

Mart 2014 tarihli

Özel Yetkili Yargı Sistemi Değişikliklerine Dair Değerlendirme

Hande Özhabes

TESEV
DEMOKRATİKLEŞME
PROGRAMI

SUNUŞ

Türkiye’de son yıllarda yargı reformu kapsamında ceza hukukuna ilişkin, özellikle adil yargılanma ilkesine yönelik bir dizi değişiklik yapılmıştır. 2011-2013 yılları arasında “yargı paketi” adı altında çıkarılan dört adet torba kanun; adil yargılanma, ifade özgürlüğü, kişi özgürlüğü ve güvenliği açısından önemli iyileştirmeler getirmiştir. TESEV Demokratikleşme Programı, bu dört yargı paketini hak ve özgürlükler açısından değerlendiren bir raporu Eylül 2013’te kamuoyu ile paylaşmıştır. Elinizdeki bu rapor ise özel yetkili yargı sisteminde önemli değişiklikler içeren son torba kanunu değerlendirmektedir.

GİRİŞ

Mart 2014’te yasalaşan torba kanun; Türkiye’de adil yargılanma hakkı önündeki en önemli engel olan Özel Yetkili Mahkemeleri (ÖYM) ortadan kaldırmaktadır. Bunun yanı sıra uzun tutukluluk sorununa çözüm olarak on yıl olan azami tutukluluk süresini beş yıla indirmekte, özel hayatın gizliliği ve mülkiyet hakkını ihlal eden pek çok koruma tedbirinin uygulamasını sınırlandırmaktadır. Bu değişikliklerin amacının, yargı organizasyonu içindeki genel yetkili hakim ve savcılarının sahip olmadığı yetki ve güce sahip olan hakim ve savcılarının, söz konusu bu yetkilerini sonlandırmak ve yarattıkları mağduriyeti gidermek olduğu söylenebilir.

Hakim ve savcılarını özel yetkili kılan nokta, hukuken uygulayabildikleri farklı soruşturma ve kovuşturma usulleridir. Bu usullere başvurma gücünü elinde bulunduran hakim veya savcının, hukuk sınırlarında kalması beklenmektedir. Ancak İstiklal Mahkemeleri’nden Devlet Güvenlik Mahkemeleri (DGM)’ne kadar Türkiye tarihine bakıldığında, bu tür özel mahkemelerin hak ve özgürlüklere, evrensel, demokratik hukuk ilkelerine ve kurumlara bağlılığının ne kadar zayıf olduğu ortaya çıkmaktadır. Bu mahkemelerde görevli olan hakim ve savcılarının sahip olduğu yetkiler, iyi niyetli olmayan kullanıcıların elinde siyasi kozlara ve şantaj gücüne de dönüşebilmektedir. Bu nedenle bu mahkemeler, başında kim olursa olsun her zaman siyasallaşma riski barındırmaktadır.

Hukukçu Naim Karakaya ve Mehmet Uçum’un katkılarıyla TESEV Demokratikleşme Programı Proje Koordinatörü Hande Özhabes tarafından kaleme alınmıştır.

Hande Özhabes, lisans derecesini 2005 yılında Marmara Üniversitesi Siyaset Bilimi ve Uluslararası İlişkiler bölümünden, ilk lisansüstü derecesini 2006 yılında Boğaziçi Üniversitesi Avrupa Çalışmaları programından, ikinci lisansüstü derecesini 2009 yılında London School of Economics Kalkınma Çalışmaları programından aldı. 2013 yılında TESEV Demokratikleşme Programı kadrosuna katıldı.

Torba kanun ile 2004 yılında kurulan ve Kürdistan Topluluklar Birliđi (KCK), Ergenekon gibi büyük siyasi davalarla anılan ÖYM'ler tasfiye edilmektedir. 6 Mart 2014 tarihinde Resmî Gazete'de kabul edilerek yasalasın 6526 Sayılı Kanun¹; Terörle Mücadele Kanunu, Ceza Muhakemeleri Kanunu (CMK) ve Türk Ceza Kanunu'nda önemli deđişiklikler getirmektedir.

