şekilde diğer bir taraf bakımından tesis edilen bir çekince:

a. çekince ileri süren Devletin diğer tarafla ilişkilerinde, çekincenin ilgili olduğu andlaşma hükümlerini çekince ölçüsünde değiştirir, ve

b. diğer tarafın çekince ileri süren Devletle ilişkilerinde, bu hükümleri aynı ölçüde değiştirir.

2. Çekince, andlaşmanın diğer taraflarının kendi aralarındaki ilişkilerde andlaşma hükümlerini değiştirmez.

3. Bir Çekinceye itiraz eden bir Devlet andlaşmanın kendisiyle çekince ileri süren Devlet arasında yürürlüğe girmesine itiraz etmemiş olduğu zaman, çekincenin ilgili olduğu hükümler iki Devlet arasında çekince ölçüsünde uygulanmaz.

Madde 22- Çekincelerin ve çekincelere yapılan itirazların geri alınması

1. Andlaşma başka türlü öngörmedikçe, bir çekince her zaman geri alınabilir, ve çekinceyi kabul etmiş olan bir Devletin rızası geri alma için gerekli değildir.

2. Andlaşma başka türlü öngörmedikçe, bir çekinceye yapılan bir itiraz her zaman geri alınabilir.

3. Andlaşma başka türlü öngörmedikçe veya başka türlü mutabık kalınmadıysa;

a. bir çekincenin geri alınmasını diğer bir akit Devlet bakımından ancak o Devlet bu konudaki bildirimini aldıktan sonra hüküm doğurur.

b. bir çekinceye yapılan bir itirazın geri alınması ancak çekinceyi ileri süren Devletin bu konudaki bildirimini almasından sonra hüküm doğurur.

Madde 23- Çekincelerle ilgili usul

1. Bir çekincenin açık bir şekilde kabulünün, ve bir çekinceye yapılan bir itirazın, yazılı şekilde yapılması ve akit Devletlerle andlaşmaya taraf olmaya yetkili olan Devletlere bildirilmesi gerekir.

2. Andlaşmayı onaya, kabule veya tasvibe tabi olarak imzaladığı zaman ileri sürülmüşse, bir çekince onu ileri süren Devlet tarafından andlaşma ile bağlanma rızasını açıkladığı zaman teyid edilmelidir. Böyle bir durumda, çekince teyid edildiği tarihte ileri sürülmüş addedilecektir.

3. Bir çekincenin teyid edilmesinden önce, açık bir şekilde kabulü veya ona yapılan bir itirazın kendisi, teyid edilmeyi gerektirmez.

4. Bir çekincenin veya bir çekinceye yapılan bir itirazın geri alınması, yazılı şekilde olmalıdır.

Türk Uygulamasında Çekinceler: Evrensel nitelikli andlaşmalarda Türkiye'nin çekince koyduğu belli başlı andlaşmalar şunlardır: 1928 Uyuşmazlıkların Barışçı Çözümü Konusunda Cenevre Genel Senedi (Türkiye, BM'ye 1978 tarihinde gönderdiği bildirim ile bu andlaşmayı herhaliyle fesh ettiğini bildirmiştir), 1948 Hükümetlerarası Danışma Örgütü kurucu sözleşmesi (Türkiye, kabotaj haklarını ve tekelleri saklı tuttuğunu bir çekince ile bildirmiştir), 1946 BM'nin ayrıcalık ve bağımsızlıklarına ilişkin sözleşme (bu andlaşmaya 5 konuda çekince koyan Türkiye, 1957'de son üç çekincesini geri almıştır), 1951 Sığınmacıların hukuksal durumuna ilişkin sözleşme ile 1966 tarihli ek protokol. Türkiye adınca çekinceleri koyma yetkisini kullanan otoritelere gelince, imza sırasında koyulan çekinceler için bunların andlaşma görüşmelerine ve imzalanmasına Bakanlar Kurulu kararnamesi ile görevlendirilen temsilciler oldukları görülmektedir. Andlaşmanın onaylanması ya da katılma aşamasında ise, çekince koyan otorite, gerekli iç hukuksal işlemi gerçekleştiren otorite olmaktadır. Eğer, bir andlaşmanın onaylanması uygun bulma yarasını gerektiriyorsa çekincelerin bu yasa içinde yer alması sebebiyle çekinceyi koyan otorite TBMM olacaktır. Eğer Bakanlar Kurulunun andlaşmayı kabul edecekse o vakit çekince Bakanlar Kurulu tarafından konabilecektir. Türk hukukunda

çekincelerin geri alınmasıyla alakalı herhangi bir hüküm mevzuatta bulunmamasına rağmen, çekincenin ya onu koyan otoriteye ya da bir üst otoriteye geri alınması mümkündür. Örneğin, BM'nin ayrıcalıkları ve bağımsızlıkları konusundaki sözleşmeye 1950'de katılma sırasında uygun bulma yasası ile koyulan çekincelerin bir bölümünün daha sonra geri alınması çıkarılan bir yasa ile gerçekleştirilmiştir. İmza sırasında konulan bir çekincenin geri alınması gerekiyorsa, onaylama yoluyla yürürlüğe girmiş bir andlaşma durumunda bu çekincenin onaylanan otorite tarafından geri alınması gerektiği düşünülmektedir. Böylece, bu yetkili otorite, onaylama amacıyla gerçekleştirilen hukuksal işlemin Bakanlar Kurulunca ya da TBMM'ce yapılmasına göre iki otoriten biri olacaktır. Ancak, geri alma işleminin, onaylama için olduğu gibi, daha sonra Cumhurbaşkanınca imzalanarak yürürlüğe konulması gerekecektir.

Andlaşmaların üçüncü kişiler bakımından

etkileri: Andlaşmaların üçüncü kişiler bakımından ne hak ne de yükümlülük doğurması, ilke olarak, kabul edilmemektedir. 1969 VAHS madde 34 şu şekildedir: **Madde 34-** Üçüncü Devletlerle ilgili genel kural]: “Bir andlaşma, rızası olmadan üçüncü bir Devlet için ne hak ne de yükümlülük yaratır.” Yani bir andlaşmanın üçüncü kişiler bakımından herhangi bir etkisi ancak bu üçüncü kişilerin rızası ile olanaklıdır. Bununla birlikte, bir kuraldışılık olarak, kimi andlaşmaların birtakım koşullarda rızalarına gerek kalmadan üçüncü kişiler bakımından etki doğurduğu durumlarla da karşılaşmaktadır. Uygulanan uluslararası hukuk, bir andlaşmanın üçüncü kişiler lehine haklar doğurabileceğini kabul eder. Ancak bunun üçüncü kişilerce kabul edilmesi gerekmektedir. Hatta anılan kabul etmenin üstü kapalı verilmiş olması da yeterlidir. Ancak, eğer bir andlaşma üçüncü kişilere yükümlülükler öngörüyorsa, burada yükümlülüklerin üçüncü kişiler tarafından açıkça kabul edilmesi gerekir. Hatta 1969 VAHS yükümlülüğün bu kabulünün yazılı olmasını öngörmektedir: **Madde 35-** [Üçüncü Devletler için yükümlülükler öngören Andlaşmalar]: “Bir

andlaşmanın tarafları bu andlaşmanın bir hükmünün bir üçüncü Devlet için bir yükümlülük aracı olmasını kast ettiyse ve üçüncü Devlet o yükümlülüğü açıkça yazılı bir şekilde kabul ettiyse, bu andlaşma hükmünden üçüncü bir Devlet için bir yükümlülük ortaya çıkar. **Madde 36-** [Üçüncü Devletler için haklar öngören andlaşmalar]:

1. Bir andlaşmanın tarafları andlaşmanın bir hükmünün ya üçüncü bir Devlete veya o Devletin mensubu olduğu Devletler grubuna, ya da bütün Devletlere, bir hak vermesini kast ettiyse ve üçüncü Devlet buna rıza gösterirse, üçüncü Devlet için andlaşmanın bu hükmünden o hak doğar. Üçüncü Devletin rızası, aksi belirtilmediği sürece farz edilir, meğer ki andlaşma başka türlü öngörsün.
2. Birinci paragrafta göre bir hakkı kullanan bir Devlet bu hakkın kullanılması için andlaşmada öngörülen veya andlaşmaya uygun şekilde tesis edilen şartlara uyacaktır.

En Çok Gözetilen Ulus Kaydı¹⁵: “En çok gözetilen ulus kaydı” ya da eski adıyla “en ziyade müsaadeye mazhar millet kaydı” bir andlaşmada tarafların belli bir konuda üçüncü devletlere ya da yurttaşlara tanıdıkları veya tanıyacakları en iyi muameleyi, birbirlerine ya da yurttaşlarına karşı da uygulamayı kabul ettiklerini açıklayan bir hükümdür¹⁶. Somutlaştırırsak, örneğin, A ve B devletleri arasında yapılan ve “en çok gözetilen ulus kaydı” içeren bir andlaşma daha sonra A ve C devletleri arasında yapılan ve A'nın C'ye daha avantajlı bir muamelesini öngören andlaşma hükümlerinin B'ye de uygulanmasını sağlayacaktır. Daha çok ekonomik ve ticari andlaşmalarda çok rastlanan bu kayıt, genellikle bir tarafın başka bir tarafa tanıyacağı durumu iyileştirici nitelikli hükümleri bu kayıt içeren andlaşmadaki tarafa da uygulayacağını bildirmektir. En çok gözetilen ulus kaydı, çeşitli biçimlerde kullanılabilir. Birinci olasılık, bu kaydın hiçbir koşula bağlı olmadan öngörülmesi

¹⁵ Ayrıntılar için: P. Baklacı – En Çok Gözetilen Ulus Kaydı ve Uyuşmazlık Çözüm Yollarına İlişkin Kurallar

