

YATIRIMCI-DEVLET UYUŞMAZLIKLARINDA TAHKĐMĐN ROLÜ

Ahmet BERKER

Özet

Yatırımcıların yatırım yapacakları ülkeyi seçmelerinde ekonomik etkenler

kadar hukuki altyapı da önemli rol oynamaktadır. Yatırımcı, yatırımını güvence altına

almak için, yatırım yaptığı ülkede hukuki haklarının etkin bir şekilde korunacağına

inanmalıdır. Yatırımcıların yatırımlarının korunması için en önemli araçlardan biri ise

yatırımın yapıldığı ülkenin devleti ile arasında çıkabilecek olan uyuşmazlıkların

tarafsız ve adil bir şekilde sonuçlandırılmasıdır. Özellikle yabancı yatırımcılar,

herhangi bir uyuşmazlık çıkması halinde yatırım yaptıkları devletin kendi

mahkemeleri önünde taraf olmaktan kaçınmaktadırlar. Bu nedenle tahkim, son

yıllarda yatırımcı-devlet uyuşmazlıklarında en çok tercih edilen uyuşmazlık çözüm

yöntemi olmaktadır.

Đkili yatırım anlaşmaları yatırımcıların korunmaları için gerekli alt yapıyı

oluştururken, uyuşmazlıkların çözümü için tahkim usulünü öngörmektedirler. Enerji

sektöründe ise bu ikili anlaşmaların yanı sıra 53 ülke tarafından imzalanan ve

Türkiye’nin de taraf olduğu 1994 tarihli Enerji Şartı Anlaşması, enerji alanında

uluslarası işbirliğini amaçlarken, yine uyuşmazlıkların çözümü için tahkim yolunu

seçmektedir.

Bu kısa bildiri kapsamında, yatırımcı-devlet arasındaki uyuşmazlıkların

çözümünde tahkimin rolü, ilk olarak tahkimin neden yatırımcı tarafından en çok tercih

edilen uyuşmazlık çözüm modeli olduğunun ortaya konmasıyla daha iyi

anlaşılabilecektir. Daha sonra, Türkiye’nin taraf olduğu Enerji Şartı ve Đkili Yatırım

Anlaşmaları kapsamında nasıl bir tahkim düzeninin öngörüldüğü incelenecektir. Son

olarak uygulamada tahkime ilişkin gelişmeler ve Türkiye’de tahkim uygulamasının

geldiği nokta tespit edilecektir.

Giriş

 Bir devletin egemenlik hakkının en önemli uygulamalarından biri kendi sınırları

içerisindeki doğal kaynaklarını dilediği gibi kullanma ve kontrol etme hakkına sahip

olmasıdır. Enerji sektörü de devletin kendi doğal kaynakları üzerindeki egemenlik

hakkını kullanarak, yasal ve idari düzenlemeler aracılığıyla kontrol altında tuttuğu

sektörlerin başında gelmektedir. Son yıllarda enerji sektöründeki özelleştirmelerin

artması ile sektör özel kişilere de açılmış olmakla beraber, yerli ve yabancı

yatırımcıların enerji alanındaki yatırımları üzerinde devletin kontrolü özellikle lisans ve

izin sistemi altında devam etmektedir. Ancak devlet bir taraftan yabancı yatırımcıyı

ülkeye çekebilmek adına bu alanda yatırımı teşvik edici düzenlemeler çıkarmakta,

diğer taraftan yine yasama ve yürütme erklerini kullanarak söz konusu düzenlemeleri

tek taraflı olarak değiştirme hakkını da her zaman elinde bulundurmaktadır.

Dolayısıyla, özellikle yabancı yatırımcıların yatırım yapacakları ülkeyi

seçmelerinde ekonomik etkenler kadar, devletin yatırım yapacakları alana müdahale

sınırları ve dolayısıyla hukuki altyapı da önemli rol oynamaktadır. Yatırımcı, yatırımını

güvence altına almak için, yatırım yaptığı ülkede ilgili alandaki mevcut hukuki

düzenlemelerin keyfi bir şekilde değiştirilmeyeceğine ve hukuki haklarının etkin bir

şekilde korunacağına inanmalıdır.

