

ICSID Tahkim Merkezi ve Hakem Yargılaması

20. YY yaşanan teknik, ekonomik ve siyasal gelişmeler yatırımların ulusal sınırları aşarak Uluslararası boyutlara ulaşmasını sağlamıştır. Özellikle gelişmekte olan ülkelere yatırım akışı olmuştur.

Yatırımların gelişmesi ve çeşitlenmesi ile birlikte yatırımcıların yatırım yapılan ülkedeki konjoktürel gelişmelerden etkilenmemesi için güvenlik (yatırımın korunması) ihtiyacı ortaya çıkmıştır. Yatırımcıların güvenlik ihtiyacı yatırımın her aşamasında gündeme gelmektedir. Özellikle uyuşmazlık çıkması halinde uyuşmazlığın bağımsız ve tarafsız yargı mekanizmaları önünde çözülmesi, yatırımcının uyuşmazlık aşamasında güvenlik talebinin bir sonucu olarak ortaya çıkmıştır.

Bu kapsamda Dünya Bankası tarafından hazırlanan ve finanse edilen kısaca "WASHINGTON KONVANSİYONU" veya "ICSID" olarak anılan "Devletler ve Diğer Devletlerin Vatandaşları Arasındaki Yatırım Uyuşmazlıklarının Çözümlemesi Hakkında Konvansiyon" 1965 yılında Washington'da imzaya açılmıştır. ICSID yatırımcıların hukuki güvenlik ihtiyacının sonucu olarak ortaya çıkan uluslararası mekanizmalardan (diğer örnekler; ICC, UNCITRAL, STOCKHOLM TİCARET ODASI TAHKİM MERKEZİ vb...) sadece biridir. Ancak uygulamada en çok tercih edilen ve güven duyulan yapılan yapılardan biri olmuştur.

ICSID ile yatırım uyuşmazlıklarının Washington'da kurulan tahkim merkezi ile çözülmesi amaçlanmıştır. ICSID; İdari Konsey, Sekretarya, Paneller olmak üzere üç idari bölümden oluşur. Paneller; Arabulucular ve Hakemler Paneli olmak üzere ikiye ayrılır.

Tahkim yargılamalarının temel usulü sorununu, Tahkim Heyetinin yargılama yetkisinin var olup olmadığı oluşturmaktadır. ICSID Tahkim heyeti yetki sorunun re'sen ön sorun olarak inceleyebileceği gibi taraflar talebi ile yargılamanın her aşamasında inceleyebilecektir. ICSID Tahkim Heyetinin yetkisi konvansiyonun 25. Maddesinde açıklanmıştır. Konvansiyon m. 25/1 ; " Merkezi yargılama yetkisi, akit ülkeler ile uyuşmazlık haliyle ilgili yazılı rızasını merkeze sunmuş diğer akit devlet vatandaşları arasında yatırımdan kaynaklanan uyuşmazlıkları kapsayacaktır. Taraflar rızalarını sunduktan sonra hiçbir taraf bu olurlarını tek taraflı olarak geri alamaz" şeklindedir. Maddeye göre merkezin yetkisinin doğması için; uyuşmazlığın konvansiyon tarafı devlet ile konvansiyon tarafı diğer devlet vatandaşı arasın olması, uyuşmazlığın doğrudan yatırımdan kaynaklanması, uyuşmazlığın hukuki olması ve tarafların uyuşmazlığı merkeze götürülmesi konusunda yazılı rızalarının var olması gerekir. Yani madde merkezin üçlü açıdan yetkisinin gerçekleşmesini aramaktadır; kişiye ilişkin yetki (konvansiyon tarafları), konuya ilişkin yetki (yatırıma ilişkin olma) ve rıza (sözleşmede özel hüküm, ikili veya çok taraflı yatırım anlaşmalarına ICSID yetkisine atıf şeklinde olabilir; örneğin Enerji Şartı Anlaşması) yetkiye ilişkin şartlardır. Bahsi geçen şartların gerçekleşmesi halinde davanın özüne geçilecek aksi halde ise dava görülmesi mümkün olmayacaktır.

ICSID m. 26 ile tahkime devlet müdahalesi önlenmiştir. Taraflar tahkime gitme konusunda anlaşmış ve aksini belirtmemişlerse artık bu noktadan sonra tahkime gitmek zorundadırlar. Bu halde ise devlet mahkemeleri tahkim yargılamasına müdahale edemeyeceklerdir. Bahsi geçen hüküm yatırımcının istemiş olduğu hukuki güvenliği temin etmeye yönelik olmakla yerindedir.

