

AVRUPA BİRLİĞİ HUKUKU VE MİLLİ EGEMENLİĞİN DEVİRİ

Dr. Gürsel ÖZKAN*

*"Egemenlik kayıtsız şartsız milletindir. Olaylar ve tarihi tecrübelerimiz, milleti ko-
yun sürüsü gibi gören idare tarzlarının ülkemizde uygulanamayacağını göstermiş-
tir." ATATÜRK***

I. GİRİŞ

Türk Bağımsızlık Savaşı, milli egemenlik ilkesinden güç alınarak, her konuda hesap soran, kıyasıya eleştiren, milletin haklarına titizlikle sahip çıkan bir Meclis'le kazanılmıştır¹. Bu anlamda milli egemenlik, herhangi bir üstün güçten veya üstün güç alaşağı edilerek elde edilmemiş, savaş meydanlarında ve mücadele alanlarında, kan dökülerek elde edilmiştir.

Türk Bağımsızlık Savaşı ile milli egemenlik eş anlamı olarak kabul edilmiş, Türkiye Cumhuriyetinin ruhu ve varlığı da aynı şekilde Türk milletinin milli egemenlik hakkı ile eş anlamda değerlendirilmiştir². Avrupa Birliği'ne tam üye olarak girebilmenin koşullarını oluşturmak adına bile olsa Türkiye Cumhuriyetinin kuruluş felsefesi olan milli egemenliğin paylaşılması veya devredilmesi sanıldığı kadar kolay kabullenilmesi mümkün bir davranış olmayacaktır.

* Ankara İdare Mahkemesi Üyesi

** ARSAN Nimet-BORAK Sadi- KOCATÜRK Utkan, Atatürk'ün Söylev ve Demeçleri, Cilt:II, Türk İnkılap Tarihi Enstitüsü Yayınları, Ankara 1959, s.58.

1 FEYZİOĞLU Turhan, Atatürk ve Milliyetçilik, Atatürk Kültür, Dil ve Tarih Yüksek Kurumu, Atatürk Araştırma Merkezi, Atatürk ve Atatürkçülük Dizisi:1, Ankara 1987, s.88.

2 AYDÜZ Salim, 'TBMM ve Egemenlik Anlayışı', Atatürkçü Düşünce Dergisi, Yıl:1, Kasım 2000, s.10.

Ülkemizin önündeki en önemli gündem, egemenliđin millete ait olmasına iliřkin Anayasanın 6. maddesinde düzenlenen ‘egemenlik kayıtsız řartsız millietindir’ hükmü ile 90. maddesindeki ‘uluslararası andlařmalara iliřkin’ düzenlemenin deđiřtirilmesinin gerekip gerekmeyeceđidir. Nitekim, 17 Ekim 2001 tarih ve 24556 mükerrer sayılı Resmi Gazetede yayınlanarak yürürlüđe giren 3 Ekim 2001 gün ve 4709 sayılı ‘Türkiye Cumhuriyeti Anayasasının Bazı Maddelerinin Deđiřtirilmesi Hakkında Kanun’ ile yapılan deđiřikliđin, TBMM’de görüřülmesi sırasında bu konuda deđiřik fikirler ileri sürülmüřtür³. Bu nedenle, ulusařırı bir birlik olan ve hukuku da ulusařırı niteliđe sahip bulunan Avrupa Birliđi’ne üyeliđin gerçekleřmesi halinde, ne gibi anayasal düzenleme yapılması gerektiđinin belirlenmesi ve Avrupa Birliđi hukuku ve milli egemenliđin devri/paylařılması konusunun açıklıđa kavuřturulması önem tařımaktadır.

Bu makalede, Avrupa Birliđi hukukunun niteliđi ve milli egemenlik yetkisinin devri incelenecek, Avrupa Birliđi hukuk sistemi hakkında bilgi verilerek, Türkiye’nin özel durumu ve milli bütünlüđünün korunarak Birliđe üye olmasının gerekliliđi, Avrupa Birliđi’ne üye olduktan sonra milli egemenlik yetkisinin devri/paylařılmasının uygun olacađı üzerinde durulacaktır.

II. AVRUPA BİRLİĐİ HUKUKU VE MİLLİ EGEMENLİK

Avrupa’daki milli devletler, varlıklarını koruma ve refahlarını en üst düzeyde tutma çabası güderken, bunun yanında egemenliklerinin bir kısmını veya tamamını Brüksel merkezli bir yapıya ařamalı olarak devretme projesini hayata geçirmektedirler.

Egemenliđin devredilmesi kolay kabul edilebilecek bir davranıř olmamasına rađmen, Avrupalı devletlerin niçin böyle davrandıklarını anlayabilmek için tarihsel nedenlere ve oluřturulmak istenen birliđin amaçlarına bakılmalıdır.

A. AVRUPA BİRLİĐİ’NİN AMACI VE TARİHSEL GELİŐİMİ

Avrupa’nın birleřtirilmesine yönelik ‘federal’ ya da ‘konfederal’ planlar, ortaçađdan itibaren zaman zaman gündeme getirilmiřtir. Avrupa Birliđi düşüncesinin tarihsel temelleri, Saint-Pierre ve Victor Hugo’nun Birleřik Avrupa Devletleri kurulmasına iliřkin fikirlerine dayanır. Immanuel Kant’ın sonsuz barıřın sađlanmasına yönelik projesini, ayrıca Montesquieu, Voltaire, Proudhon ve Saint Simon gibi bir çok düşünürün siyasal liberalizmi ve barıřı esas alan bir

³ Bu tartıřmalara örnek olarak, Anayasanın 90. maddesinde deđiřikliđin zorunlu olduđuna iliřkin fikirler için bakınız. ÇANDAR Cengiz, ‘Hükümetin Son Demleri mi?’, Yeniřafak 5 Ekim 2001 ve KARAKAŐ Eser, ‘Anayasa Deđiřiklikleri Komedisi’, Finansal Forum, 9 Temmuz 2001; Anayasanın 90. maddesinde deđiřikliđin gerekli olmadıđına iliřkin fikirler için, AYBAY Rona, AB Üyeliđi ve Uluslararası Antlařmalar, Cumhuriyet, 12 Ekim 2001.

entegrasyon ya da birliğe yönelik fikirlerini de bu anlamda değerlendirmek gerekmektedir⁴.

17. yüzyılda Emeric Cruce, gümrüklerin azaltılması suretiyle uluslararası ticaretin geliştirilmesini ve bir 'Avrupa Devletler Birliği' kurulmasını önermiş, 18. Yüzyılda J.J. Rousseau da, ulusaşırı nitelikli bir federal birlik yoluyla, devletler arasındaki uyuşmazlıkların çözümünün ve barışın sağlanmasının mümkün olacağını savunmuştur⁵. Avrupa'da ortaya çıkan evrensel görüşler, kalıcı bir barış ve istikrarın şekillendirileceği yeni bir Avrupa özlemini yansıtıyordu. Bunun gerçekleştirilmesi için hazırlanan planların çoğu, 19. yüzyıla kadar sadece düşünce ve tasarı olarak kalmış, düşünüldüğü ve önerildiği gibi gerçekleşme şansı elde edememişti. Ama yine de bunlar, daha sonraki birleşmelere en azından fikir düzeyinde öncülük etmiş olmaları bakımından, belli bir öneme sahip olmuştur.

19. yüzyılda gerçekleşen, ilk kez uluslararası bir otoritenin oluşumu anlamına gelen ve 38 küçük devletçikten oluşan Almanya'nın ekonomik entegrasyonunu amaçlayan Alman Gümrük Birliği ve İtalyan Birliği, Avrupa birleşmesi süreci içinde ayrıcalıklı bir yere sahiptir. Her ne kadar Alman Gümrük Birliği ve İtalyan Birliği, düzey ve biçim açısından Avrupa Birliği ile tam olarak benzeşmiyor gibi görünse de, özde ekonomik ve siyasal entegrasyon bakımından Avrupa Birliği'nin öncüleri arasında görülmektedir⁶. Yine, 16. ve 17. yüzyıllarda Avrupa'da algılanan Türk tehdidi, dışardan gelen ve Avrupa'yı sarsan tehlike olarak görülmüş⁷, bu tehdit algılaması Avrupa'da güç dengesi oluşmasına önemli bir katkı sağlamıştır. Özellikle 14. yüzyılda Avrupa'da varlığını duyuran Türklere karşı, Avrupa Kıtasının bütünleştirilerek bir federasyon haline dönüştürülmesi önerisi getirilmiştir⁸.

İkinci Dünya Savaşından sonra Avrupa, 'geleneksel güç dengesinin merkezi' olma özelliğini kaybetmiş, ABD ve Sovyetler Birliği, iki 'süper güç' olarak ortaya çıkmıştır. Ayrıca Avrupa'nın büyük güçleri, Avrupa dışındaki siyasal ve ekonomik sömürgelerinin başkaldırısı ile karşılaşmışlardır. Diğer yandan, savaştan hemen sonra Doğu Avrupa ülkelerinin çoğunda komünist yöneticiler

4 CANBOLAT İbrahim S., Uluslarüstü Sistem Avrupa Birliği - Bir Dönüşümün Analizi, Geliştirilmiş 2. Baskı, Alfa Basım, Yayın Dağıtım Ltd. Şti., İstanbul 1998, s. 69.

5 GÖNLÜBOL Mehmet, Milletlerarası Siyasal Teşkilatlanma, Ankara 1975, s. 34.

6 Daha geniş bilgi için bakınız. CANBOLAT, s.69-75.

7 Nitekim, Avrupa uygarlığının Türklere ve Müslümanlara karşı yürütülen ortak mücadelenin sonucu olduğu, eski Alman Başbakanı Helmut Kohl tarafından ileri sürülmüştür. Daha geniş bilgi için bakınız. MANİSALI Erol, İçyüzü ve Perde Arkasıyla Avrupa Çıkmazı Türkiye-Avrupa Birliği İlişkileri, Otopsi Yayınevi, 2. Basım, Ankara 2001, s.21; KARAKAŞ Mehmet, Türk Ulusçuluğunun İnşası, Vadi Yayınları, Ankara 2000, s.82-90; YURDUSEV Nuri, 'Türk Dış Politikası ve Avrupa Birliği', Liberal Düşünce, Güz 97, Sayı:8, s.90; CANBOLAT, s. 70.

8 Bu konuda daha geniş bilgi için bakınız. YÜKSEL Ali Sait, 'Ortak Pazar İlişkilerimiz Ne Durumda, Nereye Gidiyor?', Eskişehir Sanayi Odası Yayınları, Eskişehir 1978.

oluřturulmuř ve Avrupa, Sovyetler Birliđi gdmndeki Dođu Bloku tehdidine karřı, ncelikle ‘Batı Avrupa’ olarak bir araya gelmek zorunluđunu hissetmiřtir.

1948 yılında ekoslovakya’nın komnist iřgale uđraması, aynı yıl Berlin’in kuřatılarak Batılı gclerin dıřlanmak istenmesi, aslında Adeneauer ve diđer Batılılar iin ‘birleřme gerekeleri’nin nemli bir nedenidir ⁹.

Avrupa’nın dnya politikasının řekillendirildiđi merkez olma zelliđini kaybettikten sonra iki sper gc arasında ‘nc bir gc’ olarak varlık gsterebilmesi, ancak ekonomik ve siyasi birleřme yoluyla sađlanabilirdi. Bunun iin de zellikle, uzun yıllar aralarında dřmanlıklar ve savařlar nedeniyle ezeli bir rekabet bulunan Almanya ile Fransa’nın birbirlerine yakınlařması gerekiyordu. Bu iki lkenin, Avrupa’nın btnleřme srecinde eřit hak ve ykmllklerle yan yana bulunması, her řeyden nce bunların siyasi uzlařma yoluyla Avrupa’da kalıcı barıř yolunu amaya hazır olduklarını gsterir. zellikle de Almanya iin bu, milli tarihinden kaynaklanan Nasyonal Sosyalist rejimin varlık gstermiř olması nedeniyle oluřan siyasi yıpranmıřlıđın onarılması anlamına geliyordu. Nitekim 1948 yılında oluřturulan Batı Avrupa Savunma rgtnn¹⁰, Federal Almanya ve İtalya’yı iine alarak 1954’de Batı Avrupa Birliđi adı altında geniřletilmesi bu amaca ynelik olup, Avrupa Birliđi’ne ynelik ciddi giriřimler, İkinici Dnya savařından sonra Fransa ve Almanya’nın nclđnde ortaya çıkmıřtır. Almanya ve Fransa diđer kk Avrupa lkelerini de yanlarına alarak, nce 1951’de Avrupa Kmr ve elik Birliđi’ni (AKB) daha sonra da 1957’de Avrupa Ekonomik Topluluđu’nu (AET) kurmuřlardır¹¹. İngiltere, Avrupa’daki birleřmenin denizařırı lkeleri de kapsayacak řekilde geniř kapsamlı olmasından yanaydı. Ancak, Altılar olarak anılan Fransa, Almanya, İtalya, Belika, Hollanda ve Lksenburg sadece Avrupalılar arasında kurulacak ve sıklı iliřkilere dayanan bir birlik istiyorlardı. İngiltere’nin nerisi kabul edilmedi ve ikinci grř benimsendi ¹².

AKB ve AET ile bařlayan ekonomik btnleřme sreci, 1968 yılında AET lkeleri arasında sanayi rnlerinde gmrk birliđinin tamamlanması ile devam etmiř, Ortak Tarım Politikası erevesinde tarım rnlerinin retimi ve ticaretine iliřkin uyum anlařmalarıyla desteklenmiřtir. 1993 yılında tek pazar ařamasına geilerek ekonomik btnleřme sreci hemen hemen tamamlanmıřtır.

Ekonomik btnleřmeye ynelik adımlara paralel olarak, Avrupa lkeleri siyasi btnleřme srecini de eřzamanlı olarak iřletmiřlerdir¹³. Asıl amacı dıř

⁹ Konrad Adenauer’in ifadesiyle, ‘Hıristiyan ve hmanist dnya grř temelinde’ komnist tehlikeye karřı Batı Avrupa’nın birleřmesi sađlanmalıdır. CANBOLAT, s.59.

¹⁰ İngiltere, Fransa, Belika, Hollanda ve Lksenburg tarafından kurulmuřtur.

¹¹ GZEN Ramazan, ‘Avrupa Birliđi-Trkiye İliřkilerinde Gmrk Birliđi: Bir Siyasi Ekonomi Analizi’, Liberal Dřnce, Bahar 96, Sayı:2, s.83.

¹² SEYİDOĐLU Halil, Uluslararası İktisat, İstanbul 1988, s. 372.

¹³ GZEN, s.84.

politika ve savunma konularında ortak hareket prensipleri oluşturmak olan ve üye ülkelerin devlet ve hükümet başkanlarının bir araya gelmesinden oluşan Avrupa Siyasi İşbirliği süreci, 1970'lerde ve 1980'lerin ilk yarısına kadar daha çok gevşek işbirliğinden öteye gidememiş, ancak 1986 yılında imzalanan Avrupa Tek Senedi'ne konulan maddelerle siyasi birliğin hukuki dayanakları kısmen oluşturulmuş ve sonuçta 1992 yılında imzalanan Maastrich Anlaşması ile Avrupa Siyasi İşbirliği, ortak dış ve savunma politikaları için birlik mekanizmalarının kurulması aşamasına gelmiştir .

Üye sayısı 1973'te 6'dan 9'a, 1986'da 12'ye ve en son olarak ta 15'e yükselen Avrupa bütünleşmesi süreci devamlı bir gelişme takip ederken buna uygun olarak isimler de değişmiştir. 1968'de gümrük birliğinin tamamlanmasıyla Avrupa Topluluğu (AT) adını alan süreç, aynı zamanda üç topluluğun kurumlarını da birleştirerek, 1993'te tek pazarın başlaması ile birlikte AT, Avrupa Birliği (AB) adını almış olup, önümüzdeki dönemde Avrupa Federe Devletleri ya da Avrupa Birleşik Devletleri adını alacak gibi görünmektedir.

