

TELİF HAKLARI ÇERÇEVESİNDE YAPILAN DEĞİŞİKLİKLERİN ULUSLARARASI BOYUTU, GETİRİLEN DEĞİŞİKLİKLER, YAPILMAKTA OLAN ÇALIŞMALAR, GEREKSİNİMLER (**)

C. Bülent TURHAN (*)

Türkiye Barolar Birliği'nin düzenlediği bu Sempozyum için Birliğin Değerli Başkanı Sayın Eralp Özgen'e, Değerli Birlik üyeleri'ne teşekkür ediyorum.

Değerli Konuklar, sizlere sunmaya çalışacağım konuyu üç ana başlık altında değerlendirmek istiyorum.

Bunlardan birincisi, FSEK Çerçevesinde Yapılan Değişikliklerin Uluslararası Boyutu ve Getirilen Değişiklikler, ikincisi şu anda Yapılmakta Olan Çalışmalar ve üçüncüsü de Gereksinmeler'dir.

1. FSEK Çerçevesinde Yapılan Değişikliklerin Uluslararası Boyutu ve Getirilen Değişiklikler

Bilindiği üzere, Türkiye-AB Gümrük Birliği çerçevesinde yürütülmesine başlanan Türkiye-AB Mevzuat Uyumu çalışmaları, Türk Hukuk Düzeni'nin AB Hukuk Düzeni ile uyumlaştırılması na yönelik olarak ele alınmıştır. Bu çalışmaların en önemli konularından birini oluşturan Fikri ve Sınai Mülkiyet Hakları

(*) AB Uzmanı, Kültür Bakanlığı Telif Hakları ve Sinema Genel Müdürlüğü Anlaşmalar Şb. Müd. Vek.

(**) 20 Kasım 1996 tarihinde Türkiye Barolar Birliği'nin İstanbul'da düzenlediği "Türk Hukuku'nda Fikir ve Sanat Eserlerinin Korunmasına Yönelik Yasal Düzenlemeler ve Bilgi Çağına Doğru Yazılım Telif Hakları II" adlı Sempozyumda yapılan konuşma metni.

Mevzuatı'nın hangi koşullara göre düzenlenmesi gerektiği, 1/95 sayılı Türkiye-AB OKK'sı ile şekillenmiştir. Söz konusu Karar'ın 8 sayılı Ek'inde, Türkiye'nin Fikri ve Sınai Mülkiyet Hakları ile ilgili yerine getirmesi gereken yükümlülükler ayrıntılı olarak düzenlenmiştir. Buna göre Türkiye'nin, Fikri Mülkiyet Hakları ile ilgili uluslararası 3 sözleşme ve Avrupa Birliği'nin 6 Yönergesi'ne uyum sağlanması gerekmektedir.

Bu sözleşmeler; İcracı Sanatçılar, Fonogram Yapımcıları ve Yayın Kuruluşları'nın Korunmasıyla İlgili, 26 Ekim 1961 tarihli Roma Sözleşmesi, Edebiyat ve Sanat Eserleri'nin Korunmasına İlişkin Bern Sözleşmesi'nin 1971 Paris Metni'dir. Türkiye bu sözleşmelere, 12 Temmuz 1995 onay tarihi itibarıyla taraf olmuştur.

Ayrıca, GATT Anlaşması ve onu tamamlayan TRIPs Metni Türkiye tarafından, 31 Aralık 1994 tarihinde kabul edilmiştir.

Değerli Konuklar, 12 Haziran 1995 tarihinde yürürlüğe giren 4110 sayı ile değişik 5846 sayılı FSEK hazırlanırken, biraz önce söz ettiğim iki sözleşme, GATT Anlaşması'nın TRIPs Metni ve AB'nin ilgili direktifleri temel alınarak bunların kanuna yansıtılmasına çalışılmıştır.

1995 tarihli FSEK incelendiğinde, 1951 tarihli kanunda yer almayan bazı kavramların getirildiği görülecektir.

Bunlar, Bilgisayar Programları ve Komşu Haklar'dır. Fikri Haklar'ı iki alt gruba ayırmak gerekirse, birincisini Eser Üzerindeki Haklar oluşturmaktadır ki Bilgisayar Programları eser kavramı içinde burada yer almıştır. Eser sayılan diğer unsurlar, İlim ve Edebiyat Eserleri, Müzik Eserleri, Güzel Sanat Eserleri, Sinema Eserleri ve İşlenme Eserler'dir.