Bu sebeple son yıllarda devletler, yabancı yatırımı çekebilmek adına kendi iç

hukuklarında yatırımcı lehine özel düzenlemelere gitmenin yanında uluslararası

anlaşmalar vasıtasıyla egemenlik haklarını kısıtlamaktadırlar. Böylece yatırımcıların

özellikle idarenin keyfi davranışlarına karşı uluslararası taahhütlerle korunma imkanı

doğmaktadır. Söz konusu uluslararası anlaşmalar bir yandan yatırımcıyı devletin

keyfi ve tek taraflı işlemlerinden korumakta, diğer yandan yatırımcının hukuki

haklarının korunması için gerekli altyapıyı düzenlemektedir.

Bu kapsamda yatırımcıların yatırımlarının korunması için en önemli araçlardan

birinin yatırımın yapıldığı ülkenin devleti ile arasında çıkabilecek olan uyuşmazlıkların

tarafsız ve adil bir şekilde sonuçlandırılması olduğu şüphesizdir. Yabancı yatırımcılar,

yatırım yaptıkları devletin yasal düzenlemelerdeki değişikliklerde keyfi davranması

veya yatırımı engelleyici adımlar atması halinde kendisini koruyacak bir

mekanizmaya ihtiyaç duymakta; böyle bir uyuşmazlık çıkması halinde ise kendisi de

uyuşmazlığın tarafı olan devletin mahkemelerinde yargılanmaktan kaçınmaktadır.

Taraflar arasındaki uyuşmazlığın devlet mahkemeleri yerine tarafların

seçeceği hakem/hakemler vasıtasıyla çözülmesini öngören alternatif uyuşmazlık

çözüm yöntemi olan tahkim, dünyada yatırım uyuşmazlıkları için en çok tercih edilen

yöntem olarak karşımıza çıkmaktadır. Türkiye de taraf olduğu pek çok ikili ve çoklu

yatırım anlaşmaları ile tahkim şartını kabul etmiş bulunmaktadır. Bu kısa bildiri

kapsamında, yatırımcı-devlet arasındaki uyuşmazlıkların çözümünde tahkimin rolü,

ilk olarak tahkimin neden yatırımcı tarafından en çok tercih edilen uyuşmazlık çözüm

modeli olduğunun ortaya konmasıyla daha iyi anlaşılabilecektir. Daha sonra,

Türkiye’nin taraf olduğu Enerji Şartı ve Đkili Yatırım Anlaşmaları kapsamında nasıl bir

tahkim düzeninin öngörüldüğü incelenecektir. Son olarak uygulamada tahkime ilişkin

gelişmeler ve Türkiye’de tahkim uygulamasının geldiği nokta tespit edilecektir.

1) Yatırımcıların tahkimi tercih etmelerinin başlıca sebepleri

Son yıllarda yatırımcılar tarafından tercih edilen uyuşmazlık çözüm

yöntemlerinin başında tahkim gelmektedir. Peki tahkimi yabancı yatırımcı açısından

bu kadar cazip kılan etkenler nelerdir? Bu etkenleri incelemeye geçmeden önce

tahkimin nasıl bir prosedür olduğunun kısa bir şekilde açıklanması faydalı olacaktır.

 Tahkim, uyuşmazlık taraflarının ortak iradeleri ile, uyuşmazlığın devlet

mahkemeleri nezdinde değil, taraflarca seçilen hakem/hakemler aracılığıyla

sonuçlandırılmasıdır. Bu durumda hakemler tarafından verilen kararlar kararın

verildiği ülke açısından mahkeme kararı niteliğinde olup, devletin icra mercileri

tarafından mahkeme kararı gibi icra edilebilmektedirler. Tahkim anlaşmasının

tarafları, tahkimin hangi usul kuralları çerçevesinde yürütüleceğine serbest olarak

karar verebilmektedirler; taraflar belirli bir kuruluşun veya devletin tahkim kurallarına

atıfta bulunabilecekleri gibi tamamen kendi iradeleri ile de bu kuralları belirleyebilirler.

