

T.C.

ANKARA ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ

AVRUPA BİRLİĞİ VE ULUSLARARASI EKONOMİK İLİŞKİLER
ANABİLİM DALI

ULUSLARARASI İLİŞKİLER BİLİM DALI

BİR İNSAN HAKLARI ÖRGÜTÜ OLARAK

AVRUPA BİRLİĞİ

Yüksek Lisans Tezi

Nimet Özge KAYA

Ankara-2008

T.C.

ANKARA ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ

AVRUPA BİRLİĞİ VE ULUSLARARASI EKONOMİK İLİŞKİLER
ANABİLİM DALI

ULUSLARARASI İLİŞKİLER BİLİM DALI

BİR İNSAN HAKLARI ÖRGÜTÜ OLARAK

AVRUPA BİRLİĞİ

Yüksek Lisans Tezi

Nimet Özge KAYA

Tez Danışmanı

Yrd. Doç. Dr. Kerem ALTIPARMAK

Ankara-2008

T.C.
ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
AVRUPA BİRLİĞİ VE ULUSLARARASI EKONOMİK İLİŞKİLER

ANABİLİM DALI
ULUSLARARASI İLİŞKİLER BİLİM DALI

BİR İNSAN HAKLARI ÖRGÜTÜ OLARAK

AVRUPA BİRLİĞİ

Yüksek Lisans Tezi

Tez Danışmanı: Yrd. Doç. Dr. Kerem ALTIPARMAK

Tez Jürisi Üyeleri

Adı ve Soyadı İmzası

Yrd. Doç. Dr. Kerem ALTIPARMAK

Doç. Dr. Gökçen ALPKAYA

Doç. Dr. Sanem BAYKAL ...

.. ...

.. ...

.. ...

Tez Sınavı Tarihi: 01.07.2008

TÜRKİYE CUMHURİYETİ
ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ MÜDÜRLÜĞÜNE

Bu belge ile, bu tezdeki bütün bilgilerin akademik kurallara ve

etik davranış ilkelerine uygun olarak toplanıp sunulduğunu beyan
ederim. Bu kural ve ilkelerin gereği olarak, çalışmada bana ait olmayan
tüm veri, düşünce ve sonuçları andığımı ve kaynağını gösterdiğimi
ayrıca beyan ederim.(……/……/2008)

 Tezi Hazırlayan Öğrencinin
 Adı ve Soyadı

 Nimet Özge KAYA

 İmzası

 i

İÇİNDEKİLER

İÇİNDEKİLER………………………………………………………………………i

KISALTMALAR…………………………………………………………………...iv

GİRİŞ………………………………………………………………………………...1

1. BÖLÜM: İNSAN HAKLARI VE AVRUPA BİRLİĞİ: TEORİK
PERSPEKTİF.………………………………………………………………………9

1. İNSAN HAKLARININ TANIMI VE İNSAN HAKLARI GÜVENCE
SİSTEMLERİ………………………………………………………………..9

 Ulusal Güvence Sistemleri…………………………………………..……...11

 Uluslararası Güvence Sistemleri………………………………………..….15

 Avrupa Birliği Güvence Sistemi………………………………..…………..16

2. İNSAN HAKLARININ TEORİK TEMELLERİ VE KLASİK LİBERAL
TEORİ………………………………………………………………………18

3. İNSAN HAKLARI VE AVRUPA BİRLİĞİ……………………………..23

4. ULUSLARARASI İNSAN HAKLARI ÖRGÜTLERİ, İNSAN
HAKLARI VE AVRUPA BİRLİĞİ………………………………………29

2. BÖLÜM: AVRUPA BİRLİĞİ’NİN İNSAN HAKLARINDAKİ ETKİ
ALANI………………………………………………………………………………42

1. AVRUPA BİRLİĞİ’NDE İNSAN HAKLARI – AVRUPA
TOPLULUKLARI ADALET DİVANI İÇTİHADI DİYALEKTİĞİ…..51

2. KURUMSAL İNİSİYATİFLER…………………………………………..62

 ii

3. BİRİNCİL KAYNAKLAR EKSENİ……………………………………..64

Avrupa Temel Haklar Şartı………………………………………………...71

Taslak Avrupa Anayasası ve Lizbon Reform Antlaşması…………………80

4. AVRUPA BİRLİĞİ DERİNLEŞMESİ – İNSAN HAKLARI
ETKİLEŞİM SÜREÇLERİ...87

3. BÖLÜM: AVRUPA BİRLİĞİ’NDE İNSAN HAKLARININ İZLENMESİ VE
KORUNMASI SÜREÇLERİ VE MEKANİZMALARI………………………...94

Ulusal İnsan Hakları Sistemleri……………………………………………94

Uluslararası İnsan Hakları Sistemleri……………………………………..97

Avrupa Birliği İnsan Hakları Sistemi……………………………………...98

1. ULUSLARARASI İNSAN HAKLARI SİSTEMİNDE GELENEKSEL
KORUMA VE İZLEME YÖNTEMLERİ……………………………….99

1.1. RAPORLAMA……………………………………………………….100

1.2. BİREYSEL ŞİKAYET………………………………………………104

1.3. DEVLETLERARASI ŞİKAYET……………………………………106

1.4. SORUŞTURMA……………………………………………………...108

1.5. ZİYARET…………………………………………………………….110

2. ULUSLARARASI İNSAN HAKLARI SİSTEMİNDE
YAPTIRIMLAR………………………………………………………………112

2.1. HUKUKSAL YOLLAR VE TAZMİN…………………………...…112

2.1.1. DEVLETLERİN SAĞLADIĞI GİDERİM YOLLARI –
ULUSAL MAHKEMELER……………………………….....113

2.1.2. ULUSLARARASI HUKUK YOLLARI VE TAZMİN……114

2.2. SİYASİ YAPTIRIMLAR VE GÜÇ KULLANIMI………………..116

3. AVRUPA BİRLİĞİ’NDE İNSAN HAKLARI DENETİM
MEKANİZMALARI…………………………………………………………117

3.1. RAPORLAMA……………………………………………………….119

 iii

3.2. BİREYSEL ŞİKAYET………………………………………………127

3.3. DEVLETLERARASI ŞİKAYET……………………………………134

3.4. AVRUPA BİRLİĞİ’NİN KENDİNE ÖZGÜ İZLEME
MEKANİZMALARI……………………………………………………..135

3.4.1. AVRUPA BİRLİĞİ TEMEL HAKLAR BAĞIMSIZ
UZMANLAR AĞI - EUROPEAN UNION NETWORK OF

INDEPENDENT EXPERTS ON FUNDAMENTAL

RIGHTS……………………………………………………………136

3.4.2. AVRUPA BİRLİĞİ TEMEL HAKLAR AJANSI -
EUROPEAN UNION AGENCY FOR FUNDAMENTAL

RIGHTS……………………………………………………………138

 4. AVRUPA BİRLİĞİ’NDE YAPTIRIM VE GİDERİM YOLLARI……..142

 4.1. HUKUKSAL YOLLAR…...…………………………………………142

4.1.1. ÜYE DEVLETLERİN ULUSAL MAHKEMELERİ……143

4.1.2. AVRUPA TOPLULUKLARI ADALET DİVANI……….145

4.1.3. AVRUPA İNSAN HAKLARI MAHKEMESİ VE AVRUPA
BİRLİĞİ………………………………………………...…………149

 4.2. HUKUKSAL YOLLAR DIŞINDAKİ YOLLAR………..…………167

4.2.1. SİYASİ YAPTIRIMLAR……………………………….....167

 4.2.2. GÜÇ KULANIMI…………………………………………170

SONUÇ……………………………………………………………………………176

KAYNAKLAR……………………………………………………………………193

ABSTRACT………………………………………………………………………206

ÖZET……………………………………………………………………………...207

 iv

KISALTMALAR

AAET - EURATOM Avrupa Atom Enerjisi Topluluğu

AB Avrupa Birliği

AET Avrupa Ekonomik Topluluğu

AKÇT Avrupa Kömür ve Çelik Topluluğu

AT Avrupa Topluluğu

EC European Community

ECHR European Convention of Human Rights - Avrupa İnsan

Hakları Sözleşmesi

EComHR European Commission of Human Rights – Avrupa

İnsan Hakları Komisyonu

ECtHR European Court of Human Rights - Avrupa İnsan

Hakları Mahkemesi

EFTA European Free Trade Area - Avrupa Serbest Ticaret

Alanı

EU European Union

FAO Food and Agriculture Organization

GATT General Agreement of Tariffs and Trade - Gümrük

Tarifeleri ve Ticaret Genel Anlaşması

GSYİH Gayrisafi Yurtiçi Hasıla

ILO Uluslararası Çalışma Örgütü – International Labour

Organization

 v

NATO North Atlantic Treaty Organization - Kuzey Atlantik

Antlaşması Örgütü

NGOs Non-Governmental Organizations - Hükümet Dışı

Örgütlerdir

OSCE - AGİT Organization on Security and Cooperation in Europe -

Avrupa Güvenlik ve İşbirliği Teşkilatı

RAXEN European Racism and Xenophobia Information

Network - Avrupa Irkçılık ve Yabancı Düşmanlığı

Bilgi Ağı

UN United Nations – Birleşmiş Milletler

UNESCO United Nations Educational, Scientific and Cultural

Organization

UNHCR United Nations High Commissioner for Refugees

UNRWA United Nations Relief and Works Agency for Palestine

Refugees in Near East

WHO World Health Organization

 1

GİRİŞ

“Herkes, egemen olan fikirlere ne kadar aykırı olursa olsun,

yeni fikirler ve bilgiler getirme hakkına sahiptir.”

İoanna Kuçuradi

Avrupa Birliği, sektörel ve bölgesel bir entegrasyon olarak kurulduğu ilk

günden küresel önemli siyasal bir birlik olarak kabul edildiği bugünlere kadar insan

hakları konusunda ciddi eleştirilerle karşı karşıya kalmıştır. Bu eleştirilerin temel

kaynağı; Avrupa Birliği’nin kurumsal yapılanmasının temelini oluşturan ve anayasal

niteliği olan kurucu antlaşmaların insan hakları hükümleri, bir temel haklar katalogu

içermemesi; yani insan haklarının ve garantilerinin Birliğin yasal düzeni içinde

tanımlanmamış olmasıdır. Buna ek olarak, Avrupa İnsan Hakları Sözleşmesi’ne

Avrupa Birliği’nin taraf olamaması sonucunda bireylerin Birlik hukuku içinde bu

sözleşmeden kaynaklanan korumaları kullanamaması, Avrupa Birliği yargı sistemi

içinde Adalet Divanı’na insan hakları ihlallerine karşı yasal denetim yetkisinin açık

olarak tanınmaması ve Birlik hukukunun neden olduğu insan hakları ihlallerine karşı

bireylere doğrudan Birlik yargı organları önüne davalarını taşıma imkanının

tanınmamış olması üye devletlerde de Birliğin insan hakları alanında zayıf olduğu

yönünde endişe yaratmıştır. Yine; Avrupa Birliği’nin kurumsal yapısı içinde diğer

politikalardan ayrı yürütülen, kapsamlı, tek bir insan hakları politikası olmaması,

insan haklarıyla ilgili ayrı bir komiser ya da genel müdürlüğün bulunmaması ve

 2

bütçeden belli bir payın bu konuya ayrılmaması gibi nedenlerden dolayı insan hakları

konusunda Avrupa Birliği diğer alanlarda olduğu gibi güçlü ve etkin bir aktör olarak

değerlendirilmemiştir. Ayrıca insan haklarının iç ve dış ilişkiler açısından farklı

şekilde yorumlandığı düşüncesi de Avrupa Birliği için önemli eleştiri konularının

başında gelmiştir.

Avrupa Birliği kurulduğu zamandan günümüze kadar bir yandan yapısal

olarak ekonomik bir entegrasyondan siyasal bir birliği dönüşürken; 6 üyeli bir

topluluktan günümüzde 27 üyeli küresel bir güç olurken, diğer yandan da Birlik

hukuku hızlı bir dönüşüm içine girmiştir. Yeni pek çok alanda Avrupa Birliği; hem

üye devletlerini hem de bireylerini etkileyecek, ulusal anayasalarının ve uluslararası

yükümlülüklerinin üstünde, bağlayıcı düzenlemeler yapabilecek ve üye devletler ve

Avrupa Birliği vatandaşları için yasal hak ve yükümlülükler yaratabilecek duruma

gelmiştir. Birlik hukukunun doğrudan etki, doğrudan uygulanabilirlik ve öncelikli

uygulanabilirlik kazanması ve yine Birlik hukukunun hem üye devletler hem de

vatandaşları için aynı ölçüde bağlayıcılık kazanması bunda etkili olmuştur. Bu

gelişmelerin sonucu olarak; Avrupa Birliği hukuku yöneten (Avrupa Birliği) ve

yönetilen (bireyler) arasındaki ilişki ve bağlantıyı doğrudan ve bağlayıcı şekilde

düzenler duruma gelmiştir. Sonuç olarak da; insan haklarının Avrupa Birliği

tarafından kendi hukuku tarafından kurumsallaştırılması ve düzenlenmesi kaçınılmaz

bir hal almıştır.

 3

Bunun sonucunda bir yandan Adalet Divanı içtihadı yoluyla temel haklar

Birlik hukuku genel prensipleri içine tanımlanırken, diğer yandan kurucu antlaşmalar

içine insan hakları ile ilgili hükümler dahil edilmiştir. Yine; Avrupa Birliği’nin

serbest piyasa ekonomisi, demokrasi, hukukun üstünlüğü ve insan haklarına saygı

ilkelerine dayandığı vurgulanırken, Avrupa Birliği’nin dış ilişkilerinde şarta bağlılık

prensibinin geliştirilmesi ile insan hakları ile ilgili hedeflere sahip olsun ya da

olmasın Birliğin bütün dış ilişkileri insan haklarına saygı koşuluna bağlanmıştır.

İnsan haklarına saygı Avrupa Birliği’nin bütün uluslararası anlaşmalarının

vazgeçilmez unsuru haline gelmiştir. Böylece Avrupa Birliği insan hakları

konusunda uluslararası ilişkilerde güç kullanımı yerine diplomasiyi etkin kullanan bir

aktör konumuna da gelmiştir. Gerek Birliğe üyeliğe kabulün gerekse üyeliğin

sürdürülmesinin insan haklarına saygı önkoşuluna bağlanması hem şu andaki üyeler

hem de gelecekteki muhtemel üyelik adayları için Birlik üyeliğinin en az ekonomik

ve siyasi koşullar kadar insan hakları performansları çerçevesine oturmasına neden

olmuştur. Birlik vatandaşlığı kavramı oluşturularak bireylere bu statülerinden doğan

hak ve ödevler tanımlanmıştır. Tam anlamıyla yasal olarak bağlayıcılığa sahip

olmasa da Avrupa Birliği’nin bir Temel Haklar Şartı oluşturması ve yürürlüğe

giremeyen Avrupa Taslak Anayasası içine dahil etmesi de insan haklarının Avrupa

Birliği içinde anayasallaşması girişimi olarak insan haklarında Birlik içinde yaşanan

olumlu gelişmelerden olmuştur. Birlik içinde insan haklarında en son olumlu gelişme

olarak, Temel Haklar Şartı’nın hukuki statüsü Lizbon Reform Antlaşması ile

belirlenmeye çalışılmıştır.

 4

 Sıraladığımız bütün bu gelişmeler sonucunda, Avrupa Birliği usul yönünden

gerek kendi insan hakları hukukunu oluşturarak, gerek üye devletlerinin ulusal insan

hakları usullerine dayanarak, gerekse diğer uluslararası insan hakları düzenlemelerini

kendi hukuku içine alarak insan hakları konusundaki son zamanlardaki giderek artan

aktif rolü ile üye devletler, Birlik vatandaşları ve diğer partnerleri açısından önemli

bir aktör olmuştur. Bugün Avrupa Birliği’nin bir insan hakları örgütü olma yolunda

olup olmadığı tartışılmaktadır.

 Aslında Avrupa Birliği ve insan hakları konusu ele alındığında çoğunlukla

insan haklarının Avrupa Birliği’nin dış ilişkilerindeki rolü üzerinde durulmaktadır.

İnsan haklarının Avrupa Birliği’nin uluslararası kimliğinin önemli bir parçası olduğu

kesindir. İnsan hakları konusunda etkin global bir aktördür. Özellikle sahip olduğu

karşılıklı bağımlılık etkisi ile ekonomik temelli bir entegrasyon olarak insan

haklarında güçlü bir aktördür. Yine, diğer küresel aktörler (özellikle Amerika

Birleşik Devletleri) ile karşılaştırıldığında sahip olduğu insani yüz insan hakları

konusunda uluslararası arenada elini güçlendirmektedir. Gerek insan hakları alanında

dış ilişkilerinde sahip olduğu bu güç gerekse özellikle şarta bağlılık perspektifi

çerçevesinde oluşturduğu içteki uygulamalarına nazaran daha iyi temellendirilmiş

insan hakları alanındaki dış politikası yapılan araştırmaları genellikle bu dış boyutta

yoğunlaştırmıştır. Fakat bu konunun sadece bir boyutudur. Konunun diğer boyutu ise

Avrupa Birliği’nin Birlik olarak, üye devletleri ve vatandaşları için bir insan hakları

örgütü konumuna gelmesidir ki; tez çalışmamız da bu iç boyut üzerinde

yoğunlaşmaktadır.

 5

 Günümüz uluslararası ilişkilerinde Avrupa Birliği’nin farklı bir yapısı olduğu

açıktır. Avrupa Birliği’nde bu sui generis yapı insan hakları yapılanması açısından da

bulunmaktadır. Birlik, insan haklarında ulus devletlerden de uluslararası örgütlerden

de farklı bir oluşum içindedir. Avrupa Birliği’nin sağladığı güvence sistemi insan

haklarında ulusal devletlerin sağladığı klasik anayasal güvencelerden ve uluslararası

örgütlerin sağladığı uluslararası hukukun sınırları içinde işleyen ve üyelerinin

egemen güçlerinin korunduğu sistemlerden farklıdır. Avrupa Birliği insan hakları

hukukunu uluslararası hukuk ve üye devletlerinin ortak anayasal geleneklerine

dayandırsa da, uygulamada kullanılan Birlik hukuku olmaktadır. Bizim tez

çalışmamızın amacı da, Birlik hukuku çerçevesinde sağlanan Birliğe özgü bu insan

hakları güvence sisteminin üye devletler ve bireyler için bir insan hakları örgütü

sistemi halini alıp almadığının değerlendirilmesidir. Bunun için ulusal ve uluslararası

insan hakları güvence sistemlerinin ötesine geçen Avrupa Birliği’nin insan

haklarında sağladığı güvence sisteminin dinamikleri belirlenecek, bu göstergeler

çerçevesinde bu sistemin ulusal ve uluslararası sistemlere karşı değerlendirmesi

yapılacak ve sonuçta hâlihazırdaki bu üç farklı sistemin etkileşimleri üzerinden

Avrupa Birliği’nin sağlamış olduğu güvence sisteminin yerinin belirlenmesine

çalışılacaktır. Birliğin, üye devletleri ve bireyleri açısından diğer ekonomik ve

siyasal alanlarda sağladığı gibi ulus devletlerin ve diğer uluslararası örgütlerin

güçlerini erozyona uğratması olgusunun insan hakları alanı için de doğru olup

olmadığı ve Birliğin ekonomik ve siyasal aktörlük gücüne bir üçüncü boyut olarak

insan hakları boyutunu da ekleyip ekleyemeyeceği incelenmeye çalışılacaktır.

 6

 İlk olarak I. Bölüm’de insan hakları, ulusal ve uluslararası insan hakları

güvence sistemleri tanımlanarak; insan haklarında şu anda halen geçerli olan yapı

ortaya konulmaya çalışılacaktır. Daha sonra çalışmamız boyunca temel alacağımız

teorik temel olan Klasik Liberal Teorinin varsayımları üzerinden Avrupa Birliği’nin

sağladığı güvence sisteminin temelleri ortaya konulmaya çalışılacaktır. Tez

çalışmamızın teorik temellerini ortaya koyan bu bölümün devamında; Avrupa

Birliği’ni bir insan hakları örgütü olma yolunda olup olmadığını söyleyebilmemiz

için gerekli karşılaştırma kriteri olarak belirlediğimiz diğer uluslararası insan hakları

örgütlerinin hangi normatif ve yapısal özelliklere sahip olduğu ve ideal insan hakları

örgütü oluşumu ışığında nasıl bir yeni insan hakları koruma yapısı oluşturulabileceği

değerlendirilmeye çalışılacaktır. Bu değerlendirmeler ışığında tez çalışmamızın

devamında; günümüzde uluslararası insan hakları güvence sisteminin en etkin

aktörleri olan uluslararası örgütlerin sahip olduğunu belirlediğimiz bu normatif

araçlar ve kurumsal mekanizmalar ile karşılaştırılarak Avrupa Birliği’nin insan

haklarında örgütsel yapılanması ve etkinliği değerlendirilmeye çalışılacaktır.

Avrupa Birliği’nin sağladığı insan hakları korumaları esas ve usul yönü

olmak üzere iki açıdan değerlendirilmeye çalışılacaktır. II. Bölüm başlığı altında

Birlik insan hakları güvence sisteminin esas yönünden ne tür bir gelişim izleyerek

bugün nasıl bir aşamaya geldiği değerlendirilmeye çalışılacaktır. Burada Avrupa

Birliği’nde insan haklarının esas yönünden gelişimde ana etken olduğunu

düşündüğümüz Adalet Divanı’nın insan haklarında içtihadı yoluyla sağladığı gelişim,

Birliğin diğer kurumlarının sağladığı gelişim ve Birlik hukukunun temel kaynakları

 7

olan birinci hukuk kaynaklarındaki insan hakları hükümlerinin gelişimi tarihsel süreç

içinde ortaya konulmaya çalışılacaktır. Sonuç olarak; Avrupa Birliği hukukunun

hangi hakları, ne kadar ve ne şekilde tanımlandığı ortaya konulmuş olacaktır.

III. Bölümde ise; II. Bölümde sıraladığımız Birlik hukuku içinde tanımlanan

hakların yine Birlik hukukunun sağladığı denetleme mekanizmaları ile ne şekilde

izlendiği ve korunduğu incelenecektir. Bu bölümde Avrupa Birliği, ulusal ve

uluslararası insan hakları güvence sistemlerinin karşılaştırmalı değerlendirilmesi

yapılmaya çalışılacaktır. Birliğin hangi yöntemlerde ulusal ve uluslararası sistemlere

yaklaştığı, hangi alanlarda onlardan yararlandığı ve hangi gelişmeler ile kendine

özgü denetim sağladığı değerlendirilmeye çalışılacaktır. Avrupa Birliği’nin kurumsal

yapılanmasının nasıl bir reform sürecinden geçtiği, insan hakları korumaları alanında

sağladığı gelişme ve insan haklarının korunması için ne tür bir kurumsal

yapılanmaya gittiği incelenmeye çalışılacaktır. Sonuçta; Avrupa Birliği’nin idealler

(normatif kurallar) ve realite (uygulama) arasında nasıl bir bağ kurabildiği

değerlendirilmeye çalışılacaktır.

Sonuç bölümünde; tez çalışmamızın temel sorusu olan Avrupa Birliği’nin

insan haklarında kendi güvence sistemini oluşturup oluşturamadığı sorusuna yanıt

bulunmaya çalışılacaktır. Birliğin insan hakları sistemine yöneltilebilecek eleştiriler

belirlenerek; bu eleştirilerin bizim çalışmamızda incelediğimiz noktalar üzerinden

değerlendirilmesi yapılacaktır. Ayrıca; Avrupa Birliği’nin insan haklarında sağladığı

 8

güvencelerin artı ve eksi yönleri gözönüne alınarak ve ulusal ve uluslararası

(özellikle Avrupa İnsan Hakları Sözleşmesi’nin sağladığı koruma sistemi) koruma

sistemleriyle karşılaştırmalı değerlendirmesi yapılarak Birliğin insan haklarındaki

günümüz ve gelecek performansı hakkında değerlendirmede bulunulmaya

çalışılacaktır.

 Avrupa Birliği’nin oldukça dinamik bir yapı olduğu gözönüne alınarak; tez

çalışmamızda olabildiğince güncel gelişmeler ve yayınlar takip edilmeye

çalışılmıştır. Genel olarak tez çalışmamız Aralık 2007’ye kadar geçerli olan

gelişmeler ve Birlik mevzuatına dayanmaktadır.

 9

1. BÖLÜM: İNSAN HAKLARI VE AVRUPA BİRLİĞİ: TEORİK

PERSPEKTİF

“Bütün insanlar hür, haysiyet ve haklar bakımından eşit doğar.

Akıl ve vicdana sahiptirler ve birbirlerine karşı kardeşlik zihniyeti ile

hareket etmelidirler.”

İnsan Hakları Evrensel Beyannamesi

1. Madde

1. İNSAN HAKLARININ TANIMI VE İNSAN HAKLARI GÜVENCE

SİSTEMLERİ

 İnsan hakları; “İnsanların yalnızca insan olmaları dolayısıyla doğuştan sahip

oldukları kabul edilen bir takım dokunulmaz, devredilmez ve vazgeçilmez haklar”1

olarak tanımlanmaktadır. Bu haklar bireylere sadece; bazı özellikleri ve doğal

olanakları olan insan toplumunun üyeleri oldukları için,2 insan onuruna uygun

olarak, doğdukları andan itibaren, dil, din, ırk, renk, cinsiyet gözetmeden eşit olarak

1 Faruk Sönmezoğlu, Uluslararası İlişkiler Sözlüğü, İstanbul, Der Yayınları, 2000, s.373.
2 İoanna Kuçuradi, İnsan Hakları Kavram ve Sorunları, Ankara, Türkiye Felsefe Kurumu, 2007,

s.57.

 10

tanınmaktadır ve tüm bireylerin “evrensel mülkiyeti” olarak görülmektedir.3 Yani

insanların insan olmalarının haklarıdır.4 Temel genel ve evrensel çıkarları koruyan

haklardır. Günümüzde, insan hakları kavramı bireysel, siyasal hak ve özgürlüklerden

ekonomik, toplumsal ve kültürel haklara; kolektif haklardan “dayanışma”5 haklarına

kadar pek çok hak kategorisini kapsamaktadır.

 Bütün bu farklı kategorilendirmelere ve farklı ideolojilerin değişik

toplumlardaki çeşitli insan hakları tanımlamalarına rağmen, insan haklarının temelini

oluşturan ana düşünce; bütün bireylerin insan olmalarından dolayı, hiçbir toplum ya

da otoritenin inkar edemeyeceği belli haklara sahip olduğu ve bu hakların bireyler

tarafından kullanımının güç ve otorite sahiplerinin keyfi ihlallerine ve baskı ve zor

kullanmalarına karşı korunması gerektiğidir. Bu koruma; hakların bağlayıcı olarak

yasal sistem içinde tanınmasını, korunma ve güçlendirilmesi için gerekli

mekanizmaların öngörülmesini ve ihlallere karşı giderim ve yaptırım

mekanizmalarının oluşturulmasını kapsamaktadır. Yani; insan hakları “güvence

sistemi”6 oluşturulması hedeflenmektedir. Güvence sistemi ile ilk başta hedeflenen

bireyleri en büyük ihlal tehlikesinin geldiği devlete karşı korumak iken; zaman içinde

diğer bireylerin ya da devlet harici farklı grupların da insan haklarını ihlal

3 Anthony Woodiwiss, “The Law Cannot Be Enough: Human rights and the limits of legalism ”, The

Legalization of Human Rights: Multidisiplinary perspectives on human rights and human rights

law, der. Saladin Meckled-García & Başak Çalı, London & New York, Routledge, 2006, s.38.
4 Kuçuradi, op. cit., s.141.
5 İbrahim Ö. Kaboğlu, Özgürlükler Hukuku: İnsan Hakları Hukuksal Yapısı Üzerine Bir

Deneme, İstanbul, Afa Yayınları, 1994, s.32.
6 Ibid., s.83.

 11

edebileceğinin görülmesi ile amaç tüm potansiyel ihlalci güçlere karşı koruma

sağlanması olarak değişmiştir.7 İhlali yapacak kişi güce sahip olan kişi olarak

görülmektedir. Bu gücün devletin otoritesi, dini, ekonomik, hatta teknolojik ya da

bilimsel bir güç olabileceği düşünülmektedir.8

Ulusal Güvence Sistemleri

 Sözü edilen bu insan hakları güvence sisteminin oluşturulması ise; Avrupa’da

18. ve 19. yüzyılda insan haklarının doğuşuna etki eden ve insan haklarının bugünkü

şekilde tanımlanmasında etkili teori olan Doğal Haklar Teorisi’nin de savunduğu gibi

ulus devletlerin görevleri arasında görülmektedir. Bu teoriye göre; devlet siyasi ve

hukuki bir kurum olmaktan daha çok, bireylerin barış içinde güvende yaşamak ve

ihtiyaçlarını karşılamak için oluşturulan sosyal bir yapılanmadır ve doğal hak ve

özgürlüklerinin tanınması, teşviki ve korunması devletlerin nihai varlık nedenleri ve

7 Manfred Nowak, Introduction to the International Human Rights Regime, Leiden/Boston,

Martinus Nijhoff Publishers, 2003, s.51.
8 Charles Leben, “Is There a European Approach to Human Rights?”, The EU and Human Rights,

der. Philip Alston, New York, Oxford University Press, 1999, s.74.

 12

temel görevleri arasındadır.9 Yani insan hakları devletin sosyal amacına

bağlanmaktadır.10

 Bir insan hakları kurumu olarak devletin iki temel işlevinden söz edilebilir.

İlk olarak; bireylerin haklarını gerekli tanımalar ve düzenlemeler ile güvence altına

alması ve gerekli müdahaleleri yaparak bunların kullanılabilmesinin sağlanması

gerekir. Yani devlet bir yandan vatandaşlarının karşılıklı ilişkilerinde bireyleri diğer

bireylere karşı korurken; diğer yandan en önemlisi vatandaşlarının insan haklarından

kaynaklanan taleplerini göz önüne alarak kamuyu bütün bireylerin haklarını,

özgürlüklerini ve ihtiyaçlarını eşitçe karşılayacak şekilde yönetecektir. İkinci olarak;

devlet kendisi bireylerin haklarını ihlal etmemenin yanı sıra, özel kişileri ve grupları

insan hakları ihlallerinde desteklemeyecek, teşvik etmeyecek ve korumayacaktır.

İster devlet eliyle, ister özel kişi ve grupların neden olduğu bir ihlal oluştuğunda

devletin görevi ihlalin belirlenmesi, durdurulması, ihlalcilerin cezalandırılması ve

ihlalin neden olduğu kayıpların giderilmesidir.

 Ayrıca; Doğal Haklar Teorisine göre haklar siyasal toplum dışında oluşur ve

yasama yoluyla toplum içine alınır. Kanun koyucunun yani devletin görevi; insan

haklarının hukuk dışında sadece moral ve kuramsal ilkeler olarak değil, pozitif hukuk

9 İhsan D. Dağı, “Normatif Yaklaşımlar: Adalet, Eşitlik ve İnsan Hakları”, Devlet, Sistem ve Kimlik:

Uluslararası İlişkilerde Temel Yaklaşımlar, der. Atila Eralp, İstanbul, İletişim Yayınları, 2004,

s.224.
10 Kurt Mills, Human Rights in the Emerging Global Order: A New Sovereignty?, New York,

Macmillan Press Ltd, 1999, s.47.

 13

içinde uygulanabilir hukuk ilkeleri olarak bulunduklarını belirtmektir; yoksa onları

kendi yaratmamaktadır.11 İnsan haklarının pozitif hukuk içinde tanınması herkesin;

kamu erklerinin ve özel kişilerin bu hakları ve uygulanmamaları durumunda da

önceden belirlenen yaptırımları kabullenmesi anlamına gelmektedir.12 Temelde insan

haklarının devlet tarafından tanımlanması ile ulusal düzeyde birey ile devlet

arasındaki ilişki ve bu ilişkinin sınırları da tanımlanmış olmaktadır. Böylece ulusal

sınırlar içinde bireylerin temel hak ve özgürlüklerini kullanabilecekleri ahlaki bir

alan oluşturulmuş olmaktadır.13

 Doğal Haklar Teorisine göre; devletlerin öncelikli görevlerinden biri de

anayasallaşmak, bir anayasa oluşturmaktır.14 Anayasa bağlayıcı ve sürekli, en üst

yasal düzenleme olacaktır ve devletin organlarını ve bunların görevlerini

tanımlamakla kalmayacak; devletin değerlerini, amaçlarını, hedeflerini de

belirleyecektir. Yani devlet burada kendini ve egemenlik sınırlarını ortaya

koyacaktır. Anayasada belirlenen diğer bir unsur da temel hak ve özgürlüklerdir.

İnsan haklarının hukukileşme sürecinde anayasa önemli ve ideal araçtır.15 Her devlet

kendi haklar katalogunu anayasasında tanımlamaktadır. Bu yolla evrensel minimum

insan hakları standartlarını ulusal düzenlemelerine geçirmiş ve bunların korunması

için gerekli kurumsal ve yasal mekanizmaları sağlamış olmaktadır. Anayasa; insan

11 Martti Koskenniemi, “The Effect of Rights on Political Culture”, The EU and Human Rights, der.

Philip Alston, New York, Oxford University Press, 1999, s.102. Kaboğlu, op. cit., s.33.
12 Kaboğlu, op. cit., s.33.
13 İhsan D. Dağı, İnsan Hakları Küresel Siyaset ve Türkiye, İstanbul, Boyut Kitapları, 2000, s.16.
14 Nowak, op. cit., s.15.
15 Kaboğlu, op. cit., s.33., s.38.

 14

hakları için kurumsal oluşum, uygulama, denetim, sınırlama, güvence, koruma ve

uyarı mekanizmalarını oluşturmaktadır. Böylece bir yandan normatif oluşum

sağlanırken, diğer yandan da pozitif ve pratikteki uygulaması sağlanmış; yani bir

güvence sistemi oluşturulmuş olmaktadır.

 Tarihsel olarak ulusal anayasa hukuku insan haklarının gelişiminde önemli bir

etken olmuştur. Özellikle liberal demokratik anayasaların amacı insan onuru ve insan

hak ve özgürlüklerine saygı olduğu için, anayasallaşma ve insan haklarının gelişmesi

arasında olumlu bir etkileşim gözlenmiştir.16 Ulusal anayasa hukukları ile günümüze

kadar değişik ahlaki, kültürel ve dini yapılanmalar içinde insan haklarının farklı

ulusal tanımlamaları ve bu tanımlamalara bağlı olarak hakların korunması için farklı

ulusal insan hakları güvence sistemleri oluşturulmuştur.

 İnsan haklarında güvence sisteminin etkinliğini ortaya koyan yasal tanınma

düzeyi olmaktadır.17 Ulusal güvence sistemlerinde insan haklarına anayasal karakter

tanınarak, diğer temel normlarla en azından aynı hukuksal değere sahip oldukları

kabul edilmiş olmaktadır. Anayasal bir güvence sistemi olarak en üst hukuk

normunca tanıma, özel kişilere karşı olduğu kadar yasama dahil iktidar sahibi her

organa karşı, insan haklarının öne sürülmesini de olanaklı kılmaktadır.18 Ayrıca;

16 Ibid., s.34. Henry J. Steiner & Philip Alston, International Human Rights in Context: Law,

Politics, Morals, Oxford, Clarendon Press, 1996, s. 710.
17 Kaboğlu, op. cit., s.39.
18 Idem.

 15

anayasal olarak sağlanan insan hakları ulusal güvence sistemleri sadece insan

haklarına saygıyı ve ihlallere karşı önlemleri içermemekte, özellikle hak ve

özgürlüklerin kullanılması ve geliştirilmesi için gerekli yöntemleri de içermektedir.

Uluslararası Güvence Sistemleri

 Tarihsel olarak ulusal insan hakları güvence sistemleri anayasallaşma ile bu

şekilde gelişirken; özellikle II. Dünya Savaşı’nın sonundan itibaren ise ulusal

sistemlerin yeterli olamadığının düşünülmesiyle insan hakları uluslararası olarak,

daha evrensel bir anlayışla normatif olarak tanımlanmaya başlamıştır. Ayrıca; bu

hakların korunması ve geliştirilmesi için bir takım uluslararası güvenceler

sağlanmaya çalışılmış, kurumlar oluşturulmuş ve böylece uluslararası bir güvence

rejimi oluşturulmaya çalışılmıştır. Gerek bölgesel gerekse uluslararası pek çok

düzenleme, belge ve anlaşma ile şekillenen bu dönemle birlikte, insan hakları

uluslararasılaşmış ve uluslararası kamu hukuku altında bir uluslararası insan hakları

hukuku oluşturulmuştur. Böylece insan hakları sadece devletlerin egemenlik alanı

altında olmaktan çıkarılmış, devlet çerçevesi dışında tanınmaya başlamıştır.

 Devletler, egemenliklerinde bazı kısıtlamalarda bulunarak bu uluslararası

güvence sistemlerine dahil olmuşlardır ve bireylere bu sistemlerde tanınan hak ve

 16

özgürlükleri tanımakta uluslararası görevlerini kabul etmişlerdir.19 Ayrıca

üstlendikleri bu yeni uluslararası sorumluluklarını ulusal hukukları içine ve

uygulamalarına da taşımışlardır. Gerek bölgesel gerekse evrensel olarak oluşturulan

pek çok uluslararası insan hakları belgesi sadece uluslararası insan hakları

hukukunun temel kaynakları olmakla kalmamış; bu belgeler içinde “yer alan hak ve

özgürlükler ve yasaklayıcı ilke ve normlar, ulusal hukuk düzeninde yeni hakların

kabul edilmesini sağlamışlar ya da belli sınırlayıcı ve yasaklayıcı hükümlerin

kaldırılmasıyla iç hukukta insan haklarını ilerletici ve zenginleştirici bir etkiye” 20 de

sahip olmuşlardır. Ayrıca; bölgesel ya da uluslararası olarak oluşturulan yargısal

denetim mekanizmaları da ulusal güvence sistemlerinin yetersiz kaldığı durumlarda

insan haklarında koruma mekanizmaları da sağlamaktadır. Sonuç olarak; ulusal ve

uluslararası güvence sistemleri arasında pozitif bir etkileşim olduğunu, birbirlerini

tamamlayıcı özellikler taşıdıklarını görmekteyiz.

Avrupa Birliği Güvence Sistemi

 Ulusal ve uluslararası insan hakları güvence sistemleri insan hakları

rejimlerinin iki boyutunu oluştururken; günümüzde bu iki boyutun da (anayasal ve

19 David Feldman, Civil Liberties and Human Rights in England and Wales, New York, Oxford

University Press, 2002, s.35.
20 Kaboğlu, op. cit., s.51.

 17

uluslararası insan hakları güvencelerin) sınırlarını aşan sui generis bir yapılanma

olarak Avrupa Birliği’nin sağladığı insan hakları güvence sisteminden bahsedebiliriz.

 Avrupa Birliği, hem üye devletlerini hem de bireylerini etkileyecek, ulusal

anayasalarının ve uluslararası yükümlülüklerinin üstünde, bağlayıcı düzenlemeler

yapabilecek ve üye devletler ve Avrupa Birliği vatandaşları için yasal hak ve

yükümlülükler yaratabilecek durumdadır. Yani; bireylerin hak ve özgürlüklerini

etkileyecek durumdadır. Bugün bireylerin hakları sadece uyruğunda bulunduğu

devletler tarafından değil Avrupa Birliği hukuku tarafından belirlenmeye başlamıştır.

Bunun yanı sıra Avrupa Birliği sahip olduğu ekonomik ve siyasi güç ile insan

haklarında uluslararası alanda da etkin bir aktör olmuştur. Avrupa Birliği sahip

olduğu karşılıklı bağımlılık sonucunda üye devletleri dışındaki, ilişki içinde

bulunduğu üçüncü ülkeleri de insan hakları alanında etkileyebilecek bir aktör

durumundadır.

 Avrupa Birliği kendi insan hakları güvence sistemini de oluşturmaya

başlamıştır. Yani Avrupa Birliği insan haklarını kendi yasal sistemi içine

tanımlamakta, üye devletleri ve kendi kurumları için hakları korunma ve geliştirme

yükümlülüğü tanımakta ve ihlallere karşı kendi yargısal korunma mekanizmasını

etkinleştirmektedir. Oluşan bu sistemin ulusal ve uluslararası güvence sistemlerinin

karşısındaki yeri ve rekabet gücü ise tam olarak belirli değildir.

 18

 Bir yandan ulusal güvence sistemlerinin sınırları ve uluslararası güvence

sistemlerinin yetersizlikleri tartışılırken;21 diğer yandan Avrupa Birliği’nin insan

haklarındaki aktörlüğünün ön plana çıkması ile Avrupa Birliği’nin sağladığı sui

generis yapılanmanın artıları ve eksileri ve bu iki boyut arasındaki yeri incelenmeye

başlanmıştır.

2. İNSAN HAKLARININ TEORİK TEMELLERİ VE KLASİK LİBERAL

TEORİ

 İnsan haklarında gerek ulusal ve uluslararası güvence sistemlerini gerekse

Avrupa Birliği’nin kurmuş olduğu güvence sistemini incelemeye başlamadan önce

bu sistemlerin oluşmasında etkili olan teorik temellerin incelenmesi yararlı olacaktır.

 İnsan hak ve özgürlüklerine pek çok ideolojinin kuramsal yaklaşımının

katkısı olmasına rağmen; insan haklarında ilk tanımlamalar ve kuramsallaşmaların

oluşmasında Klasik Liberal teorinin etkin olması ve bugün de oluşturulan güvence

sistemlerinin bu teorinin kuramsal prensiplerine dayanmasından dolayı, Klasik

Liberal Teori insan haklarında ana, geçerli teori olarak görülmektedir. Biz de

çalışmamızda Klasik Liberal Teorinin prensiplerini temel alan kavram ve oluşumları

21 Ibid., ss.139-147.

 19

inceleyeceğimiz için öncelikle Klasik Liberal teorinin çalışmamız çerçevesinde

kullanacağımız kuramsal temellerini incelemek yararlı olacaktır.22

1. Klasik Liberal insan hakları anlayışına göre; insan hakları evrensel olarak

sağlıklı bir siyasal ve sosyal düzenin bulunması için gerekli minimum sosyal

koşullardır. İyi bir toplumun oluşması için bireylerin özgürlüğünün ve eşitliğinin

tanınması gerekmektedir; bunun için de bireylerin temel yasal hakları tanınmalı ve

uygulanmalıdır. Yani insan hakları ahlaki bir ideali yansıtmaktadır.

2. Klasik Liberal anlayışa göre herkes özgür ve hukuken eşit doğar; dolayısıyla

insan hakları herkes için tanınmalıdır. Burada herkes olarak tanımlanan tekil olarak

“insan”, “birey”, “yurttaş” olabileceği gibi; “kişi toplulukları”, “çeşitli gruplar”,

“tüzel kişiler”, “çeşitli topluluklar”, “etnik gruplar”, “halklar” gibi çoğul özneler ya

da “çocuklar”, “kadınlar”, “yaşlılar”, “tutuklular”, “özürlüler”, “işsizler”,

“yabancılar” gibi özgül hak grupları da olabilir.23 İnsan hakları herkese tanınan

hakları kapsadığı gibi herkes tarafından da bu haklara saygı duyulmasını öngörür. Bu

da insan haklarının gerek özel kişiler gerekse kamu için bağlayıcı olduğu anlamına

gelir.

22 Diğer kuramlar içi bakınız; Jeremy Waldron (der.), Theories of Rights, Oxford, Oxford University

Press, 1984. Jerome Shestack, “The Philosophical Foundations of Human Rights”, Human Rights

Quarterly, 20, 1998, s.201-234.
23 Kaboğlu, op. cit., s.53., s.140.

 20

3. Klasik Liberal insan hakları anlayışına göre bireyler herhangi bir toplum ya

da makamın izni ve müdahalesi olmadan hak ve özgürlüklerini kullanmakta

serbesttir. Buradaki tek kısıtlama daha önce yasal olarak belirlenmiş hak ve özgürlük

sınırları ve yasaya aykırı durumlarda yasal yargı organlarının denetimidir. Yani

bireyler haklarının kullanımında toplumsal baskılara karşı korunmakta ve önceden

belirlenen hak sınırları ve yargısal denetim ile de bireyler haklarını kullanırken açık

bir serbestlikten yararlanmaktadır.

4. Klasik Liberal görüşe göre ortak değerler ve bireysel çıkarlar bir çatışma

içindedir: bir yanda hükümet otoritesi ile temsil edilen çoğunluğun toplu çıkarları

bulunurken, diğer yanda bireylerin özerklik ve özgürlükteki çıkarları bulunmaktadır.

İnsan haklarını düşüncesi temelindeki felsefe; bireyleri, birey çıkarlarını kamu

otoritesine, hükümet edenlerin gücüne ve temsil ettiği kamu çıkarlarına karşı

korumaktır. İnsan hakları siyasi gücün keyfi kullanımını sınırlamaktadır ve hak

sahibi olan bireylerin çıkarları ile toplumun çıkarlarını dengelemektedir. Amaçlanan

bireylerin özerkliğinin ve özgürlüklerinin korunması ve bunun yanı sıra da kolektif

çıkarların (örneğin; devletin güvenliği) sağlanmasıdır.24 Böylece çoğunluğun baskıcı

yönetiminden korunmak amaçlanmaktadır. Yani birey ile iktidar arasındaki ilişkide

dengenin kurulması amaçlanmaktadır. Böylece politik güç ile birey hakları ayrılmış

olmaktadır ve bireyler baskı ve adaletsizliğe karşı, topluluk ya da devlete karşı

korunmaktadır.

24 Koskenniemi, op. cit., s.105.

 21

 İnsan haklarıyla; bireylerin çıkarları ve refahı için diğerleri üzerine bazı

görevler tanımlanmaktadır.25 Burada karşılıklılık ve işbirliği temel olmaktadır. Bir

taraf hak sahibi olurken diğer taraf bazı ödevlere sahip olmaktadır. Her hak bir

görevle bağlantılıdır, her görev de bir hakla. Haklar, hak sahibi olanların ilişkinin

diğer taraflarına karşı ileri sürebildikleri güç, ayrıcalık, imtiyaz, mülkiyet, çıkar

istekleri olarak tanımlanırsa; görevler bu hakların gerçekleşmesi için diğer tarafın

yapması ve yapmaması gerekenlerdir.26 Fakat; hakların karşıtı görevler

olmamaktadır. Hak ve görevler birbiri ile karşılıklı ilişkili, yasal bağlantı içindedirler.

Öyle ki; aralarındaki bu karşılıklılık bir hak ihlal edildiğinde bir görevin de

çiğnenmesi ile bozulmaktadır. 27

5. Klasik egemenlik teorilerine göre birey ve devlet arasındaki ilişkiyi sadece

devlet belirler. Devlet mutlak anlamda egemendir ve yetkisi altındakilerin üzerinde

en yüksek derece yasal otoriteyi kullanır.28 İnsan hakları, bireyi sosyal ve yasal

sistemin merkezine yerleştirerek, devletlerin klasik hakimiyet hakkı ile bireylerin

eylemleri üzerinde sınırlamada bulunma hakkını kısıtlayarak, devlet ve birey

25 Saladin Meckled-García & Başak Çalı, “Lost in Translation: The human rights ideal and

international human rights law”,The Legalization of Human Rights: Multidisiplinary perspectives

on human rights and human rights law, der. Saladin Meckled-García & Başak Çalı, London &

New York, Routledge, 2006, s.13.
26 Wesley Newcomb Hohfeld, “Some Fundamental Legal Conceptions as Applied in Judicial

Reasoning”, Readings in the Philosophy of Law, der. Jules L. Coleman, New York & London,

Garland Publishing Inc., 1999, ss.179-203.
27 Ibid., s.180.
28 David P. Forsythe, Human Rights in International Relations, New York, Cambridge University

Press, 2006, s.21.

 22

arasında insanların doğal haklarını korumak için sosyal bir sözleşme oluşturarak

klasik ulusal devlet egemenliği anlayışında da evrime neden olmaktadır.29

6. Klasik insan hakları yaklaşımlarında kabul gören; doğrudan ya da dolaylı

olarak birey haklarını devletlerin ihlal edecekleridir. Devlet yasama, yargı ve idari

yolla insan haklarının korunması için gerekli önlemleri almakla görevlidir. İhlali

yapan doğrudan devlet olmasa da - başka bir birey ya da devlet dışı kurumlar olabilir

- devlet uluslararası insan hakları hukuku tarafından gerekli düzenlemeleri yapmakla

görevli olduğu için sorumlu tutulmaktadır.30 Kısacası; insan hakları ihlallerinde

Klasik Liberal Teori yöneteni sorumlu görmektedir. Bu da bizi insan haklarının birey

ile devlet arasındaki ilişkiyi kapsadığı sonucuna getirmektedir.

 İnsan hakları ihlallerine karşı gerek ulusal gerekse uluslararası korumalar

devletler tarafından sağlandığı ya da işlerlik kazandırıldığı için oluşabilecek her türlü

ihlale karşı yine devletler sorumlu tutulmaktadır. İnsan haklarında koruma ve

düzenlemelerin anayasa hukuku altında sağlanabilir olması; yani ulusal güvence

sistemlerinde pozitif hukuk kurallarını oluşturabileceklerin sadece devletler olması

devletleri ulusal hukuk altında sorumlu tutarken, bugünkü uluslararası sistemin

devletleri aktör olarak tanıması ve uluslararası güvence sistemlerinin üzerine

oturduğu temel olan uluslararası hukukun sadece devletlerin sujeliğini tanıması

29 Ertan Beşe, “Avrupa Birliği’nde İnsan Hakları: Hukuki ve Siyasi Perspektifler”, Tüm Yönleriyle

Türkiye-AB İlişkileri, der. Mustafa Aykaç & Zeki Parlak, İstanbul, Elif Kitabevi, 2002, s.417.
30 Meckled-García & Çalı, op. cit., s.15.

 23

devletlerin bugün insan haklarında temel aktör konumlarına devam etmelerine neden

olmaktadır.

3. İNSAN HAKLARI VE AVRUPA BİRLİĞİ

 Bu çalışmamızdaki ana amacımız olan Avrupa Birliği’nin insan hakları

güvence sistemini incelemeye geçmeden; daha önce tanımladığımız, günümüzde

insan haklarının teorik temelini oluşturan Klasik Liberal Teori’nin varsayımları

çerçevesinde Avrupa Birliği’nde insan haklarını incelememiz yararlı olacaktır.

 İlk olarak; günümüzde Avrupa Birliği üye devletlerinin vatandaşları için

yönetme yetkisini kısmen elinde bulundurmaktadır ve kendi Birlik vatandaşlığı

tanımını yaparak da bu yetkisini güçlendirmiş durumdadır. Birliğin yaşamış olduğu

derinleşmeler sonucunda bugün pek çok alan Birliğin münhasır yetkisi altına

girmiştir. Bu da Birliğin insan haklarında ihlalci olması olasılığını güçlendirmiş ve

Birlik için birey ve yönetme yetkisi ilişkisinin tanımlanması ihtiyacını yaratmıştır.

Böylece Birliğin kendisinin (Birlik kurumlarının) eylemlerinin, Birliğin bir acentesi

olarak üye devletlerin eylemlerinin ve en nihayetinde de üye devletlerin bütün

eylemlerinin neden olacağı ihlallere karşı birey haklarının korunması Birlik hukuku

içinde tanımlanmıştır. Kısacası; Avrupa Birliği insan hakları güvence sistemi bir

 24

idealden çok bir ihtiyacın sonucudur. Birlik üyesi ülkelerin çoğunluğu açısından

gerek uzun bir geçmişe dayanan liberal demokratik devlet yapıları gerekse

uluslararası oluşumlara katılımları ile insan haklarında güçlü geleneklere sahip

oldukları söylenebilir. Yani Avrupa Birliği üye devletleri içindeki insan hakları

boşluklarını doldurma idealinden çok, kendi yapısı sonucunda ortaya çıkan ihtiyacı

karşılamak için insan haklarında yapılaşmaktadır.

İkinci olarak; Avrupa Birliği’nde “evrensel insan haklarının” varlığından

daha çok “Topluluk temel haklarından” söz edilebilir.31 Avrupa Birliği tamamen

evrensel haklar sağlayamamaktadır. Yani pek çok hakkın tanınması ve uygulanması

Birliğin vatandaşı olmaya bağlanmıştır. Örneğin tam tersi olarak; Avrupa İnsan

Hakları Sözleşmesi ise bütün herkese tanınan evrensel haklar tanımlamaktadır. Diğer

yandan; Avrupa Birliği’nde tanınan haklar ise önceleri sadece Birlik kurumlarına

karşı tanımlanırken, bugün buna Birliğin bir acentesi olarak üye devletler, üye

devletlerin kendileri ve Birlik ile ilgili konular çerçevesinde özel ve tüzel kişilere

karşı tanımlanmış durumdadır.

 Üçüncü olarak; daha önce tanımladığımız anayasallaşma yani kanun

oluşturma yolu ile insan haklarının devlet düzeni içine tanımlanmasının bugün üye

devletlerle birlikte Avrupa Birliği tarafından üstlenildiğini de görmekteyiz. Yani

31 Andrew Clapham, Human Rights in the Private Sphere, Oxford, Clarendon Press, 1998, s.248.

 25

insan haklarının sınırlarını ve ihlaller karşısındaki güvenceleri önceden belirleyen ve

bireylere davranışlarında açıklık ve serbestlik tanıyan Avrupa Birliği olmaktadır.