¹⁶ En çok gözetilen ulus kaydı ilk olarak ABD ile Fransa arasındaki 1778 tarihli bir andlaşmada kullanılmıştır.

olmaktadır. Bu durumda, bu kayıttan yararlanması gereken tarafın aynı koşulları karşı tarafa uygulaması zorunluluğu yoktur. Somutlaştırılırsa, örneğin A ve B arasında anılan kaydı içeren andlaşma uyarınca A'nın başka bir andlaşmayla C'ye tanıyacağı gümrük kolaylıklarını B'ye de uygulaması gerekmesine karşın, B'nin A'ya aynı kolaylıkları uygulama zorunluluğu yoktur. İkinci olasılık, bu kaydın uygulanmasında bir karşı koşul öngörülmesi olmaktadır. Bu durumda ise, bir tarafın başka bir tarafa tanıyacağı kolaylıkları bu kaydı içeren andlaşma tarafına uygulaması, üzerinde anlaşılacak koşulun bu sonuncu tarafından yerine getirilmesine bağlıdır. Üçüncü olasılık, anılan kaydın uygulanması için tarafların karşılıklı öngörmeleri olmaktadır. O zaman ise, birinin başka bir andlaşma sonucu bir üçüncü tarafa tanıyacağı kolaylıkların aynı anılan kaydı içeren andlaşma tarafına uygulaması aynı karşılığın bu sonuncu tarafından kendisine tanınmış olmasına bağlıdır. En çok gözetilen ulus kaydının uygulanmasında uluslararası hukukta kimi kuraldışılıklar vardır. Geleneksel olanlar:

- Taraflar arasında gümrük vergilerini ortadan kaldıran ve üçüncü devletlere karşı bir ortak gümrük politikası izlenmesini gerektiren gümrük birliği andlaşmaları,
- Taraflar arasında gümrük vergilerini kaldıran ancak üçüncü devletlere karşı herbir devleti bu konuda serbest bırakan serbest değişim bölgesi oluşturan andlaşmalar,
- Sınır ticaretine ilişkin olarak tanınan kolaylıkları içeren andlaşmalar.

Bu geleneksel kuraldışılıklara ek olarak Uluslararası Hukuk Komisyonu şunları da eklemiştir:

- Gelişmiş ülkelerin gelişme yolundaki ülkeler lehine tanıyacakları genelleştirilmiş tercihler sistemini içeren andlaşma hükümleri,
- Gelişmekte olan ülkelerin yalnızca birbirleri arasında öngöreceği kolaylıkları ve ayrıcalıkları içeren ticaret andlaşmaları,

- Denize kıyısı olmayan devletlere tanınan açık denize çıkma kolaylıklarını ve ayrıcalıklarını içeren andlaşma hükümleri.

Üçüncü kişiler bakımından yükümlülükler doğuran andlaşmalar: Uygulamada, az da olsa, bir andlaşmanın taraflarının üçüncü kişiler bakımından birtakım yükümlülükler öngördüğü durumlarla karşılaşmaktadır. Örneğin, Versailles Andlaşmasının¹⁷ bir maddesinin İsviçre bakımından öngördüğü tarafsızlık yükümlülüğü bu konuda gösterilen bir örnektir. Türk uygulamasında da üçüncü kişiler bakımından yükümlülükler içeren kimi düzenlemeler öngören andlaşmalara rastlanmaktadır. Nitekim, Kıbrıs Cumhuriyeti'nin kurulması çalışmaları sırasında, 1959'da Zürih'te, Türk, Yunan ve İngiliz başbakanları arasında saptanan ve aynı yıl Londra'da imzalanan andlaşmanın hem Kıbrıs Rum toplama başkanı hem de Kıbrıs Türk toplumu başkanı tarafından yapılan bildiriler ile kabul edildiği görülmektedir. Elbette ki bu tür andlaşmaların ilgili üçüncü kişiler bakımında hüküm doğurabilmesi için temel koşul bu yükümlülüğün üçüncü kişilerce de kabul edilmesidir. Diğer koşul ise, bu kabulün yazılı yapılması gerekir.

Andlaşmaların üçüncü kişiler bakımından rızaları gerekmeden etki doğurması: Andlaşmaların yalnızca tarafların arasında hukuksal etki doğurması ilkesine kuraldışılık oluşturan ikinci durum, üçüncü kişilerin rızalarını açıklamasına bile gerek görülmeyen kimi andlaşmaları kapsamaktadır. Uluslararası uygulamadan doğan ve herkes bakımından etki doğurmaları "objektif durum" yarattıkları gerekçesiyle açıklamaya çalışan bu andlaşmalara aşağıdaki konularda rastlanmaktadır: bir devletin siyasal statüsü, bir devletin ülkesinin tümünün ya da bir bölümünün silahsızlandırılması, askerden arındırılması gibi konularda ülkesel statü, uluslararası önemde deniz ya da akarsu yollarının statüsü, kimi uluslararası örgütlerin uluslararası hukuk kişiliği. Bir tür objektif durum yaratan ve bu nedenle bu durumları

¹⁷ Versailles Antlaşması İtilaf devletleri ve Almanya arasında yapılmıştır.

yaratan andlaşmaların tarafları dışında da ve üçüncü kişilerce herhangi bir özel kabul işlemine gerek kalmadan herkese karşı (erga omnes) hukuksal etki doğuracağı kabul edilen bu andlaşmaların hukuksal dayanağı konusunda öğretilerde çok çeşitli görüşler vardır. Bu görüşleri, yapılan andlaşmaların uluslararası bir yarara yönelik olduğu takdirde objektif durumun ortaya çıktığı hususunda birleştirmek mümkün. Ancak, objektif durum yaratan bu tür andlaşmaların üçüncü kişiler bakımından etki doğurması genel bir kabul görmez. Ayrıca 1969 VAHS'de de bu konuda bir hüküm bulunmamaktadır.

Andlaşmanın Yorumlanması: Bir çok taraflı andlaşmanın yorumu, yazarlar, üçüncü devletler organları veya tek başına taraf devletler tarafından yapıldığı vakit, bu yorumlara andlaşma taraflarının uyması zorunluluğu yoktur, meğer ki sözkonusu yorum tarafların ortak yorumu ya da uluslararası yargı veya hakemlik organlarının yorumu olsun.

1969 VAHS - Kesim 3 - Andlaşmaların yorumu:

Madde 31- Genel yorum kuralı

1. Bir andlaşma, hükümlerine andlaşmanın bütünü içinde ve konu ve amacının ışığında verilecek alelade manaya uygun şekilde iyi niyetle yorumlanır.
2. Bir andlaşmanın yorumu bakımından, (andlaşmanın) bütünü, girişini ve eklerini içine alan metne ilaveten, aşağıdakileri kapsar:
 - a- andlaşmanın akdedilmesi ile bağlantılı olarak bütün taraflar arasında yapılmış olan andlaşmayla ilgili herhangi bir anlaşma;
 - b- andlaşmanın akdedilmesi ile bağlantılı olarak bir veya daha fazla tarafça yapılan ve diğer taraflarca andlaşmayla ilgili bir belge olarak kabul edilen herhangi bir belge.
3. Andlaşmanın bütünü ile birlikte aşağıdakiler (de) dikkate alınır:
 - a- Taraflar arasında andlaşmanın yorumu veya hükümlerinin uygulanması ile ilgili olarak yapılan daha sonraki (tarihli) herhangi bir anlaşma,
 - b- Tarafların andlaşmanın yorumu konusundaki mutabakatını tespit eden andlaşmanın uygulanması ile ilgili daha sonraki herhangi bir uygulaması.
 - c- Taraflar arasındaki ilişkilerde milletlerarası hukukun tatbiki kabil herhangi bir kuralı.

4. Tarafların bir terime özel bir mana vermek istedikleri tespit edilirse, o terime o mana verilir.

Madde 32- Tamamlayıcı yorum araçları

31. maddenin uygulanmasından hasıl olan manayı teyid etmek veya 31. maddeye göre yapılan yorum, a- manayı muğlak veya anlaşılmasız bırakıyorsa, b- çok açık bir şekilde saçma olan veya makûl olmayan bir sonuca götürüyorsa, manayı tespit etmek için andlaşmanın hazırlık çalışmalarına ve yapıma şartları dahil, tamamlayıcı yorum araçlarına başvurulabilir.

Madde 33- ki veya daha fazla dilde tevsik edilmiş olan andlaşmaların yorumu

1. Bir andlaşma iki veya daha fazla dilde tevsik edildiği zaman, görüş ayrılığı halinde, belirli bir metnin üstün tutulacağını metnin kendisi öngörmedikçe veya taraflar öyle kararlaştırmadıkça, herbir dildeki metin aynı şekilde geçerlidir.
2. Metnin tevsik edildiği dillerden gayri bir dildeki bir andlaşma sureti, ancak andlaşmanın öngörmesi veya tarafların kabul etmesi halinde geçerli bir metin telakki edilir.
3. Andlaşma hükümlerinin herbir geçerli metinde aynı manayı taşıdığı farz edilir.
4. Birinci paragrafta göre, belirli bir metnin üstün tutulduğu durumlar saklı kalmak üzere, geçerli metinler arasında yapılan bir karşılaştırma, 31. ve 32. maddelerin uygulanmasının ortadan kaldırmadığı bir mana farkı ortaya koyarsa, andlaşmanın konu ve amacı gözönünde tutulduğunda metni en iyi uzlaştıran mana benimsenecektir.

Andlaşmaların Çatışması: İki değişik andlaşmanın aynı konuda ayrı ve birbiriyle çatışan hükümler içermesi mümkün olabilmektedir. Peki bunlardan hangisine öncelik verilir? Bu soruyu cevaplayabilmek için dikkate alınacak husus şunlardır: Çatışan andlaşmalardan biri çatışma durumunu düzenleyen bir hüküm içeriyor mu yoksa andlaşmalarda çatışma konusuna ilişkin herhangi bir hüküm yok mu?