Bu deđişiklikler ile;

- Türkiye yargı sistemindeki özel yetkili mahkeme uygulaması kaldırılmıştır.
- Soruşturmanın tehlikeye düşeceđi gerekçesi ile avukatların dosya içeriđini inceleme yetkisinin sınırlandırılması kaldırılmıştır.
- Tutukluluk süresi, azami beş yıl olmuştur.
- Gözaltı ve tutuklama kararlarının "somut delillere" dayandırılması zorunluluđu getirilmiştir.
- Yakalanan kişinin 24 saat içinde mahkeme karşısına çıkarılması güvence altına alınmıştır.
- Arama koruma tedbirine başvurma kararının, "somut delillere" dayandırılması zorunluluđu getirilmiştir.
- Teknik takip, iletişimin dinlenmesi, taşınmaz, hak ve alacaklara el koyma ve gizli soruşturmacı tedbirlerine ilişkin olarak süre ve kapsam bakımından sınırlama getirilmiştir.
- Kişisel verilerin hukuka aykırı olarak kaydedilmesine dair işlemlerin cezaları artırılmıştır.

DEĞERLENDİRME

Özel Yetkili Mahkemelerin Kapatılması

Türkiye yargı sistemine 12 Mart muhtırası döneminde Devlet Güvenlik Mahkemeleri ile giren, 2004'ten beri ise Özel Yetkili Mahkemeler adı ile faaliyet gösteren özel yetkili yargı sistemine ve bunların uyguladıđı özel soruşturma ve kovuşturma usullerine son verilmiştir.

DGM'lerin devamı olarak hayata geçen CMK 250. Madde ile görevli ÖYM'ler, 2012 yılında çıkarılan 3. Yargı Paketi ile kaldırılmış, düzenleme Terörle Mücadele Kanunu'nun 10. maddesine aktarılmıştı. Bu kapsamda, "Özel Yetkili Ağır Ceza Mahkemeleri" kaldırılarak "Bölge Ağır Ceza Mahkemeleri" kurulmuştu. 2012 yılında CMK'ya eklenen Geçici Madde 2 ile hâlihazırda ÖYM'lerde devam eden davaların, kesin hüküm ile sonlanıncaya kadar bu mahkemelerde bakılmasına devam edileceđi hükmüne varılmıştı. Ancak bu düzenleme, "derhal uygulama" ilkesine aykırılık teşkil ettiđi için eleştirilmekteydi. Ayrıca bu düzenleme sonucunda, yargı sisteminde üç farklı ağır ceza mahkemesi ortaya çıkmıştı.

Deđişiklik ile hem Terörle Mücadele Kanunu (TMK)'nin 10. Maddesi hem de Geçici Madde 2 kaldırılmış, dolayısıyla bu maddeler ile görevlendirilen mahkemeler de ortadan kaldırılmıştır. Bu mahkemelerde görülmekte olan davalar, yetkili ve görevli mahkemelere devredilecektir.

¹ 6526 Terörle Mücadele Kanunu Ve Ceza Muhakemesi Kanunu İle Bazı Kanunlarda Deđişiklik Yapılmasına Dair Kanun, Resmî Gazete: 6.3.2014.

ÖYM'ler, kuruldukları ve faaliyette buldukları dönemin siyasi konjonktürü ve tehdit algısı çerçevesinde kararlar veren mahkemelerdir. Örneğin 1990'larda bu mahkemeler, olağanüstü hâl ve savaş koşullarında devlet güvenliğini, birey ve adaletin önüne koyarak çeşitli kararlar vermiştir. Ancak bugün Türkiye'nin içinde bulunduğu siyasi konjonktür değişmiştir. Türkiye, artık AB'ye aday ülke statüsündedir ve barış süreci içine girmiştir. Dolayısıyla bu kararlar, meşruiyetini yitirmiştir ve söz konusu kararların yeniden ele alınması da bir gerekliliktir.

Bu mahkemeler, genel yargıdan farklı olarak özel soruşturma usullerinin uygulandığı ve dolayısıyla ceza yargılama usulünde çifte standart yaratan mahkemelerdir, bu yüzden de adil yargılanma ilkesini ihlal etmektedirler. Buna ek olarak KCK davaları, Zirve Katliamı, Ergenekon gibi davalarda gözlemlenen pratikler nedeniyle toplumda bu mahkemelerin, adalet üretmekten çok hukuku siyasi bir araç olarak kullanan mahkemeler olduğu algısı hakimdir.

