
Basın Birimi

 Bilgi Notu – Velayet hakları

Ekim 2012
Bu bilgi notunun kapsamı nihai değildir ve AİHM için bağlayıcılığı yoktur

Velayet hakları

Velayet haklarıyla ilgili davalar genellikle Avrupa İnsan Hakları Sözleşmesinin 8.
Maddesi (özel ve aile hayatına saygı hakkı) kapsamına giren sorunları
kapsamaktadır.

AİHM, yetkili mercilerin başvuranların özel ve aile hayatına müdahalelerinin
demokratik bir toplumda gerekli olup olmadığı ve söz konusu farklı menfaatler
arasında adil bir denge gözetilip gözetilmediği konusunda, söz konusu
müdahalenin kanuna uygun, meşru bir amaca veya amaçlara matuf ve güdülen
amaç(lar)la orantılı olup olmadığını incelemektedir.

Nesep

Marckx – Belçika Davası (no. 6833/74)
13.06.1979
Başvuran, Belçika hukukunda bekar bir annenin analık bağının ancak annenin
gönüllü ikrarıyla veya bunu tespite yönelik adli işlemlerle belirlenebilmesinden
şikayetçi idi. Başvuran, bu ikrar kapsamında malvarlığını çocuğuna miras
bırakması konusunda kısıtlama getirildiğinden ve çocuk ile ailesi arasında yasal
bir bağ kurulamadığından şikayetçi idi. Bu çocuğun diğer yasal çocuklarının sahip
olduğu haklardan yararlanabilmesi için başvuranın evlenmesi ve kendi kızını evlat
edinmesi (veya yasal statüye kavuşturulması için başvuruda bulunması)
gerekliydi.
Analık bağının kurulması, çocukla annesinin ailesi arasında herhangi bir yasal bağ
bulunmaması, çocuğun babalık hakları ve annenin malvarlığı üzerinde arzu ettiği
biçimde tasarruf etmesinin kısıtlanması nedeniyle 8. ve 14. Madde (ayrımcılık
yasağı) ihlal edilmiştir.
Bu karar sonrasında Belçika ilgili mevzuatında değişiklik yapmıştır.

Rasmussen – Danimarka Davası (no. 8777/79)
28.11.1984
Dava, başvuranın eşinden ayrıldıktan bir çocukla ilgili babalık bağına itiraz etmek
için dava açamamasıyla ilgili idi; zira 1960 tarihli Yasada evlilikten doğan çocuğun

http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-57534
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-57563

Bilgi Notu – Velayet hakları Basın Birimi

babalığı ile ilgili itirazda babaya süre sınırı getirilirken anneye böyle bir sınır
konmamaktaydı.
6. Madde (adil yargılanma hakkı) ve 8. Madde ile bağlantılı olarak 14.
Madde (ayrımcılık yasağı) ihlal edilmemiştir. "Bu noktada koca ile karı
arasındaki muamele farkı, anneyle çocuğun menfaatleri genelde birbiriyle çakıştığı
için ve boşanma veya ayrılık davalarının çoğunda velayetin anneye verilmesi
nedeniyle [neseple ilgili itiraz davası süresine yönelik sınırlamalara] kadının
kocaya nazaran daha az gereksinim duymasından kaynaklanmaktaydı. Danimarka
Parlamentosu, 1960 tarihli Yasanın gerisindeki düşüncenin artık toplumdaki
gelişmelerle uyuşmadığı mülahazasıyla yürürlükteki hükümleri 1982'de
değiştirmiştir; fakat buradan Yasanın durumu 22 yıl önce değerlendirme biçiminin
makul olmadığı sonucu çıkarılamaz.

Kroon ve Diğerleri Hollanda Davası (no. 18535/91)
27.10.1994
Dava, yetkililerin, başvuranın partnerinin, [başvuranın] çocuğunun babası
olduğunu kabul etmemeleri ile ilgili idi. Başvuranın kocasıyla uzun yıllardır teması
olmamıştı; ancak, boşanma işlemi oğlunun doğumundan bir yıl sonra
tamamlanmıştı. Bu nedenle, çocuk kocasının üzerine kaydedilmemişti.
AİHM, "aile hayatı" kavramının yalnızca evliliğe dayalı ilişkilerle sınırlı olmayıp
diğer "aile bağları"nı da kapsayabileceğinden bahisle 8. Maddenin ihlal
edildiğine hükmetmiştir (karşılaştırmak için bkz. Keegan - İrlanda Davası, no.
16969/90, 26.05.1994). Çocukla aile bağının bulunduğu tespit edilmiş ise, Devlet
doğumdan itibaren veya uygulamada mümkün olan en kısa sürede bu bağın
geliştirilmesini ve çocuğun ailesiyle bütünleşmesini sağlayacak yasal güvenceleri
tesis edecek biçimde hareket etmelidir.

X, Y ve Z – Birleşik Krallık Davası, (no. 21830/93)
22.04.1997
Dava, Y adlı bir kadınla düzenli bir ilişki yaşayan kadından erkeğe transseksüel X
ve bağışlanmış spermle ve tüp bebek yöntemiyle doğan çocukları Z ile ilgili idi.
Başvuranlar X'in Z'nin babası olarak kabul edilmediğinden ve bunun ayrımcılık
anlamına geldiğinden şikayetçi idiler.
8. Madde ihlal edilmemiştir. Avrupa'da genel kabul gören bir yaklaşım
bulunmaması sonucunda transseksüellik konusunun doğurduğu karmaşık sorunlar
nedeniyle, Birleşik Krallık'taki kanunda X ve Z arasındaki ilişkinin özel olarak
tanınmaması, bu hüküm anlamında aile hayatına saygı gösterilmesi hakkının ihlali
niteliğini taşımamaktaydı.

Mikulic – Hırvatistan Davası (no. 53176/99)
07.02.2002
Dava, evlilikten doğan bir çocuğun annesiyle birlikte babalık davası açması ile
ilgili idi. Başvuran, Hırvat hukukunda haklarında babalık davası açılan kişilerin
mahkeme emriyle DNA testine zorlanamamasından ve ulusal mahkemelerin
babalık davasını karara bağlamamaları sonucunda kişisel kimliğinin belirsiz
kalmasından şikayetçi idi. Başvuran ayrıca davanın uzunluğundan ve süreci
hızlandıracak etkili bir başvuru yolunun bulunmamasından şikayetçi idi.

http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-57904
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-58032
http://hudoc.echr.coe.int/sites/eng-press/pages/search.aspx?i=003-489754-491011

Bilgi Notu – Velayet hakları Basın Birimi

AİHM mahkemelerin etkin işlememesinin başvuranı kişisel kimliği konusunda uzun
süreli bir belirsizliğe ittiğinden bahisle 6. Maddenin 1. fıkrasının (adil
yargılanma hakkı), 8. Maddenin ve 13. Maddenin (etkili başvuru hakkı) ihlal
edildiğine hükmetmiştir.

Bkz. Bilgi Notu: Çocuk Hakları

Mizzi – Malta Davası (no. 26111/02)
12.01.2006
Başvuran, davasında kati babalık karinesi uygulanmasından ve ayrıca davada
babalığın tespit edilmesinde menfaati olan diğer tarafların aynı katı şartlara ve
süre sınırlarına tabi olmamalarından ötürü ayrımcılığa uğradığından şikayetçi idi.
8. Madde ihlal edilmiştir. Başvurana hiçbir şekilde babalığını reddetme imkanı
verilmemesi, güdülen meşru amaçlarla orantılı değildi. Bu nedenle, aile
ilişkilerinin hukuki kesinliğinin korunmasındaki kamu yararı ile başvuranın, babalık
karinesinin biyolojik deliller ışığında incelenmesi hakkı arasında adil bir denge
kurulmamıştır. AİHM ayrıca 6. Maddenin 1. fıkrası (mahkemeye erişim
hakkı) ve 8. Madde ile bağlantılı olarak 14. Maddenin (ayrımcılık yasağı)
ihlal edildiğine hükmetmiştir.

Ayrıca bkz. Grönmark - Finlandiya Davası ve Backlund - Finlandiya Davası (no.
17038/04 ve no. 36498/05). Bu davalarda AİHM babalık davası açmaya yönelik
süre sınırının otomatik olarak uygulanmaması gerektiğine hükmetmiştir.