1. Çatışma konusunda hüküm içeren andlaşmalar: Bir andlaşmanın başka bir andlaşma ile çatışması söz konusu olduğu zaman hangisinin

üstün tutulması gerektiği konusunda bir takım hükümler içermesi mümkündür. Bu andlaşmalardan kimisi, çatışma durumunda kendisinin üstün geleceği öngörürken (örneğin BM Andlaşması, mad. 103.), başka bir bölümü de böyle durumlarda ya önceden belirlenmiş birtakım andlaşmaların kendilerinden üstün tutulmasını¹⁸ ya da tüm andlaşmaların kendilerinden üstün tutulmasını¹⁹ kabul etmektedir. Yukarıdaki belirtilen durumlarda, eğer her iki andlaşmanın tarafları aynı ise, üstünlüğü öngörülen hükümlerin uygulanması gerekmektedir. 1969 VAHS madde 30/2: “Bir andlaşma, bir önceki veya sonraki andlaşmanın hükümlerine tabi olduğunu veya onlarla bağdaşmaz addedilemeyeceğini belirttiği zaman, o diğer andlaşmanın hükümleri üstündür.” Sorun, andlaşmaların tarafları değişik olduğu zaman ortaya çıkmaktadır. Böyle bir durumda, özellikle başka bir andlaşmanın üçüncü kişilerin de taraf bulunduğu belirli bir andlaşmayı üstün tutulması, ilke olarak, ilk andlaşmaya taraf olmayanlar için olanaklı görülmemektedir. Bununla birlikte, evrensel uluslararası hukuk düzeninin sağlanmasında çok önemli yeri olan ve uluslararası toplumun aşağı yukarı tümünün taraf bulunduğu çok taraflı andlaşmaların bu tür hükümlerinin bütün andlaşmalar bakımından geçerli olması gerektiği yönünde bir eğilim vardır. Bunun en çarpıcı örneği BM Andlaşmasının 103. Maddesi olmaktadır: 103. Madde: “Birleşmiş Milletler üyelerinin işbu Antlaşma'dan doğan yükümlülükleri ile başka herhangi bir uluslararası anlaşmadan doğan yükümlülüklerinin çatışması durumunda, işbu Antlaşma'dan doğan yükümlülükler üstün gelecektir.” Nitekim 1969 VAHS de 30. Maddesi ile bunu teyid eder: “1. Birleşmiş Milletler Şartı'nın 103 üncü maddesi saklı kalmak üzere, aynı konuyla ilgili olarak ardarda

¹⁸ Örneğin, 1921 Uluslararası Önemdeki Akarsu Ulaşım Yollarının Rejimi Konusundaki Barselona Sözleşmesinin 16. Maddesi çatışma durumunda Milletler Cemiyeti Misakının üstün tutulacağını öngörmektedir.

¹⁹ Örneğin, 1963 Viyana Konsolosluk İlişkileri Sözleşmesi'nin 73/1 maddesi bu konuda önceden yapılmış andlaşmaların yürürlükte olmasını kabul etmektedir.

yapılan andlaşmaların tarafları olan Devletlerin hakları ve yükümlülükleri, aşağıdaki paragrafa uygun şekilde tespit edilecektir: (...)” Her ne kadar yukarıdaki hüküm BM Andlaşmasının yalnızca üye devletlerin yapacağı öteki andlaşmalara üstünlüğü öngörmekte olup üçüncü devletlere bu yolda doğrudan bir hukuksal yükümlülük getirmiyorsa da, üye devletlerin anılan hükümle kabul ettikleri yükümlülükleri aslında üçüncü devletlerle yaptıkları andlaşmaların uygulanmaması sonucunu doğuracaktır. Bu duruma yalnızca bütün tarafları BM üyesi bulunmayan andlaşmalar görmektedir ki onların da sayısı çok değildir.

2. Çatışma konusunda herhangi bir hüküm içermeyen andlaşmalar:

Burada, böylesi bir durumu uluslararası hukukun bu konuda öngördüğü genel kurallara göre değerlendirmek gerekecektir. Eğer tarafları aynı olan andlaşmalar söz konusu ise, bu durumda uygulanan uluslararası hukukta kabul edilen temel kural, sonraki andlaşmanın önceki andlaşmaya üstün olacağı kuralıdır. Bu kural iç hukukta aynı otoriten kaynaklan kurallar için uygulanan lex posterior derogat priori (sonraki kural öncekini ortadan kaldırır) özdeyişinin uluslararası hukukta bir hukuk genel ilkesi niteliğiyle uygulanması olmaktadır. Bu kuralın olağan sonucu ise, eğer sonraki andlaşma öncekinin düzenlediği tüm konuları her yanıyla düzenliyorsa önceki andlaşma geçerliliğini yitirecektir. Ancak, sonraki andlaşma öncekinin ele aldığı konuları her yanıyla düzenlemiyorsa, o zaman sonraki andlaşma hükümleri ile önceki andlaşmanın ona aykırı düşmeyen hükümleri yürürlükte kalacaktır. 1969 VAHS madde 30/3: “Daha önceki bir andlaşmanın bütün tarafları aynı zamanda sonraki andlaşmaya da taraf olduğu fakat önceki andlaşma 59 uncu maddeye göre sona erdirilmediği veya yürürlüğü askıya alınmadığı zaman, daha önceki andlaşma sadece hükümlerinin sonraki andlaşmayla bağdaşması ölçüsünde uygulanır.”

Tarafları değişik olan andlaşmalar: Birbiriyle çatışan ve değişik taraflar arasındaki andlaşmaları

da birbiri ardından gelen ve tarafları kısmen değişmiş olan andlaşmalar ile yalnızca bir tarafın aynı kalıp öteki tarafların tümüyle değişik olduğu andlaşmalardan ayırmak gerekir.

a. Birbiri ardından yapılan ve tarafları kısmen değişen andlaşmalar: Bu varsayımdaki andlaşmalar çok taraflı nitelikte olup, örneğin birincisinde A, B, C, D, E taraf iken ikincisinde yalnızca A, B ya da A, B ve C vb. Taraflarının bağlandığı görülmektedir. Bu durumda, her iki andlaşmaya taraf olanlar arasında (örneğimizde A, B ya da A, B, C), ilke olarak, lex posterior derogat priori kuralı gereği sonraki andlaşma ile öncekinin buna aykırı olmayan hükümleri uygulanacaktır.

1969 VAHS madde 30:

4. Sonraki andlaşmanın tarafları önceki andlaşmanın taraflarının tamamını kapsamadığı zaman:

a- her ikisine taraf olanlar arasında üçüncü paragrafta yer alan aynı kural uygulanır.

b- her iki andlaşmaya taraf olan bir Devletle sadece andlaşmaların birisine taraf olan bir Devlet arasında, her iki Devletin tarafı oldukları andlaşma bunların karşılıklı hak ve yükümlülüklerini yönetir.

Bununla birlikte, eğer önceki çok taraflı andlaşma bunu yasaklamaktaysa ya da sonraki özel andlaşma gerek konu ve amacı bakımından gerekse önceki andlaşmanın taraflarının yararlanacağı haklar bakımından ayrıcalıklar ortaya çıkıyorsa, bu olanak ortadan kalmaktadır. Öte yandan, kimi durumlarda önceki andlaşmanın taraflarının sayısının (örneğin A, B, C) sonrakinden (örneğin sayısı A, B, C, D, E ...) daha az olursa, bu durumda, eğer önceki andlaşmanın tarafları bunu yürürlükten kaldırmadı ise ya da sonraki andlaşma yasaklamıyorsa, bu özel andlaşmanın sonraki genel andlaşmanın amaç ve konusuna aykırı düşmemesi koşuluyla, ilgili taraflar arasında önceki andlaşmanın uygulanması olanağı vardır. Lex specialis derogat generali (özel kural genel kuralı ortadan kaldırır) özdeyişinin bir uygulaması olan bu kural kesin olmayıp, her somut olaya göre değerlendirilmesi gerekir. Buna karşılık,

her iki andlaşmaya taraf biri ile yalnızca bir andlaşmaya taraf biri arasında (örneğimizde A ve D) diyebiliriz her ikisini de bağlayan tek andlaşma olan önceki andlaşma uygulanacaktır (bakınız: 1969 VAHS madde 30/4, b).

b. Yalnızca bir tarafın aynı olduğu andlaşmalar: Bu varsayımda ise, bir yanda, örneğin, A, B ya da A, B, C andlaşması ile öte yanda, örneğin, A, D ya da A, D, F andlaşmaları arasında bir çatışma söz konusudur. Ancak, dikkat edilirse, böyle bir çatışmaya yer verecek kişi A'dır. Durum böyle olunca, A, Pacta sunt servanda ilkesi gereği, her iki andlaşmayı da ilke olarak uygulamak zorundadır. Ancak, fiilen bu olanaklı olmadığına göre, A'nın ikisinden birine öncelik vermesi söz konusu olduğunda ötekinin taraflarına karşı uluslararası sorumluluğu bulunacaktır. Öğretide bu tür iki andlaşma arasında, iyi niyet ilkesi gereği, A'nın önce yaptığı andlaşmayı uygulamasının doğru olacağı görüşü ağırlık taşımaktadır.