 Aslında Avrupa Birliği, ulusal hukukları yıkmayıp, ulusüstü bir ortak hukuk

oluşturmaktadır. Avrupa Birliği hukuku insan haklarında, ne ulusal olanların (üye

devletlerdeki) yerini almaktadır; ne de uluslararası olanları (örneğin; Avrupa İnsan

Hakları Sözleşmesi gibi) ikame etmektedir.32 Birlik hukukunun uygulama alanı

bazen ulusal bazense uluslararası alanlarla kesişse de, Birlik hukuku onlarla bir arada

bulunmaktadır.33 Avrupa Birliği’nin bugünkü insan hakları sisteminin anahtarları üye

devletlerdeki normatif yapı (ortak anayasal gelenekleri) ve yine oluşmasında üye

devletlerin büyük katkıları olan ve tarafı oldukları insan haklarındaki bölgesel ve

evrensel yapılanmalardır. 34 Aslında birbiri ile çatışıyormuş gibi görünse de hem üye

devletlerin kendi iç düzenlerinde sağlanan koruma ile hem de Avrupa İnsan Hakları

Sözleşmesi ile sağlanan koruma ile mevcut durum Avrupa Birliği’nde insan

haklarına daha “sofistike” bir görünüm vermektedir.35 Fakat, Birlik hukukunun

önceliği ve doğrudan etkisi gibi prensiplerin de belirlenmesi ile Avrupa Birliği

hukuku zamanla daha çok alanda baskın hale gelmektedir. İnsan hakları da bu

alanlardan biridir.

32 J.H.H. Weiler, “The Jurisprudence of Human Rights in the European Union: Integration and

Disintegration, Values and Processes”, Jean Monnet Working Papers, 1996, s.13.
33 Idem.
34 J.H.H. Weiler & Sybilla C. Fries, “A Human Rights Policy for the European Community and

Union: The Question of Competences”, Jean Monnet Working Papers, 4/1999, s.8.
35 Philip Alston & J.H.H. Weiler, “An ‘Ever Closer Union’ in Need of a Human Rights Policy: The

European Union and Human Rights”, The EU and Human Rights, der. Philip Alston, New York,

Oxford University Press, 1999, s.24.

 26

 Dördüncü olarak; belirttiğimiz gibi insan hakları kamu çıkarları ve birey

çıkarlarının dengelenmesi için kurulmuştur. Klasik anlayışta kamu çıkarını temsil

eden devlet olarak görülürken; Avrupa Birliği’nin oluşumda kamu çıkarlarını temsil

etmede Birlik devletlere rakip hale gelmiştir.

 Avrupa Birliği’nde korunan Birlik çıkarlarıdır ve Birlik çıkarları sadece üye

devlet çıkarlarının toplamı olmaktan daha öte bir şeydir.36 Avrupa Birliği pek çok

farklı grubun oluşturduğu çok kültürlü bir yapıdır. Bu yüzden Birlik bu çok kültürlü

derinliğe cevap verebilmelidir. Birlik kendine ait çıkarlara, kimliğe ve anayasal

anlayışa sahip olduğu için de kendine ait sınırları ve insan hakları tanımlamaları;

sonuç olarak kendine ait bir insan hakları güvence sistemi olmaktadır.

 Beşinci olarak; egemenlik kullanımına bakarsak; daha önce insan haklarının

Teorik Temelleri ve Klasik Liberal Teori Başlığın altında da belirttiğimiz gibi, insan

hakları alanında düzenleme yapmak devletlerin egemenliği altında tanımlanmaktadır.

Uluslararası insan hakları rejiminin oluşması ile bu egemenliğin kısıtlandığı

düşünülse de, prensipte devletler halen insan haklarının, tanımlayıcıları ve

koruyucuları olarak görülmektedir.

36 Weiler, op. cit., s.10.

 27

 Bu anlamda, Avrupa Birliği’nde üye devletlerin egemenliklerinde de bir

dönüşüm yaşanmaktadır. Egemenliğin iki yönü olduğu kabul edilmektedir: içsel ve

dışsal egemenlik.37 Bunlar iç içe geçmiş kavramlardır. İçsel egemenlik; bir devletin

kendi toprakları içinde herkes ve her şey üzerinde üstün otoriteye sahip olması ve

yasama, yürütme ve yargı yetkilerini kullanabilmesidir.38 Dışsal egemenlik ise;

devletin eylemleri üzerinde kendi rızasından başka hiçbir etki ve sınırlamayı

tanımamasıdır.39 Devlet sınırları içine üstün otorite olarak görülürken, başka her

hangi bir dış güç devletin bu yetkisi üzerinde kısıtlamada bulunamamaktadır. İnsan

hakları da içsel egemenlik kapsamına girmektedir. Devlet sınırları içinde

vatandaşlarının haklarını toplum çıkarlarına karşı tanımlama görev ve yetkisine sahip

olmaktadır. Avrupa Birliği örneği üzerinden baktığımızda; üye devletler için dışsal

egemenliğin Avrupa Birliği’nin ulusüstü yapısı ve yapmış olduğu düzenlemeler ile

bir çeşit kısıtlamaya uğradığını ve Avrupa Birliği üyesi devletlerin içsel

egemenliklerinin de Avrupa Birliği’nin insan hakları konusunda etkinlik kazanması

ile kısıtlanmaya başladığını görmekteyiz.

 Buradaki en önemli nokta ve temel sorun Avrupa Birliği’nin yaşadığı yetki

problemidir. Egemen devletlerin ucu açık bir yasama ve siyasi gücü varken, Avrupa

Birliği’nin insan hakları konusundaki yetkisi Avrupa İnsan Hakları Sözleşmesi’ne

37 Mills, op. cit., s.11.
38 Idem.
39 Idem.

 28

katılıma dair Adalet Divanı kararından beri oldukça tartışılan bir konudur.40 Ulusüstü

Birlik hukukunu insan hakları alanında devletlerin uygulamasını istemek hâlâ

devletlerin egemenliklerine bir müdahale olarak da değerlendirilebilmektedir.

 Avrupa Birliği yaşadığı derinleşmeler sonucunda pek çok yeni alanda yetki

kazanmış durumdadır. Bu yeni alanlarda gerek Birliğin gerekse üye devletlerinin

eylemleri insan haklarını etkiler durumda da olsa insan hakları Birlik için henüz

ortak bir politika alanı değildir. Yani insan haklarında Birliğin yetkileri kısıtlı

durumdadır. Günümüzde insan haklarının üye devletlerin tamamen münhasır yetkisi

altında kalmadığı da ortadadır. Her yeni derinleşmesi ile Avrupa Birliği, insan

haklarında giderek artan şekilde üye devletlerinin egemenliklerini kısıtlama, kendi

egemenliğini oluşturma ve bu egemenliği etkin şekilde kullanma yolundadır.

 Sonuç olarak; Avrupa Birliği, entegrasyonun bugün geldiği aşama itibariyle

insan hakları alanında etkin bir durumdadır. Bunu da klasik ulusal ya da uluslararası

insan hakları güvence sistemlerine dayanmaktan daha çok kendi insan hakları

güvence sistemini oluşturarak yaptığını görmekteyiz. İnsan hakları alanında Avrupa

Birliği ne klasik egemen devlet tanımına uymaktadır ne de günümüz koşullarında

insan haklarında etkin hale gelen uluslararası yapıların tanımına tamamen

40 Gráinne de Búrca, “New Modes of Governance and the Protection of Human Rights”, Monitoring

Fundamental Rights in the European Union: The contribution of the Fundamental Rights

Agency - essays in european law, der. Philip Alston & Olivier de Schutter, Oregon, Hart Publishing,

2005, s.29.

 29

uymaktadır. Ortaya çıkan Avrupa Birliği için pek çok alanda da geçerli olan sui

generis bir yapıdır.

4. ULUSLARARASI İNSAN HAKLARI ÖRGÜTLERİ, İNSAN

HAKLARI VE AVRUPA BİRLİĞİ

Avrupa Birliği’nin uluslararası aktörlüğü ve sui generis yapısı ile uluslararası

veya küresel bir örgüt mü, bir rejim mi, bir çatı mı “framework” ya da bir sistem mi

olduğu akademik literatürde oldukça tartışılan bir konudur. Bir devlet olmadığı kabul

edilmekle birlikte; Birliğin federasyon ya da konfederasyon olma yolunda olup

olmadığı da halen akademik tartışma konusudur. Fakat; bizim tez çalışmamızın

amacı zaten Avrupa Birliği’nin bir uluslararası bir örgüt olup olmadığının sınanması

ya da uluslararası ilişkilerdeki yerinin belirlenmesi değildir. Çalışmamız açısından

Avrupa Birliği; uluslararası hukuk kuralları çerçevesinde oluşturulmuş, resmi ve

devamlı bir yapıya sahip olan ve üye devletleri tarafından ortak çıkarlarının ve

amaçlarının yerine getirilmesi için kurulmuş kolektif uluslararası bir yapıdır. Bu

özellikleri ile de uluslararası ilişkilerdeki diğer aktörlerden daha çok uluslararası

örgütlere yakın bir yapıdır.41 Bu yüzden de çalışmamızda Avrupa Birliği’nin insan

haklarındaki etkinliğinin değerlendirilmesinde karşılaştırma kriteri olarak diğer

uluslararası insan hakları örgütlerin oluşturduğu insan hakları koruma araçları ve

41 Avrupa Birliği’nin uluslararası örgüt tanımına uyumu hakkında daha ayrıntılı bilgi için bakınız:

Clive Archer, International Organizations, Third Edition, London, Routledge, 2001, ss: 42-45.

 30

mekanizmaları alınmıştır. Çalışmamızda hedeflenen; uluslararası insan hakları

örgütlerinin insan haklarının korunmasında kullandıkları politikaları, araçları ve

mekanizmaları belirleyerek; insan haklarının korunması için Avrupa Birliği’nin bu

yapılara sahip olup olmadığının, insan hakları konularında örgütlerden beklenen

koşulları yerine getirip getiremediğinin diğer uluslararası örgütler ile karşılaştırmalı

bir değerlendirilmesinde bulunmaktır. Avrupa Birliği’nin sahip olduğu düşünülen

kendine özgü yapısının diğer uluslararası örgütler karşısında varsa üstünlüklerini ve

zayıflıklarını ortaya koymaktır. Bu nedenle bu bölümde; uluslararası örgütlerin

uluslararası insan hakları güvence sistemlerindeki yerinin kısa bir değerlendirilmesi

yapılmaya ve örnekler üzerinden insan haklarının korunması için ellerinde

bulundurdukları örgütsel yapılanmalar incelenmeye çalışılacaktır.

Günümüz uluslararası insan hakları güvence sistemlerinin başlıca unsurları

devletler, hükümetler arası örgütler ve hükümet dışı örgütlerdir (NGOs - non-

governmental organizations). Devletlerin ulusal güvence sistemleri altında etkin

aktörler olduğunu kabul edersek ve hükümet dışı örgütlerin günümüz uluslararası

ilişkilerinde henüz etkin aktörler olamadıklarını göz önüne alırsak; uluslararası

toplumda insan haklarının korunmasında en önemli ve etkin aktörler uluslararası

örgütlerdir. Özellikle II. Dünya Savaşı’ndan sonra pek çok yeni uluslararası örgüt

kurulmuştur. Bugün bireylerin ve birey gruplarının uluslararası garantilenmiş

haklarını kendi devletlerinin ve başka devletlerin ihlallerine karşı koruma,

uluslararası insan haklarını teşvik etme ve geliştirilme yetkisine sahip pek çok

uluslararası örgüt oluşturulmuş durumdadır. Klasik uluslararası hukuk çerçevesinde

 31

(devletlerin başlıca hukuk sujesi olduğu, devletlerin egemenlik haklarına saygı ve

devletlerin iç işlerine müdahale etmeme ilkeleri ile sınırlı olarak) hareket edebilen bu

örgütlerin sağladığı koruma ve garantiler hala yetersiz ve eksik olsa da önemli bir

uluslararası insan hakları hukuku oluşturmuş durumdadırlar. Örgütler bu hukukun

etkin kullanımı ve insan haklarının uluslararasılaşması sürecinin devam etmesini

sağlamaktadırlar. Bu örgütler sayesinde pek çok insan hakları doktrini ve kurum

oluşmuştur. Küresel bir devletin olmadığı bir uluslararası toplumda, küresel düzeyde

insan haklarının korunmasında uluslararası örgütlerin rolü ulusal yapılanmaların

rolünden daha fazladır.

Bugünkü uluslararası sistemdeki uluslararası örgütlere baktığımızda; insan

haklarının korunması için 3 aşamalı bir temel yapılanmaya gidildiğini söyleyebiliriz:

Normlar ve standartlar oluşturma; haklara etkinlik sağlamak için kurumlar,

mekanizmalar oluşturma ve eylemde bulunma (hakların izlenmesi, teşviki,

uygulanması için).42 İnsan haklarının korunmasını garanti altına almak için devletler

hukuku altında bağlayıcı uluslararası insan hakları belgeleri hazırlanmakta; bu

belgeler ile belirlenen ve uluslararasılaştırılan kural ve düzenlemelerin korunması ve

uygulanması için gerekli yardımlaşmayı sağlayacak organlar ve kurumsal

yapılanmalar oluşturmakta ve kurallara uyumu sağlamak için gerekli yaptırım ve

giderim mekanizmalarını kurulmaktadır. İlk olarak haklar ve görevler

belirlenmektedir. Hak sahipleri (right-holders) ve görev üstleniciler (duty-bearers)

tanımlanmaktadır. Bugünkü uluslararası hukukta kullanılan insan hakları

42 Margaret .P. Karns & Karen.A. Mingst, International Organizations: the Politics and Processes

of Global Governance, Boulder / London, Lynne Rienner Publishers, 2004, s. 419.

 32

kavramlarının oluşumu bu şekilde sağlanmıştır. Pek çok faklı gruptan insanların43

hak ve hürriyetleri uluslararası örgütlerin oluşturduğu sistemler yoluyla garanti altına

alınmıştır. Hakların etkinliği, tanımlanmasının yanı sıra özellikle uygulamadı

etkinliklerine bağlıdır. Talep edilemeyen ve uygulanamayan hak sadece retorik ya da

“manifesto hak” olarak kalacaktır.44 Bu nedenle de; uluslararası örgütler tarafından

etkin uygulamayı sağlayacak uygulama mekanizmaları, kurumsal yapılanmalar

oluşturulmaktadır. Haklardan yararlanan kişilerin haklarının uygulanmasını ve

hakları ihlal edilen kişilerin yaptırım veya giderim talep edebilecekleri imkanlar

yaratılmaktadır.

Uluslararası sistemde bu oluşumların örneklerine (özellikle bizim tez

çalışmamızın konusu açısından Avrupa Birliği’nin etkili olduğu alan dahilindeki

diğer örgütlere ve Avrupa Birliği’ne benzer diğer örgütlenmelere) bakacak olursak; 5

önemli uluslararası / evrensel / bölgesel örgüt ve bunların oluşturduğu insan hakları

tanım, garanti ve korumaları oldukça önemlidir.

43 Örneğin; kadınlar, çocuklar, köleler, azınlıklar, yerli halk, yabancı ülke vatandaşları, ciddi ve ağır

ihlal kurbanları gibi.
44 Samantha Besson, “The European Union and Human Rights: Towards a Post-National Human

Rights Institution?”, Human Rights Law Review, 6, 2, 2006, s. 336.

 33

İlk olarak; Birleşmiş Milletler Örgütü45 (United Nations), evrensel bir

uluslararası örgüt olarak kuruluş amacına da bağlı şekilde insan haklarında önemli

bir aktördür. Birleşmiş Millerler Şartı46, İnsan Hakları Evrensel Beyannamesi47 ve

Birleşmiş Milletlerin yayınladığı diğer uluslararası belgelerin48 insan haklarında

norm oluşturmada ve standartların belirlenmesinde önemli rolü olmuştur. Birleşmiş

Milletlerin yayınlamış olduğu tüm bu belgeler bireylerin uluslararası korunan

haklarının neler olduğunun belirlenmesinde ve uluslararası insan hakları ajandasının

oluşmasında etkili olmuştur. Bu standartların oluşturulmasından sonra bu standartlara

uyumun izlenmesi, hakları ihlal edilen bireylerin veya birey gruplarının

şikayetlerinin alınabilmesi ve devletlerin uygulamalarının denetlenebilmesi için

45 Birleşmiş Milletler’in uluslararası bir örgüt olarak insan haklarındaki rolü hakkında daha ayrıntılı

bilgi için bakınız: Margaret P. Karns & Karen A. Mingst, “Human Rights”, The United Nations in

the Post-Cold War Era, Second Edition, Colorado, Westview Pres, 2000, ss. 158-198. Thomas

Buergental, International Human Rights: In a Nutshell, Second Edition, St. Paul, Minn, West

Publishing Co., 1995, ss. 21-102. A. LeRoy Bennett & James K. Oliver, International

Organizations: Principles and Issues, 7th Edition, New Jersey, Prentice Hall, 2002, ss. 395-411.

David P. Forsythe, Human Rights in the New Europe Problems and Progress, Lincoln & London,

University of Nebraska Press, 1994, ss. 191-196.
46 Charter of the United Nations, 24 Ekim 1945 tarihinde yürürlüğü girmiştir. Örneğin; Şart’ın 1.

Başlık 1. Maddesi, 9. Başlık 55. Maddesi ve 56. Maddesi insan haklarıyla ilgili hükümler

içermektedir.
47 Universal Declaration of Human Rights, G.A. Res. 217A (III), U.N. Doc. A/810 (1948). İnsan

Hakları Evrensel Beyannamesi (Universal Declaration of Human Rights), Kabul tarihi 10 Aralık

1948’dir. 30 Maddeden oluşmaktadır. Evrensel bir uluslararası örgüt tarafından kabul edilen ilk

kapsamlı insan hakları belgesidir.
48 Örneğin; Medeni ve Siyasi Haklara İlişkin Uluslararası Sözleşme, Ekonomik, Sosyal ve Kültürel

Haklara İlişkin Uluslararası Sözleşme, Soykırım Suçunun Önlenmesine ve Cezalandırılmasına Dair

Sözleşme, Kadınların Siyasal Haklarına İlişkin Sözleşme, Her Türlü Irk Ayrımcılığının Ortadan

Kaldırılmasına İlişkin Uluslararası Sözleşme, Kadınlara Karşı Her Türlü Ayrımcılığın Önlenmesine

Dair Sözleşme, İşkence ve Diğer Zalimane Gayrıinsani veya Küçültücü Muamele veya Cezaya Karşı

Birleşmiş Milletler Sözleşmesi, Çocuk Haklarına Dair Sözleşme gibi.

 34

çeşitli organlar49 ve izleme araçları50 oluşturulmuştur. İnsan hakları ihlalleri

karşısında önemli yaptırım mekanizmaları da geliştirilmiştir. Birleşmiş Milletler

Örgütü insan haklarının ihlal edilmesi ile barış ve güvenliğin tehlikeye düşeceğine

inandığı için Güvenlik Konseyi kararları ile ekonomik ve askeri yaptırım

uygulamaktadır.

İkinci olarak Avrupa Konseyi’ne51 (Council of Europe) bakacak olursak;

kurulduğu 1949 yılından beri Avrupa’da bütünlüğün, demokrasinin ve barışın

sağlanması ve birey hak ve özgürlüklerinin korunması sağlayan önemli bölgesel bir

örgüttür. Avrupa’da, temel hak ve özgürlükler standartlarının oluşmasında etkili

olmuş; bu yönde Avrupa Birliği ve Avrupa Güvenlik ve İşbirliği Teşkilatı gibi

örgütlerin insan hakları yapılanmalarının şekillenmesine de ışık tutmuştur. Konsey

49 İnsan Hakları Komisyonu (Commission on Human Rights), Ayrımcılığın Önlenmesi ve Azınlıkların

Korunması Alt Komitesi (Subcommission on Prevention of Discrimination and Protection of

Minorities), İnsan Hakları Komitesi, (Human Rights Committee), İnsan Hakları Yüksek Komiseri

(High Commissioner for Human Rights), Kadın Statüsü Komisyonu (Commission on the Status of

Women) ve pek çok Birleşmiş Milletler özel kuruluşu (ILO (International Labour Organization),

UNESCO (UN Educational, Scientific and Cultural Organization), WHO (World Health

Organization), FAO (Food and Agriculture Organization), UNHCR (UN High Commissioner for

Refugees) , UNRWA (UN Relief and Works Agency for Palestine Refugees in Near East)) gibi.
50 Raporlama, bireysel şikayet, devletlerarası şikayet, soruşturma ve ziyaret gibi. Bu yöntemler

hakkında daha ayrıntılı bilgi için bakınız: 3. Bölüm: Avrupa Birliği’nde İnsan Haklarının İzlenmesi ve

Korunması Süreçleri ve Mekanizmaları 1. Başlık: Uluslararası İnsan Hakları Sisteminde Geleneksel

Koruma ve İzleme Yöntemleri
51 Avrupa Konseyi’nin uluslararası bölgesel bir örgüt olarak insan haklarının korunmasındaki rolü

hakkında daha ayrıntılı bilgi için bakınız: Buergental, op. cit., ss: 102-147. Forsythe, Human Rights

in the New Europe Problems and Progress, ss. 182-185. Rhona K. M. Smith, Textbook on

International Human Rights, 2. Edition, Oxford, Oxford University Press, 2005, ss. 92-104. Nowak,

op. cit., ss. 157-188.

 35

sisteminin iki yasal enstrümanı önemli insan hakları belgeleridir: Avrupa İnsan

Hakları Sözleşmesi (European Convention of Human Rights)52 ve Avrupa Sosyal

Şartı53 (European Social Charter). Sözleşme temel medeni ve siyasal hakların

belirlenmesini sağlarken, Şart önemli bir ekonomik ve sosyal haklar kataloğudur.

Her iki belge de uyumu denetlemek için kendi kurumsal yapılarını54 oluşturmuş

durumdadır. Avrupa Konseyi, Sözleşme ve Şart’ı güncel durumlara uygun hal

getirmek için periyodik olarak gözden geçirip, ek protokollerle güncel tutmaya

çalışmanın yanı sıra sosyal güvenlik, ekonomik ve kültürel alanlarda başka

sözleşmeler de yayınlamıştır.55 Avrupa Konseyi bu hak ve özgürlüklerin

uygulanmasının takibi için etkin denetleme mekanizmaları da geliştirmiştir. Avrupa

İnsan Hakları Sözleşmesi’ndeki hak ve özgürlüklerin izlenmesi ve korunması için

Avrupa İnsan Hakları Mahkemesi bireysel ve devletlerarası şikayetleri kabul

etmektedir. Yine Avrupa Sosyal Şartındaki hakların uygulaması raporlama

yönteminin kullanımı ile denetlenmektedir. Avrupa Konseyi sistemini diğer

52 European Convention for the Protection of Human Rights and Fundamental Freedoms, 4.11.1950,

213, U.N.T.S. 221. Avrupa İnsan Hakları Sözleşmesi (European Convention on Human Rights);

Avrupa Konseyi tarafından hazırlanmış; üyeleri tarafından 4 Kasım 1950’de Roma’da imzalanmış ve

imzacı devletler tarafından onaylanarak 3 Kasım 1953’te yürürlüğe girmiş bir devletler hukuku

anlaşmasıdır. Sözleşme evrensel karakterli olmamakla birlikte; imzacı devletler üzerine hukuki

yükümlülükler getiren, bağlayıcı bölgesel bir uluslararası belgedir.
53 18 Ekim 1961’de imzaya açılmış, 25 Şubat 1965’te yürürlüğe girmiştir. 19 katagoriden haklar ve

prensipler içermektedir. 1988’de Avrupa Sosyal Şartına Değişiklik Getiren Ek Protokol yapılmıştır.

Ek Protokol Şart’a 4 hak ve ilke eklemiştir. Şart’ın izleme mekanizmasını değiştiren (Gözden

Geçirilmiş) Avrupa Sosyal Şartı 21 Ekim 1991’de kabul edilmiştir.
54 Avrupa İnsan Hakları Sözleşmesi için; Avrupa İnsan Hakları Mahkemesi, Avrupa Sosyal Şartı için;

Bağımsız Uzmanlar Komitesi (the Committee of Independent Experts).
55 Örneğin: Çocuk Haklarının Kullanılmasına İlişkin Avrupa Sözleşmesi, İşkencenin ve Gayriinsani

ya da Küçültücü Ceza veya Muamelenin Önlenmesine Dair Avrupa Sözleşmesi gibi.

 36

uluslararası örgütlerden ayıran en önemli özelliği hak ihlalleri karşısında sunduğu

yaptırım ve giderim mekanizmalarının etkin işleyişidir. Ulusal (taraf devletler

sözleşmeleri iç hukuklarına geçirmiş durumdadırlar. Sözleme kapsamındaki haklar

ulusal yargı mercileri önünde iddia edilebilmektedir) ve uluslararası (Avrupa İnsan

Hakları Mahkemesi önünde) boyutta garanti sağlanmaktadır. Avrupa İnsan Hakları

Mahkemesi’nin kararları nihai ve bağlayıcı olmakla birlikte; insan hakları ihlalleri

karşısında önemli yaptırım ve giderim gücüne sahiptir.

Üçüncü olarak, yine Avrupa kıtasında etkin olan bir örgüt olan Avrupa

Güvenlik ve İşbirliği Teşkilatı’na56 (Organization on Security and Cooperation in

Europe) bakacak olursak; Soğuk Savaş dönemindeki doğu ve batı arasında bağ olma

ve insan hakları ve güvenliğin sağlanması görevini bugün de insan hakları ajandasını

belirlemede önemli bir aktör olarak devam ettirmektedir. Bugün Avrupa’da önemli

bir rol oynamakta ve pek çok devletin insan hakları politikalarının şekillenmesinde

etkili olmaktadır. Yasal bir belge, antlaşma olmaktan daha çok siyasal bir belge olma

niteliğinde olsa da Helsinki Nihai Senedi önemli insan hakları prensipleri ve denetim

mekanizmaları içermektedir.57 Taraf devletleri için yasal bağlayıcı yükümlülükler

56 1975 yılında Helsinki Nihai Senedi (Helsinki Final Act) ile kurulan Avrupa Güvenlik ve İşbirliği

Konferansı’nın 21 Kasım 1990’da imzalanan Paris Bildirgesi ile alınan kararla 1994’te

kurumsallaşması sonucu oluşan bir örgüttür. Avrupa Güvenlik ve İşbirliği Teşkilatı’nın uluslararası

bir örgüt olarak insan haklarının korunmasındaki rolü hakkında daha ayrıntılı bilgi için bakınız:

Buergental, op. cit., ss: 159-173. Forsythe, Human Rights in the New Europe Problems and

Progress, ss. 175-181. Smith, op. cit, ss. 105-108.
57 Örneğin: 4 Başlıktan bilinen adlarıyla 4 Sepetten özellikle 1. Sepet (Principles Guiding Relations

Between Participating States – Confidence-Building Measures and Certain Aspects of Security and

 37

yaratmasa da, Helsinki Nihai Senedi altındaki taahhütlerine uymayan bir devlet için

yasal yaptırımlardan daha çok siyasal yaptırımlar, sonuçlar söz konusu

olabilmektedir. Yıllar içinde bu hak ve garantiler kataloğu da değişip, gelişmiştir.58

Özellikle Paris Bildirgesi ile yeni hak taahhütleri ve koruma süreçleri

oluşturulmuştur. Bugün Avrupa Güvenlik ve İşbirliği Teşkilatı sadece bireysel

haklarla ilgilenen bir örgüt durumunda değildir. İnsan hakları ve hukukun

üstünlüğünün korunduğu özgür ve demokratik bir Avrupa’nın oluşması için azınlık

hakları, hukukun üstünlüğü konuları, demokratik değerler, demokratik seçimler gibi

pek çok konuyla ilgilenmektedir. Bu konuda Avrupa’nın ajandasını belirlemekte ve

yol haritasını çizmektedir. 1989 Viyana Sonuç Bildirgesi ile getirilen İnsani Boyut

Mekanizması (Human Dimension Mechanism) ile insani boyut taahhütlerine

uymayan ihlalci devletler için denetim mekanizması oluşturulmuştur. Kopenhag,

Moskova ve Helsinki sonuç Bildirgeleri ile de güçlendirilen mekanizma bugün;

müzakereler, arabuluculuk ve soruşturma araçlarını içermektedir. Avrupa Güvenlik

ve İşbirliği Teşkilatı’nın görevlendirdiği uzmanlar ve raportörler araştırmalar

yapmakta, devletler arasında diplomatik diyalog oluşturulması sağlanmaktadır. Bu

şekilde Avrupa Güvenlik ve İşbirliği Teşkilatı insan hakları ajandası oluşturmakta ve

insanı boyut konferanslarının oluşturulması sağlanabilmektedir. 1992’de Genel

Sekreterliğe bağlı olarak çalışan Ulusal Azınlıklar Yüksek Komiserliği (High

Commissioner on National Minorities) oluşturulmuştur. Yüksek Komiserlik Soğuk

Savaş sonrası dönemde hızla artan azınlık sorunlarına bağlı risklerin ortadan

Disarmament) ve 3. Sepet (Cooperation in Humanitarian and Other Fields) insan hakları konularıyla

ilgili düzenlemeler içermektedir.
58 Örneğin; 1983 Madrid, 1989 Viyana, 1990 Kopenhag, 1991 Moskova Sonuç Bildirgeleri ve 1992

Helsinki, 1994 Budapeşte Belgeleri gibi.

 38

kaldırılmasını amaçlamaktadır. “Office for Democratic Institutions and Human

Rights” ve “Representative on Freedom of the Media” Avrupa Güvenlik ve İşbirliği

Teşkilatı’nın insan haklarının belirli konuları hakkındaki üye devletlerdeki

uygulanmaların takibi için oluşturduğu iki yeni kurumdur.

Dördüncü olarak Amerika kıtasında kurulan bölgesel bir örgüt olan Amerikan

Devletleri Örgütü’ne59 (Organization of American States) bakacak olursak;

Ameikalılararası insan hakları sistemi 3 yasal belgeye dayanmaktadır: Amerikan

Devletleri Örgütü Şartı (Charter of the Organization of American States)60, Amerika

İnsan Hakları Bildirgesi (American Declaration of the Rights and Duties of Man)61

ve Amerika İnsan Hakları Sözleşmesi (American Convention on Human Rights)62.

Bu yazılı metinlerdeki hak ve görevlere uyumun izlenmesi için çeşitli kurumsal

yapılanmalar oluşturulmuştur. Örneğin; 1959’da Buenos Aires Protokolü ile

59 Amerikan Devletleri Örgütü 1948 yılında kurulmuştur. Amerikan Devletleri Örgütü’nün bölgesel

bir örgüt olarak insan haklarındaki rolü hakkında daha ayrıntılı bilgi için bakınız: Buergental, op. cit.,

ss. 174-227.
60 1948’de imzaya açılmış, 1951’de yürürlüğe girmiştir. Şart yürürlüğe girdiği esnada oldukça sınırlı

insan hakları hükümlerini içermekteyken; 1997 yılındaki Washington Protokolü ile örgütün amaçları

genişletilmiş, insan haklarındaki rolüne özel vurgu yapılmıştır.
61 2 Mayıs 1948 9. Uluslararası Amerikan Devletleri Konferansı’nda yayınlanmıştır. 27 hak ve 10

görev katagorisi içeren bir listedir. Bildiri hukuki olarak bağlayıcı olmayan bir konferans kararı

niteliğindedir. Daha sonraki süreçte Amerikan Devletleri Şartı’nda yapılan değişiklikler ve

Amerikalılar Arası İnsan Hakları Divanı’nın içtihadı yoluyla bağlayıcılık kazanmıştır.
62 Amerika İnsan Hakları Sözleşmesi 20 Kasım1969’da imzalanmış. 18 Temmuz 1978’de yürürlüğe

girmiştir. Önemli medeni ve siyasal hak garantileri içermektedir.

 39

Amerikalılar Arası İnsan Hakları Komisyonu63 ve 1978 yılında Amerikalılar Arası

İnsan Hakları Divanı64 kurulmuştur.

Beşinci olarak Afrika kıtasında Afrika Birliği bölgesel örgütü çerçevesinde

oluşturulan sisteme bakacak olursak; sistem 1963’te kurulan Afrika Birliği

Örgütü’ne65 dayanmaktadır. Örgüt 1981’de Afrika İnsan Hakları Şartı’nı (African

Charter on Human and Peoples’ Rights)66 kabul etmiştir. Hak ve görevlere uyumun

denetlenmesi için yargısal organ olarak Afrika İnsan Hakları Mahkemesi

oluşturulmuştur. Mahkeme bireysel şikayetleri ve devletlerarası şikayetleri kabul

etmektedir.

Kısaca incelemeye çalıştığımız bu örnek uluslararası örgütlerin bazılarının

kuruluş amacı ve örgüt olma hedefleri sadece insan hakları değildir. Fakat zaman

içinde insan haklarında gerek örgütsel faaliyet alanlarında, gerekse evrensel olarak

önem ve başarı kazanmış, uluslararası insan hakları örgütleri olarak

63 Komisyon insan haklarının teşvik ve korunması için ülke incelemeleri ve soruşturma yöntemlerini

ve bireysel şikayet metodunu kullanmaktadır.
64 Divan yargı organı olarak Sözleşmenin ihlali halinde açılan davalara bakmaktadır. Amerikalılar

arası insan hakları sisteminde Sözleşme ve diğer insan hakları belgelerinin yorumuyla da görevlidir.
65 Bölgesel bir örgüt olarak Afrika Birliği’nin insan haklarındaki rolü hakkında daha ayrıntılı bilgi için

bakınız: Buergental, op. cit., ss. 228-247.
66 Şart 1986’da yürürlüğe girmiştir. Şart Avrupalı ve Amerikan benzerlerinden farklı olarak sadece

haklar değil aynı zamanda görevlerde tanımlamaktadır. Sadece birey haklarını değil, Afrika’nın tarihi

deneyimlerinden dolayı halkların haklarını da içermektedir. Sadece medeni ve siyasal haklar değil

ekonomik sosyal hakları da içermektedir. Devletlere bu hakların kullanımı kısıtlama imkanı

vermektedir.

 40

değerlendirilebilecek duruma gelmişlerdir. Uluslararası insan hakları örgütlerinin

başarısı örgütlerin etkin oldukları alan dahilinde insan haklarının korunması için

nasıl bir yapılanma içine girdiklerine ve bu yapılanmanın insan haklarını korunma

potansiyeline bağlıdır. Fakat, literatürde kabul edilen bazı kriterleri de taşımaları

gereklidir. İyi bir insan hakları örgütünün, kendini yetki sınırlarını düşünerek

sınırlandırmayan, evrensel bütün insan hakları meselelerine müdahale etme amacını

taşıyan ve insan haklarının yönetişimini temel görevi gören kolektif bir yapılanma

olması gerektiği düşünülmektedir.67 Besson’a göre bir ulusüstü ya da küresel örgütün

iyi bir insan hakları örgütü olabilmesi için en az (bu kriterlere özel durumlara ve

örgütün özel çıkarlarına ve görevlerine bağlı olarak ek kriterler getirilebilir) 5 kriteri

taşıması gereklidir.68 İlk olarak; örgütün iyi bir iç kurumsal yapılanmaya sahip

olması gereklidir. Devlet benzeri bir yapılanma ile yasama, yürütme ve yargı gücünü

taşımalıdır. Fakat, çoğu zaman uluslararası insan hakları örgütleri bunlardan sadece

bir tanesini taşımakta ya da sadece bir tanesinde tam etkinliğe sahip olabilmektedir

ve bu da genellikle yargısal boyut olmaktadır.69 Bunun nedeni de; uluslarası hukuk

altında işleyen örgütlerin bu güçlerinin ulusal kurumlara ve ulusal aktivitelere bağlı

olmasıdır. İkinci olarak; insan haklarının korunmasında temel yetkiye sahip olmaları

gerekmektedir. Bu yetkiyi iç ve dış eylemlerinde kullanabilecek kapasitede

olmalıdırlar. Ancak bu yetki sahip olarak yeni insan hakları politikaları ve insan

hakları denetim mekanizmalarını oluşturup, işletebilme meşruiyetine sahip olurlar.

Üçüncü olarak; insan haklarında küresel “teknik bilgiye” (know-how) sahip

67 Besson, op. cit., s.341.
68 Idem.
69 Ibid., s. 342.

 41

olmalıdırlar.70 Ulusal, uluslararası ve ulusüstü olanları birleştirme, tamamlama

kapasitesine sahip olmalıdır. Dördüncü olarak; örgüt açık ve şeffaf olmalıdır. İnsan

hakları hala tartışmalı konulardır. Bu yüzden örgütlerin kararlarının meşruiyeti

önemlidir. İyi bilgilendirme, görüş alışverişi, tartışma ve düşünmeye açık olma,

çoğulculuk ve karşı fikirlere açık olma örgütlerin politik meşruiyet için gereklidir.

Son olarak da, bir önceki kriterle de ilgili olarak, örgüt demokratik bir yapıya sahip

olmalıdır. Kararlardan bütün etkileneceklerin karar alma süreçlerine katılabilmeleri

sağlanmalıdır. Bu kararların meşruiyeti için gereklidir. Demokrasi açığı insan hakları

örgütleri için kabul edilemeyecek bir sorundur. Zaten bir insan hakları örgütünün

görevi gereği de eşit katılımı sağlaması gereklidir.

Sonuç olarak; görüldüğü gibi uluslararası örgütlerin insan haklarında etkin

olabilmeleri için esas ve usul yönünden iyi işleyen bir mekanizma kurmaları ve bir

insan hakları örgütü olabilmek için demokrasi ve meşruiyet adına bazı kriterleri

karşılayabilmeleri gerekmektedir. Tez çalışmamızın bundan sonraki bölümlerinde

Avrupa Birliği’nin öncelikle esas yönünden, daha sonra ise usul yönünden

tanımladığımız bu örgütsel dinamikleri taşıyıp taşımadığı karşılaştırılmalı olarak

değerlendirilmeye çalışılacaktır. Son zamanlarda yaşadığı gelişmeler sonucunda

başta Birlik hukuku olmak üzere, Birlik kurumsal yapısının ve Birliğin kendine özgü

özelliklerinin insan haklarının korunmasında ne tür örgütsel araçlara karşılık geldiği

test edilmeye çalışılacaktır.

70 Idem.

 42

2. BÖLÜM: AVRUPA BİRLİĞİ’NİN İNSAN HAKLARINDAKİ ETKİ ALANI

“İyi bir kanunu uygulayan bir ülkede duruşması gerçekten yapılarak asılan kişi,

Osmanlı İmparatorluğu’nda yaşayan paşaların herhangi birinden daha özgürdür.”

Montesquieu

 1. Bölümde; Avrupa Birliği’nin bugün ulusal ve uluslararası insan hakları

güvence sistemleri dışında, farklı, bağımsız ve kendine özgü bir güvence sistemi

sunduğunu belirtmiştik. Avrupa Birliği’nin böyle sui generis bir yapı sunduğunu ileri

sürebilmek için; Avrupa Birliği’nin insan hakları alanındaki etkinliğinin kapsamını

ortaya koymamız gerekir. Bu nedenle çalışmamızın bu bölümünde; Avrupa

Birliği’nin kapsam ve yetki bakımından yaşadığı gelişimi ve bu gelişim sonucunda

hangi hakların, ne çeşit bir yetki kapsamında Avrupa Birliği tarafından

düzenlendiğini incelemeye çalışacağız. Burada izleyeceğimiz yol; önce Avrupa

Birliği’nin kendi entegrasyonunun; daha sonra da Adalet Divanı içtihadı, Birlik

kurumlarının inisiyatifleri ve birincil hukuk kaynakları yoluyla Birlik insan hakları

standartlarının gelişiminin ana hatlarını çizmek olacaktır. Sonuç olarak ise; bu iki

sürecin kesişimi sonucu oluşan Avrupa Birliği’nin insan hakları etki alanı süreçsel

olarak değerlendirilmeye çalışılacaktır.

 43

 Avrupa Birliği’nin temelleri 1951’de altı devletin (Fransa, Almanya, İtalya ve

Benelüx (Belçika, Hollanda, Lüksemburg)) imzaladığı Avrupa Kömür ve Çelik

Topluluğu’nu (AKÇT) kuran Paris Antlaşması ve yine aynı altı devletin 1957’de

imzaladığı Avrupa Ekonomik Topluluğu (AET) ve Avrupa Atom Enerjisi

Topluluğu’nu (AAET-EURATOM) kuran Roma Antlaşmaları ile oluşturulmuştur.

1973’te İngiltere, İrlanda, Danimarka’nın katılımı ile Avrupa bütünleşmesi daha

güçlenmiştir. Norveç de katılım görüşmeleri yapmış ama halk referandumda katılımı

reddetmiştir. 1981’de Yunanistan Birliğin 10. üyesi olmuştur ve onu 1986’da

İspanya ve Portekiz izlemiştir. 1995’te İsveç, Avusturya ve Finlandiya Avrupa

Birliği’ne katılmak için Avrupa Serbest Ticaret Alanı’nı (EFTA - European Free

Trade Area) terk etmiştir. Norveç halkı bu dönemde katılımı ikinci kez referandumda

veto etmiştir. On yeni ülke; Çek Cumhuriyeti, Estonya, Macaristan, Litvanya,

Letonya, Polonya, Slovenya, Slovakya, Güney Kıbrıs ve Malta 2004 Mayısında

Avrupa Birliği’ne katılmıştır. 2007 itibariyle ise Bulgaristan ve Romanya Avrupa

Birliği’nin en yeni üyeleri olmuştur. Türkiye, Hırvatistan ve Makedonya ise Birliğin

aday ülkeleri durumundadır.

 Bütün bu süreç boyunca genişleme ile derinleşme beraber ilerlemiştir.

Bugüne kadar, derinleşmenin hukuki altyapısını oluşturmak için Avrupa Birliği’nin

anayasal düzenini oluşturan kurucu antlaşmalarda dört ana revizyon yapılmıştır:

1992 itibariyle ülkelerin bir tek pazar oluşturmasını öngören 1987 Tek Avrupa

Senedi, 1999 itibariyle ekonomik ve parasal birliğin oluşturulmasını ve ortak paranın

 44

kullanılmasını öngören ve Birliğin bugünkü üç sütunlu yapısını71 oluşturan 1993

Maastricht Antlaşması (Avrupa Birliği Antlaşması), ekonomik olmayan politika

alanlarını arttıran, kurumları güçlendiren ve ortak dış politikanın temellerini atan

1999 Amsterdam Antlaşması ve son olarak yeni ülkelerin 2004’te katılımı için

kuralları belirleyen, kurumları yeniden yapılandıran ve 2003’te yürürlüğe giren Nice

Antlaşması. Bütün bu gelişmeler sonucu; Avrupa Birliği ekonomik işbirliği için

uluslararası bir örgüt olmaktan daha çok, kendine özgü politik bir yapı olarak ortaya

çıkmıştır.

 Daha önce de belirttiğimiz gibi; Avrupa Birliği diğer politik sistemlerden

farklı bir yapıdır. Bir devlet olarak nitelendirilememektedir; çünkü tek bir rejim

tarafından yönetilmemektedir. Amerika Birleşik Devletleri, Kanada, Avustralya ya

da İsviçre gibi federasyon da değildir. 50 yıl önce Batı Avrupa’da savaşların

küllerinden doğan Avrupa Birliği, güvenlik ihtiyacı ve karşılıklı askeri bağımlılıktan

doğmuştur. Fakat Birliğin günümüz aşamasına gelene kadar güvenlik ve ticaret

organizasyonundan, Almanya, Fransa ve İngiltere gibi büyük güçlerin pek çok

politika alanında ulusal egemenliklerini ve temel otorite kullanımlarını devrettikleri

ve karar almanın demokratik federal devletlerdeki yapıya benzeyen bir şekle

dönüştüğü görülmektedir.

71 1. Sütun; daha önceki 3 topluluğu (Avrupa Kömür ve Çelik Topluluğu, Euratom, Avrupa Ekonomik

Topluluğu) Avrupa Toplulukları adı altında bir araya getirmektedir. 2. Sütun; ortak ve dış politika

alanında işbirliğini içermektedir. 3. Sütun; ceza, adli ve polis alanlarında işbirliğini oluşturmaktadır.

Sadece ilk sütun ulusüstü karakterli olup, diğer iki sütun halen hükümetler arası özellik taşımaktadır.

Bunun sonucunda Avrupa Birliği’nin aynı kurumları her üç sütun için farklı etkinliğe sahip

olmaktadır.

 45

 1950’lerde politika alanları tamamen ulusal devletlerin egemenliği altındaydı.

Ulus devletler üstün güç olarak görülmekteydi. Bu durum son yüzyıllarda özellikle

Avrupa’da gelişen ve ulusal orduların, yasal sistemlerin, parlamentoların,

endüstrilerin ve ulusal refah, sağlık, eğitim, vergi sistemlerinin oluşturulmasını

kapsayan uluslararası ulus devlet sisteminin oluşma sürecinin bir sonucuydu.

1957’de Avrupa Birliği’nin temellerini atan Roma Antlaşmaları ile bu sistem bir

anlamda değişikliğe uğramıştır. Ekonomide bazı alanlarda; malların ve hizmetlerin

serbest dolaşımının, endüstrinin, ulaşımın, enerjinin, rekabetin düzenlenmesi

tamamen ulusal yetki altında olmaktan çıkıp, genellikle ulusal ama Avrupa

Topluluğu’nun da bazı yetkilerinin olduğu bir yönetim şekline dönüşmüştür.

 1968’de Avrupa Topluluğu’nun ortak pazarın tamamlaması ulusal - Avrupa

Topluluğu paylaşımlı yetki alanlarını biraz daha arttırmıştır. Rekabet politikası,

ticaret görüşmeleri ve tek pazar düzenlemelerinde (malların ve hizmetlerin serbest

dolaşımını sağlamak için) Avrupa Komisyonu önemli bir rol oynamaya başlamıştır.

Komisyon ulusüstü bir kurum olarak rekabet politikasında yetkinlik kazanmış, mal

ticareti müzakerelerinde üye devletler adına müzakere yapmaya ve Avrupa

Topluluğu çapında ürün düzenlemelerini uyumlulaştırmak için öneriler hazırlamaya

başlamıştır. Ek olarak 1960’larda önemli bir politika alanı olan tarım politikası da

Avrupa Topluluğu’nun yetkisi altına girmiştir.72

72 1980’lerden itibaren Ortak Tarım Politikası bütçenin %60-80’ini oluşturmaktadır.

 46

 Avrupa entegrasyon süreci 1987’de yürürlüğe giren Avrupa Tek Senedi ile

ivme kazanmıştır. Ana amaç; 1992 sonu itibariyle tarife dışı engellerin kaldırılması

ile malların, hizmetlerin, sermayenin ve işgücünün serbest dolaşımının yani tek

pazarın gerçekleştirilmesidir. Fakat; Avrupa Birliği’nin müdahale gücü tek pazarı

aşıp; çevre düzenlemeleri, endüstri politikası, araştırma ve geliştirme (arge) ve

bölgeler arası farkları gidermeyi amaçlayan yeni bölgesel politika (diğer adıyla

“European Union Cohesion Policy”) alanlarını da kapsar hale gelmiştir.73 Avrupa

Birliği özellikle ticaret müzakereleri konusunda geniş yetki kazanmıştır. Bunun

sonucunda; Fransa ve Almanya hükümetleri yerine GATT (Gümrük Tarifeleri ve

Ticaret Genel Anlaşması – General Agreement of Tariffs and Trade) ya da Dünya

Ticaret Örgütü müzakerelerinde Avrupa Komisyonu Avrupa Birliği adına

müzakereler yapar hale gelmiştir. Bunun anlamı; üye devletlerin artık tek başlarına

üçüncü devletlere karşı yaptırım uygulamaya ya da kaldırmaya karar

veremeyeceğidir.74

 1992’de ise vatandaşlar üzerindeki devletin ulusal egemenliğinin tekelliği ve

etkinliği büyük değişime uğramıştır. Avrupa Toplulukları Avrupa Birliği adını alarak

pek çok politika alanı ile ilgilenen bir birlik haline gelmiştir. Sosyal politika

(endüstriyel ilişkilerde) ve polis, hukuk ve adalet gibi yasal - kurumsal pek az istisna

73 Liesbet Hooghe, “Globalization and the European Union”,

<http://www.unc.edu/~hooghe/downloads/quensfinal.pdf>, (18.02.2007), s.7. Bu yeni bölgesel

politika alanı Avrupa Birliği’nin Ortak Tarım Politikası’ndan sonra bütçesinde 2. en büyük paya sahip

olan alandır. Avrupa Birliği fonlarının 1/3’ünü ve Avrupa Birliği GSYİH’nın (gayrisafi yurtiçi hasıla)

%0.4’ünü oluşturmaktadır.
74 Idem.

 47

alan Avrupa Birliği yapısı içinde ulus devletler tarafından düzenlenen yapısını

koruyabilmiştir.

 1999’da yürürlüğe giren Amsterdam Antlaşması, sığınma ve göç

politikalarının bazı bölümlerini Avrupa Birliği düzeyine taşımıştır. Bu durum dış ve

güvenlik politikasında Avrupa Birliği’nin elini güçlendirmiştir. 2000 yılında Birlik,

NATO’dan (Kuzey Atlantik Antlaşması Örgütü – North Atlantic Treaty

Organization) bağımsız olarak, barışı korumak ve barışı sağlamak amacıyla, 60 000

kişiden oluşan “Avrupa Ordusu”nu, Acil Müdahale Gücü’nü oluşturmuştur.75

 Bugün itibariyle baktığımızda Avrupa Birliği, hükümetlerin düzenleme

yapmayı hedeflediği; tarımdan sermaye hareketlerine, ulaşıma, eğitime, savunmaya,

bölgesel politikaya, enerjiye ve çevreye kadar pek çok alana müdahil olan bir politik

sistem haline gelmiştir. Euro Alan üyesi 13 devlet için para politikasında Avrupa

Birliği’nin münhasır yetkisi vardır. Avrupa Merkez Bankaları Sistemi ve tek bir

Avrupa Merkez Bankası yoluyla da ortak makroekonomik politikanın

uygulanabilirliği güçlendirilmiştir. Kısacası; ulusal güvenliğin ve egemenliğin kalbi

olarak değerlendirilebilecek sınır kontrolleri ve para gibi alanlar şu anda Avrupa

Birliği’nin yetkisi altındadır ve Avrupa Birliği yürürlüğe girememiş olsa da Taslak

75 Idem.

 48

Anayasa’da76 belirlenen 5 yetki kategorisi77 üzerinden pek çok politika alanında

değişik çapta yetki kullanmaktadır.

 Avrupa Birliği yaşadığı bu sistematik derinleşmeler ve genişlemeler ile etki

alanı ve yetki kapsamı açısından genişlerken; insan hakları açısından da etki

yaratacak duruma gelmiştir. Süreç içinde Birlik, kimi politika alanlarında yetki

genişlemesiyle kimi politika alanlarında yetki kazanımı ile sadece sektörel ve

ekonomik bir organizasyon olmaktan çıkıp; temel iç ve dış politika alanlarında da

üye devletleri ve aynı zamanda üye devlet vatandaşlarını bağlayacak ve aynı

paralelde ilişki içinde bulunduğu 3. devlet vatandaşlarını etkileyecek eylemlerde

bulunma yetkisini elde etmiştir. Kuruluş aşamasında Birlik kapsamındaki ekonomik

konular dolaylı insan hakları tecavüzleri yaratmaktayken ve kurucu antlaşmaların

yine ekonomik prensipleri ile çözümlenebilirken; Birliğin ulaştığı daha derin

entegrasyon aşamasında Birliğin yetki kazandığı yeni politika alanları insan hakları

76 The European Convention, Draft Treaty Establishing A Constitution For Europe, CONV

850/03, Brussels, 18 July 2003.
77 1. Münhasır Yetki Alanları (Exclusive Competence): para politikası (Euro’yu kabul edenler için);

ortak ticaret politikası; gümrük birliği; denizaltı biyolojik kaynaklarının korunması ve balıkçılık

politikası. (Madde 12)

2. Paylaşımlı Yetki Alanları (Areas of shared competence): iç pazar; özgürlük, güvenlik ve adalet

alanı; tarım ve balıkçılık (denizaltı biyolojik kaynaklarının korunması dışında); ulaştırma ve trans-

European ağlar; enerji; sosyal politika; ekonomik, sosyal ve bölgesel uyum; çevre; tüketicinin

korunması; kamu sağlığı konularında ortak güvenlik konuları. (Madde 13)

3. Ekonomi ve istihdam politikasında koordinasyon (Madde 14)

4. Ortak dış ve güvenlik politikası (Madde 15)

5. Desteklenen, Koordine Edilen ve Tamamlanan Eylem Alanlar (Areas of supporting, coordinating

or complementary action): endüstri; insan sağlığının korunması ve geliştirilmesi; eğitim, mesleki

eğitim, gençlik ve spor; kültür; sivil savunma. (Madde 16)

 49

ile doğrudan bağlantılıdır ve insan hakları ihlalleri yaratmaya daha açıktır. Bunun

sonucunda da; daha belirgin ve Birliğe özgün insan hakları standartlarına ihtiyaç

oluşmaktadır. Avrupa Birliği’ni oluşturan devletlerin uzun bir geçmişe sahip kendi

insan hakları sistemleri olduğu ve bunların anayasal düzenleri içinde ulusal çapta

işletildiği açıktır. Fakat Birlik ile vatandaşlar arasında oluşan yeni bağ; yeni etkileşim

ve buna bağlı yeni ihlal olasılığı ulusal düzenlemelere paralel ama onlardan ayrı,

Birliğe ait bir insan hakları hukukunun oluşturulmasını gerekli kılmaktadır.