Tahkimde, yargılamanın dilinden hakemlerin hangi ülke vatandaşı olacaklarına kadar

pek çok konuda taraflar söz sahibi olabilmektedir. Görüldüğü gibi bu prosedürün en

önemli özelliği taraflara tahkim yargılaması boyunca usul kuralları açısından çok

geniş takdir hakkı sağlanmasıdır.

Tahkimin avantajlarının başında da tarafların bu süreç içerisindeki

hakimiyetleri gelmektedir. Yerel mahkemelerin uyguladıkları ve ilgili kanunda

düzenlenen usul kuralları, tahkimde tarafların arzusuna bırakılmaktadır. Diğer

taraftan tahkim yargılamasında hakemlerin tarafların iradeleri ile seçildiği göz önüne

alındığında, uyuşmazlık konusu alanda özel ihtisas sahibi uzman kişiler taraflarca

hakem olarak tayin edilebilmektedir. Böylece yargılamanın kalitesi artmakta,

uyuşmazlık konusunun teknik özelliklerine hakim kişiler tarafından çözüme

kavuşturulması da şüphesiz tarafların uyuşmazlığı çözen mercie olan güvenlerini

arttırmaktadır. Enerji sektörünün özel uzmanlık gerektiren sektörlerin başında geldiği

göz önüne alındığında, özellikle enerji hukuku ve inşaat hukuku alanında

uzmanlaşmış hukukçular tarafından bu tür uyuşmazlıkların çözümü daha sağlıklı

sonuçlar vermektedir. Günümüzde mahkemelerin ağır iş yükleri ve hakimlerimizin

karşılaştıkları çok çeşitli uyuşmazlıklar göz önüne alındığında uyuşmazlık tarafları,

kendilerini kendi seçtikleri ve konularında uzman hakemlere emanet etme konusunda

daha rahat davranmaktadırlar.

Tahkim, yabancı yatırımcılar açısından ise daha da büyük avantajlar

sağlamaktadır. Yabancı bir ülkede yatırım yapan yatırımcının uyuşmazlığında karşı

taraf genelde ya devlet ya da yerli yatırımcı olmaktadır. Yabancı yatırımcıların ise,

yerel mahkemelerin, özellikle uyuşmazlığın tarafının devlet olması halinde, tamamen

tarafsız karar vereceği konusunda şüpheleri bulunmaktadır. Bu durumda, yabancı

yatırımcının alternatif yol olarak, tarafların kendi seçtikleri hakemlerden oluşan bir

tahkim kurulu yargılamasını tercih etmeleri anlayışla karşılanmalıdır.

Diğer taraftan yukarıda belirtildiği gibi, taraflar tahkimin dili ve usul kurallarını

da serbestçe tayin edebilmektedirler. Bu durumda yabancı yatırımcı tamamen

bilmediği bir dilde ve tamamen yabancısı olduğu usul kuralları ile yargılanma

riskinden kurtulmaktadır.

Son olarak 1958 tarihli Yabancı Hakem Kararlarının Tanınması ve Tenfizi

Hakkında New York Konvansiyon’u ile yabancı hakem kararlarının tenfizi

basitleştirilmiş bir prosedür ile mümkün olmaktadır. Türkiye tarafından 1991 tarihinde

onaylanarak yürürlüğe girmiş olan New York Konvansiyon’u bugün itibariyle 144

ülkede uygulanmakta olup, bu ülkeler dahilinde verilmiş olan hakem kararlarının

Türkiye’de tenfizinde Konvasniyon’da öngörülen basitleştirilmiş bir prosedür

uygulanmaktadır.