Andlaşmaların Sona Ermesi ya da Uygulamalarının Durdurulması: Üç durumla mümkündür: Tarafların ortak iradeleri sonucu, tarafların tek taraflı iradesi sonucu ve kimi olaylar sonucu. Tarafların ortak iradesi ile bir andlaşmanın sona ermesi ya o andlaşma içindeki bir hükümlerle sağlanır ya da andlaşmada sona erme tarihi gibi bir hüküm olmaması halinde, sadece tarafların bu yöndeki bir rızaları ile de olabilmektedir. Bir andlaşmanın içinde yer verilen çeşitli hükümlerin bu andlaşmaya son verme ya da uygulamasını durdurma konularını düzenledikleri görülmektedir. Bu hükümler kimi zaman andlaşmanın belirli bir süre sonunda, kimi zaman birtakım olayların çıkması ile ve kimi zaman da tarafların kendilerine tanınan andlaşmayı feshetme ya da andlaşmadan çekilme hakkını kullanmaları yoluyla andlaşmaların sona ereceğini öngörmektedir. Bunlara andlaşma hükümlerinin gereğinin yerine getirilmesi sonucu andlaşmanın son bulmasını da eklemek gerekir (örneğin, bir alım satım andlaşmasının malların teslimi ile son bulması). Tarafların rızası konusuna gelince, bir andlaşmanın tarafları, bu andlaşmanın

sona ermesi ya da uygulamasının durdurulması konusunda herhangi bir hüküm içermese de, onarızaları ile son verme ya da uygulanmasını durdurma yetkisine sahiptirler. Bu amaçla, bir andlaşma aksini öngörmemişse, bütün tarafların oybirliği gereklidir (Bakınız aşağıda, 1969 VAHS madde 54/b ve 57/b). Ancak kimi andlaşmalarda andlaşmanın hükümlerini değiştirmek konusunda oyçokluğu ile karar verileceğini öngörmek suretiyle andlaşmaların hiç olmazsa bir bölümünün oyçokluğu ile son bulacağını kabul etmektedirler (BM Andlaşması madde 108: “İşbu Antlaşa'da yapılacak değişiklikler, Genel Kurul üyelerinin üçte iki çoğunluğu tarafından kabul edilip, Güvenlik Konseyi'nin sürekli üyelerinin tümünü kapsamak üzere Birleşmiş Milletler üyelerinin üçte ikisi tarafından her birinin anayasa kuralları gereğince onaylandığı zaman, tüm Birleşmiş Milletler üyeleri için yürürlüğe girer.”). Yine, çok taraflı bir andlaşmanın taraflarının bir kısmı, andlaşmada yasaklanmamış olmak ve andlaşmanın konu ve amacına aykırı düşmemek ile öteki tarafların haklarından yararlanmalarına engel olmamak koşuluyla, bu andlaşmanın aralarında uygulanmasını bir süre durdurma yetkisine sahiptirler (1969 VAHS madde 58). Bir andlaşmanın tarafların rızası ile sona erdirilmesinde ya da uygulanmasının durdurulmasında başvuru olan iki yöntem gözlenmektedir. Birincisi, tarafların yaptıkları bir andlaşma ile önceki bir andlaşmanın tamamına ya da bir bölümüne açıkça son vermeleridir. Örneğin, 1977 Panama Sözleşmesi önceki ilgili sözleşmeleri açıkça sona erdirmektedir. İkinci yöntem gelince, yapılan ikinci bir andlaşma ile önceki andlaşmanın aykırı hükümlerine üstü kapalı bir biçimde son verme yöntemi olmaktadır (bakınız 1969 VAHS madde 59).

Andlaşmanın tarafların tek taraflı iradesi ile sona ermesi: Bu, fesih, çekilme ve vazgeçme yöntemleri ile mümkündür. Fesih, bir andlaşmanın taraflardan birinin bir irade açıklaması yoluyla bu andlaşma ile bundan sonra bağlı olmayacağını bildirme işlemine verilen genel ad olmaktadır.

Sonuç bakımından aynı olmamakla birlikte, çok taraflı bir andlaşmanın bir tarafının kendisi bakımından bu andlaşmaya son verme işlemine ise çekilme denir. Fesih hakkının tek taraflı bir biçimde yasal olarak kullanılması aşağıdaki durumlarda olanaklıdır:

- Andlaşma hükümleri bunu öngörmüşse,
- Tarafların fesih ya da çekilme hakkını tanıma niyetinde oldukları çeşitli verilerden anlaşılıyorsa,
- Andlaşmanın doğası gereği tek taraflı fesih hakkının tanındığı kanısı doğarsa; ancak bu nedene dayanan fesih hakkı konusunda öğretide büyük tartışmalar vardır; andlaşmanın niteliği nedeniyle fesih hakkının tanınmasının kabul edilmesi durumunda böyle bir hakkın kullanılmasının en kolay kabul edildiği andlaşmalar ittifak andlaşmaları olmaktadır.
- Öteki taraf andlaşmayı uygulamıyorsa ya da temel hükümlerini çiğniyorsa.

Fesih ya da çekilme işlemlerinin gerçekleştirilme yöntemlerine ve etki doğurmalarına gelince, ikili bir andlaşmanın feshinin öteki tarafa bildirilmesi gerekmektedir. Başka yolla aksi öngörülmedi ise, öteki tarafın fesih bildirimini alması anından başlayarak fesih işleminin etki doğuracağı kabul edilmektedir. Bununla birlikte 1969 VAHS, bu konuda herhangi bir hüküm öngörmeyen andlaşmalar için – öteki tarafın andlaşmayı uygulamaması durumu dışında – 12 aylık bir süre geçtikten sonra fesih işleminin yürürlüğe gireceğini öngörmektedir. Çok taraflı bir andlaşmadan çekilme konusunda ise, genellikle, bir süre geçtikten sonra bu işlemin etki doğurması öngörülmektedir. Çekilme işleminin bildirilmesi bu çok taraflı andlaşmanın depoziterine yapılmak zorundadır.

Vazgeçme: Bir andlaşmanın sağladığı haklardan ve çıkarılardan bundan böyle yararlanılmayacağını bildirilmesi işlemine vazgeçme adıl verilmektedir. Böylece, bu işlem aracılığıyla da bir andlaşmanın son bulması olasılığı vardır. Bir andlaşmanın

sağladığı haklardan vazgeçme tek taraflı bir işlemle gerçekleştirilebileceği gibi, bir andlaşma ile de olabilir.

1969 VAHS - Kesim 3 - Andlaşmaların sona erdirilmesi ve yürürlüğünün askya alınması:

Madde 54- [Bir andlaşmanın hükümlerine göre veya tarafların rızası ile sona erdirilmesi veya ondan çekilme] : Bir andlaşmanın sona erdirilmesi veya bir tarafın çekilmesi aşağıdaki gibi olabilir:

- a- andlaşma hükümlerine göre;
- b- herhangi bir zamanda diğer akit Devletlerle istişare ettikten sonra bütün tarafların rızası ile.

Madde 55- [Çok taraflı bir andlaşmanın taafsayısının andlaşmanın yürürlüğe girmesi içingerekli olan sayının altına düşmesi] : Andlaşma başka türlü öngörmedikçe, çok taraflı bir andlaşma sadece taraf sayısının andlaşmanın yürürlüğe girmesi için gerekli olan sayının altına düşmesi sebebiyle sona ermez.

Madde 56- [Sona erme, fesih veya çekilme hususunda hiçbir hüküm ihtiva etmeyen bir andlaşmanın feshi veya andlaşmadan çekilme]:

1. Sona ermesiyle ilgili hiçbir hüküm taşımayan ve fesih veya çekilmeyi öngörmeyen bir andlaşma, aşağıdaki haller gerçekleşmedikçe feshe veya çekilmeye tabi değildir:

- a- tarafların fesih veya çekilme ihtimalini kabul etme niyetleri tespit edilmedikçe; veya
- b- fesih veya çekilme hakkı andlaşmanın niteliğinden zımnen çıkarılmadıkça.

2. Bir taraf 1. paragrafta göre andlaşmayı feshetme veya ondan çekilme niyetini en az 12 ay önceden bildirecektir

Madde 57- [Bir andlaşmanın yürürlüğünün andlaşmanın hükümlerine göre veya tarafların ızası ile askıya alınması]: Bir andlaşmanın bütün tarafları veya belirli bir taraf bakımından yürürlüğü, aşağıdaki hallerde askıya alınabilir:

- a- andlaşmanın hükümlerine göre; veya
- b- herhangi bir zamanda diğer akit Devletlerle istişare ettikten sonra bütün tarafların rızası ile.

Madde 58- [Çok taraflı bir andlaşmanın taraflarının sadece bir kısmı arasında yapılan anlaşmayla askıya alınması]:

Çok taraflı bir andlaşmaya taraf olan iki veya daha fazla Taraf (Devlet), aşağıdaki hallerde, geçici olarak ve sadece kendi aralarında andlaşma hükümlerini yürürlüğünü askıya almak üzere bir anlaşma yapabilirler:

a- böyle bir askıya alma imkaru andlaşmayla öngörülmüşse; veya

b- sözkonusu askıya alma andlaşma ile yasaklanmadıysa ve:

i- diğer tarafların andlaşmadan doğan haklarını kullanmalarını veya yü-kümlülüklerini yerine getirmelerini etkilemiyorsa;

ii- andlaşmanın konu ve amacı ile bağdaşıyorsa.

2. Paragraf 1 (a) kapsamına giren bir durumda, andlaşma aksini öngörmedikçe söz konusu taraflar diğer tarafları anlaşmayı yapma niyetlerinden ve yürürlüğünü askıya almayı düşündükleri andlaşma hükümlerinden haberdar ederler.

Madde 59- [Daha sonraki tarihli bir andlaşmanın yapılması ile bir andlaşmanın zımnen -sona erdirilmesi veya yürürlüğünün askıya alınması]

1. Bir andlaşmanın bütün tarafları aynı konuyla ilgili daha sonraki tarihli bir andlaşmayı akdederse ve:

a- tarafların meseleyi o andlaşmaya tabi kılmak istedikleri daha sonraki andlaşmadan anlaşılır veya başka türlü tespit edilirse; veya

b- daha sonraki andlaşmanın hükümleri daha öncekinin hükümleri ile ikisinin aynı zamanda uygulanamayacağı kadar bağdaşmıyorsa, o andlaşma sona ermiş kabul edilir.