 Avrupa Birliği’nin bugün halen geçerli olan sütunlu yapısı içinde bakacak

olursak insan hakları açısından; 1.sütun (Avrupa Topluluğu), bireyleri ekonomik

aktiviteleri çerçevesinde etkilemektedir ve bu kapsamdaki haklar 4 serbesti78

kapsamında ve tam ekonomik entegrasyonun sağlanması amacı doğrultusunda

Birliğin kuruluşundan itibaren düzenlenmektedir. Entegrasyon sürecinin siyasal

boyut kazanması ile bu sütun kapsamındaki insan hakları düzenlemelerinin de

derinleştirilmesi ihtiyacı oluşmuştur. 2. sütun (Ortak Dış Politika ve Güvenlik

Politikası) ise insan hakları açısından Birlik ile ilişki içinde bulunan 3. devlet

vatandaşlarına karşı etkiler yaratmaktadır ve bizim çalışmamızın kapsamı dışındadır.

Birliğin bu yapılanmasında bireylerin haklarını en çok ve derinden etkileyen 3. sütun

(Cezai Konularda Polis ve Adli İşbirliği) altındaki düzenlemelerdir. Bu sütun

altındaki yetkileri kapsamında Avrupa Birliği birey hak ve özgürlüklerini doğrudan

etkileyecek durumdadır; Birlik cezai konularda, polis ve adli konularda yani

devletlerin içişleri alanlarında politika oluşturma ve düzenleme yapma yetkisi

78 Malların, kişilerin, hizmetlerin ve sermayenin serbest dolaşımı.

 50

kazanmıştır. Bu konular bireylerin temel hak ve özgürlüklerini etkileyecek ana

politika alanlarıdır. Dolayısıyla Avrupa Birliği’nin birey hak ve özgürlüklerini ihlal

olasılığı en yüksek düzenlemeleri bu alanlardaki politikalarıdır. Bu yüzden de

Avrupa Birliği’nin bu kapsamdaki temel hak ve özgürlükleri ihlallere karşı kendi

düzenlemeleri ile daha fazla koruması gerekmektedir.

 Sonuç olarak; Avrupa Birliği sistematik derinleşme ve genişlemelerle yapı ve

kapsam olarak genişlerken, dünyada da önemli ekonomik ve politik bir güç haline

gelmiştir. Avrupa Birliği’nin güç ve yetkisindeki bu değişim insan hakları alanına

daha çok dahil olmasını; eylemlerinin daha fazla ihlal riski yaratmasını ve koruma ve

garanti sistemlerine daha çok ihtiyaç duyulmasını ortaya çıkarmıştır. Bunun sonucu

olarak; Avrupa Birliği içinde insan hakları, gelişen ve önem verilen bir alan halini

almıştır. İnsan haklarına ilişkin bir Birlik müktesebatı (acquis) oluşturulmaya, Birliğe

özgü bir insan hakları politikası yaratılmaya ve Birlik içinde insan hakları aktörleri

arasında bir ilişkiler ağı kurulmaya çalışılmaktadır. Avrupa Birliği içinde insan

hakları elde edilecek bir sonuç, ürün olmaktan daha çok; zaman içinde gelişen ve

derinleşen bir yapıya sahip bir süreçtir. Tamamen yeni ve kapsamlı bir hukuk

yaratılmamaktadır ve Birliğin böyle bilinçli bir idealizmi de yoktur. Hedeflenen;

zaten varolan uluslararası sistem kurallarının ve anayasal geleneklerin ihtiyaç

duyulduğu zamanda ve Birliğe gerekli olduğu ölçüde sistem içine alınmasıdır. Bu

süreçte insan haklarında Avrupa Birliği’nde gelinen bugünkü nokta, başta Adalet

Divanı olmak üzere Birlik kurumlarının çabalarının ve kurucu antlaşmalardaki

 51

gelişimin bir sonucudur ve Avrupa Birliği’nin insan hakları konusundaki

performansını yansıtmaktadır.

1. AVRUPA BİRLİĞİ’NDE İNSAN HAKLARI – AVRUPA

TOPLULUKLARI ADALET DİVANI İÇTİHADI DİYALEKTİĞİ

 Avrupa bütünleşmesinin temelini oluşturan; pazar entegrasyonunun

sağlanması amacıdır. Bu amaca ulaşmak için kullanılan yol; ortak bir hukuk

oluşturulmasıyla üye devletler arasında entegrasyonun ilk aşamada yasal anlamda

sağlanmasıdır. Bu yolda meşruiyeti sağlayan, kural ve prosedürleri ortaya koyan,

kurumsal yapılanmanın temelini oluşturan da anayasal nitelik taşıyan Avrupa Birliği

kurucu antlaşmaları ve bu antlaşmaların uygulanmasında yorum görevini kullanan

Avrupa Toplulukları Adalet Divanı’dır.79 Bilindiği ve eleştirildiği üzere; başlangıçta

Avrupa Birliği’nin kurucu antlaşmaları insan hakları hükümleri; bir temel haklar

kataloğu içermemektedir ve ek olarak da; Adalet Divanı’na insan hakları ihlallerine

karşı yasal denetim yetkisi açık olarak tanınmamıştır. Temelde bunun nedeni; ilk

oluşum aşamasında sektörel ve teknik yapıdaki topluluğun insan hakları ihlali

yaratmayacağı düşüncesi; daha sonraki dönemlerde ise insan haklarına dayanarak

Birlik kurumlarının eylemlerinin ve yetkilerinin açıkça sıralanmış alanlar dışındaki

her alana istenmeyen şekilde genişleyeceğinden duyulan endişedir.

79 AT Antlaşması 220. Madde.

 52

 Daha önce de belirttiğimiz gibi kurucu antlaşmalar, sadece ulusal pazarlara

serbest giriş sağlayan ve pazar entegrasyonunun temelini oluşturan serbest dolaşım

hakları (malların, servislerin, kişilerin ve sermayenin) ve bu hakların uygulanması ile

ilgili bazı sosyal hükümleri80 (AT Antlaşması Madde 136-145) içermekteydi.81 Bu

nedenle ilk dönemlerde; Adalet Divanı bir yandan bütünleşmeyi destekleyip,

bütünleşmenin yeni etki alanlarında ulusal düzenlemelerde uyumlaştırmayı

sağlamaya çalışırken; diğer yandan da serbest dolaşım hükümlerinin kazandığı insan

hakları karakterinin ve pazar entegrasyonunun diğer alanlara yayılmasının neden

olduğu Birlik hukukunun daha geniş yorumlanması ihtiyacını karşılamaya

çalışmıştır. Divan kendini sadece uyumsuzlukların çözümü ile sınırlamamış, hukuk

yaratıcı (yargısal yasama “judicial legislation”)82 rolüne de oldukça önem

vermiştir.83 Yine, yorum görevinde sadece konu olan mevzuatın nihai amacına

bakmamış, Avrupa Birliği’nin gelişiminin ve bunun için de özellikle Avrupa Birliği

hukukunun gelişiminin sağlanabilmesi için dinamik bir amaçsal yorum anlayışı

80 Arsava’ya göre kurucu antlaşmalarda yer alan bu düzenlemeler temel hak benzeri bir yapıya

sahiptir. Fakat bunların temel hak olarak nitelendirilmemesi gerekmektedir. Çünkü bu düzenlemeler

üye devlet vatandaşlarına Birliğe ya da üye devletlere karşı ekonomik konularda ve iç pazarı sağlama

amacıyla verilen Birliğe özgü haklardır. Birlik hukuku dışındaki “pür” ulusal düzenlemelerden doğan

mağduriyetlere karşı bir koruma sağlamamaktadır. Çünkü bu düzenlemeler bireysel haklarla ilgili

değil Birlik sistemi ile ilgili düzenlemelerdir. Ayşe Füsun Arsava, Nice Anlaşması Sonrasında

Avrupa Birliği’nin Geleceği, Ankara, Ankara Üniversitesi Basımevi, 2003, ss. 99-100.
81 Miguel Poiares Maduro, “Striking the Elusive Balance Between Economic Freedom and Social

Rights in the EU”, The EU and Human Rights, der. Philip Alston, New York, Oxford University

Press, 1999, s.450.
82 Naz Çavuşoğlu, İnsan Hakları Avrupa Sözleşmesi ve Avrupa Topluluk Hukuku’nda Temel

Hak ve Hürriyetler Üzerine, Ankara, Ankara Üniversitesi Siyasal Bilgiler Fakültesi İnsan Hakları

Merkezi Yayınları, Özel Dizi No: 1, 1994, s.104.
83 Yargının hukuk yaratma rolü üye devletlerin hukuk sistemlerinde de mevcuttur. Arsava, op. cit.,

s.105.

 53

benimsemiştir. Daha sonraki dönemde ise; Topluluğun ekonomik ve parasal bir

Birliğe dönüşmesiyle Birliğin kuruluş aşamasında kapsam ve yetki sınırlılığı

nedeniyle kurucu devletlerce ihtiyaç duyulmayan Birliğe özgü bir insan hakları

hükümleri bütünü oluşturma gerekliliği ortaya çıkmıştır. Bu ihtiyacı karşılama

görevini ilk olarak üstlenen de Birlik hukukunu doğrudan uygulama ve yorumlama

görevine sahip olan Divan olmuştur. Divan’ın önüne gelen davalar entegrasyonun

siyasallaşması sonucunda daha da karmaşıklaşmış ve aynı zamanda da sadece

ekonomik boyutlu olmaktan çıkıp sosyo-ekonomik ve siyasal boyut kazanmıştır.

Entegrasyonun kuruluş aşamasında 4 serbestinin geniş yorumu temelinde

korunabilen insan hakları, karmaşıklaşan Birlik ve buna bağlı karmaşıklaşan davalar

sonucunda bu temel prensiplerle yetinemez, korunamaz hale gelmiştir. Bundan

dolayı Divan önüne gelen davalarda daha açık ve belirgin insan hakları

dayanaklarına ihtiyaç duymuştur. Bu ihtiyacı Divan, öncelikle genel anlamda insan

haklarını Birlik hukukunun “genel hukuk ilkeleri”84 kabul ederek; daha sonra ise

içtihadının genel gelişimi sürecinde insan hakları ilkelerini Birlik hukuku içinde

farklı alanlarda farklı somut davalar üzerinden yorumlayarak yapmıştır. Divan

baktığı her davada insan haklarının korunması gerektiğini tekrar belirtmekte ve her

bir davada hukukun genel ilkelerini farklı bir yönden geniş yorumlayarak insan

hakları açısından Birlik hukuku içinde oluşan boşluğu doldurmaktadır. Böylece

Divan, içtihadı yoluyla daha farklı hakları, farklı alanlar altında Birlik hukuku içinde

tanımlamıştır.

84 Birlik hukukunun ayrılmaz bir parçası olan genel hukuk ilkeleri, Birlik hukuk kaynağı olarak kabul

edilmektedir ve Birlik hukuk sisteminde boşlukların doldurulmasında önemli yere sahiptir.

 54

Divanın içtihadı Birlik hukukunun ayırt edici özelliklerinin belirlenmesinde

de etkili olmuştur.85 Daha önce Kurucu Antlaşmalarda açık şekilde yer almayan

Birlik hukuku’nun “doğrudan etkisi” (direct effect)86 ve “önceliği ve üstünlüğü”

(primacy & supremacy)87 ilkeleri Divan içtihadı ile gelişmiştir. Bu ilkeler üye

devletler ve vatandaşları için Birlik hukuku kaynaklı hak ve yükümlülükler

doğmasına neden olmaktadır. Özellikle Birlik hukukunun bu ilkeleri insan haklarının

Avrupa Birliği içinde daha etkin korunmasında etkili olan prensipler olmuştur. Birlik

hukukunun doğrudan etkisi ve ulusal hukuklar karşısında öncelikli uygulanması

ilkeleri ile Birlik hukuku klasik uluslararası hukuktan farklılaşmış ve Birlik hukuku

ulusal hukuklardan da üstün duruma gelmiştir.88 Bu açıdan da Birlik hukuku içinde

insan haklarının korunması önem kazanmış; Birlik hukukunun yazılı kaynakları

içindeki insan hakları açısından varolan boşluğu doldurma görevini yine Adalet

Divanı öncelikli olarak üstlenmiştir.

85 Çavuşoğlu, op. cit., s.106.
86 26/62 Van Gend en Loos / Nederlandse Administratie der Belastingen (1963) E.C.R. I. Doğrudan

etki prensibine göre: Birlik hukuku ek bir yasama işlemi gerekmeksizin iç hukukta geçerlidir. Bireyler

de ulusal mahkemeler önünde görülmekte olan davalarda Birlik hukukunun uygulanmasını isteme

hakkına sahiptirler. Doğrudan etki ölçütleri ise; Birlik hukuku hükmünün açık, kesin, herhangi bir

şartla kayıtlanmamış olması ve ulusal hukuklarda uygulanmasının üye devletlerin ek bir işlemine

gerek duymamasıdır. Doğrudan etki prensibi hakkında ayrıntılı bilgi için bakınız: Çavuşoğlu, op.cit.,

ss. 106-114.
87 6/64 Flaminio Costa / ENEL (1964) E.C.R. 585. Öncelik prensibine göre; Birlik hukuku üye

devletlerin ulusal hukuk düzenleri ile bütünleşen ve üstün olması nedeniyle de üye devletlerin yargı

organlarını bağlayan bir hukuk düzenidir. Bu özelliği ile de klasik uluslararası hukuktan farklı olarak

Birlik hukukunun ulusal hukuklarda hiyerarşik önceliği vardır. Ulusal mahkemelerin Birlik hukukunu

öncelikli uygulama yükümlülüğü vardır. Yürürlüğe girmeleri ile kendileri ile çelişen ulusal hukukun

düzenlemelerini (ulusal hukuk düzenlemesi Birlik hukuku düzenlemesinden sonraki tarihli bile olsa)

kendiliğinden uygulanamaz hale getirirler. Birlik hukukunun önceliği prensibi hakkında ayrıntılı bilgi

için bakınız: Çavuşoğlu, op.cit., ss. 114-128.
88 Çavuşoğlu, op. cit., s.105.

 55

Avrupa Birliği hukuku içinde Adalet Divanı’nın yorumu yoluyla gelişen pek

çok hak bulunmaktadır. Aslında bu görev Divan’a ne doğrudan Avrupa Birliği

hukuku tarafından verilmiştir; ne de Divan bu görevi açık ve bilinçli olarak Birlik

hukuku içinde bir insan hakları kataloğu oluşturmak amacıyla üstlenmiştir. Yaşanan

entegrasyon süreci Birlik içinde insan hakları hukuku oluşturulmasını gerekli

kılmıştır. Bu ihtiyacı ilk hisseden doğal olarak Birlik hukukunu doğrudan kullanan

Divan olmuştur ve içtihadı yoluyla bu boşluğu doldurmaya çalışmıştır. Böylece

aslında sadece kendi ihtiyacını değil; Birlik içinde bireylerin, üye devletlerin ve

Birlik kurumlarının duyduğu ihtiyacı da karşılamıştır. Daha da güçlenen Avrupa

Birliği’ne karşı birey hakları ve üye devletlerin mevcut insan hakları garantileri

korunmuş, Birlik kurumlarının eylemlerinde ve üye devletlerin Birlik hukuku

çerçevesindeki eylemlerinde bireylerin hakları garantilenmiştir. Böylece de Birliğin

geldiği yeni, daha derin siyasal entegrasyon aşamasında daha iyi işleyişi

sağlanmıştır.

 Tarihsel olarak bakacak olursak; Avrupa Birliği kurucu anlaşmalarında bu

şekilde Adalet Divanı’na Birliğin eylemlerini insan haklarına uygunluğu yönünden

inceleme yetkisinin verilmemiş olması, önceleri Adalet Divanı’nın Birliğin insan

haklarına müdahale ettiği durumlara bakma yetkisi olmadığını savunmasına neden

olmuştur.89 O dönemde Divan’ın bu yaklaşımının nedeni; yeni oluşan Topluluk

eylemlerini insan hakları yönünden eleştirerek ve iptal ederek yeni oluşan kırılgan

89 Örneğin; 1/58, Stork / High Authority, 1959 E.C.R. 17 (1958), Ortak Davalar 36, 37, 38 & 40/59,

Prasident Ruhrkolen-Verkaufsgesellschaft mbH / High Authority, 1960 E.C.R. 423 (1960).

 56

Topluluğu sarsmamaktır.90 Fakat; Birliğin insan haklarına koruma getirme

konusunda bu şekilde sessiz kalmasına özellikle İtalyan91 ve Alman Anayasa

Mahkemelerinden92 eleştiriler gelmesi ve ulusal mahkemelerin Topluluk hukukunun

insan hakları garantilerine saygılı olmadıkça Topluluk hukukunun öncelik ve

doğrudan etki prensiplerini uygulamayı reddetmeleri üzerine; Divan, önüne gelen

davalarda bu garantilere daha çok önem vermeye başlamıştır.93 Buradaki temel

nokta; Birlik hukukunun insan hakları boyutunun üye devletler arasında hassasiyet

yaratmaya başlamasıdır. Bu hassasiyeti yaratan da entegrasyonun gelişimi sonucunda

siyasileşen ve etkinleşen Birliğin yetki alanı, yetki kapsamı ve mevzuatı gelişirken;

bununla paralel gelişmesi gereken insan hakları mevzuatının ve garantilerinin zayıf

kalmasıdır. Pek çok alanda Birlik hukuku çerçevesinde üye devlet ve Birlik

kurumlarının eylemlerinden bireylerin hakları etkilenirken; bireylere haklarını

koruma yolları Birlik hukuku içinde tanınmamıştır. Bu da üye devletler arasında

Birlik hukuku içinde hakların ve korumalarının açık şekilde tanımlanması ihtiyacını

90 Darcy S. Binder, “European Court of Justice and the Protection of Fundamental Rights in the

European Community: New Developments and Future Possibilities in Expanding Fundamental Rights

Review to Member State Action”, Jean Monnet Working Papers, 1995, s.2.
91 Frontini / Ministero delle Finanze , [1974] 2 C.M.L.R.372 (Corte Cost. 1974) davasında İtalyan

Anayasa Mahkemesi; Topluluk Hukuku ile İtalyan Anayasa’nın temel hak garantileri arasında bir

ihtilaf durumunda İtalya’nın Roma Antlaşmasının İtalyan Anayasasına aykırı olması nedeniyle

Topluluktan geri çekilme hakkını saklı tuttuğunu belirtmiştir.
92 Internationale Handelsgesellschaft mbH / Einfuhr-und Vorratsstelle Fur Getreide und Futtermittel,

Case 2 BvL 52/71, 37 BVerfGE 271, [1974] 2 C.M.L.R. 540 (1974) davasında Alman Anayasa

Mahkemesi Alman Temel Hukuku’nun 24. Maddesisin Temel Hukuk’un temel haklara garantiler

sağlayan değiştirilemez hükümlerini ihlal eden ya da değiştirmeye çalışan ulusüstü bir organizasyona

güç transferine izin vermediğini ve Alman Anayasa Mahkemesi’nin garantilerin ihlali durumunda

Topluluk eylemlerini uygulamama otoritesine sahip olduğunu belirtmiştir.
93 Binder, op. cit., s.3.

 57

yaratmıştır. Daha önce de belirttiğimiz gibi bu ihtiyacı ilk hisseden ve bu ihtiyacı

karşılamak için ilk çalışan Adalet Divanı olmuştur.

 Divan ilk olarak; Stauder94 davasındaki kararında temel hakların Topluluk

hukukunun temel ilkeleri arasında olduğunu belirtmiştir. Daha sonra Internationale

Handelsgesellschaft95 davasındaki kararında; Topluluk hukukunun anayasal

üstünlüğünü oluştururken; temel haklara saygının kendi görevleri kapsamında

olduğunu belirtmiştir. Divan, insan hakları hükümlerinde kaynağının “üye

devletlerin ortak anayasal gelenekleri”96 ve “üye devletlerin akdine dahil oldukları

ya da daha sonradan katıldıkları insan haklarının korunması üzerine uluslararası

antlaşmalar (belgeler)”97 olduğunu çeşitli davalardaki görüşleri ile belirlemiştir.

Divan, daha önce belirttiğimiz ulusal anayasa mahkemelerinden gelen bütün

eleştirilere rağmen Topluluk hukukunu inceleme yetkisine sahip olan, Topluluk

eylemlerinin geçerliliğini denetleyecek ve insan hakları ile Topluluk ihtiyaçları

arasında denge kuracak tek mahkeme olduğunu vurgulamaya da daha sonraki pek

çok davada devam etmiştir.98

94 29/69, Stauder, 12.11.1969, Rec.1969.
95 11/70, Internationale Handelsgesellschaft mbH / Einfuhr-und Vorratsstelle fur Getreide und

Futtermittel, 1970 E.C.R. 1125, 1134, [1972] C.M.L.R. 255, 283 (1972).
96 Idem.
97 4/73, J. Nold, Kohlen-und Baustoffgrosshandlung / Komisyon, 1974 E.C.R. 491, 507, [1974] 2

C.M.L.R. 338, 354 (1974).
98 Örneğin: 44/79, Liselotte Hauer / Land Rheinland Pfalz, 1979 E.C.R. 3727, [1980] 3 C.M.L.R. 42

(1979).

 58

 Sonraki dönemlerde; Divan insan hakları konusunda içtihadını geliştirirken

önce sadece Topluluk organlarının ve üye devletlerin Topluluk adına eylemlerini

incelemekte yetkili olduğunu belirtmiştir. Daha sonra ise gelişen koşullar sonucunda

üye devletlerin Avrupa Birliği kurucu antlaşmalarından Avrupa Topluluğu hukuku

içinde yer alan bir konuda üye devletin bağlanmayı kabul etmediği konulardaki

eylemlerini Topluluk insan hakları hükümlerine göre değerlendirme yolunda adımlar

atmıştır.99 Adalet Divanının, gelişen içtihadı ile bugün üye devletlerin eylemlerini

insan hakları yönünde de incelediğini görüyoruz.100 Adalet Divanı’nın burada

vurguladığı nokta; Topluluk kendi eylemde bulunabileceği halde yetkisini üye

devlete devretmeyi seçmişse; üye devletler bu yetkiyi kullandıkları eylemlerinde

Topluluk kurumlarının bu yetkiyi kendileri kullandığında saygılı olduğu temel

haklara saygılı olmalıdır.

 Divan, insan hakları açısından içtihadı ile Avrupa Birliği içinde geliştirici bir

yaklaşım sergilemekle birlikte; temel hakların mutlak nitelikte olmadığını ve özüne

99 Bu konuda ilk adımları; 36/75, Roland Rutili / Minister for the Interior, 1975 E.C.R. 1219, [1976] 1

C.M.L.R. 140 (1975) ve 118/75, Lynne Watson & Allessandro Belmann, 1976 E.C.R. 1185, [1976] 2

C.M.L.R. 552 (1976) gibi davalardır. Daha sonra; 260/89, Elliniki Radiofonia Tileorasi - Anonimi

Etairia (ERT-AE) / Dimotiki Etairia Pliroforissis, 1991-6 E.C.R. I-2925, [1993] CEC (CCH) 167

(1993) ve C-168/91, Christos Konstantinidis, March 30, 1993 gibi davalarda da Adalet Divanı bu

yönde kararlar almıştır.
100 Bu yoldaki ilk örnek: Ortak Davalar 201 & 202/85, Marthe Klensch / Secretaire d'Etat a

L'Agriculture et a la Viticulture, 1986 E.C.R. 3477, [1988] 1 C.M.L.R. 151 (1986).

 59

dokunulmaması koşuluyla Topluluğun genel çıkar ve hedefleri doğrultusunda

doğrudan bazı sınırlamalar getirilebileceğini de belirtmiştir.101

 Divanın insan haklarındaki denetim gücü; Avrupa Birliği’nin temel hedef ve

çıkarları doğrultusunda102 ve üye devletlerin ortak anayasa geleneklerinden ve

uluslararası ana insan hakları belgelerinden103 kaynağını almaktadır. Rutili104

davasındaki kararında Divan ilk kez Avrupa İnsan Hakları Sözleşmesi ve

Protokollerinin maddelerine atıfta bulunmuştur. Divan’ın Avrupa İnsan Hakları

Sözleşmesi ve Protokollerine kararlarındaki atıfları daha sonraki pek çok davada da

devam etmiştir. Örneğin; ERT105 davasında Divan içtihadında insan haklarının

kaynakları açısından Avrupa İnsan Hakları Sözleşmesi’nin yerine özel vurgu

yapmıştır.

 Böylece; insan hakları bugün Avrupa Birliği’nde sadece üye devletlerin

sorumlu olduğu bir alan olmaktan çıkmıştır. Avrupa Birliği’nin eylemleri de Birliğin

geldiği entegrasyon aşamasından dolayı insan haklarına uygunluk bakımından

101 4/73, J. Nold, Kohlen-und Baustoffgrosshandlung / Komisyon, 1974 E.C.R. 491, 507, [1974] 2

C.M.L.R. 338, 354 (1974).
102 A. Işıl Karakaş, “Avrupa Birliği, İnsan Haklarının Korunması ve Avrupa Anayasası”, Hukuk ve

Adalet, Yıl:1, Sayı: 3, Temmuz - Eylül 2004, s.42.
103 AİHS ve Protokolleri, Avrupa Sosyal Şartı, ILO Sözleşmesi, 1966 Medeni ve Siyasi Haklar

Sözleşmesi’ne Adalet Divanı içtihadında atıf yapmıştır.
104 36/75, Roland Rutili / Minister for the Interior, 1975 E.C.R. 1219, [1976] 1 C.M.L.R. 140 (1975)
105 260/89, Elliniki Radiofonia Tileorasi - Anonimi Etairia (ERT-AE) / Dimotiki Etairia Pliroforissis,

1991-6 E.C.R. I-2925, [1993] CEC (CCH) 167 (1993)

 60

denetlenebilecek durumdadır. Bu denetim Adalet Divanı’nın geliştirdiği içtihat ile

sadece Birlik organları üzerinde olmakla sınırlı kalmamış; üye devletlerin Birlik

hukuku içindeki bütün eylemlerinin Birlik hukuku kapsamındaki bütün insan hakları

hükümlerine göre incelenebilmesini de içerir hale gelmiştir.106

 Bir yandan Adalet Divanı’nın içtihadı yoluyla insan haklarına uygunluk

denetiminin yetki alanı bu şekilde bir gelişim gösterirken; diğer yandan da

entegrasyonun yaşadığı gelişmelere Birliğin uyum sağlaması için Divan gerekli

çalışmaları yapmıştır. Kurucu antlaşmalarda hakların belirlenmemiş olması,

bireylerin hangi konularda hangi haklara sahip olduğunu bilememelerine neden

olmaktaydı. Bireylerin keyfi uygulamalar ve belirsizliklere karşı korunması

gerekmiştir. Birliğin etki alanına ortak dış, güvenlik, polis, adalet ve ceza politikaları

gibi yeni politika alanları katıldıkça, hakların da daha açık belirlenmesi ve korunması

için gerekli yasal araçların ve garantilerin açık şekilde belirlenmesi gerekmiştir.

Bunun sonucunda da, pek çok hakkın kurucu antlaşmaların yorumlanması yoluyla

Divan tarafından oluşturulduğunu ya da varolan hükümlerin sınırlarının

kesinleştirildiğini görmekteyiz. Bunlara örnek olarak; “mülkiyet hakkı, ekonomik

faaliyetlerin serbest icrası hakkı, savunma hakkı, hukuk güvenliği ilkesi, cezai

nitelikteki hükümlerin geriye yürümezliği ilkesi, adil yargılama hakkı, yargı yoluna

106 AB Antlaşması 46. Madde: Avrupa Topluluğunu kuran Antlaşmanın, Avrupa Kömür Çelik

Topluluğunu kuran Antlaşmanın ve Avrupa Atom Enerjisi Topluluğunu kuran Antlaşmanın Avrupa

Toplulukları Adalet Divanının yetkisine ve bu yetkinin kullanımına ilişkin hükümleri, işbu

antlaşmanın sadece aşağıdaki hükümleri içindir;…d Paragrafı: İşbu Antlaşma ile Avrupa

Topluluklarını kuran Antlaşma uyarınca Divanın yetkili olduğu ölçüde, Topluluk girişimiyle ilgili 6.

maddenin 2. paragrafı…

 61

başvuru hakkı, özel hayata, konuta ve muhaberata saygı, ifade özgürlüğü, din ve

vicdan özgürlüğü, eşitlik ilkesi, ayrım yapılmaması ilkesi ve dernek ve sendika

kurma özgürlüğü”107, kazanılmış haklara saygı, orantılılık prensibi, idarenin

eylemlerine karşı hukuksal koruma, itiraz hakkı gibi hakları verebiliriz. Divan bir

yandan, Birlik hukukunu kullanırken kendisine ve ulusal mahkemelere kolaylık ve

belirlilik sağlamak amacıyla Birlik içinde zaten varolan hakları insan hakları konuları

olarak yazıya geçirirken; diğer yandan da bu süreç demokratik yolla seçilmiş yasama

yerine atanmış mahkeme tarafından hakların tanımlanması olduğu gerekçesiyle

eleştirilmiştir. Bu durum; Avrupa Birliği içinde devletlerdeki klasik şekliyle ve kesin

çizgilerle belli olmasa da kuvvetler ayrılığı ilkesine108 aykırı bir durumdur. Ayrıca;

daha önceki dönemlerde olduğu gibi yeni bir konu Birlik hukuku içine alınırken

hükümetler arası konferans yöntemi ile üye devletlerin onayının alınması yerine;

farklı bir yol olarak Divan içtihadıyla insan haklarının Birlik içine alınması yöntemi

izlenmiştir. Tabi ki insan haklarının Birlik hukuku içindeki gelişimi sadece Divan

içtihadına bağlı kalmamıştır. Daha sonraki aşamalarda ilgili müktesebatının yasama

ve hükümetler arası konferanslar yoluyla geliştiğini de görmekteyiz.

 Sonuç olarak; Birliğin yeni, daha derin ve siyasal bir entegrasyon sürecine

girmesi ile yasal ve kurumsal yapısı daha kapsamlı hale gelmiştir. Fakat; Birliğin

gelişimi ile Birlik içindeki insan haklarının gelişimi olması gerektiği gibi aynı

düzeyde olamamıştır. Aradaki bağlantıyı ilk kuran insan haklarını Birlik hukukunun

107 Karakaş, op. cit., ss.42-43.
108 Yasama: Bakanlar Konseyi (bugün çeşitli şekillerde Avrupa Parlamentosu ile paylaşıyor),

Yürütme: Avrupa Komisyonu, Yargı: Avrupa Toplulukları Adalet Divanı, İlk Derece Mahkemesi.

 62

genel ilkeleri olarak kabul eden ve daha sonra da içtihadı ile bu hakların

uygulanmasını ayrıntılandıran Divan olmuştur. Divanın 1960’lardan 1980’lerin

sonlarına kadar olan süreçteki içtihadi gelişimi diğer yöntem ve inisiyatiflere yolu

açtığı için, insan haklarının Birlik içinde korunmasında lokomotif olarak

değerlendirilebilir.

2. KURUMSAL İNİSİYATİFLER

Adalet Divanı insan haklarının Birlik hukuku içinde tanımlanmasında ve

korunmasında “itici güç”109 olmakla birlikte Birlik içinde insan haklarıyla ilgilenen

tek Birlik kurumu değildir. Başta Avrupa Parlamentosu olmak üzere Bakanlar

Konseyi, Avrupa Komisyonu ve pek çok Birlik organı Birlik içinde insan haklarına

önem verilmesi yolunda öneride bulunmuş, siyasi inisiyatif oluşturmuştur.

İlk olarak; 1970’lerin ortalarından itibaren, özellikle Avrupa Komisyonu ve

Avrupa Parlamentosu’nda insan hakları konusuna önem verilmeye başlanmıştır.

1977’de Avrupa Topluluğu kurumları (Bakanlar Konseyi, Avrupa Komisyonu,

Avrupa Parlamentosu) insan hakları üzerine bir ortak deklarasyon (Joint

Declaration) yayınlamıştır. Bu ortak deklarasyon ile; Adalet Divanı’nın insan hakları

konusunda oluşturduğu genel ilkeleri kabullendiklerini ve eylemlerinde insan

109 Çavuşoğlu, op. cit., s.142.

 63

haklarına saygılı olacaklarını belirtmişlerdir.110 Bu ortak deklarasyondan sonra pek

çok bağlayıcı olmayan siyasi inisiyatif de oluşturulmuştur.111 1978 Kopenhag

Zirvesi’nde temsili demokrasi, hukukun üstünlüğü, sosyal adalet ve insan haklarına

saygı prensiplerinin korunması kararlığını ifade eden Demokrasi Bildirgesi kabul

edilmiştir.112 Komisyonun 4 Nisan 1979 tarihli bir Memorandum ile Avrupa

Topluluğu’nun Avrupa İnsan Hakları Sözleşmesi’ni kabul etmesi önerisini gündeme

gelmiştir. Bu öneri Adalet Divanı’nın konuyla ilgili kararıyla başarısız olmuştur. 113

Avrupa Parlamentosu 27 Nisan 1979 tarihli Kararında Topluluğun Sözleşmeye

katılması yönünde görüşünü bildirmiş ve buna paralel olarak Sivil Haklar Avrupa

Şartı’nı hazırlayacak bir Uzmanlar Komitesi kurulmasını önermiştir.114 Yine Avrupa

Parlamentosu’nun 1984 tarihinde yayınladığı ve insan hak ve hürriyetleri

korumalarını da içeren Avrupa Birliği Anayasa Taslağı (Spinelli Raporu)

bulunmaktadır. 12 Nisan 1989 tarihinde Avrupa Parlamentosu Temel Hak ve

Özgürlükler Deklarasyonu’nu (De Gucht Raporu) yayınlamıştır. 1994 yılında

Avrupa Parlamentosu bir Taslak Anayasa (Herman Raporu) yayınlamıştır. 1997’de

110 P. Craig & G. Burca, EU Law: Text, Cases and Materiels, Oxford, Oxford University Press,

1998, s. 349.
111 Örneğin, 1986’da AT kurumlarının (Bakanlar Konseyi, Avrupa Komisyonu, Avrupa Parlamentosu)

ortak bir deklarasyonu, Zirve’nin Irkçılık ve Yabancı Düşmanlığı üzerine yayınladığı pek çok karar ve

deklarasyonlar gibi.
112 Çavuşoğlu, op. cit., s.143.
113 Adalet Divanı konuyla ilgili 2/94 sayılı kararı ile; Avrupa İnsan Hakları Sözleşmesi’nin kurucu

antlaşmalarda bir tadil yapılmadan kabul edilemeyeceğini belirtmiştir. Ayrıca; Avrupa İnsan Hakları

Sözleşmesi’nin anlaşma tarafı olarak sadece devletleri kabul ettiğini belirtmiştir.
114 Çavuşoğlu, op. cit., s.143.

 64

Amsterdam Antlaşması Üzerine Rapor’unda (Mendez de Vigo ve Tsatsos Raporu)

Avrupa Parlamentosu’nun insan hakları konusunda başka önerileri de olmuştur.115

Bütün bu gelişmeler bağlayıcı olmayan (soft) hukuk gelişmeler olup, Avrupa

Birliği’nde insan haklarında asıl önemli gelişmeler Birlik hukukunun yazılı

kaynaklarından olan birincil hukuk kaynakları kurucu antlaşmaları değiştirmek üzere

yapılan tadil antlaşmaları ile oluşmuştur.

3. BİRİNCİL KAYNAKLAR EKSENİ116

 Entegrasyon sürecinin iyi işleyebilmesi için insan haklarına önem verilmesi

gerektiğinin anlaşılmasından ve Birlik insan hakları standartlarına ihtiyacın

hissedilmesinden sonra, Avrupa Birliği’nde entegrasyonun temelini oluşturan Birlik

hukuku içinde de insan hakları tanımlanmaya başlamıştır. Bu gelişim özellikle Birlik

hukukunun öncelikli kaynağı olan birincil kaynaklar, yani kurucu antlaşmalar

kapsamında yaşanmıştır.

115 Avrupa Parlamentosu’nun insan hakları raporları üzerine daha ayrıntılı bilgi için bakınız: 3.

Bölüm: Avrupa Birliği’nde İnsan Haklarının İzlenmesi ve Korunması Süreçleri ve Mekanizmaları 3.1.

Başlık Raporlama.
116 Avrupa Birliği hukukunun yazılı kaynaklarında birincil kaynaklar; kurucu antlaşmalar, bunların

ekleri, bunları değiştiren antlaşmalardan ve üyelerin katılım antlaşmalarından oluşur. Avrupa Birliği

kurumlarınca oluşturulan ikincil kaynaklar ise; tüzükler, direktifler, kararlar, tavsiyeler ve görüşlerden

oluşur.

 65

Kurucu antlaşmalar Birlik hukukunun temel kaynakları durumundadır; bu

yüzden insan haklarının onlar içinde tanımlanmış olması Birlik kurumları, üye

devletler ve vatandaşları üzerindeki bağlayıcılıkları ve etkinlikleri açısından

önemlidir. Yapılan antlaşma revizyonları aslında Divanın içtihatları yoluyla zaman

içinde oluşan Avrupa Birliği temel değerlerinin üye devletlerin ortak iradeleri ile

yazılı hukuk içine aktarılmasıdır.117 Yapılan üye devletlerin ulusal hukukları için

yeni bir insan hakları hukuku yaratılması değildir. Birlik üyesi bütün devletlerin

ulusal hukuklarında insan hakları düzenlemeleri bulunmaktadır. Ulusal hukuk

sistemlerinde kabul gören uluslararası insan hakları sisteminin ve varolan ortak

ulusal insan hakları sistemlerinin Birlik hukuku içine Birlik yapısına ve işleyişine

uygun olarak dahil edilmesi amaçlanmaktadır.

 İnsan haklarına saygı ilkesinin yazılı hukuk içine alınması ilk olarak Tek

Avrupa Senedi’nin dibace bölümünde yer almasıyla olmuştur. Böylece daha önce

Birlik hukukunda “zımmen” kabul edilen bu durum ilk kez Kurucu Antlaşmalarda

açık şekilde ifade edilmiştir.118 Bu bölümde, Avrupa İnsan Hakları Sözleşmesi,

Avrupa Sosyal Şartı ve eşitlik ve sosyal adalete doğrudan olmasa da ilkesel olarak

atıflarda bulunulmuştur. Bütün bunlar aslında bağlayıcı olmayan (soft) hukuk

gelişmeler olsalar da, Adalet Divanı’nın içtihadının, yazılı olmayan Topluluk

Hukukunun gelişimi ve uygulanmasına yardımcı olmuşlardır.

117 Karakaş, op. cit., s.37.
118 Ayşe Füsun Arsava, “Avrupa Toplulukları Adalet Divanı ve Temel Haklar”, Ankara Üniversitesi

S.B.F. Dergisi, Cilt:52, 1997, s. 117.

 66

 1993 Maastricht Antlaşması’nda ilk olarak; insan hakları konusunda sınırlı bir

hüküm Avrupa Birliği Antlaşması metni içine alınmıştır. Bunda Adalet Divanı’nın

temel haklarla ilgili mevcut içtihadına uygun bir terminoloji kullanılmakla birlikte;

Adalet Divanı’nın bu taahhütleri 2.119 ve 3.120 sütunlarında uygulama yetkisi

tanınmamıştır.121 F Maddesi’ne göre (yeni Madde 6(2)); “Birlik, Avrupa İnsan

Hakları Sözleşmesi ile korunan ve üye devletlerdeki ortak anayasa geleneklerinin

sonucu olan temel haklara saygılı olacaktır.” Arsava’ya göre; bu düzenleme ile

Avrupa İnsan Hakları Sözleşmesi düzenlemeleri altında korunan insan haklarına

saygı bir Birlik hukuku normu üzerinden anayasal anlamda bağlayıcılık

kazanmıştır.122 Burada; insan haklarının kurucu antlaşma metni içinde tanımlanarak

bir insan hakları hukukunun ilk aşaması olan bağlayıcı hukuk kuralları yaratılması

minimum ölçüde sağlanmış olsa da; bu aşamanın tamamlayıcısı olması gereken yasal

korunma yollarının tanımlanması eksik kalmıştır. 3. sütun gibi insan hakları

açısından önemli ihlaller yaratma ihtimali olan bir sütun altında Divan’a yargı

yetkisinin tanınmaması bu açıdan önemli bir eksiktir.123

119 Hükümetler arası karakterli Ortak Dış ve Güvenlik Politikası ile ilgili V. Başlık J Maddesi 1. Fıkra

2. “…demokrasi ve hukuk devleti ve insan haklarına ve temel özgürlüklere saygının geliştirilip

pekiştirilmesi…” şeklinde insan haklarıyla ilgili bir düzenleme içermektedir.
120 Hükümetler arası karakterli Adalet ve İçişlerinde İşbirliği ile ilgili VI. Başlık K Maddesi 2. “…4

Kasım 1950 tarihli Avrupa İnsan Hakları Sözleşmesi ile... saygı içinde…” şeklinde insan haklarıyla

ilgili bir düzenleme içermektedir.
121 L Maddesi.
122 Arsava, “Avrupa Toplulukları Adalet Divanı ve Temel Haklar”, s. 124.
123 Örneğin: Europol ve Eurojust gibi bireysel bilgi toplama gibi oldukça geniş yetki kullanan

kurumların eylemlerinin Divan tarafından denetlenememesi oldukça önemli bir eksikliktir ve insan

hakları ihlalleri yaratmaya oldukça açıktır.

 67

 İkinci olarak; Maastricht Antlaşması ile “Avrupa Vatandaşlığı” kavramı

oluşturulmuştur (Madde 8). Bunun insan hakları açısından derin sembolik bir anlamı

vardır. Böylece Topluluk içindekilerin statüleri eşit olarak tanınmıştır. Ayrıca; bu

hüküm, karşılıklı ekonomik kontratlara bağlı bir düzenden anayasal bir düzene doğru

geçişi de simgelemektedir. Avrupa Birliği ilk oluştuğundaki ekonomik entegrasyon

amacına uygun olarak haklar ilk olarak ekonomik yönden ele alınmış olsa da;

Avrupa Birliği vatandaşlığı kavramının oluşturulması ile oluşan sistem Birlik

vatandaşlarına bazı haklar; gücü kullanan Birlik organlarına ve üye devletlere de açık

bazı görevler tanımlamaktadır.

 Vatandaşlık; klasik anlayışta devletin “tek taraflı egemenlik hakkını

kullanarak koşullarını ve hükümlerini saptadığı”124, “belirli bir devletle kişi

arasındaki karşılıklı hak, görev ve yükümlülük ilişkilerini belirleyen hukuksal bağ

olarak”125 tanımlanmaktadır. Vatandaşlık fiili anlamda; bireyin din, dil, ırk, kültür,

tarih ve ortak değerler açısından bir topluma dahil olmasını ifade ederken, hukuki

açıdan ise; bireyin bir devlete aidiyetini simgeler ve belli topluluk içinde kabul

edilme ve dışlanma koşullarını ortaya koyar. Vatandaşlık ile belirli hak ve ödevler de

yüklenilir. Fakat bu haklar tam olarak mutlak değildir, zamana, yere ve yasal

sistemlere göre değişir.

124 Sönmezoğlu, op. cit., s.738
125 Prof. Dr. Rona Aybay, Yurttaşlık (Vatandaşlık) Hukuku, 3. Bası, İstanbul, Aybay Hukuk

Araştırmaları Vakfı, 1995, s.3.

 68

 Avrupa Birliği’nin de Maastricht Antlaşması ile Birlik vatandaşlığı kavramını

oluşturmasıyla; Birlik ile bireyler arasında daha önce var olmayan; yeni, siyasal bir

bağ kurulmuş olmaktadır. 126 Aslında üye devlet vatandaşları ile Birlik ve kurumları

arasında doğrudan bir bağ oluşturulması düşüncesi yeni bir düşünce değildir. 1974

yılında Paris Zirvesi’nde o zamanki Avrupa Ekonomik Topluluğu ile üye devlet

vatandaşları arasında özel bir ilişki kurulmasına yönelik çalışmalar yapılmıştır.127

Daha sonra 14 Haziran 1985 tarihli Schengen Anlaşmasının imzalanması ile iç

sınırların üye ülke vatandaşları için tamamen kalkması ile Birlik vatandaşlığı

kavramı bir anlamda fiili anlam kazanmıştır. Maastricht Antlaşması ile yasal

zeminde Birlik vatandaşlığı kurulmuştur.

 Avrupa Birliği vatandaşlığı da kendi gibi sui generis karakterlidir. Birlik

vatandaşlığı ile üye devletlerin vatandaşı olmaya bağlı olarak bireyler bazı haklar

elde etmektedirler ve bu haklar üye devlet vatandaşlığı ile tanınan hakların yerini

almamakta; onlara eklenmektedir (iç hukukla kesişen haklar ve post-nasyonal haklar

tanımlanmaktadır). Aslında Birlik vatandaşlığı üye devletlerin vatandaşlığına bağlı

olarak tanımlanmaktadır. Kimin vatandaşı olduğunu belirleme hakkı Birliğe

devredilmemiştir. Yani; Birlik için herhangi bir yetki artışı söz konusu değildir.

Bunda en önemli etmen; Birlik bugün ilk kurulduğu aşamadaki tek yönlü ekonomik

boyutundan çok yönlü bir hale gelmiş olsa da, yine de Avrupa Birliği’nin hâlâ üye

devletlerine bağlı olmasıdır.

126 Vatandaşlıkla ilgili hükümler AT Antlaşması 17-22 Maddeleri arasında yer almaktadır.
127 Ender Ethem Atay, “Avrupa Birliği ve Vatandaşlığı Üzerine Notlar”, Hukuk ve Adalet, Yıl:1,

Sayı: 3, Temmuz - Eylül 2004, s.159.

 69

 Maastricht Antlaşması Avrupa Birliği entegrasyonu açısından önemli bir

adımdır; daha cesur bir siyasal entegrasyon için önemli gelişmeler sağlanmıştır. Bu

gelişmelerin doğal bir yansıması olarak insan hakları birleşik öncelikler arasında yer

almaya başlamıştır. Fakat; insan haklarının Maastricht Antlaşması ile yazılı hukuk

içinde diğer siyasal önceliklerle aynı çapta yer alamadığını söyleyebiliriz.

 1997 Amsterdam Antlaşması ile insan hakları alanında başka gelişmeler

olmuştur. Adalet Divanı’nın yetki alanı genişletilmiştir. Divan, özellikle, AT

Antlaşması altında bir özgürlük, güvenlik ve adalet alanı oluşturulması hakkındaki

yasama süreci üzerinde yetkiler elde etmiştir. Madde 6(2) hükmünü; Avrupa

Toplulukları sütunu altındaki Avrupa Birliği kurumlarına uygulama yetkisi

tanınmıştır.128 Böylece insan haklarında Divan’ın yasal denetim yetkisi artsa da bu

gelişme sınırlı kalmıştır. Maastricht Antlaşması sürecinde eleştirdiğimiz özellikle 3.

sütun altında varolan yasal denetim eksikliği ve bireyler açısından hak ihlalleri ve

yasal yollardan mahrum kalma sorunu devam etmektedir. Daha önce Maastricht

Antlaşması’ndaki “Birlik insan haklarına saygılıdır” hükmü yerine “Birlik, özgürlük,

demokrasi ve insan hak ve temel özgürlüklerine saygı üzerine kurulmuştur” hükmü

getirilmiştir. Bu Avrupa Birliği’nin insan haklarına verdiği önemi ve bu yönde

olumlu adımlara açık olduğunun bir göstergesi olarak olumlu bir adımdır. 3. Sütun

yeniden yapılandırılmıştır. Vize, göç ve sığınma konuları; yani Topluluk dışı

kişilerin ve Cenevre Sözleşmesi’ne tâbi mültecilerin hakları ile ilgili konular AT

Antlaşması yetki alanına alınmıştır. Böylece bu konularda Birliğin eylemlerinin

128 Craig & Burca, op. cit., s. 350.

 70

etkinliği, bağlayıcılığı ve insan hakları ihlalleri yaratma ihtimali artarken; Divan’ın

yasal denetim yetkisinin olduğu bir sütun olması yasal denetimin sağlanabilirliği

açısından olumludur. Yeni üyelerin katılma sürecine insan haklarına saygı da bir şart

olarak dahil edilmiştir (Madde 49). Bu da bundan sonraki süreç için insan haklarının

Birlik için öncelikli bir konu olacağının bir göstergesidir. İnsan haklarının vahim ve

sistematik ihlalleri karşısında üyelerin oy kullanma ve diğer pek çok haklarının

kullanılmasının Bakanlar Konseyi tarafından durdurulması hükmü getirilmiştir

(Madde 7). Bu hükmün işletilmesi üzerine kurallar daha sonra Nice Antlaşması ile

geliştirilmiş ve değiştirilmiştir. Yazılı olarak varolan bu hükmün nasıl bir süreçte

işletileceği ve hatta işletilip işletilemeyeceği ise o kadar açık ve umut verici

değildir.129

Bütün bu gelişmelere baktığımızda kurucu antlaşmalar içinde insan hakları

hızlı bir şekilde tanımlanmış gibi görünse de aslında yazılı metin içine alınanlar

içerik açısından oldukça kısıtlıdır. Açık hak tanımlamaları yapılmamış, yasal bir

organa tam ve mutlak bir denetim hakkı tanınmamıştır. Elde edilenler sadece insan

hakları açısından Birliğin genel prensiplerinin ve ilkelerinin yazıya geçirilmesidir.

Antlaşma metnine eklenen maddeler hak tanımlarından daha çok hükümetler arası

siyasi iyi niyet bildirisi niteliğindedir. 3. ülkeler ve Birliğe katılacak yeni ülkeler için

Birliğin insan hakları prensiplerine vurgu yapılırken; Birlik içinde insan haklarının

açıklık ve derinlik kazanması bu gelişmeler ile tam anlamıyla sağlanamamıştır.

129 7. Madde’de tanımlanan prosedür hakkında daha ayrıntılı bilgi için bakınız: 3. Bölüm: Avrupa

Birliği’nde İnsan Haklarının İzlenmesi ve Korunması Süreçleri ve Mekanizmaları 4.2.1. Başlık: Siyasi

Yaptırımlar.

 71

Aslında yapılan bütün bu değişiklikler, 1969 yılından beri Adalet Divanı tarafından

içtihat yolu ile uygulanan temel hak ve özgürlüklerin yazıya geçirilip, tek bir parça

kanun halinde toplamaktır. Avrupa Temel Haklar Şartı’nın oluşturulması ve bugünün

koşullarında geçerliliğini yitiren Avrupa Anayasası Taslağı’nın hazırlanması ve

Lizbon Reform Antlaşması’nın yapılması da bu yöndeki çabalarda en son

gelişmelerdir. Avrupa Temel Haklar Şartı, Taslak Avrupa Anayasası ve Lizbon

Reform Antlaşması Avrupa Birliği hukuku içinde henüz birincil kaynak niteliği

kazanamamış olsa da; Birlik hukukunda insan haklarının gelişimi için önemli

adımlar oldukları için Birincil Kaynaklar Ekseni Başlığı altında inceleneceklerdir.

Avrupa Temel Haklar Şartı

 Avrupa Birliği’nde bir haklar kataloğuna yani tek bir haklar ve özgürlükler

belgesine olan ihtiyaç Temel Haklar Şartı’nın oluşturulmasına neden olmuştur. Daha

önce de belirttiğimiz gibi Avrupa Birliği içinde oluşan ihtiyaçlar insan hakları

gelişmelerine yol açmıştır. Yani; insan hakları alanında kendiliğinden ve idealist

amaçlarla yaşanan bir üretim süreci bulunmamaktadır. Temel Haklar Şartı da uzun

Avrupa Birliği sürecinin; serbest ticaret ve ekonomik organizasyonundan anayasal

bir topluluğa geçişinin bir ürünüdür. Daha önceki dönemlerde Divan’ın geniş

yorumu ya da kurucu antlaşmalara prensipler bazında eklenen insan hakları ilkeleri

ile giderilmeye çalışılan ihtiyaç; Birliğin geldiği derin siyasal entegrasyon

aşamasında kapsamlı, detaylı bir hak ve özgürlükler tanımına gereksinim yaratmıştır.

 72

Temel Haklar Şartı sadece insan hakları ihtiyacı sonucunda da oluşmamıştır. Birliğin

yaşadığı anayasallaşma ihtiyacı karşısında Temel Haklar Şartı Birliğin anayasallaşma

çalışmaları ve sürecinde önemli bir adımdır. Birlik anayasasının oluşumuna katkı

sağlayacak bir unsur130 ve bütünleşmenin siyasi boyutu için bir meşruiyet kaynağı131

olarak da değerlendirilmiştir. Şart’ın konvansiyon metodu ile oluşturulması132 ve

Taslak Anayasa içine dahil edilmesi de bu özelliğini vurgular niteliktedir.133 Avrupa

Birliği kendini Temel Haklar Şartı ile sadece ekonomik bir topluluk olmaktan daha

öte olarak tanımlamış olmaktadır. Fakat; bu tanımlama devlet olma yolunda bir adım

olarak değerlendirilmemektedir.134 Birlik vatandaşları ve Birlikte ikamet eden

bireyler, hakların Şart ile tanımlanması ile “haklara sahip olma hakkını” elde

etmişlerdir.135 Temel Haklar Şartı, Birlik hukukunun üye devletler, Birlik kurumları,

130 Ayşe Füsun Arsava, “Avrupa Temel Haklar Şartı”, Ankara Avrupa Çalışmaları Dergisi, Cilt: 5,

Sayı:1, Güz / 2005, s.3.
131 Naz Çavuşoğlu, “Avrupa Birliği ve İnsan Hakları Avrupa Sözleşmesi: ‘Katılım Meselesi’ ”,

Anayasa Yargısı Dergisi, Cilt: 22, 2005, s. 4.
132 Hükümetler arası konferans metodu yerine konvansiyon metodunun kullanılmış olması hem

radikal ve kurumsal olarak yeni bir yöntemdir; hem de halk farkındalığı ve daha açıklık sağladığı için

daha demokratik bir süreçtir. Fakat; Konvansiyon sadece bir tasarı hazırlamakla görevlendirilmiştir.