Adil yargılama bakımından tartışmalı olduğu kabul edilen bu mahkemelerin², en azından bazı kararlarının da adil olmadığı söylenebilir. Bu da darbe dönemlerinde ve 90'ların olağanüstü hâl koşullarında DGM'ler ve 2004 yılından beri de ÖYM'ler tarafından verilen yüzlerce karar ile mağdur olmuş ve hâlâ cezaevinde bulunan insanların mağduriyetlerinin nasıl giderileceği sorusunu akla getirmektedir.

Peki, bu doğrultuda neler yapılmalıdır?

- Yasa değişikliğinin yürürlüğe girdiği tarih itibarıyla hükmü kesinleşmiş yargılamalarda, sanık hakları açısından yaratılan mağduriyetin giderilmesi için yeniden yargılama, af ya da tazminat gibi giderim mekanizmalarının işletilmesi bir seçenek olarak değerlendirilmelidir.
- CMK'daki mevcut yeniden yargılama düzenlemesinin geliştirilerek isteyenin başvurusu üzerine yeniden yargılama yolu açılması da düşünülebilecek seçeneklerden biridir.
- Hâlihazırda devam eden davalar, mahkemelerin kaldırılması ile yetkili mahkemelere devredilmiştir. Bu da davaların, kaldığı yerden devam edeceğini ve hasarlı hukuk üzerine karar inşa edileceğini göstermektedir. Bu davalarda da yargılamanın yeniden görülmesi seçeneği ya da örneğin yasaya uygun olmayan yollardan elde edilen delillere göre hâlihazırda tutuklu olarak yargılanan ve hüküm giymiş kişilerin durumunda yeniden bir değerlendirme yapılması seçeneği değerlendirilmelidir.
- Adil yargılanma ve doğal yargıç ilkesini açıkça ihlal eden ÖYM'lerin kaldırılması son derece olumludur. Ancak ÖYM'lerin kapatılması, benzer hukuka aykırı uygulamaların genel yetkili mahkemeler tarafından uygulanmayacağını güvence altına almamaktadır.

2 Yasanın genel gerekçesinde şöyle denmektedir: "Teklifte adil yargılama bakımından üzerinde büyük tartışmalar olan özel yetkilere sahip mahkeme ve Cumhuriyet Savcılığı uygulaması ile özel yetkili soruşturma ve kovuşturma usullerine son verilmekte ve tüm ağır ceza mahkemelerinin aynı usul kurallarına tabi olması sağlanmaktadır."

Toplumun her kesimi için suçu ne olursa olsun adalet üreten bir yargı için Türkiye’de yargının toplumsal siyasi farklılıkları karşılayabilecek çoğulcu bir örgütlenmeye sahip olması, denetime açık olması, halkın ihtiyaçlarını karşılayan, adalet talebini önceleyen bir yapı içinde olması gerekmektedir. Yargı erki bu şekilde düzenlenmedikçe genel yetkili mahkemelerin de siyasi amaçlara göre yargı pratiği üreten mahkemelere dönüşmesi mümkündür.

Uzun Tutukluluk ve İlgili Diğer Değişiklikler

Türkiye’de uzun tutukluluk süreleri, uzun yıllardır kişi özgürlüğü ve güvenliği açısından bir sorun oluşturmakta, uzun tutukluluk süreleri tutuklamayı bir tedbirden ziyade adeta bir ön infaz hâline getirmektedir. Uzun tutukluluğun başlıca sebebi ise yargılamaların çok uzun sürmesidir.