Tahkim süreci Genel Sekreterliğe yapılacak başvuru ile başlamaktadır. Başvuru, taraflar hakkında bilgi, uyuşmazlık hakkında açıklama ve özellikle ICSID yargı yetkisine ilişkin bilgi ve belgeleri içermelidir. Başvurunun bir örneği karşı tarafa gönderilecektir. Genel Sekterlik başvuru üzerine yapacağı ön incelemede uyuşmazlığın yargı yetkisi dışında olduğunu değerlendirirse başvuruyu doğrudan

reddedebilir. Aksi halde başvuruyu tescil eder. Bu aşamadan sonra hakem heyeti oluşturulacaktır. Taraflar heyetin oluşturulması tarafların iradesine bağlı olarak gelişmektedir.

Her ne kadar konvansiyonda "geçici ve koruyucu tedbir tavsiye edebilir" şeklinde terminoloji kullanılmış olsada heyet kararlarında ve doktrinde ICSID Tahkim Heyetinin geçici ve koruyucu tedbir kararı verme yetkisi olduğu ittifakla kabul edilmektedir. Taraflar mahkemelerin bu konuda karar alma yetkisini saklı tutmamış iseler hakem yargılamasının başlaması ile birlikte "geçici ve koruyucu tedbir" yetkisi sadece hakem heyetine aittir.

ICSID hakem kararları üye çoğunluğu ile verilmektedir. Hakem kararları ayrıntılı, gerekçeli özellikle taraf soruları yönünden açıklayıcı olmalıdır. Kararlar gizli olup; tarafların rızası olmadan yayınlanamaz. Hakem heyeti kararını Genel Sekreterliğe tevdi eder, Genel Sekreterlik taraflara tebliğ işlemini gerçekleştirir.

Taraflar, nihai kararlara karşı kararın yorumlanması (ICSID m. 50), yeni maddi vakıaların ortaya çıkması sebebiyle kararın gözden geçirilmesi (ICSID m. 51), kararın iptali (ICSID m. 52) yollarına başvurabilirler. Kararların iptali ancak sınırlı olarak sayılan sebeplerin gerçekleşmesi halinde talep edilebilir. Bunlar; hakem heyetinin usulüne uygun teşkil etmemesi, hakem heyetinin yetkisini aşması, hakem heyetinin rüşvet alması, yargılamanın temel kurallarında açık hataya düşülmesi, kararlarda gerekçe belirtilmemesidir.

ICSID hakem kararları klasik tenfiz sistemi ve New York Konvansiyonu dışında tutulmuştur. Konvansiyon m. 54'e göre tenfiz konusunda ulusal mahkemeler devre dışı bırakılmıştır. Hakem heyetlerince verilen nihai kararlar taraflar açısından bağlayıcı olup; taraf devletler kararlar aynı mahkemelerince verilmiş kararlar gibi yerine getirmek zorundadır.

Türkiye ICSID'i 1988 yılında taraf olmuştur. Ancak mevzuatımızın (özellikle 1999 yılına kadar Danıştay'a tanınan yetkiye bağlı olarak sözleşmelerdeki tahkim şartının çıkartılması veya tahkim şartı konulamaması) uluslararası tahkime uygun olmaması sebebiyle ülkemiz aleyhine tahkim davası uzunca bir süre ikame edilememiştir. 1999 yılında özellikle Anayasa, İdari Yargılama Usulü Kanunu ve ilgili mevzuatta yapılan değişikliklerle birlikte yatırım uyuşmazlıklarında tahkimin önü açılmıştır. Yapılan bu değişikliklerle birlikte ülkemizin aleyhine ilk defa 2002 yılında; ICSID kayıt tarihi itibarıyla 98. Sırada olan PSEG GLOBAL KONYA ILGIN davası açılmıştır. Ayrıca Libananco Holding ve Saba Fakes tarafından ülkemize karşı açılan davalar gerek hacimleri gerekse de yargılama safahatında Dünya'da ilgi uyandırmıştır. Diğer yandan ICSID uygulamasında sadece ülkemize karşı dava açılmamış ve yatırımcılarımız tarafında da davalar ikame edilmiştir; Bayındır İnşaat/PAKİSTAN, Garanti Koza/TÜRKMENİSTAN tahkim davaları örnektir. Ülkemiz/yatırımcılarımız 15 yıla yaklaşan ICSID deneyiminde hem davalı hem de davacı olarak özel bir yere sahip olmuş ve genel olarak başarılı sonuçlara imza atılmıştır.