Şart’ı karara bağlama yetkisine sahip değildir. Hazırlanan tasarı daha sonra Avrupa Birliği kurumları

tarafından resmen ilan edilmiştir. Rousseau’ya göre ise konvansiyon metodunun seçilmesinde etkili

olan diğer bir neden; bütün üye devletlerin hukuk sistemlerinde insan haklarında farklı hiyerarşik

(yazılı bir anayasaya sahip olmaları ya da olmamaları) ve kavramsal (örneğin; hukuk sistemlerinde

bazı devletler medeni ve siyasal haklara önem verirken bazı devletler ise sosyal haklara önem

vermesi) yapıya sahip olmalarıdır. Konvansiyon metoduyla bu yapıların ortak bir çatı altında bir araya

getirilebilmesi amaçlanmıştır. Dominique Rousseau, “Avrupa Birliğinde İnsan Hakları Sorunsalı”,

Anayasa Yargısı Dergisi, Cilt: 22, 2005, s.3.
133 Taslak Anayasa II. Bölüm; Madde II-1 - Madde II-54 arası. Ayrıca Taslak Anayasa içinde Temel

Haklar Şartı’na yönelik hükümler de vardır: I. Bölüm 7. Madde.
134 Arsava, “Avrupa Temel Haklar Şartı”, s.3.
135 Erik Oddvar Eriksen, “The EU and the Right to Self-Government”, ARENA Working Papers WP

17/03, 2003, s.16.

 73

organları ve ajansları tarafından farklı uygulanmasını önlemeyi amaçlamaktadır. Bu

açılardan da, temel hakların vatandaşlar için yasal belirginliğini ve güvenliğini

arttırmaktadır. Arsava’ya göre; Şart ile Birlik hukuku içinde temel haklara sağlanan

bu açıklık ve garantiler Birlik vatandaşlarının Birlik ile “kimlik tanımlama

potansiyellerini” de arttıracaktır.136

 Temel Haklar Şartı, oluşturulmasına kadar Birlik hukuku içinde kullanılan

bütün kaynaklara dayanılarak oluşturulmuştur.137 Şart temelde AB Antlaşması 6.

Madde’de belirtilen hakları içermektedir ve bu hakları Adalet Divanı’nın mevcut

içtihadına uygun şekilde düzenlemektedir. Birliğe yeni yetkiler tanımlamamaktadır.

Ulusal anayasalar ya da uluslararası insan hakları düzenlemeleri altında (özellikle

Avrupa İnsan Hakları Sözleşmesi sistemi) varolan hakların yerini de almamaktadır.

Zaten Birlik hukuku içinde varolan hakları kodifiye etmektedir.138 Bu açıdan

tamamlayıcı karakterli bir enstrümandır.

İçerik olarak baktığımızda; Temel Haklar Şartı diğer ulusal ve uluslararası

hak gruplandırmalarından farklı bir anlayışla 7 başlık altında farklı kategorilerden

haklar tanımlamaktadır.139 Şartın hedefi; bireyin saygınlığını ve temel özgürlükleri

136 Arsava, “Avrupa Temel Haklar Şartı”, s.2.
137 Avrupa İnsan Hakları Sözleşmesi, Avrupa Konseyi Sosyal Şartı, üye devletlerin ortak anayasal

gelenekleri ve Adalet Divanı tarafından geliştirilen içtihada dayanmaktadır.
138 Arsava, “Avrupa Temel Haklar Şartı”, s.12.
139 Madde 1-5: insan onuru hakları, Madde 6-19: özgürlük hakları, Madde 20-26: eşitlik hakları,

Madde 27-38: ekonomik ve sosyal haklar (dayanışma), Madde 39-46: Birlik vatandaşlığı hakları,

 74

korumak, Avrupa Birliği vatandaşlığını, eşitliği ve adaleti sağlamak ve dayanışmayı

arttırmaktır. Temel Haklar Şartı’nda, Avrupa Birliği vatandaşlığına ve üye

devletlerde ikamet etmeye bağlı oy kullanma ve diplomatik koruma gibi hakların

yanında evrensel olarak “herkes” için tanınan haklar da vardır. Temel Haklar Şartı;

seçimler, temsil edilme, karar alma, yetki alanları şekil ve özellikleri gibi Birlik

kurumsal yapısı hakkında da bilgi vermektedir. Sadece Birlik hukukunu

uyguladıklarında Avrupa Birliği kurumlarına ve üye devletlere karşı uygulama

sunmaktadır.140 Yani Birliğe yeni yetki yaratmamaktadır.141 Temel Haklar Şartı’nın

bu düzenlemesinden dolayı Birlik yetkisi dışında kalan alanlarda insan haklarında

yetkili olamamaktadır. Bu nedenle de Şart içindeki bazı hakların (örneğin; sosyal

haklar) Birlik yetkisi dışındaki alanlarla ilgili oldukları için hayata geçilmelerinin zor

olduğu, bu hakların etkinliğinin ve kapsamının oldukça sınırlı kalacağı

düşünülmektedir.142 Yine diğer geleneksel ulusal ve uluslararası insan hakları

düzenlemelerinden (örneğin: Avrupa İnsan Hakları Sözleşmesi düzenlemeleri) farklı

olarak Şart’ın maddelerin oluşturulmasında kısa ve genel hükümler olması yolu

seçilmiştir.143 Hükümler “yalınlaştırılarak” Şart’a dahil edilmiştir.144 Ek olarak;

hakların sınırlandırılmasında da Avrupa İnsan Hakları Sözleşmesi’nin “spesifik

Madde 47-50: adli haklar (usul), Madde 51-54: genel hükümler. Ayrıntılı bilgi için bakınız: Arsava,

“Avrupa Temel Haklar Şartı”, ss. 8-11.
140 Temel Haklar Şartı’nın bu özelliği Birlik kurumlarının Birlik hukukunu uygulamadıkları

zamanlarda Temel Haklar Şartı’na uymak zorunda olmadıkları gibi bir anlam taşıdığı düşünüldüğü

için eleştirilmektedir. Bunun da Temel Haklar Şartı’na sınırlı uygulama alanı getirerek; Şart’ın

uygulanma etkinliğini ve kapsamını zayıflattı düşünülmektedir. Rousseau, op. cit., s.7.
141 Temel Haklar Şartı Madde 51.
142 Rousseau, op. cit., s.7.
143 Arsava, “Avrupa Temel Haklar Şartı”, s.8.
144 Çavuşoğlu, “Avrupa Birliği ve İnsan Hakları Avrupa Sözleşmesi: ‘Katılım Meselesi’ ”, s. 4.

 75

sınırlama”145 yapma yolu yerine Adalet Divanı’nın yerleşik içtihadına uygun olarak

ölçülülük prensibine dayanan genel bir sınırlandırma yolu146 seçilmiştir.147 Bu

şekilde temel hakların özünün korunduğu düşünülmektedir.148

Şart, 54 maddeden oluşan mini paket bir metin olarak görünse de; pek çok

kategoriden hakları ve günümüzdeki pek çok yeni durumu kapsayan haklar149

içermesi nedeniyle “kapsamlı”150 ve “aktüel”151 bir metin olarak da

nitelendirilmektedir. Ek olarak; Avrupa’nın ortak miras değerlerini yansıtması ve

yeni oluşan Avrupa Birliği oluşumlarını yansıtması açısından da karma ve birleştirici

bir metindir. Uluslararası düzenlemelerin aksine Temel Haklar Şartı sivil, politik ve

ekonomik hakları birlikte içermektedir. Bu açıdan Karakaş’a göre “demokratik

hukuk devletinin bir gereği olan eşitlik ilkesinin, ekonomik ve toplumsal hayata

yayılmasıyla sosyal devlet ilkesine reel içerik kazandırılmasına yönelik modern

anayasaların gelişimi yakalanmış” olmuştur.152

145 Avrupa İnsan Hakları Sözleşmesi’nde her hükmün öngördüğü, kapsadığı her hak ve hürriyetin

ilgili maddesinde belirtilen nedenlerden sınırlandırılabileceği belirtilmektedir.
146 Madde 52’ye göre Şart’ta yer alan hakların kullanımı, Birlik çıkarlarına hizmet eden hedeflere ve

amaçlara ulaşmak için ya da diğerlerinin haklarını ve özgürlüklerini korumak için, hakların özüne

dokunmamak koşuluyla sınırlandırılabilecektir.
147 Arsava, “Avrupa Temel Haklar Şartı”, s. 11.
148 Arsava, Nice Anlaşması Sonrasında Avrupa Birliği’nin Geleceği, s. 107.
149 Bireysel bilgilerin korunması; sanat ve bilim özgürlüğü; kültürel, dini ve dile bağlı çeşitlilik; çocuk

hakları, çevrenin korunması gibi.
150 Eriksen, op. cit., s.6.
151 Arsava, “Avrupa Temel Haklar Şartı”, s.13.
152 Karakaş, op. cit., s.53.

 76

 Anayasa’nın onay sürecinin donması, Temel Haklar Şartı’nın da bağlayıcı

olmayan (soft) hukuk enstrümanı olarak kalmasına neden olmuştur. Temel Haklar

Şartı’nın bağlayıcılık kazanması; Birlik hukukunu uygulayıcıları (Birlik kurumları,

üye devletler ve özel ve tüzel kişiler) bakımından temel hakların daha fazla dikkate

alınmasını sağlayacaktır. Ayrıca; Birlik tasarrufları temel hakları ihlal nedeniyle iptal

edilebilecektir.153

Bugün Temel Haklar Şartı’nın bağlayıcı olamaması ve etkinliği üzerindeki

eleştiriler aslında Avrupa Birliği’nin kendi anayasallaşma sürecinin muğlaklığından

kaynaklanmaktadır.154 Yine de; birçok Avrupa Birliği kurumu Temel Haklar Şartı

hükümlerine çeşitli yollarla atıfta bulunmuştur. Bu da; Şart’ın şu anda bağlayıcı

olmasa da etkili ve önemli olduğunun bir göstergesidir.

 13 Mart 2001’de bir Komisyon Memorandumu’nda; Temel Haklar Şartı’nın

Komisyonun gelecek eylemleri için mihenk taşı olması gerektiği belirtilmiştir ve

bundan sonra da her yeni hukuk ve yasama aracının Temel Haklar Şartı’nda

belirtilen ve Avrupa Birliği’nin genel ilkelerinin bir parçası olan temel haklara

saygılı olduğunu belirten bir hükmü taşıması zorunlu kılınmıştır. Temel Haklar Şartı,

bir çok kez Hukuk Sözcüleri’nin görüşlerinde anılmıştır ve Adalet Divanı’nın

153 Arsava, “Avrupa Temel Haklar Şartı”, s.3.
154 Sionaidh Douglas-Scott, “The Charter of Fundamental Rights as a Constıtutıonal Document”,

European Human Rights Law Review, 1, 2004, s.1.

 77

kararlarında bu şekilde dolaylı yolla etkili olmuştur.155 Hukuk Sözcüleri’nin görüşleri

bağlayıcı olmasa da, karar üzerinde etkileri vardır. Bu nedenle de, Hukuk

Sözcülerinin (yasal olarak bağlayıcı olmadığını belirterek de olsa) Şarta temel haklar

konusunda atıfta bulunmaları önemlidir. Yani; Temel Haklar Şartı’nın yasal bir

statüsü olmaması, etkisinin de olmadığı anlamına gelmemektedir. Şart’a Avrupa

Birliği hukuki kararları içinde ilk olarak İlk Derece Mahkemesi kararlarında atıfta

bulunulmuştur.156 Avrupa İnsan Hakları Mahkemesi ise Goodwin157 davasındaki

kararında transseksüellerin evlenme ve aile kurma haklarına ilişkin olarak Temel

Haklar Şartı’nın yenilikçi yaklaşımına vurgu yapmıştır.158 Avrupa İnsan Hakları

Mahkemesi’nin Avrupa Birliğinin bağlayıcı olmayan bir belgesine destek ölçü norm

olarak da olsa atıf yapmış olması çok sık görülmeyen oldukça radikal bir

durumdur.159 Böylece Avrupa Birliği dışından Şart’ın modern bir insan hakları

dokümanı olduğu kabul görmüş olmaktadır. Yakın zamanda Divanın da Temel

Haklar Şartı’na atıfta bulunması beklenmektedir. Divan’ın da kullanımı ile Temel

Haklar Şartı’nın üye devletler üzerindeki etkisinin artacağı düşünülmektedir.160 2000

155 Örneğin; Tizzano, Jacobs, Léger and Mischo gibi Hukuk Sözcülerinin bazı görüşlerinde Avrupa

Temel Haklar Şartı’na atıf yapılmıştır.
156 T-54/99, Max Mobil Telekommunikation Service GmbH / Commission Şartın 41. ve 47.

maddelerine. T-177/01, Jégo-Quéré et Cie SA / Commission Şartın 47. maddesine. T-377, 379,

380/00, 260/01, 272/01 birleşik davalar, Philip Moris Int. 15.1.2003 Şartın 47. maddesine. T- 236/01,

239/01, 244/01, 246/01, 251/01, 252/01 Tokai Carbon / Commission, 29.4.2004 Şartın 50. maddesine.

T- 67/00, 68/00, 71/00, 78/00, JFE Engineering Comp. / Commission, 8.7.2004 Şartın 47. maddesine.
157 ECtHR, 11.07.2002, No: 28957/95, Christine Goodwin / Birleşik Krallık.
158 Avrupa İnsan Hakları Mahkemesi, Avrupa İnsan Hakları Sözleşmesi’nin 12. Maddesi altındaki

kadın ve erkek arasındaki evlenme hakkının bilimsel ve toplumsal gelişmeler ışığında değişime

uğradığını belirtmiş ve Temel Haklar Şartı’nın 9. Maddesi altında modern bir yaklaşım ile kadın ve

erkek kavramlarına yer verilmediğine dikkat çekmiştir.
159 Douglas-Scott, op. cit., s.5.
160 Ibid., s.1.

 78

yılında Avrupa Birliği’ndeki temel hakların durumu üzerine raporunda161 Avrupa

Parlamentosu, Temel Haklar Şartı’nda belirtilen hakların uygulanmasını

değerlendirmek üzere temel haklarda bir uzmanlar ağı oluşturulmasını önermiştir. Ağ

Eylül 2002’de oluşturulmuştur ve Avrupa Birliği’nde ve üye devletlerdeki temel

hakların 2002 yılındaki durumu üzerine ilk raporlarını 31 Mart 2003’de

yayınlamıştır.162 Avrupa Ombudsmanı da; özellikle iyi yönetim hakkı ve

Ombudsmana başvurma hakkı konularında pek çok konuşma ve raporunda Temel

Haklar Şartı’na atıfta bulunmuştur. Örneğin; 8 Nisan 2002’de Avrupa

Parlamentosu’ndaki konuşmasında, Avrupa Birliği kurumlarını Temel Haklar

Şartı’nda belirtilen kurallara uymadıkları yönünde eleştirmiştir. 163 Sonuç olarak;

görüldüğü gibi resmen Kurucu Antlaşmalar içine girmese de, Temel Haklar Şartı

çoktan Avrupa Birliği kurumlarının uygulamaları içine girmiştir.

 Bağlayıcı olmayan (soft) hukuk belgesi olarak kalsa da Temel Haklar Şartı

gibi bir belgenin oluşturulması sembolik önem taşımaktadır. İçsel bir kaynak, yazılı

bir liste olma niteliğiyle insan haklarına görünürlük kazandırmakta, hakların

korunmasını takviye etmekte ve haklara hukuk güvenliği sağlamaktadır.164 27 üyeli

bir organizasyon ortak insan hakları değerleri belirlemiş ve bu ortak ilkeler üzerinde

anlaşmıştır. Avrupa Birliği içinde birlikte yaşayanlar için insan haklarına dair

minimal bir temel oluşturulmuştur. Fakat günümüz insan hakları düşüncesine göre

161 2000/2231(INI)
162 Ağın çalışmaları ve hazırladığı raporlar hakkında daha ayrıntılı bilgi için bkz. 3. Bölüm: Avrupa

Birliği’nde İnsan Haklarının İzlenmesi ve Korunması Süreçleri ve Mekanizmaları.
163 Craig & Burca, op. cit., s.362.
164 Çavuşoğlu, “Avrupa Birliği ve İnsan Hakları Avrupa Sözleşmesi: ‘Katılım Meselesi’ ”, s. 4.

 79

Temel Haklar Şartı’nın oluşturulması o kadar da pozitif bir gelişme değildir: Şart hak

maddelerinden daha çok idealleri ve prensipleri (örneğin: Madde 38: Birlik

politikaları yüksek seviye de bir tüketici korumasını sağlar) yansıtmaktadır.165 Yasal

merciler önünde başvurulabilecek mutlak haklar yerine programlanmış idealleri,

amaçları yansıtan pek çok madde içermektedir.166 Aslında bu insan haklarında I.

kuşak ve II. kuşak haklar olarak yapılan sınıflandırmanın genel farkının bir sonucu

olarak da değerlendirilebilmektedir. Fakat; insan hakları savunucuları hakların bu

şekilde ayrılmasın reddetmekte ve hakların evrenselliğini ve bölünmezliğini

savunmaktadır.167 Buna bağlı olarak ve bağlayıcı olmayan (soft) hukuk enstrümanı

kalarak yasal bir dayanak ve doküman olmaktan daha çok hükümetler arası bir

uzlaşma; siyasi bir bildiri özelliği taşıdığı düşünülmektedir. Fakat; 27 farklı ülkenin

farklı anayasal geleneklerini birleştiren ve medeni, ekonomik, siyasal ve sosyal

hakların hepsini içeren böyle kapsayıcı bir belgenin bu yapısı yüzünden kesin

cümleler ile hak tanımları yapamaması doğal görülmektedir.168

Sonuçta; Temel Haklar Şartı ulusal anayasalar ya da diğer uluslararası insan

hakları belgeleri ile karşılaştırıldığında (özellikle Avrupa İnsan Haklar Sözleşmesi)

insan hakları için bir “sıçrama” ya da ilerleme teşkil edecek niteliğe ve niceliğe sahip

165 Douglas-Scott, op. cit., s.5. Rousseau, op. cit., s.4.
166 Örneğin; sosyal haklar ideal, prensip kategorisinde ele alınmaktadır. Tamamen hedef olarak

değerlendirilmektedir. Bu nedenle de Birlik kurumları ve üye devletleri için yükümlülük ifade

etmediği yönünde eleştirilmektedir. Ayrıntılı bilgi için bakınız: Rousseau, op. cit., ss.4-6.
167 Rousseau, op. cit., s.4.
168 Douglas-Scott, op. cit., s.6.

 80

olmasa da,169 limitleri de olsa Temel Haklar Şartı’nın Avrupa Birliği hukuku içinde

temel hak ve özgürlüklere sağladığı belirginliğin ve görünürlüğün gözardı

edilmemesi gerekmektedir.170

Taslak Avrupa Anayasası ve Lizbon Reform Antlaşması

 Onaylanma sürecindeki tıkanıklık nedeniyle hayata geçemese de Taslak

Anayasa da insan hakları alanında birincil mevzuatta önemli gelişmeler içermektedir.

Bunlar sadece Temel Haklar Şartı’nın Anayasa metni içerisine dahil edilmesinden

ibaret değildir.171 I. Başlık / I. Bölüm “Birlik Amaçlarının Belirlenmesi” altında

169 Rousseau, op. cit., s.8.

170 Avrupa Temel Haklar Şartı hakkında daha ayrıntılı bilgi için bakınız: Gráinne de Búrca, “Human

Rights: The Charter and Beyond”, Jean Monnet Working Paper, No.10/01. Erik Oddvar Eriksen,

“Why a Charter of Fundamental Human Rights in the EU?”, ARENA Working Papers, WP 02/36,

2002. Ricardo Alonso García, “The General Provisions of the Charter of Fundamental Rights of the

European Union”, Jean Monnet Working Paper, No: 4/02. Jonas Bering Liisberg, “Does the EU

Charter of Fundamental Rights Threaten the Supremacy of Community Law? Article 53 of the

Charter: A Fountain of Law or Just an Inkblot?”, Jean Monnet Working Paper, No: 4/01.

Christopher McCrudden, “The Future of the EU Charter of Fundamental Rights”, Jean Monnet

Working Paper, No.10/01. Agustin José Menéndéz, “Chartering Europe: The Charter of

Fundamental Rights of the European Union”, ARENA Working Papers, WP 01/13, 2001. Agustín

José Menéndez, “Exporting rights: The Charter of Fundamental Rights, Membership and Foreign

Policy of the European Union”, ARENA Working Papers, WP 02/18, 2002.

171 Avrupa Taslak Anayasası II. Bölüm Madde II. 1. - Madde II. 54. “Avrupa Birliği Temel Haklar

Şartı”.

 81

insan haklarına pek çok kez değinilmiştir.172 Bu başlık altındaki en önemli

düzenleme olarak Madde I-7. 2. Paragraf “Birlik Avrupa İnsan Hakları

Sözleşmesi’ne katılma çabasındadır. Böyle bir katılım Birliğin Anayasa’da

tanımlanan yetkilerini etkilemez” hükmü ile Birliğin Avrupa İnsan Hakları

Sözleşmesi’ne katılımı hedeflediğini belirtmektedir. Bu hükme yetki ile dikkat çekici

bir kayıt konulması Birlik hukuku ve Adalet Divanı’nın Avrupa İnsan Hakları

Sözleşmesi ve Avrupa İnsan Hakları Mahkemesi karşısında özerkliğini koruma

çabası olarak değerlendirilmektedir.173 VI. Başlık “Birlik Demokratik Hayatı” altında

vatandaşlar için yeni haklar tanımlanmıştır.174 Burada değinilmesi gereken en önemli

konu 1 milyon vatandaşın imzası ile Komisyondan bir konuda öneri hazırlamasının

istenebilmesinin sağlanması yani toplu inisiyatif hakkının oluşturulmasıdır.175

Böylece vatandaşlara dolaylı yolla da olsa Birlik içinde inisiyatifte bulunma hakkı

tanınmıştır. Bu açılım insan hakları konusunda daha derin adımlar atmak için yararlı

bir yöntem olabilir. Günümüze kadar Birlik kurumları ve üye devletlerinden insan

hakları konusunda daha yapıcı inisiyatifler çıkamadığına göre; bu yöntem ile bireyler

kendi ihtiyaç duydukları haklar, hak garantileri ve korumaları hakkında daha duyarlı

ve yapıcı olabilir.

172 Madde I-2: birlik değerleri olarak insan haklarına saygı. Madde I-4: temel özgürlükler ve

ayrımcılık yapmama. Madde I-7: temel haklar. Madde I-58: bu maddelere uyulmaması sonucunda üye

devletlerin üyeliğine son verilmesi. Madde I-59: uyulmaması durumunda üye devletlerin oy

haklarından mahrum bırakılması.
173 Çavuşoğlu, “Avrupa Birliği ve İnsan Hakları Avrupa Sözleşmesi: ‘Katılım Meselesi’ ”, s. 10.
174 Madde I-46 ve Madde I-47: vatandaşlara, temsilci birliklerine ve sosyal temsilcilere demokrasiye

katılım hakkı. Madde I-49: kamu dokümanlarına erişim hakkı. Madde I-50: kişisel bilgilerin

korunması. Madde I-51: özelde kiliselerin ve non-confessional organizasyonların hakları genelde ise

din, vicdan ve düşünce özgürlüğü ile ilgili.
175 Madde I-46.6.

 82

 Kurucu antlaşmalar Avrupa Birliği’nin anayasal temellerini oluşturmaktadır.

Her yeni genişleme ya da derinleşme öncesi Birlik yapısını, hukukunu ve işlerliğini

yeni oluşuma uygulayabilmek için kurucu antlaşmalarda değişiklikler yapılmaktadır.

Avrupa entegrasyonu bugün geldiği nokta itibariyle anayasallaşma süreci içine

girmiştir. Bir taslak anayasa oluşturulmuştur.176 Birlik basit bir ticaret bloğu

olmaktan çıkıp; üyeleri için kendi ulusal yasal sistemleri üstünde Birlik çapında

devlet benzeri bir oluşum ile federal bir yapılanma yolunda adımlar atılmıştır. Bu

gelişmelere paralel olarak Tek Avrupa Senedi’nden itibaren entegrasyonun

gelişimine uygun olarak kurucu antlaşmalarda yapılan her tadil antlaşmasında insan

haklarının Birlik hukuki yapısı içine alınması için adımlar atılmıştır. Bu gelişmeler

Divan’ın içtihadı ile oluşan gelişimi izlemenin yanı sıra; Birliğin yasal olarak iyi

işleyebilmesi için gerekli yasal normları sağlamak amaçlıdır da. Fakat anayasanın

onay sürecinin referandumlar sürecinde donması ile bu gelişmeler bir anlamda askıya

alınmış durumdadır. Üye devlet vatandaşları anayasal bir yapılanma ile Avrupa

Birliği çatısı altında örgütlenmeye hazır olmadıklarını göstermiştir. İnsan hakları

açısından baktığımızda; Birlik siyasi entegrasyon sürecinde ilerlemektedir; fakat bu

gelişmeye eşlik etmesi gereken anayasa temelli insan hakları koruması tıkanmış

durumdadır.

176 Avrupa Taslak Anayasası da Temel Haklar Şartı gibi konvansiyon metodu ile hazırlanmıştır. Bu

metodun seçilmesinin nedeni bu süreçte demokratik katılımın, açıklığın ve şeffaflığın sağlanmasının

amaçlanmasının yanı sıra; Birliğe üye devletlerin farklı anayasal geleneklere (örneğin; bazı üye

devletlerde yazılı hukuk geleneği varken bazı üye devletlerde yazılı hukuk geleneği yoktur.) sahip

olmasından dolayı bu farklılıkları ortak bir payda da bir araya getirebilme isteğidir.

 83

 Taslak Anayasa’nın onaylanma sürecince üye devletlerde yaşanan sorunlar

üzerine anayasallaşma süreci tıkanınca; bu krizi aşabilmek, Birlik içinde yaşanan

gelişmelere ve dünyada yaşanan siyasal, ekonomik ve sosyal gelişmelere ayak

uydurabilmek, Birlik vatandaşlarının beklentilerini karşılamak ve Taslak Anayasa’da

yer alan ve üye devletlerin üzerinde anlaşabileceği asgari müşterekleri hayata

geçirebilmek amacıyla Kurucu Antlaşmalarda değişiklik yapılmasına karar

verilmiştir. Avrupa Komisyonu ve Avrupa Parlamentosu’nun da katılımı ile

hükümetler arası konferans yöntemi ile hazırlanan bu yeni tadil antlaşması 13 Aralık

2007’de imzalanmıştır. “Lizbon Antlaşması” olarak adlandırılan bu antlaşmanın

yürürlüğe girebilmesi için 27 üye devletin her birinin kendi anayasal geleneklerine

uygun olarak antlaşmayı onaylaması gerekmektedir.177 Lizbon Antlaşması diğer

antlaşmalar gibi temelde Avrupa Birliği’nin yetki kapsamını tanımlamanın, Birlik

kurumlarının yapı ve işleyişini düzenlemenin ve modernize etmenin, Birliğin

kullanacağı araçları ve bu araçların kapsamını belirlemenin yanı sıra daha

demokratik bir Birlik ve temel Avrupa değerlerinin korunması için de önemli ilkeler

içermektedir.178 Ana hedef olarak ise Birlik içinde özgürlük, güvenlik ve adalet

alanının oluşturulması hedeflenmektedir. Burada özellikle belirtmemiz gereken nokta

Taslak Anayasa’nın yürürlüğe girememesinden dolayı hayata geçirilemeyen Birlik

için zorunlu nitelikteki değişikliklerin Lizbon Antlaşması ile Birlik hukuku içine

alınmaya çalışılmasıdır. İçerik açısından baktığımızda Taslak Anayasa içinde yer

alan pek çok hüküm Lizbon Antlaşması metnine dahil edilmiştir. Fakat; Lizbon

177 Onay süreçlerinin tamamlanıp; Antlaşmanın yürürlüğe girmesi için hedeflenen tarih 01.01.2009

olarak belirlenmiştir.
178 Lizbon Antlaşması’nın tam metni için bakınız:

<http://europa.eu/lisbon_treaty/full_text/index_en.htm>.

 84

Antlaşması Taslak Anayasa gibi mevcut Kurucu Antlaşmaların yerini alacak ve

Birliğin yasal statüsünü değiştirecek bir anayasal antlaşma olmayıp, sadece bir tadil

antlaşmasıdır. Bunun sonucunda da üye devletlerin Lizbon Antlaşması üzerinde

anlaşmaları daha kolay olacağı ve Anayasanın onay sürecine takılan Birliğin ve

Birlik vatandaşlarının ihtiyaç duyduğu düzenlemelerin Birlik hukuku içine

alınabileceği düşünülmüştür.

 İnsan hakları düzenlemeleri açısından baktığımızda Lizbon Antlaşmasının 4

önemli düzenlemeyi içerdiğini söyleyebiliriz. İlk olarak; Lizbon Antlaşması’nda

Temel Haklar Şartına 6. Madde içinde atıfta bulunulmaktadır. Böylece Temel Haklar

Şartı’na Birlik Hukukunun birincil kaynakları içinde yer verilerek Şart’a bir anlamda

bağlayıcılık kazandırılmıştır. Fakat; Taslak Anayasa’da olduğu gibi Şart’ın antlaşma

metni içine tam metin olarak dahil edilmemiş olması ve sadece Birliğin dayandığı

temel ilkeleri belirleyen 6. madde içinde atıfta bulunmakla yetinilmiş olunmasından

dolayı Şartın bağlayıcılığı açısından bir değişiklik yaratmayacağı yönünde de

eleştiriler vardır. Diğer yandan; İngiltere ve Polonya’nın Şart’ın hukuki statüsü

hakkındaki hassasiyetleri nedeniyle antlaşmaya eklenen özel bir protokol ile Şart’ın

hukuki bağlayıcılığı İngiltere ve Polonya’nın ulusal hukukları bakımından

sınırlandırılmıştır. Bu yüzden; Lizbon Antlaşması ile Temel Haklar Şartı’nın Birlik

içinde bütün üye devletler açısından tam olarak aynı derecede etkinlik kazandığını

söyleyemeyiz. Yine de Lizbon Antlaşması içinde Temel Haklar Şartı’na atıfta

bulunulmuş olması insan haklarının Birlik hukuku içinde korunması adına önemli bir

adımdır. Böylece Birlik vatandaşlarının haklarının daha iyi korunması, Birlik

 85

demokratik değerlerinin güçlendirilmesi ve Birliğin temelini oluşturan 4 özgürlüğün

korunması yönünde önemli bir adım atılmıştır.

İkinci olarak; daha önce Taslak Anayasa’da da düzenlendiği gibi Birliğin

Avrupa İnsan Hakları Sözleşmesine katılımının yolu açılmıştır. Antlaşma metni

içinde Birliğin Avrupa İnsan Hakları Sözleşmesi’ne taraf olmasının yollarının

araştırılması Birliğin bir hedefi olarak belirtilmiştir.

Üçüncü olarak; ilk olarak Taslak Anayasa ile getirilen bir düzenleme olan bir

milyon vatandaşın inisiyatif başlatabilme imkanı Lizbon Antlaşmasına da

eklenmiştir. Böylece Birlik vatandaşlarının seslerini Avrupa Birliği içinde daha çok

duyurabilme şansı sağlanmıştır. Bu açıdan; Lizbon Antlaşmasında Avrupa halkları

tarafından doğrudan seçilerek göreve gelen Avrupa Parlamentosu ve ulusal

parlamentoların rolünün arttırılması da önemlidir. Böylece daha eşit, şeffaf, katılımcı

ve demokratik bir Birlik yolunda önemli adımlar atılmıştır.

Son olarak; Kopenhag Kriterleri antlaşma metni içine dahil edilmiştir.

Böylece Kopenhag Kriterleri ile Birliğin üyelik için temel hak ve özgürlüklerin

korunmasına verdiği önem antlaşma metinleri içinde yazılı olarak da belirtilmiştir.

Birliğin dayandığı temel ilkelerin insanlık onuru, özgürlük, demokrasi, eşitlik,

hukukun üstünlüğü, insan haklarına saygı olduğu ve Birliğin çoğulculuk, hoşgörü,

 86

adalet, dayanışma ve ayrım yapmama ilkeleri üzerine inşa edilmiş bir Birlik

olduğunun belirtilmesinin yanı sıra; Birliğe katılım için özellikle insan haklarına

saygının ön koşul olduğu kurucu antlaşmalar içinde yazılı olarak belirtilmiştir.

 Sonuç olarak; Lizbon Antlaşması Avrupa Birliği’nin yetkilerinin kapsam ve

sınırlarını belirleyen ve Birliğe 27 üyeli bir Birlik olarak hareket kabiliyeti sağlayan

bir tadil antlaşması olmasının yanı sıra aslında Taslak Anayasa’nın onaylanamaması

ile askıda kalan pek çok düzenleme ve yeniliğin Birlik hukuku içine alınmasını

sağlayan bir antlaşmadır. Lizbon Antlaşması ile, Avrupa Topluluğu yerine Birliğe

hukuki kişilik tanınmıştır. Birliğin yetki kategorileri ve bu kategoriler kapsamında

Birliğin yetkilerinin içeriği belirlenmiştir. Özellikle özgürlük, güvenlik ve adalet

alanında Birliğin hareket kabiliyetinin geliştirilmesi hedeflenmiştir. Bu bakımdan

Taslak Anayasa içinde insan hakları alanında yapılması beklenen düzenlemelerin

Lizbon Antlaşması ile hayata geçirilmiş olması oldukça önemlidir. Böylece birbirine

bağlı iki konu olan temel hakların korunması ve özgürlük, güvenlik ve adalet

alanının oluşturulması Birliğin iki temel amacı olarak Lizbon Antlaşmasında

dengelenmiş olmuştur. Taslak Anayasa ile havada kalan pek çok konu Lizbon

Antlaşması ile tamamlanmaya çalışılmıştır.

 87

4. AVRUPA BİRLİĞİ DERİNLEŞMESİ – İNSAN HAKLARI

ETKİLEŞİM SÜREÇLERİ

 Görüldüğü gibi Avrupa Birliği içinde insan haklarının belirginleşmesi kolay

bir süreç olmamıştır. 50 yıllık bir süre içine ekonomik aktivite içindeki bir üye ülke

vatandaşının hakları kavramından; çalışmayanların da yararlanabileceği belli haklara,

Birlik vatandaşlığı kavramına ve Birlik için ortak bir haklar çekirdeğine ulaşılmış

durumdadır.179 Bu süreçte Avrupa Birliği sadece ekonomik bir bölgesel

entegrasyondan; sınırları, görevleri açısından ve yasal olarak önemli bir siyasal

organizasyon haline gelmiştir. Bu iki süreç (Avrupa Birliği entegrasyonun gelişimi

ve Avrupa Birliği insan hakları hukukunun gelişimi) aslında aynı kaynaktan

doğmaktadır (Avrupa’da bir entegrasyon oluşturma istek ve bilinci); aynı yönde

ilerlemektedir (anayasal, devlet benzeri bir oluşum) ve birbirileri ile entegrasyon

aşamaları döngüsünde kesişmektedir.

 Avrupa Birliği bütünleşmesinin ilk aşaması gümrük birliği ve tek pazarın

oluşturulmasının hedeflendiği ekonomik entegrasyon aşamasıdır. Başarısız olan

siyasi entegrasyon girişimleri180 sonucunda entegrasyonun hedefleri sadece

ekonomik çaplı belirlenmiştir. Kurumsal ve yasal yapı bu çerçevede çizilmiştir.

179 Blanca Vilá Costa, “The Quest for a Consistent Set of Rules Governing the Status of non-

Community Nationals”, The EU and Human Rights, der. Philip Alston, New York, Oxford

University Press, 1999, s.419.
180 Avrupa Siyasi Topluluğu ve Avrupa Savunma Topluluğu girişimi.

 88

Amaçlanan pazarın iyi işleyişinin sağlanması, serbest piyasa ekonomisinin işlerlik

kazanması, rekabeti bozucu düzenlemelerin önlenmesi ve serbest ticaretin

geliştirilmesidir. Bunun sonucunda da; Birlik içinde bu ekonomik entegrasyon

döneminde entegrasyonun dayandığı 4 serbesti sınırlarında insan haklarına ihtiyaç

olmuştur. Bireyler üretici, tüketici ya da çalışan olarak görülüp, Birlik hukukunda

bireylere yalnız buna dayanan haklar sağlanmıştır. Yani ortak bir ticaret, endüstri ve

rekabet hukuku oluşturulmasına çalışılırken, diğer yandan da; kişilerin işçi ve

çalışanlar olarak gerek duydukları temel haklar hukukunun yaratılması

hedeflenmiştir. Tek pazarın oluşturacağı yüksek serbest rekabetin tüketicilerin

zararına olacağı endişesinden ve oluşan büyük pazarda tüketicilerin kandırılma

riskinden doğan tüketicinin korunması hakkı181 ve üretim faktörü olarak görülen

bireyleri Birliğin ekonomik ve ticari alandaki faaliyetlerinin yaratacağı etkilerden

hukuki açıdan koruma amacından doğan çalışanlar için sağlanan serbest dolaşım ve

ikamet hakları182 bu oluşuma örnektir. Ek olarak bu dönemde liberal serbest piyasa

ekonomisinin işleyişini sağlamak için cinsiyet ve aidiyete dayalı her türlü ayrımcılık

engellenerek; ekonomik açıdan bireyler arasında tam bir eşitlik sağlanmaya

çalışılmıştır. Bireyler de bu dönemde Avrupa Birliği yargı organları önünde haklarını

savundukları davalarda hak taleplerini bu 4 serbesti ilkesi dışında kendi ulusal

hukuklarındaki kazanılmış haklarına, eşitlik, orantılılık, hukukun üstünlüğü gibi

genel hukuk ilkelerine dayandırmışlardır. Ama genel anlamda bir sosyal haklar

demeti bulunmamaktadır.

181 AT Antlaşması, Başlık XIV, Tüketicinin Korunması, Madde 153.
182 AKÇT Antlaşması 69. madde, Euratom Antlaşması 2. Madde, AET Antlaşması 48. Madde

ekonomik nitelikli ve işçilerin serbest dolaşımını içermektedir.

 89

 Maastricht Antlaşması ile entegrasyonda topluluktan birlik aşamasına

geçilmesi ve özellikle Birlik vatandaşlığı kavramının oluşturulması ile Avrupa

Birliği’nde insan hakları açısından da ikinci aşamaya geçilmiş olmuştur. Avrupa

Birliği’nin meşruiyetinin sağlanması için bireylere daha yakın ve açık olunmasının

gerektiğinin, bireylerin entegrasyon içinde üretim faktörü olmaktan daha çok şey

ifade ettiğinin anlaşılması ile vatandaşlığa dayalı hakların sağlanmasıyla

vatandaşların Birliğe bağlanması ihtiyacı doğmuştur. Bunun sonucunda serbest

dolaşım ve ikamet hakkı183, eşitlik, ayrımcılık yasağı184 gibi haklar vatandaşlık

temelinde çalışıp çalışmama kriteri aranmadan herkese sağlanmakla birlikte;

vatandaşlara serbestçe dolaşma ve yerleşme hakkı185, seçme ve seçilme hakkı186,

diplomatik korumadan yararlanma hakkı187 ve yargı dışı yollara başvurma (dilekçe)

hakkı188 gibi ek vatandaşlık hakları da tanınmıştır. Ek olarak; bireylerin minimum

refahlarının sağlanmasının Birliğin iyi işleyişinin sağlanması için gerekli olduğunun

görülmesi ile bireylere halk sağlığının korunması hakkı189, eğitim ve mesleki eğitim

hakkı190, kültürel çeşitlilik hakkı191 ve iş yaşamlarında sosyal ve sendikal haklar

tanınmıştır192. Çevre hakkı193 gibi haklar da bu dönemde bireylere tanınan ve Avrupa

183 AT Antlaşması 17.-22. Maddeleri, 3(c) Maddesi.
184 AT Antlaşması 13. Madde.
185 AT Antlaşması Madde 18.
186 AT Antlaşması Madde 19.
187 AT Antlaşması Madde 20.
188 AT Antlaşması Madde 21.
189 AT Antlaşması, Başlık XIII, Halk Sağlığı, Madde 152.
190 AT Antlaşması, Başlık XI, Bölüm 3, Eğitim, Mesleki Eğitim ve Gençlik, Madde 149-150.
191 AT Antlaşması, Başlık XII, Kültür, Madde 151.
192 Sosyal politika alanındaki Tek Avrupa Senedi’nin giriş bölümünde Avrupa İnsan Hakları

Sözleşmesi ve Avrupa Şartı altındaki haklara üye devletlerin uyumunun garanti edilmiştir. Daha sonra

Birliğin kendi sosyal şartını oluşturma ihtiyacını duymasıyla 9 Aralık 1989’da Topluluk Sosyal Şartı

 90

Birliği’nin “birlik” olma yolunda sadece ekonomik hedeflere yönelmekten

vazgeçtiğinin göstergesi olan haklardandır.

 Avrupa Birliği’nin entegrasyonun ekonomik ve parasal birlik aşamasına

geçmesi, sütunlu yapısı içinde dış, güvenlik, ceza, polis ve adli politika alanları194

gibi pek çok alanda güç kazanması ile siyasal bir birlik olma yolunda ilerlemesi ile

de üçüncü aşamaya geçilmiştir.195 Bu iç gelişmelere ek olarak terörizm, radikal

hareketler, daha somut olarak 11 Eylül saldırıları gibi dış güvenlik sorunlarının da

etkisiyle Avrupa Birliği güvenlik, ceza, polis ve adli konularda daha kesin ve etkili

adımlar atmaya başlamıştır.196 Bunun sonucunda da bu alanlarda bireylerin

11 üye devlet (İngiltere hariç) tarafından kabul edilmiştir. Topluluk Sosyal Şartı bir bağlayıcı olmayan

(soft) hukuk metni olmakla birlikte, ILO (Uluslararası Çalışma Örgütü – International Labour

Organization) ve Avrupa Sosyal Şartı’ndan esinlenmeler taşıyan 12 temel sosyal hakkı

kapsamaktadır. Amsterdam Antlaşması ile Topluluk Sosyal Şartı AT Antlaşmasının 136.-139.

Maddeleri arasına dahil edilmesi ile Topluluk Sosyal Şartı’na bağlayıcı (hard) hukuk kaynağı özelliği

kazandırılmıştır. Bugün AT Antlaşmasının 125.-130. Maddeleri arasında istihdam ve 136.-148.

Maddeleri arasında sosyal politikaya ilişkin hükümler yer almaktadır. Temel Haklar Şartı’nda da 12.

ve 28. Maddelerde ayrıntılı sosyal haklar hükümleri yer almaktadır.
193 AT Antlaşması Madde 174 (eski 130r Maddesi)
194 AB Antlaşması, Başlık VI, Cezai Konularda Polis ve Adli İşbirliğine İlişkin Hükümler, Madde 29-

42.
195 1993’te Schengen Sözleşmesinin yürürlüğe girmesi ve 1997’de Amsterdam Antlaşması ile göç,

sığınma ve vizeler gibi konuların 1. sütun içine kaydırılması gibi gelişmeler sonucunda oluşan bir

süreçtir.
196 Örneğin: Avrupa Yakalama Müzekkeresi’nin oluşturulması gibi. Framework Decision on the

European Arrest Warrant (OJ 2002, L 190/1) Avrupa Yakalama Müzekkeresi; Avrupa Birliği’nde 3.

sütun altında cezai standartların uyumlaştırılması açısından 2002 Sevilla Zirvesi’nde kabul edilen

oldukça önemli bir ikincil hukuk kaynağıdır.

 91

haklarının korunması ihtiyacı oluşmuştur. Birlik göç, sığınma, vize,197 sınır ötesi ve

örgütlü suçlarla mücadele ve suçluların iadesi gibi hakları düzenleyerek bu ihtiyacı

karşıladığını düşünse de incelediğimiz diğer iki aşamadan farklı olarak bu aşamada

sağlanan Birlik kurallarının birey hakları açısından liberalleşmeden daha çok

kısıtlama yarattığı ve eleştirildiği üzere bir “Avrupa Kalesi” olgusunun oluştuğu

düşünülmektedir. Ayrıca pek çok bireysel hak ve özgürlüğün ihlal edilmesi olasılığı

da artmaktadır.198 Bireylerin bu konularda farklı ülkelerin farklı uygulamalarından

Birlik ortak standartları ile kurtarıldığı düşünülse de; birleşen ve tekleşen

uygulamalar çoğu durumda imkansız koşullar, düzenleme yığınları ve yükseklikleri

artan sınırlar yaratmaktadır. Yine Birlik içinde eşitlik sağlanmaya çalışılırken bu

eşitlik evrensel bir hak olarak sağlanamamakta; 3. ülke vatandaşlarına karşı negatif

ayrımcılık yapılmaktadır. Bunun sonucunda da Birlik içinde ırkçılık ve yabancı

düşmanlığı gibi sorunlar ortaya çıkmaktadır.

 Avrupa entegrasyonunun ve buna bağlı olarak insan haklarının geldiği

dördüncü ve son aşama ise anayasallaşma aşamasıdır. Taslak Anayasa metni ile

Birlik hak ve görev tanımlarını anayasal düzeyde yapmıştır ve devlet benzeri (federal

yapıya yakın) bir politik rejime dönüşme yolundadır. Fakat onay sürecinin donması

ile bu aşama şu anda askıya alınmış durumdadır. Bunun sonucunda Birlik içinde

insan hakları açısından en önemli adım olan anayasal temelde korunma düşüncesi de

197 AT Antlaşması, Başlık IV, Vizeler, Sığınma, Göç ve Kişilerin Serbest Dolaşımına Bağlı Diğer

Politikalar, Madde 61-69.
198 Örneğin: haksız yere ve uzun süre gözaltına alınma, haksız sınırdışı edilme, kişisel bilgilerin

korunması hakkının ihlali, 1951 Cenevre Sözleşmesinin sağladığı sığınma hakkının ve “non-

refoulment” geri gönderilmeme hakkının kullanılamaması gibi.

 92

donmuş durumdadır. Bireyler açık, kesin, kapsamlı ve bağlayıcı anayasal insan

hakları korumalarına ulaşamamıştır. İnsan hakları Birlik içinde mevcut koşullar ve

yasal düzenlemeler ile tanımlanmaya ve korunmaya devam etmektedir.

 Sonuç olarak; Avrupa Birliği’nin insan haklarında benzer bölgesel

bütünleşmelerden, diğer uluslararası örgütlerden ve ulus devletlerden farklı

olabilmesi için kendine yetebilen ve iyi işleyen bir demokrasi ve insan hakları

yapısına sahip olması gereklidir. Son dönemlerde Birliğin kurumsal yapısında ve

müktesebatında yaşanan gelişmeler ve uygulanan reformlarla bunun

gerçekleştirilmeye çalışıldığını görmekteyiz. Avrupa Birliği’nin yasal ve kurumsal

yapısı içinde bazı haklar ve sınırlı garantiler zaman içinde tanımlanmış durumdadır.

 Avrupa Birliği’nin ortak bir insan hakları standartları oluşturma

çalışmalarında; üye devletlerin ve vatandaşlarının bu konudaki bilinç ve

duyarlılığının artmasının, aynı zamanda da Birliğin hukuki ve siyasal sisteminin

meşruiyet ve daha iyi işlerlik kazanması gereğinin rol oynadığı açıktır. Avrupa

Birliği’nde insan haklarının gelişimi değerlendirildiğinde; insan haklarının Avrupa

entegrasyonunun yarattığı talep ışığında değerlendirildiğini görmekteyiz. İhtiyaç

duyulan sosyal ve politik fonksiyonlar çerçevesinde ya da gelinen aşamada

karşılaşılan zorunluluklar ışığında hak tanımlamaları yapılmaktadır. Yani üstün bir

insan hakları hukuku yaratmak gibi bir amaç yoktur. Avrupa Birliği’nde insan

haklarında bugün gelinen nokta kitlesel hareketlerden ve sosyal uygulamalardan da

 93

doğmamıştır. Entegrasyonun geldiği aşama itibariyle duyulan ihtiyaç sonucu yasal

düzenleme metinlerinden veya kurumların eylemlerinden kaynaklanmaktadır. Yani

refleksif bir oluşum söz konusudur. Bunun sonucunda da Avrupa entegrasyonu nasıl

bir süreçte, ne yöne doğru bir gelişim sergilerse Birlik içindeki insan haklarının

gelişimi de bu gelişimi - ama bir adım gerisinde - takip etmektedir.

 94

3. BÖLÜM: AVRUPA BİRLİĞİ’NDE İNSAN HAKLARININ İZLENMESİ VE

KORUNMASI SÜREÇLERİ VE MEKANİZMALARI

“An ounce of prevention is worth a pound of cure.”

Manfred Nowak

 Gerek ulusal olsun gerekse uluslararası, insan hakları sistemlerinin asıl amacı

insan haklarının bireylerce olabildiğince kullanılabilmesini sağlamak, insan hakları

ihlallerini olabildiğince önlemek ve oluşan ihlaller karşısında mağdurların

mağduriyetini gidermektir. Sistemler bunun için 3 temel üzerine oturtulmuştur;

teşvik (promotion), koruma (protection) ve önleme (prevention).199

Ulusal İnsan Hakları Sistemleri

 İnsan haklarının korunması asıl ve öncelikli olarak ulusal insan hakları

sistemlerinin görevidir.200 Artık evrensel nitelik kazanmış hak tanımlamaları ve

standartlarının ulusal hukuk sistemi içine alınarak insan haklarına, hukukun

199 Nowak, op. cit., s. 28.
200 Necmi Yüzbaşıoğlu, “İnsan Haklarının Ulusal Düzeyde Korunması”, İnsan Hakları, der. Gökçen

Alpkaya, İstanbul, Yapı Kredi Yayınları, 2000, s. 397.

 95

üstünlüğüne ve demokrasiye dayalı bir iç hukuk sistemi oluşturmak sistemin teşvik

boyutunu oluşturmaktadır. İnsan hakları kuramındaki klasik liberal anlayış

çerçevesinde ihlallerin devletlerden geldiği varsayımından dolayı devletin

eylemlerine karşı koruma mekanizmaları oluşturmak ise bunun tamamlayıcısı olan

koruma aşamasıdır. Devletlerin hak ihlallerine karşı iç hukukta temel koruma

mekanizması ise kuvvetler ayrılığı prensibinin oluşturulmasıdır. Böylece bireyler

sağlanan bağımsız yargı ile devletin yargı ve yürütme işlevine karşı korunmaktadır.

Devletler hakları ihlal edilen bireylere etkili hukuk yolları da sağlamak zorundadır.201

Burada devletler ilk olarak insan hakları hukukunun ulusal yasal sistemde ulusal

mahkemeler ve kurumlar tarafından uygulanmasını garanti etmelidirler. Diğer

yandan ulusal insan hakları sisteminde ihlaller karşısında asıl sorumluluk devletlerin

olarak görülmektedir ve buna bağlı olarak insan hakları ihlallerinde yine devletlerin

tazmin sorumluluğu vardır. Devletler insan haklarına saygılı, özgürlükçü bir hukuk

düzeni oluşturamadıklarında, dokunulmaz haklara karşı çekinme, karışmama

görevini yerine getirmediklerinde, önleyici kolluk faaliyetleri oluşturarak etkin

koruma mekanizmaları oluşturamadıklarında veya olumlu tavır sergileyip hakları

geliştirici hizmet sunamadıklarında ihlallerin genel sorumluluğunu taşımaktadırlar.202

Ayrıca devletler yaptıkları somut insan hakları ihlallerinde zararı tazmin etmek gibi

somut sorumluluklara da sahiptirler. Başlıca uluslararası insan hakları belgelerinden

İnsan Hakları Evrensel Beyannamesi Madde 8, Medeni ve Siyasal Haklara İlişkin

201 Elizabeth Evatt, “Reflecting on the Role of International Communications in Implementing Human

Rights”, Australian Journal of Human Rights, 1999, AJHR 20.
202 Yüzbaşıoğlu, op. cit., s. 405.

 96

Uluslararası Sözleşme203 Madde 2, Avrupa İnsan Hakları Sözleşmesi Madde 13 ve

1993 Viyana Deklarasyonu ve Eylem Planı204 I. Bölüm 27. paragrafta; her devletin

insan hakları şiddet ve ihlallerini telafi etmek için etkin yasal yol düzenlemelerini

sağlaması gerektiği belirtilmiştir. Örneğin; Avrupa İnsan Hakları Mahkemesi

Airey/İrlanda205 davasındaki kararında da yargıya herkesin eşit ulaşması konusunda;

“Sözleşmenin teorik ve retorikte kalan hakların korunmasını değil uygulanabilir ve

etkili hakların korunmasını garanti etmeyi amaçladığını ve bu açıdan demokratik bir

toplumda mahkemelere ulaşma ve adil yargılanma haklarının en önemli yere sahip

olması gerektiğini” belirtmiştir.206

 Sonuç olarak; devletler ulusal insan hakları sistemleri altında insan haklarına

müdahale etmekten ve hakların kullanımını olumsuz yönde etkileyecek önlemler

almaktan kaçınmakta, diğer kişilerin hakların kullanımına olumsuz müdahale

etmelerini engellemekte ve bireylerin hak ve özgürlüklerini kullanabilecekleri ortam,

kapasite ve muhteva sağlamaya çalışmaktadır.