Kruškovic – Hırvatistan Davası (no. 46185/08)
21.06.2011
Bu dava, kanuni ehliyetinden yoksun bırakılan bir babanın babalığının tanınması
ile ilgili olarak AİHM'de açılan ilk dava idi. Başvuran, evlilikten doğan çocuğunu
biyolojik babası olarak üzerine kaydettirme hakkı verilmediğinden şikayetçi idi.
Başvuran, uzun süreyle uyuşturucu kullanması sonucu yaşadığı kişilik bozuklukları
nedeniyle bir psikiyatrın tavsiyesiyle kanuni ehliyetinden yoksun bırakılmıştı.
AİHM, başvuranın babalık haklarına ilişkin olarak hukuki boşlukta bırakıldığını
kaydederek 8. Maddenin ihlal edildiğine hükmetmiştir.

Chavdarov – Bulgaristan Davası (no. 3465/03)
21.11.2010
Dava, başvurana evli bir kadınla birlikte yaşadıkları sıradaki ilişkisinden doğan üç
çocuğuyla ilgili babalık hakkının tanınmaması ile ilgili idi.
8. Madde ihlal edilmemiştir. Başvuranın çocuklarıyla babalık bağını tesis
etmeye veya babalık bağının olmamasından kaynaklanan uygulamaya dönük
olumsuzlukların üstesinden gelmeye yönelik iç hukuktaki mevcut imkanları
kullanmamasından yetkili merciler sorumlu değildiler.
AİHM ayrıca Devletin babalık bağını düzenlemedeki takdir hakkını dikkate almış
ve Avrupa genelinde ulusal mevzuatın biyolojik babaya kocanın babalık karinesine
karşı çıkma imkanı tanımasına ilişkin herhangi bir fikirbirliği bulunmadığını
kaydetmiştir.

http://www.echr.coe.int/NR/rdonlyres/31806882-25E0-4A1E-ABE3-7C67D1710BBB/0/FICHES_Droits_des_enfants_EN.pdf
http://hudoc.echr.coe.int/sites/eng-press/pages/search.aspx?i=003-1551378-1623734
http://hudoc.echr.coe.int/sites/eng-press/pages/search.aspx?i=003-3192579-3553578
http://hudoc.echr.coe.int/sites/eng-press/pages/search.aspx?i=003-3581518-4053053
http://hudoc.echr.coe.int/sites/eng-press/pages/search.aspx?i=003-3380482-3789900

Bilgi Notu – Velayet hakları Basın Birimi

A.M.M. – Romanya Davası (no. 2151/10)
14.02.2012
Dava, kendisi de ağır engelli olan ve engelli (ve reşit olmayan) bir çocuğu
bulunan bir annenin açtığı babalık davası ile ilgili idi.
8. Madde ihlal edilmiştir. Ulusal mahkemeler babalık davasında çocuğun
menfaatlerinin korunması hakkı ile varsayılan babanın davaya katılmama veya
babalık testini reddetme hakkı arasında adil bir denge kuramamıştır.

Ahrens – Almanya Davası (no. 45071/09) ve Kautzor – Almanya Davası
(no. 23338/09)
22.03.2012
Davalar, Alman mahkemelerinin ilk davada şahıslardan birinin diğerinin ilk
başvuranın biyolojik babalığına, ikinci davada ise ilgilinin ikinci başvuranın kızının
biyolojik babalığına itiraz etme imkanı tanımamalarıyla ilgili idi.
8. Madde ihlal edilmemiştir. AİHM her iki davada da başvuranların
babalıklarının yasal olarak tesis edilmesine yönelik taleplerinin özel yaşam
hakkına müdahale teşkil ettiğini kaydetmiştir. Buna karşılık, AİHM, bu kararların
8. Madde anlamında aile hayatına müdahale teşkil etmediğini kaydetmiştir; zira
başvuranlarla ilgili çocuklar arasında hiçbir zaman yakın bir ilişki söz konusu
olmamıştır.
14. Maddeyle (ayrımcılık yasağı) bağlantılı olarak 8. Madde ihlal
edilmemiştir. Çocukla yasal ailesi arasındaki ilişkiye biyolojik babasıyla olan
ilişkisine nazaran öncelik verme kararı, yasal statü bağlamında Devletin takdir
hakkı sınırları içerisine girmekteydi.

Derdest davalar

Habulinec ve Filipović – Hırvatistan Davası (no. 51166/10)
09.06.2011 tarihinde tebliğ edilmiştir
Dava, başvuranın, doğumunun ardından ölmesi nedeniyle evlilikten olan biyolojik
çocuğunun babası olduğunu tasdik ettirememesi ile ilgilidir.

Mennesson ve Diğerleri – Fransa Davası (no. 65192/11)
12.02.2012 tarihinde tebliğ edilmiştir
Dava, bir çiftin, ikiz kızlarının nesepleri bir başka ülkede yasal olarak tespit
edilmiş olmasına karşın Fransız mercilerin kendilerini çocukların ebeveynleri
olarak kabul etmemesi ile ilgilidir. Çift başvuranın gametlerini ve bağış yoluyla
elde edilmiş bir yumurta kullanarak tüp bebek işlemi yaptırmıştı ve bu şekilde
oluşturulan embriyolar Kaliforniya’da bir taşıyıcı anneye yerleştirilmişti.

X ve Diğerleri – Letonya Davası (no. 27773/08)
10.04.2012 tarihinde tebliğ edilmiştir
Başvuranlar, velayet tespiti için mahkeme kararıyla genetik testlere tabi
tutulmaları gerektiğinden şikayetçidirler (şahıslardan biri çocuğun babası
olduğunu iddia ederken ikinci şahıs çocuğun kendine ait olduğunu resmi olarak
tescil ettirmişti).

http://hudoc.echr.coe.int/sites/eng-press/pages/search.aspx?i=003-3844592-4417275
http://hudoc.echr.coe.int/sites/eng-press/pages/search.aspx?i=003-3886373-4477872
http://hudoc.echr.coe.int/sites/eng-press/pages/search.aspx?i=003-3886373-4477872
http://hudoc.echr.coe.int/sites/fra/pages/search.aspx?i=001-113326
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx#{"fulltext":["65192/11"],"itemid":["001-110100"]}
http://hudoc.echr.coe.int/sites/eng/Pages/search.aspx#{"fulltext":["27773/08"],"itemid":["001-111069"]}

Bilgi Notu – Velayet hakları Basın Birimi

Bkz. Bilgi notu: Üreme hakları

Doğum bilgilerinin gizliliği

Odièvre – Fransa Davası (no. 42326/98)
13.2.2003 (Büyük Daire)
Evlat edinilmiş olan başvuran, üç biyolojik erkek kardeşi olduğunu öğrenmiştir.
Kimliklerini öğrenmek için bilgi talebi, kendisi annenin adının gizli tutulduğu özel
bir işlemle dünyaya geldiği gerekçesiyle reddedilmiştir. Başvuranın biyolojik
annesinin mirasçısı olması da mümkün değildi.
8. Madde (özel ve aile hayatına saygı hakkı) veya 14. Madde (ayrımcılık yasağı)
ihlal edilmemiştir. Fransa söz konusu farklı menfaatler, yani kamu yararı (başta
yasadışı kürtaj olmak üzere kürtajların ve bebeklerin terk edilmesinin önlenmesi),
çocuğun kişisel gelişimi ve kökenlerini bilme hakkı, annenin uygun tıbbi
koşullarda doğum yapmak suretiyle sağlığını koruma hakkı ve ilgili diğer ailelerin
fertlerinin korunması arasında adil dengeyi gözetmiştir. Ayrıca, başvuran,
annesinin rızasının alınması yoluyla kimliğinin açıklanmasını talep edebilirdi.
Bunun yanısıra, başvuran kendisini evlat edinen ebeveynlerinin mirasçısı olabilirdi
ve annesinin doğal çocuklarıyla aynı konumda değildi.