Türkiye’de değişiklik öncesi düzenlemede tutukluluk süresi, genel mahkemelerin yetki alanına giren suçlarda azami beş yıl, terör ve devlete karşı suçlarla ilgili davalarda ise azami “tutukluluk süresi hâlinin iki katı” yani on yıl olarak düzenlenmiş ve bu durum pratikte yerleşmişti. Anayasa Mahkemesi (AYM), Ağustos 2013’te açılan bir iptal davasında bu düzenlemeyi Anayasa’ya aykırı olduğu gerekçesi ile iptal etti. AYM’nin kararı, karardan tam bir yıl sonra yani 2 Ağustos 2014’te, Türkiye Büyük Millet Meclisi (TBMM) tarafından farklı bir düzenleme yapılmadığı takdirde yürürlük kazanacaktı. Ceza yargılamasında değişiklikler içeren bu torba kanun, AYM’nin iptal kararı ile ortaya koyduğu durumu yasalastırmış oldu. Değişiklik ile birlikte “terör ve devlete karşı suçlar”la ilgili davalarda da azami tutukluluk süresi beş yıl olmuştur.

Bir başka yasa değişikliği ile tutuklama ve gözaltı kararlarında daha önce suç işlediğine dair emareler yeterli iken değişiklikle, bu kararlarda “somut delil” kriteri getirilmiştir. Avrupa İnsan Hakları Mahkemesi (AİHM)’nin bu konuda koyduğu kriter “makul sebep”tir. Bu bağlamda yapılan değişiklik, AİHM kriterlerine doğru bir iyileşme ortaya koysa da “somut delil” kriterinin yasada tanımı yapılmamıştır. Bu eksiklik de uygulamada bir belirsizliğe yol açacağı endişesi uyandırmaktadır. Adalet Bakanlığı’nın bu yasa değişikliklerinin uygulamasını yakından takip etmesi ve hakimlere bu konuda eğitim vermesi gerekmektedir.

Yasa değişikliğinin yürürlüğe girmesinin ardından ilk olarak Ergenekon, Hrant Dink cinayeti ve Zirve Katliamı davalarının sanıkları tahliye edilirken KCK ana davası sanığı olarak tutuklu yargılanan 92 kişinin ilk tahliye talepleri, “bırakırsak dağa çıkarlar”³ gibi gayri-hukuki bir gerekçe ile reddedilmiştir.⁴ İstanbul’daki Ağır Ceza Mahkemeleri, Ergenekon Davası’nda sanıklar hakkında hüküm verilmiş olmasına rağmen yasayı özgürlükler lehine genişleterek yorumlarken, haklarında henüz hüküm verilmeyen KCK sanıkları için Diyarbakır 2. Ağır Ceza Mahkemesi, tamamen aksi yönde bir karar almıştır. İstanbul 14. Ağır Ceza Mahkemesi Hrant Dink cinayeti sanıklarının, Malatya 1. Ağır Ceza Mahkemesi ise Zirve Katliamı sanıklarının durumunu re’sen ele alıp uzun tutukluluk sebebiyle tahliye kararı almıştır.

3 Sabah, “KCK’da tahliye talepleri reddedildi”, 17.3.2014. Erişim adresi: <http://www.sabah.com.tr/Gundem/2014/03/17/kckda-tahliye-talepleri-reddedildi>. Erişim tarihi:2.4.2014.

4 KCK ana davada tutuklu bulunanlardan bazılarının tahliye talepleri daha sonra farklı zamanlarda kabul edilmiştir.

Görüldüğü gibi hukuken güvenceler getirilse bile Türkiye’de hukuk pratiği adalet amacıyla değil, ideolojik ve siyasi amaçlarla üretilebilmektedir. Uzun tutukluluk ile ilgili hukuki değişiklik son derece olumlu olmakla birlikte bu değişikliğin adil sonuçlar üreteceği garanti altında değildir.

Sadece hukuken bazı güvenceler getirilmiş olması, adil bir hukuk pratiğini güvence altına almamaktadır. Buna ek olarak bu kararlar, Türkiye’de hukuk güvenliğinin -bir kuralın aynı koşullardaki herkese aynı şekilde uygulanması- olmadığı algısını da kuvvetlendirmiştir.