İkinci alt grubu Komşu Haklar oluşturmaktadır. Bu grupta Hak Sahiplerini, İcracı Sanatçılar, Fonogram ya da Ses Taşıyıcısı Yapımcıları ve Yayın Kuruluşları oluşturmaktadır. Komşu Hak kavramı, Eser Sahibinin Hakları'na yakın, benzer ya da komşu olarak kabul edilen bazı hak konularını ifade etmektedir.

Fikri Haklarla ilgili imzalanan sözleşmelerde ifadesini bulan bu kavramların 1995 tarihli Kanun'da yer almasının yanı sıra Eser Sahibi tanımı da değişmiştir. Ayrıca, Eser Sahibinin Manevi ve Mali Hakları genişletilmiş, koruma süreleri yeniden düzenlenmiş, hapis ve para cezaları artırılmaya çalışılmıştır.

Ancak, yapılan bu değişikliklerle, 12 Haziran 1995 tarihinde yürürlüğe giren FSEK'in bazı maddelerinin imzaladığımız uluslararası sözleşmelere ve 1/95 sayılı Türkiye-AB OKK'sında öngörülen bazı noktalara uyumsuzluk gösterdiği yapılan bir dizi teknik çalışmanın sonucunda saptanmıştır. Bu arada, toplumumuzun kültür ve sanat ile ilgili değişik kesimlerinin de Kanun'da yer alan bazı maddeler üzerindeki eleştirilerine yol açan konuların bulunduğu da gözlenmiştir.

2. Yapılmakta Olan Çalışmalar

Bu nedenle, saptanan bu teknik uyumsuzlukların giderilmesine yönelik olarak yeni bir Kanun Tasarısı hazırlanmıştır. Hazırlanan bu tasarının amacı, kanunun söz konusu sözleşmelere ve AB'nin ilgili direktiflerine uyumunun sağlanmasıdır.

Tasarıda yer alan konular özetle şunlardır:

- Eser Sahibinin Mali Hakları arasında yer alan Çoğaltma, Yayma, Temsil ve Yayım Kuruluşları Aracılığı ile Yayma Hakkı'na "Ödünç Verme Hakkı"nın eklenmesi öngörülmektedir (1).

- Telif Hakları konusunda tartışma yaratan Röportaj ile ilgili madde yeniden düzenlenerek Röportaj yapanların Telif Hakkına konu olan eserlerden yararlanması sırasında, eser sahiplerinin haklarına zarar verecek girişimlerini önleyecek yeni bir hüküm getirilmesi öngörülmektedir. Böylelikle Röportaj ile ilgili uluslararası hukuksal düzenlemelere uyum sağlanmış olacaktır (2).

- Bestekarlara Tanınan Haklara İlişkin bir sınırlama getiren ve uluslararası sözleşmelere uymayan bir diğer ilgili maddenin yeniden düzenlenmesi öngörülmektedir (3).

(1) 1995 tarih ve 4119 sayılı ile Değişik 5846 sayılı FSEK'in 23. maddesi.

(2) 1995 tarih ve 4119 sayılı ile Değişik 5846 sayılı FSEK'in 37. maddesi.

(3) 1995 tarih ve 4119 sayılı ile Değişik 5846 sayılı FSEK'in 39. maddesi.

– 1995 tarih ve 4110 sayı ile Değişik 5846 sayılı FSEK'deki, her alanda birden fazla Meslek Birliği'nin kurulmasına izin veren madde yeniden düzenlenerek; Fikri Haklar'ın gelişmiş olduğu ülkelerdeki uygulamalar doğrultusunda, belirlenen alanlarda yalnızca bir Meslek Birliği'nin kurulması öngörülmektedir. Bununla birlikte, Fikri Haklar kapsamının genişlemesi nedeni ile örneğin, Bilgisayar Programları ve Komşu Haklar alanlarında da Meslek Birlikleri'nin kurulması bir zorunluluk haline gelmiştir. Bu alanların tesbitinin ise çıkarılacak yeni Tüzük ile belirlenmesi öngörülmektedir (4).

– Radyo-Televizyon yayınlarında kullanılan Fikir ve Sanat Eserleri'ne ödenen Telif Hakkı'nın kapsamı genişletilerek Komşu Hak sahiplerinin de bundan yararlanmaları öngörülmüştür (5).