Godelli – İtalya Davası (33783/09)
25.09.2012
Dava, bir çocuğun doğumuyla ilgili bilgilerin gizliliği ve annesi tarafından terk
edilmiş kişinin kökenlerini öğrenememesi ile ilgili idi.
8. Madde (özel ve aile hayatına saygı hakkı) ihlal edilmiştir. AİHM İtalyan
sisteminde çocuğun menfaatlerinin dikkate alınmadığını kaydetmiştir. AİHM,
annenin kimliğini ifşa etmemeyi tercih ettiği davalarda mevzuatın, doğumda
resmi olarak kabullenilmeyen ve sonradan evlatlık verilen çocuğun kökenleriyle
ilgili fakat kimlik saptayıcı nitelikte olmayan bilgilerin veya rızası dahilinde
biyolojik annesinin kimliğinin açıklanmasını talep etmesine imkan tanımadığından
bahisle, farklı menfaatler arasında adil bir denge kurulmadığını kaydetmiştir.

Kamu bakım kurumlarına yerleştirme

T.P. ve K.M – Birleşik Krallık Davası (no. 28945/95)
10.05.2001 (Büyük Daire)
Dava, 4 yaşındaki bir kız çocuğunun yerel bir kamu kurumuna yerleştirilmesi ile
ilgili idi. Başvuran, cinsel istismara uğradığından ve annesinin kendisini
koruyamayacağına karar verildiğinden şikayetçi idi. Anne ve kızı, birbirlerinden
ayrılmalarına yol açan bu bakım kurumuna yerleştirme işlemine itiraz etmek için
mahkemeye erişimlerinin veya etkili bir başvuru imkanının bulunmadığını iddia
etmekteydiler.
Annenin kızının bakımıyla ilgili karar alma sürecine yeterince dahil edilmemesi
nedeniyle 8. Madde ihlal edilmiştir.

http://www.echr.coe.int/NR/rdonlyres/4B7D24F7-F9EF-4749-B16B-68E650B95C5A/0/FICHES_Droits_procr%C3%A9ation_EN.pdf
http://cmiskp.echr.coe.int/tkp197/view.asp?action=html&documentId=800685&portal=hbkm&source=externalbydocnumber&table=F69A27FD8FB86142BF01C1166DEA398649
http://hudoc.echr.coe.int/sites/fra-press/pages/search.aspx?i=003-4089584-4796295
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-59456

Bilgi Notu – Velayet hakları Basın Birimi

Başvuranlar, yerel merciler hakkındaki ihlal davasının esastan görülmesi
konusunda herhangi bir haktan yoksun bırakılmadıkları için 6. Madde (adil
yargılanma hakkı) ihlal edilmemiştir.
Başvuranlar aile hayatına saygı haklarının ihlal edildiğine yönelik iddialarının
tespiti konusunda uygun imkanlara sahip olmadıklarından ve bunun sonucunda
maruz kalınan zararın tazmini için infaz edilebilir bir karar elde edemediklerinden
dolayı 13. Madde (etkili başvuru hakkı) ihlal edilmiştir.

K.A. – Finlandiya Davası (27751/95)
14.04.2003
(Karısıyla birlikte çocuklarıyla ensest ilişkiye girdiklerinden ve çocuklarını cinsel
olarak istismar ettiklerinden şüphelenilen) başvuran çocuklarının kamu bakım
kurumlarına konmasından, bu konudaki karar alma usulünden ve bakım kararının
uygulanmasından şikayetçi idi.
Başvuranın ailesiyle yeniden birleşmesine yönelik yeterli adımların atılmaması
nedeniyle 8. Madde ihlal edilmiştir.
Çocukların bakım kurumuna yerleştirilmesi veya başvuranın karar alma sürecine
katılımıyla ilgili olarak 8. Madde ihlal edilmemiştir.

Wallova ve Walla – Çek Cumhuriyeti Davası (no. 23848/04)
26.10.2006
Başvuranlar, büyük bir aile olmaları nedeniyle barınma sorunları yaşamakta
oldukları nedeniyle beş çocuklarının kamu bakım kurumlarına konması sonucunda
çocuklarından ayrılmak zorunda kaldıklarından, Çek makamlarının bu konuda
kendilerine destek vermediğinden şikayetçi idiler.
8. madde ihlal edilmiştir. Sorun kaynak sıkıntısı olduğu için, Çek makamları
aileyi topyekun ayırmak yerine başka seçenekler düşünebilirlerdi.

Y.C. – Birleşik Krallık Davası (no. 4547/10)
13.03.2012
Dava, başvuranın 2001 doğumlu oğlu hakkındaki çocuk bakımı davası ile ilgili idi:
dava sonucunda çocuğun babasıyla olan ilişkisinden kaynaklanan kaygılar
nedeniyle evlatlık verilmesine karar verilmişti. Başvuran (anne), özellikle
mahkemelerin çocuğunun bakımından sadece kendisinin sorumlu olması
hususunu değerlendirmeyi reddetmelerinden şikayetçi idi.
8. Madde ihlal edilmemiştir. Hâkim, 8. Maddenin de gerektirdiği şekilde
çocuğun menfaatlerini ön planda tutarak ve ilgili etkenleri göz önünde
bulundurarak sosyal çalışmacının, vasinin ve psikoloğun raporlarına ve ifadelerine
atıfta bulunmuştur ki anılanların hepsi de mevcut sorunları ortaya koymuşlardır.
Bu çerçevede, çocuğun bakım amacıyla yerleştirilmesi kararı Devletin takdir hakkı
sınırlarını aşmamıştır ve karar uygun ve gereklidir. Başvurana davasını takdim
etmesi için her türlü fırsat tanınmıştır ve başvuran karar alma sürecine bütünüyle
iştirak etmiştir.

Derdest davalar

R.P. ve Diğerleri – Birleşik Krallık Davası (no. 38245/08)
01.10.2008 tarihinde tebliğ edilmiştir.

http://hudoc.echr.coe.int/sites/eng-press/pages/search.aspx?i=003-678068-685318
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-109557
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-113532

Bilgi Notu – Velayet hakları Basın Birimi

Dava, başvuranın kızının yerel kamu bakım kurumuna yerleştirilmesi ve Savcının
evlatlık verme sürecine başvuran adına müdahil olması ile ilgilidir. Başvuran 8.
Maddeye atıfla çocuğun bakım kurumuna konmasından ve 6. Maddeye
(mahkemeye erişim hakkı) istinaden özellikle Savcının evlatlık verme sürecine
kendi adına müdahil olmasından şikayetçidir.

A.E.L. – Finlandiye Davası (no. 59435/10)
26.03.2012 tarihinde tebliğ edilmiştir.
Dava, başvuranın oğlunun kamu bakımına alınması ve kendi ruh sağlığı sorunları
nedeniyle oğluyla görüşmesine kısıtlama getirilmesi ile ilgilidir.

Evlatlık verilme

Keegan – İrlanda Davası (no. 16969/90)
26.05.1994
Başvuran, çocuğunun kendi bilgisi veya rızası dışında evlatlık verildiğinden ve
ulusal hukuk çerçevesinde fesholunabilir dahi olsa kendisine veli tayin edilme
hakkı tanınmadığından şikayetçi idi. Başvuran ayrıca Evlat Edindirme Kurulunun
işlemleri hakkında mahkemeye başvuramadığını (6. Maddenin 1. fıkrası) iddia
etmekteydi.
8. Madde ihlal edilmiştir. çocuğun babasının rızası olmaksızın evlatlık verilmesi,
başvuranın aile hayatına saygı gösterilmesi hakkına demokratik bir toplumda
zorunlu olmadığı halde müdahale teşkil etmiştir.
6. Maddenin 1. fıkrası ihlal edilmiştir. Başvuran İrlanda hukuku çerçevesinde
bu yerleştirme kararına itiraz etmek için Evlat Edindirme Kuruluna, mahkemelere
veya başka bir makama başvurma hakkına sahip değildi. Başvuranın kızının
evlatlık verilmesini engelleme adına gidebileceği tek yol velayet ve gözetim davası
açmak idi.

Fretté – Fransa Davası (no. 46515/97)
26.02.2002
Dava, başvuranın evlat edinmek için izin başvurusunun yalnızca cinsel yönelimiyle
ilgili olumsuz önyargı nedeniyle reddedildiği iddiası ile ilgili idi.
AİHM 8. Maddeyle bağlantılı olarak 14. Maddenin (ayrımcılık yasağı) ihlal
edilmediğine karar vermiştir: AİHM Sözleşmede evlat edinme hakkının
güvence altına alınmadığını kaydetmiştir. Aile hayatına saygı hakkında bir ailenin
var olduğu öngörülmekteydi, fakat 8. Madde aile kurma arzusunu
korumamaktaydı.