Bütün bunlardan sonra denilebilir ki, Avrupa ülkeleri arasında ekonomik işbirliğinin ve bütünleşmenin geliştirilmesinin yanı sıra aynı zamanda bu yolla Avrupa ülkeleri arasında çıkabilecek muhtemel savaşların önlenmesini amaçlayan Avrupa Birliği, bu ve benzeri amaçları gerçekleştirmek üzere işleyen, ekonomik ve siyasi bir bütünleşme sürecinin adıdır.

B. MİLLİ EGEMENLİK VE AVRUPA BİRLİĞİ HUKUKU

1. Milli Egemenlik

Etimolojik açıdan ele alındığında 'egemenlik', üstün ya da üstünlük anlamında kullanılan Latince kökenli bir deyim olup, geleneksel anlamda bir toprak üzerinde toplu olarak yaşayan çok sayıda bir birine benzeyen insanların oluşturduğu siyasal bir topluluk içinde meşru bir otoritenin bulunması sorununu, çözümlenmek için şekillendirilmiştir¹⁴.

Devlet ve egemenlik kavramları, tarihi gelişim içinde bir çok sosyal bilimci tarafından çeşitli fikir akımları doğrultusunda incelenmiştir. Ancak farklı biçimlerde tanımlanmaya¹⁵ çalışılmışsa da, günümüzde 'devlet olmanın statik unsuru' olarak kabul edilen egemenlik anlayışı, 16. yüzyılda Avrupa'da gelişmiştir¹⁶. Kilise, kral, feodal beyler arasındaki güç mücadelesi yapısal bir deği-

¹⁴ ATAY Ender Ethem, 'İmparatorluktan Cumhuriyete Geçişte ve Günümüzde Türk Hukukunda Uluslar arası Hukuk-İç Hukuk İlişkisi', 75. Yılında Cumhuriyet ve Hukuk Sempozyumu, Diyarbakır, 22-23 Ekim 1998, s.24.

¹⁵ Doktrinde egemenliğin birçok tanımı yapılmıştır. Bu tanımların hepsinde varolan ortak özellik, egemenlik kavramının, 'eş düzeyde ya da daha üst düzeyde' herhangi bir başka güç tanımadığıdır.

¹⁶ AKYILMAZ Bahtiyar, 'Milli Egemenlik Kavramının Gelişimi', GÜHFD, Cilt:II, Sayı:1-2, Haziran-Aralık 1998, (1999), s. 214.

şikliğe yol açmış, bu deđişiklik, güçlü bir merkezi devletin bulunmadığı feodal rejimden, güçlü merkezi krallıklara geçilmesine, bugünkü anlamıyla ulus devletin doğumuna¹⁷ imkan sağlamıştır.

18. yüzyıl, Avrupa'nın Krala karşı özgürlük mücadelesini verdiği ve başarıyla sonuçlandığı bir çağ olmuştur¹⁸. İlk olarak tanımını yapan, sistemleştirip belirli bir teori haline getiren Bodin'in formüleştirdiđi, bölünmez, tek, mutlak, sınırsız ve devredilmez bir iktidar olan egemenlik, krallar tarafından ülke içinde kendi iktidarlarına rakip olabilecek bir iktidar, ülke dışında da kendilerinden üstün bir kudret tanımadıklarını ifade eden bir hukuki kavram olmuştur¹⁹. Ancak bu tür bir egemenlik o dönemlerde dahi sınırsız değildir. Egemenliği kullanan kişi veya organ bütün insanlar için geçerli olan ilahi kaynaklı veya doğal yasalara olduğu gibi devletin kendi yasalarına da tabidir²⁰.

'Egemenliđin kayıtsız şartsız millette olduğu' felsefesini benimseyen Rousseau ile birlikte egemenliđin içeriđi deđişmeden sahip deđiştirmiş ve kraldan millete geçmiştir²¹. 1789 Fransız İhtilali ile, İnsan ve Yurttaş Hakları Bildirisi kabul edilmiş ve ulusal egemenlik ve kuvvetler ayrılığı teorisine bu bildirinin maddeleri arasında yer verilmiş ve böylece ulusal egemenlik modern devletin ana karakterini oluşturmuştur.

Egemen devlet, egemenliđini başka bir otoriteden almayacağı gibi, devlet egemenliđini kullanırken, kendisinden daha üstün başka bir otoriteye de bağımlı değildir. Bu anlamda egemenlik; devletin, kendi yetkilerini ve kendi temel hukuk kurallarını serbest iradesiyle belirlemesidir²². Bu anlamda, devletin üstünde hiçbir otorite bulunmayacak, devletlerin uyması gereken herhangi bir kurallar bütünü de söz konusu olamayacaktır. Halbuki, toplumsal ve tarihsel gereklilikler, önce Avrupa'da 1648 Westphalia Andlaşmaları ile devletler arasında yerleşmeye başlayan bir ortak düzenin, uluslar arası hukuk düzeninin, doğmasını zorunlu kılmıştır²³.

Egemenlik kavramı iki unsuru içermektedir. Bunların ilki, 'olumsuz' hiçbir şeyle bağımlı olmama, diđeri ise 'olumlu' her şeyi zorlayabilmedir. Yine

17 HAZIR Hayati, 'Avrupa Topluluđu Hukuku ile Türk Hukuk Sisteminin Bütünleşmesinde Egemenliđin Devri Sorunu', Halil Cin'e Armađan, Konya 1995, s. 10.

18 ALDIKAÇTI Orhan, Milli Egemenlik Düşüncesinin Gelişimi Paneli, İzmir 12.5.1986, TBMM Kültür Sanat Komisyonu Yayın No:23, s.15.

19 HAZIR, s.10; AKYILMAZ, s. 214.

20 ATAY, s.24.

21 HAZIR, s. 11.

22 TEZİÇ Erdoğan, Anayasa Hukuku, Beta Yayını, 5. Bası, İstanbul 1998, s.118.

23 PAZARCI Hüseyin, Uluslararası Hukuk Dersleri, II. Kitap, Turhan Kitabevi, Ankara 1990, s.20.

egemenlik, yetkinin en üst kullanım biçimidir²⁴. Bu anlamda egemenliğin iki unsuru²⁵ bulunmaktadır²⁶.

Dış egemenlik, devletin diğer devletlerle hiçbir biçimde bağımlılık ilişkisi olmaması, yani bağımsızlığa sahip bulunmasıdır. Devletin egemenliği, devletin kayıtsız ve şartsız bağımsızlığa²⁷ sahip olması, diğer devletlerle hukuken eşit durumda bulunması ve sahip olduğu üstün kudret ve kuvvete ülke dahilinde rakip olabilecek veya karşı gelebilecek bir başka kudret ve kuvvetin bulunmaması anlamına gelmektedir. Ancak devlet kudreti veya devlet iktidarı, mutlak bir kudret veya iktidar anlamını taşımamakta, özünde bir sınırlılığı da ifade etmektedir. Hukuk, devlet kudret ve iktidarını sınırlandırdığı gibi aynı zamanda egemenliği de sınırlamaktadır.

İç egemenlik ise devletin, ülke içi asli ve üstün güç ve yetkili olması²⁸ anlamına gelen devletin uyruğunda bulunan özel ve tüzel kişiler, ya da gruplar karşısında üstün yetkilerle donatılmış olmasıdır. Devletin hukuki şahsiyete sahip olmasının sonucunda, devlet egemenlik ve iktidarının belli bir kişiye ve gruba değil, devletin manevi ve hukuki şahsiyetine yani politik olarak örgütlenen millete ait olmasıdır. Bu nedenle, topluluk içerisinde yaşayan herhangi bir kişi veya grup devletin şahsiyetine bağlı olan egemenlik hakkı üzerinde şahsi bir hak iddiasında bulunamaz²⁹.

Egemenlik kavramı 20. yüzyılda olduğu kadar hiç bir dönemde bu kadar önemli olmamıştı. Küreselleşme sürecine, yaygın uluslararası örgütlere ve Avrupa Birliği gibi ulus aşarı örgütlenmelere rağmen egemenlik, varlığını ve önemini sürdürmeye, gerek ulusal, gerekse uluslararası hukuk alanında en çapraşık, en tartışmalı ve en kaypak kavramlardan biri olmaya devam etmektedir³⁰.

Ulus devlet, devletin egemenliği ve milli egemenlik³¹ esasına dayanmakta, milletlerin karşılıklılık ilkesi uyarınca uluslararası ilişkilerde eşitliğini³² ön-

24 GÜNUĞUR Haluk, Avrupa Topluluğu Hukuku, Avrupa Ekonomik Danışma Merkezi Yayını, Üçüncü Baskı, Ankara 1996, s. 20.

25 GÜRAN, s.44.

26 ÖZMAN M. Aydoğan, 'Devletlerin Egemenliği ve Milletlerarası Teşekküller', AÜHF, Cilt:XXI, Sayı:1-4, 1964, s.59.

27 'Devlet, devlet olma vasfını, her şeyden önce diğer devletlere karşı bağımsızlığı ile kazanır. Bu bağımsızlığın korunması, her devletin ezeli ve ebedi kaygı mihrakını teşkil eder.' ABADAN Yavuz, 'Devletler Umumi Hukuku ve Anayasalar', SBFD, C.XI, Yıl:1956, s.3, Zeki Mesut Alsan'a Armağan'dan ayrı baskı, Yeni Matbaa, Ankara 1956, s. 11.

28 BAŞGİL Ali Fuat, Esas Teşkilat Hukuku, Cilt: I, İstanbul 1960, s. 178.

29 TEZİÇ Erdoğan, 'Türkiye'de Siyasi Düşünce ve Örgütlenme Özgürlüğü', Anayasa Yargısı, Cilt:7, Ankara 1990, s. 43.

30 ÇELİK Edip F., Milletlerarası Hukuk, Birinci Cilt, Gözden Geçirilmiş İkinci Baskı, Fakülteler Matbaası, İstanbul 1969, s. 260.

31 Ulusal egemenliğin üstünlüğü hakkında, TUNAYA şöyle demektedir : 'Ulusal egemenlik tektir, bölünmez, bir devlet içinde eş kabul etmez, rakibi olamaz. Üstünlüğü de bu olaydan doğar. Son söz

görmektedir. Geçmişte, tüm dünyayı kapsamına alan ve birbirleriyle etkileşim halindeki ulus devletlerin karşılıklı bağımlılığına dayanan bir sistem şeklinde örgütlenmeye, ulus devletler aşamasından önce rastlamak mümkün değildir. Bir devlet milli alanına giren ya da girmeyen herhangi bir konuda bir anlaşma aracılığıyla soruna uluslararası bir nitelik kazandırmış ve başka devletlere ya da uluslararası örgütlere bu konuda birtakım yetkiler tanınmışsa, içişlere karışma ilkesi ancak öngörülen sınırların aşılması durumunda söz konusu olabilecektir.

Uluslararası toplumun, Birleşmiş Milletler aracılığı ile, ulus devletlerin iç işlerine özellikle 'insani' amaçlarla müdahale edebileceđi kabul edilmektedir³³. İnsani müdahale konusunda uluslararası toplumun herhangi bir davet olmadan harekete geçmekteki istekliliđi, uluslar arası sistemin geleneksel temeli olan 'iç işlerine karışmama' ilkesinin deđerini azaltmaktadır.

Geleneksel olarak kabul edilen mutlak egemenlik, yerini bir devletin dünya sistemine üyeliđi onun kendi vatandaşlarına iyi davranmasına bađlı olması anlamına gelen 'kayıtlı egemenliđe' bırakmakta, 'karşılıklı bağımlılık', esas itibariyle, uluslararası örgütlerin etkisinin artması, bölgesel örgütlenmelerin yaygınlaşması ve küresel ekonominin gelişmesinin sonucu olarak ortaya çıkmaktadır. Bu durum ise geleneksel egemenlik anlayışının ve hukuka bakışın büyük ölçüde deđiřmesi anlamına gelmektedir. Ulus devletler artık sadece insan haklarıyla ilgili uluslararası belgelere imza attıkları için deđil, bununla birlikte, uluslararası toplumda meşru ve saygın siyasi birlikler olarak muamele görebilmeleri için de ülkelerinde yaşıyan insanların temel haklarına saygılı olmak zorundadırlar.

Günümüzde egemenliđin devlet için deđil 'halk' için olduđu görüşü ađırlık kazanmıştır³⁴. Egemenliđin kaynađının halkta olması, iki önemli sonucu doğurmaktadır. Bunlar; uluslararası ilişkilerde milletlerin kendi geleceklerini ve yönetimini belirleme hakkı, milli düzeyde ise milli egemenlik hakkının tanınmasıdır. Milletlerin kendi geleceklerini belirleme hakkı, Birleşmiş Milletler Şartı'nın 1/2. maddesinde açıkça belirtilmiştir. Bu hak bir millete kendi milli kimliđini kabul ettirme imkanı tanımaktadır. Böylece sömürgecilik yasaklanmıştır. Bir milletin egemenliđinin tamamının zorla elinden alınması ile dış ilişkilerine müdahale yoluyla yapılan egemenliđe kısmi de olsa getirilen sınırlamalar ve ihlaller artık mümkün olmayacaktır. Ancak uluslararası hukukun gelişmesi belli bir ölçüde egemenliđin tam ve eksiksiz olmasına zarar vermiştir. Karar alma ve tam

ve karar onundur.' TUNAYA Tarık Zafer, Siyasal Kurumlar ve Anayasa Hukuku, İÜHF Yayını, 4. Baskı, İstanbul 1980, s. 150.

32 PAZARCI, s.24.

33 Devlet Planlama Teşkilatı, Sekizinci Beş Yıllık Kalkınma Planı -Küreselleşme- Özel İhtisas Komisyonu Raporu, Ankara 2000, s.56.

34 ARAL, s.37.

hareket alanının sınırlandırılacağını gören devletlerin bu durumu kabulüyle, egemenliğe getirilen sınırlar oluşmuştur³⁵. Sınırlandırmanın içeriği, tartışmaya yol açmış ve uluslararası hukukun iki farklı şekilde anlaşılmasına sebep olmuştur. Bunlardan ilkinde uluslararası hukuk, global bir hukuk topluluğu içinde ve iç hukukun üstünde gibi algılanırken, ikincisinde ise bir ilişkiler hukuku gibi değerlendirilmiştir³⁶.

Devletler birbirleri ile sahip oldukları rejimleri tartışmanın ötesinde, karşılıklı ilişkiler kurup geliştirerek barış içerisinde uluslararası düzende yaşamak zorundadırlar. Bu amaçla devletler, ilişkilerini kolaylaştırmak ve farklılıklarını barışçı usullerle yönlendirmek amacı ile bazen iki taraflı bazen de çok taraflı hukuki kurallar oluşturmaktadırlar. Belirtilen bütün durumlarda devletlerin egemenlikleri artık zorunlu normlarla bağlı kaldıkları ölçüde tam değildir. Ama konumuz bakımından asıl önemli olan durum, uluslararası hukukta görülen federalizm sürecine ilişkindir. Bu türden bir uluslararası örgüte girmeyi kabul eden devlet, egemenliğin uygulanmasının bir kısmından bu örgütün ortak organları yararına vazgeçmektedir.

Uluslararası hayatta devletlerin egemenliği Birleşmiş Milletler Şartı'nın 2/7 maddesi³⁷ ile bir temel metin tarafından benimsenip onaylanmıştır. Egemenliğe getirilmiş olan bu sınırlama artık tek değildir. 1950 tarihli Avrupa İnsan Hakları Sözleşmesi ve Avrupa Toplulukları'nı kuran anlaşmaların da bu kapsamda belirtilmesi gerekmektedir.

Uygulanan uluslararası hukuka göre egemenlik, devletin, hukuki açıdan başka bir dış ya da üstün iktidara bağlı olmadan ve yalnızca uluslararası hukuk kuralları ya da kendi kabul ettiği anlaşmalarıyla sınırlanan, serbestçe karar verme yetkisi³⁸ olarak tanımlanabilir.

Bu durumda, devletin egemenlik yetkisini hiçbir başka otoriteye bağlı olmadan kullanması, onun hukuk kurallarının öngördüğü durumlar dışında hiçbir otoriteden buyruk almayacağı ya da izin istemeyeceğini belirtmektedir. Ancak devletlerin kendi kararlarını serbestçe almaları konusunda uluslararası hukukun açıklığa kavuşturduğu bir başka nokta da, devletlerin anlaşma yapma

³⁵ ARAL, s.34.