2-) Enerji’de tahkim : Đkili Yatırım Anlaşmaları ve Enerji Şartı Anlaşması

Tahkimde esas olan, tarafların aralarında akdettikleri sözleşme ile veya ayrı

bir tahkim sözleşmesi yapmak suretiyle tahkim şartını düzenlemeleridir. Tahkim şartı

düzenlenirken taraflar, ulusal veya uluslararası bir tahkim kuruluşunun (ICSID / ICC

gibi) çatısı altında ve söz konusu kurumun tahkim kuralları çerçevesinde tahkimin

yürütülmesi konusunda anlaşabilecekleri gibi, yargılamanın gerçekleştirileceği yerin

takim kanununa da atıfta bulunabilirler.

Diğer yandan, devletler, akdetmiş oldukları uluslararası anlaşmalar ile de

kendi ülke vatandaşlarına yatırım yaptıkları ülkenin devletine karşı tahkim yoluna

başvurma imkanı sunmaktadırlar. Enerji sektöründe de bu tür tahkim şartlarına ikili

veya çoklu uluslararası anlaşmalarda rastlamak mümkündür.

Kural olarak tahkim şartı sadece onu imzalayan taraflar arasında hüküm

doğurmaktadır. Ancak uluslararası anlaşmalara konulan tahkim şartları, henüz tarafı

belli olmayan bir uyuşmazlık için, devletin kendi yatırımcısına tarafı olmadığı ya da

kendi imzalamadığı bir tahkim anlaşmasına dayanarak tahkim yoluna başvurma

fırsatı tanımaktadır. Ancak tahkim maddesinin metni, bu tür doğrudan bir başvuru

hakkının yatırımcıya tanınıp tanınmaması açısından dikkatlice incelenmelidir.

 Enerji sektöründe ise bu tür tahkim şartları en çok ikili ve çoklu yatırım

anlaşmaları yatırımcılar tarafından başvurulmaktadır. Türkiye de pek çok ülke ile

akdetmiş olduğu ikili yatırım anlaşmalarında tahkimi kabul etmektedir. Diğer yandan

enerji sektöründe uluslararası dayanışma ve yardımlaşma amacıyla akdedilen ve

Türkiye’nin de taraf olduğu Uluslararası Enerji Şart Anlaşması da yatırımcıya yatırım

yaptığı devlet aleyhine tahkime başvurma imkanı sağlamaktadır. Bu anlaşmalar,

korudukları menfaatler ve öngördükleri tahkim prosedürleri aşağıda kısaca

incelenecektir.

a) Đkili Yatırım Anlaşmaları ve ICSID tahkimi

Đkili yatırım anlaşmaları genel itibari ile iki devlet arasında akdedilen ve bir

devletin vatandaşının diğer devlet topraklarında yatırım yapması halinde söz konusu

yatırımcının korunması amacını güden anlaşmalardır. Son yıllarda özellikle gelişmiş

ülkelerdeki yatırımcılar, gelişen ülkelerdeki serbest ekonomi ve liberalleşme dalgaları

ile bu ülkelerde çeşitli alanlarda yatırım yapmaktadırlar. Enerji sektörü de yatırımcılar

tarafından en çok tercih edilen alanların başında gelmektedir. Türkiye son yıllarda

enerji sektöründeki özelleştirmeler ile enerji piyasasını özel teşebbüslere de açmış

bulunmakta, yabancı yatırımcıların da enerji sektöründe yatırımlarına izin vermektedir.

Yabancı yatırımcıyı ülkelerine çekmek isteyen devletler çeşitli teşvik yöntemleri

kullanmaktadırlar. Bunların başında da yukarıda kısaca belirtilen ve yabancıların

yatırımlarını korunmasını uluslararası bir devlet güvencesine bağlayan ikili anlaşmalar

yer almaktadır.

Đkili yatırım anlaşmaları genel olarak ülkedeki yabancı yatırımın uluslararası

anlaşmalar yoluyla devlet tarafından güvence altına alınması sonucunu

doğurmaktadır. Böylece devletler arası yatırımın korunması ve teşviki sağlanmaktadır.