2. Daha önceki andlaşmanın sadece yürürlüğünün askıya alındığını kabul edilmesi, tarafların niyetinin bu olduğunun daha sonraki andlaşmadan anlaşılması veya başka türlü tespit edilmesine bağlıdır.

Madde 60 - Bir andlaşmanın ihlal edilmesi sonucu sona erdirilmesi veya yürürlüğünün askıya alınması

1. İki taraflı bir andlaşmanın akit taraflardan birisi tarafından esaslı bir şekilde ihlali (material breach), diğer tarafa andlaşmayı sona erdirmeye veya tamamen veya kısmen yürürlüğünü askıya alma gerekçesi olarak bu ihlale başvurma hakkını verir.

2. Çok taraflı bir andlaşmanın akit taraflardan birisi tarafından esaslı bir şekilde ihlali

a- diğer tarafların oybirliği ile andlaşmanın yürürlüğünü tamamen veya kısmen askıya almalarını veya andlaşmayı,

i- kendileriyle kusurlu Devlet arasındaki ilişkiler bakımından, ya da,

ii- bütün taraflar arasında, sona erdirmeye hakkını verir.

b- andlaşma ile bilhassa etkilenen bir tarafa, kendisi ile kusurlu Devlet arasındaki ilişkiler bakımından andlaşmanın yürürlüğünü tamamen veya kısmen askıya almasının gerekçesi olarak bu ihlale başvurma hakkını verir.

c- kusurlu Devletten başka herhangi bir tarafa, andlaşmanın yürürlüğünü kısmen veya tamamen kendisi bakımından askıya alma gerekçesi olarak ihlale başvurma hakkı verir; ancak bunun için andlaşma öyle bir nitelikte olmalı ki, bir tarafın andlaşma hükümlerini esaslı bir şekilde ihlal etmesi her bir tarafın andlaşmadan doğan yükümlülüklerini ifa etme durumunu köklü bir biçimde değiştirsin.

3. Bu madde bakımından bir andlaşmanın esaslı bir şekilde ihlali aşağıdakilerden -ibarettir:

a- andlaşmanın, bu Sözleşmenin tasvip etmediği bir şekilde inkar edilmesi; veya

b- andlaşmanın konu veya amacının gerçekleştirilmesi için elzem olan bir hükmün ihlal edilmesi.

4. Yukarıdaki paragraflar bir ihlal halinde uygulanabilecek herhangi bir andlaşma hükmüne halel getirmez.

5. 1-3 ncü paragraflar insani nitelikteki andlaşmalarda yer alıp kişilerin korunmasıyla ilgili hükümlere, bilhassa bu gibi andlaşmalarla himaye edilen kişilere karşı herhangi bir misilleme şeklini yasaklayan hükümlere uygulanmaz.

Madde 61- Sonraki imkansızlık

1. Bir tarafın bir andlaşmayı ifa etme imkansızlığını andlaşmayı sona erdirmeye veya ondan çekilmeye gerekçesi yapabilmeye için, imkansızlığın andlaşmanın ifası için kaçınılmaz olan bir nesnenin daimi olarak ortadan kalkması veya tahrip olmasından ileri gelmesi gerekir. İmkansızlık geçici ise, ancak andlaşmanın yürürlüğünü askıya alma sebebi yapılabilir.

2. İfa imkansızlığı, bir tarafın gerek andlaşmadan doğan bir yükümlülüğünü, gerekse andlaşmanın diğer herhangi bir tarafına karşı borçlu olunan diğer herhangi bir yükümlülüğünü ihlal etmesi neticesi meydana gelmişse, o taraf, andlaşmayı sona erdirmeye, andlaşmadan çekilmeye veya yürürlüğünü askıya alma gerekçesi olarak bu imkansızlığa dayanamaz.

Andlaşmaların kimi olaylar sonucu sona ermesi: Andlaşma koşullarında köklü değişimler, savaşlar, andlaşmanın uygulanmasını olanaksız kılan durumlar ve diplomasi ilişkilerinin kesilmesi gibi vaziyetler andlaşmaların sona ermesi sonucu doğurabilmektedir.

Andlaşma Koşullarında Köklü Değişmeler (Rebus Sic Stantibus):

Uygulanan uluslararası hukukta kabul edilen bir ilkeyi oluşturan Rebus sic stantibus ilkesine göre, bir andlaşmanın yapılışı sırasında varolan ve andlaşmanın yapılmasını etkileyen koşullarda ortaya çıkan değişmelerin bu andlaşmaya son verme ya da uygulamasını durdurma nedeni olacağı kabul edilmektedir.

Madde 62- [Şartların Esaslı Şekilde Değişmesi]:

“1. Bir andlaşmanın akdedilmesi sırasında mevcut olan şartlarda meydana gelen taraflarca öngörülmemiş esaslı bir değişikliğe, aşağıdaki şartlar yerine gelmedikçe, andlaşmayı sona erdirmeye veya andlaşmadan çekilmeye için bir gerekçe olarak başvurulamaz:

a- bu şartların mevcudiyeti, tarafların andlaşma ile bağlanma rızalarının esaslı bir temelini teşkil etmedikçe; ve

b- değişiklik andlaşmaya göre hala icra edilecek yükümlülüklerin kapsamını köklü bir şekilde değiştirme etkisini haiz olmadıkça.

2. Şartlarda meydana gelen esaslı bir değişikliğe bir andlaşmayı sona erdirmeye veya ondan çekilmeye için bir gerekçe olarak şu hallerde başvurulamaz.

a- andlaşma bir sınırı tesis ediyorsa; veya

b- esaslı değişiklik ona başvuran tarafın ya andlaşmadan doğan bir yükümlülüğünü ihlal etmesinin ya da andlaşmanın diğer herhangi bir tarafına karşı herhangi bir milletlerarası yükümlülüğünü ihlal etmesinin neticesi ise.”

Anılan ilkeye başvurulabilmesi için koşullarda ortaya çıkan değişikliğin köklü bir değişiklik olması gerekmektedir. Bu temel değişikliğin gözönünde tutulabilmesi için, en başta, önceki koşulların tarafların bu andlaşmayı yapmalarında ana gerekçeyi oluşturması ve ikinci olarak da, bu değişikliğin tarafların yükümlülüklerini önemli ölçüde etkilemesi gerekmektedir (bakınız, 1969

VAHS madde 62/1, a ve b). Öte yandan, bu ilkenin uygulanmasında iki kuraldışılık öngörülmektedir: Birincisi, sınır andlaşmalarına son vermek için anılan ilkeden yararlanılamayacaktır; ikincisi, koşulların değişmesine kendi yükümlülüklerini yerine getirmemek suretiyle neden olan taraf bu ilkeyi ileri süremeyecektir (bakınız 1969 VAHS madde 62/2, a ve b). Rebus sic stantibus ilkesine ilişkin en önemli sorun, bu ilkenin öngördüğü koşullar yerine geldiği zaman bu durumdan zarar gören tarafın andlaşmaya tek taraflı olarak son verme ya da uygulamasını durdurma hakkını doğrudan kullanıp kullanamayacağı ile ilgilidir. Öğretide egemen olan görüş, bir tarafın bu ilkeye dayanarak doğrudan bir andlaşmaya son vermeyeceği yönündedir. Dolayısıyla, bu görüşte olan bir taraf ya öteki taraf ile yeni bir andlaşma oluşturmak ya da uyuşmazlığı barışçı yollarla çözmeye çalışmak zorundadır. Rebus sic stantibus ilkesine dayanan bir uygulama Türkiye tarafından da gerçekleştirilmiştir. Nitekim, 1923 Lozan Boğazlar Sözleşmesinin değiştirilerek yeni bir sözleşme yapılmasını (1936 Montreux Boğazlar Sözleşmesi) Türkiye o dönemin askeri ve siyasal koşullarında ortaya çıkan köklü değişikliklere dayandırarak ileri sürmüş ve sonuçta Montreux Konferansının toplanmasını sağlamıştır.

Savaşın Andlaşmalara Etkisi: Savaşın andlaşmalara etkisi konusu 1969 VAHS dışında bırakıldığı gibi, yapılageliş hukukunda da bu hususta genel nitelikli bir kural mevcut değildir. Bununla birlikte, bugün uygulanan uluslararası hukuka göre savaşın andlaşmalara etkisini andlaşmaları üç gruba ayırarak değerlendirmek olanaklıdır: Savaş sırasında yürürlüğe giren andlaşmalar, savaşın sona erdiği andlaşmalar ve savaş sırasında kısmen ya da tamamen uygulanması durdurulan andlaşmalar. Birinci grupta, en başta, özel olarak savaş durumunda uygulanmak üzere yapılan andlaşmalar yer almaktadır. Örneğin, 1907 La Haye Kara Savaşı Kuralları Sözleşmesi (IV. Sözleşme) bu nitelikte bir andlaşmayı oluşturmaktadır. Ancak, bir andlaşma tümüyle savaş durumunu ilgilendirmiyorsa bile,