³⁶ Ulusal hukuk ile uluslararası hukukun eşit, birbirinden ayrı ve bağımsızlığını savunan düalist görüş ve uluslararası hukukun üstünlüğünü savunan monist görüş hakkında daha geniş bilgi için bakınız. GÜNUĞUR, s.2 ve ATAY, s.25-27.

³⁷ Bu maddeye göre, 'İşbu antlaşmanın hiç bir hükmü ne özü itibarıyla bir devletin milli yetkisi içinde bulunan işlere Birleşmiş Milletlerin karışmasına izin verir ne de üyeleri, bu gibi işleri, işbu antlaşma gereğince bir çözüme tarzına bağlamaya zorlar; bununla beraber, VII. bölümde düzenlenen zorlayıcı tedbirlerinin uygulanmasına bu ilke hiç bir suretle hâlel getirmez'. ÇELİK Edip F., 'Milli Selahiyetin Hukuki Mahiyeti Hakkında İleri Sürülen Nazariyeler', AÜSBFD, Cilt:XI, Eylül 1956, Sayı:3, s. 119-149; MERAY Seha L., 'Devletler Hukukunda Birleşmiş Milletler Antlaşması ve Tatabikatına Göre Milli Yetki Meselesi', AÜSBF Yayınları, Sayı: 27-9, Ankara 1952.

³⁸ PAZARCI, s.21.

yoluyla yükümlülük altına girmelerinin egemenlik yetkisinin terki olarak değerdendirilemeyeceđidir³⁹.

Belirtmek gerekir ki, her devletin egemen olmasının dođal sonucu, egemen devletlerin eřitliđidir. Bu olgu, uluslararası hukuk aısından ilke olarak bütün devletlerin aynı hukuki statüye sahip olduklarını belirtmektedir. Diđer bir ifadeyle bütün devletler uluslararası hukukta aynı haklardan yararlanmakta ve aynı genel yükümlülükler altında bulunmaktadır. Ancak, uygulamada siyasi ve özellikle ekonomik nedenlerle eřitlikten sapmalar olduđu da bilinmektedir. Eřitliđi bozan bu sapmalar, kimi zaman fiili eřsizliđin hukuki düzeyde de sürdürülmesini sađlamaktadır⁴⁰.

Klasik egemenlik kavramına getirilen kısıtlamalar, Birleřmiř Milletler Teřkilatı'nın kurulmasıyla uluslararası hukukta belirgin hale gelmiřtir⁴¹. Gerçekten, bu örgütün en önemli organı niteliğindeki 'Güvenlik Konseyi', örgütü bağlayan kararlarını oybirliđi ile de, veto yetkisine sahip üyelerin oylarının da içinde bulunduđu 'oyçokluđu' ile de alabilmektedir.

Uluslararası örgütler bünyesinde alınan kararlar, örgüte üye ülkeleri doğrudan bağlamaz. Sonuçta bu kararlar yöneldiđi üye devletler tarafından uygulamaya konulmak zorundadır. Burada önemli olan nokta, ilgili devletin kararı uygulamaya koymaması halinde 'uluslararası sorumluluđunun' söz konusu olmasıdır. Milli düzeyde yetkili organların, uluslararası örgüt kararlarını iç hukuklarında yürürlüğe koymaları, milli yetkilerin uygulanmasına getirilen kısıtlamadır. Bununla birlikte, milli planda yetkili organ, uluslararası örgüt kararlarının iç hukukta uygulanması konusunda 'yetkili' durumundadır.

Bu arada milli egemenliđin yařadığımız dönemin bir olgusu olan 'küreselleřme' nedeniyle etkilendiđinin belirtilmesi de gerekmektedir. Küreselleřme milli düzeyde birey ile devlet arasında bir tampon alan yaratmakta, devletin egemenlik alanı bir yandan küresel aktörler tarafından paylaşılırken, birey de egemen bir özne olarak devletin egemenlik anlayışını içerde sınırlamaktadır⁴². Bu süreç, bireyi; uluslararası örgütler, insan hakları kuruluşları ve uluslararası sözleşmelerle kendi devletine karşı koruma olanađı getirmektedir. Ancak belirtilmesi gerekir ki, küreselleřme devletlerin siyasi ve ekonomik egemenliđini etkileme gücüne sahip olmakla birlikte, devletlerin hukuki egemenliklerini orta-

39 PAZARCI, s.23.

40 Örneđin, IMF (Uluslararası Para Fonu) ya da Dünya Bankası çerçevesinde üye devletlerin katılma payları oranı göz önünde tutularak oy hakkına sahip olmaları bu niteliktedir.

41 ARAL Berdal, 'Demokrasi ve Uluslararası Hukuk İliřkisi', Liberal Düşünce, Kış 98, Sayı:9, s.35.

42 DAĐI İhsan D., 'Demokratikleřmenin Ön Şartı: Küreselleřme', Yeni Türkiye, Yıl:5, Sayı:29, Eylül-Ekim 1999, s. 270.

dan kaldırmamakta⁴³, milli egemenlik uygun model olarak kalmaya devam etmektedir⁴⁴.

Avrupa Konseyi Hukuk Yoluyla Demokrasi Komisyonu (Venedik Komisyonu)'nun Kasım 2000 tarihinde yayımlanan 'Milli Egemenlik ve Avrupa Birliği' Raporunda⁴⁵ belirtildiği gibi, egemenlik kavramı klasik anlamını kaybetmiştir. Avrupa Birliği gibi ulusaşırı hukuk örneğinde olduğu gibi, özellikle 20. yüzyılın ikinci yarısında 'uluslararası egemenlik' kavramı gelişerek, devletin egemenliğini ikinci plana itmiş, uluslararası hukukun bağlayıcılığı kabul edilerek egemenliğin paylaşımı gündeme gelmiştir.

Milli egemenliğin değişik bir ifade biçimi 'milliyetçilik'tir'. Bizim bildiğimiz anlamda milliyetçilik ile Avrupa'da algılanan milliyetçilik anlam, içerik ve uygulama bakımından birbirinden çok önemli farklılıklar göstermektedir⁴⁶. Avrupa'da, İkinci Dünya Savaşından sonra milliyetçilik entegrasyon ya da revizyonizm ideolojisi olarak işlevini kaybetmiştir⁴⁷. Bunun nedeni, milliyetçiliğin, Nasyonal Sosyalistlerin kötü ün yapmış olmalarından dolayı, gözden düşmüş olması, doğudan gelen komünizm tehdidinin, Batı Avrupa'nın birleşmesini teşvik etmesi, milliyetçiliğin ekonomik refaha katkısının olmaması ve siyasi özgürlüklerin milli birlik aracılığıyla tehlikeye düşmesidir.

İkinci Dünya Savaşı'ndan sonra milliyetçilik özellikle Almanya'da, aşılması gereken bir yük olarak görülüyordu. Milliyetçilik yerine, uluslararasılık öne çıkmıştır. Çünkü, iki blok arasında (ABD-SSCB) 'üçüncü bir güç' olarak 'Birleşik Avrupa Devletleri' nin ortaya çıkması, milliyetçilik ile sağlanamazdı. Hele, Musolini, Hitler gibi ırkçı bir anlayışı esas alarak yayılmacı amaçları gerçekleştirmek isteyen milliyetçilik, bu fikir ve planlara ters düşmektedir.

2. Avrupa Birliği Hukuk Sistemi / Ulusaşırı Hukuk

Avrupa Birliği'ni diğer uluslararası örgütlerden ayıran temel özellik, öteki uluslararası örgütlerin daha çok üye devletler arasında işbirliğini amaçlamasına karşılık, Avrupa Birliği'nin ekonomik ve giderek sosyal ve siyasi bütünleşmeye yönelik amaçlara sahip olmasıdır. Bu temel fark, Avrupa Birliği'nin ulusaşırı

⁴³ DUFFAR Jean, 'Küreselleşme, Evrensel Değerler ve Ulusal Egemenlik', Türkiye Barolar Birliği'nin 9-13 Ocak 2001 tarihinde yaptığı Uluslararası Anayasa Hukuku Kurultayında sunulan bildiri, Afşaroğlu Matbaası, Ankara 2001, s.545.

⁴⁴ MILACIC Slobodan, 'Bütünleşme, Evrensel Değerler ve Milli Egemenlik', Türkiye Barolar Birliği'nin 9-13 Ocak 2001 tarihinde yaptığı Uluslararası Anayasa Hukuku Kurultayında sunulan bildiri, Afşaroğlu Matbaası, Ankara 2001, s.557.

⁴⁵ ARNOLD Rainer, 'Milli Egemenlik ve Avrupa Birliği', Avrupa Birliği Hukuk Yoluyla Demokrasi Komisyonu (Venedik Komisyonu) Raporu, Kasım 2000.

⁴⁶ FEYZİOĞLU, s. 7-8.

⁴⁷ CANBOLAT, s.62.

yetkilerle donatılmıř olarak ortaya ıkmasında kendini gstermektedir. Bu nitelik, hukuka da yansımıřtır.

Avrupa Birliđi'nin sahip olduđu yetkiler, ulusal yetkilerin Birliđe devredilmesi sonucunda meydana gelmiřtir. Birlik organlarının ye devlet anayasalarına bađlılıđı dřnlemeyeceđi gibi tam tersine ye lkelerin Birlik hukukuna bađlı olması kaınılmazdır. Btnleřmeyi amalayan rgtlerin kurucu antlařmalarını imzalayan devletler, kurulacak rgtn karar organları lehine, egemen yetkilerinin bir blmn devretmektedirler. Ancak, Avrupa Birliđi'nin ye lkelerin ıkarlarını bir biimde gzetmelerini sađlamaktan ziyade, onların egemenliklerini ele geirmek řeklinde tezahr etmekte⁴⁸ olduđu grlmektedir.

Avrupa Birliđi, uluslararası ajanlar ve anlařmalarla belirlenen ortak politikalar, byk devletlerin bunları oluřturmak ve egemenliđi bir merkezde toplayarak bunlara meřruluk tanımak konusunda anlařmaları zerine ortaya ıkmıřtır. Avrupa Birliđi hukuk dzeni ise, Fransa, Almanya, İtalya, Belika, Hollanda ve Lksenburg'un ileride oluřacak olan siyasi btnleřmeye katkıda bulunacak ekonomik btnleřmeyi gerekleřtirmek amacıyla kurdukları  temel rgte⁴⁹ iliřkin anlařmalar, daha sonra yapılan antlařmalarda ngrlen yetkili organlar tarafından kabul edilip yrrlđe konulan kurallar btn ve Topluluđun yargı organı olan nceki Adalet Divanı řimdi İnsan Hakları Mahkemesinin kararlarından oluřmaktadır.

Birlik hukuk dzeni, sui generis (kendine zg) bir hukuk sistemidir⁵⁰. Uluslararası dzeyde bugne kadar rneđi bulunmayan bu hukuk sistemi Birliđe ye lkelerin i hukuklarında sahip oldukları 'egemenlik yetkilerinin bir blmn Birliđe devretmeleri' sonucunda oluřmuřtur. Ulusařırı hukuk olarak nitelendirilebilecek olan bu hukuk dzeninin gerek uluslararası hukuk gerekse Birliđe ye lkelerin ulusal hukuklarıyla yakın ilgisi bulunmaktadır.

Uluslararası hukuk, bařta devletler olmak zere uluslararası toplumu oluřturan uluslararası rgtler, belli insan toplulukları ve bazı durumlarda birey-

48 BURGİ Noelle-GOLUP Philip S., 'Kreselleřme Gerekten Ulus Devletleri Gereksiz Hale Getirdi mi?', (ev. Abdlkadir ATALIK) Trkiye Gnlđ, Sayı: 64, Kıř 2001, s.48.

49 Bu rgtler; 23 Temmuz 1953 tarihinde yrrlđe giren 18 Nisan 1951 tarihli Paris Anlařması ile kurulan Avrupa Kmr ve elik Topluluđu, 1 Ocak 1958 tarihinde yrrlđe giren 25 Mart 1957 tarihli Roma'da imzalanan iki anlařma ile kurulan Avrupa Ekonomik Topluluđu ve Avrupa Atom Enerjisi Topluluđudur.

50 GRAN Sait, 'Egemenlik Ulusundur stnlk Anayasa'dadır', Anayasa Yargısı, Anayasa Mahkemesinin 38. Kuruluř Yildnm Nedeniyle Dzenlenen Sempozyumda Sunulan Bildiriler, Ankara 25-26 Nisan 2000, Anayasa Mahkemesi Yayınları No:42, s.49; GNUĐUR Haluk, Avrupa Topluluđu Hukuku, Avrupa Ekonomik Danıřma Merkezi Yayını, Bilim Serisi-1, nc Baskı, Ankara 1996, s.1-2; DOĐAN İzzettin, Trk Anayasa Dzeninin Avrupa Toplulukları Hukuk Dzeniyle Btnleřmesi Sorunu, İHF Yayını, 1979, s.190.

lerin birbiriyle olan ilişkilerini düzenleyen bir hukuk sistemi⁵¹ olarak, ‘devletlerin egemen eşitliği⁵²’ üzerine kurulmuştur.

Egemenlik uluslararası hukukta, devletler arası ‘eşitlik’, iç hukukta ise ‘en yüksek otorite’ anlamına gelmektedir. Halbuki Birlik hukuku, bu hukuk düzenine taraf olan devletlerin ‘egemen yetkilerinin kısmen devri’ olgusu üzerine kurulmuştur. Bu hukuksal çerçeve içinde, uluslararası hukukta kararlar, istisnai durumlar dışında ‘oybirliği’ ile alınırken, Avrupa Birliği hukukunda AET’yi kuran Roma Antlaşması’nın 148. maddesine göre, ‘oyçokluğu’ ile alınabilmektedir⁵³.

Bunun dışında Birlik hukuku ile uluslararası hukuk arasındaki farklılıkları şu şekilde belirleyebiliriz⁵⁴;

Uluslararası hukukun sūjeleri genellikle devletler, kimi zaman da uluslararası örgütler iken, Birlik hukukunun sūjeleri ise üye devletler, Birliğin organları ve üye devlet uyuşunda bulunan özel ve tūzel kişilerdir.

Uluslararası hukukun kaynakları; antlaşmalar (yazılı kaynaklar), örf ve adet kuralları, hukukun genel ilkeleri, mahkeme içtihatları ve doktrin iken, Birlik hukukunun kaynakları ise, Toplulukları kuran temel antlaşmalarla, bu antlaşmalar ışığında yapılan dięer antlaşmalar (birincil hukuk normları), Topluluk organlarının antlaşmalardan doğan yetkilerini kullanarak çıkarttıkları ‘tūzük, yönerge ve kararlar’ (ikincil hukuk normları) ve dięer yardımcı kaynaklardır.

Uluslararası hukukun temel kaynağı olan ‘antlaşmalar’, bu antlaşmalara taraf olan devletlerce onaylandıktan sonra yürürlüğe girerek akit tarafları bağladığı halde, Birlik hukukunun ikincil normlarından olan tūzükler, yetkili organlarca kabul edilip Topluluklar resmi gazetesinde yayımlanmayla ya da bu resmi gazetede öngörülen tarihte yürürlüğe girmeye yöneldiği devletleri, başkaca herhangi bir iç hukuk onay yöntemine gerek göstermeden bağlamaktadır.

Uluslararası hukuk düzeni, ‘uluslararası işbirliği fikrinin’ bir sonucu iken, Birlik hukuk düzeni, bir ‘bütünlüşme prosedürünü sağlamak’ amacına yöneliktir.

Avrupa Birliği’nin kurulması ve kendisine özgü bir hukuk düzeni oluşturması sonucunda; ulusal hukuklarla, Birlik hukuku ‘birlikte yaşamaya’ mecbur kalmıştır. Bu iki farklı hukuk düzeninin hangisinin, dięerine üstün geleceğı ve çatışma halinde hangi hukukun uygulanacağı sorunu önemli bir ayrıntıyı oluşturmaktadır.