203 International Convention on Civil and Political Rights, 16.12.1966, G.A. Res. 2200A (XXI), U.N.

Doc. A/6316 (1966), 999 U.N.T.S. 171.
204 The Vienna Declaration and Program of Action, A/CONF/157/3.
205 ECtHR, 09.10.1979, No: 6289/73, Airey/ İrlanda, Series A No: 32.
206 Carol Harlow, “Access to Justice as a Human Right: The European Convention and the European

Union”, The EU and Human Rights, der. Philip Alston, New York, Oxford University Press, 1999,

s. 188.

 97

Uluslararası İnsan Hakları Sistemleri

 II. Dünya Savaşı’ndan sonra oluşmaya başlayan uluslararası insan hakları

rejimi ilk başlarda bu üç boyuttan teşvik boyutu üzerinde yoğunlaşmış durumdaydı.

Özellikle Birleşmiş Milletler çerçevesinde şekillenen süreçte insan hakları

standartlarının oluşturulması, tavsiye niteliğinde kararlar ve insan hakları eğitimi

sağlanmaktaydı. Bu, o dönemlerde bilinçli sayılabilecek bir seçimdi; devletlerin

egemenlik alanlarına müdahale olarak görülebilecek düzenlemelerden özenle

kaçınılmaktaydı. İnsan hakları sistemlerinde koruma yönünün ağırlık kazanması ise

zamanla ve devletlerce oluşturulan pek çok bağlayıcı uluslararası ve bölgesel insan

hakları sözleşmesinin yürürlüğe girmesiyle oluşmuştur. Bu uluslararası sözleşmeler

ile koruma ve izleme mekanizmaları oluşturulmuştur. Böylece insan hakları

uygulamaları ve haklar karşısındaki sorumlulukların üstlenilmesi denetlenmeye

başlanmıştır. Sürecin devamında sadece ihlaller oluştuktan sonra değerlendirme

yapmanın ihlaller karşısında caydırıcı olmadığının anlaşılması ile önleyici izleme

mekanizmalarının oluşturulması önem kazanmıştır.

 Bugün gelinen noktada ise uluslararası insan hakları sisteminde etkinlik

sağlayan unsurun yaptırım mekanizmasının varolması, caydırıcı olması ve etkin

şekilde işletilebilmesi olduğu anlaşılmıştır. Günümüz uluslararası insan hakları

rejiminin bu uygulatma ve yaptırım gücü eksikliği halen en önemli zayıflığı olmaya

devam etmektedir. Politik ve diplomatik baskı yapmak, uluslararası kamuoyu baskısı

 98

yaratmak halen en çok kullanılan yaptırım yolları olmaya devam etmektedir.

Ekonomik yaptırımlar, insani müdahaleler, uluslararası ceza mahkemeleri, örgütten,

finansal destekten veya kalkınmada işbirliği oluşumlarından uzaklaştırma gibi yeni

sayılabilecek yaptırımlar ise ancak çok büyük sistematik ihlallerde, çok ender ve en

son çare olarak kullanılmaktadır.

Avrupa Birliği İnsan Hakları Sistemi

 1. ve 2. Bölümde belirttiğimiz gibi; Avrupa Birliği’nde insan haklarının

temelde üye devletlerin üç yüzyıllık ulusal insan hakları geleneklerine ve yaklaşık

altmış yıllık uluslararası insan hakları rejiminin prensiplerine, standartlarına,

antlaşmalarına ve uygulamalarına dayandığını görmekteyiz. Fakat; bu oluşum insan

hakları sisteminin 3 ayağı olan teşvik, koruma ve önleme üçlemesinin ancak ilk

unsuru olan teşvik aşamasını tam olarak yerine getirebilmektedir. Birliğin insan

haklarında ulusal ve uluslararası sistemlerden farklılaşması ve sui generis bir sistem

olabilmesi için koruma ve önleme aşamalarını da tam olarak sağlayabilmesi

gerekmektedir. Avrupa Birliği’nin kendine özgü bir yapı olarak insan haklarındaki

yeri üzerine daha derin bir değerlendirmede bulunabilmek için; Avrupa Birliği insan

hakları sisteminin özellikle koruma ve izleme aşamalarındaki etkinliğinin ve yaptırım

gücünün incelenmesi gerekmektedir. Bu nedenle bu bölümde; Avrupa Birliği’nde

insan hakları koruma, izleme ve yaptırım mekanizmaları diğer uluslararası

mekanizmalar ile karşılaştırmalı olarak değerlendirilmeye çalışılacaktır. Böylece

 99

daha önceki bölümlerde ortaya koyduğumuz normatif yapılanmanın uygulamadaki

işlerliği ve etkinliği belirlenmeye çalışılacaktır.

1. ULUSLARARASI İNSAN HAKLARI SİSTEMİNDE GELENEKSEL

KORUMA VE İZLEME YÖNTEMLERİ

 İlk olarak ulusal düzeyde doğan insan hakları düşüncesi günümüzde

uluslararası kuruluşlar, devlet dışı organizasyonlar ve bunların oluşturduğu çeşitli

dokümanlar, mekanizmalar, normlar ve kuruluşlar sayesinde uluslararası bir sistem

boyutu kazanmıştır. Aslında tek bir bütün halinde işleyen bir uluslararası insan

hakları sisteminden bahsedemesek de; birbirini tamamlayan parçalar halinde işleyen

önemli bir sistematik oluşumun varlığını da yadsıyamayız. Bu sistem önceden iyi

planlanmış ve koordine edilmiş bir yapılanma da değildir; son elli yıl boyunca ciddi

uluslararası veya bölgesel sorunlar, tehditler ve hak ihlalleri sonucunda diyalektik

olarak oluşturulmuştur.207 Uluslararası geleneksel insan hakları koruma süreçleri ve

mekanizmaları da bu tarihsel süreç içerisinde devletlerin uzun siyasi diyaloglarının

ve uzlaşmalarının sonucudur.

 Uluslararası sistemde insan haklarının izlenmesine ve korunmasına bakacak

olursak; günümüzde tek bir uluslararası insan hakları mahkemesinden bahsedemeyiz.

207 Nowak, op. cit., s. 265.

 100

Bunun yerine farklı evrensel, bölgesel ve tematik alanlarda faaliyet gösteren pek çok

kurum değişik uygulama mekanizmalarını kullanarak hakların kullanımını ve

devletlerin insan hakları normlarına uyumunu denetlemektedir. Bu sayede ulusal

sistemin yetersizliğine ve uluslararası sistemin karşılıklılık, iç işlerine müdahale

etmeme ve ulusal egemenlik gibi kavramlar yüzünden etkisizliğine rağmen;

devletlerin kendi istekleri ile yetki devrettikleri farklı oluşumlar yoluyla insan

haklarının işlerlik kazanmasına oldukça pragmatik bir çözüm bulunmaktadır. Bu

oluşumlar tarafından kullanılan pek çok izleme ve koruma yöntemi bulunmaktadır.

İzleme yöntemleri ile devletlerin insan haklarında gerek kendi halkına karşı gerekse

uluslararası topluma karşı sorumluluğu gelişmektedir.208

1.1.RAPORLAMA

 Raporlama yöntemi, taraf devletlerdeki insan hakları uygulamalarını

izlemekte kullanılan en yaygın ana yöntemdir.209 Devletlerin asgari müşterek olarak

kabul etmeleri en kolay yöntem olduğu için şikâyet ve soruşturma yöntemlerinden

daha yaygın olarak kullanılmaktadır. Kimi akademisyenlere göre ise uluslararası

208 Stephanie Farrior, “International Reporting Procedures”, Guide to International Human Rights

Practice, der. Hurst Hannum, 4. Edition, Ardsley/New York: Transnational Publishers, 2004, s. 190.
209 Örneğin: Uluslararası Çalışma Örgütü Şartı, Afrika Birliği’nin Afrika İnsan Hakları Şartı ve

Avrupa Konseyi’nin Avrupa Sosyal Şartı, Bölgesel ve Azınlık Dilleri için Avrupa Şartı ve Ulusal

Azınlıkların Korunması için Çerçeve Konvansiyon raporlama yönteminin zorunlu olarak kullanıldığı

uluslararası düzenlemelerdir.

 101

insan hakları sisteminin güçlü olamamasının nedeni de budur.210 Pek çok uluslararası

örgütün diğer yöntemlerden daha çok raporlama yöntemine ağırlık vermesiyle oluşan

çok sayıdaki rapor sorumluluğu devletlerin bu yönteme gerekli özeni

göstermemelerine ve yöntemin etkisiz olmasına da neden olabilmektedir.211

 Raporlama yönteminin dayandığı mantık; uluslararası kamuoyu incelemesi ile

kimi devletlerin uluslararası arenada kötü uygulama kayıtlarıyla tanınmaktan

çekinmelerinden dolayı insan hakları uygulamalarına özen göstermeleri ve ulusal ve

uluslararası sistemdeki insan hakları ödevlerini yerine getirmeleri olarak

değerlendirilebilir. Kısıtlı kapasitesine rağmen metodun amacı da zaten devletlerin

kendi kendini gözden geçirmelerini, insan haklarına saygı göstermelerini, görevlerini

yerine getirmelerini sağlamak ve söz konusu ülkedeki insan hakları durumunu

iyileştirmektir. Aslında süreç tamamen de negatif örnekler üzerinden işlememekte;

raporlar iyi örneklerin uluslararası kamuoyunda duyurulmasını da sağlamaktadır.

Ulusal hukuk ve uygulamalar periyodik olarak gözden geçirilmekte, problemler

belirlenmekte, o ülkedeki insan hakları durumu hakkında geniş bir izlenim

sunulmakta, insan hakları politikaları formüle edilmekte ve karşılıklı devam eden

diyalog yoluyla bilgi değişimi ve diğer devletlerin deneyimlerinden yararlanma

sağlanmaktadır.212 Devletlerdeki insan hakları durumu birinci elden öğrenilmekte,

devletlerle birebir diyalog ile değerlendirilmekte, ayrıca devletlere uygulamalarını

güçlendirmek ve sorunlarını çözebilmek için teknik ve mesleki tavsiyeler

210 Smith, op. cit., s. 146.
211 Nowak, op. cit., s. 274.
212 Farrior, op. cit., s. 190.

 102

sağlanmaktadır. Yine de; sonucunda genellikle ihlallere karşı etkin yaptırımlarının

olmaması ve uyumun devletlerin kendi tercihlerine bırakılmış olmasından dolayı

raporlama yöntemi etkin bir denetim mekanizması olmadığı yönünde

eleştirilmektedir.

 Raporlama yönteminin enstrümanı devletlerin uluslararası insan hakları

sorumluluklarını ulusal uygulamaya nasıl koyduklarını ve insan haklarındaki durum

ve gelişimlerini ortaya koyan raporlardır. Hazırlanan bu raporlar; başlangıç raporu,

periyodik ve izleme raporları olabildiği gibi acil durumlarda hazırlanan raporlar da

olabilmektedir. Örneğin; Birleşmiş Milletler’de taraf devletlerin insan haklarındaki

anayasal, yasal, idari ve yargısal genel durumunu inceleyen raporlar genellikle

bağımsız uzmanlardan oluşan bir organ tarafından ve kamuya açık olarak

değerlendirilmektedir. Bu değerlendirme ortamı düşmanca olmamakta ve

değerlendirme organı yargısal bir organ gibi devletlerin hak ihlalleri yaptığına dair

kesin kararlara hükmetmemektedir. Taraf devlet temsilcileri değerlendirmelere

katılıp, cevap verme hakkına sahip olmaktadır. Değerlendirme organı raporların

incelenmesi sonucunda sonuç değerlendirmeleri veya genel görüşler yani tavsiyeler

yayınlamaktadır. Bu görüşlerin bağlayıcı niteliği yoktur. Süreç daha sonraki aşamada

bu tavsiyelerin ne kadarının yerine getirildiğinin ve genel durumda nasıl bir düzelme

yaşandığının değerlendirildiği takip raporlarıyla devam etmektedir. Böylece

devletlerin ihlalleri hakkında uluslararası farkındalık ve düzelme yolunda diğer

devletlerin ve kamuoyunun baskısı sağlanmış olmaktadır. Ayrıca bu yöntem

 103

uluslararası insan hakları normlarının birlik ve uyum içinde uygulanmasına hizmet

etmektedir.213

 Yöntemin iyi işleyebilmesi için devletlerin uluslararası yükümlülüklerini

yerine getirmeye istekli olmaları ve diğer taraflar ile yapıcı ve eleştirel diyaloglara

girmeye açık olmaları gerekir.214 Ayrıca; ulusal sistemdeki ilgili hükümet

organlarının ve idari organların ve mahkemeler, parlamento, kamu denetçisi kurum,

ulusal insan hakları komisyonları, sivil toplum temsilcileri, devlet dışı örgütler,

akademik uzmanlar ve medya gibi diğer yerel organların aktif şekilde süreç içinde

yer almaları ilgili devlet tarafından sağlanmalıdır.215 Ancak bu şekilde açık, şeffaf ve

objektif bir süreç ile başarılı devlet raporlarına ulaşılabilir. Raporlama sürecinin

başarıya ulaşması içinse sonuçta oluşan tavsiyeleri devletlerin ciddi şekilde

değerlendirmesi gerekir.216

213 Ayhan Döner, İnsan Haklarının Uluslararası Alanda Korunması ve Avrupa Sistemi, Ankara,

Seçkin, 2004, s. 44.
214 Nowak, op. cit., s. 266.
215 Idem..
216 Raporlama yöntemi hakkında daha ayrıntılı bilgi için bakınız: Smith, op. cit., ss. 146-147. Nowak,

op. cit., ss. 265-270.

 104

1.2.BİREYSEL ŞİKAYET

 Bireysel şikayet yöntemi, belirli bir insan hakları ihlaline maruz kalan mağdur

bireyler için oluşturulmuş bir yöntemdir. Uluslararası hukukta geleneksel olarak

sadece egemen devletlerin temsil gücü olsa da, insan haklarında bireylerin hakları

çoğunlukla devletler tarafından ihlal edildiği için uluslararası insan hakları

sisteminde uluslararası örgütler bireysel başvuruları kabul eden şikayet

prosedürleri217 oluşturmuştur.218 Böylece bireyler ulusal hukuk yanında uluslararası

hukukun da süjesi haline getirilmiştir.219 Şikayetler oluşturulan sisteme göre

mahkeme benzeri bir yargısal yapılanmaya ya da bağımsız bir kuruma yapılmaktadır

ve kamuya açık ya da kapalı olabilmektedir. Bireysel şikayet metodundaki en büyük

sorun bütün başvuruların kabul edilebilir olarak değerlendirilmemesidir. Yapılan pek

çok başvurudan çok azı gerekli kriterleri220 sağlayarak incelemeye kabul

217 Örneğin; Avrupa İnsan Hakları Sözleşmesi, Amerikalılararası İnsan Hakları Sözleşmesi, Afrika

İnsan Hakları Şartı üye devletleri için kabul etmesi zorunlu bireysel başvuru imkanı tanımaktadır.

Birleşmiş Milletler komitelerinden İnsan Hakları Komitesi, İşkenceye Karşı Komite, Birleşmiş

Milletler Kadınlara Karşı Ayrımcılığın Ortadan Kaldırılması Komitesi, Birleşmiş Milletler Her Türlü

Irk Ayrımcılığının Ortadan Kaldırılması Komitesi, İnsan Haklarının Geliştirilmesi ve Korunması Alt

Komitesi bireysel şikayetleri kabul etmektedir.
218 Feldman, op. cit., s. 45.
219 Prof. Dr. A. Feyyaz Gölcüklü & Prof. Dr. A. Şeref Gözübüyük, Avrupa İnsan Hakları

Sözleşmesi ve Uygulamaları: Avrupa İnsan Hakları Mahkemesi İnceleme ve Yargılama

Yöntemi, 6. Baskı, Ankara, 2005, s. 33.
220 Örneğin; Avrupa İnsan Hakları Sözleşmesi’ne göre kabul edilebilirlik koşulları şunlardır:

Madde 35: 1. Mahkeme ancak, uluslararası hukukun genellikle tanınmış kurallarına göre, iç hukuktaki

bütün başvuru yolları tüketildikten sonra, ve konu hakkında son kararın verilmesinden itibaren altı ay

içinde yapılan bir başvuruyu ele alabilir.

2. Mahkeme, 34. maddeye göre yapılmış bireysel başvurulardan,

 105

edilmektedir. Bu durum da bireysel şikayet metoduna karşı pek çok eleştiri

yaratmaktadır. Devletlerin ulusal ve uluslararası yükümlülüklerini ihlal etmesi

üzerine uygulanan yaptırımlar (özellikle maddi cezalar) ve devletlerin bu

yaptırımlara maruz kalmaktan kaçınmaları ise bu metoda işlerlik ve etkinlik

kazandıran tek unsurdur. Bireysel şikayet yöntemiyle insan hakları normlarının

içtihat hukuku yoluyla yorumlanması; geliştirilmesi ve belirginleştirilmesi; ulusal

hukuk ve uygulamalarda düzelme yaratılması ve ulusal düzeyde önleyici etki

yaratılması da sağlanmaktadır.

 Bireysel şikayet metoduna daha fazla işlerlik kazandırılması için yapılması

gereken Avrupa İnsan Hakları Sözleşmesi’nin 11. Protokolü ile sağlandığı gibi

bireysel dilekçe hakkının tanınmasının devletler için zorunlu hale getirilmesi,

şikayetin yapıldığı organın verdiği kararların bağlayıcı olması ve uygulamanın ve

sağlanan düzelmenin izlenebilmesi gerekmektedir.221 Ayrıca, başvuruların daha

(a) kime ait olduğu bilinemeyen; veya

(b) Mahkeme tarafından daha önce incelenmiş bir konuyla aynı içeriğe sahip olan, veya başka bir

uluslararası soruşturma veya uzlaşma merciine sunulmuş bulunan ve konuyla ilgili hiçbir yeni bilgi

içermeyen bir başvuruyu ele almaz.

3. Mahkeme, 34. maddeye göre yapılan, ancak bu Sözleşmenin veya ona bağlı Protokollerin

hükümlerine girmediğini, açıkça dayanaksız olduğunu veya dilekçe hakkını kötüye kullandığını

düşündüğü bir başvurunun kabul edilemezliğini açıklar.

4. Mahkeme, bu maddeye göre kabul edilemez olduğunu düşündüğü bir başvuruyu reddeder. Ayrıca

davanın her hangi bir aşamasında da red kararı verebilir.
221 Böylece Avrupa İnsan Hakları Sözleşmesi, bütün üye devletleri bireysel başvuru hakkını zorunlu

olarak tanıyan ilk sistem olmuştur. Avrupa İnsan Hakları Mahkemesi de en etkin, yoğun işleyen ve

üye devletlerin eylemlerini en çok olumlu yönde etkileyebilen mahkeme olmuştur.

 106

çabuk değerlendirilmesi sağlanmalı, kamuoyuna daha açık olunmalı ve ret nedenleri

daha iyi temellendirilmelidir.222

1.3.DEVLETLERARASI ŞİKAYET

 Devletlerarası şikayet prosedürü, geleneksel uluslararası hukuka dayalı

olarak; herhangi bir insan hakları sözleşmesine taraf olan devletlerin sözleşmeye

taraf olan diğer bir devlet hakkında sözleşmede tanınan bir hakkın ihlal edilmesinden

dolayı belirli bir konuda şikayette bulunmalarıdır. Pratik ve diplomatik nedenlerden

dolayı223 aslında devletlerin kullanmaktan kaçındıkları bir metoddur. 224 Bir devlet

hakkında resmi bir inceleme başlatarak diğer tarafın tepkisine ya da benzer bir

atağına maruz kalınacağı ve diğer alanlardaki ikili ilişkilerinin bozulacağı korkusu bu

yöntemin kullanılmasını engellemektedir.

222 Bireysel şikayet yöntemi hakkında daha ayrıntılı bilgi için bakınız: Smith, op. cit., ss. 148-149.

Nowak, op. cit., ss. 265-270.
223 Marie-Bénédicte Dembour, Who Believes in Human Rights? Reflections on the European

Convention, Cambridge, Cambridge University Press, 2006, s. 22.
224 Örneğin; Avrupa İnsan Hakları Sözleşmesi Madde 33 ve Uluslararası Çalışma Örgütü Şartı Madde

26 devletlerarası şikayet prosedürüne izin vermektedir. Yine de bu sistemlerde üye devletler

tarafından diğer taraf devletlere karşı oldukça nadir başvuru yapılmıştır. Birleşmiş Milletler

sisteminde ise Irk Ayrımcılığının Ortadan Kaldırılmasına Dair Komite, İşkenceye Karşı Komite ve

Medeni ve Siyasi Haklara Dair Uluslararası Sözleşme devletlerarası şikayet prosedürüne yer verse de

bu yöntem hiç kullanılmamıştır.

 107

 Devletlerarası şikayet prosedürünün işleyişine baktığımızda; kimi şikayetler

bir devlet tarafından diğer bir devlete karşı yapılırken225 kimi şikayetler ise insan

haklarının önemli şekilde bir devlet tarafından devamlı ihlal edilmesinden dolayı

devletler tarafından birlikte226 yapılmaktadır.

 Yöntemin amacı, devletlerin hak ve hürriyetleri koruma yolunda ortaklaşa

üstlendikleri yükümlülükler ışığında somut sorunlara ve ihlallere katılımcı devletler

tarafından birlikte ve diyalog içinde çözüm bulunmasıdır. Böylece karşılıklılık

anlayışına dayanan klasik uluslararası hukuk anlayışından farklı olarak “objektif” bir

sorumluluk anlayışı yaratılarak; 227 devletlerin insan haklarının korunmasında diğer

devletlerin eylemlerinden de sorumlu olması sağlanmaktadır.228

225 Örneğin; ECtHR, 18.01.1978, No: 5310/71, İrlanda / Birleşik Krallık, Series A No: 25; ECtHR,

05.04.2000, No: 34382/97, Danimarka / Türkiye; ECtHR, 10.05.2001, No:25781/94, Kıbrıs / Türkiye

gibi.
226 Örneğin: 12 Eylül askeri darbesi sonrası Türkiye’ye karşı Danimarka, Fransa, Hollanda, Norveç ve

İsveç tarafından yapılan ve dostça bir çözümle sonuçlanan başvurular vardır. (EComHR, 06.12.1983,

No: 9940/82 - 9942/82 - 9944/82, Fransa, Norveç, Danimarka, İsveç, Hollanda / Türkiye, D.R. 35,

p.143.) 1968’de Yunanistan’daki cunta yönetimine karşı da Danimarka, Norveç, İsveç ve

Hollanda’nın yaptığı başvurular vardır. (EComHR, 24.01.1968, No: 3321/67 - 3322/67 - 3323/67,

3344/67 ve 4488/70, Danimarka, Norveç, İsveç ve Hollanda / Yunanistan.)
227 Naz Çavuşoğlu, “Avrupa Konseyi: İnsan Hakları Avrupa Sözleşmesi’nin Denetim Sistemi”, İnsan

Hakları, der. Gökçen Alpkaya, İstanbul, Yapı Kredi Yayınları, 2000, s. 461.
228 Devletlerarası şikayet yöntemi hakkında daha ayrıntılı bilgi için bakınız: Smith, op. cit., ss. 147-

148. Nowak, op. cit., ss. 265-270.

 108

1.4.SORUŞTURMA

 Soruşturma yöntemi uluslararası insan hakları izleme organları tarafından

günümüzde kullanılmaya başlanan bir metoddur.229 Soruşturma yönteminde; belli bir

sözleşmeye taraf bir ülkede insan hakları ihlallerine ilişkin inandırıcı bilgiler ve

deliller bulunması halinde farklı işlevlere sahip özel raportörler, temsilciler, uzmanlar

ya da çalışma grupları oluşturularak veya mevcut komiteler yoluyla o ülkedeki insan

haklarının genel durumuyla ilgili ya da sadece belli insan hakları konu başlığı ile

sınırlı soruşturma yapmakta, raporlar hazırlanmakta, durum değerlendirilmesi

yapılmakta ve çalışma sonuçları ilan edilmektedir. Amaçlanan; taraf ülkelerdeki açık,

belirgin, ciddi, sistematik insan hakları ihlallerini incelemektir.230 Soruşturmayı

yapacak organ resmi bir şikayet üzerine çalışmaya başlamak zorunda da değildir.

Yapılan soruşturma ile olgular tespit edilmekte, bilgi ve deliller toplanmakta, ilgili

kişi, grup ve kurumlardan bilgi alınmaktadır. Soruşturma sonucu oluşturulan

raportörün veya uzmanlar komisyonunun raporu yarı-yargısal veya siyasi bir izleme

organının ya da bir insan hakları mahkemesinin kararına temel olabilmektedir.

229 En önemli örnekler; 10 Aralık 1999 tarihinde kabul edilen Kadınlara Karşı Her Türlü Ayrımcılığın

Önlenmesi Sözleşmesine İlişkin İhtiyari Protokol’ünün, İşkencenin ve Gayriinsani ya da Küçültücü

Ceza veya Muamelenin Önlenmesine Dair Avrupa Sözleşmesi’nin ve İşkence ve Diğer Zalimane

Gayrıinsani veya Küçültücü Muamele veya Cezaya Karşı Birleşmiş Milletler Sözleşmesi’nin (the

Convention against Torture and Other Cruel, Inhuman or Degrading Treatment, 10.12.1984, G.A.

Res. 39/46 U.N. GAOR, U.N. Doc. A/39/51 (1984) 23 I.L.M. 1027) 2002 tarihli Ek İhtiyari

Protokolü’nün görevlendirdiği İşkencenin Önlenmesi Alt Komitesi’nin bu koruma yöntemine

dayanmakta olmasıdır.
230 Örneğin; İşkenceye Karşı Komite soruşturma yetkisini Türkiye (1990-1992), Mısır (1991-1994),

Peru (1995-1999), Sri Lanka (1999-2002), Meksika (1998-2002) örneklerinde kullanmıştır.

 109

Uzman kişilerin raporlarının ve incelemelerinin sağladığı bilgiler diğer uygulama

organlarının çalışmalarında ve standartlar geliştirmesinde yardımcı olabilmektedir.

Soruşturmalarda gizliliğin temel olması, tek taraflı ziyaretlerin taraf devletin iznine

tabi olması ve uzun ve karmaşık bir süreç olması bu yöntemin zayıf noktalarıdır. Hiç

kuşkusuz raportörlerin sağladığı istatistiksel bilgi ve veriler uluslararası ve bölgesel

organların insan hakları alanında yeni standartlar geliştirmesinde de etkili

olmaktadır. Bu yöntem bireysel hak ihlallerine karşı tek başına giderim yolu olamasa

da; bilgi ve veri sağlayarak içtihat hukukunun gelişiminin önünü açmaktadır.

 Birleşmiş Milletler’in sözleşme içi koruma mekanizmalarından231 olan

soruşturma yöntemi dışında sözleşme dışı yöntemler232 olan 1235 Usulü ve 1503

Usulü insan hakları koruma yöntemi olarak inceleme yapma yetkisinin

kullanılmasını da tanımaktadır. 1993 Viyana Bildirisi ve Eylem Planı da bu “özel

usuller” olarak adlandırılan yöntemlerin geliştirilmesini özellikle vurgulamaktadır.233

231 Birleşmiş Milletler İnsan Hakları Anlaşmaları içinde öngörülen mekanizmalar hakkında daha

ayrıntılı bilgi için bakınız: Turgut Tahranlı, “Birleşmiş Milletler Örgütü ve İnsan Haklarının

Korunmasına İlişkin Başlıca Usuller”, İnsan Hakları, der. Gökçen Alpkaya, İstanbul, Yapı Kredi

Yayınları, 2000, ss. 418-430. Siân Lewis-Anthony & Martin Scheinin, “Treaty-Based Procedures for

Making Human Rights Compaints Within the UN System”, Guide to International Human Rights

Practice, der. Hurst Hannum, 4. Edition, Ardsley/New York: Transnational Publishers, 2004, s. 43-

62. Prof. Dr. Mesut Gülmez, Birleşmiş Milletler Sisteminde İnsan Haklarının Korunması, Ankara,

Türkiye Barolar Birliği, 2004, ss. 168-174.
232 Birleşmiş Milletler’in sözleşme dışı yöntemleri hakkında daha ayrıntılı bilgi için bakınız: Tahranlı,

op. cit., s. 409-418. Nigel S. Rodley & David Weissbrodt, “United Nations Nontreaty Procedures for

Dealing with Human Rights Violations”, Guide to International Human Rights Practice, der. Hurst

Hannum, 4. Edition, Ardsley/New York: Transnational Publishers, 2004, ss. 65-87. Gülmez, op. cit.,

ss. 164-168.
233 Tahranlı, op. cit., s. 414.

 110

Örgütler, üye devletlerinin insan hakları yükümlülüklerini ne şekilde ve ne kadar

uyguladıklarını takip etmek için sürekli komiteler ya da çalışma grupları

oluşturmaktadır. Bu komite ya da gruplar ilk aşama olarak düzeli raporlar ile üye

ülkelerdeki genel insan hakları durumunu düzenli ve sürekli olarak takip etmekte,

ikinci aşamada ise ellerinde bulunan verilere ya da kendilerine ulaşan bildirimlere

dayanarak devletler hakkında inceleme yapabilmektedirler. Aktiviteleri ülke234 ve

konu235 bazlı olabilmektedir. Böylece örgüt üyesi devletlerin uluslararası antlaşmalar

altındaki insan hakları yükümlülüklerini yerine getirmeleri sağlanmaktadır.

1.5.ZİYARET

Ziyaret yöntemi oldukça etkin bir izleme ve koruma yöntemi olma

yolundadır. Bu yöntem de sözleşme içi ya da sözleşme dışı olarak

uygulanabilmektedir. Önleyici ve düzenli ziyaretler yönteminde; üye ülkelerin daha

önceden kabul ettikleri anlaşma hükümlerine dayanarak bağımsız uzmanlardan

oluşan organlar (oluşturulan uluslararası komiteler ya da ulusal bağımsız organlar da

olabilir bu) izin almadan ve zamanını önceden belirtmek zorunda olmadan taraf

devletlerin sınırları içinde incelemede bulunabilmektedirler. Ziyaretlerin sonucunda

234 Örneğin; Birleşmiş Milletlerin değişik kuruluşlarının günümüze kadar Afganistan, Burundi, Doğu

Timor, Ekvator Ginesi, Haiti, Irak, İran, Kamboçya, Kıbrıs, Myanmar, Somali, Sudan, Güney Afrika,

Güney Rodezya, Şili, Latin Amerika, Ruanda, Gürcistan, Kolombiya, eski Yugoslavya, Kongo

Demokratik Cumhuriyeti, Filistin gibi pek çok ülke ve bölge üzerinde özel incelemeleri olmuştur.
235 Örneğin; işkence, kötü muamele, yerli halkların hakları, zorla ve isteğe bağlı olmaksızın ortadan

kaybolma, keyfi olarak tutuklama, çocuk hakları gibi konularda.

 111

da ilgili taraf devlette ihlalleri ortadan kaldırmak için izlenimlerini ve görüşlerini

sunmaktadırlar. Böylece insan hakları ihlallerini önceden haber verebilecek bir çeşit

erken uyarı sistemi oluşturulması amaçlanmaktadır. Bu yöntem Uluslararası Kızıl

Haç Komitesi’nin uygulamalarına dayanmakla birlikte;236 günümüzde genellikle

işkence ve kötü muameleye karşı kullanılmaktadır.237 Bu yöntemle ihlaller

oluştuktan sonra değil, oluşmadan önce önleyici bir sürecin işlemesi

amaçlanmaktadır. Böylece; insan hakları ihlalleri oluştuktan “sonra işletilen” koruma

yöntemlerine (raporlama, devletlerarası ve bireysel şikayet, soruşturma yöntemleri)

ek olarak ihlaller oluşmadan “önce işletilen” tamamlayıcı nitelikli bir yöntemin de

oluşturulmasıyla insan haklarının korunması daha da güçlendirilmeye çalışılmıştır.238

Uzmanlar taraf ülkedeki her yere rahatça ulaşamasalar da; yöntem taraf ülkelerdeki

genel durumlarda gözle görülür bir düzelme sağlayabilmektedir. Bu yöntem239 klasik

uluslararası devlet egemenliği anlayışına önemli bir değişim imkanıdır.240

236 Nowak, op. cit., s. 268.
237 Örneğin; Avrupa Konseyi’nin kabul ettiği İşkencenin ve Gayriinsani ya da Küçültücü Ceza veya

Muamelenin Önlenmesine Dair Avrupa Sözleşmesi ile görevlendirilen İşkencenin Önlenmesi Avrupa

Komitesi ve İşkence ve Diğer Zalimane Gayrıinsani veya Küçültücü Muamele veya Cezaya Karşı

Birleşmiş Milletler Sözleşmesi’nin (the Convention against Torture and Other Cruel, Inhuman or

Degrading Treatment, 10.12.1984, G.A. Res. 39/46 U.N. GAOR, U.N. Doc. A/39/51 (1984) 23 I.L.M.

1027) 2002 tarihli Ek İhtiyari Protokolü’nün görevlendirdiği İşkencenin Önlenmesi Alt Komitesi

önleyici ziyaret yöntemini kullanarak bu alandaki insan hakları ihlallerini önlemesini amaçlamaktadır.
238 Gülmez, op. cit., s. 173.
239 Ziyaret yöntemi hakkında daha ayrıntılı bilgi için bakınız: Gülmez, op. cit., s. 173, ss. 293-303.
240 Soruşturma ve ziyaret yöntemleri hakkında daha ayrıntılı bilgi için bakınız: Smith, op. cit., ss. 149-

150. Nowak, op. cit., ss. 265-270.

 112

2. ULUSLARARASI İNSAN HAKLARI SİSTEMİNDE YAPTIRIMLAR

 Devletler belirlenmiş normlara ve onayladıkları antlaşmalara uymadıklarında

ciddi insan hakları ihlalleri yaratmaktadırlar. Bazen uygun (meşru) yaptırım yollarına

başvurularak bu devletlerin hak ihlallerinden vazgeçmesi ve haklarına tecavüz

edilenlerin haklarını elde etmeleri ve oluşan zararlarının giderilmesi sağlanabilirken;

bazen güç kullanımı gibi metodlara başvurulmak zorunda kalınmaktadır. Yaptırım

aşaması insan hakları sistemlerinin işleyişinde en zorlu aşamalardan biridir. İhlal

yapanları uygulama ve uyum zorunda bırakmak klasik uluslararası hukuk kuralları

altında hareket eden kısıtlı kapasiteli uluslararası oluşumlar için oldukça zordur.

2.1.HUKUKSAL YOLLAR VE TAZMİN

 İyi işleyen bir insan hakları güvence sistemi için; oluşabilecek ihlallere karşı

yasal yaptırım ve giderim yollarının da oluşturulması ve etkin işleyişinin sağlanması

gereklidir.

 113

2.1.1. DEVLETLERİN SAĞLADIĞI GİDERİM YOLLARI – ULUSAL

MAHKEMELER

Uluslararası insan hakları örgütleri ve bu örgütler bünyesindeki uluslararası

insan hakları antlaşmaları klasik uluslararası hukuk çerçevesinde işlemektedir.

Bundan dolayı devletler insan haklarının ana ihlalcisi olmakla birlikte; olası ihlaller

karşısında giderim yolları sağlayan temel uygulatıcılar da durumundadır.

Devletlerin ellerindeki ana giderim yolu ise ulusal mahkemelerdir.

Devletlerin taraf oldukları uluslararası insan hakları antlaşmaları kapsamında

tanıdıkları hakların ihlal edilmesi karşısında bireylere iç hukuk yollarına başvurma,

yani bu sözleşme hükümlerine dayanarak davalarını ulusal mahkemeler önüne

getirebilme imkanı tanınması insan hakları ihlallerine karşı en etkili giderim yoludur.

Ulusal mahkemelerin yanı sıra ombudsmanlar ve ulusal insan hakları komisyonları

gibi kurumlar da insan hakları ihlallerinde devletlerin ulusal sistemleri kapsamında

bireylere sağladığı giderim yollarındandır.

 114

2.1.2. ULUSLARARASI HUKUK YOLLARI VE TAZMİN

Uluslararası insan hakları sistemleri insan hakları ihlallerine karşı ulusal

sistemleri altında giderim yolu bulamamış mağdurlara kendi oluşturdukları

uluslararası hukuk yolları ile koruma sağlamaktadır. Uygulamada bunu sağlayan

genellikle uluslararası insan hakları sistemi içinde oluşturulan mahkemeler olmakla

birlikte; ombudsman, insan hakları komisyonları ve benzeri kurumlar da

olabilmektedir.241

Uluslararası hukuk yollarının iyi işleyebilmesi için üç unsurun sistem içinde

göz önünde bulundurulması gerekir: İlk olarak; hukukun üstünlüğü prensibine dayalı

olarak hak ihlallerine karşı gerekli kurumlar önceden oluşturulmalıdır. İhlaller

karşısında bağımsız yargılama garantisi ile devletlerin sorumluluğunun tespiti,

sorumluluklarının incelenmesi ve gerekli giderim yollarının uygulanması

sağlanmalıdır.

241 Örneğin: Avrupa Konseyi Sistemi – Avrupa İnsan Hakları Mahkemesi ve eski Avrupa İnsan

Hakları Komisyonu gibi, Amerika Devletleri Örgütü sistemi – Amerikalılararası İnsan Hakları

Mahkemesi ve Amerikalılararası İnsan Hakları Komisyonu gibi, Afrika Birliği sistemi – Afrika İnsan

Hakları Mahkemesi gibi.

 115

İkinci olarak; bireyler bu kurumlara başvurma yollarından önceden haberdar

edilmelidir. Burada önemli olan ihlale maruz kalan bireylere yasal çarelere başvurma

yolunun açık olması ve bireylerin prosedürleri kendilerinin başlatabilmesidir.

 Üçüncü olarak; etkin yasal çarelerin ihlallerde etkin giderim yolları

sağlayabilmesi gerekmektedir. Bu giderim yolları bir yandan zarar görenlerin

zararlarını telafi ederken, diğer yandan cezaların caydırıcılığından yararlanarak ihlal

ve zarar yaratan uygulamaların değiştirilmesini de sağlamalı; böylece daha sonra

tekrar oluşabilecek ihlaller önlenebilmelidir. Telafi edici önlemler zarardan önceki

duruma dönmeyi (restitutio in integrum, eski hakların iadesi, rehabilitasyon,

kamuoyu önünde özür) içerebilir ya da uygun sivil, cezai ve disiplin cezalarının

uygulanması yoluyla ihlallerin gelecekte tekrar edilmemesinin garanti edilmesi

sağlanabilir. Bunun yanı sıra maddi ve manevi olarak daha önceki duruma dönüş

sağlanamıyorsa maddi ve manevi zararlara karşı mali tazminat yolu ile telafi

edilebilir.242 Fakat zararın maddi olarak ölçülüp değer biçilmesi her zaman tatmin

edici düzeyde bulunmamaktadır. Diğer yandan ihlaller sadece kurbanları

etkilememektedir. Çoğu zaman hukukun üstünlüğünü ve toplumsal düzeni bozduğu

için uygulanan tazminatlar bu durumun düzeltilmesi için pratik yaklaşımlar olarak da

görülmektedir.

242 Yasal çareler hakkında daha ayrıntılı bilgi için bakınız: Dinah Shelton, Remedies in International

Human Rights Law, 2. Edition, Oxford, Oxford University Press, 2005.

 116

2.2.SİYASİ YAPTIRIMLAR VE GÜÇ KULLANIMI

 Pek çok devlet zaman zaman ekonomik ve politik nedenlerden dolayı hak

ihlallerinde bulunmaktadır. Çoğu zaman devletler yaptıklarının insan hakları ihlali

olduğunun da farkındadırlar. Bu durumlarda; uluslararası hukukun sağlanmasında en

etkili yol politik uygulatma gücünden ve diplomatik baskıdan yararlanmaktır.

Birleşmiş Milletler’in bu gibi durumlarda takip ve politik baskı ile uygulamaları

düzenlemeye çalıştığını görmekteyiz.

 Uzun süreli ve ciddi insan hakları kısıtlamaları ve ihlalleri olduğuna karar

verilmesi durumunda uluslararası toplum genellikle devlet olan karşı güce karşı

Birleşmiş Milletler Şartı VII. Başlık altında belirlenen zorunlu bazı yaptırımları243

Güvenlik Konseyi kararı ile uygulayabilir. Bunlar silah ambargoları ve ekonomik

yaptırımlardır (ekonomik ambargolar). Büyük ve yıkıcı ihlallerin devam etmesi

durumunda uluslararası hukuk çerçevesinde bu yaptırımlar askeri güç kullanımına

kadar da gidebilir.

243 Örneğin; Güney Afrika apartheid yönetimi, Çin, Sierra Leone, Güney Rodezya, Haiti, Ruanda,

Somali, eski Yugoslavya’ya karşı Birleşmiş Milletler tarafından uygulanan yaptırımlar gibi.

 117

3. AVRUPA BİRLİĞİ’NDE İNSAN HAKLARI DENETİM

MEKANİZMALARI

 Bugün gelinen bütünleşme boyutu itibariyle temel hak ve özgürlükler Avrupa

entegrasyonunun hukuksal yapısında önem verilmesi gereken bir unsur olmuş

durumdadır. Entegrasyonun derinleşmesi ve genişlemesi ile topluluk yetki ve

eylemlerinin artması sonucunda pek çok alanda üye devletlerin olduğu kadar

bireylerin de hukuki durumları Birlik hukuku ve kurumları tarafından belirlenmeye

başlamış; temel hak ve özgürlüklerin izlenmesi ve korunması ve bu yolla

entegrasyonun demokratik meşruiyetinin ve devamlılığının sağlanması

gerekmiştir.244

 Birliğin yargı organı olan Adalet Divanı tarafından içtihat yoluyla Birlik

içinde korumayı gerektiren nedenler, yararlanacak kişiler, korumanın hukuksal

temelleri, içeriği ve sınırları teorik ve pratik olarak düzenlenmiştir.245 Bunun

yanında; Avrupa Birliği’nde diğer uluslararası veya bölgesel örgütlerde uygulandığı

gibi özel bir insan hakları denetim mekanizması oluşturulmamıştır. Birlik

kurumlarının neredeyse hepsi çeşitli uluslararası insan hakları izleme ve koruma

mekanizmalarını kullanarak Birlik içinde üye devlet ve Birlik kurumlarının insan hak

ve özgürlüklerine uyumunu kendi yetkileri çapında denetlemektedir. Avrupa

244 Bertil Emrah Oder, “Avrupa Bütünleşmesinin Temel Hak Boyutu”, İnsan Hakları, der. Gökçen

Alpkaya, İstanbul, Yapı Kredi Yayınları, 2000, s. 478.
245 Idem.

 118

Birliği’nin doğrudan insan haklarının izlenmesi ve korumasıyla ilgili kendine özgü

tek yöntemi oldukça yeni olan Avrupa Birliği Temel Haklar Bağımsız Uzmanlar Ağı

ve Avrupa Birliği Temel Haklar Ajansı’nın sağladığı denetleme mekanizmalarıdır.

 Avrupa Birliği içinde izleme sadece ulusal otoriterin insan haklarına saygılı

olmasını, Temel Haklar Şartı altındaki ve Birlik hukukunun genel ilkeleri altında

korunan haklara uyumun garantilenmesini ya da Birliğin uygulayacağı

yaptırımlardan kaçınmak için insan hakları ihlallerinden uzak durulmasını

sağlamamaktadır. Aynı zamanda Birliğin insan haklarının desteklenmesi ve

korunması konusunda eylemlerini meşrulaştırmakta ve üye devletlerin tek başlarına

yeterli olamadıkları durumlarda insan haklarının Birlik düzeyinde denetlenip,

korunmasını sağlamaktadır.246

 Aşağıdaki bölümde daha önce ana hatlarını çizdiğimiz klasik insan hakları

koruma ve izleme yöntemleri temelinde Avrupa Birliği’nin denetleme

mekanizmalarının işleyişi incelenmeye çalışılacaktır.

246 Olivier De Schutter & Philip Alston, “Introduction Addressing the Challenges Confronting the EU

Fundamental Rights Agency”, Monitoring Fundamental Rights in the EU: The Contribution of

the Fundamental Rights Agency - Essays in European Law, der. Philip Alston & Olivier De

Schutter, Oxford, Hart Publishing, 2005, s. 13.

 119

3.1. RAPORLAMA

 Uluslararası geleneksel insan hakları izleme ve koruma mekanizmalarından

en sık kullanılan mekanizma olan raporlama yöntemi Avrupa Birliği tarafında da en

çok kullanılan denetleme yöntemidir. İnsan hakları alanında Birliğin özellikle dört

kurumunun yayınladığı raporlar önem taşımaktadır.

 İlk olarak; Avrupa Birliği içindeki en önemli siyasi oluşum olarak Avrupa

Birliği Zirvesi yayınladığı pek çok araç ile Birlik dış politikasında demokrasi ve

insan haklarına önem verilmesini sağlamakta ve insan haklarının üçüncü ülkelerde

geliştirilmesini desteklemektedir. Örneğin; bugüne kadar 5 tane Avrupa Birliği İnsan

Hakları Genel İlkeleri “European Union Guidelines on Human Rights”

yayınlamıştır.247

 İkinci olarak; Avrupa Birliği’nde Bakanlar Konseyi tarafından kabul edilen

ve 1999 yılından itibaren düzenli olarak yayınlanan248 yıllık “Avrupa Birliği İnsan

247 Bunlar; 1998 idam cezası ile; 2001 insan hakları diyalogları ile, 2001 İşkence ve Başkaca Zalimce,

İnsanlık Dışı ya da Onur Kırıcı Davranış ya da Cezaya ile, 2003 çocuklar ve silahlı çatışmalar ile ve

2004 insan hakları savunucuları ile ilgilidir.
248 1988-1999; 1999-2000; 2000-2001; 2001-2002; 2002-2003; 2003-2004; 2004-2005; 2005-2006.

 120

Hakları Raporları” Birlik politikalarını, uygulamalarını ve önlemlerini daha açık

hale getiren önemli izleme enstrümanlarıdır.249

 Üçüncü olarak; Avrupa Parlamentosunun da insan hakları alanında kullandığı

en etkili aracı yayınladığı yıllık insan hakları raporlarıdır. Bunlardan dünyadaki insan

hakları durumunu yansıtan raporlar 1983’ten beri; Birlik üye devletlerindeki insan

hakları durumunu yansıtan raporlar ise 1993’ten beri yayınlanmaktadır. Bu yıllık

raporlarının yanı sıra Avrupa Parlamentosu insan haklarında Birlik içinde uygun

yapılanmanın ve koordinasyonun sağlanması için tavsiyelerde bulunduğu ve

görüşlerini bildirdiği çeşitli raporlar da yayınlamıştır.250

 Avrupa Parlamentosu ilki 1973’te olmak üzere insan haklarında önemli bir

tehlike ortaya çıktığı zamanlarda mevcut durumu değerlendiren ve tavsiyelerde

bulunan ad hoc kararlar da alabilmektedir. Örneğin: 1997–1998 yılları arasında

249 Nowak, op. cit., s. 247.
250 Örneğin: 1984’te “Avrupa Birliği Anayasa Taslağı” (Spinelli Raporu) adı altında temel hakların

korunmasına ilişkin düzenlemeleri de içeren bir anayasa taslağı hazırlamıştır. Raporda Avrupa İnsan

Hakları Sözleşmesi, Avrupa Sosyal Şartı, Birleşmiş Milletler Medeni ve Siyasi Haklar ile Ekonomik,

Kültürel ve Sosyal Haklar sözleşmelerine 5 yıl içinde taraf olunması önerilmiştir. Rapor ayrıca

Birliğin kendi haklar kataloğunu oluşturması görüşünü ve sürekli ve ciddi insan hakları ihlallerinde

bulunan üye devlet için yaptırım mekanizmaları içermektedir. Parlamento 1989 yılında “Temel Haklar

ve Özgürlükler Bildirgesi” (De Gucht Raporu) kararıyla bir temel haklar bildirgesi oluşturmuştur.

Yine 1994 yılında Parlamentonun yayınladığı “Taslak Anayasa” (Herman Raporu) 1989 yılında

yayınlanan De Gucht Raporu’nda yayınlanan haklar kataloğunun genişletilmiş bir versiyonunu

içermektedir. 1997’de “Amsterdam Antlaşması Üzerine Rapor”unda (Mendez de Vigo ve Tsatsos

Raporu) Parlamento bir temel haklar listesinin oluşturulması ve Birliğin Avrupa İnsan Hakları

Sözleşmesi’ne katılması yönündeki tavsiyelerini tekrarlamıştır.

 121

Mongolya, Afganistan, Cibuti ve Kongo Demokratik Cumhuriyeti’ndeki insan

hakları durumları, Filipinler’deki toprak reformu, Nikaragua’nın dış borçları, Abu

Dhabi, Güney Kore ve Amerika’daki idam cezaları ve Bahreyn ve Kenya’daki

seçimler hakkında ad hoc kararlar yayınlamıştır.251 Bu kararların etkinliği mevcut

duruma göre değişmektedir. Kimi durumlarda ad hoc kararlar başarılı olurken, kimi

zaman da karşı taraf ülke tarafından dikkate bile alınmamaktadırlar.

 Avrupa Parlamentosu yapısı altında ulusal parlamentolarda olduğu gibi pek

çok komite çalışmaktadır. Avrupa Parlamentosunun insan haklarına verdiği önemin

bir yansıması olarak bu komitelerin çoğu insan hakları ile ilgi görevler

üstlenmişlerdir.252 Bunlardan örneğin; Vatandaşların Özgürlükleri ve Hakları, Adalet

ve İçişleri Komitesi “Committee on Citizen’s Freedoms and Rights, Justice and

Home Affairs” Birlik içinde insan haklarının izlenmesini ve her türlü ayrımcılığın

önlenmesi ve kişisel bilgilerin korunması gibi politikaların uygulanmasını

sağlamaktadır.253 Dışişleri, İnsan Hakları, Ortak Güvenlik ve Savunma Politikası

Komitesi “Committee on Foreign Affairs, Human Rights, Common Security and

Defence Policy ” ise Avrupa Birliği dışında insan haklarından sorumludur ve devlet

251 Reinhard Rack & Stefan Lausegger, “The Role of European Parliament”, The EU and Human

Rights, der. Philip Alston, London, Oxford University Press, 1999, s. 810.
252 İnsan Hakları Alt Komitesi; Dilekçe Komitesi; Kalkınma ve İşbirliği Komitesi; Dışişleri, Ortak

Güvenlik ve Savunma Politikası Komitesi; Yasal İşler ve Vatandaşların Hakları Komitesi, Kişisel

Özgürlükler ve İçişleri Komitesi, Kadın Hakları Üzerine Komite, Dış Ekonomik İşler Komitesi gibi.
253 Kevin Boyle, “Council of Europe, OSCE, and European Union”, Guide to International Human

Rights Practice, der. Hurst Hannum, 4. Edition, Ardsley/New York, Transnational Publishers. 2004,

s. 165.

 122

dışı organizasyonlar için de önemli bir forumdur.254 Önerilerde bulunmakta, üçüncü

ülkeler ile antlaşmalara insan hakları hükümlerinin eklenmesini sağlamakta, dünyada

ve üye ülkelerde insan hakları üzerine yıllık raporlar yayınlamaktadır.

 Avrupa Birliği içinde dördüncü kurum olarak Avrupa Ombudsmanı

raporlama metodunu insan hakları denetleme aracı olarak kullanmaktadır. Avrupa

Ombudsmanı; Birlik vatandaşlarının ya da Avrupa Birliği içinde ikamet eden özel

veya tüzel kişilerin Avrupa Birliği kurumlarının (mahkemeler hariç)255 yönetim ve

eylemleri hakkında geri bildirimde ve kötü yönetimler karşısında şikayete

bulunabilmeleri için Maastricht Antlaşmaları ile oluşturulmuş kamu denetçiliği

pozisyonudur.256 Avrupa Ombudsmanı Avrupa Parlamentosu tarafından

seçilmektedir ve ombudsmanın parlamentoya yıllık rapor sunma zorunluluğu vardır.

Raporlarında yıllık faaliyet değerlendirmesinin yanı sıra kurumlara yükümlülüklerini

hatırlatmakta ve eleştirilerini sunmaktadır. Bu raporlarda kurumların Temel Haklar

Şartı’na uyumları da özellikle değerlendirilmektedir. Yıllık raporlarının yanı sıra

ombudsmanın bugüne kadar iyi yönetişim ve vatandaşların dokümanlara ulaşma

hakkı gibi konularda Parlamentoya sunduğu 8 özel inceleme raporu bulunmaktadır.

Amsterdam Antlaşması ile ilk sütun altındaki alanların genişlemesi ile ombudsmanın

yetki alanı da artmıştır ve AB Antlaşması VI. Başlık altındaki cezai konularda polis

254 Idem.
255 Klasik ulusal ombudsmanlık modelinden farklı olarak Avrupa Ombudsmanı’nın Birlik içinde

yasama gücünü oluşturan Konsey, Komisyon ve Parlamento üzerinde incelemede bulunabilmektedir.

Avrupa Birliği için unique olan bu durum insan hakları ihlallerine karşı denetimde önemli bir

avantajdır.
256 Sadece Birlik düzeyinde yetkili; ulusal konularda üye devletler üzerinde yetkisi bulunmamaktadır.

 123

ve adli işbirliğinde ombudsmanın yetkisi tanınmıştır.257 Ayrıca Avrupa Birliği Taslak

Anayasa’sı içinde ombudsmana başvuru hakkı Birlik anayasal haklarından biri olarak

sayılmakta ve bununla kötü yönetime karşı şikayet hakkı anayasal bir hak olarak

Birlik Anayasasında da tanımlanmış olmaktadır. Böylece insan hakları konusunda

ombudsmanın etkisi de artmıştır.