eğer savaş durumuna ilişkin bölümleri varsa, o bölümlerin de yürürlükte kalması gerekecektir. Örneğin, 1936 Montreux Boğazlar Sözleşmesinin savaş durumunda geçişleri düzenleyen 4, 5 ve 20. Maddeleri. Yine, savaşın etkilemeyeceği kabul edilen andlaşmaların bir başka kısmı ise, objektif statü yaratan andlaşmalardır. Bunlar, özellikle, sınır oluşturan, kimi boğazlarda, kanallarda ve akarsularda geçiş yolları rejimini düzenleyen ülke terk ve ilhakı düzenlemelerini gerçekleştiren, askerden arındırılmış rejimleri oluşturan andlaşmalardır. Bununla birlikte, bir kuraldışılık olarak, objektif statü yaratan andlaşmaların kapsamına giren alanların savaşan tarafların birinin ülkesel yetkisi altına girmesi durumunda bu andlaşmaların savaşanlar arasında uygulanmasının durdurulması gerektiği kabul edilmektedir. Nihayet, uygulanmaları savaş olmaması koşuluna vazgeçilmeyecek düzeyde baplı olmayan ve genellikle azınlıkların statüsü ve kişilerin haklarını düzenleyen andlaşmaların da yürürlükte kalması gerektiği ağırlıklı bir biçimde kabul görmektedir. İkinci grubu oluşturan ve savaşın sona erdiği kabul edilen andlaşmalar ise siyasal nitelikli andlaşmalar olmaktadır. Bunlar, ister ikili isterse çok taraflı olsunlar, ittifak andlaşmaları, saldırmazlık andlaşmaları ya da dostluk ve işbirliği andlaşmaları nitelikli andlaşmalar olup, savaşan taraflar arasında sona ermektedir. Örneğin, Birinci ve İkinci Dünya Savaşları sonrasında yapılan barış andlaşmaları bu kuralı doğrulamaktadır. Üçüncü grubu oluşturan ve savaşın savaşanlar arasında yalnızca uygulanmasını durdurduğu andlaşmalara gelince, bunlar yukarıda belirtilen iki grupta yer almayan çok taraflı andlaşmalardır. Öğretinin bir bölümü, andlaşmanın durumuna bağlı olarak, kimi ikili andlaşmaların da bu durumdan yararlanabileceğini bildirmekle birlikte bu konuda bir kurallaşmadan söz etmenin zor olduğu izlenmektedir.

Andlaşmanın uygulanmasını olanaksız kılan durumlar: 1969 VAHS madde 61, ki yukarıda sözkonusu madde mevcut, bir andlaşmanın uygulanması için zorunlu olan birşeyin kesin olarak kaybolması ya da yok olması durumunda bu

andlaşmaya son verilmesini ya da uygulanmasının durdurulmasını kabul etmektedir. Bu andlaşmaya son verilmesi anılan şeyin tamamen yokolmasına, uygulanmasının durdurulması ise olanaksızlığın geçici olmasına bağlanmaktadır. Ancak, bu olanaksızlığın bunu ileri süren tarafın yükümlülüklerini yerine getirmemesine bağlı olarak ortaya çıkmamış olması gereklidir. Böyle durumların en güzel örneğini “zorlayıcı neden” ya da eski adıyla “mücbir sebep” denilen aşılabilir nitelikteki engellerin bulunduğu durumlar oluşturmaktadır. Oysa, az sayıda olmakla birlikte, uluslararası yargı ya da hakemlik organlarının, ilke olarak, böyle bir durumda bir andlaşmanın yükümlülüklerinin yetine getirilmeyebileceğini kabul ettikleri görülmektedir. Örneğin, Osmanlı Savaş Zarar Giderimi Davasına ilişkin 1912 tarihli Sürekli Hakemlik Mahkemesi karar ilke olarak zorlayıcı nedenin bir andlaşmanın uygulanmasını olanaksız kılacağını kabul etmekle birlikte, Osmanlı İmparatorluğu’nun ileri sürdüğü borçlarını ödemesinin iç ve dış durumunu ağır bir biçimde tehlikeye sokacağı görüşünü paylaşmamış ve bu durumu bir zorlayıcı neden olarak kabul etmemiştir.

Diplomasi ya da konsolosluk ilişkilerinin kesilmesi: Böyle bir durumun ilke olarak bir andlaşmanın varlığını etkilemeyeceği kabul edilmektedir. 1969 VAHS madde 63: [Diplomatik ve konsolosluk ilişkilerinin kesilmesi]: “Bir andlaşmanın tarafları arasında diplomatik veya konsolosluk ilişkilerinin kesilmesi, diplomatik veya konsolosluk ilişkilerinin mevcudiyeti bu andlaşmanın uygulanması için kaçınılmaz olmadığı ölçüde, andlaşma ile bu taraflar arasında kurulmuş olan hukuki ilişkileri etkilemez.” Bununla birlikte, eğer andlaşmanın uygulanması bu ilişkilerin sürdürülmesi ile olanaklı ise onların gerekli oldukları ölçüde bu andlaşmaların uygulanmalarının durdurulması zorunluluğu doğacaktır.

Andlaşma Hükümlerinin Değiştirilmesi ve Gözden Geçirilmesi: Bir andlaşmanın hükümlerinin değiştirilmesi işlemi yalnızca belirli hükümlere

yönelik olabileceği gibi andlaşmanın tümü için de olabilir. Bir andlaşma hükümlerinin değiştirilebilmesinin temel koşulu bunun tarafların rızaları ile yapılmış olmasıdır. Böylece, bir ikili andlaşma hükümlerinin değiştirilmesi için iki tarafın ortak rızası gerekli olmaktadır. Çok taraflı andlaşmalarda da, andlaşma aksini öngörmemişse, temel kural oybirliği ile bir andlaşmanın değiştirilmesidir. Ancak, uygulamada, çok taraflı andlaşmaların giderek artan bir biçimde oyçokluğu ile değiştirilebileceklerini kabul eden hükümlere rastlanmaktadır. Örneğin BM Andlaşması madde 108 (yukarıda bu madde verilmişti). Olağan olarak bir andlaşma hükümlerinin değiştirilmesi açıkça yeni bir hükmün eskisinin yerini alması biçiminde gerçekleştirilmektedir. Ancak, daha sonar tarafların uygulamaları sonucu bir andlaşma hükümlerinin üstü kapalı bir biçimde değiştirilmesi olanağı da kabul edilmektedir.

Andlaşmaların gözden geçirilmesi konusuna gelince, kimi çok taraflı andlaşmalar, belirli sürelerin sonunda, andlaşmayı daha iyi uygulanabilir duruma getirmek amacıyla, gözden geçirilmelerine ilişkin hükümler içermektedirler. Bu durumlarda, andlaşmalarda öngörülen hükümlere uygun olarak andlaşmaların gözden geçirilmesi işlemi gerçekleştirilmektedir. Ancak, bir andlaşmanın gözden geçirilmesine ilişkin herhangi bir hüküm içermesi, koşullar gerektirmese bile, kesin olarak bir değişikliğe uğratacağı ya da böyle bir usule başvurulacağı anlamına da gelmemektedir. Nitekim, Montreux Boğazlar Sözleşmesinin (mad. 29) her beş yılda bir taraflara böyle bir olanak tanımaya karşın, anılan sözleşme 1936’dan beri herhangi bir gözden geçirme konusu oluşturmamıştır.

Andlaşmaların sona ermesi ve uygulanmasının durdurulması ya da hükümlerinin değiştirilmesi konularında Türk mevzuatı: TC Anayasası bu hususta bir hüküm içermemektedir. Bu konudaki temel yasal hükümler 1963 yılı – 244 sayılı yasada yer almaktadır. Anılan yasanın 3. Madde 1. Fıkrası aynen şöyledir: “... milletlerarası andlaşmaların

uygulama alanının değiştiğini tespit etme, bunların hükümlerinin uygulanmasını durdurma ve bunları sona erdirmeye Bakanlar Kurulu kararnamesiyle olur.”²⁰ Ancak söz konusu yasada, andlaşmaların sona ermesi ve uygulamasının durdurulmasından söz etmesine rağmen, hükümlerinin değiştirilmesi konusuna yer vermemekte, yalnızca “uygulama alanının değiştiğini tespit etme” konusunda Bakanlar Kurulunu yetkili kılmaktadır. “Uygulama alanının değişmesi” deyiminden ne anlaşılmasının gerektiği araştırıldığı zaman ise, bunun yeni taraf devletlerin katılması ya da kimi devletlerin ayrılması gibi uygulama alanının coğrafi kapsamının değişmesi ile taraf devletlerin tek taraflı olarak takdirine bırakılan, örneğin gümrük tarifesi andlaşmasının kapsamına giren ürün listesinin değiştirilmesi gibi, kapsam değişikliklerinin kastedildiği ortaya çıkmaktadır. Dolayısıyla, sözkonusu deyim ile andlaşmaların hükümlerinin tarafların yapacağı yeni görüşmeler sonucu değiştirilmesi kastedilmemektedir. Bu nedenle, TC’nin taraf olduğu herhangi bir andlaşmanın hükümlerinin görüşmelerle değiştirilmesi durumunda, bu değişikliği onaylayarak yürürlüğe koyma yetkisi anılan 244 sayılı yasanın 3. Maddesi 1. Fıkrası kapsamına girmemektedir. Böylece, bir andlaşma hükmünün değiştirilmesi durumunda, eğer yetkinin TBMM yetkisine girmesi gibi bir yetki kullanılma sorunu yoksa, bu andlaşmanın onaylanması sırasında izlenen yolun aynen izlenmesi ve, eğer ilgili andlaşma için önceden TBMM’den uygun bulma yasası çıkmışsa, yeni bir uygun bulma yasası ile bunun onaylanmasının ve yürürlüğe sokulmasının gerektiği düşünülmektedir.