Wagner ve J.M.W.L. – Lüksemburg Davası (no. 76240)
28.06.2007
Dava, Peru’da verilen bir evlat edinme kararının Lüksemburg’da infazına yönelik
bir hukuk davası ile ilgili idi. Lüksemburg mahkemeleri, Medeni Kanunda bekar bir
kadının tam evlat edinmesine dair bir hüküm bulunmadığı gerekçesiyle başvuruyu
reddetmişlerdi.

http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-111009
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-57881
http://hudoc.echr.coe.int/sites/eng-press/pages/search.aspx?i=003-2054633-2174214

Bilgi Notu – Velayet hakları Basın Birimi

AİHM, Peru’da tam evlat edinme hakları verilmesi sonucunda kurulan aile
bağlarının Lüksemburg mahkemelerince kabul edilmemesi nedeniyle 8.
Maddenin, Lüksemburg vatandaşı olup yabancı bir mahkeme kararıyla tesis
edilen aile bağı Lüksemburg’da tanınmayan bekar bir annenin evlatlığı olması
nedeniyle çocuğun (ve netice itibariyle annesinin) günlük hayatında
cezalandırıldığı gerekçesiyle 8. Maddeyle bağlantılı olarak 14. Maddenin
(ayrımcılık yasağı) ihlal edildiğine hükmetmiştir.

Kearns – Fransa Davası (no. 35991)
10.01.2008
Dava, başvuranın çocuğu olup düzgün nesepli kaydedilmemiş bir çocuğun
zamanaşımı süresi dolduktan sonra kendi üzerine kaydedilmesi talebi ile ilgili idi.
8. Madde ihlal edilmemiştir. iki aylık süre sınırı kısa gibi görünmekle birlikte,
biyolojik annenin çocuğu reddetme kararını düşünmesi ve gözden geçirmesi
yeterli idi. Ayrıca, başvuran o sırada 36 yaşında ve annesinin refakatinde idi ve
sosyal hizmetlerle uzun görüşmeler yapmıştı.

E.B. – Fransa Davası (no. 43546/02)
22.01.2008 (Büyük Daire)
Başvuran, yaptığı evlat edinme başvurusunun her aşamasında cinsel
yöneliminden dolayı ayrımcı muameleye maruz kaldığını ve bunun özel hayatına
saygı hakkının ihlali anlamına geldiğini iddia etmekteydi.
8. Maddeyle bağlantılı olarak 14. Madde (ayrımcılık yasağı) ihlal edilmiştir.
Başvuranın talebini inceleyen ulusal idari merciler ve ardından mahkemeler evlat
edinme izni vermeme kararlarını hanede bir baba simgesi bulunmadığı olgusu
üzerine bina etmişlerdir ki bu meşru bir gerekçe değildir. Ayrıca, başvuranın
eşcinsel olması başvurusu, değerlendirilirken tespit edilmiş bir husus olmakla
kalmayıp verilen kararda belirleyici bir etken olmuştur.

Negrepontis-Giannisis – Yunanistan Davası (no. 56759/08)
03.05.2011
Dava, Yunan makamlarının, ABD’nin bir keşişin yeğenini tam evlat edinmesine
dair kararını tanımamaları ile ilgili idi.
8. Madde ihlal edilmiştir. Yunanistan’ın başvuranın evlat edinme kararını
uygulamaması, derhal vaziyet edilmesi gereken herhangi bir toplumsal ihtiyaçtan
kaynaklanmamaktaydı ve güdülen amaçla orantılı değildi.
8. Maddeyle bağlantılı olarak 14. Madde (ayrımcılık yasağı) ihlal edilmiştir.
Evlatlık olarak başvurana biyolojik bir çocuğa nazaran farklı muamele gösterilmesi
ayrımcılığa tekabül etmekteydi ve bu muamelenin nesnel ve meşru bir gerekçesi
yoktu.
Özellikle Yunan Yargıtay’ının evlat edinme işlemini kabul etmeme konusunda
istinat ettiği metinler bakımından 6. Maddenin 1. fıkrası (adil yargılanma hakkı)
ihlal edilmiştir.
Başvuranın Yunan mahkemelerinin kararı sonucunda vâris statüsünden mahrum
kalması nedeniyle 1 Numaralı Protokolün 1. Maddesi (mülkiyetin korunması)
ihlal edilmiştir.

Kopf ve Liberda – Avusturya Davası (no. 1598/06)

http://hudoc.echr.coe.int/sites/eng-press/pages/search.aspx?i=003-2225353-2370022
http://hudoc.echr.coe.int/sites/eng-press/pages/search.aspx?i=003-3523574-3975974
http://hudoc.echr.coe.int/sites/eng-press/pages/search.aspx?i=003-3808924-4365823

Bilgi Notu – Velayet hakları Basın Birimi

17.01. 2012
Dava, bir çocuğun eski koruyucu ana ve babasının evlatlıklarını ziyaret etme izni
verilmemesine dair şikayetleri ile ilgili idi.
8. Madde ihlal edilmiştir. Avusturya mahkemeleri karar verdikleri sırada
çocuğun menfaatleri ile önceki koruyucu ailesinin çıkarları arasında adil bir denge
kurmuş olmakla birlikte, başvuranların eski evlatlıklarını ziyaret etme taleplerini
gereği gibi ivedilikle incelememişlerdir.

Gas ve Dubois – Fransa Davası (no. 25951/07)
15.03.2012
Dava, birlikte yaşayan iki kadından birinin, diğerinin çocuğunu sınırlı evlat edinme
başvurusunun reddedilmesi ile ilgili idi.
14. Madde (ayrımcılık yasağı) ve 8. Madde ihlal edilmemiştir. AİHM
başvuranların cinsel yönelimine dayalı farklı bir muamele emaresi görmediğini,
zira aralarında medeni birliktelik tesis edilen karşı cinsten çiftlerin de sınırlı evlat
edinme konusunda aynı muameleyi gördüklerini kaydetmiştir.

Harroudj – Fransa Davası (no. 43631/09)
04.10.2012
Dava, bir Fransız vatandaşının halihazırda bakımını üstlendiği Cezayirli bir bebeği
İslam hukukunda “kefalet” denilen bir velayet yöntemiyle evlat edinmesine izin
verilmemesi ile ilgili idi.
8. Madde ihlal edilmemiştir. AİHM kamu yararı ile başvuranın menfaatleri
arasında adil bir denge kurulduğunu, yetkili mercilerin kültürel çoğulculuğu
dikkate alarak kefalet çocuklarının menşei ülkelerinin hukuklarıyla bağlarını
birdenbire kesmeksizin entegrasyonlarını sağlamayı amaçladıklarını kaydetmiştir.

Derdest dava

X ve Diğerleri – Avusturya Davası (no. 19010/07)
03.10.2012 tarihinde Büyük Daire’de duruşma yapılacaktır
Dava, düzenli bir eşcinsel birliktelik sürdüren iki kadının Avusturya mahkemeleri
hakkında şikayetleri ile ilgili idi. Mahkemeler başvuranlardan birinin partnerinin
çocuğunu evlat edinmek isteği karşısında önce annesinin çocukla olan hukuki
bağlarını koparması gerektiği yönünde karar vermişlerdir. Dairede 1 Aralık 2011
tarihinde bir duruşma yapılmıştır. Davaya bakan Daire 5 Ocak 2012 tarihinde
yetkisinden Büyük Daire lehine feragat etmiştir.