51 PAZARCI Hüseyin, Uluslararası Hukuk Dersleri, I. Kitap, Turhan Kitabevi, Ankara 1992, s.2.

52 YÜKSEL Metin, Küreselleşme Ulusal Hukuk ve Türkiye, Siyasal Kitabevi, Ankara 2001, s. 64-65.

53 GÜNUĞUR, s.3.

54 GÜNUĞUR, s.2-4.

Birlik hukukunun önceliđi/üstünlüğü kavramı ile, Birlik hukukunun uluslararası (supranasyonal) arasında yakın bir ilişki bulunmaktadır. Gerçekten her iki kavram, Birlik hukukunun üye devletler iç hukukunda doğrudan uygulanması olgusuyla birlikte, 'entegrasyon hukukunun' temel unsurlarını oluşturmaktadır. Uluslararası hukuk olarak nitelendirilen Birlik hukukuna bu özelliđini kazandıran unsurlar; üye devletlerin Birlik hukukunu, kendi ulusal hukuklarına göre öncelikle uygulamaları, bu hukuk sisteminden kaynaklanan hukuk normlarının ulusal hukuklarda doğrudan uygulanmasını ve etkiler doğurmasını peşin olarak kabul etmeleridir. Bu açıdan bakıldığında, Birliđin uluslararası hukuk düzeni, bu hukuk sisteminin ulusal hukuklar karşısında önceliđi ve doğrudan uygulanmasının bir 'türevi' olarak nitelendirilmekte, 'öncelik ve doğrudan uygulanma', ulus aşırı hukuk sistemini yaratan iki sihirli formül olarak açıklanmaktadır⁵⁵.

Avrupa bütünleşmesinin ileride federal ya da konfederal yapıda bir 'siyasi birliđe' ulaşmasında, Birlik hukukunun üstünlüğü ve doğrudan uygulanması kabul edilmiş⁵⁶, siyasi bütünleşme için gerekli olan 'hukuki' alt yapı bu yolla oluşturulmak istenmiştir. 'Öncelik/üstünlük'; her iki hukuk sistemi arasında çatışma olması durumunda devreye girmekte ve Birlik hukuku lehine sonuçlar yaratmakta iken, doğrudan uygulanabilirlik olgusunun devreye girebilmesi için, böyle bir çatışma olmasına gerek bulunmamaktadır. Birlik hukukunun doğrudan uygulanan nitelikteki hükümleri; kurucu antlaşmaların yürürlüğe girmesiyle (birincil normlar bakımından), Topluluk yetkili organları tarafından hukuksal düzenlemelerin yapılmasıyla (ikincil normlar bakımından), ya da üçüncü ülkelerle yapılan anlaşmaların uygulanmaya konulmasıyla (sözleşmeler bakımından) birlikte, üye devletlerin ulusal hukukunun birer parçası olmakta ve hukuk düzenlerinde doğrudan etkiler doğurmaktadır.

Avrupa Birliđini kuran antlaşmaların hiçbir maddesinde, Birlik hukukunun önceliđe sahip olduđu yolunda açık bir hüküm yer almamakla birlikte, öncelik; üye devletlerde Birlik hukukunun kendisiyle çatışan ulusal hukuk kurallarının uygulanmasını durdurma anlamına gelmektedir.

Bütün bu açıklamalardan sonra denilebilir ki, uluslararası özelliđi nedeniyle Birlik hukuk düzeni; üye devletlerin Topluluklara devrettiđi egemen yetkilerden kaynaklanarak, üye ülkelerin ulusal hukuklarıyla entegre bir hukuk sistemi olarak üye devletler tarafından belirlenecek ulusal normlarla bozulamayacak bir hukuk sistemidir.

Sınırsız süreli, kendine özgü kurumları olan, hukuksal kişiliđe ve uluslararası düzeyde temsil gücüne sahip bulunan bu Birliđi kurarken, üye devletler; ulusal yetkilerini sınırlamışlar ve Birliđe çok önemli egemenlik yetkilerini dev-

⁵⁵ GÜNUĐUR, s.72.

⁵⁶ PAZARCI Hüseyin, Topluluk Hukukunun Üye Devletler Hukukları ile İlişkisi, Avrupa Topluluđu Hukuku Sempozyumu-Danıştay 1989, Danıştay Matbaası, Ankara 1990, s.89.

retmişlerdir. Üye devletlerin, belirli alanlarda da olsa, egemen yetkilerini devretmeleri sonucunda, bir hukuksal normlar üstünlüğü yaratılmıştır. Bu normlar, yalnızca üye devletleri değil, aynı zamanda onların uyruklarını da bağlamaktadır. Bunun sonucunda;

Topluluk hukuku sui generis / kendine özgü bir hukuktur.

Topluluk hukuku, üye devletlerin hukuk düzenlerinden kopuk değil, aksine bu hukuk düzenleriyle entegre olmuş bir hukuktur.

Bu nitelikteki bir hukuk düzenini yaratabilmek için üye devletler, ulusal egemenliklerini kısıtlamışlar ve sınırlı alanda da olsa egemenliklerini Birliğe devretmişlerdir.

Yaratılan bu hukuk düzeni, yalnızca, ortak iradeleriyle düzeni yaratan üye devletleri değil, aynı zamanda devletlerin uyruklarını da bağlamaktadır.

Birlik hukukunun üye devletler ulusal hukuklarından kısmen 'otonom' bir yapıya sahip olması, yukarıda da belirtildiği gibi, üye devletlerin Birlik lehine ulusal yetkilerinin bir bölümünü devretmeleri olgusunun doğal bir sonucudur.

Birliğin, kendisini oluşturan üye devletlerden ayrı bir hukuksal kişiliğe sahip olduğu, kurucu antlaşmalarda da açıkça belirtilmektedir⁵⁷. Bununla birlikte, Birlik hukuku, üye devletler hukukundan tamamen kopmuş ya da soyutlanmış bir hukuk düzeni de değildir. Nitekim, AET antlaşmasının 211. maddesinde; 'üye devletlerin her birinde Birliğin, ulusal mevzuatlar tarafından tüzel kişilere tanınan en geniş hukuksal ehliyete sahip olduğu', açıkça hükme bağlanmıştır. O halde Birlik hukuku ile üye devletler hukuku, ayrı iki hukuk düzeni yaratsalar da, birbirleriyle hukuksal anlamda yakın ilişki, hatta uyum içinde bulunmaktadır.

Avrupa bütünleşmesini gerçekleştirme yolunda Birlik organları tarafından başvuru kimi ortak davranışlar, yalnızca üye devletlerin belli konulardaki farklı uygulamalarının eşgüdümün sağlamakla kalmamakta, çoğunlukla ulusal politikaların yerine Birlik politikalarını ikame etmektedir. Bu tutum 'hukuksal entegrasyonun' gerçekleştirilmesi için zorunlu görülmektedir.

Belirtmek gerekir ki, Birlik hukukunun ulusal hukukları belli konularda yetkili kılması halinde Birlik hukuku o konularda uygulanmamaktadır. Bu tür durumların tipik örneği AET Antlaşmasının 222. maddesinde yer almaktadır⁵⁸.

⁵⁷ Nitekim, AET antlaşmasının 210, AAET antlaşmasının 184. maddesinde; 'Topluluğun üye devletlerden ayrı bir tüzel kişilik olduğu' belirtilmektedir. AKÇT antlaşması ise 6. maddesiyle şu hükmü getirmektedir: 'Topluluk, uluslararası ilişkilerde işlevlerini yerine getirebilmek ve amaçlarına ulaşabilmek için gerekli olan hukuksal kişiliğe ve kapasiteye sahiptir'. Bu hükümler Toplulukların her birinin uluslararası düzeyde haklar kullanmak ve yükümlülükler üstlenmek amacıyla gerekli olan 'tüzel kişiliğe' sahip olduğunu belirlemektedir.

⁵⁸ Maddeye göre; 'İşbu Antlaşma üye devletlerdeki mülkiyet rejimine hiçbir şekilde dokunmaz'.

Uluslararası bir soruna çözüm bulmak amacıyla yapılan her antlaşma, o antlaşmaya taraf olan devletleri bağlar ve bu devletler tarafından zorunlu biçimde uygulanır. Bir uluslararası antlaşma, içeriđi ne olursa olsun, sonuçta bir ‘uzlaşma belgesidir’. Uzlaşmaya varabilmek bakımından devletler, ulusal çıkarlarından ve egemenliklerinden, sınırlı boyutta da olsa taviz verirler. Verilen tavizler siyasi, ekonomik, fiziki ya da hukuki olabilir. Ancak verilen ödümler karşılığında devletler, başka ödümler alırlar. Bir anlamda uluslararası ilişkiler, karşılıklı çıkarlar ve ödümler dengesi üzerine kurulmuştur.

Bir uluslararası antlaşmanın temel hedefi bir örgüt kurmaksa, bu antlaşmaya taraf olan devletler, söz konusu örgütün amaçlarına ulaşmasına yardımcı olmak bakımından, bu örgüt lehine kimi egemenlik kısıtlamaları yapma yükümlülüđünü üstlenirler. Hele söz konusu olan hedef, ‘federal yapıda bir siyasal bütünleşmeye ulaşmak ise, bu bütünleşme hareketi içinde yer alan ülkelerin ‘milli egemenliklerine’ daha çok kısıtlama getirmeleri gerekmektedir. Çünkü Federal bir anayasaya ancak bu yolla ulaşılabilir.

Bu arada uluslararası kavramı hakkında da bilgi vermek yararlı olacaktır. Uluslararası kavramı yakın bir geçmişe sahip olup, İkinci Dünya Savaşı’ndan, özellikle de 1950’ den sonra kurulan Avrupa Topluluklarıyla gelişmiş, uluslararası ilişkilere de bu yolla girmiş bir yeniliktir. Avrupa Birliđi’nde hukuk normlarını oybirliđi yerine ‘oyçokluđu’ ile belirleyen organların varlıđı, bu şekilde belirlenen normların üye devletler ulusal hukuklarında doğrudan etkiler doğurması, uluslararası kavramının ayırıcı nitelikleri olarak karşımıza çıkmaktadır.

Bu yeni hukuk kavramı, ‘yetki devrini, hatta ulusal egemenliđin Birlik organlarına kısmen terk edilmesini’ gerekli kılmaktadır. İster yetki devri şeklinde olsun, ister daha ileri giderek, ulusal egemenliđin bir bölümünün Birliđe terk edilmesi biçiminde olsun, her iki olguda da bir ‘bağımlılık’ söz konusudur.

Bu bağımlılık üç şekilde ortaya çıkmaktadır⁵⁹:

Bir üye devlet, özel ya da tüzel kişi gibi antlaşma hükümlerine uymak zorundadır.

Bir üye devlet, Topluluğun yetkili organlarının belirlediđi normları aynen kabul etmek ve uygulamaya koymak zorundadır.

Bir üye devlet, kimi zaman karar alma yetkisini elinde tutmakla birlikte, bu yetkiyi ancak Birliđin kontrolü, hatta vesayeti altında kullanabilmektedir.

Avrupa Birliđi’ni kuran antlaşmaların hiçbir yerinde Birliđin ‘uluslararası bir örgüt’ olduđu yolunda herhangi bir hüküm yer almamaktadır. Ancak, antlaşmaların genel niteliđi ve kimi hükümlerinin yapısı⁶⁰, Birliđin uluslararası bir kuruluş

⁵⁹ GÜNUĐUR, s. 5-9.

⁶⁰ AET Antlaşmasının ulus aşırı nitelikteki hükümleri; ekonomik politikanın kontrolüne ilişkin 6/1. maddesi, gümrük birliđine ilişkin 12-29. maddeleri, üye ülkeler arasındaki kotaları (miktar kısıtla-

olduğunu tartışmaya yer bırakmayacak bir biçimde kesin olarak ortaya koymaktadır.

Yine, uluslararası hukuk ilke olarak, devletleri hukuk subjeleri kabul ettiği için, bireyler bakımından insan hak ve özgürlüklerine ilişkin sözleşmeler, suçluların geri verilmesi anlaşmaları gibi istisnai durumlarda hak ve yükümlülükler getirmektedir. Buna karşılık Birlik hukuku, bireyler bakımından hak ve yükümlülükler doğurmaktadır.

C. AVRUPA BİRLİĞİ ÜLKELERİNİN MİLLİ EGEMENLİKLERİNİ DEVİRLERİ

Avrupa Birliği'nin, ilk kez egemen devletlerin gönüllü olarak temel egemenlik haklarından vazgeçtikleri bir süreç olduğu daha önce belirtilmişti. Ortaçağ boyunca şekillenen ve ulus-devletlerin ayrıcalıkları olan dört temel egemenlik hakkı; para basma, vergi salma ve silahlı gücün tekelleri ile sınırlardan kimin alınacağını belirlemesidir. Avrupa'nın birlik süreci şimdilik vergi salma dışında bu ayrıcalıkların sistematik bir biçimde ulus-devletlerin tekelden uluslararası yönetim olan Birliğe devredilmesi sonucunu doğurmuştur.

Ulus devletlerin tekellerinden vazgeçerek egemenlik haklarını uluslararası yapılara devretmeleri ve devredilenin paylaşımı sürecinin temelinde Avrupa Birliği'nin kurucu felsefesi yatmaktadır. Birey ve dayanışma üzerine inşa edilmiş siyasi bir oluşum olan Avrupa Birliği'nin kurulmasındaki amaç, devletlerin çıkar ve refahları değil, onların egemenlik haklarını paylaşarak güçlü ve etkili bir dayanışma ortamı inşa etmeleri ve bu ortam sayesinde bireylere refah, istikrar ve güvenlik sağlanmasıdır⁶¹.

Belirtildiği gibi, Avrupa Birliğini uluslararası düzeyde kurulan diğer örgütlerden ayıran en önemli özellik, Birliğin 'uluslararası yapısı' ve bunun gereği olarak, egemen yetkilerin üye devletler tarafından Birliğe kısmen devri olgusudur. Yetki devri olgusu, milli planda kullanılan, 'yasama, yürütme ve yargı'

maları) kaldıran 30-37. maddeler, topluluğun dış politikasına ilişkin ticaret anlaşmalarına üye ülkelerin uyma zorunluluğunu düzenleyen 113. maddesi, Avrupa'nın ortak çıkarları doğrultusunda karar alınan Avrupa Parlamentosuna seçilecek üyelerin, kendi ülkelerinin çıkarlarını gözetemeyeceğine ilişkin 138. maddesi, üye ülkelerin para ve ekonomi konularında tek başına karar alamayacağına ilişkin 145. maddesi, İnsan Hakları Mahkemesi'nin yargı yetkisine ilişkin 169, 171 ve 177. maddeleri, Birlik hukuku ile ulusal hukukun çatışması halinde Birlik hukukunun üstünlüğüne ilişkin 189. maddesi, İnsan Hakları Mahkemesi kararlarının ulusal mahkeme kararları ile durdurulamayacağına ilişkin 192. maddesi, Birliğin üye devletlerden ayrı bir tüzel kişiliği bulunduğuna ilişkin 211. maddesi, herhangi bir hukuki sorunun Birlik yargı süreci dışında çözülemeyeceğine ilişkin 219. maddesi ve Andlaşmanın üye ülkelerce feshedilemeyeceğine ilişkin 240. maddesidir.

⁶¹ Fransız Jean MONNET, 'Biz bir devletler koalisyonu kurmuyoruz, insanları birleştiriyoruz' şeklinde bir açıklamada bulunmuştur. BOZKURT Ömer, Maastricht Anlaşması ve Avrupa Birliği'nin Geleceği, Merkez Bankası Avrupa Birliği El Kitabı, Merkez Bankası Yayını, Ankara 1995, s.97.

yetkilerinin bir bölümünün Birlik kurumlarına devri şeklinde ortaya çıkmaktadır.

Egemen yetkilerin Birliđe kısmen devri olgusunu ‘bütünleşme hukukunun’ doğal bir sonucu saymak gerekmektedir. Egemen yetkilerin devri ile, bu devir olgusu sonucunda ulaşılmak istenen ‘siyasi hedef’ arasında çok yakın bir ilişki bulunmaktadır. Buradaki siyasi hedef ‘Avrupa’nın Siyasi Birliđi’dir. Bu siyasi birliđin önündeki en önemli hukuki engel ise, ‘milli egemenlik kavramı’ olmuş⁶², ancak büyük ölçüde bu sorun da çözülmüş gibi görünmektedir.