– İhtisas Mahkemeleri'nin kurulmasına tasarıda yer verilerek çok önemli bir eksikliğin giderilmesine çalışılmıştır. Çağdaş ülkelerde Telif Hakları ile ilgili davalar özel uzmanlık gösteren mahkemeler aracılığı ile çözüme kavuşturulmaktadır. Ayrıca, Fikir ve Sanat Eserleri ile ilgili Hukuk Alanı karma bir alandır. Bu nedenle, İhtisas Mahkemeleri'nin kurulması davaların çözümünde olumlu bir katkı sağlayacaktır (6).

– Bir diğer önemli eksikliğin giderilmesi amacıyla, İhtiyati Tedbirler ve Gümrükler'de Geçici Olarak El Koyma ile ilgili olarak uygulamaya yer verilmesi öngörülmüştür. Böylelikle ithalat ve ihracat sırasında Eser Sahipleri ve Komşu Hak Sahipleri'ne, haklarına tecavüz fiilleri nedeniyle cezayı gerektiren durumlarda istek üzerine Gümrük İdareleri'nde Tedbir niteliğinde el koyma yetkisi verilmiş olacaktır. Bilindiği üzere, uluslararası alanda dünya ticaretinin yeniden düzenlenmesi yapılırken gümrükler daha da önem kazanmıştır. ayrıca, ticari alandaki gelişmeler çerçevesinde Telif Hakkı konusu olan ürünler eskisine oranla daha fazla dünya ülkeleri arasında dolaşıma neden olmaktadır (7).

(4) 1995 tarih ve 4119 sayı ile Değişik 5846 sayılı FSEK'in 42. maddesi.

(5) 1995 tarih ve 4119 sayı ile Değişik 5846 sayılı FSEK'in 43. maddesi.

(6) 1995 tarih ve 4119 sayı ile Değişik 5846 sayılı FSEK'in 76. maddesi.

(7) 1995 tarih ve 4119 sayı ile Değişik 5846 sayılı FSEK'in 77. maddesi.

- Komşu Haklarla ilgili maddenin bazı eksiklikleri maddeye tamamlayıcı ibareler eklenmesi ile giderilmeye çalışılmıştır. İcracı Sanatçılar ve Ses Taşıyıcısı Yapımcıların Hakları arasında "Ödünç Verme Hakkı"nın eklenmesi öngörülmektedir (8).

- 1995 tarih ve 4110 sayı ile Değişik 5846 sayılı FSEK'nda Komşu Haklar için öngörülen koruma süresi bir yanlışlık sonucu olarak 70 yıl olarak yer almış idi. Bu sürenin tasarıda 50 yıla çekilmesi öngörülmektedir. Böylelikle, Telif Hakları ve İlgili Belirli Hakların Korunma Sürelerini Uyumlaştıran 93/98/EEC sayılı AB Direktifi'ne ve Bern Sözleşmesi'ni değiştirecek olan Yeni Sözleşme çalışmalarında Komşu Haklarla ilgili benimsenen süreye uyum sağlanmış olacaktır (9).

Yeni hazırlanan bu tasarının kanunlaşması ile uluslararası sözleşmelerle kanun arasında bulunan teknik uyumsuzluklar giderilmiş olacaktır.

3. Gereksinimler

Değerli Konuklar, Mevzuat Düzenleme Çalışmaları sırasında yaşanan ve bir sorun olarak karşımıza çıkan bir konudan söz etmek istiyorum.

Bu, imzalanan bir uluslararası sözleşmenin eş zamanlı olarak iç hukuka yansıtılamaması genel sorunudur.

Bunun çeşitli nedenleri olabilir; ancak bana göre önemli nedenlerinden biri konu ile ilgili imzalanan uluslararası sözleşmelerin öncelikle yeterince incelenmemesi ve geçirdiği değişiklik evrelerinin de yeterince izlenmemesidir.

Uluslararası sözleşmeler, özellikle de Fikri ve Sınai Mülkiyet ile ilgili olanları konuları bakımından dünyada hızlı gelişin değişikliklere ayak uydurması gereken türden sözleşmelerdir:

Bu tür sözleşmelerin temsil edildikleri sürekli olarak ele alın-

(8) 1995 tarih ve 4119 sayı ile Değişik 5846 sayılı FSEK'in 80. maddesi.

(9) 1995 tarih ve 4119 sayı ile Değişik 5846 sayılı FSEK'in 82. maddesi.

dıkları uluslararası sistemler ve oluşumlar bulunmaktadır. Ne yazık ki bu gelişmeler yeterince izlenmemektedir.