 Ombudsman insan haklarının korunmasının izlenmesini temel görevlerinden

biri olarak görmektedir ve kurumların günlük işlerinde insan haklarına saygılı

olmalarını sağlama görevini oldukça ciddiye alarak yürütmektedir. Temel Haklar

Şartı’nı ortak olarak yayınlayan kurumların ilk olarak Şarta uyması yönünde oldukça

yoğun çaba sarf etmektedir. Yayınladığı yıllık raporlarda Ombudsman Birlik

kurumlarının AB Antlaşması Madde 6(2) altındaki insan haklarına saygılı olmaları

gerektiğini ve Temel Haklar Şartı kapsamındaki insan haklarının ihlallerinin kötü

yönetişim olarak değerlendirileceğini belirtmiştir. Ombudsmanın bugüne kadar

incelediği başlıca insan hakları şikayetleri; yaş ayrımcılığı, cinsiyet ayrımcılığı, ırksal

ve etnik azınlıklara karşı ayrımcılık ve ifade özgürlüğü hakkı gibi konulardaki

başvurulardır. Ombudsman bütün bu konulardaki incelemesinde yasal dayanağını

genellikle Avrupa İnsan Hakları Sözleşmesi ve Temel Haklar Şartı’nın ilgili

hükümlerine dayandırmıştır. Bu da özellikle Temel Haklar Şartı’nın yani insan

haklarının Birlik hukuku içinde bağlayıcı duruma gelmesi yönünde destekleyici bir

unsur olmuştur.

257 AB Antlaşması VI. Başlık 41. Madde.

 124

 Ombudsmanın insan hakları alanındaki denetim gücünün oldukça zayıf

yanları da vardır. Genel olarak kötü yönetişim konusuyla ilgilenen ombudsmanın

görev yükünde insan haklarının denetimi sadece sınırlı bir boyutu oluşturmaktadır.

Bu yüzden de ilgilendiği insan hakları konusu genellikle ayrımcılık konuları

temelinde kalmaktadır. Ombudsman yayınladığı raporlarla genellikle sadece durum

belirleme ve tavsiyede bulunma görevini yerine getirmektedir. Ombudsmanın

çözüme ulaşmayan konuları doğrudan yargı mekanizmaları önüne götürme yetkisi de

yoktur. Pek çok olay da zaten arabuluculuk ya da dostça çözüm yolu ile

çözülmektedir. Bu da Birlik içinde insan haklarının gelişmesine pek de destekleyici

olmamaktadır.

 Sonuç olarak; raporlama Avrupa Birliği içinde insan haklarında bir denetleme

mekanizması olarak oldukça yoğun şekilde kullanılsa da; bu kullanım bizim

“Uluslararası İnsan Hakları Sisteminde Geleneksel Koruma ve İzleme Yöntemleri”

bölümünde açıklamaya çalıştığımız, özellikle Birleşmiş Milletler Sözleşmelerinin

dayandığı tipik uluslararası raporlama yönteminden oldukça farklıdır. Örneğin;

geleneksel raporlama yönteminde daha önce de belirttiğimiz gibi üye devletler

sözleşmeler kapsamında olan yükümlülüklerinin uygulamalarını kendileri periyodik

olarak ortaya koymaktadırlar. Devlet raporlarının sunulduğu sözleşmesel inceleme

organının geri bildirimleri; değerlendirmeleri gözlem ve tavsiyeleri ışığında

uygunlaştırma daha sonraki süreçte yine üye devlet tarafından raporlanmaktadır.

Avrupa Birliği içindeki raporlama sisteminde ise; raporlar Birlik kurumları ya da

bağımsız uzmanlar tarafından hazırlanmaktadır. Aslında Avrupa Birliği içindeki bu

 125

raporlar bir anlamda raporlama ve inceleme metodlarının bir birleşimi şeklinde de

değerlendirilebilir. Örneğin: Avrupa Ombudsmanı kendisine ulaşan başvurular

çerçevesinde bir inceleme yapmakta ve bunu kendi görev yükümlülükleri

çerçevesindeki yıllık faaliyet raporları içinde yayınlamaktadır. Yine diğer Birlik

kurumlarının da yayınladığı raporlar kurumların yaptığı incelemeleri yansıtan

değerlendirme raporlarıdır. Yani; üye devletlerin insan hakları alanındaki

performansları hakkındaki inceleme ve değerlendirme üye devletlerin kendileri

tarafından değil; dışarıdan, Birlik tarafından yapılmaktadır.

Birlik üyesi devletler için olan raporlamaya ek olarak Avrupa Birliği içinde

raporlamanın aday ülkeler ve üçüncü ülkeler için farklı uygulamalar içerdiğini

görmekteyiz. Aday ülkeler için ilerleme raporları ve katılım ortaklığı belgeleri ile

aday ülkenin Birlik müktesebatına uyumu kapsamında insan haklarındaki durumları

özellikle Kopenhag Kriterleri çerçevesinde Komisyon tarafından düzenli olarak

incelenmekte ve uyumlaştırma için tavsiyeler ve görüşler yayınlanmaktadır. Bizim

bu çalışmamızın kapsamı dışında olan Birliğin üçüncü ülkelerle olan ilişkileri ve dış

politikası kapsamında da insan haklarının raporlama yöntemi ile denetlenmesine

önem verilmektedir. Özellikle kalkınma ve işbirliği politikası çerçevesindeki şarta

bağlılık ilkesi (conditionality) çerçevesinde Komisyon üçüncü ülkelerin258 insan

hakları durumlarını düzenli olarak raporlarla kontrol etmektedir. Örneğin: Komisyon

Genelleştirilmiş Tercihler Sistemi (General System of Preferences) kapsamında ve

özellikle AB ve Latin Amerika ülkeleri arasındaki ilişkiler için yayınladığı yön verici

258 Avrupa Birliği’nin ilişki içinde olduğu başlıca ülke grupları; Afrika Karayip Pasifik ülkeleri, Latin

Amerika, Akdeniz ülkeleri, Merkezi ve Doğu Avrupa ülkeleri,

 126

ilkeler ülkelerdeki insan haklarının geliştirilmesi, demokratikleşme, hukukun

üstünlüğü ve iyi yönetişim kavramlarının yerleşmesini özellikle takip etmektedir.

Yapılan işbirliği antlaşmalarında teknik ve finansal yardımlar bunda gösterilecek

gelişmelere bağlanmaktadır. Burada özellikle değinilmesi gereken bir nokta da

Avrupa Birliği’nin Amerika Birleşik Devletleri’nin yayınladığı insan hakları

raporlarından farklı olarak sadece ikili antlaşmaları bulunan devletler hakkında AB

Antlaşması V. Başlık altındaki Ortak Dış ve Güvenlik Politikası kapsamında insan

hakları raporları yayınladığıdır.259

 Bütün bu nedenlerden dolayı; Avrupa Birliği içinde uluslararası geleneksel

raporlama yönteminin ideal şekilde işletilebildiğini söyleyemeyiz.

259 Avrupa Birliği’nin Ortak Dış ve Güvenlik Politikası çerçevesinde insan hakları hakkında daha

ayrıntılı bilgi için bakınız: Andrew Williams, EU Human Rights Policies: A Study In Irony,

Oxford: Oxford University Press, 2004. Bruno Simma, Jo Beatrix Aschenbrenner & Constanze

Schulte, “Human Rights Considerations in the Development Co-operation Activities of the EC”, The

EU and Human Rights, der. Philip Alston, London, Oxford University Press, 1999, ss. 571-626.

Andrew Clapham, “Where is the EU’s Human Rights Common Foreign Policy, and How is it

Manifested in Multilateral Fora?”, The EU and Human Rights, der. Philip Alston, London, Oxford

University Press, 1999, ss. 627-683. Manfred Nowak, “Human Rights ‘Conditionality’ in Relation to

Entry to, and Full Participation in, the EU”, The EU and Human Rights, der. Philip Alston, London,

Oxford University Press, 1999, ss. 687- 698. Barbara Bandtner & Allan Rosas, “Trade Preferences

and Human Rights”, The EU and Human Rights, der. Philip Alston, London, Oxford University

Press, 1999, ss. 699-722. Eibe Riedel & Martin Will, “Human Rights Clauses in External Agreements

of the EC”, The EU and Human Rights, der. Philip Alston, London, Oxford University Press, 1999,

ss. 723-754.

 127

3.2. BİREYSEL ŞİKAYET

 Avrupa Birliği içinde insan hakları izleme ve koruma mekanizması olarak

bireysel başvuru metodu en zayıf yapılanmaya sahip olan metoddur. Zaten Birlik

hukuku içinde en çok eleştiri alan konu da bireylerin hak ihlallerinde doğrudan Birlik

yargı organlarına şikayette bulunma yolunun bulunmamasıdır. Bireyler uğradıkları

hak ihlallerini ikisi basit şikayet prosedürü olmak üzere üç farklı kuruma

yapabilecekleri bireysel başvuru ile Birlik hukuku içinde koruyabilmektedirler.

 İlk olarak; 1987’de Parlamento bir Dilekçeler Komitesi “Committee on

Petitions” oluşturmuştur. Böylece bütün vatandaşların, Avrupa Birliği içinde ikamet

edenlerin, üye devletlerdeki tüm şirketlerin, organizasyonların ve derneklerin tek ya

da toplu şekilde Avrupa Birliği aktiviteleri ile doğrudan ilgili insan hakları

konularında dilekçe verme hakkı sağlanmıştır. 260

 İkinci olarak; AT Antlaşması 21. ve 195. Madde altında belirlenen

hükümlerle her Avrupa Birliği vatandaşının Avrupa Ombudsmanı’na başvurabilmesi

sağlanmıştır. Kuruluşundan itibaren 2003 yılına kadar 11 000’den fazla şikayete

bakan Ombudsman; vergi hükümlerinden, dokümanlara erişime, rekabet

hukukundan, cinsiyet ayrımcılığına kadar pek çok konudaki bireysel şikayet ile

260 Boyle, op. cit., s. 165.

 128

ilgilenmiştir.261 İnsan hakları da yetkisi altında olduğu için; Ombudsman Birlik

kurumlarının insan haklarına uyumunu yapılan şikayetler çerçevesinde

denetleyebilmektedir. Ombudsman Temel Haklar Şartı’nın uygulanmasını izlemekle

de görevli olduğundan yapılan bireysel başvurular Şart’ta belirlenen hak ve

özgürlüklere dayandırılabilmektedir. Ombudsmanın insan hakları açısından en

önemli özelliği; Birlik içinde şimdiye kadar varolan bireylerin ve tüzel kişilerin

Birlik kurumlarına özellikle de Adalet Divanı önüne şikayetlerini getirememeleri

açığını kısıtlı ölçüde de olsa kapatmasıdır. Bireylerin Avrupa Birliği Ombudsmanı’na

yaptığı şikayetlerinde kötü yönetimden doğrudan etkilendiklerini kanıtlamaları da

beklenmemektedir.262 Bu da insan hakları ihlallerinin incelenmesinde önemli bir

açılımdır. Aldığı bütün şikayetlerin sonuçları Birliğin internet sitesinde kamuoyunun

erişimine açık durumdadır.263 Bu da kamuoyunda farkındalık yaratmak için önemli

bir yoldur.

 Avrupa Ombudsmanı’nın görüşlerinin hukuki bağlayıcılığı yoktur;

uygulanması ombudsmanın kişisel ikna ediciliğine bağlıdır. Yine de bir Birlik

kurumunun görüşlerine ısrarla uymaması durumunda Ombudsmanın olayı özel bir

raporla Avrupa Parlamentosuna götürme imkanı vardır. Bundan sonraki süreçte

değerlendirme Parlamentonun görevi olmaktadır. Ombudsman 2002 yıllık raporunda

Birlik kurumlarının çok az sayıdaki olayda önerilerini uygulamayı reddettiğini

261 Ibid., s. 166.
262 Idem.
263 Avrupa Ombudsmanı resmi internet adresi

<http://www.ombudsman.europa.eu/home/en/default.htm>.

 129

belirtmiştir. Bu da Ombudsmanın Birlik içindeki etkinliği açısından önemli bir

göstergedir.

En son olarak; bireylerin Birlik hukuku içinde başvurabildiği yargısal yollar

bulunmaktadır. Bunlar Adalet Divanı’nın önüne getirilebilen iptal, hareketsizlik,

tazminat, personel ve önkarar davalarıdır.

 Birlik hukuk sisteminde insan hakları korumaları doğrudan iptal davaları

çerçevesinde iddia edilebilmektedir. İptal davalarında264, Birlik organları, üye

devletler, gerçek ve tüzel kişiler tarafından başlatılabilen dava prosedürü ile Birlik

organlarının hukuki karar ve tasarruflarının hem geçerlilik hem de hukuka uygunluk

bakımından Adalet Divanı’nın denetimi altında olması sağlanmaktadır. Amaç;

üçüncü kişiler bakımından hukuksal etki yaratan Birlik tasarruflarının yasallığının

denetlenmesidir. Bireylere sadece doğrudan kendilerini hedef alan düzenlemelere

karşı dava açma ehliyeti tanınmakla sınırlı kalınmamış, bireye başkalarını hedef alan

ama yine de “kendini doğrudan ve kişisel olarak ilgilendiren diğer kararlara karşı” da

aynı koşullarla dava açabilme ehliyeti tanınmıştır.265

Bireyler, temel haklarının Birlik eylemleri ile ihlal edildiğini düşündüğü

durumlarda Madde 230’da belirtilen iptal davası prosedürünü kullanarak Birliğe

264 AT Antlaşması Madde 230.
265 AT Antlaşması Madde 230 Paragraf 4.

 130

karşı hukuki bir inceleme prosedürü başlatabilme imkanına sahip olmuştur. Böylece

birey hakları Birlik eylemlerine, Birlik yasama işlemine karşı kısıtlı da olsa

korunabilmektedir. Bireylerin Birlik tasarruflarını sorgulaması yine bu maddenin

hükümleri ile sınırı tutulmuştur. Madde 230 Paragraf 4’de yer alan “kendini

doğrudan etkileyen ve kişisel olarak ilgilendiren” tanımlaması bir kısıtlama olarak da

görülebilmektedir. Birey haklarının Madde 230’de yer alan iptal davası prosedürü ile

tam olarak koruna bilmesi için maddenin Avrupa İnsan Hakları Sözleşmesi Madde 6

“adil yargılanma hakkı” ve Madde 13 “etkili başvuru hakkı” göz önünde

bulundurularak daha geniş yorumlanması önerilmektedir.266

Ek olarak; Birlik hukuku altında yapılması gereken bağlayıcı nitelikteki bir

tasarrufun yapılmaması karşısında Birlik kurumları, üye devletler, gerçek ve tüzel

kişilerin Adalet Divanı önünde dava açma ehliyeti de bulunmaktadır.267 Hareketsizlik

davası olarak adlandırılan bu davalarda bireyler yine sadece doğrudan kendilerini

ilgilendiren tasarruflarla ilgili değil; kendilerinin etkilendiği durumlarda da dava

açabilmektedirler. Bu davalar sadece hukuka aykırılık tespit davalarıdır. Birlik

organları gerekli olan işlemleri yapmaz ve ihlali ortadan kaldırmaz ise sürecin

devamında tazminat davaları söz konusu olabilmektedir. Diğer yandan; Birlik

kurumlarının ve çalışanlarının hizmet kusuru veya kişisel kusuru sonunda ortaya

266 Bruno De Witte, “The Past and Future Role of the European Court of Justice in the Protection of

Human Rights”, The EU and Human Rights, der. Philip Alston, London, Oxford University Press,

1999, s.893.
267 AT Antlaşması Madde 232.

 131

çıkan zararların tazmini de tazminat davaları yoluyla268 talep edilebilmektedir.

Bunların dışında; Birlik ile personeli arasında personel rejimine ait davalar da269

Adalet Divanı tarafından karara bağlanmaktadır.

Birlik hukuku içinde hak ihlalleri karşısında bireylere yargı organlarına

başvurma hakkı açıkça tanınmamış olsa da yukarıda saydığımız bu davalar yoluyla

bireyler Birlik kurumlarının eylem ya da eylemsizliğinden dolayı oluşan hak

ihlallerini Adalet Divanı önüne taşıyabilmekte, gerekli durumlarda tazminat talep

edebilmektedirler. Bu da Birliğin kendine özgü, dolaylı ve kısıtlı bireysel şikayet

yöntemi olarak tanımlanabilir. Özellikle Madde 230 altındaki iptal davası

prosedürünün tanımlanmış olması Avrupa İnsan Hakları Mahkemesi tarafından da

Birliğin insan haklarının korunması için kısıtlı da olsa kontrol mekanizması sunduğu

şeklinde değerlendirilmiştir.270

 En son ve en önemli yargısal yol olarak; Birlik hukuku altındaki hak ihlalleri

Adalet Divanı önüne bireyler tarafından ulusal mahkemeler vasıtasıyla önkarar

davası prosedürü altında getirilebilmektedir. Önkarar davası prosedürü ile Birlik

hukuku içinde insan haklarının ulusal mahkemeler üzerinden denetimi

sağlanmaktadır.271

268 AT Antlaşması Madde 235.
269 AT Antlaşması Madde 236.
270 ECtHR, 13 Eylül 2001, No: 45036/98, Bosphorus Airways / İrlanda.
271 Arsava, Nice Anlaşması Sonrasında Avrupa Birliği’nin Geleceği, s. 117.

 132

 Daha önce de belirttiğimiz gibi Adalet Divanı Birliğin yargı organıdır ve

Birlik antlaşmalarının yorum ve uygulama yetkisi tekelini elinde bulundurarak Birlik

içinde mutlak bir güce sahiptir. Birlik eylemlerinin ölçülü, Birlik yapı ve amacına

uygun, temel hak ve özgürlüklere saygılı olmasını ve üye devlet eylemlerinin Birlik

hukukuna uygunluğunu denetlemektedir. Bütün Birlik kurumları ve üye devletlerin

Birlik hukuku altındaki eylemlerinde tam yetki sahibidir. Fakat Kurucu Antlaşmalar

çerçevesinde Birlik vatandaşlarının Adalet Divanı’na doğrudan bireysel başvuruda

bulunma yetkileri bulunmamaktadır. Bu ancak önce ulusal yargı sisteminde başlayıp,

AT Antlaşması Madde 234 önkarar davası prosedürü272 ile Adalet Divanı önüne

getirilebilen davalarla mümkün olmaktadır.273

 Birlik hukukunun ihlallerinden zarar gören bireyler Birlik hukukunun ana icra

mekanizması olan ulusal mahkemeler önünde ulusal hukukların sunduğu yollara

başvurabilmektedirler.274 Birlik hukukunun öncelikli ve yeknesak şekilde

uygulanması ilkesi gereği ulusal mahkemeler önlerindeki davayı Adalet Divanı’nın

bağlayıcı olan görüşünü almak için önkarar davası prosedürü ile Divan önüne

getirebilmektedir. Adalet Divanı ulusal mahkemeye davayı karara bağlayabilmesi

272 Önkarar prosedürü hakkında daha ayrıntılı bilgi için bakınız: Ayşe Füsun Arsava, Roma

Antlaşmasında Önkarar Prosedürü ve Bu Prosedür Çerçevesinde Doğan Sorunlar, Ankara

Üniversitesi Avrupa Topluluğu Araştırma ve Uygulama Merkezi Araştırma Dizisi Yayın No: 5,

Ankara, A.Ü. S.B.F. ve Basın-Yayın Yüksekokulu Basımevi, 1989.
273 Boyle, op. cit., s. 164.
274 Sanem Baykal, AT Hukukunun Etkili Biçimde Uygulanması ve Bireysel Haklar, A.Ü.

ATAUM, Araştırma Dizisi Yayın No: 14, Ankara, A.Ü. Avrupa Topluluğu Araştırma Ve Uygulama

Merkezi, 2002, s. 22.

 133

için gerekli yorum kriterini sağlamaktadır.275 İnsan haklarında bu kriter ulusal

düzenlemenin Birlik insan hakları ile uyumunu sağlamaktadır. Böylece; Birlik

hukukunun yeknesak şekilde uygulanması amacıyla oluşturulmuş olan önkarar

davası prosedürü Birlik hukuku kaynaklı insan haklarının ulusal mahkemeler

tarafından aynı şekilde korunması için bireysel başvuru yolu olarak gelişmiştir.

 Fakat bu sistem de tam ve kusursuz işlememektedir.276 Öncelikle bu sistemin

tam işlemesi ve bireylerin bu prosedürden yararlanabilmeleri özellikle ulusal

mahkemelerin Divan ile işbirliği içinde çalışma konusunda iyi niyetine oldukça

bağlıdır.277 Birlik hukuku kaynaklı tüm insan hakları ihlalleri ulusal mahkemeler

önüne gelememekte; nihai karar verici mahkemeler dışındaki mahkemelerin Adalet

Divanı’nın yorumuna başvurma zorunluluğu olmaması nedeni ile de önkarar davası

ile Divan önüne gelemeyebilmektedir. Bu bireyleri Divanın sağlayacağı Birlik

hukukunun uygun yorumu ve Birlik hukukunun bütün üye devletlerde aynı şekilde

uygulanması özelliğinden mahrum bırakmaktadır. Böylece bireyler Birlik hukukunun

ihlalinden etkin şekilde korunamamaktadır.

275 Arsava, Nice Anlaşması Sonrasında Avrupa Birliği’nin Geleceği, s. 117.
276 Boyle, op. cit., s. 164. Baykal, op. cit., s. 28.
277 Arsava, Roma Antlaşmasında Önkarar Prosedürü ve Bu Prosedür Çerçevesinde Doğan

Sorunlar, ss. 14-15. Baykal, op. cit., s. 28.

 134

3.3. DEVLETLERARASI ŞİKAYET

 İnsan haklarında Birliğin elinde bulundurduğu en önemli denetim

mekanizmalarından biri de Birlik hukukunun bir üye devlet tarafından ihlal edildiği

durumlarda Avrupa Komisyonu’nun278 ya da bir üye devletin279 Adalet Divanı önüne

dava getirebilme ehliyetine sahip olmasıdır. Yani Birlik hukuku içinde açılan ihlal

davalarıdır. Bir üye devletin Birlik hukukundan kaynaklanan yükümlülüklerini

yerine getirmemesi sonucunda başlatılabilen bu dava aslında Birlik hukukunun üye

devletler tarafından tam ve etkili şekilde uygulanmasını sağlamak ve keyfi ihlallerini

önlemek ve telafi etmek amacıyla oluşturulmuş olsa da;280 bugün Birlik

vatandaşlarının haklarının üye devletlerin Birlik hukuku kapsamındaki eylemlerine

karşı korunması için oldukça önemli ve etkili bir araçtır.

 Birliğin bu devletlerarası şikayet prosedürünün de bazı eleştirilen yanları

vardır. Öncelikle davayı başlatmak tamamen Komisyon ve üye devletlerin elinde

olan bir yetkidir. Daha önce de belirttiğimiz gibi; bir üye devlet diğer bir üye devlete

karşı yargı süreci başlatmakta oldukça isteksiz olmaktadır. Komisyon da siyasi bir

çözümü üye devletleri tüm kamuoyu önünde zan altında bırakacak bir davaya tercih

etmektedir. Bunun yanı sıra dava açılabilmiş olsa bile Divanın üye devletler

278 AT Antlaşması Madde 226.
279 AT Antlaşması Madde 227.
280 Baykal, op. cit., ss. 19-20.

 135

üzerindeki yaptırım gücü sadece para cezası ile sınırlı olup281, üye devletin işbirliğine

açık olması oldukça önemli bir unsurdur.282 Bu yüzden Divanın kararı çoğu zaman

sadece tespit niteliğinde kalabilmektedir.283

3.4. AVRUPA BİRLİĞİ’NİN KENDİNE ÖZGÜ İZLEME

MEKANİZMALARI

 Yukarıdaki bölümde açıklamaya çalıştığımız gibi insan haklarının Avrupa

Birliği içinde korunması ve izlenmesi için klasik uluslararası denetleme

mekanizmalarının Birlik kurumları tarafından farklı kombinasyonlarla işletildiği bir

sistem oluşturulmuştur. Fakat bunun yanı sıra Avrupa Birliği’nin özellikle dikey

genişlemesinin yaratmış olduğu insan hakları boşluğunu doldurmak için kendine

özgü ve Birlik fonksiyonlarının daha etkin işleyebilmesine yardımcı olacak denetim

mekanizmalarının oluşturulduğunu görüyoruz. Bunlar Avrupa Birliği içinde insan

haklarının izlenmesinden sorumlu olan Avrupa Birliği Temel Haklar Bağımsız

Uzmanlar Ağı ve Avrupa Birliği Temel Haklar Ajansı’dır. Aşağıdaki bölümde bu

kurumların sağladığı insan hakları koruma ve denetim mekanizması incelenmeye

çalışılacaktır.

281 AT Antlaşması Madde 228.
282 Baykal, op. cit., s. 20.
283 Ibid., s. 21.

 136

3.4.1. AVRUPA BİRLİĞİ TEMEL HAKLAR BAĞIMSIZ UZMANLAR

AĞI - EUROPEAN UNION NETWORK OF INDEPENDENT EXPERTS ON

FUNDAMENTAL RIGHTS

 Avrupa Parlamentosu’nun insan hakları izleme görevi bu ağın

oluşturulmasında etkili olmuştur.284 Avrupa Parlamentosu’nun 2002’de Avrupa

Birliği ve Üye Devletlerinde Temel Hakların Durumu Üzerine Rapor’undaki “Report

on the Situation of Fundamental Rights in the European Union and Its Member

States in 2002” önerisi ile Komisyon tarafından oluşturulmuştur. Avrupa Birliği

Temel Haklar Bağımsız Uzmanlar Ağı her üye devletten atanan bir uzman yani

toplam 27 uzmandan oluşmaktadır. Ağın üyelerinin çoğu daha önce Birleşmiş

Milletlerin ilgili insan hakları organlarında çalışmış kişiler, uluslararası yargıçlar ya

da ombudsmanlar, ulusal anayasa hakimleri ya da ombudsmanları ya da insan hakları

kuruluşlarında çalışmış danışmanlardır.285 Ağın üyelerinin bu deneyim ve altyapısı

onların ulusal ve uluslararası insan hakları hukuku üzerindeki deneyimlerini tarafsız

ve bağımsız şekilde Avrupa Birliği düzeyinde üye devlet ve Birlik kurumlarının

eylemlerinin incelenmesinde kullanmalarını sağlamaktadır.

284 Schutter & Alston, op. cit., s. 5.
285 Martin Scheinin, “The Relationship Between the Agency and the Network of Independent

Experts”, Monitoring Fundamental Rights in the EU: The Contribution of the Fundamental

Rights Agency - Essays in European Law, der. Philip Alston & Olivier De Schutter, Oxford, Hart

Publishing, 2005, s. 84.

 137

 Ağın amacı, Temel Haklar Şartı’na bağlı olarak Birlik içinde ve üye

devletlerde insan haklarının durumunu izlemektir. Kullandığı başlıca denetim

yöntemi raporlamadır. Çalışmalarında üye devletlerin bağlı oldukları uluslararası ve

Avrupa insan hakları hukuk sistemi altındaki yükümlülüklerini de göz önünde

bulundurmaktadır. Her bir üye devletteki ve Birlik içindeki insan hakları durumunu

inceleyen raporlar sunmaktadır. Ayrıca bu raporlarda yaptığı saptamaları, önerileri ve

değerlendirmeleri kapsayan yıllık konsolide raporlar hazırlamaktadır. Avrupa Birliği

Temel Haklar Bağımsız Uzmanlar Ağı hem üye devletleri hem de Avrupa Birliği’ni

ilgilendiren önemli konularda insan haklarının düzenlenmesi ve korunması

konusunda her iki düzey arasında iletişimi ve etkileşimi sağlamak amacıyla tematik

görüşlerini de yayınlamaktadır.286 Komisyonun isteği üzerine insan hakları

konularında bilgi ve görüş sunabilmektedir. Yine Avrupa Birliği temel haklar

politikasının oluşturulmasında Komisyon ve Parlamentoya yardımcı olabilmektedir.

 Avrupa Birliği Temel Haklar Bağımsız Uzmanlar Ağı’nın görevine etkin

şekilde devam edebilmesi için diğer politik baskılardan olabildiğince uzak tutulması

ve bağımsızlığının güçlendirilmesi gereklidir.

286 Schutter & Alston, op. cit., s. 6.

 138

3.4.2. AVRUPA BİRLİĞİ TEMEL HAKLAR AJANSI - EUROPEAN UNION

AGENCY FOR FUNDAMENTAL RIGHTS

 Avrupa Birliği’nde insan haklarını inceleyen pek çok çalışma ve rapor Birlik

içinde insan haklarını izlemekle görevli ayrı bir organın oluşturulmasını

savunmuştur. Bu organın Birlik içinde insan hakları için daha korumacı bir

yaklaşımın gelişmesini sağlayacağı düşünülmüştür. İhlaller oluştuktan sonra sadece

yargısal denetimle yetinilmemesi gerektiği, Birlik kurumları ve üyeleri tarafından bir

ihlal durumu söz konusu olduğunda erken uyarıcı bir sistemin oluşturulması

gerektiği savunulmuştur. Bu izleme organının, Birlik içindeki insan haklarının

durumu hakkında sadece Birliğe ve iç denetime odaklı, sistematik, güvenilir ve

detaylı bilgi sağlayacağı; bunun da insan haklarının korunması için önemli bir destek

olacağı düşünülmüştür. Bu öneriler; önceleri Birlik kurumları özellikle de Komisyon

tarafından gerekli bilginin kendisi tarafından ve Birleşmiş Milletler, Avrupa Konseyi

ve diğer pek çok hükümet dışı örgüt vasıtasıyla sağlanabildiğini savunularak

reddedilmiştir.287 Fakat; gerek bütünleşmesinin geldiği aşama itibariyle Birliğin insan

haklarındaki etkisinin artması gerekse Madde 7 altında getirilen yaptırım prosedürü

ile denetim, izleme ve bir erken uyarı mekanizması oluşturulması ihtiyacının

oluşması bir izleme ajansı oluşturulması düşüncesinin kabul görmesini sağlamıştır.

Aralık 2003 Brüksel Zirvesinde Avrupa Birliği Yabancı Düşmanlığı İzleme Merkezi

“European Union Monitoring Centre on Racism and Xenophobia”nin288 temelleri

287 Ibid., s. 2.
288 Yabancı Düşmanlığı İzleme Merkezi; Konseyin 1035/97 sayılı tüzüğü ile 1997’de merkezi

Viyana’da olmak üzere kurulan bağımsız bir organdır. Görevleri; Birlik içindeki ırkçılık ve yabancı

 139

üzerinde insan hakları konusunda bilgi toplama ve inceleme yapmakla görevli bir

Avrupa Birliği İnsan Hakları İzleme Ajansı “European Union Human Rights

Monitoring Agency” oluşturulması kararlaştırılmıştır. 2004 tarihinde Komisyon

tarafından yayınlanan bir bildirimi ile Ajansın yetkileri düzenlenmiş ve yetkinliği

arttırılmaya çalışılmıştır. 15 Şubat 2007 itibariyle Avrupa Birliği Temel Haklar

Ajansı Birliğin bir organı olarak faaliyete geçmiştir.289 Merkezi Viyana’da bulunan

Ajans, insan hakları konusunda yetkili diğer ulusal ve uluslararası kurumlarla da

işbirliği içindedir.

 Avrupa Birliği Temel Haklar Ajansı’nın başlıca görevlerine bakacak olursak:

Ajans, insan hakları konularında bilgilerin ve verilerin toplanmasında ve analiz

edilmesinde görevlidir. Ajans; Avrupa Birliği Temel Haklar Bağımsız Uzmanlar Ağı,

üye devletler, hükümet dışı organizasyonlar, insan hakları kurumları ve Avrupa

Konseyi ile koordineli şekilde Avrupa düzeyinde güvenilir ve karşılaştırmalı bilgiler

toplayarak, insan haklarının korunmasında önemli bir bilgi kaynağı olacaktır. Temel

Haklar Şartı temel referans kaynağıdır. Bunun yanı sıra üye devletlerin taraf olduğu

insan haklarıyla ilgili uluslararası sözleşmeler, özellikle Avrupa İnsan Hakları

Sözleşmesi ve üye devletlerin ortak anayasa gelenekleri Birlik hukukunun ayrılmaz

düşmanlığının kapsamını ve gelişimini izlemek, bu konuda bilgi toplayıp analizler yapmak, çözüm

için uygulama ve önlem tavsiyelerinde bulunmak, bu konularda yıllık raporlar yayınlamak, bu alanda

Avrupa Konseyi ve Birleşmiş Milletlerin benzer organları ile işbirliği yapmak, tartışma toplantıları

düzenlemek ve belki de en önemlisi ulusal odak noktalardan oluşan RAXEN “European Racism and

Xenophobia Information Network” Avrupa Irkçılık ve Yabancı Düşmanlığı Bilgi Ağı’nı oluşturmaktır

(Avrupa Irkçılık ve Yabancı Düşmanlığı Bilgi Ağı hakkında daha ayrıntılı bilgi için bakınız:

http://fra.europa.eu/fra/index.php?fuseaction=content.dsp_cat_content&catid=40d97bf19540f).
289 Council Regulation (EC) No 168/2007.

 140

parçası olarak görüldüğünden Ajansın da referans kaynağı olacaklardır. Avrupa

Birliği Temel Haklar Ajansı, Birlik kurumlarına ve üye devletlere insan hakları

üzerine yaptığı incelemeler sonucunda görüşlerini ve tavsiyelerini sunabilecektir.

Yaptığı incelemeler ve yayınladığı raporlar sonucunda insan haklarında iletişim ve

diyalog imkanı yaratacaktır. Ajans Birliğin ana karar alma organlarına (Konsey,

Komisyon, Parlamento) politika oluşturmada da yardım edecektir. İnsan hakları

konularında bilgi sağlayacak ve sağladığı veriler insan hakları politikasının

şekillenmesinde girdi olacaktır.290 Ajansın sağladığı veriler yine diğer Birlik

kurumları, üye devletler ve sivil toplum için önemli ve güvenilir başlıca kaynak

olacaktır. Fakat; Ajansın bireysel şikayet başvurularını incelemeye yetkisi yoktur.

 Daha önce değindiğimiz AB Antlaşması 7. Maddenin Konseye sağladığı

yaptırım mekanizmasının tam olarak işletilebilmesi için üye devletlerdeki insan

haklarının durumu hakkında doğru verilere ulaşılabilmesi ve durumun tam, etkin ve

doğru şekilde değerlendirilebilmesi gerektir. Bunu da Avrupa Birliği Temel Haklar

Bağımsız Uzmanlar Ağı ile birlikte Avrupa Birliği Temel Haklar Ajansı

sağlayacaktır.

290 Manfred Nowak, “The Agency and National Institutions for the Promotion and Protection of

Human Rights”, Monitoring Fundamental Rights in the EU: The Contribution of the

Fundamental Rights Agency - Essays in European Law, der. Philip Alston & Olivier De Schutter,

Oxford, Hart Publishing, 2005, s. 98.

 141

 Avrupa Birliği Temel Haklar Bağımsız Uzmanlar Ağı ile karşılaştırıldığında,

Ajans genel insan hakları konuları ile ilgilenmektedir, ülkesel raporlar

hazırlamamaktadır. Ayrı özel ülke raporlarına duyulan ihtiyaç Ağın Ajansa rağmen

varolmaya devam etmesinin başlıca nedenidir. Bunun yanı sıra Ağ bağımsız

uzmanların bireysel kapasiteleri ile çalıştıkları bir oluşum iken; Ajans Birliğin bir

kurumudur.

 Ajansın insan haklarının korunmasında daha etkin olabilmesi için örneğin

Ajansa bireysel şikayetleri kabul etme yetkisi verilebilir. Ayrıca, daha önce

değindiğimiz Komisyon tarafından kullanılabilen Adalet Divanı önünde dava açma

yetkisi Ajansa da tanınabilir.291

 Kimi yazarlara göre ajans insan haklarında yeni ve etkin bir yönetişim biçimi

sunmaktadır.292 Avrupa Birliği içinde insan haklarında gerek Avrupa Birliği Temel

Haklar Ajansı ile gerekse Avrupa Birliği Temel Haklar Bağımsız Uzmanlar Ağı ile

uzmanlara dayalı ve Birliğe özgü denetleme mekanizmalarının oluşturulmuş olması

izleme ve koruma açısından Birlik içindeki önemli bir açığı doldurduğu için oldukça

önemli bir gelişmedir.293

291 Ibid., s. 106.
292 Búrca, op. cit., s. 25.
293 Avrupa Birliği Temel Haklar Ajansı hakkında daha ayrıntılı bilgi için bakınız: Avrupa Birliği

Temel Haklar Ajansı resmi internet adresi; http://fra.europa.eu/fra/index.php?lang=EN.

 142

4. AVRUPA BİRLİĞİ’NDE YAPTIRIM VE GİDERİM YOLLARI

4.1. HUKUKSAL YOLLAR

 Avrupa Birliği’nin daha önce pek çok kez bahsettiğimiz sui generis sıfatını

almasını sağlayan özelliklerinden en önemlisi ortak bir hukuk yaratılmasına dayanan

bir bütünleşme modeli olmasıdır. Oluşturulan bu yeni Birlik hukuku üye devletlerin

ulusal hukuklarına dayalı olarak uluslararası hukuk çerçevesinde oluşturulmakla

birlikte; bütünleşmenin dinamiklerini yansıtan kendine özgü özellikler taşımaktadır.

Birlik hukukunun bu yapısının bizim konumuz olan insan haklarında yaptırım ve

giderim yolları açısından üç farklı sonucu olmuştur: İlk olarak Birlik kendi hukuku

çerçevesinde insan haklarına kendine özgü yaptırım ve giderim yolları

sağlamaktadır. Bunun yanında Birlik hukukunun baş uygulayıcıları olan ulusal yargı

organlarının üye devlet vatandaşlarına Birlik hukukundan kaynaklanan hakların

ihlaline karşı sağladığı yasal çareler bulunmaktadır. Ayrıca; üye devletlerin usul,

kural ve yaptırımlarının Birlik hukuku altında uyumlaştırılması ve birleştirilmesi üye

devletlerin daha önceden taraf oldukları uluslararası insan hakları sistemleri altındaki

yasal çare sorumluluklarını ortadan kaldırmamıştır. Aksine; Birlik insan hakları

yaptırım ve giderim yollarının başta Avrupa İnsan Hakları Sözleşmesi olmak üzere

üye devletlerin taraf olduğu uluslararası insan hakları sözleşmelerinin denetim ve

uygulama mekanizmaları ile uyumlu olarak gelişmesi öngörülmüştür. Bunun

sonucunda insan haklarının üç ayrı hukuk seviyesinde temin edilebilmektedir. Birlik

 143

hukukuna özgü bu üçlü yapı bir yandan insan haklarının korunmasını güçlendirirken,

diğer yandan bu üç seviyede birbirinden farklı bir yaklaşım olduğu zaman önemli

uyuşmazlıklar ve insan haklarının etkinliğinde zayıflıklar söz konusu olabilmektedir.

Aşağıdaki bölümde Birlik hukuku içinde bu üç farklı yaptırım ve giderim yolunun

birlikte işleyişi incelenmeye çalışılacaktır.

4.1.1. ÜYE DEVLETLERİN ULUSAL MAHKEMELERİ

 Daha önce de belirttiğimiz gibi Avrupa Birliği kendi idari ve adli uygulama

mekanizmalarına tam olarak sahip olmadığı için Birlik hukukunun başlıca

uygulayıcıları önlerine gelen somut davada Birlik hukukunu gerektiği gibi, etkin ve

bütün üye devletlerde aynı şekilde olmak üzere uygulayan ulusal yargı organlarıdır.

Ulusal mahkemeler, insan hakları alanında da bireylere Birlik hukukundan doğan

haklarını koruma hakkı tanımaktadır. Bireyler açısından da temel hakları ihlal

edildiğinde ilk başvuru yapacakları merci ulusal yargı organlarıdır.294 Ulusal

mahkemelere bu yetkiyi veren Divan tarafından içtihat yoluyla geliştirilen Birlik

hukukunun özellikle doğrudan etkisi295 ve önceliği296 ilkeleridir.297 Doğrudan etki

prensibine göre; Birlik hukuku kaynakları bireylere doğrudan doğruya hak ve

yükümlülük doğurmaktadır. Bunun sonucunda da bireyler Birlik hukukundan

294 Arsava, Nice Anlaşması Sonrasında Avrupa Birliği’nin Geleceği, s.116.
295 26/62 Van Gend en Loos / Nederlandse Administratie der Belastingen (1963) E.C.R. I.
296 6/64 Costa / ENEL (1964) E.C.R. 585.
297 Baykal, op. cit.,

 144

kaynaklanan haklarını doğrudan ulusal mahkemeler önünde ileri sürebilmektedir.

Birlik hukukunun önceliği ilkesine göre ulusal mahkemeler Birlik hukukunu

öncelikle uygulamak zorundadır. Öyle ki Birlik hukukunun mevcut ulusal hukuk ile

çeliştiği durumlarda bile ulusal mahkemeler Birlik hukukunu uygulamak

durumundadırlar. Buna ek olarak; yine Adalet Divanı’nın geliştirdiği içtihat ile298

Birlik hukuku üye devletlerin Birlik hukukundan kaynaklanan yükümlülüklerini

yerine getirmemeleri durumunda zarara maruz kalan bireylerin ulusal mahkemeler

önünde zararlarının giderilmesini talep edebilmelerine olanak sağlamaktadır.299

Bir üye devletin kendi ulusal mahkemesi ile ulusal hukuku çapında bu şekilde

giderim yolları sağlamasına en önemli eleştiri: üye devletlerin ulusal uygulamaları,

adli ve idari mekanizmaları, kural, yaptırım ve gelenekleri arasındaki farklılıkların

Birlik hukukunun bütün üye devletlerde aynı şekilde ve etkili uygulanmasını

engelleyeceği yönündedir.300 Bu Birlik hukukunun yeknesaklığı ilkesinden bir sapma

olacaktır. Esas aynı olsa bile usuldeki farklılıkların Birlik hukukunun farklı üye

devletlerde farklı uygulamalara yol açabileceği düşünülmektedir. Bunun sonucunda

da insan haklarına Birlik içinde etkili koruma sağlamayacağı düşünülmektedir.

298 Örnek davalar için bakınız: C-213/89 R / Secretary of State for Transport, ex parte Factortame

(1990) E.C.R. I-2433, C-91/92 Facci Dori / Recleb Slr (1994) E.C.R. I-3325.
299 Baykal, op. cit., s. 4.
300 Ibid., s. 6.

 145

Sonuç olarak; İnsan hakları gibi Birlik içinde tam olarak uyumlaştırmanın

sağlanamadığı konularda başlangıç aşamasında bütün uygulama ulusal hukukun

sağladığı yaptırım ve uygulamalara bırakılsa da zaman içinde bütünleşmenin bu

alanlara da genişlemesi ile bu alanlarda Birliğin kendi etkin usul ve yaptırım

araçlarını oluşturmasına neden olmuştur. Bunun sonucunda da insan haklarında

yaptırım ve giderim yolları sadece ulusal mahkemelerin uygulamalarına

dayanmamaktadır.

4.1.2. AVRUPA TOPLULUKLARI ADALET DİVANI

Avrupa Birliği daha önce de belirttiğimiz gibi bir devletten farklıdır ve

uluslararası bir organın sağladığı ek yasal çareden daha fazlasını kendi sistemi

içindeki ihlaller için sunabilmelidir. Adalet Divanı doğrudan bir insan hakları

mahkemesi olmasa da; Birlik hukuku üzerinde münhasır yetkiye sahip Birliğin yargı

organı olarak insan hakları ihlalleri karşısında yasal çare ve giderim yolları

sağlamaktadır. Birliğin haklar kataloğunu oluşturan henüz bağlayıcı olmasa da

Temel Haklar Şartı IV. Başlık altında 47. Maddesi de Birlik vatandaşlarına etkin

hukuk yolları ve adil yargılanma hakkı tanımaktadır.301 Bunun yanı sıra Avrupa

301 Daha önce Avrupa Temel Haklar Şartı bölümünde de belirttiğimiz gibi İlk Derece Mahkemesi; T-

54/99, Max Mobil Telekommunikation Service GmbH / Komisyon, T-177/01, Jégo-Quéré et Cie SA /

Komisyon, T-377,379,380/00, 260/01, 272/01 birleşik davalar, Philip Moris Int. 15.1.2003, T-

236/01, 239/01, 244/01, 246/01, 251/01,252/01 Tokai Carbon / Komisyon, 29.4.2004, T- 67/00,

 146

Birliği insan hakları hukukunun kaynaklarından olan üye devletlerin ortak anayasa

gelenekleri ve Avrupa İnsan Hakları Sözleşmesi’nin 6. (adil yargılanma hakkı) ve 13.

(etkili başvuru hakkı) Maddeleri bireylere hak ihlalleri karşısında etkin yasal çarelere

başvurma hakkı tanımaktadır. Bu maddelerde sağlanan yasal çare ve giderim

yollarına başvurma hakkı da Avrupa Birliği içinde Adalet Divanı tarafından

sağlanmaktadır.

Avrupa Birliği hukukunda Birliğin kendisi; Birlik kurumlarının hukuk dışı

eylemleri ile neden oldukları zararlar karşısında sorumlu sayılabilmektedir.302 Bunda

aranan şartlar; açık ve kesin bir zarar olması, zararların bir Birlik kurumunun hukuk

dışı bir eylemine dayanması, zararla eylem arasında doğrudan bir bağ

bulunmasıdır.303 Birliğin neden olduğu böyle bir zarar karşısında Adalet Divanı

zararın hukukun genel ilkeleri ve ulusal hukuk ilkeleri çerçevesinde giderilmesine

karar verebilmektedir.304 Burada Adalet Divanı Birlik vatandaşlarının zarara

uğrayabilecek haklarını klasik hak tanımından da daha geniş yorumlamaktadır.

Temel hak ve özgürlüklerin yanı sıra Birlik hukuku ile sağlanan bağışıklık, çıkar,

yetki, talep ve beklentilerin de Birlik hukuku içinde haklar kapsamında olduğunu ve

bunların ihlal edilmesi durumunda doğacak zararın giderilmesi gerektiğini

belirtmektedir. 305

68/00, 71/00, 78/00, JFE Engineering Comp. / Komisyon, 8.7.2004 davalarında kararlarında 47.

Maddeye atıfta bulunmuştur.
302 Örneğin: C 4/69, Lutticke / Komisyon [1971] E.C.R. 325.
303 Shelton, op. cit., s. 203.
304 Ibid., ss. 203-204.
305 Baykal, op. cit., s. 37.

 147

 Avrupa Birliği yasal sistemi içinde hangi telafi mekanizmasının hangi tür

zarara karşı ne ölçüde kullanılacağına dair açık bir hüküm yoktur. Giderim yolları

Adalet Divanı içtihadı yoluyla gelişen hukukun bir parçasıdır. Mahkeme genellikle

zarar görenin ihlalden önceki durumunu ve ihlal sonrası durumunu karşılaştırarak

karar vermektedir.306 Divanın kararları her zaman sadece mevcut zararın giderilmesi

ile sınırlı kalmamış; oluşabilecek gelecek zararların da önlenmesi için gerekli yasal

telafinin etkin ve caydırıcı etkiye sahip olmasına önem vermiştir.307 Yani Adalet

Divanı yasal çarelerin hem telafi edici hem de caydırıcı etkisinin kullanılmasını

hukukun üstünlüğü ve mağdurların haklarının korunması için etkili bir yaklaşım

olarak görmüştür.

 Aslında uygulamada Birlik oldukça nadir olarak zararlardan sorumlu

bulunurken, üye devletlerin sorumlulukları ve giderim yolları hakkındaki Divan

içtihadı oldukça gelişmiştir.308 Birlik hukukuna uyulmaması ve bireylerin maruz

kaldığı oldukça önemli zararlar arasında doğrudan bir bağ olduğu durumlarda üye

devletler, eylemlerinin yarattığı ihlallerden sorumlu olmakta ve zararlarını yasal

prensiplere uygun şekilde telafi etmek zorunda kalmaktadırlar. Bu telafi daha önceki

bölümlerde de belirttiğimiz gibi ulusal hukuk altındaki ulusal mahkemeler önünde

bireylerin Birlik hukukuna dayanarak açtıkları davalarla olabildiği gibi, Adalet

Divanı önüne gelen ihlal davaları yoluyla da olabilmektedir.

306 Shelton, op. cit., s. 298.
307 Ibid., s. 205.
308 Ibid., s. 204.

 148

 Birlik hukukunun subsidiarity ilkesine dayanarak Adalet Divanı ulusal

mahkemelere yasal çareler konusunda denetçilik yapabilmekte ve ulusal hukukun

uygun giderim yollarını sağlayıp sağlamadığını da denetleyebilmektedir.309

 Divan, Birlik hukuku içinde bireylerin haklarının ihlal edilmesi ve bireylerin

zarar görmesi karşısında yasal çareler sunmak için geliştirdiği içtihadında Birlik

hukukunun tam ve etkili işleyebilmesi için üye devletlerin sivil, idari ve cezai

yaptırımlara önem vermesi gerektiğini belirtmiştir. Birlik içindeki tüm temel hak

ihlallerine karşı etkili yasal çarelerin sağlanması gerektiğini, böylece Birlik

hukukunun üye devletler ve Birlik kuruluşları tarafından uygulanmasının garanti

edilmiş olacağını savunmuştur. Divana göre; tüm üye devletler tarafından aynı telafi

edici ve tazmin edici sistemin kullanılması Birlik içinde oluşabilecek eşitsizlikleri de

ortadan kaldıracaktır. Divan, hem sivil hem de cezai yaptırımların ve ulusal hukuk

sistemleri içindeki uygulamaların benzer hale getirilmesini istemiştir. Fiziksel mal

varlığının yitirilmesi (damnum emergens), gelir kaybı (lucrum cessans), manevi

zararlar ve zaman kaybı gibi zararların tamamını ve bunların faizlerini kapsayıcı bir

telafi edici sistemin kurulması gerektiğini de belirtmiştir.310

 Sonuç olarak; görüldüğü gibi Adalet Divanı Birliğin kendi yargı organı olarak

kendi insan hakları alanında yasal çare ve giderim yolları sağlarken, gerek içtihadı

309 Ibid., s. 205. Örneğin: C 14/83 Von Colson & Kamann / Lord Nordrhein-Westfalen [1984] E.C.R.

1891.
310 Shelton, op. cit., s. 207.

 149

yolu ile bu alanda gerekli düzenlemelerin Birlik hukuku içinde oluşmasını

sağlamakta; gerekse ulusal yargı organlarına uygun yasal çare ve yaptırımları

uygulamaları için yardımcı olmaktadır.

4.1.3. AVRUPA İNSAN HAKLARI MAHKEMESİ VE AVRUPA BİRLİĞİ

 Avrupa Birliği içinde insan haklarının korunması konusu daha önce de

belirttiğimiz gibi pek çok ulusal ve uluslararası mahkeme ile Birliğin yargı organı

Adalet Divanı arasında bir diyalog ve tartışma sürecinde gelişmiştir. Burada en

önemli etkileşim, akademik literatürde de oldukça çok tartışılan311, Adalet Divanı ve

Avrupa İnsan Hakları Sözleşmesi’nin denetim mekanizması olan Avrupa İnsan

Hakları Mahkemesi arasındaki ilişkidir.312 Başta çatışma riskini taşıyan bu iletişim

daha sonraları paralel gelişmeye başlayan içtihatlar, birbirinin içtihatlarına atıfta

bulunma ve diyaloğa dönüşme yolundadır. Fakat bu iki mahkemenin yargısal

yetkileri arasındaki dengeyi kuracak esas unsur Avrupa Birliği’nin Avrupa İnsan

311 C. Eckes, “Scrutiny: Does the European Court of Human Rights Provide Protection From the

European Community? - The Case of Bosphorus Airways ” European Public Law, Volume: 13,

Issue: 1, 2007, ss: 47-67. Dean Spielmann, “Human Rights Case Law in the Strasbourg and

Luxembourg Courts: Conflicts, Inconsistencies, and Complementarities”, The EU and Human

Rights, der. Philip Alston, New York, Oxford University Press, 1999, ss: 757-780.
312 Bunun başlıca nedeni; Avrupa Konseyi Sisteminin Avrupa kıtasında daha önceden oluşturulmuş,

insan haklarının korunması ve garanti altına alınması için Avrupa İnsan Hakları Sözleşmesi’nin

oluşturduğu hedefler doğrultusunda gerçekleştiren bir sistem olmasıdır.

 150

Hakları Sözleşmesi’ne katılımı ve Avrupa İnsan Hakları Mahkemesi’nin Avrupa

Birliği yargı düzeni içinde daimi ve kesin yerini edinmesi olacaktır.

 Adalet Divanı Birlik hukuku içinde insan haklarında Avrupa İnsan Hakları

Sözleşmesi’ne öncelikli bir yer vermiş olsa da313; Avrupa Birliği’nin ve Avrupa

İnsan Hakları Sözleşmesi’nin devletler için insan hakları alanında paralel iki hukuk

sistemi olması ve bu sistemler altında iki faklı giderim ve yaptırım mekanizması

sunmaları bu iki sistem arasında bir çatışma olması riskini doğurmuştur.314 Bu risk

aynı konu üzerinde Adalet Divanı ve Avrupa İnsan Hakları Mahkemesi’nin verdiği

farklı kararlarda da su yüzüne çıkmıştır.315 Bu riski ortadan kaldırmak için önerilen

Avrupa Birliği’nin Avrupa İnsan Hakları Sözleşmesi’ne katılması teorisi ise Adalet

Divanı’nın kararı ile o dönem için geçerliliğini yitirmiştir.316 Bu karardan sonra da

313 C 4/73 Nold, [1974] E.C.R. 491.
314 Smith, op. cit., s. 109.
315 Örneğin: C-159/90 Society for the Protection of the Unborn Child Ireland Ltd. (SPUC) / Grogan

Open Door Counselling & Dublin Well Woman / İrlanda, 1991-8 E.C.R. I-4685.