Avrupa Birliđi’ne üye 15 ülke anayasalarının çoğunda, ‘egemenlik yetkilerinin devredilmesi’ne dayanak oluşturan düzenlemeler bulunmaktadır. Egemenlik yetkilerinin devredilmesine ilişkin bu düzenlemeler; Alman Anayasasının 23. ve 24. maddelerinde olduđu gibi ‘egemenlik haklarının devredilmesine’, 1946 Fransız Anayasasının Giriş kısmında veya İtalyan Anayasasının 11. maddesinde olduđu gibi ‘egemenliđin sınırlandırılmasına’, İspanya, Avusturya veya Danimarka Anayasalarında olduđu gibi, ‘iktidarın devredilmesine’ imkan tanıyan niteliktedir. Bu düzenlemelerin kaleme alınışında bir takım farklılıklar bulunmaktadır. Bazı anayasalar sadece ‘tespit edilmiş’ veya ‘münferit’ yetkilerin devredilmesine izin verirken (Avusturya, Danimarka), bir kısmı devredilen yetkilerin ‘icrası’ ile ilgili olarak (İspanya, Yunanistan, Portekiz gibi) ulusaşırı kurumların yapabileceklerini sınırlamaktadır. Kimi anayasalar da, (Almanya ve İsveç) temel hakların ve federasyon halinde birleşme sisteminin korunması şeklinde yetki devrine özel sınırlar getirmektedir. Finlandiya’da anayasa deđişikliğine gerek olmaksızın uluslararası anlaşma yapılmak suretiyle egemenliđin devri sağlanmış, İngiltere’de ise, ‘parlamentonun egemenliđi ilkesi’ ne uygun olarak, Avrupa Birliđi hukukuna uygunluđun yasama araçları ile sağlanmasına imkan sağlayan bir mekanizma kabul edilerek ‘egemenliđin devri’ sorunu aşılmıştır⁶³.

Bu arada belirtmek gerekir ki, Birlik, son hedef olarak belirlediđi, federal yapıdaki ‘Avrupa Birleşik Devletlerine’ dönüşse bile, üye devletlerin milli hukukları varlığını sürdürecektir. Örneğin, evlenme yaşı, boşanma nedenleri gibi medeni hukuk kuralları bir üye devletten, diđerine farklılık gösterebilecektir. Aynı şekilde, borçlar hukuku, miras hukuku ve ceza hukuku kuralları da Birlik tarafından belirlenmeyecektir. Örneğin, bir üye ülkede suç olan bir fiil, bir başka üye devlette suç olmayabilir. Buna karşılık, gümrük hukuku, kambiyo hukuku, anti tröst hukuku gibi alanlarda artık üye devletlerin yetkili organlarının norm belirleme yetkisi söz konusu olmayacaktır.

⁶² Kimi üye devletler (özellikle İngiltere) bu kavramdan en az düzeyde ödün vermek istemekte, buna karşılık kimi üye devletler (Fransa ve Benelüks ülkeleri) bu konuda olabildiğince liberal bir tutum izlemektedirler. Bu siyasi tablo, Avrupa’nın siyasi ve ekonomik birliđi yolunda çok önemli kararların alındığı, Aralık 1991 Maastricht Zirvesinde açıkça ortaya çıkmıştır.

⁶³ ARNOLD Rainer, ‘Milli Egemenlik ve Avrupa Birliđi’, Avrupa Birliđi Hukuk Yoluyla Demokrasi Komisyonu (Venedik Komisyonu) Raporu, Kasım 2000.

Birlik düzeyinde yetkili organlar tarafından kullanılan hukuk kuralı yaratma yetkisi, bir üye devlet için egemenliğin tamamen devredilmesi anlamına da gelmemektedir. Burada daha çok, 'egemenliğin kullanım alanının bölüşülmesinden' söz etmek mümkündür. Üye devletler, Birliğe devredilen yetkilere saygılı olmak koşuluyla, milli düzenlemeler yapmakta serbesttir. Bir başka ifadeyle 'yetki devri sınırsız değildir' ve antlaşmalarla bu olgu belirlenmiştir. Birlik kurumları ise, antlaşmalar tarafından kendilerine bırakılan yetkilerin sınırları içinde hareket etmek durumundadırlar.

Üye devletler, Birlik kurumlarına, Birliğin bütününe ilgilendiren konularda karar alma yetkisini vermişler, bu şekilde, daha önce özgür biçimde kullandıkları egemen haklarına kısıtlamalar getirilmesini kabul etmişlerdir. Birlik organlarına verilen yetkiler, bir daha hiçbir şekilde geriye alınması söz konusu olmayan yetkililerdir⁶⁴.

Üye devletlerin anayasalarında yapılan egemenlik devrini öngören hükümlere gelince; Fransa, İtalya, Almanya, Belçika, Hollanda, Lüksemburg, İngiltere, İrlanda, Danimarka, Yunanistan, İspanya, Portekiz, Finlandiya, Avusturya ve İsveç'den oluşan üye ülkelerin tümünde egemenliğin devrine ilişkin anayasal değişiklikler yapılmıştır. Özellikle Fransa, ve Almanya'da konuya ilişkin düzenlemelere bakmak, Türkiye bakımından yararlı olacaktır⁶⁵. Ancak hemen belirtelim ki, istisnasız bütün üye ülkelerde, Avrupa Birliği hukukunun doğrudan uygulanması ve önceliği/üstünlüğü kabul edilmiş bulunmaktadır.

1. Fransa⁶⁶ :

Anayasasında, Fransız hukuku ile uluslararası hukuk arasındaki ilişkileri düzenleyen iki madde bulunmaktadır. Maddelerin ilki, uluslararası anlaşmaların anayasallığı, ikincisi de uluslararası hukukun Fransız iç hukukuna önceliğini öngörmektedir.

⁶⁴ Bu ve benzeri konulardaki Adalet Divanı Kararları için bakınız. GÜNUĞUR, s.25-29; "... bu nedenle Topluluğa devredilen yetkilerden geriye dönülmesi ve bu yetkilerin yeniden üye devletler tarafından kullanılması, ancak Topluluğu kuran antlaşmada bu konuda açık bir hüküm olması halinde söz konusudur. Antlaşmada bu yolda bir hüküm bulunmadığına göre, yetki devrinden geriye dönüş olanaksızdır..." "... Topluluk lehine yetki devri kesindir ve bir bütündür. Topluluk Konseyinin bir konuda karar almaması, bu konuda bir üye devlete, tek taraflı olarak karar alma yetkisi vermez. Topluluğun yetki alanı içinde kalan konularda üye devletler, bundan böyle ortak çıkarların ulusal düzeyde yürütülmesi ve denetlenmesiyle yükümlüdür. Bu bakımdan bir üye devlet, belli bir konuda Konseyin uygun bir girişimi olmamışsa, ivedi durumlarda ulusal düzeyde gerekli önlemleri ancak Komisyonla işbirliği halinde alabilir. Bir üye devlet, Komisyon tarafından belirlenecek koşullara ve ilkelere ters düşen tek taraflı ulusal korunma önlemlerine başvuramaz..." "... Topluluğun temelini oluşturan yapısal ilkelere, üye devletlerin uymaları zorunludur. Topluluk yetki alanı içinde kalan konularda bir karar boşluğu olması halinde bile, üye ülkelerin ulusal yetkilerini kullanmamları gerekir..."

⁶⁵ Birliğe üye Finlandiya, Avusturya ve İsveç'in dışındaki tüm ülkelerin (15 ülkenin) anayasalarında yapılan değişiklikler ve yargı organı kararları için bakınız. GÜNUĞUR, s.81-120

⁶⁶ GÜNUĞUR, s.81-89

54. Madde kısmen bile olsa, yasama, yürütme ve yargı organlarının sahip olduđu egemen yetkilerin devrinden söz etmemektedir. Buna karşılık ilgili madde, dolaylı biçimde ‘uluslar arası hukukun anayasaya önceliđi’ni öngörmektedir. Bu durumda, bir anlaşmanın anayasaya aykırı hükümler içerdiđi Anayasa Konseyi tarafından saptanırsa, ‘anlaşma deđil anayasa revize edilecek’tir.

55. Maddeye göre ise, ‘usulüne uygun biçimde yürürlüğe konulan antlaşmalar, karşılıklılık koşuluyla, yayımlanmalarından başlayarak, milli yasalarından önce uygulanır’. Madde, herhangi bir yoruma yer bırakmayacak biçimde, uluslararası anlaşmalara, Fransız milli hukukunda ‘yasaların önünde’ yer vermiştir. Ancak bu öncelik ‘karşılıklılık koşuluna’ bağlanmıştır. Bir başka deyişle Fransa ile uluslararası bir anlaşma yapan devletin kendi iç hukuku, anlaşmalara milli hukuk kurallarının önünde yer veriyorsa, bu devlete karşı Fransız milli hukuku da hiyerarşik bakımdan uluslararası anlaşmaların altında olacaktır⁶⁷.

Her ne kadar Fransa Anayasası’nda uluslararası hukukun, Fransız iç hukukuna önceliđi ile ilgili hükümleri bulunmaktaysa da, bu öncelik, milli egemenlik yetkilerinin kullanımının devri anlamına gelmemektedir. Dolayısıyla, egemen yetkilerin devri olgusunu gündeme getiren Maastricht Antlaşması’nın Fransa tarafından onaylanması, anayasa revizyonunu zorunlu kılmıştır. Bu zorunluluk karşısında, Fransa Anayasası’na, Parlamento tarafından 25.6.1992 tarih ve 92 / 554 sayılı yasa ile, yeni bir başlık eklenmiştir (XIV. Başlık). Başlık ‘Av-

⁶⁷ Fransa Cumhurbaşkanı François Mitterand tarafından, Anayasanın 54. maddesi çerçevesinde, Anayasa Konseyine başvurulmuş, henüz yürürlüğe girmeyen ve Maastricht’de imzalanan ‘Avrupa Birliđi Antlaşması’nda’ öngörülen kimi hükümlerin, Fransa Anayasasının ‘milli egemenliđin kullanımı ile ilgili maddeleri’ ile bağdaşır bağdaşmadığı konusunda hukuki görüş istenmiştir. Anayasa Konseyi, konuyu ayrıntılı biçimde inceledikten sonra, görüşünü 9.4.1992 tarihinde vermiştir. Anayasa Konseyi; Fransa Anayasası’nın dibacesinin 15. paragrafına göre, egemenlik kısıtlamaları ile egemen yetkilerin devri kavramlarını titiz biçimde birbirinden ayırdığını, anayasanın egemenlik kısıtlamalarını ‘karşılıklılık koşulu ile’ (reciprocite) kabul ettiğini, buna karşılık egemen yetkilerin devri konusunda o denli açık olmadığını vurgulamıştır. ‘Egemen yetkilerin devri, ulusal düzeyde bu yetkilerin kullanımına zarar vermemelidir. Oysa, Avrupa Birliđi Antlaşması’nın kimi hükümlerinin, Fransa’nın kullandığı milli egemenlik yetkilerine zarar verebilecektir. Bu nedenle, Anayasa Konseyi, Maastricht Antlaşması’nın, ancak anayasa revizyonu sonrasında onaylanabileceđi görüşüne varmıştır. Maastricht Antlaşması’nın, Fransa Anayasası ile bağdaşmayan hükümleri Anayasa Konseyi’ne göre şunlardır: 1. Topluluk vatandaşlarının oy hakkı; Maastricht Antlaşması ‘Avrupa vatandaşlarına’, oturduđu ülke uyrukluğunda olsun olmasın oy hakkı vermektedir. Oysa, Fransa’da parlamento seçimlerinde yalnızca ‘Fransız uyruklular’ oy kullanmaktadır. Bu nedenle, Maastricht Antlaşması’nın Fransa tarafından onaylanması, ancak anayasada bulunan bu hükmün deđiřmesi, bir başka deyişle, ‘anayasa revizyonu’ sonrasında olabilir. 2. Ekonomik ve parasal birliđin gerçekleştirilmesi; Anayasa Konseyi’ne göre; ekonomik ve parasal birliđin gerçekleştirilmesi ve bunun dođal sonucu olan, tek para (ECU) nün yürürlüğe konulması, Avrupa Merkez Bankası’nın sahip olacađı yetkiler ve kambiyo kuru politikaları, Fransa tarafından bugüne deđin kullanılan ‘milli egemenlik yetkileri’ne ters düşen hükümlerdir. Dolayısıyla, bu konularda anayasa deđiřiklikleri olmadan Maastricht Antlaşması’nın onaylanması söz konusu olamaz. 3. Vize politikaları; Maastricht Antlaşması’na göre vize politikaları 1996 yılına kadar ‘oybirliđi’ ile, daha sonra ‘oyçokluđu’ ile belirlenecektir. Anayasa Konseyi’ne göre, oyçokluđu uygulamasının başlamasıyla birlikte, milli egemenliđin kullanımı da kısıtlanmış olacaktır. Dolayısıyla, bu konuda da ‘anayasa revizyonu’ zorunlu görölmektedir. Anayasa Konseyi, bu gerekçeden hareketle, Birlik Antlaşması’nın ancak ‘anayasa revizyonu’ yapıldıktan sonra onaylanması gerektiđine karar vermiştir. GÜNÜĐUR, s. 84-85.

rupa Toplulukları ve Avrupa Birliği' adını taşımaktadır. Bu başlık altında yer alan anayasanın 88/1. maddesinde; 'Cumhuriyetin (5. Fransa Cumhuriyeti) Avrupa Toplulukları ve Avrupa Birliği'ne üye devletlerle birlikte, kimi yetkilerini ortaklaşa kullanacağı', hükme bağlanmıştır.

Yeni 88/2. madde ise, karşılıklılık koşulu ile şu hükmü getirmektedir: 'Fransa, 7.2.1992 tarihinde imzalanan Avrupa Birliği Antlaşması'nda öngörülen koşullarla, Avrupa ekonomik ve parasal birliğinin kurulması ve Birliğin dış sınırlarından girişle ilgili kuralların belirlenmesi için gerekli olan yetki devrine rıza gösterir'. Öte yandan, Avrupa vatandaşlığı kavramına işlerlik kazandırılması amacıyla, 88/3. maddeyle anayasaya yeni bir düzenleme getirilmiştir. Bu düzenleme ile Avrupa vatandaşları, Maastrich Anlaşması uyarınca, Birlik üyesi ülkelerden hangisinde ikamet ediyor olurlarsa olsunlar, ikametgahlarının bulunduğu ülkede, yerel seçimler ve Avrupa Parlamentosu seçimleriyle sınırlı olmak üzere, Fransa'da seçme ve seçilme haklarına sahip olabileceklerdir.

2. Almanya⁶⁸:

Almanya'da da Birlik hukuku-iç hukuk arasındaki ilişkiler, önemli tartışmalara neden olmuştur. Bu tartışmaların özünü 'düalist görüş' ile, yasaların anayasaya uygunluğunun son derece katı biçimde uygulanan yargısal kontrol alanında yaşananlar oluşturmuştur. Bu tartışma ve güçlülükler karşılık, 1949 tarihli Federal Almanya Anayasası, egemenlik yetkilerinin devrine ve uluslararası hukukun önceliğine ilişkin iki önemli hükmü içermektedir. Bunlar; egemenliğin devrine ilişkin 24. madde ve önceliğe ilişkin 25. maddedir.

24. Madde; 'Federasyon, yasa yoluyla uluslararası kuruluşlara egemenlik hakları devredebilir'. Madde, herhangi bir yoruma yol açmayacak kadar açık biçimde 'egemen hakların' devrini öngörmektedir.