Birleşmiş Milletler çatısındaki UNESCO ve ILO gibi örgütler ya da WIPO'ya bağlı Paris ve Bern Birlikleri'nin oluşturdukları sistemler içerisinde bu sözleşmeler güncelleştirilmektedir.

Örneğin, 29 Mayıs-02 Haziran 1995 tarihleri arasında, Cenevre'de WIPO bünyesinde yapılan Devletlerarası Fikri Mülkiyet Anlaşmazlıklarının Çözümüne Dair Uzmanlar Komitesi Toplantısı 7. Oturumu, 04-12 Eylül 1995 tarihleri arasında yapılan, Bern Sözleşmesi'ne Ek Protokol'e Dair Uzmanlar Komitesi Toplantısı 5. Oturumu ve bu toplantıya aynı anda gerçekleştirilen, İcracıların ve Fonogram Yapımcılarının Hakları'nın Korunması Amaçlı Olası Belge'ye Dair Uzmanlar Komitesi 4. Oturumu (İcracı Sanatçılar, Fonogram Yapımcıları ve Yayın Kuruluşlarının Korunmasına Dair, 26 Ekim 1961 tarihli Roma Sözleşmesi'ne eklenecek olan Olası Belge), 25 Eylül-03 Ekim 1995 tarihleri arasında yapılan WIPO Yönetim Birimleri ve WIPO Tarafından Yönetilen Örgütler 26. Seri toplantılarında üye ülkelerin görüşlerine açılan bazı konularla ilgili önemli kararlar alınmıştır.

30 Ağustos 1996 tarihinde WIPO, üç sözleşme Taslağı yayınlamıştır (10). Bu yılın Aralık ayında 02-20 tarihleri arasında Cenevre'de yapılacak olan Diplomatik Konferans'ta geçen beş yıl içerisinde ele alınan konuların Telif Hakları ve Komşu Haklar çerçevesinde sonuçlandırılması beklenmektedir.

Söz konusu sözleşme taslaklarının ilki, son yıllarda WIPO'nun düzenlediği ve hükümetlerin ilgisine açılan, Hükümetlerarası Görüşme ortamında ele alınmakta olan Bern Sözleşmesi'ne Ek Protokol çalışmalarının bir sonucu olarak ortaya çıkan metinler üzerinde yapılan son değişiklikleri içeren ve bunlardan yeni bir sözleşme ortaya çıkaracak olan yeni sözleşmenin taslağıdır. Sözleşme, bundan önce taşıdığı "Protokol" statüsünü, Bern Birliği üyesi olmayan ülkelerin de imzasına açılacağı için bundan böyle

(10) IRIS Legal Observations of the European Audiovisiul Observatory, October 1996-Vol. II-No. 9.

taşıyamayacaktır. Bu yeni sözleşmeye daha önce üye ülkeler adına görüşmelere katılmış olan Avrupa Birliği de taraf olacaktır.

Tüm dünyada yeni bir yaklaşım olarak kabul gören "Global Enformasyon Toplumu", tüm ülkelerin ekonomik gelişimi, iş alanları yaratımı ve kültürel zenginlikleri için yeni olanaklar sunması beklenen bir kavram olarak benimsenmektedir.

Bu çerçevede söz konusu konferansın bir amacını da tüm ülkeler için Fikri Mülkiyet Sahipleri ve Eser Yaratıcıları'nın "Enformasyon Süper Otobanları" dünyasında bir ölçüde korunmalarının sağlanması yollarının belirginleştirilmesi ve bunların çerçevesinin çizilmesine yönelik çalışmalar oluşturmaktadır. Sözleşme'de yer alacak olan bazı sorunlu noktalar da bulunmaktadır. Bu sorunlardan biri, özellikle telif haklarına konu olan eserlerin digital ağlarda (internet gibi) nasıl kullanılacağı sorusudur. Sözleşmenin aynı zamanda, Bilgisayar Programları ve Veri Tabanlarının korunmasına yönelik olarak GATT Anlaşması'nın TRIPS Metni ile paralellik sağlaması da göz önünde bulundurulmaktadır. Ancak, henüz görüş birliği sağlanamayan bir kaç nokta bulunmaktadır. Örneğin ABD, telif hakları ve Komşu Haklar açısından İcracı Sanatçı Hakları kapsamının fonogramlarla sınırlandırılmasını, bunların görsel-işitsel alandan ayrı tutulmasını dile getirmektedir. Ayrıca, ABD dahil birçok ülkenin Veri Tabanları'nın korunması konusunun söz konusu sözleşmede yer alması konusunda temelde görüş birliği içinde olmalarına rağmen, ABD, Veri Tabanları'nın korunmasının bundan ayrı olarak yapılmasını önerdiği bir başka çalışma sonucunda daha kapsamlı ele alınmasını dile getirmekte olduğu görülmektedir.