Velayet yetkisi, çocuğun gözetimi ve ziyaret hakları

Hoffman – Avusturya Davası (12875/87)
23.06.1993
Dava, başvuranın iki çocuğunun babasından boşandıktan sonra Yehova Şahidi
olduğu gerekçesiyle velayet haklarının elinden alınması ile ilgili idi.
14. Maddeyle (ayrımcılık yasağı) bağlantılı olarak 8. Madde ihlal edilmiştir.
Velayet yetkisinin geri alınmasının özünde başvuranın dini inançları yatmakta idi.

http://hudoc.echr.coe.int/sites/eng-press/pages/search.aspx?i=003-3878026-4465925,
http://hudoc.echr.coe.int/sites/eng-press/pages/search.aspx?i=003-4105598-4825262
http://hudoc.echr.coe.int/sites/eng-press/pages/search.aspx?i=003-4103650-4821933
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-57825

Bilgi Notu – Velayet hakları Basın Birimi

Kutzner – Almanya Davası (46544/99)
26.02.2002
Başvuranlar, kızlarıyla ilgili velayet yetkilerinin kaldırılmasının ve kendilerinin
çocuklarını yetiştirecek zihinsel kapasiteye sahip olmadıkları gerekçesiyle
kızlarının koruyucu aileye verilmesinin özel hayata saygı haklarını ihlal ettiğinden
şikayetçi idiler.
8. Madde ihlal edilmiştir. Ulusal makamların ve mahkemelerin gösterdikleri
nedenler uygun olmakla birlikte, başvuranların aile hayatına bu denli ciddi bir
müdahaleyi gerekçelendirecek kadar yeterli değildi.

P.V. – İspanya Davası (no. 35159/09)
30.11.2010
Başvuran, mahkemenin (cinsiyet değiştirmesi sonrasındaki) duygusal
kararsızlığının o sırada 6 yaşında olan oğlunu rahatsız etme riski bulunduğu
gerekçesiyle oğluyla görüşmelerini kısıtlamasından şikayetçi idi.
8. Maddenin ihlali söz konusu değildir: AİHM, görüşme kısıtlamasının
başvuranın transseksüel olmasından dolayı değil getirilmediğine karar vermiştir.

Anayo – Almanya Davası (no. 20578/07)
21.12.2010
Dava, Alman mahkemelerinin başvurana daha önce birlikte yaşamadığı biyolojik
ikiz çocuklarını görmesine izin vermemesi ile ilgili idi.
8. Madde ihlal edilmiştir. AİHM, özellikle yetkili mercilerin ikizlerle başvuran
arasındaki ilişkinin çocukların yararına olup olmayacağını incelemediklerini
kaydetmiştir.

Schneider – Almanya Davası (no. 17080/07)
15.09.2011
Dava, Alman mahkemelerinin başvurana biyolojik oğlu olduğunu iddia ettiği bir
erkek çocuğuyla temas kurma izni vermemesi ile ilgili idi. Çocuğun yasal babası,
annesiyle evli idi.
8. Madde ihlal edilmiştir. Başvurana karşı aile hayatının mevcut olmadığı
tezinin getirilmesi (başvuranın gerçekte çocuğun biyolojik babası olup olmadığı
tespit edilmemişti ve ikisi arasında asla kişisel yakın ilişki söz konusu olmamıştı)
mümkün değildi. Aile hayatı bulunmasa dahi başvuranın çocukla ilgili bilgilere
erişim hakkı olup olmadığı hususu kimliğinin, dolayısıyla “özel hayatının” önemli
bir parçasını teşkil etmekteydi.

Diamante ve Pelliccioni – San Marino Davası (no. 32250/08)
27.09.2011
Dava, annesi İtalyan ve babası San Marino vatandaşı olan bir çocuğun velayet
yetkisi ve gözetimine dair işlemle ilgili idi.
8. Madde ihlal edilmemiştir. Ulusal mahkemeler genel olarak işlemleri gerekli
titizlikle yürütmüşlerdir; bahse konu tedbirle çocuk ve ana ve babasının hak ve
özgürlüklerinin korunması yönünde meşru bir amaç güdülmüştür; çocuğun
menfaatleri ve ailenin durumu dikkate alınmıştır ve gerekmesi halinde karar
değişikliği öngörülmüştür.

http://hudoc.echr.coe.int/sites/eng-press/pages/search.aspx?i=003-506683-508039
http://hudoc.echr.coe.int/sites/eng-press/pages/search.aspx?i=003-3353755-3754421
http://hudoc.echr.coe.int/sites/eng-press/pages/search.aspx?i=003-3380622-3790078
http://hudoc.echr.coe.int/sites/eng-press/pages/search.aspx?i=003-3669327-4170579

Bilgi Notu – Velayet hakları Basın Birimi

Lyubenova – Bulgaristan Davası (no. 13786/04)
18.10.2011
Dava, çocuklarının gözetimini geçici olarak kocasının ailesine veren bir annenin
velayet hakları ile ilgili idi.
8. Madde ihlal edilmiştir. Sosyal hizmetlerin elinde tarafları zorunlu talimatlara
uymaya icbar edecek imkanları mevcuttu; fakat bu imkanlara başvurulmamıştır.
Ayrıca, yetkili merciler sosyal hizmetlerin harekete geçmemesi konusunda
herhangi bir gerekçe göstermemişlerdir.

Giszczak – Polonya Davası (no. 40195/08)
29.11.2011
Dava, Polonya’da cezaevinde bulunan bir mahkuma (otobüs çarpan ve yoğun
bakımda komada bulunan) kızını ziyaret etmesi için izin verilmemesi ile ilgili idi.
Başvuran, cezaevi giysileri içerisinde ve zincirli halde veya polis nezaretinde gidip
gitmeyeceği belli olmadığı için sonradan ölen kızının cenazesine katılmamıştı.
8. Madde iki bakımdan ihlal edilmiştir. AİHM başvuranın kızını hastanede
ziyaret etmesine izin verilmemesine gösterilen nedenlerin ikna edici olmadığını
kaydetmiştir; zira yetkililerin (şahsın mahkum olduğu suçun ciddiyetinden ve
başvuranın kaba tavırlarından kaynaklanan) kaygıları, başvuranın resmi görevliler
nezaretinde gönderilmesiyle izale edilebilirdi. Ayrıca, yetkili merciler başvuranın
kızının cenazesine katılma talebine zamanında ve uygun biçimde karşılık
vermemişlerdir.

Cengiz Kılıç – Türkiye Davası (no. 16192/06)
06.12.2011
Dava, çocuğuyla birlikte yaşamayan ebeveyne velayet yetkisi ve ziyaret hakları
verilmesi ile ilgili boşanma davasının aşırı uzun sürmesi ile ilgili idi.
8. Madde ihlal edilmiştir. Devlet yükümlülüklerini yerine getirmemiş ve bu tarz
durumlarda beklenmesi muhtemel tedbirlerin hepsini almamıştır.
6. Maddenin 1. fıkrası (makul sürede adil yargılanma hakkı) ihlal edilmiştir.
Dava konusu durumun arz ettiği önem ve başvuranla oğlu arasındaki ilişki
açısından doğuracağı sonuçlar düşünüldüğünde, görülen iki davanın süresi aşırı
uzun idi.
AİHM Avrupa Konseyi Bakanlar Komitesinin R (98) 1 sayılı Tavsiye Kararına atıfta
bulunmuştur. Bu tavsiye kararında aile arabuluculuğunun “aile üyeleri arasındaki
iletişimi iyileştirebileceği, uyuşmazlık yaşayan taraflar arasındaki anlaşmazlıkları
azaltabileceği, sulh yoluyla çözümler getirebileceği, ana ve babalarla çocuklar
arasında kişisel temasların devamı sağlayabileceği ve boşanma ve ayrılmanın
sosyal ve ekonomik maliyetlerini taraflar ve devletler bakımından düşürebileceği”
kaydedilmektedir.

Pontes – Portekiz Davası (no. 19554/09)
10.04.2012
Dava, başvuranların çocuklarının kendilerinden alınması, ardından velayet
yetkilerinin kaldırılması ve çocuğun evlatlık verilmesi yönündeki ulusal kararlarla
ilgili idi.

http://hudoc.echr.coe.int/sites/eng-press/pages/search.aspx?i=003-3714208-4232452
http://hudoc.echr.coe.int/sites/eng-press/pages/search.aspx?i=003-3760501-4296398
http://hudoc.echr.coe.int/sites/eng-press/pages/search.aspx?i=003-3759768-4295483
http://hudoc.echr.coe.int/sites/eng-press/pages/search.aspx?i=003-3907324-4511087

Bilgi Notu – Velayet hakları Basın Birimi

AİHM 8. Maddenin iki bakımdan ihlal edildiğine hükmetmiştir. Yetkili
merciler başvuranların oğullarını düzenli olarak görmelerini sağlayacak tedbirleri
almamışlardır ve ayrıca çocuğun evlatlık verilmesi kararı uygun ve yeterli
nedenler üzerine bina edilmemiştir.