25 Madde; 'Uluslararası hukukun genel kuralları federal hukukun ayrılmaz parçasıdır. Bu kurallar yasaların önünde yer alır ve milli topraklar üzerinde yaşayanlar bakımından doğrudan hak ve yükümlülükler doğurur'. Bu madde yalnızca uluslararası hukukun önceliğine yer vermekle kalmamakta, aynı zamanda 'önceliğin hukuki etkisini' de öngörmektedir. Öncelik, Alman toprakları üzerinde yaşayanlar bakımından hak ve yükümlülükler doğuracaktır. Bu maddeyle ilgili olarak bir noktayı göz önünde bulundurmakta yarar vardır. Alman Anayasası uluslararası hukuktan doğacak hak ve yükümlülüklerin yalnızca Alman vatandaşlarını bağlamayacağını, 'milli topraklar üzerinde yaşayan herkes' bakımından bu kuralın geçerli olacağını kabul etmektedir. Dolayısıyla, Almanya Anayasası'nın ilgili hükmü çerçevesinde, ülke topraklarında yaşamlarını sürdüren Türkler de dahil olmak üzere tüm yabancıların, uluslararası hukuktan kaynaklanan tüm haklara, Alman uyruğunda bulunan kişiler gibi, sahip olduğunu kabul etmek gerekir.

⁶⁸ GÜNUĞUR, s. 90-95.

Uluslararası hukukun, Alman hukukuna önceliđi konusunda çıkacak hukuki tartışmaların çözümü için anayasanın 100. maddesinin, 2. paragrafında önemli bir hüküm bulunmaktadır. Bu hükme göre; ‘milli mahkeme önünde görülen bir davada, herhangi bir uluslararası hukuk kuralının, federal anayasanın ayrılmaz parçası olduđu, ya da bu kuralın kişiler bakımından hemen hak ve yükümlülükler doğurduđu yolunda kuşkular belirirse, ilgili milli mahkeme konuyu Federal Anayasa Mahkemesi’ne götürmek zorundadır’. Bu şekilde Alman hukuku, üst yargı organı olarak Anayasa Mahkemesi’ni ilgili sorunun çözümünde yetkili kılmıştır.

III. TÜRKİYE VE AVRUPA BİRLİĐİ’NE MİLLİ EGEMENLİĐİN DEVRİ

A. TÜRKİYE’NİN ÖZEL ÖNEMİ

Osmanlı Devletinin tarihi ve jeopolitik zemininde doğmuş bulunan ve o mirası devralan Türkiye; gerek bölge içi, gerekse bölge dışı ülkelerden çok farklı ve kendine has özelliklere sahiptir. Bu da, Türkiye’nin uluslararası yapının hakim sistemik unsurları ile tarih boyu sürdürdü geldiđi ilişkilerin farklılıđından kaynaklanmaktadır. Türkiye ne bu sistemik unsurları ortaya çıkaran tarihi sürecin bir parçasıdır, ne de bu sürecin sömürgeleştirdiđi ülkeler gurubuna dahildir⁶⁹. Nitekim, milli egemenliđin ve millet gücünün bir sonucu olarak doğan yeni Türk Devletinin kurulmasında ve 1921 Anayasasına gelene kadar geçen süreçte verilen Türk Bađımsızlık Savaşı, 20. yüzyılda bađımsızlık mücadelesi veren hiçbir ülkede görülmemiştir⁷⁰.

Türkiye, konjoktürel nedenlerden dolayı ortaya çıkmış her hangi bir milli devlet de deđildir. Aksine, uluslararası sistemi oluşturan hakim medeniyet ile yüzyıllar boyunca süregelen çok yoğun bir hesaplaşma sürecinin oluşturduđu bir tarihi mirasın eseridir. Bu tarihi mirasın kaynađı olan Osmanlı Devleti’nin, Avrupa karşısında doğrudan hakimiyet kurmuş yegane medeniyet havzasının siyasi yapılanması olduđu⁷¹ unutulmamalıdır. Nitekim, Türkiye geçmişte Müslüman olmadan önce Göktürkler ve Hunlar Müslüman olduktan sonrada Selçuklular ve özellikle Osmanlılar olarak özgün ve uzun ömürlü siyasi düzen kurmuş ve bir medeniyetin merkezi olmuştur. Yine belirtmek gerekir ki, Türkiye; karşı (Batı) medeniyet ile girdiđi cephe ilişkisini önce Islahat sonra Tanzimat hareketleriyle kaybettikten sonra, bu medeniyete iltihak etme iradesi gösteren siyasi elitin elinde siyasi sistemin dayandıđı kimlik, kültür ve kurumlar açısından tam bir tarihi kırılma ve yeniden yüzleşme süreci yaşıyan tek devlettir.

⁶⁹ DAVUTOĐLU Ahmet, Stratejik Derinlik Türkiye’nin Uluslararası Konumu, İstanbul 2001, s. 81.

⁷⁰ AKGÜNER Tayfun, Yeni Meşruluk Anlayışı ve Ulusal Egemenlik, 75. Yılında Cumhuriyet ve Hukuk Sempozyumu, 22-23 Ekim 1998, Diyarbakır, s.16.

⁷¹ DAVUTOĐLU, s. 81-83.

Türkiye, aynı zamanda çekirdeğini oluşturduğu bir imparatorluk bakiyesine sahip olan bir ülkedir. Bu nedenle, tarihinde; farklı medeniyetler, değerler, kültürler, kimlikler ve bunları birlikte barış içerisinde barındırmış, tarihsel süreç içinde değişik kültürlerin, geleneklerin ve medeniyetlerin buluşma ve birbirini tanıma noktası olmuştur. Bu açıdan bakıldığında Finlandiya ya da Nijerya ile değil, Türkiye; İngiltere, Fransa, veya İspanya ile kıyaslanabilir. Türkiye'nin coğrafyası ve tarihsel tecrübesi, türdeş bir Milli devlet gibi, yüksek homojenite sahibi bir ülke olmasını engellemektedir. Yüksek homojenite yoksunluğu birlik ve bütünlük sağlanmasını zorlaştırmakta, ancak bu farklılıklar büyük bir zenginlik ve çeşitlilik kaynağı sunmaktadır.

Anadolu coğrafyası, Avrasya jeopolitiğinin kalbi gibidir. Ülkemizin jeopolitik konumu ve önemi, bu niteliği ile de sınırlı değildir. Bölgenin, istikrarlı devlet geleneğine ve modern bir siyasi rejime sahip ender ülkelerinden biridir. Türkiye, petrol, su, doğal gaz gibi görünen gelecekte de stratejik ham maddeler olmaya devam edecek olan kaynakların üretim-pazar yollarının üzerinde yer almaktadır. Türkiye aynı zamanda hem Avrupa hem Asya, hem Balkanlar hem Kafkasya, Hem Ortadoğu hem de Akdeniz ülkesidir. Türkiye'nin bulunduğu coğrafyanın, 'Doğu-Batı arasında köprü' oluşturduğu kavramı bir klişe kavram olarak alınıp küçümsenmemelidir. Çünkü Türkiye, bir İzlanda ya da Moğolistan değildir. Türkiye'nin coğrafyası, İzlanda'nınki gibi sadece kara suları ve kıta sahanlığı ile sınırlı olarak değerlendirilmesine engel oluşturmamakta, sınır sorunlarının ötesinde, onu bölgesel bir ağırlığın merkezi yapmaktadır.

Unutulmamalıdır ki, Türkiye, siyasi açıdan çok önemli bir ülkedir. Ankara Anlaşması'nın imzalanmasında Türkiye'nin NATO üyeliğinin etkisi inkar edilemeyeceği gibi, Orta Asya ülkeleri ile olan potansiyel yakın bağları ve bulunduğu bölge ile olan tarihsel etki alanı da Türkiye'yi önemli bir konuma getirmektedir. Sovyetler Birliği'nin çöküşü ve Yugoslavya'nın dağılması ile oluşan yeni devletler, kompozisyonlar ve çatışmalar Türkiye'nin jeo-tarihsel konumunun ve tarihsel bakiyesinin ne kadar önemli olduğunu açık bir göstergesidir.

Bu arada belirtmekte yarar vardır ki, Türkiye bu özel önemine rağmen milli bütünlüğünü kaybetmek ve parçalanmak tehlikesiyle karşı karşıya bulunmaktadır. Çünkü Avrupa Birliği dünyanın en büyük gücü olabilmek için 'Büyük Avrupa' hayalini gerçekleştirmek istemektedir⁷². Bu da DeGaulle'un en büyük hedefi olan 'Atlantikten Ural Dağlarına' kadar olan alanın, Avrupa Birliği içine alınmasıdır. Bu amaç için, Rusya Federasyonu ve Türkiye Cumhuriyeti, Avrupa

⁷² Avrupa Birliği, günümüzde 'Büyük Almanya' süreci olarak gelişme göstermektedir. Almanya, Avrupa'nın ortasında çekirdek büyük devlet olarak kalmak isterken, kurmuş olduğu bilimsel araştırma enstitüleri de etnik parselasyona yönelik etnik azınlıklar politikaları geliştirmektedir. ÇEÇEN Anıl, Türkiye Cumhuriyeti Ulus Devleti, Avrasya Stratejik Araştırmalar Merkezi Yayınları No:9, Ankara 2001, s. 51-52.

devlet standartlarına gre ok byk olduđundan, Byk Avrupa hayali iin Rusya ve Trkiye'nin paralanması gerekmektedir⁷³.

Gnmzde İngiltere'nin yerini Amerika aldıđından, dnyanın tek sper gc olarak ayakta kalma savaşı veren ABD, Balkanları Avrupa'ya, Kafkasları Rusya'ya, Orta Dođuyu ise İsrail'e bırakmak istememektedir. Bu nedenle her  blgenin merkezinde yer alan Trkiye'yi bu blgede kendine bađlı bir siyasal yapıya dnştrmek istemektedir⁷⁴. Trkiye'nin en yakın mtdefiki olan İsrail'de, Orta Dođuda kendisini gvenceye alabilmek iin 'Byk İsrail' hedefi dođrultusunda bir blgesel federasyon kurmak ve bu yoldan tm blgeye egemen olmak istemektedir. Arap ve İslam Birliđi'ne karşı ok uluslu ve ok dinli bir federasyonu Nil ve Fırat nehirleri arasındaki vaat edilmiř topraklarda kurmak isteyen İsrail, Mısır'dan Trkiye'ye kadar tm blge lkelerinin paralanması ve yani oluřacak eyaletlerle, yeni bir blgesel federasyon amalamaktadır. Bu federasyonun su ve tarım kaynakları Trkiye'nin elinde bulunan GAP blgesinden sađlanacađı iin, gneydođuda bir siyasal zm dayatılmaktadır⁷⁵.

Trkiye Cumhuriyeti toprakları zerinde kurulmak istenen yeni devlet modellerinden birisi de, Byk Ermenistan devletidir. Ermeni Lobileri Batının nde gelen lkelerinde Ermeni soykırımı konusunda kararlar alarak, Trkiye Cumhuriyeti'ni křeye sıkıřtırma giriřimlerini srdrmekte ve Trkiye'nin Batı ile iliřkilerini normalleřtirmenin karřılıđında tarihsel toprak taleplerini srdrmektedirler⁷⁶.

⁷³ Avrupa'da yayınlanan *ECONOMİST* Dergisinin 27 Eyll 1997 tarihli sayısında, Byk Avrupa'nın gerekleřmesi yolunda kurulması dřnlen yeni devletlerin haritası yayınlanmıřtır. Dođaldır ki, bu harita da Trkiye'nin paralanmasıyla ortaya ıkacak bir Gneydođu Anadolu devleti de vardır. Buna gre bu gnk Batı Avrupa Birliđi, Balkanları da iine aldıktan sonra normal Avrupa kıtasının birliđi durumuna gelecektir'. EEN, s.31.

⁷⁴ Nitekim, merkezi ABD'nin bařkenti Washington'da bulunan 'Anavatanları Kurtarma Dnya Komitesi' tarafından hazırlanan ve 9 Ocak 1996 gnl Meydan gazetesinin manřetinde yayınlanan harita, Amerika'nın Trkiye'ye bakıř aısını gstermektedir. Eyaletlere blnen ve ulus devlet olmaktan ıkan bir Trkiye her  blgeye ynelen bir s olarak kullanılabilir. Osmanlı dneminde olduđu gibi İstanbul'un bařkent olacađı, Balkanlar, Kafkaslar ve Orta Dođunun bađlanacađı bir Yakın Dođu Konfederasyonunu kendisine bađlı biimde kurmak gnmzde ABD'nin ana politikası olarak ortaya ıkmaktadır'. EEN, s. 33.

⁷⁵ Dnya Siyonist rgtnn yayın organı Kıvunum Oded Yınon Dergisi'nin Şubat 1982 tarihli 14. sayısında Amerika'da yayınlanan İsrail'in blgesel federasyon planı yeni Balkanizasyon sreci dođrultusunda aıklanmıřtır. Burada gdlen ama, Balkanlarda olduđu gibi Orta Dođu ve Anadolu'yu kk kk lkelere blerek, bunların eyalet olacađı bir yeni federasyonu, Yahudi Lobisinin denetiminde oluřturmaktır. EEN, s. 35.

⁷⁶ 27 Şubat 2001 tarihinde Avrupa Parlamentosu'nun szde Ermeni Soykırımına iliřkin olarak Trkiye hakkında aldıđı karar da bu taleplerin devam ettiđini gstermektedir.

B. TÜRKİYE’NİN EGEMENLİK YETKİLERİNİN KISMEN DEVRİ SONUCUNU DOĞURAN GÜMRÜK BİRLİĞİ ÜYELİĞİ

Gümrük Birliği, Birliğe dahil üyeler arasındaki ticarete uygulanan gümrük vergilerinin ve eş etkili diğer vergilerin tamamen kaldırıldığı, birliğe dahil olmayan ülkelerden yapılan ithalata tek ve ortak bir tarifinin uygulandığı, üçüncü ülkelerden gelen mallardan alınan vergilerin üyeler arasında paylaşıldığı bir birlik⁷⁷. AET Antlaşmasının Gümrük Birliğini düzenleyen 12-29. maddeleri, üye devletlerin milli hukuklarının üstünde hukuksal etkilere sahiptir. Gümrük Birliği, Avrupa Birliğinin temel unsuru ya da ‘çekirdeği’ olarak kabul edilmektedir. AET Antlaşmasının 12. maddesine göre üye devletler, gümrük birliğini aşamalı biçimde yürürlüğe koymadan önce, kendi aralarında yaptıkları ticarete yeni gümrük vergileri koymaktan ve varolanların oranlarını artırmaktan sakınma yükümlülüğünü üstlenmişlerdir⁷⁸.

Gümrük Birliği kurulduktan sonra, üye devletlerin artık milli gümrük tarifeleri kalmadığı için, bir üçüncü devletle, gümrüklerle ilgili ticaret anlaşmaları yapma yetkileri de ortadan kalkmıştır. Bu yetki, Birliğe üye devletlerin tümünü bağlayıcı nitelikte ticaret anlaşmaları yapan ‘Konsey ve Komisyona’ devredilmiştir⁷⁹. Nitekim Tarife ve Ticaret Genel Antlaşması (GATT) bünyesinde ‘gümrük tarifeleriyle’ ilgili görüşmeleri üye devletler adına Komisyon yürütmekte ve kararları da Komisyon almaktadır. Dolayısıyla, Gümrük Birliği aslında siyasi birliğe doğru geçişin bir aşaması olması beklenirken, Türkiye-Avrupa Birliği arasındaki Gümrük Birliği farklı bir boyut kazanmıştır. Esasen siyasi ortaklar arasında ve siyasi bütünleşmeyi hazırlayan bir ekonomik bütünleşme süreci olmamış, ekonomik bütünleşme çabalarının ötesine gidememiş, ancak tek taraflı siyasi istismar aracı haline getirilmiştir. Bu ise başlangıçta öngörülen bir durum olmayıp, Avrupa Birliği’ndeki ilerlemeye karşılık Türkiye-Avrupa Birliği ilişkilerindeki durağanlıktan dolayı ortaya çıkmıştır. Bu ilişkinin sonucunda, Türkiye’nin Avrupa Birliği’ne tam üyeliğinin gerçekleşeceği belirtilmesine rağmen, bunun hangi şartlar altında ve ne zaman gerçekleşeceği net olarak ortaya konmamış, Avrupa Birliği’nin tek taraflı kararına bırakılmıştır.