Đlk akdedilen ikili yatırım anlaşması 1959 yılında Almanya ve Pakistan arasında

akdedilmiş olup, o tarihten bu yana Türkiye de dahil pek çok ülke ikili yatırım

anlaşmaları ile ülkelerinde yatırımı teşvike çalışmaktadırlar. Şu an itibari ile dünya

çağında akdedilen ikili yatırım anlaşması sayısı 2500 civarındadır.

Bu tür ikili yatırım anlaşmalarında yatırımın tanımı yapıldıktan sonra, genel

olarak yatırım olarak tanımlanan değerlere ve yatırımcıya benzer hukuki korunmanın

sağlandığı görülmektedir. Devletler genel olarak birbirlerinin yatırımcılarına ve

yatırımlarına kendi ülke vatandaşlarına sundukları imkanlardan daha az imkan

sunmamayı (ulusal işlem ilkesi), her yatırımcıya eşit davranmayı (eşit ve adil

davranma ilkesi), her ülke vatandaşına aynı oranda ayrıcalık ve hak tanımayı (en çok

gözetilen ulus ilkesi) ve bedelsiz, keyfi, doğrudan veya dolaylı kamulaştırma

yapmamayı taahhüt etmektedirler. Her ne kadar her ikili yatırım anlaşması tarafları

arasında özel olarak müzakere edilmekte ise de, genel olarak öngörülen koruma

düzeyi bu anılan taahhütleri içermektedir.

Günümüzde devletler arası imzalanan yatırım anlaşmalarının pek çoğu

yabancı yatırımdan kaynaklanan uyuşmazlıklarda tahkim yolunu öngörmektedirler.

Enerji sektöründe de yabancı yatırımcılar, kendi devletleri ile yatırım yaptıkları devlet

arasında imzalanmış olan bir ikili yatırım anlaşması olması halinde, bu anlaşmaya

dayanarak tahkim yargılaması başlatmaktadırlar. Her ne kadar bu tür tahkim

anlaşmaları pek çok farklı şekilde düzenlenebiliyor ise de, yatırımcı açısından geniş

güvence sağlayan ICSID tahkimi ikili yatırım anlaşmalarında en çok başvurulan tahkim

prosedürüdür.

ICSID, 1966 yılında yürürlüğe giren “Devletler ve Diğer Devletler Arasındaki

Uyuşmazlıkların Çözümü Hakkında Konvansiyon” kapsamında, Uluslararası Đhtilafların

Halline Dair Uluslararası Merkez olarak kurulmuştur. Merkezin kuruluş amacı,

yatırımcı ile devlet arasında çıkan uluslararası yatırım anlaşmazlıklarının, uyuşmazlık

taraflarının yetkilendirmesi halinde ICSID nezdinde yürütülecek olan tahkim

yargılaması ile çözümlenmesidir. Bir Dünya Bankası kuruluşu olan ICSID’in merkezi

Dünya Bankası’nın da merkezi olan Washington’dur. Ancak buradan tahkim

yargılamasının bu merkezde görülmesi gerektiği sonucu çıkmamalıdır. Zira daha önce

de belirtildiği gibi, taraflar, tahkim yargılamasının nerede yapılacağını belirleme

konusunda serbesttirler.

Türkiye’nin 1989 yılında onaylayarak yürürlüğe koyduğu Konvansiyon 2009

itibari ile 155 ülke tarafından imzalanmış; bunlardan 143’ü tarafından da yürülüğe

konmuştur. [www.worldbank.org/icsid]

ICSID Konvansiyonu’nun amacı gelişmekte olan ülkelerin ekonomik gelişimini

sağlamak amacıyla yabancı yatırımın teşviki ve bu alanda uluslararası işbirliğinin

sağlanması olarak özetlenebilir. ICSID tahkimi için yetki ICSID Sözleşmesi’nin 25.