Adil yargılama açısından tutuklamanın bir tedbire dönüşmesi, esas olanın tutuksuz yargılama olması açısından olumlu bir değişimdir. Ancak Türkiye’de uzun tutukluluğun başlıca sebebi, yargılamaların oldukça uzun sürmesidir. Zirve Katliamı, Hrant Dink cinayeti, Ergenekon gibi toplumsal barış için önem arz eden geçmişle yüzleşme davalarında sona gelinmiş ya da savcılık mütalaası sunulmuş olmasına rağmen yasanın yürürlüğe girmesini takiben bu davaların sanıkları beş yılı aşan tutukluluk sebebiyle tahliye edilmiştir. Bu kişilerin tahliyesi, toplum vicdanını rahatsız etmiştir. Bu davaların beş yılı bile aşan, çok uzun zaman zarflarında sürüyor olması başlı başına bir sorundur. Türkiye’de zaten uzun olan yargılama süreleri, ÖYM’lerin baktıkları davalarda uzun yıllar boyunca sürmektedir. Mahkeme, suçüstü yakalan Zirve Katliamı Davası sanıkları hakkında bile karar verememiştir. Bunun sebebi, savcının davayı zaten yüzlerce sanığı ve milyonlarca sayfa iddianamesi olan Ergenekon Davası ile birleştirme isteği olmuştur. **Bu davaların adil bir yargılama ile biran önce sonlandırılması, hem mağdur kesimlerin adalet duygusunun tatmini hem de sanık hakları açısından gerekmektedir.**

Arama, Teknik Takip, İletişimin Dinlenmesi, Taşınmaz, Hak ve Alacaklara El Koyma ve Gizli Soruşturmacı Tedbirlerine Dair Getirilen Değişiklikler

İletişimi denetleme, teknik takip gibi tedbirlere başvuru usullerine ilişkin özel yargı sisteminde sıklıkla rastlanan hukuk dışı uygulamalar, Türkiye’deki ceza adaleti sisteminde bireyleri mağdur etmektedir. 17 Aralık operasyonları ile başlayan süreçte, Telekomünikasyon İletişim Başkanlığı (TİB)’nin yaptığı inceleme sonucunda son üç yılda toplam 509.506 kişinin dinlendiği ortaya çıkmıştır.⁵ Bu rakamlar, yasalara göre istisna olması gereken iletişimi denetleme ve teknik takip uygulamasının sıradan bir kural hâline geldiğini göstermektedir. Ayrıca dinlenenler arasında pek çok siyasetçi, aktivist, gazetecinin yanı sıra devletin ve siyasetin çeşitli kademelerinde görev alan kişilerin de olması, bu tedbirlere başvurunun özel ve aile hayatına saygı ilkesini de ihlal ederek hukuk dışı bir nitelik kazandığına dair endişe yaratmıştır.

İletişimi denetleme ve teknik takip usullerine ilişkin değişiklik öncesi durum şöyledir:

CMK, iletişimin denetlenmesi ve teknik takibe ilişkin düzenlemeler içermektedir. Buna göre bu tedbire başvurulması için kişi hakkında suç soruşturmasının başlamış olması, soruşturmanın kanunda gösterilen suçlar hakkında olması, suçun işlendiği konusunda kuvvetli şüphe sebeplerinin bulunması, başka surette delil elde edilememiş olması, denetimin tanıklıktan çekinebilecek kişiler arasında yapılmamış olması ve denetimin şüpheli/sanık avukatının bürosunda ve yerleşim yerinde

5 Radikal, 509 Bin Kişi Dinlenmiş, 8.3.2014. Erişim adresi: http://www.radikal.com.tr/turkiye/509_bin_kisi_dinlenmis-1180137, Erişim tarihi:2.4.2014.

yapılmamış olması gerekmektedir. Süresi ve usulü de belirtilmiş olup hukuka uygun elde edilen delillerin suçu ispat için kullanılabilceği belirtilmiştir.

Öte yandan, uygulamada savcıların bu tedbirlere başvurma taleplerinin hemen hepsinin yukarıda sayılan koşullara uyup uymadığına bakmadan hakimler tarafından kabul edildiği, bu kararlarda ise yetkinin şartları yönünden ciddi bir inceleme yaptıklarını gösteren gerekçeler bulunmadığı gözlemlenmiştir.⁶

Bunlara ek olarak kanuna göre; iletişim denetimi başka surette delil elde edilememiş olması hâlinde mümkünken uygulamada dinleme yapıldıktan sonra şüphelinin üstünde, evinde, işyerinde ve aracında arama yapıldığı gözlemlenmiştir.⁷