Türkiye’nin tam üyeliği konusu henüz gündemde olmamasına rağmen, Türkiye ile Avrupa Birliği arasında Gümrük Birliği’nin başlaması sırasında Av-

⁷⁷ ALPAR Cem-ONGUN M. Tuba, Dünya Ekonomisi ve Uluslar arası Ekonomik Kuruluşlar, Türkiye Ekonomi Kurumu Yayını, Ankara 1985, s.165-166.

⁷⁸ AET Antlaşmasının yürürlüğe girdiği 1 Ocak.1958 tarihinden itibaren, 12 yıllık bir geçiş dönemi içinde birbirlerine uyguladıkları gümrük vergilerini ve eş etkili diğer vergileri kaldıracaklar ve üçüncü ülkelerden gelen mallara karşı ‘ortak bir gümrük tarifesi’ uygulayacaklardı. Bu iki unsurdan oluşacak gümrük birliği, öngörülen 12 yıllık geçiş döneminin tamamlanmasından bir buçuk yıl önce 1 Temmuz.1968 tarihinde kurulmuştur.

⁷⁹ GÖZEN, s.88.

rupa Parlamentosu'nun devreye girerek, onaylama yetkisini kullanmakta ısrar etmesi de, aslında 'fırsatı deđerlendirmekten' başka bir şey deđildir⁸⁰.

Avrupa Birliđi'ne giden yolda, bundan tam kırk iki yıl önce başvuruda bulunan Türkiye, Avrupa kıtasında diđer Avrupa ülkeleri ile birlikte olmak üzere harekete geçmiştir. Ne var ki, Türkiye'nin bu haklı isteđi şimdiye kadar görmezden gelinmiş, ülkemize karşı kaypak bir tutum izlenmiştir. Avrupa Birliđi'ne üye olan ülkelere karşı uygulanan sistemin dışında bir yol izlenmiş, Türklere her zaman için çifte standart uygulanmıştır. Bütün ülkeler önce üye olmuşlar sonra Gümrük Birliđi'ne girmişlerken, Türkiye genel durumun aksine önce Gümrük Birliđi'ne alınmış ve daha sonra da bekleme odasında yıllarca bekletildikten sonra, normal üyelik süreci başlatılmıştır⁸¹.

C. AVRUPA BİRLİĐİ'NE ÜYELİKTE EGEMENLİĐİN DEVİRİ/PAYLAŞILMASI GEREKLİLİĐİ

Anayasanın 6.maddesi, 'egemenlik kayıtsız şartsız milletindir' hükmünü taşımaktadır. Bu maddeye göre, Türkiye'de egemenlik sadece Türk Milleti'nindir. Halbuki Avrupa Birliđi üyeliđi, üyeliđe girişte kabul edilen Avrupa Birliđi mevzuatının ve Brüksel'deki Avrupa Parlamentosu'nda alınan kararların, Türkiye için de egemen olmasını öngörmektedir. Böylece egemenliđin önemli bir kısmı, Türkiye'nin de kararlara katılmak üzere temsilci göndereceđi Brüksel'e devredilmiş olacaktır.

AET Antlaşmasının 6/1. maddesinde, 'üye devletler, Topluluk kuruluşlarıyla sıkı işbirliđi halinde, antlaşmanın amaçlarına ulaşmak için gerekli olan ölçüde ekonomi politikalarını koordine ederler' hükmü bulunmaktadır. Bu maddeye göre artık üye devletler, kendi ekonomi politikalarıyla ilgili olarak ulusal düzeyde bireysel kararlar alamamaktadırlar. Yetki ancak 'Birlik kurumlarıyla eşgüdüm çerçevesinde' kullanılmaktadır.

80 Avrupa Birliđi'nin Türkiye Temsilcisi Micheal Lake'nin da belirttiđi gibi, Avrupa Parlamentosu'nun Gümrük Birliđi'ne yeşil ışık yakması başından bekleniyordu. Micheal Lake oylamadan çok önce şunları söylemişti: 'Gümrük Birliđi'ni geciktirmek için bir neden yoktur. Çünkü Avrupa Türkiye'yi istemektedir ve ona ihtiyacı vardır. Türkiye de Avrupa'yı istemektedir ve ona ihtiyacı vardır... Gümrük Birliđi, riske sokulmayacak kadar önemli bir kıymettir'. Micheal LAKE'm Nilgün CERRAHOĐLU ile mülakatı, Milliyet, 22 Aralık 1995, s.20; GÖZEN, s.88 (13 numaralı dipnot)

81 Gümrük Birliđi'nin temeli, Türkiye ile AET arasındaki 1963 tarihli Ankara Anlaşması'na ve geçiş sürecini düzenleyen 1970 tarihli Katma Protokol'e dayanmakta, aslında Türkiye ile Avrupa Birliđi arasındaki Gümrük Birliđi süreci Ocak 1996'da deđil, Ocak 1973'de başlamış bulunmaktadır. 1 Ocak 1996 tarihi, Gümrük Birliđi'ne 'giriş'i deđil, fakat Gümrük Birliđi'nin 'tamamlanmasını' temsil etmektedir. Bu anlamda, Gümrük Birliđi, tam üyelikten önce gelen bir aşama deđildir. Türkiye'nin Avrupa Birliđine tam üye olabilmesi, yani siyasi aşamaya gelebilmesi için öncelikle, hem Ankara Anlaşması'nda hem de Katma Protokol'de öngörülen işgücünün serbest dolaşımın gerçekleşmesi ve Türkiye'nin ekonomik, ticari, mali ve teknik düzenlemeler yaparak Avrupa Birliđi ülkelerine tam uyum sağlaması gerekmektedir.

Yine, AET Antlaşmasının 30-37. maddelerine göre, üye devletler arasındaki ticareti sınırlayıcı nitelikteki 'miktar kısıtlamaları' (kotalar) ve eş etkili önlemler, geçiş döneminin başlangıcında varolan düzeylerinden daha kısıtlayıcı hale getirilemeyecek (m. 31/1), mevcut kısıtlamalar da en geç 12 yıllık geçiş dönemi sonunda tamamen kaldırılacaktı. Oysa bu kısıtlamalar, öngörülenden 8 yıl önce 31 Aralık 1961 tarihinde kaldırılmıştır. Bu tarihten itibaren, üye devletlerin birbirleriyle yaptıkları ticarete kota uygulama yetkileri kalkmıştır.

Antlaşmanın 113. maddesine göre de, geçiş döneminin sona ermesiyle birlikte, Birliğin dış politikası, tek düze ilkeler üzerine kurulacaktır. Toplulukta geçiş dönemi, 1 Ocak 1970 tarihinde sona ermiştir. Bu tarihten sonra, üye devletlerin tek tek üçüncü ülkelerle tarifelere ilişkin 'ticaret anlaşmaları' yapma hakları ellerinden alınmış ve bütünüyle Birliğe devredilmiştir. Gerek çok taraflı olarak GATT bünyesinde, gerekse üçüncü ülkelerle ikili düzeyde ticaret anlaşmaları yapmak gerektiğinde, Komisyon, Konseye öneriler sunar. Konsey de Komisyona yapılacak ticaret anlaşmaları için görüşme talimatı verir. Bu anlaşmalar Komisyonca yürütülür ve sonuçlandırılır. Yapılan anlaşmalar yürürlüğe girer girmez tüm üye devletleri bağlar.

Bunun gibi, Avrupa Parlamentosu üyeleri, ait oldukları ülkeleri temsil etmezler. Parlamentoda 'Avrupa'nın ortak çıkarları' doğrultusunda kararlar alınır, üye devletlerin milli çıkarları söz konusu edilmez hükmünü taşıyan 138. madde, istisnai durumlar dışında, bir üye devlet, 'para ve ekonomi politikaları'yla ilgili milli düzeyde tek başına karar alamayacağına ilişkin 145. madde, antlaşmada öngörülen yükümlülüklerinden birini yerine getirmeyen üye devletin Divan önünde taraf olma yükümlülüğünden kaçamayacağına ilişkin 169. madde, Divanın, bir üye devletin, antlaşmalar çerçevesinde üstüne düşen yükümlülüklerden herhangi birini yerine getirmediğine hükmetmesi halinde, ilgili üye devlet, aleyhine verilen bu hükmün gereklerini yerine getirmek ve sonuçlarına katlanmak zorunluluğuna ilişkin 171. madde, Divanın, hiyerarşik bakımdan, üst ulusal yargı organının da üstünde yer almasına ilişkin 177. madde, Topluluğun Tüzük, Yönerge ve Kararlar gibi hukuk normları, üye devletler ulusal hukuklarındaki normlarla çatıştırsa, ulusal normlar değil, Topluluk normlarının uygulanacağına ilişkin 189. madde, Birlik organlarının kararlarının, yalnızca üye devletleri değil, uyrukluğunda bulunan özel ve tüzel kişileri de bağlamasına ilişkin 192. madde, üye devletlerin, herhangi bir hukuksal sorunu Birlik dışında bir yargı veya hakem kuruluna götürmeye hakkı olmadığına ilişkin 219. madde ve Antlaşmayı, üye devletlerin 'fesih hakkı'na sahip olmadığına ilişkin 240. madde hükümlerinin milli egemenliğin ne denli devrini gerektirdiği açık bir biçimde ortadadır.

AET'yi kuran Roma Antlaşmalarının yukarıda incelenen maddeleri dışında diğer kimi olgular da Birliğin uluslararası niteliğini ortaya koymaktadır. İlk olgu, antlaşmaya 'rezerv' konulabileceği yolunda herhangi bir hükmün Birlik hukuk belgelerinde öngörülmemesidir. İkincisi ise, Birliğin daha önce üçüncü

lkelerle yaptıđı tm anlaşmaların, yapıldıkları sırada onlara taraf olmayan ve fakat sonradan Birliđe katılan yeni ye devletleri de bađlamasıdır.

D. EGEMENLİĐİN DEVRİNE İLİŐKİN HALKOYLAMASI YAPILMASI ZORUNLULUĐU

Başka rneđi olmayıp⁸², tamamen Mustafa Kemal'in eseri olan Milli İstiklal Savařımız sonucunda kurulan Trkiye Cumhuriyeti Devleti'nin ilk anayasası olan 1921 Anayasası'nda, millet iradesinin her Őeyin stnde olduđu kabul edilmiřtir. Bu anlamda, bađımsızlık devletin varlıđı iin zaruridir ve devletlerarası iliřkilerde gz nnde tutulacak ana prensiptir⁸³.

1921 Anayasası'ndan bu yana milli egemenlik, anayasacılıđımızın temel tařıdır⁸⁴. Diđer bir ifadeyle, Cumhuriyet devrimizin Anayasa hareketleri tarihi, hakikatte milli irade ve hakimiyet fikrinin dođuřu ve inkiřafı tarihi demektir. Bu fikir ise, daha zaruri ve daha esaslı bir diđer fikrin, milli istiklal fikrinin, tahakkununun bir Őartı olarak dođmuřtur⁸⁵.

Trk Anayasa hukukunda ilk defa 1921 Anayasası ile ifadesini bulan⁸⁶, daha sonra 1924, 1961 ve 1982 Anayasalarında da aynen tekrarlanan 'egemenlik kayıtsız Őartsız milletindir' kuralı⁸⁷, dođuřundaki zelliklerini, 1921'i izleyen  Anayasada da korumuř, aynen srdrmřtir.

Bu noktada, Avrupa Birliđine aday ye olan Trkiye bakımından, egemenlik ile ilgili Anayasanın 6. maddesinin deđiřtirilmesi gerekip gerekmediđi konusunun aıklıđa kavuřturulması nem tařımaktadır.

1982 Anayasası'na gre, Trkiye'nin, egemenliđini ve yasama yetkisini uluslararası veya millet st kuruluřlara devretmesinin mmkn bulunmadıđı⁸⁸, 1982 Anayasası yapılırken, bu sorunun ařılması iin, Danıřma Meclisi Anayasa Komisyonu'nun hazırladıđı Tasarı'ya, egemenliđin uluslararası veya millet st kuruluřlar tarafından kullanılmasına imkan sađlayan hkm konulmuř ise de, Danıřma Meclisi tarafından kabul edilmediđi iin Anayasaya girememiřtir.

Anayasanın mevcut hkmleri karřısında, Avrupa Birliđine ye olmanın mmkn olmadıđı hukukuların ortak grřdr. Bu nedenle deđiřtirilmesi

⁸² Diđer lkelerin bađımsızlık mcadelesinde bir de facto'luk olgusu bulunmakta, halbuki Atatrk'n nderliđinde Trk Milletinin yrttđ istiklal savařında bir 'meřrutiyet' ve bunun dođal sonucu olarak da 'hukukilik' olgusu bulunmaktadır. AKGNER, s.17.

⁸³ ESEN Blent Nuri, Trk Anayasa Hukuku, 2. Bası, Ankara, 1971, s. 572.

⁸⁴ TANR Blent, Osmanlı-Trk Anayasal Geliřmeleri, Der Yayınları, Ankara 1995, s. 212.

⁸⁵ BAŐGİL Ali Fuat, Esas Teřkilat Hukuku, Cilt:I, İstanbul 1960, s. 106.

⁸⁶ GRAN, s. 43.

⁸⁷ ZBUDUN Ergun, Trk Anayasa Hukuku, Yetkin Yayınları, 4. Bası, Ankara 1995, s. 60.

⁸⁸ BİLGEN Pertev, İdare Hukuku Dersleri – İdare Hukukuna Giriř, İstanbul 1999, s.5.

önerilmektedir⁸⁹. Nitekim, 1992 yılında, bugün hepsi profesör olan kamu hukuku alanından dokuz profesör ve doçent tarafından hazırlanan fakat yayınlanmamış bulunan⁹⁰ TUSİAD Taslağı'nda da, 1982 Anayasası'nın egemenlik maddesi ile uluslararası andlaşmalara ilişkin maddesinin değiştirilmesi teklif edilmiştir⁹¹.

Anayasanın 6. maddesi millete ait olan egemenliğin anayasanın koyduğu esaslara göre yetkili organlarca kullanılacağını belirtmiş, bunlar arasında uluslararası kuruluşlara yer vermemiştir. Burada anlatılmak istenen, anayasada ön görülen organlar dışında kalan başka organlar egemenlikten doğan yetkileri kullanamayacaklardır.

Anayasanın 2. maddesinde Türkiye Cumhuriyeti Devletinin “demokratik” olduğu belirtilmiş, bu maddenin gerekçesinde de; “demokrasi egemenliğin Millete ait olduğu bir siyasi rejimdir”⁹² açıklamasına yer verilmiştir.

Anayasanın 6. maddesinin gerekçesinde ise, “Devlette egemenlik kayıtsız şartsız Türk Milletine ait olduğu açıklanmaktadır. Bilindiği gibi, egemenlik kayıtsız şartsız Türk Milletine ait olduğu ilkesi, İstiklal Harbimizde Atatürk'ün Esas Teşkilat Hukukunun vazgeçilmez bir ilkesi olarak koyduğu ve demokrasi rejiminin hukuki ifadesi olan bir kavramdır. Tabidir ki milyonlarca insandan oluşan Türk Milletinin egemenliği hep birden kullanmasına imkan yoktur. Bu, ancak temsilcileri aracılığı ile mümkün olabilir. Millet egemenliğini, vatandaşların hangi koşullar altında kullanacağı anayasalarda açıklanır. Fakat, her ne olursa olsun, Türk Milleti egemenliğinin kullanılmasını, hiçbir zaman, hiçbir surette belli bir kişiye, bir zümreye veya sınıfa bırakamaz. Bu kavram, bu ilke, Türk toplumunun bütün diktatörlüklerin her türüne, kapılarını kapadığını göstermektedir. Türk Milleti, demokratik bir düzen içerisinde yaşayacak ve Türk Devletinde egemenlik, kayıtsız şartsız Türk Milletine ait olacaktır”⁹³.