maddesinde yer almaktadır. Bu madde uyarınca sözleşme tarafı bir devlet ile başka

bir sözleşme tarafı devletin yatırımcısı arasında yatırımdan kaynaklanan bir

uyuşmazlık çıkması ve tarafların ICSID’i yetkili kılmaları halinde ICSID uyuşmazlığa

bakmaya yetkili olacaktır. Ancak önemle belirtmek gerekir ki, bazı ikili yatırım

anlaşmaları yatırımcıya doğrudan ICSID’e gitme imkanı tanırken, bazıları ise bunun

için taraflar arasında ayrıca bir tahkim şartı olması koşulunu ileri sürmektedir. Bu

sebeple, ikili yatırım anlaşmazlıklarında yer alan tahkim şartlarının iyi

değerlendirilmeleri gerekmektedir.

b) Enerji Şartı Anlaşması

Enerji Şartı Anlaşması 1994 yılında imzalanarak Nisan 1998 yılında yürürlüğe

girmiş ve enerji alanında uzun vadeli bir işbirliğini amaçlayan uluslararası bir

anlaşmadır. Türkiye’nin de 1994 yılında imzalayarak 2001’de yürürlüğe koyduğu bu

Uluslararası Anlaşma, bugün itibari ile 53 ülke tarafından imzalanmıştır.

[www.encharter.org]

Enerji Şartı Anlaşması’nın 3. bölümü yatırımın teşviki ve korunmasına ilişkin

hükümlere yer vermektedir. Söz konusu hükümler incelendiğinde, yukarıda anılan ve

ikili yatırım anlaşmalarında yer alan koruma standartlarının Enerji Şartı Anlaşması

kapsamında da benzer şekilde düzenlendiği görülmektedir. Enerji Şartı’nın 10.

maddesi taraf devletlerin genel yükümlülüklerine yer verirken; yatırımcılara adil ve eşit

davranma, ayrımcılık yapmama, sürekli koruma sağlama, ulusal işlem ilkesi ve en çok

gözetilen ulus ilkesi bu maddede düzenlenen yükümlülüklerin başlıcalarıdır. Yabancı

yatırımın doğrudan veya dolaylı olarak kamulaştırılma yasağı ise 13. maddede ayrı

olarak düzenlenmektedir.

Enerji Şartı’nın “Uyuşmazlıkların Çözümü” başlıklı 5. bölümü de 3. bölümde

yer alan ve yukarıda kısaca değindiğimiz yükümlülüklerin ihlali halinde uyuşmazlıkların

ne şekilde çözümleneceğini düzenlemektedir. Bu bölümde yer alan düzenleme,

uyuşmazlığın taraflarının sorunu 3 ay içerisinde barışçıl çözüm yöntemleriyle

çözememeleri halinde, yatırımcıya üç farklı seçimlik yöntem sunmaktadır. Bunlardan

ilki, sözleşme taraflarından birinin devlet mahkemelerinde uyuşmazlığını çözümüdür.

Ancak yatırımcı dilerse taraflar arasında akdedilen sözleşmede yer alan uyuşmazlık

çözüm yöntemine veya tahkime başvurabilecektir. 26. Madde tahkim ana başlığı

altında ise üç adet farklı tahkim prosedürü öngörülmektedir: ICSID, UNCITRAL veya

Stockholm Ticaret Odası Tahkim Enstitüsü. Görüldüğü gibi yatırımcı uyuşmazlık

çıkması halinde tahkime gitmeye karar verirse, bu durumda maddede belirtilen üç

farklı tahkim prosedüründen birine başvurabilecektir. Bunlardan ICSID tahkimi

yukarıda kısaca açıklanmış idi. Stockholm Ticaret Odası Ensititüsü, ulusal ve

uluslararası ticari uyuşmazlıkların çözümü için Stockholm Ticaret Odası tarafından

kurulan ve kendi tahkim kuralları çerçevesinde tahkim prosedürünü yöneten bir

kuruluştur. UNCITRAL tahkim kurallarına ise tahkim prosedürünü bir kuruluş

nezdinde yürütmeyi tercih etmeyen ve fakat yerel tahkim düzenlemelerine tabi

olmadan uluslararası karakterli kurallar çerçevesinde uyuşmazlığını çözmek isteyen

yatırımcı tarafından başvurulabilecektir. Zira UNCITRAL, BM Milletlerarası Ticaret

Hukuku Komisyonu tarafından konulan, herhangi bir kuruluş bünyesinde olmadan,

tamamen tarafların kendi iradeleri ile yürütülecek olan tahkim kurallarını ifade

etmektedir.