Santos Nunes – Portekiz Davası (no. 61173/08)
22.05.2012
Dava, oğlunun velayetinin başvurana verilmesine ilişkin kararın infazı ile ilgili idi.
Çocuk bakılması için annesi tarafından başka bir çifte verilmişti ve bu çift çocuğu
başvurana iade etmeye yanaşmamaktaydı. Başvuran söz konusu kararın infazı
için defaatle girişimde bulunmuş fakat bir netice elde edememişti.
8. Madde ihlal edilmiştir. bu davada yetkili makamlar biyolojik ana ve baba
arasında veya Devletle uyuşmazlığın ötesinde olağandışı bir durumla yüz yüze
olmalarına karşın, çocuğun velayetinin başvurana verilmesine yönelik kararın
infazını temin için ellerinden gelen gayreti göstermek durumunda idiler.

Derdest davalar

A.K. ve L.K. – Hırvatistan Davası (no. 37956/11)
30.05.2011 tarihinde tebliğ edilmiştir.
Dava, hafif ruhsal engelli ve fiziksel engelli bir annenin velayet hakkının alınması
ile ilgilidir.

Jiaoqin Zhou – İtalya Davası (no. 33773/11)
06.07.2011 tarihinde tebliğ edilmiştir.
Dava, bir evlatlık verilme davasında biyolojik annenin çocuğunu ziyaret
haklarının askıya alınmasıyla ilgilidir. Bu konuda bir uzman annesinin çocuğa
bakma kabiliyeti bulunmamakla birlikte tutumunun olumsuz olmadığını
kaydetmiştir.

Francine Bonnaud ve Patricia Lecoq – Fransa Davası (no. 6190/11)
03.02.2012 tarihinde tebliğ edilmiştir.
Dava, başvuranlarının birbirinin çocuklarıyla ilgili velayet taleplerinin
reddedilmesiyle ilgilidir. Çift olarak yaşamakta olan başvuranların her birinin tüp
bebek yöntemiyle sahip oldukları birer çocuğu bulunmaktadır.

Çocuk kaçırma

Çocuğu diğer ebeveyn tarafından kaçırılan ebeveynlerin başvuruları

AİHM bu davalarda Sözleşmeyi, 25 Ekim 1980 tarihli Uluslararası Çocuk
Kaçırmanın Hukuki Veçhelerine Dair Lahey Sözleşmesi ışığında yorumlamıştır.

Sözleşmeci Devletler Lahey Sözleşmesinin Dibacesinde “Çocuğun çıkarının,
korunmasına ilişkin meselelerde hayati bir öneme sahip olduğu” inancını dile
getirerek “çocuğu, uluslararası alanda, kanuna aykırı bir yer değiştirmenin zararlı

http://hudoc.echr.coe.int/sites/eng-press/Pages/search.aspx#{"fulltext":["61173/08"],"sort":["kpdate Descending"]}
http://hudoc.echr.coe.int/sites/fra/pages/search.aspx?i=001-113327
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-110067
http://hudoc.echr.coe.int/sites/fra/pages/search.aspx?i=001-113533

Bilgi Notu – Velayet hakları Basın Birimi

etkilerinden koruma ve çocuğun mutat ikametgâhı Devletine derhal dönüşünü
teminat altına almak için usuller tespit etmeyi ve ziyaret hakkının korunmasını
sağlama yönündeki arzularını” vurgulamışlardır.

Sözgelimi, çocuğun velayeti konularında “çocuğun çıkarı”nın gözetilmesinin iki
nedeni olabilir: ilk olarak, çocuğun emin bir ortamda gelişmesinin ve ebeveynin
çocuğun sağlık ve gelişimini tehlikeye atabilecek tedbirlere başvurmamasını
temin etmek ve ikinci olarak, ailenin çocukla temasının uygun olmadığına karar
verilen haller dışında, çocuğu köklerinden uzaklaştırmamak için ailesiyle
bağlarının devamını sağlamak.1

Ignaccolo-Zenide – Romanya Davası (no. 31679/96)
25.01.2000
Fransız vatandaşı başvuran bir Rumen vatandaşıyla evlenmiş ve iki çocukları
olmuştur. Çift boşandıktan sonra Fransız mahkemeleri başvurana çocuklarını
ziyaret hakkı vermişlerdir. Babaları tarafından ABD’ye götüren çocuklar annelerine
gösterilmemişlerdir ve dolayısıyla başvuran ziyaret hakkını kullanamamıştır.
Başvuran, çocukların kendine iadesine yönelik Bükreş İlk Derece Mahkemesi
tarafından verilen acil kararın Rumen makamlarınca infaz edilmemesinden
şikayetçi idi.
8. Madde ihlal edilmiştir. Lahey Sözleşmesinin 7. Maddesinde öngörülen
tedbirlerin hiçbiri alınmamıştır (özellikle babaya karşı cebri tedbir veya çocukların
dönüşüne hazırlık niteliğinde anneleriyle görüşmelerine yönelik bir tedbir
alınmamış, ardından Bakanlık tarafından çocukların iade edilmemesine yönelik bir
karar verilmiş ve başvuranı çocuklarıyla bir araya getirecek başka hiçbir işlem
yapılmamıştır).

Iglesias Gil ve A.U.I. – İspanya Davası (no. 56673/00)
29.04.2003
Başvuran, İspanya makamlarının babası tarafından ABD’ye götürülen çocuğunun
velayetini ve velayet yetkisini münhasıran kendisine tevdi eden mahkeme
kararlarının uygulanması için gerekli uygun tedbirleri almadıklarını iddia
etmekteydi. Başvuran özellikle yetkili mercilerin, çocuğun kaçırıldığına ilişkin
şikayetini titizlikle ele almadıklarından şikayetçi idi.
8. Madde ihlal edilmiştir. Yetkili merciler Lahey Sözleşmesinin ilgili
hükümlerinde öngörülen gerekli tedbirleri uygulamakla ve çocuğun annesine
iadesini temin etmekle yükümlü idiler. Başvuran ve çocuğu lehine verilen
kararların uygulanması için hiçbir tedbir alınmamıştır.

Bianchi – İsviçre Davası (no. 7548/04)
22.06.2006
Dava, bir çocuğun İsviçreli annesi tarafından İtalyan babasından (başvuran)
kaçırılması ile ilgili idi. Başvuran, Luverne Kanton mahkemelerinde görülen
davanın uzunluğundan ve İsviçre makamlarının oğlunun İtalya’ya iade edilmesi
yönündeki mahkeme kararlarını uygulamamalarından şikayetçi idi.

1 Bkz. Maumousseau ve Washington – Fransa Kararı, Par. 67.

http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-58448
http://hudoc.echr.coe.int/sites/eng-press/pages/search.aspx?i=003-1714296-1797156

Bilgi Notu – Velayet hakları Basın Birimi

AİHM 8. Maddenin ihlal edildiğine hükmetmiştir: Yetkili mercilerin Lahey
Sözleşmesinin amaç ve hedefine aykırı olarak harekete geçmemiş olmaları,
bebekle babası arasındaki ilişkinin bütünüyle kopmasına yol açmıştır ve bu
ayrılığın çocuğun çıkarına olduğu ileri sürülemez.

Ayrıca bkz.
Monory – Romanya ve Maracistan Davası (no. 71099/01), 05.04.2005
Carlson – İsviçre Davası (no. 49492/06), 06.11.2008

Shaw – Macaristan Davası (no. 6457/09)
26.07.2011
Bu davada Macar makamları annesi tarafından Fransa’dan götürülen bir çocuğun
babasını görmek üzere Paris’e geri getirilmesini sağlamamaları ve ortak velayet
söz konusu olmasına karşın babanın çocuğunu görmesinin imkansız hale gelmesi
ile ilgili idi.
8. Madde ihlal edilmiştir. Yetkisi merciler, çocuğun iade kararının uygulanması
için hiçbir şey yapmamışlardır. Başvuran kızın 3.5 yıl görememiş, Macar
mahkemelerince de tespit edildiği üzere ziyaret haklarını kullanamamıştır.