Yapılageliş (Teamül ya da Örf ve Adet): Uluslararası hukukun diğer bir asıl kaynağı teamüldür. Peki teamül nedir? Bakan Menemenlizade Ethem, 1936 yılı basımı Devletler Umumi Hukuku adlı kitabında teamülü şöyle

tanımlamış: “Teamül, tarifi itibariyle aynı fiillerin az veya çok eski bir zamandan beri aynı suretle yahut beşeri münasebetlerde daima mevcut olan değişikliklere tebaan devamlı bir surette tekrar edilmesidir. Devletler hukukunda teamül müteakabil [karşılıklı] olmalıdır. Bir tek devletin aynı fiili eskiden beri tek taraflı tekrar etmesi bu fiilin teamül olarak kabulüne kafi değildir. Devletler hukukun en esaslı kaideleri teamül yolu ile mevcuttur denilebilir. Hiç şüphe yok ki, devletler hukukunun denizlere ait kaideleri, harp halinde ittihaz olunacak hareket tarzları, diplomasi memurlarına ait muameleler gibi mevzu addolunabilecek kısımları aynı fiillerin müteakabilen tekerrür ile tespit edilmiştir. Lakin devletler hukuku kaidelerini teamülün ihdas ettiğini [oluşturduğunu] iddia etmek doğru olmaz. Ayrı ayrı cemiyetlere mensup fertler arasında teessüs eden münasebetler neticesi olarak yerleşen tesanüdün [dayanışma] istilzam ettiği [gerektirdiği] kaidelere riayetin tekerrürü cemiyetler arasında bazı teamüller husule getirir. Kaideler tahsis eden teamül değil. Bilakis evvelce mevcut ve fertlerin şuurunda binefsihi mütekevvin [oluşan] kaidelere riayetin²¹ tekerrürüdür ki teamülü meydana getirir.”

Aynı yöndeki davranış ve tutumların giderek gelenek değerini kazanması ile yapılageliş kuralları biçimlenmeye başlamaktadır. Ancak, genel nitelikli toplumsal örf ve adet kurallarını hukuksal güce sahip yapılageliş kurallarından ayırmak gerekmektedir. Zira, yapılageliş kurallarına gelenek değerlerinin yanı sıra, ayrıca, bir hukuk kuralı oluşturdukları inancı ile uyulduğu gözlenmektedir. Yapılageliş kuralı kuramsal düzeyde iki temel ögenin birleşmesi ile oluşmaktadır: Maddi öge ve psikolojik öge. Bu ikisinde biri yoksa teamülden de bahsedilemez. Maddi ögeyi açıklamakla başlayalım: Bir yapılageliş kuralının maddi ögesi, aynı durumlarda aynı davranış ve tutumların sürekli olarak tekrarlanmasını belirtmektedir. Böylece, bir

²⁰ Yasanın yayınlandığı Resmi Gazete için: <http://www.resmigazete.gov.tr/main.aspx?home=http://www.resmigazete.gov.tr/arsiv/11425.pdf&main=http://www.resmigazete.gov.tr/arsiv/11425.pdf>

²¹ Aslında burada kastolunan teamülün psikolojik ögesi olan “opinio juris” tir.

davranış ya da tutum tekrarlanmak yoluyla bir alışkanlık, bir gelenek değeri kazanmaktadır. Yapılagelişin bu maddi ögesi çerçevesinde, sözkonusu davranış ya da tutumların bir örnek olması gereği vardır. Bu bir örneklik olumlu davranışlar biçiminde olabileceği gibi olumsuz davranışlar biçiminde de olabilir. Yani, teamülü oluşturan davranışlar bir şeyin yapılmasına karşı çıkma ya da bir şeyi yapmama biçiminde olabilir. Esas olan, bu davranışların aynı doğrultuda istikrarlı bir biçimde yapılmış olmasıdır. Birbirleriyle çelişen davranışlar, çok sayıda da olsalar, bir yapılageliş kuralı oluşturmaktan uzaktırlar.

Zeynep Hoca'nın teamül dersinden not:

“Uluslararası kişilerin, özellikle devletlerin, birlikte oluşturdukları yazılı olmayan uluslararası hukuk kurallara teamül denir. Teamül, uluslararası hukukun en eski kaynağıdır. Bir andlaşma ile teamül arasında farklar vardır: andlaşma bir prosedüre sahipken, teamülün böyle kesin bir prosedürü yoktur. 1969 VAHS'ye göre andlaşmalar yazılı olmak zorundadır, oysa teamüller yazısızdır ya da sonradan kodifiye edilmiştir. Teamülün oluşumu sorusuna verilen cevaplar da ekollerin görüşlerine göre değişmektedir. Sözelimi, uluslararası hukuku devletlerin iradesine dayandıran İradeci görüşe göre teamüllerin oluşması ve devletleri bağlaması yalnızca bu kuralın sözkonusu devletlerin kabulü yani bu yöndeki iradeleri ile mümkündür. İradeci görüşe göre, andlaşmalar, devletlerin sarih; teamül ise zimmi muvafakatidir. Toplumbilimci ekol ise, devletler birlikte yaşamak ve dayanışma içinde olmak zorundadır; teamüller de devletlerin birlikte yaşamalarını ve dayanışmalarını sağlayan kurallar olduğuna göre bu yapılageliş kuralları oluşmuştur, der. Bu görüşlerin ikisi de doğru olmakla birlikte tek başlarına teamüllerin oluşumunu açıklamada yetersizdirler. Aslında toplumbilimci görüş, teamüllerin oluşmasını daha iyi açıklarken; iradeci görüş ise, teamüllere uyma zorunluluğunu iyi açıklamaktadır. Teamül iki unsurdan oluşur: Maddi öge ve psikolojik öge. Bu ikisinden biri yoksa teamül kuralı da yoktur. Maddi unsur uluslararası

hukuk kişilerinin belli konulardaki davranışlarını ifade eder. Maddi unsurun temelinde iç hukuk işlemleri – kanun, yönetmelik, tüzük ve hatta yargısal işlemler – olabilir. Aynı şekilde, bir uluslararası işlem olan andlaşmaların bir maddesi de maddi ögenin temelini oluşturabilir. Uluslararası örgütler de maddi unsur telakki edebileceği gibi özel kişiler (şirketler) de, kuraldışı olarak, maddi unsura temel oluşturabilirler. Teamülü oluşturacak işlem ve eylemler zaman içinde tekrar edilmeli ve bu sözkonusu işlem ve eylemlerin mekan içinde de sürekli olması gerekir. Davranışların teamül olması için zaman içinde devamlı tekrar edilmek zorundadır. Ancak devam eden davranışlar teamülü oluşturabilir. Zaman içinde tekrar eden davranışın bir örnek olması lazımdır ve sabit bir biçimde uygulanması gerekir. Bundan kastedilen, uluslararası hukuk kişilerinin davranış ve tutumlarının benzer olması gerekir ki teamül olabile. Sabit uygulamadan kasıt, belli bir zaman bu bir örnek davranışın uygulanması gerekmektedir; yani bir kereye özgü olmaması lazımdır. Peki kaç kere olması gerekir? Bunun bir kriteri yok. Klasik uluslararası hukuk doktrini , teamülden söz edebilmek için teamüle konu olan davranışın ilk ne zaman uygulandığının bilinmemesi gerektiğini söyler. Ancak bu, bugün kabul edilmeyen bir görüştür. Buradan şunu söylemek mümkün: Teamülün oluşma süresi kısalmıştır ancak farklı bir konsept olan ‘ani teamül’ bugün uluslararası hukukta kabul edilmemektedir. Bir andlaşma hükmünün teamül olabilmesi için kriterler vardır:

1. Söz konusu hüküm genel nitelikli olmalı,
2. Menfaatleri özel olarak etkilenen devletler tarafından katılım olmalı,
3. Söz konusu hüküm çok fazla çekinceye maruz kalmayacak,
4. Yürürlüğe girdikten sonra söz konusu sözleşmeye taraf olmayan devletler tarafından da uygulanıyor olacak.

Doktrin, bölgesel ya da yerel teamülden bahseder. Belli bir bölgenin benzer davranışı sabit bir biçimde uygulamaları teamülü oluşturabilir.

Örneğin, Latin Amerika ülkeleri arasında bölgesel teamüller vardır. Doktrin, bölgesel teamülden bahsedebilmek için ille de coğrafi birlikteliğe gerek yoktur; sözgelimi, islam devletleri kendi aralarında – coğrafi açıdan farklı bölgelerde olsalar da – bir yerel teamül oluşturabilirler, tıpkı coğrafi açıdan bir bölgede bulunmayan frankofon devletlerin oluşturabilecekleri teamüller gibi.

Bir devlet varolan bir teamülü ihlal eder, diğer devletler de bunu takip ederse, bu ihlal bir hukuk kuralına – yeni bir teamüle dönüşebilir. Mesela kıta sahanlığı hiç yokken 1945lerden sonra devletlerin bunu uygulamasından teamül haline gelmiştir.

Maddi unsur tek başına, teamülün oluşması için yeterli değildir. Hukuka uygun davranma inancı olması lazımdır. Bu inanca, opinio juris denir. Opinio juris'in olmadığı hallerde gelenekten bahsedilir. Kırmızı halı serme, gemilerin sefer halindeyken birbirlerine korna çalması gelenektir, teamülle uzaktan yakından alakası yoktur.

Bazı yazılı kaynaklar teamülün oluşmasına kaynaklık edebilir. BM Genel Kurulu'nun aldığı kararların çoğu bugün teamüle dönüşmüştür. Elbetteki bu, her BM Genel Kurulu'nun aldığı kararın teamül olacağı anlamına gelmez. Tavsiye niteliğindeki, bağlayıcı olmayan, bu kararlara devletler uyma eğilimi gösterirler ve eğer bu karar yönündeki bir örnek davranış ya da tutumlar devletler tarafından devamlı olarak tekrarlandığında ve opinio juris kavramına da haiz olduğunda artık o BM Genel Kurul kararının teamüle dönüştüğünü söyleyebiliriz.