Ancak, ICSID’in özel olarak yatırımlara iliklin uyuşmazlıklar için kurulduğu göz

önüne alındığında, bu tür yatırımcı-devlet uyuşmazlıklarında Enerji Şartı Anlaşması

dahilinde en çok tercih edilen tahkim yöntemi ICSID tahkimi olmaktadır. Enerji Şartı

Anlaşması kapsamında başlatılan ilk tahkim yargılaması ise 2001 yılında Hırvatistan

aleyhine ICSID nezdinde başlatılan tahkim yargılamasıdır.

3-) Uygulamada tahkim ve Türkiye’de tahkim uygulamasının geldiği

nokta

Tahkim yukarıda sayılan pek çok avantajı ile son yıllarda yatırımcılar

tarafından en çok tercih edilen uyuşmazlık çözüm yöntemi halini almıştır. Peki

yatırımcılar somut olarak ne tür durumlarda tahkime başvurmaktadırlar? Her şeyden

önce belirtmek gerekir ki, yukarıda anılan uluslararası anlaşmalar, yatırımcıların

yatırımlarını korumak için akdedilmiş olduklarından, anlaşmada tanımı yapılan

“yatırım” kapsamında ele alınmayacak veya tamamen sözleşmesel nitelikteki

uyuşmazlıklar, ancak sözleşmede tahkime atıfta bulunulması halinde tahkime elverişli

olacaktır. Her ihtimalde, ICSID yalnızca davacının aleyhine dava açtığı ülkede

korunacak bir “yatırım”ının olması halinde başvurulabilecek bir merkezdir.

Enerji sektöründe ne tür durumlarda devlet aleyhine tahkime gidilebileceği ise

çeşitli örneklerle açıklanabilir. Devletin tek taraflı olarak ve devlet olma imtiyazından

yaralanarak yatırımcının yatırımını engellemesi bu alanda en çok karşılaşılan

durumdur. Örneğin yabancı yatırımcının yatırımının herhangi bir bedel ödenmeden ve

keyfi bir şekilde kamulaştırılması, kendisine tanınan imtiyazın gerekçesiz olarak

kaldırılması, aynı alanda faaliyet gösteren diğer yerli ve yabancı yatırımcılara nazaran

farklı ve adil olmayan bir muameleye tabi tutulması, kendisine verilen üretim/dağıtım

lisanslarının herhangi haklı sebep olmaksızın iptal edilmesi gibi pek çok durumda

yatırımcı, devlet aleyhine tahkime başvurabilmektedir.

 Devlet tarafından yatırımının korunmadığı veya devletin taahhütlerini yerine

getirmediğini iddi eden yatırımcı, yukarıda anılan prosedürler kapsamında tahkime

başvurabilecektir. Bugün itibari ile ICSID nezdinde görülmekte olan tahkim

davalarının sayısı 126’dır. Ancak bu tahkim davaları arasında enerji sektöründen

kaynaklanmayan uyuşmazlıkların da bulunduğunu belirtmek gerekir.

Daha önce de belirttiğimiz gibi, Türkiye taraf olduğu yaklaşık 70 adet ikili

yatırım anlaşması ve diğer çoklu yatırım anlaşmaları ile genel olarak tahkim şartını

kabul etmektedir. Diğer yandan 3996 Sayılı Bazı Yatırım ve Hizmetlerin Yap Đşlet

Devret Modeliyle Gerçekleştirilmesine Dair Kanun ile Yap Đşlet Devret modeli

çerçevesinde akdedilen sözleşmeler özel hukuk sözleşmesi kapsamına alınmış ve

böylece bu sözleşmeler çerçevesinde de tahkim yoluna gidilebilme imkanı tanınmıştır.