CMK, tedbir kararı verilebilecek suçları (katalog suçlar) açıkça saymaktadır. Ancak uygulamada bu suçlar dışındaki suçlar için de iletişimi denetleme ve teknik takip gibi tedbirlere başvurulabilmesi için suçlamanın, TCK'nın 220. Maddesinde yer alan "örgüt kurmak suçu" ile yapıldığı bilinmektedir. Kolluk kuvvetleri, şüpheli sayısı üçü bulan olaylarda örgüt bağlantısı iddia ederek iletişimin denetlenmesini talep etmekte, bu talepler de savcı ve hakimler tarafından kolayca kabul edilmektedir.

Yapılan yasa değişikliği ile;

- Arama, iletişimin denetlenmesi, teknik araçlarla dinleme ve taşınmaz, hak ve alacaklara el koyma için gerekli olan suç şüphesinin "somut delillere dayalı" olması koşulu aranacaktır.
- Değişiklikle birlikte bu kararları verecek yetkili mercii, soruşturma ve kovuşturma aşamasında Ağır Ceza Mahkemesi olacaktır. Ağır Ceza Mahkemeleri, bu kararı ancak oybirliği ile verebilecektir.
- "Suç işlemek amacıyla örgüt kurma" suçu, bu tedbirlerin uygulanabileceği katalog suçlar arasından çıkarılmıştır.
- Tedbirin uygulanabileceği azami süre sınırı azaltılmış, örgüt faaliyeti kapsamındaki suçlar için ise değişiklik öncesi bir süre sınırlaması yokken değişiklikle tedbirin uygulanabileceği süre sınırlandırılmıştır.
- Hukuka aykırı olarak kişisel verilerin kaydedilmesi, hukuka aykırı olarak verilerin verilmesi veya ele geçirmesi ile kanunda belirlenen süreler içinde verileri yok etmeme suçları için öngörülen ceza oranları artırılmıştır.

Koruma tedbirlerine başvurunun zorlaştırılması ile bu uygulamaların suçu soruşturma ve kovuşturma amacına hizmet etmekten ziyade kişilerin mahremiyetinin ihlal edilmesine ve bu yolla toplanan ilgili-ilgisiz her tür enformasyonun şüpheli aleyhine kullanılmasının önüne geçilmesi amaçlanmıştır.

6 Osman Doğru, Sanık Öğüten Çarklar, TESEV Yayınları, 2012.

7 Osman Doğru, Sanık Öğüten Çarklar, TESEV Yayınları, 2012.

Bu süreçlerde Ağır Ceza Mahkemeleri'nin tek görevli ve yetkili mercii kabul edilmesi de yargısal süreçlerdeki güvensizliğin bir kanıtıdır. Yasama ve yürütme erki, geçmişteki uygulamalarda yaşanan sorunlara dayanarak yargıya güvenmediği için bu yetkinin kullanabileceği alanı daraltmış ve denetlenebilir hâle getirmiştir.

Tedbirlerin uygulanabileceği suç kategorisinden “suç işlemek amacıyla örgüt kurma” suçunun çıkarılması, bu tedbirleri uygulayabilmek için sahte örgüt iddia etme uygulamasının önüne geçmek için yapılmıştır. Değişiklik ile bu tedbirler sadece “silahlı suç örgütleri” ve “terör örgütleri” için kullanılabilir.

Koruma tedbirlerinin mahkeme kararıyla verilecek olması olumlu bir gelişme olsa da yetkili mercii sadece Ağır Ceza Mahkemeleri olması uygulamada sorun yaratabilir. Bunun sebebi, koruma tedbirleri hakkında karar verecek olan mahkemenin, aynı zamanda kovuşturma aşamasında asıl yargılamaya bakan mahkeme olabilecek olmasıdır. Soruşturmada söz sahibi olan mahkemenin, görüşünü beyan ettikten sonra davaya bakan mahkeme olması adil yargılanma ilkesine aykırı olacaktır.

Diğer taraftan kararları “oy çokluğu” ile alma zorunluluğun getirilmesi yoluyla verilecek kararda çoğulculuğu sağlamak ve daha adil kararların çıkmasının amaçlandığı düşünülmektedir.