ECtHR, 29.10.1992, No:14234/88 - 14235/88, Open Door & Dublin Well Woman / İrlanda, Series A

No: 246-A.
316 Opinion 2/94 Accession by the Community to the Convention for the Protection of Human Rights

and Fundamental Freedoms. Adalet Divanı kararını; sözleşmenin sadece devletlerin katılımına açık

olmasına ve Birliğin sözleşmeye katılma konusunda kurucu antlaşmalar dahilinde yetkisinin olmaması

temeline dayandırmıştır. Divan, Kurucu Antlaşmaların hiçbir hükmünün insan hakları konusunda

düzenleme yapmak ya da insan haklarıyla ilgili uluslararası antlaşmalar yapmak için Birliğe genel bir

yetki vermediğini belirtmiştir. İnsan haklarına saygının Birlik tasarruflarının hukuka uygunluğunun

önkoşulu olduğunu belirtmekle birlikte, Avrupa İnsan Hakları Sözleşmesi’ne katılımın Sözleşme’nin

bütün hükümlerinin Birlik hukuk düzeniyle bütünleştirilmesi ve Birliğin farklı bir uluslararası

kurumsal sisteme girmesi bakımından insan haklarının korunmasıyla ilgili olarak mevcut Birlik

sisteminde esaslı bir değişikliğe neden olacağını söylemiştir. Birlik içinde ve üye devletlerde temel

 151

Avrupa Birliği’nin Avrupa İnsan Hakları Sözleşmesi’ne katılımı doktrinde hep

tartışılan bir konu olmaya devam etmiştir. Daha sonraki dönemde Birlik yetkilerini

düzenlemek ve genişletmek için oluşturulan hükümetler arası konferanslar ve

bunların sonucunda imzalanan Amsterdam ve Nice Antlaşması da Avrupa İnsan

Hakları Sözleşmesi’ne katılım imkanı sağlayacak gerekli adımları atamamıştır.

Sadece Avrupa Birliği Taslak Anayasası ve Lizbon Reform Antlaşması ile Avrupa

Birliği’nin Avrupa İnsan Hakları Sözleşmesi’ne katılımı için yasal temel

sağlayabilmiştir.317 Avrupa Konseyi de Avrupa Birliği’nin Avrupa İnsan Hakları

Sözleşmesi’ne katılımı önündeki teknik engelleri kendi açısından kaldırmak için

Avrupa İnsan Hakları Sözleşmesi’nin denetim sistemini yeniden düzenleyen 14.

Protokolü’ne Avrupa Birliği’nin katılımını sağlayacak bir hükmü318 dahil etmiştir.

Ayrıca Avrupa Konseyi Mayıs 2005’te bir zirve düzenleyerek Avrupa Birliği’nin

üyeliği için bir eylem planı kabul etmiştir.319 Bu aşamada Avrupa Birliği’nin Avrupa

İnsan Hakları Sözleşmesi’ne katılımı için politik iradenin iki taraf için de oluştuğu

ortadadır. Geriye sadece Avrupa Birliği Taslak Anayasası’nın yasal olarak yürürlüğe

girememesinden kaynaklanan teknik engelin Lizbon Reform Antlaşması

çerçevesinde Birlik tarafından aşılması kalmıştır.

kurumsal etkileri olabilecek böyle bir değişikliğin anayasal boyutu olduğunu vurgulayan Divan,

katılımın ancak Antlaşma değişikliği yolu ile gerçekleşebileceğini belirtmiştir.
317 Avrupa Taslak Anayasası Madde I-7(2) “Birlik Avrupa İnsan Hakları Sözleşmesi’ne katılma

çabasındadır.”
318 14. Protokol’ün 17. Maddesi, Avrupa İnsan Hakları Sözleşmesi’nin imza ve onay başlıklı 59.

Maddesi 2. Paragrafında yapılacak bir değişiklik ile “Avrupa Birliği Sözleşme’ye katılabilir” hükmü

getirilerek; Avrupa Birliği’nin Avrupa İnsan Hakları Sözleşmesine taraf olabilmesini sağlamaktadır.
319 Council of Europe Action Plan, Délégués des Ministres, CM (2005) 80 final,17.05.2005.

 152

 Avrupa Birliği’nin Avrupa İnsan Hakları Sözleşmesi’ne dahil olması

görüşünün savunduğu temel nokta; Birliğin yasama ve idari aktiviteleri ve gücü

arttıkça ulusüstü karakterdeki Birlik organlarının ulusal hukuklar yani dolayısıyla

Avrupa İnsan Hakları Sözleşmesi ile sağlanan yükümlülüklerle bağlı olmaması

sonucunda bireylerin ulusal hukuk ve Avrupa İnsan Hakları Sözleşmesi altında sahip

oldukları yasal çarelere başvurma hakkını yok sayabilme riskinin ortaya çıkmasıdır.

Avrupa İnsan Hakları Sözleşmesi’ne dahil olunması ile Birlik hukukunun birey hak

ve özgürlüklerine saygılı olacağı ve Avrupa İnsan Hakları Sözleşmesi’nden

kaynaklanan hakların ihlal edilmeyeceğinin Birlik içinde özellikle Avrupa İnsan

Hakları Sözleşmesi yaptırım yolları ile (Avrupa İnsan Hakları Mahkemesi) garanti

edilmesi ile Avrupa Birliği içinde insan haklarına etkin koruma sağlanacağı

düşünülmektedir.

 Avrupa Birliği’nin Avrupa İnsan Hakları Sözleşmesi’ne katılımı önünde

Birlik hukukundan kaynaklanan temel 2 engel olduğu düşünülmektedir: Avrupa

Birliği hukukunun özerkliği ve Adalet Divanı’nın Birlik hukukunu yorumlama ve

yargı tekeli. 320 İlk engel açısından baktığımızda; Avrupa İnsan Hakları Sözleşmesi

insan haklarında Birlik hukuk kaynaklarından biridir. Adalet Divanı’nın içtihadında

dayandığı kaynaklardan biridir. Bütün üye devletlerin dahil olduğu ve Avrupa

değerlerini yansıtan bir sistemdir. Bu açıdan zaten Avrupa Birliği hukuk sistemini

etkileyen unsurlardan biridir. Katılım bu açıdan büyük bir değişiklik

yaratmayacaktır. İkinci sorun açısından baktığımızda; Avrupa İnsan Hakları

320 Çavuşoğlu, “Avrupa Birliği ve İnsan Hakları Avrupa Sözleşmesi: ‘Katılım Meselesi’ ”, s. 13.

 153

Mahkemesi’nin Avrupa İnsan Hakları Sözleşmesi üzerinde son sözü söyleme yetkisi

vardır. Katılım ile Avrupa İnsan Hakları Mahkemesi’nin Adalet Divanı’nı denetleme

yetkisi olacaktır. Fakat bu denetimin hiyerarşik bir denetim olacağı

düşünülmemektedir.321 Sadece insan haklarıyla ilgi davalarda Birlik dış yargısal ek

bir denetime açık olacaktır. Adalet Divanı’nın Birlik hukuku içindeki nihai karar

yetkisini koruyacaktır.

 Her iki mahkeme arasında az da olsa kaçınılmaz olarak bazı farklılıkların

ortaya çıkmış olması Adalet Divanı’nın Avrupa İnsan Hakları Sözleşmesini Birlik

hukukunun ayrılmaz bir parçası olarak görmediği anlamına gelmemektedir.322

Aslında Adalet Divanı içtihadı ile geliştirdiği Birlik insan hakları sisteminde Avrupa

İnsan Hakları Sözleşmesi’nin insan haklarında başlıca kaynak olduğunu ve içtihadını

Avrupa İnsan Haklar Mahkemesi içtihadına uyum anlamına revize ettiğini

belirtmiştir.323 Yine pek çok içtihadında Avrupa İnsan Hakları Mahkemesi’nin

içtihadına paralel kararlar almıştır. Adalet Divanı’na bu yetkiyi sağlayan zaten bütün

Avrupa Birliği üyesi devletlerin Avrupa İnsan Hakları Sözleşmesi’ne taraf olması ve

sözleşmede sağlanan hak ve yükümlülükleri zaten iç hukuklarında uygulamalarıdır.

Ek olarak; Maastricht Antlaşmasının dibacesinde de Birliğin, Avrupa İnsan Hakları

Sözleşmesi ile garanti edilen haklara saygılı olduğu belirtilmektedir. Birliğin temel

321 Idem.
322 Arsava, “Avrupa Toplulukları Adalet Divanı ve Temel Haklar”, s. 121.
323 Idem.

 154

haklar kataloğunu oluşturan Temel Haklar Şartı içinde 3 ayrı madde324 çerçevesinde

de Avrupa Birliği ve Avrupa İnsan Hakları Sözleşmesi ilişkisine değinilmiştir.

Şart’ta; Avrupa İnsan Hakları Sözleşmesi’nin Birliğin insan hakları hukukunun

kaynağı olduğu şeklindeki Adalet Divanı içtihadının ve Avrupa İnsan Hakları

Sözleşmesi altındaki haklara Avrupa İnsan Hakları Mahkemesi’nin içtihadı ile

çizdiği kapsamın aynen benimsendiği belirtilmiştir. Ayrıca; insan haklarının

korunması konusunda ulusal, uluslararası ve bölgesel hukukların uygulamaları

arasında bir çeşitlilik varsa uygulanması gereken hukukun bireylerin haklarını en çok

gözeten hukuk olması gerektiği belirtilmiştir.325 Bunda amaçlanan; diğer uluslararası

sözleşme hükümlerinin Birliğin insan hakları alanında daha az olmamak üzere daha

geniş koruma sağlamasını engellememektir.

 Fakat, Adalet Divanı ve Avrupa İnsan Hakları Mahkemesinin aynı konuda

farklı kararları olduğunda hangisinin öncelikle uygulanması gerekeceği; bir

mahkemenin verdiği kararın diğeri tarafından geçersiz kılınıp kılınamayacağı

mahkemeler önüne gelen davalarla sık sık tartışma konusu olmaktadır. Ayrıca; Birlik

hukukunu uygularken Birliğin, Birlik organlarının ve üye devletlerinin Avrupa İnsan

Hakları Sözleşmesi mekanizması altındaki yükümlüklerinin (sorumluluklarının) ne

olduğu davalardaki en önemli sorundur. Bu davaların ortaya çıkardığı diğer bir

tartışma da üye devletlerin Birlik hukuku altındaki eylemlerinde Avrupa İnsan

Hakları Sözleşmesi altındaki yükümlülükleri ile bağlı olmalarının üye devletlerin

324 Giriş bölümü 7. paragraf, ve Şart ile Avrupa İnsan Hakları Mahkemesi arasındaki uyum sorununu

çözmek için yatay hükümler 52. maddenin 3. fıkrası ve 53. Madde.
325 Shelton, op. cit., s. 136.

 155

taraf olduğu diğer uluslararası insan hakları antlaşmaları hükümleri için de geçerli

olup olmayacağıdır. Avrupa İnsan Hakları Sözleşmesi’ne Avrupa Birliği’nin dahil

olması konusunda ortaya çıkan teoriye de bağlı olarak; Birliğin Avrupa İnsan Hakları

Sözleşmesi’ne katılmasının diğer uluslararası sözleşmelere de katılmasının (özellikle

Birleşmiş Milletler sözleşmeleri) önünü açıp açmayacağı da önemli bir tartışma

konusudur. Avrupa Birliği Temel Haklar Şartı’nın Avrupa İnsan Hakları

Sözleşmesi’ne tanıdığı öncelikli statü, Şartın bu hükmünün diğer uluslararası insan

hakları sözleşmeleri altındaki yükümlülüklerin yadsınmasına neden olup

olmayacağının tartışılmasına da neden olmuştur.326 Yazarlar tarafından ortaya atılan

diğer bir soru da eğer Avrupa Birliği sözleşmelerde tanımlanan ve korunan hak ve

özgürlükleri korumakta yetersiz kalırsa ne olacağı; böyle bir durumda Avrupa

Birliği’nin davalı konumda olacağı bir dava prosedürünün söz konusu olup

olamayacağı sorusudur.

 Bütün bu tartışmaların yakın gelecekte siyasi kararlardan daha çok iki

mahkemenin içtihatlarıyla geliştirdikleri yollarla çözüldüğü ve çözülebileceği

ortadadır. Avrupa Topluluğu ve daha sonra Avrupa Birliği düzenlemelerinin Avrupa

İnsan Hakları Sözleşmesi ile mukayesesini sorgulayan çok sayıda dava Avrupa İnsan

Hakları Mahkemesi’nin önüne gelmiştir. Yani Avrupa Birliği’nin Avrupa İnsan

Hakları Sözleşmesi’ne taraf olmaması davacıların Avrupa Birliği düzenlemelerinin

326 Schutter & Alston, op. cit., s.9. Bu konu üzerine Avrupa Birliği Bağımsız Uzmanlar Ağı 2003

yılında yayınladığı raporunda Şartın diğer hükümlerinin Birleşmiş Milletler, Uluslararası Çalışma

Örgütü veya Avrupa Konseyi’nin sağladığı altyapı içindeki haklara uygun şekilde değerlendirilmesi

gerektiğini savunmuştur.

 156

Avrupa İnsan Hakları Sözleşmesi’ne uyumunu dava konusu yapmalarını

engellememiştir. Avrupa Birliği Avrupa İnsan Hakları Mahkemesi önünde doğrudan

davalı olamasa da genellikle davalar Avrupa Birliği düzenlemelerini uygulayan

Avrupa Birliği üye devletlerine karşı başlatılmıştır. Birlik organlarının Sözleşmeden

kaynaklanan hakları ihlallerinden Birlik üyesi devletlerin hepsini ortak olarak

sorumlu tutan ya da belli bir üye devletin Birliğin bir üyesi olarak yaptığı

eylemlerden sorumlu tutulduğu davalar Avrupa İnsan Hakları Mahkemesi önüne

getirilmiştir.

 Avrupa İnsan Hakları Mahkemesi’nin konu ile ilgili içtihadının genel

gelişimine bakacak olursak; Avrupa İnsan Hakları Komisyonu ilk olarak X&X /

FRG davasındaki327 görüşünde; Avrupa İnsan Hakları Sözleşmesi’ne taraf olan bir

devlet bağlı olduğu başka bir uluslararası anlaşmadan dolayı Avrupa İnsan Hakları

Sözleşmesi’nden kaynaklanan yükümlülüklerini yerine getiremiyorsa; bu devletin

Sözleşmenin ihlal edilmesinden dolayı sorumlu olacağını belirtmiştir. Bu da üye

devletlerin uluslararası örgütlere katılım amacıyla imzaladıkları anlaşmalardan

kaynaklanan yükümlülüklerinin sorgulanabilmesi için önemli bir adım olmuştur.328

Komisyon daha sonraki dönemlerde baktığı diğer davalarda329 da (davalar kabul

327 EComHR, 10.06.1958, No: 235/56, X&X / Federal Almanya Cumhuriyeti
328 Rick Lawson, “The Contribution of the Agency to the Implementation in the EU of International

and European Human Rights Instruments”, Monitoring Fundamental Rights in the EU: The

Contribution of the Fundamental Rights Agency - Essays in European Law, der. Philip Alston &

Olivier De Schutter, Oxford, Hart Publishing, 2005, s.239.
329 Örneğin: EComHR, 09.12.1987, No: 11123/84, Téte / Fransa, D.R.No: 54, p. 62; EComHR,

19.01.1989, No: 13539/88, Dufay / AT ve Üye Devletleri.

 157

edilebilir bulunmamış olsa da) Topluluk organlarının eylemlerinin Avrupa İnsan

Hakları Sözleşmesi’ni ihlalinden dolayı üye devletlerin sorumlu tutulabilmesi

imkanını tanımıştır. Komisyon, M & Co davasındaki330 kararında (kimi yazarlara

göre bu konudaki daha önceki görüşlerinden bir sapmadır331) üye devletlerin ister

ulusal hukuklarından ister uluslararası sorumluluklarından kaynaklansın Avrupa

İnsan Hakları Sözleşmesi’ni ihlal eden bütün eylem ve ihmallerinden dolayı sorumlu

olacağını belirtmiştir. Bunun anlamı; bir devlet organı kendi otoritesini kullanırken

sorumlu olduğu insan hakları ihlallerinden, Avrupa Birliği hukukunu uyguladığı

zaman da sorumlu olmaktadır.332 Ek olarak; ünlü “eşit koruma” (equivalent

protection) kriterini kabul ederek; eşit koruma sağlayabilen örgütlere yetki devrinin

Avrupa İnsan Hakları Sözleşmesi’ne uyumsuzluk nedeniyle dava edilemeyeceği

görüşünü benimsemiştir. Komisyonun bu davadaki eşit koruma prensibinin Alman

Anayasa Mahkemesinin Solange II davasındaki333 görüşünden etkilendiği

düşünülmektedir.334 Komisyon, Adalet Divanı’nın bu anlamda Avrupa yasal sistemi

için eşit koruma sağlayabildiğine karar vermiştir ve ayrıca davayı kabul edilemez

bulmuştur. Bundan sonraki süreçte pek çok dava başvurusu bu bağlamda

reddedilmiştir. Kimi yazarlara göre335; burada Komisyonun amacı Avrupa

entegrasyonunun önünü kesmemek istemesidir. M & Co davası bağımsız bir Avrupa

Birliği insan hakları hukukunun varlığını kabul ederek Avrupa İnsan Hakları

330 EComHR, 09.02.1990, No: 13258/87, M & Co / Federal Almanya Cumhuriyeti.
331 Lawson, op. cit., s.240. Sionaidh Douglas-Scott, “A Tale of Two Courts: Luxembourg, Strasbourg

and the Growing European Human Rights Acquis”, Common Market Law Rewiew, 43, 2006, s.636.
332 Örneğin: Lawson, op. cit., s.241.
333 22.10.1986, Case No: 2 BvR 197/83 (BVerfG) BverfGe 73, 339
334 Douglas-Scott, “A Tale of Two Courts: Luxembourg, Strasbourg and the Growing European

Human Rights Acquis”, s.636.
335 Örneğin: Lawson, op. cit., s.240.

 158

Mahkemesi önünde Avrupa Birliği’ne karşı pek çok davanın açılması olasılığının

önünü kesmiştir. Fakat bu Avrupa İnsan Hakları Mahkemesi’nin üye devletlerin

Avrupa Birliği hukukunu uygulayan eylemlerini (örneğin; direktifler) incelemesinin

önünü tamamen kapatacak kadar da kesin bir karar değildir. Örneğin; Cantoni

davasında336 Avrupa İnsan Hakları Mahkemesi; Fransa’nın tıbbi ürünler hakkında

uyguladığı kuralları sorgularken bunların Avrupa Birliği direktifleri çerçevesinde

“harfi harfine”337 kabul edilmiş kurallar olduğu için herhangi bir ayrıcalık

tanımamıştır.338

 Bundan sonraki dönemde Avrupa Birliği’nin entegrasyonunun gelişimine

paralel olarak Avrupa İnsan Hakları Mahkemesi önüne gelen davalarda durum daha

da karmaşıklaşmaya başlamıştır. Örneğin; Avrupa İnsan Hakları Mahkemesi’nin

Matthews davasındaki kararı339 bu konuda kendine daha güvenen bir yaklaşım

benimsemeye başladığının bir göstergesi olarak değerlendirilmektedir.340 Dava

konusu olan sorun Cebelitarık’ta ikamet edenlerin Avrupa Parlamentosu

seçimlerinde oy kullanamamalarından dolayı İngiltere’nin Avrupa İnsan Hakları

Sözleşmesi 1. Protolü’nde sağlanan seçimlerde oy kullanma hakkını ihlal ettiği

iddiasıdır. Burada sorgulanan, İngiltere’nin Avrupa Birliği’nin üye devletlerde

336 ECtHR, 15.11.1996, No: 17862/91, Cantoni / Fransa, Reports 1996-V.
337 Douglas-Scott, “A Tale of Two Courts: Luxembourg, Strasbourg and the Growing European

Human Rights Acquis”, s.637.
338 Mahkeme davadaki kararında davacının iddia ettiği gibi Avrupa İnsan Hakları Sözleşmesi 7.

Maddesinin (cezaların yasallığı) bir ihlali olmadığına karar vermiştir.
339 ECtHR, 18.02.1999, No: 24833/94, Matthews / Birleşik Krallık.
340 Örneğin: Lawson, op. cit., s.240.

 159

Avrupa Parlamentosu seçimlerinin yapılmasını düzenleyen, antlaşma statüsündeki

1976 Topluluk Senedi’ne dayandırdığı düzenlemeleridir. Avrupa İnsan Hakları

Mahkemesi’nin yenilenen oluşumu ile baktığı ilk davalardan olan Matthews

davasındaki kararında Avrupa İnsan Hakları Mahkemesi eşit koruma ilkesine atıfta

bulunmamıştır. 1. Protokolün Cebelitarık için uygulanabileceğine karar vermiş fakat

Avrupa Birliği’nin Avrupa İnsan Hakları Sözleşmesi’ne taraf olmadığı için dava

edilemeyeceğini belirtmiştir. Fakat İngiltere’nin Avrupa İnsan Hakları Sözleşmesi 1.

Protokolü altındaki oy kullanma hakkını ihlal ettiğini belirtmiştir. Kararın asıl önemli

yanı ise Avrupa İnsan Hakları Mahkemesi’nin Avrupa İnsan Hakları Sözleşmesi

kapsamındaki hakların korunduğu sürece Avrupa İnsan Hakları Sözleşmesi’nin

uluslararası organizasyonlara yetki devrine karşı olmadığını; fakat bu devirden sonra

da devletlerin yükümlülüklerinin devam ettiğini belirtmesidir. Davanın konusu

açısından baktığımızda; Avrupa İnsan Hakları Mahkemesi kararına göre İngiltere’nin

bu uygulaması uluslararası belgeler altındaki341 yükümlülüklerine de dayansa; bu

belgeler İngiltere ulusal hukuku içinde yürürlüğe girmiş durumdadır ve Avrupa

Birliğinin bir düzenlemesinden de doğmuş olsa Cebelitarık halkını ulusal bir

düzenleme gibi etkileme durumundadır. Bu açıdan da ulusal düzenlemeler ve Avrupa

düzenlemesi arasında fark yoktur. Bu yüzden de İngiltere’nin 1. Protokol 3. Madde

altındaki hakları ulusal düzenlemelerde olduğu gibi Avrupa Birliği düzenlemeleri

için de koruması gerekmektedir. Sonuç olarak; Avrupa Birliği Avrupa İnsan Hakları

Sözleşmesi’ne taraf olmadığı için Avrupa İnsan Hakları Mahkemesi önünde

doğrudan dava edilememektedir. Fakat, Avrupa İnsan Hakları Sözleşmesi’ne taraf

olan devletler Sözleşmedeki haklar korunduğu sürece egemenliklerini bir uluslararası

341 Avrupa Parlamentosunun yetkilerini düzenleyen ve genişleten Konsey Kararı, 1976 Senedi ve

Maastricht Antlaşması.

 160

örgüte devredebilmekle birlikte, bu örgütün birincil antlaşmalarına dayandırdıkları

ulusal düzenlemelerinin Avrupa İnsan Hakları Sözleşmesi’ni ihlali durumunda bu

antlaşmaların tarafları olarak sorumluluk üstlenmektedirler.342 Burada Avrupa İnsan

Hakları Mahkemesi’nin Avrupa Birliği’nin birincil ve ikincil hukuk kaynakları

arasındaki farkı gözönüne aldığı düşünülebilir.343 İkincil hukuk (tüzükler ve

direktifler) Adalet Divanı önünde doğrudan dava konusu olabilirken; birincil hukuka

karşı böyle bir yasal çareye başvurabilme söz konusu değildir. Avrupa İnsan Hakları

Mahkemesi bu davayla bunu sağlamaya çalışmıştır.344

 Fakat içtihat gelişimi böyle doğrusal olmamış, bu davadan sonraki süreçte

aynı kapsamda olan ama Avrupa İnsan Hakları Mahkemesi’nin kabul edilebilirlik

kriterlerini taşımadığını düşündüğü için bakmadığı çeşitli davalar olmuştur.345 Bu

342 Steve Peers, “Bosphorus European Court of Human Rights: Limited Reponsibility of European

Union Member States for Actions Within the Scope of Community Law. Judgment of 30 June 2005,

Bosphorus Airways v. Ireland, Application No. 45036/98”, European Constitutional Law Review,

2, 2006, s.445.
343 Douglas-Scott, “A Tale of Two Courts: Luxembourg, Strasbourg and the Growing European

Human Rights Acquis”, s.637.
344 Davadan sonraki süreçte İngiltere, Mahkeme’nin ödenmesine hükmettiği yargılama giderlerini

yasal süre içinde başvurucuya ödemiş; kararın hukuk dergilerinde yayımlandığını Bakanlar

Komitesi’ne bildirmiştir. Ancak Bakanlar Komitesi 26 Haziran 2001 tarihli ara kararında 1.

Protokol’un ihlaline yol açan hukuksal düzenlemelerin halen yürürlükte olduğunu belirterek, ihlalin

tekrarını önleyecek genel nitelikte önlemlerin alınması gerektiğini vurgulamıştır. Bu davada ihlalin

kaynağı “işlem”, birincil Birlik hukuku kapsamında olduğundan, değiştirilmesi ancak Birlik üyesi

bütün devletlerin katılımıyla mümkündür. Bundan dolayı; gerekli değişikliklerin yapılmaması

durumunda Avrupa İnsan Hakları mahkemesi önünde Birliğin yasal olarak sorumlu olabilmesi

önerilmekte ve tartışılmaktadır.
345Örneğin: ECtHR, 04.07.2000, No: 51717/99 Guérin Automobiles / les 15 Etats de l’Union

Européenne, ECtHR, 10.03.2004, No: 56672/00, Senator Lines GmbH / Austria ao.

 161

dönemde özellikle Behrami davasında346 diğer bir uluslararası örgüt olarak NATO

kapsamındaki askeri eylemlerin neden olduğu insan hakları ihlallerinde NATO’nun

kendisinin ve üye devletlerin sorumluluğunun incelenmesi söz konusu olmuş, fakat

Mahkeme kabul edilebilirlik kriterlerini taşımadığına karar vererek davaya

bakamamıştır. Davanın konusu; Birleşmiş Milletler Güvenlik Konseyi’nin 1244

sayılı ve 10.06.1999 tarihli kararı uyarınca Yugoslavya’daki (Kosova-Sırbistan)

çatışmalara son vermek ve barışı sağlamak amacıyla Birleşmiş Milletler ve NATO

kapsamında oluşturulan güçlerde görev alan üye devletlerden olan Fransa’nın ihmali

sonucunda bireylerin zarar gördüğü ve Avrupa İnsan Hakları Sözleşmesi’nin 2.

Maddesinin (yaşama hakkı) ihlal edildiği iddialarıdır. Avrupa İnsan Hakları

Mahkemesi kararında eşit koruma prensibine atıfta bulunmuş olsa da, davadaki üye

devletlerin NATO ve Birleşmiş Milletler kapsamındaki eylemlerinin uluslararası

barış ve güvenliği koruma adına kendi yetki alanları dışındaki bir bölgede eylemde

bulunmayı gerektirdiğini ve bu yüzden de yer (ratione loci) ve özellikle kişi (ratione

personae) bakımından Avrupa İnsan Hakları Sözleşmesi 1. Maddesi’nin yetkisi

dışında olduğunu belirterek davayı kabul edilemez bulmuştur.

 İki mahkemenin eylem alanlarının çakışmasının ileride doğurabileceği

sorunlara son zamanlardaki en çarpıcı örnek ise; Bosphorus Airlines347 davasıdır.

İrlanda hükümeti Bosphorus Havayollarının (Türk Havayolu) Yugoslavya devlet

havayolu JAT’tan 17 Nisan 1992’de kiraladığı iki uçaktan birine Birleşmiş

Milletler’in 1991–1994 yılları arasındaki silahlı çatışmalar nedeniyle eski

346 ECtHR, 02,05,2007, No: 71412/01, Behrami & Behrami / Fransa.
347 ECtHR, 13 Eylül 2001, No: 45036/98, Bosphorus Airways / İrlanda.

 162

Yugoslavya devletlerine karşı uyguladığı ekonomik yaptırımlarını348 uygulayan AT

Tüzüğüne349 bağlı olarak İrlanda’da bakım için bulunduğu sırada 28 Mayıs 1993’te

el koymuştur. Bosphorus havayolları bu alıkoyma olayı hakkında İrlanda

mahkemeleri önünde dava açmış ve dava İrlanda Yüksek Mahkemesi tarafından AT

Antlaşması Madde 234 altında önkarar için Adalet Divanı önüne getirilmiştir.350

Burada sorgulanan bu uçağın da Birlik tüzüğü kapsamında olup olmadığıdır. Adalet

Divanı olumlu bir görüş benimseyerek; Topluluk düzenlemesinin uçağın

alıkonulmasını gerektirdiğini, Bosphorus’un mülkiyet haklarının ihlal edilmediğini,

Bosphorus’un haklarının mutlak olmadığını ve Topluluğun genel çıkarlarına ulaşmak

amacıyla sınırlanabileceğini ve genel çıkarların Bosphorus’un özel çıkarlarından

daha önemli olduğu vurgulamıştır. Yugoslavya’daki savaş durumunun ve önemli

insan hakları ihlallerinin durdurulmasının firmanın haklarından daha önemli

olduğunu belirtmiştir. Yüksek Mahkeme Adalet Divanı’nın bu kararını uygulamış ve

Bosphorus’un temyiz başvurusunu reddetmiştir. Buradaki önemli nokta Bosphorus

Havayolları’nın bu uçağının Birleşmiş Milletler ve Avrupa Birliği düzenlemeleri

altında alıkonulan tek uçak olması, bütün uçuş ve kabin ekibinin Bosphorus

şirketinin kendi elemanları olması ve kiralama ücretinin doğrudan JAT’a değil hiçbir

Yugoslav kuruluşun ulaşamadığı dondurulmuş durumda olan bir hesaba yatırılmış

olmasıdır. Uçağın kira süresi Mayıs 1996’da sona ermiş ve 30 Temmuz 1997’de

JAT’a iade edilmiştir. Bu dönemde zaten Birleşmiş Milletler’in yaptırımları da sona

ermiştir.

348 S.C. Res. 820, U.N. Doc S/RES/820 (17.04.1993).
349 Council Regulation (EEC) 990/93 Concerning Trade Between the European Economic Community

and the Federal Republic of Yugoslavia (Serbia and Montenegro), O.J. 1993, L 102/14. (Madde 8).
350 C-84/95, Bosphorus [1996] E.C.R. I-3953.

 163

 Bosphorus Havayolları daha sonra bu karardan negatif etkilendiği için

durumu 25 Mart 1997’de Avrupa İnsan Hakları Sözleşmesi 1. Protokolü (mülkiyetin

korunması) uyarınca Avrupa İnsan Hakları Mahkemesi önüne getirmiştir. Bosphorus

Havayolları’nın dayandığı argüman; İrlanda’nın bu yaptırım uygulamasından

etkilenen tek taraf olarak aşırı bir yükümlülük altında kaldığı ve önemli finansal

kayıplar yaşadığıdır. 13 Eylül 2001’de Avrupa İnsan Hakları Mahkemesi bu davayı

kabul edilebilir olarak nitelendirmiş ve davaya bakmaya karar vermiştir. Avrupa

İnsan Hakları Mahkemesi’nin daha önce Adalet Divanı önüne gelmiş ve Adalet

Divanı’nın bağlayıcı görüşünü bildirdiği bir davaya bakmayı reddetmemiş olması

önemlidir. Ayrıca; Yusuf ve Kadı davalarında351 olduğu gibi Avrupa Birliği’nin

eylemlerinin dayandığı bir Birleşmiş Milletler düzenlemesinin mahkemenin yargı

yetkisinden muaf olduğunu da düşünmemiştir.

351 Yusuf (21.09. 2005, T-306/01, Yusuf & Al Barakaat International Foundation / Konsey &

Komisyon) ve Kadı (21.09. 2005, T-315/01, Kadı / Konsey & Komisyon) davalarında; davacılar

Birleşmiş Milletler Güvenlik Konseyi’nin terörizme karşı olan yaptırımlarını uygulayan AT 881/2002

Konsey Tüzüğü kapsamında malvarlıklarına el konulmasını dava etmektedirler. Davaya bakan İlk

Derece Mahkemesi bir Birleşmiş Milletler eyleminin -inceleme konusu olabilen uluslararası jus

cogens prensipleri dışında olanlar hariç- Birlik mahkemelerinin yargı yetkisi dışında olduğunu

belirtmiştir. Benzer bir görüşü Adalet Divanı da Bosphorus davasındaki kararına yansıtmıştır. Avrupa

Birliği Birleşmiş Milletlerin bir üyesi olmasa da, uluslararası hukuk çerçevesinde Birleşmiş Milletler

üye devletleri gibi Birleşmiş Milletler yükümlülükleri ile bağlıdır. Birleşmiş Milletler Şartı

uluslararası hukukta devletlerin diğer bütün görevlerinden, Avrupa İnsan Hakları Sözleşmesi’nden ve

Avrupa Birliği antlaşmalarından daha üstündür. Avrupa Birliği’nin Birleşmiş Milletler önlemlerini

uygulayıp uygulamamaya karar verebilme yetkisi yoktur. Yusuf ve Kadı davalarında İlk Derece

Mahkemesi’nin de belirttiği gibi Avrupa Birliği Güvenlik Konseyinin kararları ile bağlı olduğu için,

Birleşmiş Milletler Güvenlik Konseyinin aldığı önlemlerin uygulanmasını sağlayan Avrupa Birliği

düzenlemelerini sorgulamak Avrupa Birliği yargı organlarının yargı yetkileri dışındadır.

 164

 Avrupa İnsan Hakları Mahkemesi İrlanda’nın bir kararı ile İrlanda otoriteleri

tarafından kanunen el konulduğu için durumun İrlanda’nın yetkisi altında olduğunu

belirtmiştir. El konulmanın Bosphorus’un mülkiyet hakkına bir müdahale olduğunu

fakat bunun haktan mahrum bırakma değil kullanımını kontrol etme durumu

olduğunu belirtmiştir. İrlanda otoritelerinin İrlanda hükümetinin kendi aldığı kararı

uygulamadığı, Avrupa Birliği hukukundan kaynaklanan yükümlülüklerini yerine

getirdiklerini belirtmiştir. Alıkoyma işleminin de Avrupa Birliği üyeliği kapsamında

genel çıkarları koruma yükümlülüğü adına gerçekleştirildiğine karar vermiştir.

Avrupa İnsan Hakları Mahkemesi daha önceki içtihadında352 da belirttiği gibi;

Avrupa İnsan Hakları Sözleşmesi, taraf devletlerinin uluslararası örgütlere egemenlik

güçlerini devretmelerini kısıtlamamaktadır. Fakat üye devletler ister ulusal ister

uluslararası düzenlemelerden kaynaklansın Avrupa İnsan Hakları Sözleşmesi’ni ihlal

eden bütün eylem ve ihlallerinden sorumlu olmaktadırlar. Mahkeme görüşünde; ilgili

organizasyon en az Avrupa İnsan Hakları Sözleşmesi’ne eşit derecede bağımsız

garantiler sunuyorsa ve bunlara uyumu kontrol eden mekanizmalara sahipse

devletlerin bu organizasyon altındaki yükümlülüklerine uymalarının yasal olarak

görülebileceğini belirtmiştir. Burada “eşit” korumadan kastedilen Avrupa İnsan

Hakları Sözleşmesi ile “karşılaştırılabilecek” bir özdeş bir koruma sağlanmasıdır.353

Fakat bu eşitlik mutlak bir durum olmamaktadır. İnsan hakları korumalarındaki

değişim ve her davanın kendine özgü unsurlarının ışığında tekrar

352 EComHR, 09.02.1990, No: 13258/87, M & Co / Federal Almanya Cumhuriyeti.
353 Peers, op. cit., s.449.

 165

değerlendirilebilecek bir koruma düzeyidir.354 Açık bir koruma noksanlığının olduğu

anda Avrupa İnsan Hakları Mahkemesi’nin Avrupa kamu düzenini sağlamak için bir

anayasa mahkemesi görevini üstlenme durumu her zaman söz konusudur.355

Mahkemenin bu görüşüne göre; eğer eşit düzeyde bir koruma bir örgüt tarafından

sağlanıyorsa, örgüt üyeliğinden kaynaklanan yükümlülüklerini yerine getirdiğinde

Avrupa İnsan Hakları Sözleşmesi’nin yükümlülüklerinden sapmış olmaz. Devletler

uluslararası örgüt kapsamı dışındaki bütün eylemlerinde de Sözleşme altında tam

olarak yükümlü olmaya devam etmektedir.

 Avrupa İnsan Hakları Mahkemesi tarafından Avrupa Birliği içinde Adalet

Divanının insan hakları içtihadının gelişimi, kurucu antlaşmalardaki insan hakları

hukukunun gelişimi, insan haklarının Birliğe üyeliğin bir önkoşulu haline gelmesi,

2000 yılında Temel Haklar Şartı’nın kabul edilmesi, Avrupa Temel Haklar Ajansının

oluşturulması, AT Antlaşması 13. Madde kapsamında ayrımcılığa karşı direktifler

yayınlanması ve Avrupa Komşuluk Politikası gibi insan haklarına saygı gibi

hükümleri olan politikalar oluşturulması Avrupa entegrasyonu içinde insan

haklarının önemli bir odak noktası olmaya başladığının bir göstergesi olarak

görülmüştür.356 Bireylerin başvuru yapması sınırlı olsa da AT Antlaşması Madde 230

altında insan haklarının korunması için kontrol mekanizmaları sunulduğuna dikkat

354 Sionaidh Douglas-Scott, “Bosphorus Hava Yollari Turizm ve Ticaret Anonim Şirketi v. Ireland,

Application No. 45036/98, Judgment of the European Court of Human Rights (Grand Chamber) of 30

June 2005, (2006) 42 E.H.R.R. 1.”, Common Market Law Review, 43, 2006, s.254.
355 Douglas-Scott, “A Tale of Two Courts: Luxembourg, Strasbourg and the Growing European

Human Rights Acquis”, s.638.
356 Ibid., s.630.

 166

çekilmiştir. Yine ulusal mahkemelerin AT Antlaşması Madde 234 altında bireylere

önkarar davası imkanı ile yasal çare imkanı sunduğu belirtilmektedir. Böylece;

Avrupa İnsan Hakları Mahkemesi, Avrupa Birliği’nin bağımsız ve eşit düzeyde

koruma sağlayan bir hukuk sistemi olduğunu kabul etmektedir. Fakat; bu durumun

her davanın kendine özgü şartlarına göre değerlendirilecek olduğunu belirtmesi,

Avrupa İnsan Hakları Mahkemesi’nin Avrupa Birliği üzerinde bir ölçüde kontrol

elde edebilme ve Birlik hukukunu dolaylı yönden inceleyebilme yolunda attığı

önemli bir adımdır.357 Aslında, Avrupa İnsan Hakları Mahkemesi incelemeye dayalı

yardım gücünün kısıtlı olduğunu benimsemiştir. Kimi yazarlara göre358 ise;

Bosphorus davası Avrupa İnsan Hakları Mahkemesi için Avrupa Birliği hukuk

düzeni içinde insan haklarının “açık, tutarlı ve ödün vermez” korunmasının

sağlanması için önemli bir fırsat kaybı olmuştur. Yine de Bosphorus davasında üye

devletlerin uluslararası örgütlere katılması ve yetki devretmesi özgürlüğü ile Avrupa

İnsan Hakları Sözleşmesi altındaki hakların korunmasının garanti edilmesi arasında

bir dengeye ulaşmaya çalışılmıştır. Aslında bu sorun örgütün kendisinin Avrupa

İnsan Hakları Sözleşmesi’nin bir tarafı olması ile çözülebilecekken; daha önce de

belirttiğimiz gibi bu durum şu anda Avrupa Birliği için geçerli değildir.

 Avrupa İnsan Hakları Mahkemesi (Adalet Divanı ile karşılaştırıldığında),

Avrupa İnsan Hakları Sözleşmesi’ne taraf devletlerin insan hakları ihlallerine karşı

bireyleri korumak amacı ile Avrupa İnsan Hakları Sözleşmesi’nin uygulatma

mekanizması olarak oluşturulmuş, sadece insan hakları konularını inceleme yetkisi

357 Ibid., s.639.
358 Peers, op. cit., s.455.

 167

olan bir mahkemedir. Adalet Divanı daha geniş bir yetki alanına sahip ve pek çok

farklı konu ile ilgilenen bir mahkemedir. Başta Adalet Divanı’nın doğrudan

ilgilenmediği bir konu olan insan hakları zamanla Divanın yargı yetkisi altına

girmiştir. Bu iki mahkeme çoğu ortak üye oluşumları ile Avrupa entegrasyonunu

destekleme amacı ile birbirleri ile oldukça karmaşık bir karşılıklı etkileşim ilişkisi

içindedir. İnsan haklarında devletlerin eylemlerinin aynı anda ulusal mahkemeler,

Avrupa İnsan Hakları Mahkemesi ve Adalet Divanı önünde sorgulanabilir olması

Avrupa’da insan haklarında zengin, verimli ve geniş bir insan hakları bakışı oluştuğu

şeklinde değerlendirilebilir. Avrupa yasal sistemi açık olarak sınırlanmış durumda

değildir. Bugünkü sistemde insan hakları açısından en yararlı olan birinden birini

seçmek değil her ikisinden de yararlanmak olmalıdır.

4.2. HUKUKSAL YOLLAR DIŞINDAKİ YOLLAR

4.2.1. SİYASİ YAPTIRIMLAR

 İnsan haklarının korunması alanında Bakanlar Konseyi’nin elindeki en

önemli siyasi yaptırım mekanizması ise AB Antlaşmasının 7. Maddesinde yer alan

yaptırım mekanizmasıdır. Konsey; üye devletlerin üçte birinin, Avrupa

Parlamentosunun ya da Komisyonun önerisi ile bir üye devlette AB Antlaşması 6.

 168

Madde 1. paragrafta belirlenen topluluk temel ilkelerinin359 ciddi (ağır) ve sürekli

biçimde ihlali veya ihlal ihtimali (açık bir riskin varlığı)360 olduğuna Parlamentonun

görüşünü aldıktan sonra oybirliği ile karar verebilmektedir. Konsey, söz konusu olan

ülkeyi dinleyebilmekte ya da bağımsız kişilerden ülke raporunun hazırlanmasını

isteyebilmektedir. Konsey ayrıca üye ülke tarafından ciddi ve sürekli hak ihlalleri

olduğuna karar verirse söz konusu devletin Konseydeki oy hakları da dahil olmak

üzere Birlik Antlaşmalarından doğan haklarını askıya almaya nitelikli oy çokluğu ile

karar verebilmektedir. Yani Konsey’in Avrupa Birliği’nin en önemli siyasi organı

olarak ihlal yapan üye devletlere karşı politik yaptırım gücü bulunmaktadır.

Üyelikten çıkarma, üyelikten doğan haklarından yoksun bırakma gibi yaptırımlar ile

Birlik insan haklarına üye devletlerinin uyumunu sağlamaktadır.361

359 AB Antlaşması Madde 6 Paragraf 1: Birlik, üye devletlerde ortak olan, özgürlük, demokrasi, insan

hakları ve temel özgürlüklere saygı ilkeleri ile hukuk devleti ilkesi üzerine kurulur.
360 İhlal ihtimali hükmü maddeye 2003 Nice Antlaşması ile dahil olmuştur.
361 Bu yöntemde bugüne kadar yaşanan en önemli ve tek örnek; Avusturya’da 1999 yılındaki

seçimlerde Freedom Party’nin iktidara gelmesi üzerine yaşanmıştır. Irkçı bir söyleme ve girişimlere

sahip bir partinin Birlik üyesi bir ülkede iktidara gelmesi Birlik içinde büyük endişe yaratmıştır. Fakat

AB Antlaşması Madde 7’de belirtildiği gibi ciddi ve sürekli insan hakları ihlalleri konusunda belirgin

ve açık kanıtların bulunmaması bu yöntemin Birlik tarafından uygulamaya geçirilmesini engellemiştir.

Birlik üyesi diğer üye 14 devlet kendi yaptırımlarını uygulamıştır. Resmi antlaşmalar iptal edilmiş,

uluslararası örgütlerdeki seçimlerde Avusturyalı adaylar desteklenmemiş, üye ülkelerin

başkentlerindeki Avusturyalı büyükelçilerin statüleri düşürülmüştür. Avusturya hükümetinin insan

haklarına saygılı olacağına dair yaptığı açıklamalar sonucunda Birlik Avusturya’yı yavaş yavaş geri

kabul etmiştir. Fakat yaşanan bu olay sonucunda etkin delillerin bulunmaması sonucunda bu

mekanizmanın işletilememiş olması, Madde 7 üzerinde Nice Antlaşması ile yapılan değişiklikleri

zorunlu hale getirmiştir.

 169

 Büyük ve sistematik insan hakları ihlalleri yapan devletlerin üyeliğinin askıya

alınması aslında sembolik öneme sahip bir yaptırımdır. Bu şekilde örgüt üyeliği için

insan haklarına saygı ön plana çıkarılmaktadır. Ama bir üye devletin üyeliğinin

askıya alınması örgütün geleceği hakkında soru işaretleri yaratacağı için bu yaptırım

mekanizmasının sık işletilmesi zor görünmektedir. Ayrıca; devletlerin belli süre

sonra örgüte bir şekilde geri döneceği kesin olduğuna göre bu şekilde ülke ve üyelik

temelli yaptırımların çok da etkili olamayacağı düşünülmektedir.362

Von Bogdandy’e göre363 ise; AB Antlaşması 7. Madde ile getirilen prosedür

ile Birliğe liberal demokratik anayasaları koruma ve bu şekilde Birliğin ve üye

devletlerin anayasal teminatlarını temin etme görevi vermiştir. Birlik, üye devletlerin

teminat mekanizmalarının aksaması durumunda ulusal anayasaları koruma yetkisine

sahip olmuştur. Bu işleviyle Birlik üye devletlerin anayasalarının özünü temin eden,

kolektif düzeni sağlayan örgüt karakteri de kazanmıştır. Birlik ve üye devletleri

kapsayan bu yeni sistem Birliğin anayasallaşması yolunda önemli bir adım olarak

görülmektedir.

362 Philip Alston, “Reconceiving the UN Human Rights Regime: Challenges Confronting the New UN

Human Rights Council”, Center for Human Rights and Global Justice Working Paper, Number 4,

2006.
363 Armin Von Bogdandy, Von Bogdandy, “The European Union as a Human Rights Organization?

Human Rights and the Core of the European Union”, Common Market Law Review, 37, December,

6, 2000, s.1319.

 170

4.2.2. GÜÇ KULANIMI

 Daha önce de belirttiğimiz gibi insan hakları yaptırım mekanizması olarak

güç kullanımı uluslararası sistemde çok kullanılmayan bir yöntem olmakla birlikte;

Avrupa Birliği’nin kullandığı başlıca yaptırım yöntemlerinden birisi de değildir.

Ciddi ve büyük insan hakları ihlallerine karşı uluslararası kamuoyunun ekonomik

ambargo uygulama364 ya da insani müdahale365 ye karar verdiği durumlarda Avrupa

Birliği de bu uluslararası uygulamalara üye devletlerinin yanı sıra Birlik olarak da

katılmıştır. Fakat Birliğin katılımda bulunduğu bu barış gücü operasyonları 3.

ülkelerdeki insan hakları ihlallerinin giderilmesine yönelik olup, kendi üye

devletlerindeki hak ihlalleri için olmamıştır. Birlik üyesi devletlerin uluslararası

müdahale gerektirecek hak ihlallerinde bulunmaları ve Birliğin bunlara karşı güç

kullanımını ya da askeri personeli ile olaya müdahale etmeyi seçmesi zaten Birliğin

dayandığı ortak hukuk bütünleşmesi prensibine aykırı olacaktır. Ayrıca diğer üye

devletlerin bir üye devlete karşı insan hakları konusunda güç kullanılmasına karar

vermeye olumlu yaklaşmaları oldukça zayıf bir olasılıktır. Birliğin bugün kullandığı

siyasi yaptırım metodu daha olası ve kullanılabilir bir yol olarak gözükmektedir.

 Güç kullanımı ve barış gücü operasyonları yolu Birlik hukuku içinde Birlik

vatandaşlarının hak ve özgürlüklerinin ihlal edilmesine karşı bir yaptırım yolu

364 Birlik Birleşmiş Milletlerin Yugoslavya’ya uyguladığı ambargoya katılmıştır.
365 Öreğin: Bosna-Hersek’teki Avrupa Birliği Polis Görev Gücü ve Birliğin Makedonya ve Kongo’ya

gönderdiği acil müdahale güçleri.

 171

olmaktan daha çok Birliğin Dış ve Güvenlik Politikasının bir aracı olacağı için bizim

çalışmamız kapsamında ayrıntılı şekilde ele alınan konulardan biri değildir.

 Sonuç olarak; İnsan hakları sistemleri; hakların uygun mevzuat ile

düzenleyici bir yapı üzerine oturmasına ve etkin hukuk yolları ile korunmasına

dayanmaktadır. Devletlerce uluslararası antlaşmalara imza atılmış olması ve evrensel

haklar ve özgürlüklerin ulusal ve uluslararası hukuk sistemleri içinde kabul edilmesi

önemli bir gelişmedir. Fakat bu devletlerin insan hakları konusunda bütün görevlerini

yerine getirdiği anlamına gelmemektedir. Tanınan bu hak ve özgürlüklerin

kullanılabiliyor olması daha önemlidir. Bunun için de etkili izleme, koruma ve

yaptırım mekanizmalarının birlikte oluşturulup, işletilmesi gerekmektedir.

Standartlar ile uygulama arasında uyum ve paralellik sağlanabilmelidir.

 Uygulamanın sağlanması için izleme mekanizmalarının tam olarak

oluşturulması ve işletilebilmesi gerekmektedir. Önemli olan hakların geniş kabul

görmesini, farkındalık yaratılmasını ve tam anlamda uygulanmasını sağlamaktır.

Haklarını kullanamayan ya da hak ihlallerine uğramış bireylerin, grupların

şikayetlerinin alınabilmesi, incelenebilmesi ve ihlallerin giderilmesi için tavsiyelerde

bulunulabilmesi sağlanmalıdır. Bireyler sahip oldukları hakları, hangi yasal araçlar

çerçevesinde hangi hak korumalarına sahip olduğunu ve bu koruma süreçlerini nasıl

işleteceğini bilmelidirler.

 172

 İnsan haklarının denetlenmesi, standart ve prensip oluşturma aşamasından

daha karmaşık ve daha çok çalışma isteyen bir süreçtir. Yazılı kurallarda olanların

yazıda kalmamasının, hayata geçirilebilmesinin ve uygulanmasının sağlanması

oldukça zordur. Uluslararası organlar değişik metodları farklı kombinasyonlarla ve

farklı etkinlikte kullanarak insan haklarının uygulanması ve izlenmesinde değişik

açılımlar sağlamaktadırlar. Avrupa Birliği de kendine özgü yapısı içinde kimi zaman

uluslararası kuruluşların izlediği yola yakın kimi zaman ise tamamen kendine özgü

metotlarla insan haklarının izlenmesi ve uygulanması için bir mekanizma

oluşturmuştur.

 Avrupa Birliği insan hakları düşüncesi, idealleri ve normları bakımından

oldukça zengin bir sistem olsa da; uygulama bakımından oldukça eksiktir.

Uygulamada aynı başarıyı yansıtamaması idari kapasitede görülen eksikliklerden ya

da siyasi irade eksikliğinden kaynaklanmaktadır. Burada Avrupa Birliği’nin daha

etkin uygulama sağlayabilmesi için dikkate alması gereken birkaç noktaya

değinmekte yarar vardır.

 İlk olarak tüm üye devletler ve Birlik kurumları sütun ayırımı olmadan insan

haklarına daha evrensel bir yaklaşım ile (medeni, siyasal ve sosyal hak ayrımı

yapmadan) saygılı olmalıdır. Birliğin yetkilerindeki ve yapısındaki genişlemeye

paralel bir uygulamayla denetleme mekanizmalarına işlerlik kazandırılmalıdır. Bu

 173

mekanizma Europol gibi mekanizmaların her gün artan etkinliği gözönüne

alındığında 2. ve 3. sütunu da tamamen kapsayacak duruma taşınmalıdır.

 Birlik dış ilişkilerinde vurgu yaptığı noktalara kendi uygulamalarında da aynı

derecede önem vermelidir. Bireylerin haklarını ve ihlallere karşı kullanacağı yasal

mekanizmaları bilmesi gerekmektedir. Ancak bu şekilde bireyler haklarının

uygulanılırlığını kendileri sağlamış olurlar. Hakların tam olarak kimi kapsadığı ve

özellikle ne tür bir yargısal koruma mekanizmasına sahip olunduğunun Birlik

hukuku içinde bağlayıcı olarak (ulusal ve uluslararası tanımlamalara ek olarak)

tanımlanması gerekir.