Karrer – Romanya Davası (no. 16965/10)
21.02.2012
Bir baba ve kızına ait başvuru, babanın çocuğunun Avusturya’ya iadesine yönelik
Romanya mahkemelerinde görülen bir Lahey Sözleşmesi davası ile ilgili idi.
Başvuran Avusturya’da bir Rumen vatandaşıyla evlenmiş ve karısı, velayet davası
Avusturya’da devam ettiği halde kızını alarak Romanya’ya dönmüştü.
8. Madde ihlal edilmiştir. Rumen mahkemeleri çocuğun çıkarlarını
derinlemesine tahlil etmemiş ve babanın davasını Avrupa İnsan Hakları
Sözleşmesinden öngörülen ivedilikle görmemiş ve Lahey Sözleşmesi ışığında
yorumlamamışlardır.

İlker Ensar Uyanık – Türkiye Davası (no. 60328/09)
03.05.2012
Dava, karısıyla birlikte ABD’ye yaşayan ilk başvuranın, çocuğunun bu ülkeye
iadesine yönelik açtığı dava ile ilgili idi. Karısı kızıyla birlikte tatil için geldiği
Türkiye’den geri dönmemiştir.
8. Madde ihlal edilmiştir. Türk mahkemeleri başvuranın aile durumunu
derinlemesine tahlil etmemiş, diğer hususların yanısıra konuyu Lahey Sözleşmesi
esasları ışığında incelememişlerdir.

Eskinazi – Chelouche – Türkiye Davası (no. 14600/05)
06.12.2005 (karar)
Fransız kökenli Türk anne ve kızı, Türk makamlarının çocuğun İsrail’e geri
gönderilmesine yönelik kararından şikayetçi idiler (anne babanın da rızasıyla
çocuğuyla birlikte tatil için Türkiye’ye gelmiş, ardından İsrail’e geri dönmemişti).
Başvuru reddedilmiştir (açıkça dayanaktan yoksundur).
Lahey Sözleşmesi anlamında haksız şekilde kaçırıldığına kanaat getirilen çocuğun
İsrail’e iade kararının yetkili mercilerin 8. Madde kapsamındaki yükümlülüklerini

http://hudoc.echr.coe.int/sites/eng-press/pages/search.aspx?i=003-1305419-1361587
http://hudoc.echr.coe.int/sites/eng-press/pages/search.aspx?i=003-2530927-2757741
http://hudoc.echr.coe.int/sites/eng-press/pages/search.aspx?i=003-3618031-4101431
http://hudoc.echr.coe.int/sites/eng-press/pages/search.aspx?i=003-3853195-4429632
http://hudoc.echr.coe.int/sites/eng-press/pages/search.aspx?i=003-3932718-4548857
http://hudoc.echr.coe.int/sites/eng-press/pages/search.aspx?i=003-1541786-1613608

Bilgi Notu – Velayet hakları Basın Birimi

ihlal ettiği ve bilhassa Türk makamlarının talebi reddetme konusunda maddi
gerekçeye sahip olmadıkları şeklinde yorumlanamaz.

Çocuğu kaçıran ebeveynlerin başvuruları

Maumousseau – Washington – Fransa Davası (no. 39388/05)
15.11.2007
Fransız vatandaşı ilk başvuran bir ABD vatandaşıyla evlenmiştir ve bir kızları
(ikinci başvuran) olmuştur. Anne, babanın rızasıyla bir seyahat için Fransa’ya
gitmiş, fakat geri dönmemiştir. İlk başvuran, çocuğun (New York Eyaletinde bir
mahkeme kararı uyarınca) ABD’ye geri gönderilmesinin çıkarına uygun olmadığını
ve henüz bebek olduğu için kendisini tahammülü imkansız bir duruma sokacağını
iddia etmekteydi. Başvuran ayrıca iade kararının infazı için polisin çocuğun
kreşine girmesinin kızında büyük bir psikolojik travmaya yol açacağını iddia
etmekteydi.
8. Madde ihlal edilmemiştir. AİHM Fransız mahkemelerinin “çocuğun
çıkarlarını” dikkate aldıklarını, durumu genel olarak ve derinlemesine inceledikten
sonra ve başvuranlara haklarını bütünüyle kullanma imkanı tanımak suretiyle
çocuğun alıştığı ortamına derhal yeniden kazandırılması yönünde bir karar
verdiklerini kaydetmiştir. Polisin müdahalesi en uygun seçenek olmamakla ve
travmaya yol açabilecek olmakla birlikte, polisin amiri konumundaki savcının
nezaretinde gerçekleştirilmiştir. Ayrıca, başvuranları müdafaa edenlerin direnciyle
karşılaşan merciler, çocuğu götürme girişimlerine son vermişlerdir.

Neulinger ve Shuruk – İsviçre Davası (no. 41615/07)
06.07.2919 (Büyük Daire)
Dava, annesi (ilk başvuran) tarafından İsviçre’ye kaçırılan bir çocuğun (ikinci
başvuran) iade emrinin infazı ile ilgili idi. Tel Aviv’de yaşamakta olup “Chabad-
Lubavitch” topluluğuna mensup olan baba, çocuğun ortak velayetine sahip idi.
AİHM iade emrinin infazının 8. Maddenin ihlali anlamına geleceğine karar
vermiştir. AİHM, bilhassa İdare Mahkemesi tarafından verilen ara tedbir kararı
(bu mahkeme çocuğun annesiyle birlikte kalmasına, babanın ziyaret haklarının
askıya alınmasına, çocuğun kimlik belgelerini yenileyebilmesi için velayet
yetkisinin anneye verilmesine karar vermişti) temelinde, çocuğun İsrail’e iadesinin
kendisinin yararına olacağına ikna olmamıştır.

Sneersone ve Kampanella – İtalya Davası (no. 14737/09)
12.07.2011
Dava, İtalyan mahkemelerinin Letonya’da annesiyle (ilk başvuran) yaşayan küçük
bir çocuğun İtalya’daki babasına iade edilmesine yönelik kararı ile ilgili idi.
8. Madde ihlal edilmiştir. İtalyan mahkemelerinin kararı yeterli gerekçeden
yoksun olup çocukla annesi arasındaki yakın bağların birdenbire ve geri dönülmez
biçimde kesilmesinden kaynaklanacak psikolojik travma düşünülmeden
verilmiştir. Bunun yanısıra, mahkemeler çocukla babası arasında teması temin
edecek başka çözümleri dikkate almamışlardır.

M.R. ve L.R. – Estonya Davası (no. 13420/12)

http://hudoc.echr.coe.int/sites/eng-press/pages/search.aspx?i=003-2201039-2353894
http://hudoc.echr.coe.int/sites/eng-press/pages/search.aspx?i=003-3194121-3556272
http://hudoc.echr.coe.int/sites/eng-press/pages/search.aspx?i=003-3604959-4084321

Bilgi Notu – Velayet hakları Basın Birimi

04.06.2012 (karar)
Başvuranlar bir anne ve babası Lahey Sözleşmesine istinaden İtalya’ya iadesini
talep eden kızı idi. Başvuranlar bir seyahat amacıyla gittikleri Estonya’dan
İtalya’ya dönmemişlerdi.
AİHM, AİHM İçtüzüğünün 39. Maddesi (geçici tedbirler) gereğince Estonya
Hükümetinden Strasbourg’daki dava devam ederken çocuğu iade etmemesini
talep etmiştir. AİHM, durumun aciliyeti nedeniyle bu davayı üç aydan kısa bir
sürede incelemiştir.
Başvuru reddedilmiştir (açıkça dayanaktan yoksundur). Annenin İtalya’ya
dönemeyeceğine yönelik iddialarını reddeden Estonya makamları, takdir
haklarının sınırını aşmamışlardır. Çocuğun İtalya’ya iadesi kararının keyfi olduğu
veya yetkili mercilerin söz konusu menfaatler arasında adil bir denge kurmadıkları
yönünde bir bulgu da mevcut değildi.
AİHM ayrıca 39. Maddenin uygulanmasına yönelik kararını da iptal etmiştir.