GENEL DEĞERLENDİRME

Mart 2014 tarihli torba kanun ile ceza yargılamasına ilişkin getirilen tüm değişikliklerin olumlu olduğu ve uzun yıllardır toplumun değişik kesimlerini mağdur eden uygulamaların bu değişiklikler ile son bulabileceğini söylemek mümkündür.

Ceza adaleti sisteminde hukuksuz sonuçlar doğuran bu uygulamaların değişmesi, uzun yıllardır hak savunucuları tarafından talep edilmektedir. Değişikliklerin hayat bulması ise ancak 17 Aralık ile başlayan süreçte yargıdaki ideolojik gruplaşma ile mevcut hükümet arasında başlayan gerilim ve bunun sonucunda aynı hukuksuzlukların devletin farklı kademelerindeki bireyleri tehdit etmesi ile mümkün olmuştur. Bu durum, her ne kadar yasa değişikliği ile getirilen düzenlemelerin olumlu olduğu gerçeğini değiştirmese de yargıdaki sorunun esas kaynağını çok daha fazla görünür kılmıştır.

Türkiye’de, yargı ilk kurulduğundan beri topluma karşı güvensiz olmuş ve toplumu terbiye etmek üzerine pratik üretmiştir. Yargının amacı, bireylerin ya da toplulukların devlete karşı haklarını korumak değil, bunların devlete tehdit olma ihtimallerini ortadan kaldırmak olmuştur. Dolayısıyla tehdit, zaman içinde değişse de yargının bu özelliği değişmemiştir.

2010 referandumunu sonrası HSYK’da yapılan değişiklikler ile yargıda belli siyasi-sosyolojik amaç edinen bir grubun kadrolaştığı ve çoğunluğu ele geçirdiği iddia edilmektedir. Bugün tanıklık ettiğimiz süreci yargı örgütlenmesi içindeki kritik kademelerde söz sahibi olduğu ve yetkilerini kendi siyasi çıkarları doğrultusunda kullandığı iddia edilen bir grubun hükümet tarafından tasfiye edilmesi olarak okumak mümkündür. Son dönemdeki gelişmelerin de bu çatışmanın bir ürünü olduğu söylenebilir. Yargının süregelen pratiği içerisinde gelecekte başka türlü çatışmalar ve

tehdit alanları ortaya çıkabilir. Bu tehdit algısı Kürt meselesinde olduğu gibi bir siyasi harekete karşı ya da devletin içindeki farklı kademelere yönelik olabilir. Ancak değişmeyecek olan, bu yapının bireyler ve topluluklar için adalet üretme önceliği olmayacak olmasıdır.

Türkiye’de esas sorun yargının örgütlenme biçimi ve amacıdır. Dolayısıyla bu yapıyı değiştirmeden yapılan sistem için hukuki değişikliklerin uygulamada çok sınırlı bir değişiklik yaratacağı düşünülmektedir.

Bunun çözümü ise yeni bir anayasa ile yargının daha demokratik, çoğulcu ve halkla etkileşim hâlinde bir yapıya dönüşmesidir.

TESEV DP olarak yargının organizasyonunda çoğulculuğun sağlanması ve yargı ile toplum arasındaki sorunlu ilişkiyi gün yüzüne çıkarmayı amaçlayan çalışmalar yapmaya devam edeceğiz.

Dil Düzeltisi:
Özlem Dağ

Copyright @ Nisan 2014

Tüm hakları saklıdır. Türkiye Ekonomik ve Sosyal Etüdler Vakfı’nın (TESEV) izni olmadan bu yayının hiçbir kısmı elektronik ya da mekanik yollarla (fotokopi, kayıtların ya da bilgilerin arşivlenmesi, vs.) çoğaltılamaz.

Bu yayında belirtilen görüşlerin tümü yazarlara aittir ve TESEV’in kurumsal görüşleri ile kısmen ya da tamamen örtüşmeyebilir.

TESEV Demokratikleşme Programı, bu yayının hazırlanmasındaki katkılarından ötürü İsveç Uluslararası Kalkınma Ajansı’na (Sida) ve TESEV Yüksek Danışma Kurulu’na teşekkür eder.