 Kimi yazarlara göre insan haklarının korunmasında denetleme mekanizması

yargısal bir organa daha benzer bir oluşum içinde oldukça; yani denetim bir

mahkeme tarafından sağlandıkça daha etkili olacaktır.366 Bunun için de insan

haklarının korunmasında yargısal mekanizmalarının oluşturulmasına ve

güçlendirilmesine önem verilmesini savunmaktadırlar. Fakat etkili bir denetim ve

koruma için yargısal olmayan yolların ve erken uyarı sistemi niteliğinde bağımsız

denetim mekanizmalarının oluşturulması lazımdır. Ayrıca hukuk sistemi içinde

kanun yollarının birden çok olması insan hakları için önemli bir güvencedir. Bu

yüzden Avrupa Birliği’nde de Adalet Divanı’nın sağladığı sadece tek yasal koruma

yoluyla ve ihlallere maruz kalındıktan sonra mağdurun başvurabilmesi imkanı ile

366 Bunda verilen en önemli örnek ise Avrupa İnsan Hakları Mahkemesi’dir.

 174

sınırlı kalınmamalı; birey hakları diğer mekanizmalar, idari ve yasama yollarıyla

güvenlik altına alınmalı ve tam uygulanmanın sağlanması için düzenleyici

eylemlerde de bulunulmalıdır. Diğer uluslararası dokümanların Birlik hukuku içine

taşınmasına önem verilmelidir. Ulusal, uluslararası ve Birlik yasal çare imkanlarının

birlikte ve uyum içinde çalışması sağlanmalıdır. Ancak bu şekilde uzun soluklu ve

tutarlı temel hak koruması oluşturulabilmiş olur. Şu anda Avrupa İnsan Hakları

Sözleşmesinin hükümlerini Birlik hukuku içine alabilen ve onun sağladığı

korumaları sunabilen en etkin ve tek organ Avrupa Adalet Divanı olarak

görülmektedir. Fakat, Birlik hukuk sistemi içinde Avrupa İnsan Hakları

Mahkemesine son bir temyiz başvurusu imkanı sağlanması gibi bir yolla Avrupa

Birliği hukukunun ve Avrupa İnsan Hakları Sözleşmesine dayalı hukukun

kesiştirilebilmesi lazımdır.367 Böylece Avrupa çapında insan haklarında tutarlılık

sağlanmış olacaktır. Avrupa İnsan Hakları Sözleşmesi’nin 14. Protokolü’nün 17.

Maddesi ile Avrupa Birliği’nin Sözleşmeye katılımına izin verilerek bunu sağlayacak

yollar Birlik için açılmış durumdadır.

 Avrupa Birliği, olaylar karşısında yargı kararları yoluyla ya da ihlallerden

sonra reaktif bir şekilde insan hakları düzenlemeleri yapmak yerine; insan haklarında

daha proaktif olmalı ve insan haklarında kendi gerekli yasal enstrümanlarını ortaya

koymalıdır. Birlik Anayasasının oluşturulması iyi kullanıldığında bu yönde önemli

bir fırsat olabilir.

367 European Commission, “Affirming Fundamental Rights in the EU: Report of the Expert

Group on Fundamental Rights”, 1999, s. 20.

 175

 Sonuçta; Birlik içinde insan hakları sisteminin oluşturulması devamlı gelişim

içinde olan bir süreçtir. Bu süreç Birleşmiş Milletler, Avrupa İnsan Hakları

Sözleşmesi sistemi ve Adalet Divanı ve Avrupa İnsan Hakları Mahkemesi içtihadı ile

oluşturulmuştur. Fakat bu süreç ucu açık bir süreçtir. Avrupa Birliği normlarını

gelişen sürece uydurma fırsatını kaçırmamalıdır. Avrupa Birliği’nde insan hakları

alanında modern toplumda insan haklarının yeri, işlevi ve önemi gözönüne alınarak

bir formülasyon oluşturulmalıdır.

 176

SONUÇ

“…not only is the best yet to come, but the best ought actually to be coming

in terms of human rights protection in the EU.”

Samantha Besson

Bu tez çalışmasının ana amacı; Avrupa entegrasyonu sadece ekonomik bir

topluluk olmaktan çıkıp, siyasal bir birlik olma yolunda ilerlerken, Avrupa

Birliği’nin kendi hukuku içinde sağladığı insan hakları güvence sistemi ile insan

haklarında da diğer ulusal ve uluslararası insan hakları güvence sistemlerine rakip

olabilecek ve belki onların yerini alabilecek bir aktör olup olmadığının

incelenmesidir.

Tarihsel süreç içinde bakıldığında; Avrupa Birliği’nin başlangıçtaki amacı

finalinde bir insan hakları örgütü olunması değildir. Fakat insan hak ve

özgürlüklerine entegrasyon sürecinde giderek daha çok önem verilmeye başlanmıştır.

Bunun zamanla hız ve ivme kazandığı da görülmektedir. Bunun en önemli göstergesi

insan haklarına saygının birliğin temel ilkeleri, amacı, değerleri ve meşruiyet

bakımından vazgeçilmez bir koşulu olmaya başlamasıdır. Avrupa Birliği’nde insan

haklarında oldukça önemli gelişmeler yaşanmış ve Birliğin bugün sağladığı kendine

özgü insan hakları güvence sistemi Birlik hukukunun önemli bir parçası haline

gelmiştir. Fakat bu gelişmenin Avrupa Birliği’nin bilinçli bir projesi olmaktan çok

 177

Avrupa entegrasyonunun yaşadığı gelişimin yarattığı ihtiyacın bir yansıması olduğu

da açıktır. İnsan hakları şüphesiz büyük öneme sahip olmakla birlikte, Birliğin varlık

nedeni (raison d’être) olarak görülmemiştir. Yani Birliğin amacı; bir insan hakları

örgütü olmaktan daha çok, kendi entegrasyonun yaşadığı derinleşmenin bireylerin

hakları üzerinde yarattığı olumsuz etkileri ortadan kaldırmaktır. Birlik hukukundan

kaynaklanacak ihlallerde üye devletlerin ve diğer uluslararası örgütlerin ulusal ve

uluslararası hukukun sağladığı insan hakları korumalarını kullanarak Avrupa

bütünleşmesine engel olabilecek müdahalelerde bulunmasına engel olma isteği de

Avrupa Birliği’nin kendi güvence sistemini oluşturmasında önemli bir etkendir.

Bunun sonucunda da; Avrupa Birliği diğer pek çok olanda olduğu gibi kendine özgü

yapısının bir sonucu olarak insan haklarında da ulusal ve uluslararası güvence

sistemlerinden farklı, sui generis bir yapıya sahip olmuştur. Avrupa Birliği’nin insan

haklarında sağladığı güvence sisteminin etkinliği ve bu sistemin diğer ulusal ve

uluslararası güvenceler karşısındaki rekabet gücü üzerinde değerlendirmede

bulunabilmek için Birliğin güvence sisteminin sağladığı güvencelerin esas ve usul

bakımında iki farklı yönden incelenmesi gereklidir.

 Avrupa Birliği içindeki insan hakları korumalarına esas yönünden

baktığımızda; ilk olarak zaman içinde Birliğin yaşadığı derinleşmelere paralel şekilde

ve bu dikey genişlemenin yarattığı ihtiyaçları karşılayacak şekilde tepkisel bir

gelişmenin yaşandığını görmekteyiz. Bu gelişme genellikle öncelikle Adalet

Divanı’nın içtihadı ile oluşturduğu güvencelerin daha sonra kurucu antlaşmalar içine

alınarak birincil hukuk kaynağı haline getirilmesidir. Fakat, burada Avrupa

 178

Birliği’nin hukuk yaratması söz konusu olmamakta; ulusal anayasalar ve uluslararası

hukuk içinde tanımlanan haklar Birliğin geldiği entegrasyon aşamasında duyulan

ihtiyaç oranında Birlik hukuku içine dahil edilmektedir. Birlik açısından

anayasallaşma ve idealist olarak değerlendirilebilecek olan Temel Haklar Şartı’nın

oluşturulması bile bu tepkisel gelişimi ve zaten varolanların sistem içine dahil

edilmesini kapsamaktadır. Yine de kümülatif gelişim sonucunda Avrupa Birliği’nin

kuruluş dönemi ile karşılaştırıldığında Birlik hukuku içinde önemli bir insan hakları

kapsamına sahip olduğu açıktır. Özellikle Birliğin dayandığı “Birlik değerleri”

serbest piyasa ekonomisi, eşitlik, demokrasi açısından ve Birlik vatandaşlarına

tanınan haklar bakımında sağlanan yapılanma oldukça önemlidir.

İkinci olarak ise; Birlik içindeki esas yönünden sağlanan gelişme ile Avrupa

Birliği’nin insan haklarında daha fazla yetki sahibi olmaya başladığı söyleyebiliriz.

İnsan haklarının Avrupa Birliği içindeki gelişimine baktığımız da; ilk zamanlarda

Avrupa Birliği’nde insan hakları tanımlamalarının öncelikle sadece Birliğin kendini

bağladığını görmekteyiz. Ulusal yetkiler ve oluşumlar yerlerini korumaktadır. Olan

sadece Avrupa Birliği’nin yetkilerinin tanımlanmasıdır, üye devletlerin yetkileri

sınırlandırılmamaktadır. Bunun nedeni üye devletlerin o dönemde Birliğin

yetkilerinin genişlemesinden duydukları çekincedir. Üye devletler sadece Avrupa

Birliği’nin yetkili olduğu alanlarda Birlik düzenlemeleri ile bağlıdır. Üye devletlerin

yetkili olduğu alanlarda ise Birliğin bir yetkisi yoktur. Zaten o dönemde Avrupa

Birliği’nin üye devletlere kendi ulusal yetki alanlarında insan haklarının nasıl daha

iyi korunacağını söyleme gibi bir amacı da yoktur. Üye devletlerin bu tepkilerinden

 179

ve geri durmalarında ötürü 1990’ların sonlarına kadar Birlik insan haklarında çok da

proaktif politikalar geliştirememiştir. Avrupa Birliği ancak bu zamandan sonra iç ve

dış olarak insan haklarının korunmasında yapıcı bir şekilde yetkiye sahip olmuş ve

güçlenmiştir. Bunu içte sağlayan özellikle kurucu antlaşmalarda yapılan

değişikliklerdir. Bu değişikliklere paralel olarak Avrupa Birliği kurumları da çeşitli

insan hakları konularında (örneğin; yabancı düşmanlığı ve cinsel ayrımcılık gibi)

inisiyatif almaya başlamışlardır. Siyasal alanda ve Divan içtihadında insan haklarının

gelişmesi de önemli adımlardır. Temel Haklar Şart’ının oluşturulması ve insan

haklarının anayasallaşma sürecinin merkezinde yer almaya başlaması ile insan

hakları Avrupa entegrasyonunda önemli bir yer edinmeye başlamıştır. Bunun yanı

sıra Avrupa Birliği hukuk sistemi birey haklarının Birlik çerçevesindeki kullanımının

sınırlarını çizmenin yanında hak ve özgürlüklerin içeriklerini de belirlemeye

başlamıştır.

Dışsal olarak ise yine 1990’ların başından itibaren Avrupa Birliği’nin küresel

alanda insan haklarının korunmasında oynadığı rol artmıştır. Dış alanda Birliğin

insan haklarının korunmasındaki en yetkin olduğu alan genişleme süreci olmuştur.

Bunun nedeni; genişleme sürecinin sonucunda üçüncü devletlerin Birliğe katılımının

Birliğin yapılanmasını etkileyecek olmasından dolayı Birliğin kendi değer ve

prensiplerine yaptığı vurguyu arttırmasıdır. Avrupa Birliği’nin dış alandaki insan

hakları eylemleri çoğunlukla ekonomik motiflere dayansa da sonuç pozitiftir ve

Avrupa Birliği’nin dünyada insan hakları konusundaki duyarlılığını ve etkinliğini

ortaya koymuştur. Avrupa Birliği uluslararası ilişkilerde unique ve güçlü bir

 180

pozisyona sahiptir. Bunda ekonomik kaynaklarının etkisi çok büyüktür. Bu da güçlü

ve etkin bir insan hakları politikası takip edebilmesini sağlamaktadır. Güney ve doğu

için en önemli ekonomik yardım sağlayıcısı olmasından ve sahip olduğu pazar

kapasitesinden dolayı da gelişmekte olan ülkeler için onun belirlediği insan hakları

standartlarına uymak önemlidir. Ayrıca Avrupa halklarının temsil ettiği geleneksel

demokrasi ve insan hakları duruşu (gerek içte gerek dışta) Avrupa Birliği’nin

uluslararası ilişkilerinde de yapıcı bir etken olmaktadır. Avrupa Birliği’nin sağladığı

bu minyatür dünyanın küresel sorunların Birlik içinde kristalize edilmesine ve

sorunlara daha kolay çözüm bulunmasına yardımcı olmaktadır. Bunda sadece

kurumsal yapılanmasının etkisi yoktur. Birlik küresel teknik bilgide (know-how) iyi

olmanın yanı sıra insan haklarında ajanda belirleme gücüne de sahiptir. En önemlisi

de diğer uluslararası aktörlerin gözünde bunu yapabilme kredibilitesine sahiptir.

Bunu sağlayan ağırlıklı olarak ekonomik gücü olsa da; kalkınmada yardımda artan

sivil gücü ve barışı sağlamada katkıları Avrupa Birliği’nin küresel arenada da insan

hakları konusunda gücünü arttırmaktadır.

Avrupa Birliği’nin entegrasyon yapısına bakacak olursak; Birliği diğer örgüt

ve oluşumlardan ayıran diğer bir temel özellik olarak ortak hukukun birleştirici

gücüne dayandığını görmekteyiz. Bütünleşme hukuksal yapı üzerine oluşturulmuş

durumdadır. Bütünleşme aşamalarının gelişebilmesi için öncelikle üye devletler

arasında ortak hukukun oluşturulması ve daha sonra yeni politika alanlarının bu

hukuk üzerinden şekillenmesi hedeflenmektedir. Avrupa Birliği’nde entegrasyonun

her yeni aşamasında birbirine paralel iki hukuk gelişiminden söz edilebilir. İlki;

 181

bütünleşmenin geldiği aşama itibariyle kapsam içine alınan yeni politika alanlarının

temelini oluşturacak kurumsal yapı, kural ve yetkilerin belirlendiği yapısal hukuk

oluşumu; ikincisi ise bu yeni politika alanlarının oluşturulması ile kaçınılmaz olarak

etkilenecek olan insan hakları alanlarında korunma mekanizmalarının ve garantilerin

belirlenmesi ile oluşan insan hakları hukukudur. Bu açıdan Avrupa Birliği’nin

dinamik yapısına uygun olarak Birlik insan hakları hukukunun da devamlı bir

gelişim gösterecek olması ve bireylerin haklarının entegrasyonun olumsuz

etkilerinden korunacak olması Avrupa Birliği’nin sağladığı insan hakları korumaları

açısından oldukça olumlu bir özelliktir. Başlangıçta birleştirici, fonksiyonel bir

yaklaşım ile Birliğin geleceği ve gelişimi için bir araç olarak görülen hukuk sistemi,

bugün bireylerin hak ve özgürlüklerini koruma görevini de üstlenmiş durumdadır.

 Bütün insan hakları sistemlerinde olduğu gibi Avrupa Birliği insan hakları

güvenceleri açısından da esas yönünden sağlanan korumanın usul yönünden de

sağlanması gerekmektedir. Avrupa Birliği’nin bunu ulusal ve uluslararası denetleme

mekanizmalarını kullanarak ya da kendi entegrasyonu içinde kendine özgü

mekanizmalar tanımlayarak yaptığını görmekteyiz. Bu 3 farklı boyutlu yapılanma bir

yandan bireyler için daha fazla koruma imkanı sağlarken diğer yandan da tam

anlamıyla ulusüstü nitelikli tek bir denetim mekanizması oluşturulamamış olması

Avrupa Birliği’ni insan hakları güvence sisteminin etkinliğini azalttığı yönünde

eleştirilmektedir.

 182

Avrupa Birliği’nin karmaşık kurumsal yapısının, işbirliği modelinin ve yetki

dağılımının uluslararası sistemde onu örgütsel olarak en derin çerçeve yapılanma

yaptığı düşünülmektedir. Avrupa Birliği kurumsal yapılanması içinde hükümetler

arası, uluslarüstü ve ulusal yapılanmalar ve hükümet dışı aktörler bulunduran bir

oluşumdur. Kendi kurumları, üye devletleri ve hükümet dışı aktörler (örneğin; ticaret

odaları) aynı çatı altında hareket etmektedir. Avrupa Birliği’nin bu çok katmanlı

kurumsal yapısı onu diğer pek çok benzer uluslararası insan hakları örgütlerinden de

(Örneğin; Avrupa Konseyi ya da Avrupa Güvenlik ve İşbirliği Teşkilatı gibi) farklı

ve üstün kılmaktadır. Avrupa Birliği aynı siyasi ve yasal düzende hem üye

devletlerinin kurumlarını hem de Birliğin kurumlarını bulundurmaktadır. Diğer

uluslararası örgütler altındaki oluşumlar da korunmaktadır. Bu yüzden insan hakları

mekanizmaları diğer uluslararası örgütlerde olduğu gibi sadece ulusal durumlara

uygulanmakla kalmamakta, Avrupa politika ve eylemlerine de uygulanabilmektedir.

Bu açıdan insan haklarında daha derin bir koruma sağlanabilmektedir. Avrupa

Birliği’nin bu yeni kurumsal yapısı ve gelişimi özellikle insan haklarında küresel

sorunlara karşı yeni normatif ihtiyaçlara cevap verebilecek yeni bir kurumsal

yapılanma olarak da değerlendirilebilir.

Ek olarak; insan haklarının denetiminde Avrupa Birliğinin iç kurumsal

yapılanması yasama, yürütme ve yargı denetimini birleştirerek sağlamaktadır. İnsan

hakları denetimi sadece Adalet Divanı’nın yargısal denetimine indirgenmiş durumda

değildir. Yasal çarelerden başka politika yapımı ya da izleme gibi uygulama

mekanizması sunmaktadır.(Örneğin; Avrupa Birliği Temel Haklar Ajansı gibi) İnsan

 183

haklarına uyum daha çok diplomatik ve siyasi araçlarla sağlanmaktadır.(Örneğin: AB

Antlaşması 7. Madde altındaki siyasi yaptırım prosedürü gibi) Ayrıca yargısal

denetim de farklı düzeylerdeki yargısal kontrol imkanı ile daha etkin sağlanmaktadır.

İnsan haklarında aynı sınırlar içinde aynı uygulanma kapasitesiyle ulusal

mahkemeler, Adalet Divanı ve Avrupa İnsan Hakları Mahkemesi koruma

sağlamaktadır.368 Bu farklı katmanlı yapı Avrupa Birliği’ni diğer uluslararası insan

hakları örgütlerinden avantajlı bir konuma getirmektedir. Avrupa İnsan Hakları

Mahkemesi de Bosphorus Davası kapsamında Birliğin esas ve usul yönünden

geliştirdiği pek çok insan hakları mekanizması olduğu belirttikten sonra369; Avrupa

Birliği’nin insan haklarında bağımsız ve eşit düzeyde koruma sağlayan bir hukuk

sistemi olduğunu kabul etmiştir.

Usul yönünden önemli bir kriter olan açıklık, şeffaflık ve demokrasi açısından

bakacak olursak; Avrupa Birliği’nin yapısı daha henüz mükemmel olmasa da onu

diğer insan hakları örgütlerinden farklı kılacak önemli artıları vardır. Avrupa Birliği

ideal bir küresel insan hakları aktöründe olması gereken önemli diyalog imkanlarına

sahiptir. Kamuoyu tartışmalarına, danışmaya ve şeffaflığa önem verilmektedir. Birlik

368 Örneğin; Bosphorus Davası’nda ulusal mahkeme, Adalet Divanı ve Avrupa İnsan Hakları

Mahkemesinin birlikte uyumlu çalışması.
369 Adalet Divanının insan hakları içtihadının gelişimi, kurucu antlaşmalardaki insan hakları

hukukunun gelişimi, insan haklarının Birliğe üyeliğin bir önkoşulu haline gelmesi, Temel Haklar

Şartı’nın kabul edilmesi, Avrupa Temel Haklar Ajansının oluşturulması, AT Antlaşması 13. Madde

kapsamında ayrımcılığa karşı direktifler yayınlanması, Avrupa Komşuluk Politikası gibi insan

haklarına saygı gibi hükümleri olan politikalar oluşturulması, AT Antlaşması Madde 230 altında insan

haklarının korunması için kontrol mekanizmaları sunulması, ulusal mahkemelerin AT Antlaşması

Madde 234 altında bireylere önkarar davası imkanı ile yasal çare imkanı sunması.

 184

yapılanması için en önemli eleştiri konularından biri olan demokrasi açığı krizlerine

1990’ların başından beri çareler bulunmaya çalışılmaktadır. Diğer uluslararası insan

hakları örgütleri ile karşılaştırıldığında Avrupa Birliği’nin çok katmanlı ve çok yönlü

kurumsal yapılanmasının demokrasi yönünde de Birliğe büyük fırsatlar sunacağını

söyleyebiliriz.

 Örgütsel yapısı ve etkinlik alanı olarak Avrupa Birliği’nin insan hakları

konusunda en önemli rakibi bugün Avrupa Konseyi olarak gözükmektedir. Avrupa

Konseyinin insan hakları konusunda en etkin örgüt olması ve Avrupa Birliği’nin en

çok çatışmaya düştüğü yapı olması; Birlik insan hakları güvence sistemi ile Avrupa

Konseyi’nin oluşturduğu insan hakları sisteminin etkinliklerinin devamlı

karşılaştırılmasına neden olmaktadır. Bu iki sistemin ilişkisinde sorun yarattığı

düşünülen iki nokta vardır. İlk olarak; Avrupa Birliği üyelerinin Avrupa İnsan

Hakları Sözleşmesi’ne taraf olmalarına rağmen Birliğin bir örgüt olarak Sözleşmeye

taraf olamamasının insan hakları korumaları açısından bir boşluk yarattığı yönünden

eleştirilmiştir. Bu boşluğun ortadan kaldırılması için politik irade uzun zamandır

oluşmuş olsa da bunun yasal olarak sağlanabilmesi günümüze kadar

gerçekleşememiştir. 25 yıllık bir süreçten sonra önce Taslak Anayasa’da daha sonra

ise Lizbon Revizyon Antlaşması’nda Avrupa İnsan Hakları Sözleşmesine katılım

açılımı sağlanabilmiştir. İkinci olarak; Avrupa Birliği ve Avrupa İnsan Hakları

Sözleşmesi arasında böyle karmaşık ve ad hoc bir ilişki olmasının Adalet Divanı ve

Avrupa İnsan Hakları Mahkemesi açısından da çoğunlukla çakışan yargısal yetki

alanları oluşturacağı yönünde eleştirilmektedir. Bu iki mahkeme birbirinin varlığını

 185

ve içtihadını kabul etmek zorunda olmanın yanı sıra; iki mahkeme de “barış ve güven

içinde bir Avrupa” ortak projesine hizmet eden yargı organları olarak ortak Avrupa

normlarına ulaşmak zorundadırlar. Burada bu iki mahkemenin birbirlerinin içtihadına

yaptıkları atıflar ve aralarındaki bu anlamdaki diyalog oluşumu Avrupa entegrasyonu

projesinde ve insan haklarının korunmasında pozitif adımlar olmaktadır. Her iki

mahkeme de status quo’yu bozmamak adına radikal adımlar atmaktan

kaçınmaktadır. İnsan haklarının daha etkin korunması adına iki mahkeme arasında

paralel bir gelişim olduğu da ortadadır. Bu iki mahkeme Avrupa Birliği sistemi ile

Avrupa Konseyi sistemini birbirine bağlayabilecek politik iradenin ortaya çıkmasını

sağlayan ve halen destekleyen temel unsurlardır.

Tabi ki Avrupa Birliği’nin ekonomi ağırlıklı bir örgütten bir anda insan

hakları örgütü olması beklenemez. Avrupa Birliği’nin başlangıç itibariyle

fonksiyonel ve ekonomik bir oluşum olmasının bazı eleştiriler yaratacağı açıktır.

İlk olarak; günümüzde Birliğin sağladığı Adalet Divanı’nın sağladığı yargısal

korumanın yetersiz olduğu yönünde eleştiriler vardır. Fakat, yargısal koruma insan

hakları korumalarında tek yol değildir. Avrupa Birliği’nde de insan hakları

korumaları sadece yargısal korumadan ibaret değildir. Birlik içinde diğer siyasal ve

diplomatik insan hakları koruma araçları oluşturulmuş durumdadır. Bunun yanı sıra;

Avrupa Birliği içinde yargısal koruma olarak ulusal mahkemeler, Adalet Divanı ve

Avrupa İnsan Hakları Mahkemesi’nin birlikte çalışması önemli bir artıdır. Yargısal

 186

korumanın dayandığı kaynaklar açısında da baktığımızda; ulusal anayasalar, Avrupa

İnsan Hakları Sözleşmesi başta olmak üzere diğer uluslararası belgeler ve Birliğin

kendi hukuk kaynaklarına dayanılarak insan haklarında çoklu bir kaynak sistemi

üzerinden koruma sağlanmaktadır. Bu da Avrupa Birliği insan hakları yargısal

koruma sisteminin bir üstünlüğü olarak değerlendirilebilir.

Yargısal korumalar hakkında ek olarak; Birlik içinde yargının temel

haklardaki denetiminin güçlendirilmesi ve örneğin bireylere doğrudan başvuru

imkanının daha açık hale getirilmesi önerilmektedir. Özellikle üye devletler ve Birlik

eylemlerinin insan hakları bakımında denetiminde bir çifte standart olduğu

düşünülmektedir. Üye devletlerin eylemlerinin insan hakları bakımından sıkı bir

denetime tabi iken, Birlik eylemlerini denetiminde geniş hoşgörü sergilenmesi

eleştirilmektedir. Bunu ortadan kaldırmak için de Birlik kurumlarının eylemleri

üzerinde Adalet Divanı’nın insan hakları açısından denetiminin daha güçlendirilmesi

önerilmektedir. Adalet Divanı’nın önüne bugüne kadar gelen davalar genellikle insan

haklarına ekonomik alanlardaki müdahalelerden kaynaklanan ihlaller olduğunu

görmekteyiz. Ama davalar daha karmaşıklaşmaya ve daha farklı temellere

dayanmaya başlamıştır. Bu yüzden de insan hakları denetiminde daha yoğun,

kapsamlı ve titiz bir yapılanmaya ihtiyaç vardır. İnsan haklarının etkinliği onları

yorumlamakla görevli mahkemelerin içtihatlarıyla daha net ortaya çıkacağından,

bireyler bakımından Adalet Divanı’nın tutumu ve yetkisi önemlidir.

 187

İkinci olarak; Birliğin kapsamlı bir iç insan hakları politikası olmaması ve

insan haklarının korunmasında proaktif eylem eksikliği eleştirilmektedir. Bunlar

aslında hem iç hem dış alanda Avrupa Birliği’nin insan haklarında henüz tam,

münhasır yetkiye sahip olmamasının sonucudur. Yani Avrupa Birliği’nin kendi insan

hakları rejiminin yapısından kaynaklanmaktadır. Çünkü insan hakları Birlik içinde

ulusal yetkileri kısıtlamak ya da onlara yeni bir boyut kazandırmak yerine, ulusal

yetkilerin korunmaya çalışıldığı bir alandır. Sonuç olarak da temel hakların

korunması Birlik supranasyonel hukuku içinde halen en az özerk olan bölümlerden

biridir. Örneğin insan hakları alanında önemli bir gelişme olan Temel Haklar

Şart’ında bile Şartın Birlik için yeni yetki yaratmadığı belirtilmiştir. Fakat bu Birliğin

hazır olduğu ve istediği olası bir gelişme ve kurumsal bir reform ihtimalini de

tamamen ortadan kaldırmamaktadır. Zaten Avrupa Birliği’nin insan haklarındaki

yetkisinin zaman içinde katlanarak arttığı da görmekteyiz. Örneğin Temel Haklar

Şartı Birlik için yetki artışını kısıtlasa da, üye devletler için insan haklarının

korunmasında pozitif görevler de getirmektedir. Yani üye devletler insan haklarını

geliştirmek için pozitif görevlerini yerine getirmezlerse sorumlu bulunabileceklerdir.

Bu da Avrupa Birliği için aslında bir yetki artışı olarak değerlendirilebilir. Ek olarak

Amsterdam Antlaşması ile getirilen 6. ve 7. Madde kapsam olarak sadece Birlik

hukuku ile sınırlı değildir. Yine 2002’de kurulan Bağımsız Uzmanlar Ağı üye

devletlerin tamamen iç insan hakları kurum ve durumlarını izlemekle görevlidir.

Avrupa Birliği Temel Haklar Ajansı’nın görev alanı tanımı da çoğu zaman Birlik

hukuku’nun uygulandığı alanları aşmaktadır. Temel Haklar Şartı’nın içerdiği pek çok

maddenin uygulanma alanı da Avrupa Birliği hukukunun materyal uygulama

alanının dışındadır (Örneğin: sosyal haklar). Son olarak da; Avrupa Birliği’nin insan

 188

haklarındaki yetkisi üye devletlerin üyesi olduğu diğer uluslararası insan hakları

örgütlerinde aldıkları ve Birlik hukuku altındaki görevlerini etkileyen kararlara kadar

genişlemiştir (Örneğin; Yusuf ve Kadı Davalarında İlk Derece Mahkemesi Birleşmiş

Milletler Güvenlik Konseyi kararının jus cogens’e uygun olup olmadığını denetleme

yetkisi olduğunu belirtmiştir.370). Avrupa Birliği kendi vatandaşlığını tanımlayarak

da sadece pazar temelli olmaktan çıkıp, sosyal ve siyasal bir örgütlenme içinde

olduğunu göstermiştir. Birlik vatandaşlarına, Avrupa Birliği hukuku içinde

haklarının bir üye devlet ya da Birlik tarafından ihlal edildiği durumda

sorgulayabilme imkanı getirilmiştir. Bütün bu gelişmeler Avrupa Birliği’nin insan

haklarındaki yetkilerinin bir gelişim süreci içinde olduğunun bir göstergesidir.

Birliğe ait bir temel haklar politikası oluşturulması beklentisini

değerlendirecek olursak; şu anda Birliğin tam olarak belirlenmiş, kapsamlı, tek bir

insan hakları politikası olmadığı ve böyle bir politikaya ihtiyaç duyduğunu açıktır.

Birlik içinde sadece dış politikanın genel amacını oluşturan bir insan hakları

politikası yaklaşımı bulunmaktadır. Üçüncü devletlerin Birliğe katılımında bu

yaklaşım daha kesin çizgilerle belirlenmiş durumdadır. İnsan haklarının daha etkili

korunabilmesi için kapsamlı, özel, enerjik, geleceğe yönelik ve uluslararası alanda

örnek teşkil edecek bir Avrupa temel haklar politikasının oluşturulması gereklidir.

Birliğe böyle bir politika oluşturması için yetkisini aşmadan gerekli düzenlemeleri

yapma yetkiyi sağlayacak hükümler şu anda kurucu antlaşma metinleri içinde de yer

370 Besson, op. cit., s. 347.

 189

aldığı düşünülmektedir.371 Böylece insan hakları alanında Birlik içinde varolan

negatif entegrasyondan pozitif bir entegrasyona sürecine de geçilmiş olacaktır. Daha

aktif bir insan hakları politikası izlenebilecektir. Fakat Birliğin ihtiyaçlarını

karşılayabilmesi için bu politikanın 3 boyutu olmalıdır. İlk boyutu Birliğin dış

politikası çerçevesinde üçüncü ülkelere karşı uygulanacaktır. İkinci boyut; üye

devletlerin insan hakları denetleme mekanizmaları çerçevesinde üye devletlerde

uygulanacaktır. Üçüncü boyutu ise Birlik eylemlerine karşı ve üye devletlerin Birlik

hukukunu uygulamaları çerçevesinde uygulanacaktır.

Sonuç olarak; Avrupa Birliği tam bir insan hakları örgütü olmak istiyorsa bu

eleştirilerden de anlaşılabileceği gibi kendini, insan hakları koruma fonksiyonlarını

daha da geliştirmelidir. Beklenen sadece Birlik kurum ve organlarında bir reform

değil, aynı zamanda insan haklarında içerik olarak da bir reform sürecinden

geçmesidir. Bu anlamda anayasallaşma süreci önemli bir fırsattır. Birliğin üye

devletlerinden bağımsız hak kavramlaştırması, tanımlaması yapması gereklidir. Bu

aslında Birlik içinde şu anda yaşanan ve devam eden bir süreçtir. Avrupa Birliği

insan hakları korunma standartları oluşmaktadır. Burada subsidiarity ilkesi önemli

bir artıdır. Avrupa Birliği garantileri ve ulusal gelenekler arasındaki diyalektiği

sağlamaktadır. Uluslararası tekelleşmiş garantilerin fakirleşmesi bu şekilde

önlenmektedir. Ulusal çeşitliliğin korunarak Birlik seviyesine yükseltilmesi

sağlanmaktadır. Fakat yine de Birlik daha kati, kesin, titiz, kusursuz bir insan hakları

371 AB Antlaşması 7. Madde, AT Antlaşması 12.(2),13., 18., 63., 136., 137., 141.(2), 177.(2), 179.

Maddeleri gibi. Bogdandy, op. cit., s.1309.

 190

politikasına sahip olmalı ve özelikle iç ve dış insan hakları politikaları ve yaklaşımı

arasındaki fark kapatılmalıdır.

Bütün bu eleştirilere rağmen bugün Avrupa Birliği’nin kurumsal yapılanması

insan hakları alanında örgütlerin genel kurumsal oluşum kriterlerine oldukça

uygundur. Uluslararası insan hakları düşüncesi açısından normatif kurumsal

yapılanmasıyla Avrupa Birliği yeni, unique ve tamamlayıcı bir örnektir. Avrupa

Birliği yeni bir çeşit küresel insan hakları örgütü olma kapasitesine sahiptir.

 Günümüz insan hakları güvence sistemleri mükemmel çalışan sistemler

değildir. Halen pek çok insan hakları ihlalleri yaşanmaktadır ve bu ihlallerin pek

çoğu uluslararası arenadan hiçbir tepki ile karşılaşmamaktadır. Uluslararası sistem

sadece yıllık raporlar yayınlamakla sınırlı kalabilmektedir. Bugün dünya üzerinde

pek çok farklı millet ve kültür olduğu ve uluslararası hukukun dayandığı temel

ilkeler göz önüne alındığında aslında insan haklarını tek bir uluslararası sistem çatısı

altında bir araya getirmenin çok zor olacağı ortadadır. Tek bir uluslararası sistemin

hakların özgürce kullanılacağı bir ortam olmaktan daha çok farklı kültürden insanlar

için tek bir formun dayatılacağı bir baskı unsuruna dönüşebileceği gibi; çok iyi ve

sıkı işleyen bir insan hakları uygulama ve denetleme sisteminin uluslararası hukukun

genel yapısına da oldukça aykırı olacağı açıktır. Uluslararası insan hakları sisteminin

bu zayıflıklarının yanında özellikle Avrupa Konseyi sistemi örneğinden hareketle

bölgesel insan hakları sistemleri oldukça başarılı olabilmektedir. Bölgesel insan

 191

hakları sistemlerinin hiç şüphesiz pek çok avantajı vardır. Bölgeler kültür, dil ve

gelenek bakımdan daha homojendir. Daha az sayıda devlet içerdiği için de siyasi

fikir birliği yapılması, yasal metinler oluşturması ve ortak uygulama ve denetim

mekanizmaları oluşturması daha kolay olmaktadır. Ortak politik ve kültürel tarihe

sahip daha az sayıdaki devlet insan hakları yasal metinleri üzerinde daha kolay

anlaşmaktadır. Bölgesel sistemlerde coğrafi yakınlık ve dil din gibi ortak paydaların

var olması insan haklarının başarılı olmasında önemli bir faktördür. Bölgesel oluşum

içindeki devletlerin yakın ilişkileri, diplomatik bağları ve diğer ortak çalışmalarının

olması insan hakları alanında işbirliği yapmaların birbirlerine karşı duydukları güven

bağları dolayısıyla daha kolay olmaktadır. Bölgesel sistemlerin uygulatma gücü

uluslararası sistemlere göre daha fazladır. Diplomatik bağlar komşu devletleri

dünyanın diğer ucundaki bir devletten daha çok etkilemektedir. Yine bölgesel

yaptırımlar devletler için uluslararası hukuktan daha çok caydırıcı olabilmektedir.

Fakat; bölgesel sistemler de uluslararası hukuk altında yapılandıklarında kimi zaman

yaptırım yönünden sorunlar da yaşabilmektedir. Avrupa Birliği bölgesel sistemlerin

bütün bu avantajlarını kullanabilecek ve kendi hukukunu yaratarak uluslararası

hukuktan kaynaklanan dezavantajlarını ortadan kaldırabilecek bir yapıya sahiptir. Bu

Avrupa Birliği insan hakları güvence sistemi açısından önemli bir artıdır.

Avrupa Birliği önemli bir insan hakları örgütü olabilme kapasitesine sahip

olmakla birlikte; en önemlisi uluslararası sistemde yeni bir tür yönetişim sağlayan bir

küresel ve çok düzeyli insan hakları aktörüdür. Bu özelliği ile insan haklarında

gelecekte kendi içinde ve küresel alanda yaşanacak gelişmelere yön verebilme

 192

kapasitesine de sahiptir. Avrupa Birliği’nin insan hakları korumalarında bugünkü

durumu göstermektedir ki; Avrupa Birliği’nin daha güçlü bir insan hakları koruma

yapısı oluşturma sürecindedir. Bu süreç sonunda Avrupa Birliği bireylerin haklarını

ihlal etmeyen, tersine koruyan ve bireylerin özgürlük alanlarını genişleten

uluslararası örgütsel bir güç olarak oraya çıkabilir.

Diğer yandan Avrupa Birliği’nde insan haklarındaki bu gelişim Avrupa

entegrasyonu sürecine açısından da pozitif bir etki yaratacaktır. Temel hakların ve

özgürlüklerin Birlik içinde tanımlanması Avrupa halklarının gözünde Birliğe açıklık,

demokratik meşruiyet ve açık ve tartışmasız bir güç kazandıracaktır. Bu açıdan insan

haklarının korunması Avrupa’nın federalleşmesinde ve anayasallaşma süresinde

ortak savunma politikası ya da para birliği kadar önemli ve etkin bir rol

oynayabilir.372

 Açıkladığımız bütün bu temellerden ve nedenlerden dolayı, tezimizin

savunduğu görüş şudur; Avrupa Birliği şu anda tam anlamıyla bir insan hakları

örgütü olamasa da; Avrupa’da insan haklarında önemli bir aktör olma yolunda

ilerlemektedir. Bu süreç ivme kazanarak ve Birlik için her geçen gün önem

kazanarak devam etmektedir.

372 Von Bogdandy, op. cit., s.1337.

 193

KAYNAKLAR

Resmi Yayınlar

• Charter of Fundamental Rights of the European Union, 2000/C 364/01.

• Consolidated Version of the Treaty Establishing the European

Community, Official Journal of the European Communities, 24.12.2002, C

325/33.

• Consolidated Version of the Treaty on European Union, Official Journal

of the European Communities, 24.12.2002, C 325/5.

• Lizbon Antlaşması’nın Tam Metni,

<http://europa.eu/lisbon_treaty/full_text/index_en.htm>.

• The European Convention, Draft Treaty Establishing A Constitution For

Europe, CONV 850/03, Brussels, 18 July 2003.

 194

Kitaplar

• Alpkaya, G.(der.), İnsan Hakları, İstanbul, Yapı Kredi Yayınları, 2000.

• Alston, P.(der.), The EU and Human Rights, London, Oxford University

Press, 1999.

• Alston, P. & De Schutter, O.(der), Monitoring Fundamental Rights in the

EU: The Contribution of the Fundamental Rights Agency - Essays in

European Law, Oxford, Hart Publishing, 2005.

• Archer, C., International Organizations, Third Edition, London, Routledge,

2001.

• Arsava, A.F., Nice Anlaşması Sonrasında Avrupa Birliği’nin Geleceği,

Ankara, Ankara Üniversitesi Basımevi, 2003.

• Arsava, A. F., Roma Antlaşmasında Önkarar Prosedürü ve Bu Prosedür

Çerçevesinde Doğan Sorunlar, Ankara Üniversitesi Avrupa Topluluğu Araştırma

ve Uygulama Merkezi Araştırma Dizisi Yayın No: 5, Ankara, A.Ü. S.B.F. ve

Basın-Yayın Yüksekokulu Basımevi, 1989.

 195

• Aybay, R. Prof. Dr., Yurttaşlık (Vatandaşlık) Hukuku, 3. Bası, İstanbul,

Aybay Hukuk Araştırmaları Vakfı, 1995.

• Aykaç, M. & Parlak, Z.(der.), Tüm Yönleriyle Türkiye-AB İlişkileri,

İstanbul, Elif Kitabevi, 2002.

• Baykal, S., AT Hukukunun Etkili Biçimde Uygulanması ve Bireysel

Haklar, A.Ü. ATAUM, Araştırma Dizisi Yayın No: 14, Ankara, A.Ü. Avrupa

Topluluğu Araştırma Ve Uygulama Merkezi, 2002.

• Bennett, A.L.R. & Oliver, J.K., International Organizations: Principles

and Issues, 7th Edition, New Jersey, Prentice Hall, 2002.

• Buergental, T., International Human Rights: In a Nutshell, Second

Edition, St. Paul, Minn, West Publishing Co., 1995.

• Clapham, A., Human Rights in the Private Sphere, Oxford, Clarendon

Press, 1998.

• Coleman, J. L.(der.), Readings in the Philosophy of Law, New York &

London, Garland Publishing Inc., 1999.

• Craig, P. & Búrca, G., EU Law: Text, Cases and Materiels, Oxford, Oxford

University Press, 1998.

 196

• Çavuşoğlu, N., İnsan Hakları Avrupa Sözleşmesi ve Avrupa Topluluk

Hukuku’nda Temel Hak ve Hürriyetler Üzerine, Ankara, Ankara Üniversitesi

Siyasal Bilgiler Fakültesi İnsan Hakları Merkezi Yayınları, Özel Dizi No: 1, 1994.

• Dağı, İ. D., İnsan Hakları Küresel Siyaset ve Türkiye, İstanbul, Boyut

Kitapları, 2000.

• Dembour, M.B., “The Convention in Outline”, Who Believes in Human

Rights? Reflections on the European Convention, Cambridge, Cambridge

University Press, 2006.

• Döner, A., İnsan Haklarının Uluslararası Alanda Korunması ve Avrupa

Sistemi, Ankara, Seçkin, 2004.

• Eralp, A. (der.), Devlet, Sistem ve Kimlik: Uluslararası İlişkilerde Temel

Yaklaşımlar, İstanbul, İletişim Yayınları, 2004.

• Feldman, D., Civil Liberties and Human Rights in England and Wales, 2.

Edition, New York, Oxford University Press, 2002.

• Forsythe, D. P., Human Rights in International Relations, New York,

Cambridge University Press, 2006.

 197

• Forsythe, D.P., Human Rights in the New Europe Problems and

Progress, Lincoln & London, University of Nebraska Press, 1994.

• Gemalmaz, M.S., Ulusalüstü İnsan Hakları Hukukunun Genel Teorisine

Giriş, İstanbul, Beta Yayınları, 1997.

• Gölcüklü, Prof. Dr. A. F. & Gözübüyük, Prof. Dr. A. Ş., Avrupa İnsan

Hakları Sözleşmesi ve Uygulamaları: Avrupa İnsan Hakları Mahkemesi

İnceleme ve Yargılama Yöntemi, 6. Baskı, Ankara, 2005.

• Gülmez, Prof. Dr. M., Birleşmiş Milletler Sisteminde İnsan Haklarının

Korunması, Ankara, Türkiye Barolar Birliği, 2004.

• Hannum H.(der.), Guide to International Human Rights Practice, 4.

Edition, Ardsley/New York, Transnational Publishers. 2004.

• Kaboğlu, İ.Ö., Özgürlükler Hukuku: İnsan Hakları Hukuksal Yapısı

Üzerine bir Deneme, İstanbul, Afa Yayınları, 1994.

• Karns, M.P. & Mingst, K.A., “Human Rights”, The United Nations in the

Post-Cold War Era, Second Edition, Colorado, Westview Pres, 2000.

• Karns, M.P. & Mingst K.A., International Organizations: the Politics and

Process of Global Governance, Boulder/London, Lynne Rienner Publishers, 2004.

 198

• Kuçuradi, İ., İnsan Hakları Kavram ve Sorunları, Ankara, Türkiye Felsefe

Kurumu, 2007.

• Meckled-García, S. & Çalı, B. (der.), The Legalization of Human Rights:

Multidisiplinary perspectives on human rights and human rights law, London

& New York, Routledge, 2006.

• Mills, K., Human Rights in the Emerging Global Order: A New

Sovereignty?, New York, Macmillan Press Ltd, 1999.

• Nowak, M., Introduction to the International Human Rights Regime,

Leiden/Boston, Martinus Nijhoff Publishers, 2003.

• Shelton, D., Remedies in International Human Rights Law, 2. Edition,

Oxford, Oxford University Press, 2005.

• Smith, R.K.M., Textbook on International Human Rights, 2. Edition,

Oxford, Oxford University Press, 2005.

• Sönmezoğlu, F., Uluslararası İlişkiler Sözlüğü, İstanbul, Der Yayınları,

2000.

• Steiner, H.J. & Alston, P., International Human Rights in Context: Law,

Politics, Morals, Oxford, Clarendon Press, 1996.

 199

• Tezcan, E, Avrupa Birliği Hukuku’nda Birey, İstanbul, İletişim, 2002.

• Waldron, J.(der.), Theories of Rights, Oxford, Oxford University Press,

1984.

• Williams, A., EU Human Rights Policies: A Study In Irony, Oxford:

Oxford University Press, 2004.

 200

Makaleler

• Alston, P., “Reconceiving the UN Human Rights Regime: Challenges

Confronting the New UN Human Rights Council”, Center for Human Rights and

Global Justice Working Paper, Number 4, 2006, ss. 1-39.

• Arsava, A.F., “Avrupa Temel Haklar Şartı”, Ankara Avrupa Çalışmaları

Dergisi, Cilt: 5, Sayı:1, Güz / 2005, ss. 1-13.

• Arsava, A.F., “Avrupa Toplulukları Adalet Divanı ve Temel Haklar”,

Ankara Üniversitesi S.B.F. Dergisi, Cilt:52, 1997, ss. 117-124.

• Atay, E.E., “Avrupa Birliği ve Vatandaşlığı Üzerine Notlar”, Hukuk ve

Adalet, Yıl:1, Sayı: 3, Temmuz - Eylül 2004, ss. 148-165.

• Besson, S., “The European Union and Human Rights: Towards a Post-

National Human Rights Institution?”, Human Rights Law Review, 6, 2, 2006, ss:

323-360.

• Binder, D.S., “European Court of Justice and the Protection of Fundamental

Rights in the European Community: New Developments and Future Possibilities in

Expanding Fundamental Rights Review to Member State Action”, Jean Monnet

Working Papers, 1995.

 201

• Búrca, G., “Human Rights: The Charter and Beyond”, Jean Monnet

Working Paper, No.10/01, ss. 1-12.

• Çavuşoğlu, N., “Avrupa Birliği ve İnsan Hakları Avrupa Sözleşmesi:

‘Katılım Meselesi’ ”, Anayasa Yargısı Dergisi, Cilt: 22, 2005, ss: 306-327.

• Douglas-Scott, S., “A Tale of Two Courts: Luxembourg, Strasbourg and the

Growing European Human Rights Acquis”, Common Market Law Rewiew, 43,

2006, ss. 629-665.

• Douglas-Scott, S., “Bosphorus Hava Yollari Turizm ve Ticaret Anonim Sirketi

v. Ireland, Application No. 45036/98, Judgment of the European Court of Human

Rights (Grand Chamber) of 30 June 2005, (2006) 42 E.H.R.R. 1.”, Common

Market Law Review, 43, 2006, ss. 243-254.

• Douglas-Scott, S., “The Charter Of Fundamental Rıghts As A Constıtutıonal

Document”, European Human Rights Law Review, 1, 2004, ss. 37-50.

• Eckes, C., “Scrutiny: Does the European Court of Human Rights Provide

Protection From the European Community? - The Case of Bosphorus Airways ”

European Public Law, Volume: 13, Issue: 1, 2007, ss. 47-67.

• Eriksen, E.O., “The EU and the Right to Self-Government”, ARENA

Working Papers, WP 17/03, 2003, ss. 1-35.

 202

• Eriksen, E.O., “Why a Charter of Fundamental Human Rights in the EU?”,

ARENA Working Papers, WP 02/36, 2002.

• Evatt, E., “Reflecting on the Role of International Communications in

Implementing Human Rights”, Australian Journal of Human Rights, 1999.

• Føllesdal, A., “Citizenship: European and Global”, ARENA Working

Papers WP 01/22, 2001.

• García, R.A., “The General Provisions of the Charter of Fundamental Rights

of the European Union”, Jean Monnet Working Paper, No: 4/02, ss. 1-32.

• Karakaş, A.I., “Avrupa Birliği, İnsan Haklarının Korunması ve Avrupa

Anayasası”, Hukuk ve Adalet, Yıl:1, Sayı: 3, Temmuz - Eylül 2004, ss. 36-56.

• Liisberg, J.B., “Does the EU Charter of Fundamental Rights Threaten the

Supremacy of Community Law? Article 53 of the Charter: A Fountain of Law or

Just an Inkblot?”, Jean Monnet Working Paper, No: 4/01, ss.1-58.

• McCrudden, C., “The Future of the EU Charter of Fundamental Rights”, Jean

Monnet Working Paper, No.10/01, ss. 1-25.

 203

• Menéndéz, A.J., “Chartering Europe: The Charter of Fundamental Rights of

the European Union”, ARENA Working Papers, WP 01/13, 2001.

• Menéndez, A.J., “Exporting rights: The Charter of Fundamental Rights,

Membership and Foreign Policy of the European Union”, ARENA Working

Papers, WP 02/18, 2002.

• Peers, S., “Bosphorus European Court of Human Rights: Limited

Reponsibility of European Union Member States for Actions Within the Scope of

Community Law. Judgment of 30 June 2005, Bosphorus Airways v. Ireland,

Application No. 45036/98”, European Constitutional Law Review, 2, 2006, s.

443-455.

• Rousseau, D., “Avrupa Birliği’nde İnsan Hakları Sorunsalı”, Anayasa

Yargısı Dergisi, Cilt: 22, 2005, ss: 260-276.

• Shestack, J., “The Philosophical Foundations of Human Rights”, Human

Rights Quarterly, 20, 1998, ss. 201-234.

• Von Bogdandy, A., “The European Union as a Human Rights Organization?

Human Rights and the Core of the European Union”, Common Market Law

Review, 37, December, 6, 2000, ss. 1307-1338.

 204

• Weiler, J.H.H. & Fries, S.C., “A Human Rights Policy for the European

Community and Union: The Question of Competences”, Jean Monnet Working

Papers, 4/1999, ss.1-27.

• Weiler, J.H.H., “The Jurisprudence of Human Rights in the European Union:

Integration and Disintegration, Values and Processes”, Jean Monnet Working

Papers, 1996.

 205

Elektronik Kaynaklar

• Hooghe, L., “Globalization and the European Union”,

<http://www.unc.edu/~hooghe/downloads/quensfinal.pdf>, (18.02.2007).

 206

ABSTRACT

Kaya, Nimet Özge

European Union as a Human Rights Organization, Master’s Thesis

 Advisor: Assist. Prof. Dr. Kerem Altiparmak, 207 p.

This thesis examines whether the European Union is also an important

and influential actor in human rights in addition to its global economic and

politic power. The thesis seeks to answer the question; for the individuals

whether the European Union’s sui generis human rights guarantee system can

provide equivalent protection as the nation states’ constitutional human rights

protections and international or regional organizations’ protections depend on

the international law and whether the European Union’s protection can replace

them. Then, based on the assumption that human rights guarantee systems

depend on substantive and prosedural protection as the two different protection

level; the European Union’s guarantee system’s substantive and prosedural

protection dimensions are analyzed in order to find how much and how effective

protection can be provided.

Keywords: European Union, human rights, human rights guarantee systems,

international human rights organizations.

 207

ÖZET

Kaya, Nimet Özge

Bir İnsan Hakları Örgütü Olarak Avrupa Birliği, Yüksek Lisans Tezi

Danışman: Yrd. Doç. Dr. Kerem Altıparmak, 207 s.

 Bu tez çalışması; Avrupa Birliği’nin küresel ekonomik ve siyasal bir

aktör olmasının yanı sıra; insan haklarında da önemli ve etkin bir aktör olup

olmadığını incelemektedir. Tez çalışması; bireyler açısından Avrupa Birliği’nin

kendine özgü insan hakları güvence sisteminin ulus devletlerin sağladığı

anayasal insan hakları korumalarının ve uluslararası veya bölgesel örgütlerin

sağladığı uluslararası hukuka dayanan insan hakları korumalarının yerini

alabilecek düzeyde bir koruma sağlayıp sağlayamadığı sorusuna yanıt

aramaktadır. Ayrıca, insan hakları güvence sistemlerinin esas ve usule yönelik

iki farklı koruma düzeyinde güvence sağladığı görüşüne dayanarak; Avrupa

Birliği insan hakları güvence sisteminin esas ve usul yönünden ne kadar ve ne

düzeyde güvence sağlayabildiği analiz edilmeye çalışılmaktadır.

Anahtar Kelimeler: Avrupa Birliği, insan hakları, insan hakları güvence

sistemleri, uluslararası insan hakları örgütleri.