Oluşmakta olan teamül kuralını benimsemeyen devlet, bunu takip etmeli ve buna itiraz etmelidir ki, ileride kabul etmek istemediği bu teamüle uyma zorunluluğuna maruz kalmasın. Eğer bir uluslararası kuralın teamüle dönüştüğünü sezen ve bunu kabul etmek istemeyen devletin, bu kuralı benimsemediğini – kabul etmediğini açıkça, ısrarlı ve devamlı bir şekilde uluslararası alanda dile getirmelidir. Elbette ki bu itirazın yetkili kişilerce

yapılması gerekmektedir. Eğer söz konusu itiraz, teamül kuralı oluştuktan sonra yapılırsa, devlet bu teamüle uymak zorunda kalacaktır; yani itiraz ile o teamülden kurtulmanın tek yolu o itirazın teamülün oluşma aşamasında yapılmış olmasıdır. Eğer oluşmakta olan teamüle itiraz, yukarıda anlatıldığı gibi, düzgün ve şartlar dahilinde yapılmışsa, itirazı yapan devlet artık o teamül ile bağlı değildir. Bu devlete uluslararası hukukta 'ısrarlı itirazcı' denir. Örneğin, 1982 BM III. Deniz Hukuku Sözleşmesi'nde öngörülen ulusal karasuların 12 mile çıkarılması hususunda Türkiye bunu kabul etmediğini, bu kuralın oluşmaya başladığı andan beridir buna itiraz ettiğini vurgulamıştır. Bugün bir teamül kuralı olan bu kural, Türkiye'nin ısrarcı itirazcı olması sebebiyle Türkiye'ye karşı ileri sürülememektedir.²² Ancak, çok önemli bir noktayı da belirtmek gerekir: İtiraz edilen oluşmakta olan teamül kuralının jus cogens olmaması gerekir. Eğer o teamül kuralı jus cogens niteliği kazanırsa, ısrarlı itirazcı statüsündeki devletin buna uyması gerekecektir.

Teamül normlar hiyerarşisinde andlaşmalarla eşdeğerdir. Bir teamül ile andlaşma çatıştığı vakit, sonraki öncekini; özel ise geneli ilga eder. Genellikle uluslararası andlaşmalar özel hüküm niteliğindedir; ancak bu böyle olmayabilir de.”

Bir teamül kuralının oluşması evrensel nitelikte olabileceği gibi bölgesel ve hatta sadece iki devlet arasında da olabilir. Yani, evrensel nitelikli bir teamül kuralının oluşması için genel bir uygulama gerekmekte; ille de bütün ülkelerin katıldığı bir uygulama kastedilmemektedir. Bu konuyla özellikle

²² Konuyla ilgili makaleler için:

1. Ege Sorunu ve Türk-Yunan İlişkileri – T. Arı : <http://dergiler.ankara.edu.tr/dergiler/42/468/5378.pdf>
2. Türkiye Yunanistan İlişkilerinde Karasuları İhtilafı: <http://www.batitrakya.org/kose-yazilari/baris-hasan/turkiye-yunanistan-iliskilerinde-kara-sulari-ihtilafi.html>
3. Türkiye – Yunanistan Karasuları Genişletilmesi Sorunu: <http://www.denizcigunlugu.com/sikca-sorular-sorular/473-turkiye-yunanistan-karasulari-genisletme-sorunu.html>

ilgili devletlerin ve çok sayıda devletin olması yeterli olacaktır. Bölgesel bir teamülden bahsedebilmek için bu bölge devletlerinin aynı doğrultuda sürekli davranışları gerekmektedir. Bununla birlikte, bütün bölge devletlerini kapsamayan ve yalnızca bir bölümü arasında geçerli olan teamül kurallarının varlığı da olanaklıdır. Ve hatta yalnızca iki devlet arasında geçerli olan yerel teamül kurallarının varolmasına hiçbir engel olmadığı kabul edilmektedir.

Teamül kurallarının oluşumu için aynı yönde davranış ve tutumların genellikle uzun bir süre tekrarlanması gerekmektedir, ancak bu süre uzunluğu ya da kısalığı hakkında kesin bir ölçek de yoktur. Nitekim uluslararası yargı ve hakemlik organları bir teamüle ilişkin zaman sorununu değerlendirirken, bu sürenin uzunluğu ya da kısalığından çok uygulamanın istikrarlı ve bir örnek olması üzerinde durmaktadır. Hatta UAD, özellikle konuyla yakından ilgili devletlerin de içinde bulunduğu devletlerin sık ve bir örnek uygulamalarının çok kısa sürede de bir teamül oluşturabileceğini açıkça kabul etmektedir. Bununla birlikte, bir tek olayda devletlerin tutumlarının çok büyük ve hatta tam bir birlik içinde bulunsalar bile, bir teamül kuralı oluşturmayacağı öğretilde genel olarak benimsenmektedir. Yani, ne kadar geniş kapsamlı olursa olsun bir kere yapılmakla bir davranış ya da tutumdan teamül doğmaz.

Teamülden söz edebilmek için ikinci gerekli koşul, yapılagelişin ikinci ögesi olan psikolojik öge yani opinio juris'tir. Yani, bir teamül kuralından bahsedebilmek için, o teamüle konu olan tutum yahut davranışın sadece bir örnek olacak şekilde sürekli olarak uzun zamandan beri tekrarlanıyor olması yeterli değildir; söz konusu tutum veya davranışın hukukun bir gereği olarak zorunlu olduğu konusunda bir inancın varolması da gerekmektedir. Zaten, teamülü, uluslararası hukuktaki ahlak ve görgü kurallarından ayıran fark bu aşamada ortaya çıkmaktadır. Ancak söz konusu, inancın soyut bir inanç olması yeterli değildir. Bu

inancın gerçekten bir taraf için somut bir hak doğururken öteki taraf içinde bu hakka saygı gösterme yükümlülüğünü getirmiş olması gerekmektedir. Nitekim UAD'nin aldığı bir karar şu şekildedir: "Bir devletin yabancı bir devletteki büyükelçiliğine sığınan kişilere sığınma hakkı tanınmasının bu devlete bir hak olarak tanındığı ve büyükelçiliğin bulunduğu ülke devletin de bu saygı göstermeyi hukuksal yükümlülük olarak kabul ettiği konusunda gerçekte istikrarlı bir uygulama ve inancın varolmaması nedeniyle bu yönde bir yapılageliş kuralı oluşmadığına karar verilmiştir." Bir yapılageliş kuralının varlığını ileri süren taraf,öteki tarafın bu yönde bir kuralın varlığını kabul ettiğini kanıtlamak zorundadır. Bu amaçla, ilgili tarafların davranış ve tutumlarının istikrarlı bir durum göstermesinin aranması yanında, bu işlemlerin niteliklerinin ve gerçekleştirilme biçimlerinin de değerlendirilmesi ve böylece hukuksal bir zorunluluk inancı ile davrandıklarının kanıtlanması gerekmektedir. Ancak, yargı ya da hakemlik organlarınca, kimi koşullar değişmesine rağmen, sürekli ve istikrarlı uygulamaların, opinio juris bakımından da kanıt oluşturduğunu kabul etmektedir. Sözelimi, UAD'nin bir kararında, Hindistan ülkesi ile çevrili Portekiz sömürgesine özel kişilerin, sivil memurların ve malların yüzyıldan fazla bir süre boyunca serbest geçiş yapmaları kendilerine bu yönde bir yapılageliş nitelikli geçiş hakkı tanınmasının psikolojik öge bakımından da kanıtı olarak değerlendirilmiştir.

Uygulanan hukukta evrensel bir yapılageliş kuralının oluşması ve devletleri bağlaması için tüm devletlerin rızalarını bu yönde açıkça belirtmiş olmaları gerekmeyip genel bir uygulamanın yeterli olacağı kabul edilirken, aksine böyle bir oluşuma karşı çıkan devletler bakımından herhangi bir bağlayıcı yapılageliş kuralı doğmayacağı da ortaya çıkmaktadır. Başka bir deyişle, evrensel bir yapılageliş kuralının oluşumunda sessiz kalmak bunu üstü kapalı olarak kabul etmek anlamında yorumlanmakta ve ancak açıkça ya da kesin tutum ve davranışları ile karşı irade belirtmesi

durumunda bir devlet bu tür bir yapılagelişin kendisine karşı ileri sürülmesini engelleyebilmektedir. Bölgesel ya da yerel teamül kurallarının oluşumunda ise bir devletin açıkça ya da tutum ve davranışları ile bu yönde kuşkuya yer vermeyen bir irade belirtmiş olması gereği kabul edilmektedir. Başka bir deyişle, bölgesel ya da yerel yapılageliş kurallarının doğması ile ilgili devletlere karşı ileri sürülebilmesi için olumlu iradelerini belirtmiş olmaları esas alınmakta ve sessiz ya da hareketsiz kalmış olmak ile değişik olaylarda değişik tutum ve davranışlar içinde bulunmak ise böyle bir kuralın ilgili devletlere karşı ileri sürülemeyeceği biçiminde değerlendirilmektedir. Özet olarak, evrensel yapılageliş kurallarının oluşumu ve bağlaması için ilgili devletlerin mutlaka olumlu irade belirtmiş olması gerekmez iken, bölgesel ya da yerel teamül kurallarının oluşumu ve bağlaması için ilgili devletlerin olumlu iradelerinin varlığının kanıtlanması gerekmektedir. Buna karşılık, her iki tür yapılageliş kurallarının bunlara sürekli karşı çıkan devletleri bağlaması olanağı yoktur; meğer ki söz konusu kural jus cogens niteliğinde olsun.

NOT: Bu çalışma dosyası Kasım 2012'de hazırlanmıştır.

Çalışmada "ders notlarının dışında" temel olarak kullanılan kaynaklar:

1. Uluslararası Hukuk - Hüseyin Pazarıcı. Turhan Kitapevi: 2011

2. BM Şartı:

<http://www.tbmm.gov.tr/komisyon/insanhaklari/pdf01/3-30.pdf>

3. 1969 Viyana Andlaşmalar Hukuku Sözleşmesi:

<http://www.tbmm.gov.tr/komisyon/insanhaklari/pdf01/3-30.pdf>