B. – Belçika Davası (no. 4320/11)
10.07.2012
Dava, annesi tarafından babasının rızası veya ABD mahkemelerinin izni
alınmaksızın Belçika’ya götürülen bir çocuğun ABD’ye iade kararı ile ilgili idi.
8. Madde ihlal edilmiştir. Çocuğun ABD’ye iade edilmesi kararını verilen İstinaf
Mahkemesi, çocuğun babasına iadesinin doğuracağı riski yeterince
değerlendirmemiştir. Bu mahkeme ayrıca geçen süreyi ve çocuğun Belçika’daki
hayatına alıştığını dikkate almalı idi.

Derdest dava

X. – Letonya Davası (no. 27853/09)
10 Ekim 2012 tarihinde Büyük Daire’de duruşma yapılacaktır
Dava, bir annenin Letonya Mahkemelerinin 1980 tarihli Uluslararası Çocuk
Kaçırmanın Hukuki Veçhelerine Dair Lahey Sözleşmesine istinaden kızının
Avustralya’ya iade edilmesine yönelik kararına yönelik şikayetiyle ilgilidir.

Sınırdışı

Üner – Hollanda Davası (no. 46410/99)
18.10.2006 (Büyük Daire)
Başvuran, oturma izni iptal edilerek 10 yıl boyunca ülkeye girişi yasağı
konmasından şikayetçi idi.
8. Madde ihlal edilmemiştir. Başvuran hakkındaki Hollanda’dan sınırdışı ve giriş
yasağı kararları güdülen amaçlarla (kamu güvenliğinin korunması, kargaşanın ve
suçun önlenmesi) orantılı olup demokratik bir toplumda gerekli idi. AİHM ayrıca 6
yaşında ve 18 aylık olan çocukların Türkiye’deki babalarına iade edilmeleri
durumda bu ortama alışma ve Hollanda’ya düzenli gelebilme olasılığının zayıf
olduğunu da dikkate almıştır. Başvuranın kız arkadaşının Türkiye’ye gitmesindeki
uygulamaya dönük güçlüklerin de ayırdında olan AİHM, diğer hususların yanısıra

http://hudoc.echr.coe.int/sites/eng-press/pages/search.aspx?i=003-4015778-4681499
http://hudoc.echr.coe.int/sites/eng-press/pages/search.aspx?i=003-4112535-4836273
http://hudoc.echr.coe.int/sites/eng-press/pages/search.aspx?i=003-1814423-1903413

Bilgi Notu – Velayet hakları Basın Birimi

başvuranın işlediği suçların ciddiyetinin ve sabıka kaydının, ailenin menfaatlerinin
ötesinde mülahazalar olduğunu kaydetmiştir.

Nunez – Norveç Davası (no. 55597)
28.06.2011
Dava, Dominik vatandaşı başvuranın, hakkındaki sınırdışı kararının infazının
küçük yaştaki çocuklarından ayrılması anlamına geleceği iddiası ile ilgili idi.
AİHM başvuranın hakkında sınırdışı ve 2 yıl boyunca Norveç’e giriş yasağı kararı
verilmesinin 8. Maddenin ihlali anlamına geleceğini, zira bu kararın
çocuklarını fazlasıyla etkileyeceğini kaydetmiştir.

Antwi ve Diğerleri – Norveç Davası (no. 26940/10)
14.02.2012
Başvuranlar, Bay Antwi’nin pasaportunun sahte olduğunu fark eden göç biriminin
hakkında verdiği sınırdışı ve 5 yıl boyunca giriş yasağı kararının kendisini eşinden
ve kızından ayıracağından şikayetçi idiler.
AİHM, Norveç makamlarının etkili göç kontrolündeki kamu yararı ile başvuranların
Antwi’ye Norveç’te kalmasına izin verilmesindeki aile menfaati arasında adil bir
denge kurduklarını kaydederek 8. Maddenin ihlal edilmediğine karar vermiştir.

K.A.B. – İspanya Davası (no. 59819/08)
10.04.2012
Dava, annesinin sınırdışı edilmesinin ardından terk edilmiş ilan edilen bir çocuğun
babasının muhalefetine rağmen evlatlık verilmesi ile ilgili idi.
AİHM bilhassa yetkili mercilerin harekete geçmemelerinin, annenin önceden
doğrulama yapılmaksızın sınırdışı edilmesinin, başvurana zor zamanlar geçirdiği
bir sırada formaliteler konusunda destek verilmemesinin ve çocuğunun terk
edilmesinin yegane sorumluluğunun başvurana yüklenmesinin babayla oğlunun
yeniden birleşmelerinin imkansız hale gelmesine ciddi biçimde katkıda
bulunduğunu ve dolayısıyla özel hayatına saygı hakkına aykırı olduğunu
kaydederek 8. Maddenin ihlal edildiğine hükmetmiştir.

Konuyla ilgili yakın zamandaki diğer davalar:
Ndangoya – İsveç Davası (no. 17868/03), 22 Haziran 2004 (kabul edilebilirlik
kararı)
Mokrani – Fransa Davası (no. 52206/99), 15 Temmuz 2003
Najafi – İsveç Davası (no. 28570/03), 6 Temmuz 2004 (kabul edilebilirlik kararı)
Headley – Birleşik Krallık Davası (no. 39642/03), 1 Mart 2005
Mossi – İsveç Davası (no. 15017/03), 8 Mart 2005
McCalla – Birleşik Krallık Davası (no. 30673/04), 31 Mayıs 2005
Davydov – Estonya Davası (no. 16387/03), 31 Mayıs 2005
Keles – Almanya Davası (no. 32231/02), 27 Ekim 2005
Aoulmi – Fransa Davası (no. 50278/99), 17 Ocak 2006
Sezen – Hollanda Davası (no. 50252/99), 31 Ocak 2006

Doğum/babalık izni

http://hudoc.echr.coe.int/sites/eng-press/pages/search.aspx?i=003-3591047-4065658
http://hudoc.echr.coe.int/sites/eng-press/pages/search.aspx?i=003-3844397-4416995
http://hudoc.echr.coe.int/sites/eng-press/pages/search.aspx?i=003-3907469-4511263
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-24018
http://hudoc.echr.coe.int/sites/eng-press/pages/search.aspx?i=003-794011-811071
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-24059
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-68534
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-68599
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-69542
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-69542
http://hudoc.echr.coe.int/sites/eng-press/pages/search.aspx?i=003-1489637-1563637
http://hudoc.echr.coe.int/sites/eng-press/pages/search.aspx?i=003-1559714-1632465
http://hudoc.echr.coe.int/sites/eng-press/pages/search.aspx?i=003-1572577-1649026

Bilgi Notu – Velayet hakları Basın Birimi

Konstantin Markin – Rusya Davası (no. 30078/06)
22.03.2012 (Büyük Daire)
Dava, Rus makamlarının başvurana babalık izni vermemeleri ile ilgili idi.
Başvuran, silahlı kuvvetlerdeki kadın personele yönelik muamelenin sivil kadınlara
yönelik muameleden farklı olmasından şikayetçi idi.
AİHM 8. Maddeyle bağlantılı olarak 14. Maddenin (ayrımcılık yasağı) ihlal
edildiğine hükmetmiştir. AİHM, Sözleşmenin kışlalarda da geçerli olduğunu
kaydetmiştir. Bay Markin’in yerine rahatlıkla bakabilecek kadın meslektaşları
bulunduğu için, babalık izni kullanamaması için bir neden yoktu. Başvuran
cinsiyet temelinde ayrımcılığa maruz kalmıştır.

Derdest dava

Diana Topčić-Rosenberg – Hırvatistan Davası (no. 19391/11)
05.03.2012 tarihinde tebliğ edilmiştir.
Dava, Hırvat kamu mercilerinin başvurana doğum izni nedeniyle ücret
ödememeleri ile ilgilidir.

Basın İrtibat: Céline Menu-Lange
+33 3 90 21 42 08

(Bu bilgi notunun Türkçe çevirisi, Türkiye Cumhuriyeti Adalet Bakanlığı’nın
katkılarıyla hazırlanmıştır.)

http://hudoc.echr.coe.int/sites/eng-press/pages/search.aspx?i=003-3886575-4478195
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-110590