Enerji sektöründe ICSID nezdinde yabancı yatırımcılar tarafından Türkiye

aleyhine açılan tahkim davası sayısı 7’dir. Bu davalardan 5 tanesi ise enerji

sektöründen kaynaklanan uyuşmazlıklara ilişkindir. Söz konusu 5 tahkim davasına

ilişkin ICSID tarafından kamuya verilen bilgiler incelendiğinde ise bunların 1 tanesinin

Türkiye’nin akdetmiş olduğu ikili yatırım anlaşmalarına dayanarak, diğer 4 adedinin ise

Enerji Şartı Anlaşması kapsamında başlatıldığı görülecektir. Bu davalardan sadece

Amerika Birleşik Devletleri ile Türkiye arasında akdedilmiş olan ikili yatırım anlaşması

kapsamında Amerikalı yatırımcı PSEG Global tarafından başlatılan tahkim davası

sonuçlanmıştır. 2007 yılında nihai kararını veren hakem heyeti, Türkiye’yi PSEG

Global’e tazminat ödemeye mahkum etmiştir. Söz konusu uyuşmazlık Konya’da

termik santral kurulması için yabancı yatırımcının da ortağı olduğu bir Konsorsiyum ile

devlet arasında akdedilen yatırım sözleşmesinden kaynaklanmıştır. Söz konusu

kararda genel olarak Türkiye’nin şeffaflıktan uzak uygulamaları ile keyfi tavırları

nedeniyle yatırımcının yatırım yaptığı ve sözleşmeyi imzaladığı dönemdeki koşulların

yatırımcı aleyhine değiştirilmesi ve böylece yatırımın engellendiği sonucuna

varılmıştır.

Diğer taraftan, daha önce belirttiğimiz gibi, Enerji Şartı Anlaşması kapsamında

Türkiye aleyhine başlatılan tahkim davaları da mevcuttur; ICSID nezdinde halen

görülmekte olan tahkim yargılamalarının çoğunluğu Enerji Şartı Anlaşması

kapsamında açılmıştır. Türkiye aleyhine açılmış olan ve yargılaması henüz

tamamlanmamış tahkim yargılamalarındaki uyuşmazlıklar da genel olarak enerji

alanındaki imtiyaz sözleşmeleri ile elektrik üretim ve dağıtımına ilişkin akdedilen

sözleşmelerden kaynaklanmaktadır. Bu yargılamalar sonucunda Türkiye’nin herhangi

bir tazminat ödemek durumunda kalıp kalmayacağı ise önümüzdeki zamanlarda belli

olacaktır.

Sonuç:

Sonuç olarak, enerji uyuşmazlıkları için (özellikle devletin uluslararası

taahhütleri ile) tahkim prosedürünün öngörülmesi; yabancı yatırımcının haklarının en

üst düzeyde korunması açısından atılmış en önemli adımlardan biridir. Gerçekten de

tahkim prosedürü, özellikle enerji sektörü gibi devlet tarafından katı kurallar ve idari

gözetim altında tutulan bir sektörde devletin keyfi davranışlarının yine devletin kendi

mahkemeleri tarafından yargılanmasının doğuracağı sakıncaları büyük ölçüde ortadan

kaldırmaktadır. Devletin uluslararası anlaşmalar ile vermiş olduğu taahhütleri yerine

getirmemesi halinde yatırımcıya sunulan bu imkan ile hem yatırımcı haklarını etkin bir

şekilde koruyabilecek hem de devletler yatırımcı ile eşit seviyede ve adil bir şekilde

yargılanacaklardır. Bu tür etkin bir yargılama mekanizması ise devletlerin tek taraflı

işlemler ve keyfi davranışlar ile yatırımlara müdahale etmesini engelleyecektir.