Anayasanın 90. maddesinin 1.fikrasında, Türkiye Cumhuriyeti adına yabancı devletlerle ve milletlerarası kuruluşlarla yapılacak antlaşmaların onaylanması, Türkiye Büyük Millet Meclisinin onaylamayı bir kanunla uygun bulmasına bağlı olduğu belirtildikten sonra, son fıkrasında da, usulüne göre yürürlüğe konulmuş milletlerarası antlaşmaların kanun hükmünde olduğu, bunlar hakkında anayasaya aykırılık iddiasıyla Anayasa Mahkemesine başvurulamayacağı hükmü altına alınmıştır. Anayasanın 90. maddesinin gerekçesi, uygulamada iyi işlediği için 61 Anayasası metnin aynen kabulü yapılmıştır.

⁸⁹ GÜRAN, s. 52.

⁹⁰ Erdoğan TEZİÇ, Sait GURAN, Yıldızhan YAYLA, Köksal BAYRAKTAR, Devrim ULUCAN, Bülent TANÖR, Fazıl SAĞLAM, Süheyl BATUM, Necmi YÜZBAŞIOĞLU.

⁹¹ GÜRAN, s. 53.

⁹² AKAD Mehmet-DİNÇKOL Abdullah, 1982 Anayasası, Madde Gerekçeleri ve Maddelerle İlgili Anayasa Mahkemesi Kararları, Alkım Yayınevi, Ankara 1998, s.5.

⁹³ AKAD- DİNÇKOL, s.26.

1961 Anayasasında (65. madde), ilke olarak 1924 Anayasası sisteminin korunduđu belirtilmiř, ancak milletlerarası andlařmaların yasama organının onayı olmaksızın yürürlüđe konamamasına iliřkin istisnalar getirildiđi açıklanmıřtır. Maddenin son fıkrasına iliřkin olarak ise; her türden andlařmaların, Türk kanunlarına deđiřiklik getiren hükümler içermesi halinde, yasama organının onayına sunulmasını zorunlu kılmak için, kanun yapma yetkisinin yasama organına ait olması ilkesinin dođal bir sonucu olduđu belirtilmiřtir⁹⁴.

Anayasanın 7. maddesinde ise, yasama yetkisinin Türk Milleti adına TBMM'nin olduđu belirtilmiř ve bu yetkinin devredilemeyeceđi açıklanmıřtır. Maddenin gerekçesinde de Millet'in yasama yetkisine Kanun Hükümünde Kararname ile ilgili 99. madde hükümlerinin saklı olduđu belirtilmiřtir.

Bu hükmün Anayasada yer alıř nedeninin, bir yandan devletin milletlerarası sorumluluđuna meydan vermemek, öte yandan Türkiye'nin devlet üstü nitelik taşıyan, dolayısıyla anayasanın bazı hükümleriyle çeliřebilecek olan milletlerarası kuruluřlara girebilmesini sađlamak gibi iki temel düşünceyle kaynaklandıđı söylenebilir. Ayrıca Anayasanın bađlayıcılıđı ve üstünlüđu bařlıklı 11. maddesinde, 'Anayasa hükümleri, yasama, yürütme ve yargı organlarını, idare makamlarını ve diđer kuruluş ve kiřileri bađlayan temel hukuk kurallarıdır' denildikten sonra, kanunların anayasaya aykırı olamayacađı hükmüne yer verilmiřtir.

Anayasanın 6. maddesinde yapılacak bir deđiřiklik, millete ait olan egemenliđin uluslararası kuruluřlara devrine izin verilmesi, devlet iktidarının kaynađının bu kuruluřlara terk edilmesi sonucunu dođuracaktır. Dolayısıyla, anayasanın egemenlik ile ilgili 6. maddesinde deđiřikliđe gitmeye gerek olmaksızın, Türkiye Avrupa Birliđine üye olabilir. Ancak egemenliđin devri ile bu egemenlikten dođan yetkilerin birbirine karıřtırılmaması gerekir⁹⁵. Burada, devri mümkün olmayan bizzat egemenliđin kendisidir. Bununla egemenlikten dođan yetkilerin uluslararası organlarca kullanılmasına izin verilmesi aynı anlamdadır.

Hukukun üstünlüđu ilkesinin ulařtıđı anlam ve içerik bakımından günümüzde egemenliđin, mutlak ve sınırsız bir iktidar karřılıđı olarak kullanılmasından söz edilemez. Anayasanın hukuk devletini düzenleyen 2. maddesi ve özellikle uluslararası anlaşmaları kurala bađlayan 90. maddesi⁹⁶, egemenlik yetkisi-

⁹⁴ AKAD- DİNÇKOL, s.390-391.

⁹⁵ HAZIR, 1995, s.19.

⁹⁶ Uluslararası anlaşmalarla ilgili Anayasanın 90. maddesinin deđerlendirilmesi için bakınız. AYBAY Rona, 'Türk Hukukuna Göre Uluslararası Anlaşmalarla Kanunlar Arasındaki Altık Üstlük İliřkisi', Danıřtay'ın 125. Kuruluř Yılı nedeniyle 10-14 Mayıs 1993 tarihinde yapılan II. Ulusal İdare Hukuku Kongresinde sunulan Bildiri, İdari Yargının Dünyada Bugünkü Yeri, Bildiri Özetleri, Danıřtay Yayınları, Ankara 1993, s.277-286; ÖZBUDUR Ergun, Ankara Barosu tarafından 12-16 Ocak 2000 tarihinde yapılan Hukuk Kurultayı 2000' de 'Hukukun Evrenselleřmesi ve Ulusal Egemenlik' konulu Oturumdaki konuřma, Anayasa Hukuku-Kamu Hukuku-İdare Hukuku 1, Ankara 2000, s. 57-61; ATAY Ethem Ender, 'Uluslararası Antlaşmaların İç Hukuktaki Yeri ve İdareyi Bađlayıcılıđı', An-

nin kullanılması bakımından anayasal anlamda ciddi bir sorun oluşturmamaktadır. Belki, uluslararası hukuka belli bir ölçüde üstünlük tanıyan 90. maddenin, bu üstünlüğü açık bir biçimde sağlayacak anayasa değişikliği buna yetecektir. Kaldı ki, üyeliğe kabul durumunda, Türkiye'nin Anayasasının 6. ve 90. maddesindeki değişikliği halkoyuna sunmak suretiyle de, bir referandum yapılması kaçınılmaz olacaktır.

IV. SONUÇ

Avrupa Birliğinin, ulus devletleri yok ederek ulusaşırı bir siyasi birliğe ulaşması konusunda ciddi kuşkular bulunmaktadır. Avrupa'nın Sovyetler Birliği'nin tehdidi altında bulunduğu 1989 öncesi için, birleşmiş bir Avrupa fikri son derece heyecan vermekteyken, bugün egemenliklerini kısmen devretmiş bir devletler topluluğu olarak, milli egemenliklerin devrini öngördüğü biçimde gerçekleştiremeyecek gibidir⁹⁷. Nitekim, Maastrich Anlaşması'nda Avrupa Birliği vatandaşlarına⁹⁸, Birlik üyesi ülkelerden hangisinde ikamet ediyor olurlarsa olsunlar, ikametgahlarının bulunduğu ülkede, yerel seçimler ve Avrupa Parlamentosu seçimleriyle sınırlı olmak üzere, seçme ve seçilme hakkı tanınmaktadır.

İkinci Dünya Savaşı'ndan bu yana aralarında savaş olmayan Avrupalı devletlerin, savaşların önlenmesi açısından, Avrupa bütünleşmesi sürecinin yürütülmesinde başarılı oldukları ve hedeflerine ulaştıkları söylenebilir. Fakat aynı başarıyı örgütsel bütünleşme açısından sağladıklarını söylemek henüz erkendir. Çünkü Avrupa'da kurulacak düzenle ilgili farklı politikalar ve fikirler mevcuttur. Halen, öncülüğünü Almanya'nın ve Fransa'nın yaptığı 'federal' bir Avrupadan yana olanlarla, İngiltere'nin başını çektiği 'konfederal' bir Avrupa ya da gevşek bir bütünleşmeden yana olanlar arasında anlaşmazlık devam etmektedir.

Hemen bütün Avrupa ülkelerinin egemenliğin devri ve Avrupa Birliği üyeliğini halkoylamasına götürerek, halka sormadan bu tür hayati kararlar vermedikleri dikkate alınmalıdır. Üstelik bu ülkeler tarihi ve kültürü büyük ölçüde müşterek olan ülkelerdir. Buna rağmen egemenliğin devri konusunda kılı kırk yarararak hareket etmişlerdir. Türkiye gibi, daha 80 yıl önce Avrupalılar tarafından önüne Sevr haritası konulmuş, dini ve kültürü farklı bir ülkenin çok daha dikkatli hareket etmesi gerektiği açıktır.

Türkiye'nin Avrupa Birliği'ne girişi, herhangi bir Avrupa ülkesinin üyeliğinden daha derin bir anlam ve öneme sahiptir. Avrupa aidiyetini oluşturan

kara Barosu tarafından 12-16 Ocak 2000 tarihinde yapılan Hukuk Kurultayı 2000' de sunulan bildiri, Anayasa Hukuku-Kamu Hukuku-İdare Hukuku 1, Ankara 2000, s.391-426; CANDAN Turgut, Ankara Barosu tarafından 12-16 Ocak 2000 tarihinde gerçekleştirilen Hukuk Kurultayı 2000' de yapılan değerlendirme, Anayasa Hukuku-Kamu Hukuku-İdare Hukuku 1, Ankara 2000, s.426-430.

⁹⁷ SOROS George, Küresel Kapitalizm Krizde, Sabah Kitapları, İstanbul 1999, s. 183.

⁹⁸ Geniş bilgi için bakınız. ARSAVA Ayşe Füsün, Avrupa Birliği Hukukunda Yurttaşlık Kavramı, Kocaeli Üniversitesi Hukuk Fakültesi Dergisi, Yıl:2, Sayı:2, Kocaeli 1998-1999, s.293-304.

temel deđerler ve kurumlara Türk toplumunun sahip olmadıđı bilinmektedir. Örneđin, dil ve din ayrılıđı ziyadesiyle belirgindir. Ayrıca tarihi seyirde çođunlukla çatıřma içinde olagelmişlerdir. Avrupalıların Türkleri ortak düşman gördüklerinin de örneđi çoktur. Mesela, Ütopya'nın yazarı Sir Thomas More Londra Kulesi'nde asılmayı beklerken Türk tehdidini düşünüyordu. Kant'a kadar bütün düşünürler Avrupa'nın birliđini Türk tehlikesi ile meşrulaştırmışlar. Daha yakın tarihte, İttifak devletleri ABD Başkanı Wilson'a 11 Ocak 1917'de verdikleri notada savaş amaçları arasında 'Batı uygarlıđına tamamen yabancı olan Osmanlı İmparatorluđu'nu Avrupa'dan atmayı' da sayarlar⁹⁹.

Avrupalıların Türkleri ve Türk kimliđini olumsuz algılamaların temelinde kuřkusuz din gibi temel deđerlerdeki farklılıkların yanında, pratikte, Osmanlıların Avrupa aleyhine yayılması ve Türklerin 18. yüzyılın sonuna kadar Avrupa'nın en önemli güçlerinden birisi olması da bulunmaktadır.

Türkiye'nin gerek dünya ile gerekse genelde Avrupa ve özelde Avrupa Birliđi ile iliřkilerini kısıtlayan sebepler arasında 'Avrupa kompleksi' ya da 'Avrupa zaafı'nın önemli bir yeri bulunmaktadır. Avrupa kompleksi, Türkiye'nin karşılıklılık ve çıkar esasına dayalı olarak tanımlanan normal uluslararası iliřkiler içinde bulunmasını bile engellemektedir¹⁰⁰.

"Her řeyden önce Avrupa diđer bölgelerle kıyaslanınca 'iyi', 'dođru' ve 'güzel' olanla birleşmiştir. Avrupa; Asya, Orta Dođu, Afrika ve hatta Amerika'ya karşı tercih edilmelidir. Avrupa'nın Türkiye için öncelikli bir yeri vardır. Türkiye Avrupalı'dır ve Avrupa'lı olmak durumundadır. Avrupa, Türkiye için basit bir partner ve muhatap deđil, bir 'amaç' ve 'ideal'dir. Bu amaç ve ideal; güncel kořulların, teknik gerekliliklerin, cođrafi řartların ve konjoktürel gelişmelerin üzerindedir. Avrupa idealinin Türkiye'nin milli çıkarları ile çatıřması düşünülemez, çünkü bu ideal bizatihi Türkiye'nin milli çıkarıdır". Görüldüđu gibi, böylesi bir Avrupa algılaması ve paralelinde oluşun Avrupa kompleksi, Türkiye'nin kayıtsız řartsız Batı bađımlılıđının bir sonucudur. Bu nedenle, Türkiye'de hakim olan Avrupa kompleksinin günümüzde herhangi bir mantıki ve pratik dayanađı bulunmamaktadır.

Türkiye'nin bu zaafından tümüyle kurtulması ve dünya ile iliřkilerini gerçekçi kořullar çerçevesinde sürdürmesi gerekmektedir. Avrupa zaafı, Türkiye'nin sadece Avrupa dıřı ülkelerle iliřkilerini deđil, aynı zamanda Avrupa ve Avrupa Birliđi ile olan iliřkilerini de sübjektif olarak etkilemektedir. Bu noktada

⁹⁹ Butterfield'e göre Türkler kadar başka hiçbir halk Avrupa medeniyetine bir tehlike oluşturmamışlardır. Bu tehlike ancak 19. ve 20. yüzyılda Türklerin Balkanlardan atılması ile bertaraf edilebilmiştir. Bosworth için Arap fetihlerinden sonra Avrupa'da en çok korkuyu salan Osmanlılar olmuştur. Öyle ki, Elizabeth dönemi tarihçilerinden Richard Knolles Türkleri 'devrin terörü' olarak tanımlar. Sir Elliot'a göre de Türkler Avrupa ülkeleri ve halkları için yıkıcı ve tahrip edici olmuşlardır. Çünkü onlar 'her řeyi yok etmişler ve hiç bir řey inşa etmemişlerdir'. YURDUSEV, s.90-91; Daha geniş bilgi için bakınız. KARAKAŞ, s. 90-92.

¹⁰⁰ YURDUSEV, s. 91.

söylenecek söz şudur: Eğer Avrupa sizin için bir amaç veya idealse, Avrupa ile normal ilişki kurma şansınızı baştan kaybetmişsinizdir. Çünkü amaç ve ideallerle pazarlık yapılmaz. Türkiye ve Avrupa ilişkilerinin rasyonelleşmesi için Avrupa kompleksi bırakılırken ilişkilerin de ‘Avrupalılaşması’ gerekir.

Yine bilinmelidir ki, günümüz koşullarında, Avrupa Birliği’ne giriş, Türkiye Cumhuriyeti için tek yol değildir. Ülkemizin geleceği için sadece bir seçenektir. Türkiye, jeopolitik olarak içinde bulunduğu bölgenin merkez ülkesi olarak bir çok gelecek alternatifine sahip bulunmaktadır. Türkiye, kendi geleceğini kurmaya yönelik diplomatik girişimlerini yürütürken sürekli olarak diğer alternatifleri de canlı tutarak hareket etmek zorundadır, aksi takdirde Avrupa Birliği dayatmalarından kurutamaz. Türkiye milli birliğini koruyarak güçlü bir devlet konumunda Avrupa Birliği üyeliğini gerçekleştirebilir. Türkiye Avrasya’nın merkez ülkesi olduğunu unutmadan hareket etmeli ve Avrupa Birliği’nin dayatmalarına karşı çıkmalıdır. Çağdaş uygarlığın onurlu bir üyesi olarak dünyada yerini almak isteyen Türkiye Cumhuriyeti, bu hedefine parçalanarak ulaşamaz.

Günümüzde Avrupa Birliği’nin doğuya doğru genişlemesi kesinlik kazanmış olmasına rağmen, Türkiye’nin konumu muğlaklığını korumaktadır. Sorun, ülkemizin Birlik kriterlerine uyup uymaması sorunu değildir. Türkiye elbette, tam üyelik sürecini diğer üye ya da aday ülkeler gibi yerine getirme yükümlülüğü ile karşı karşıyadır. Asıl sorun, Birlik yönetiminin kapılarını ülkemize açma niyetinin düzeyi ve kendi aralarında buna hazır olup olmadıklarıdır.