İkinci Sözleşme Taslağı, İcracı Sanatçılar, Fonogram Yapımcıları'nın Komşu Hakları'nın Korunması'nı içermektedir. Bu çalışma, Cenevre'deki Bern Sözleşmesi'ne Ek Protokol Çalışması'na paralel olarak sürdürülen, İcracıların ve Fonogram Yapımcıları'nın Hakları'nın Korunması Amaçlı Olası Belge'ye Dair Uzmanlar Komitesi'nce ele alınmaktadır.

Olası Belge şimdilerde "Yeni Belge" adını almıştır. Söz konusu "Yeni Belge"nin amacı, İcracı Sanatçılar, Fonogram Yapımcıları ve Yayın Kuruluşlarının Korunmasına Dair 26 Ekim 1961 tarihli

Roma Sözleşmesi'nde yer almayan yönleriyle icracı sanatçılar ve fonogram yapımcılarının herhangi bir erişim yolundan ya da internet üzerinden yapacağı yayma hakkı ile ilgili bir münhasır hakkın tanınmasını sağlamaktır. Bu yeni sözleşme ile 1961 tarihli Roma Sözleşmesi'nde yer almayan söz konusu münhasır hak yer alacak ve Roma Sözleşmesi böylelikle tamamlanmış olacaktır.

Üçüncü Sözleşme Taslağı, Orijinal Olmayan Veri Tabanlarının Korunmasını içermektedir. Söz konusu sözleşme, 11 Mart 1996 tarihli Veri Tabanlarının Yasal Korunması ile ilgili AB Direktifi (11) doğrultusunda, daha önce telif hakları kapsamında korunmayan veri tabanı oluşturanların haklarını koruma altına almaya yöneliktir. Sözleşme Taslağı'nda yer alması bakımından, önerilen hakkın süresi ile ilgili olarak iki ayrı görüş arasından birisinin tercih edilmesi gerekecektir. AB Direktifi'nde önerilen sürenin 15 yıl olmasına karşın, ABD'nin önerdiği süre 25 yıl olarak belirlenmiştir (12).

Tüm bu bilgilere ek olarak son derecede önemli bir gelişme de WTO ile WIPO arasında, 22 Ekim 1995 tarihinde tamamlanan bir Sözleşme'nin, 01 Ocak 1996 tarihinde yürürlüğe girmiş olmasıdır. Sözleşme'nin amacı, WTO ve WIPO'nun ileride gerçekleştirilecek olan uygun sözleşmeler aracılığı ile gerçek bir işbirliği oluşturmalarını sağlamaktır.

Bunu sağlamak için, WTO'nun yetkisinde bulunan Fikri ve Sınai Mülkiyet Hakları'nın Ticaretle İlgili Yönlerini düzenleyen TRIPs Metni'nden doğan yükümlülükler olabildiğince etkin bir şekilde göz önünde bulundurulmuştur.

WTO ve WIPO arasında yapılan Sözleşme'nin 2. maddesine göre bundan böyle, WIPO'nun Uluslararası Bürosu söz konusu her iki örgüte bu örgütler arasında herhangi bir ayırım yapmadan, hazırlanan kanun metinlerini ve yönetmelikleri sağlayacak ve verilerin değişimini gerçekleştireceği öngörülmektedir. Ayrıca, WIPO üyesi olmayan ama yalnızca WTO üyesi olan herhangi bir

(11) 96/9/EEC sayılı AB Direktifi.

(12) IRIS Legal Observations, October 1996, Vol. II, No.9, p. 6.

üyenin bilgi isteğinin de en iyi şekilde kendisine WIPO Uluslararası Bürosu tarafından sağlanacağı öngörülmektedir. Sözleşme'nin 4. maddesinde ise TRIPs Metni"nde yer alan şekli ile teknik ve hukuksal yardımların yine WIPO Uluslararası Bürosu tarafından aynı üyelere yönelik olarak karşılanacağı öngörülmektedir (13).

Bu gelişmeler bir ölçüde bu sistemler arasındaki güç etkinliklerinin hareketliliğini de göstermektedir.

Bern Sözleşmesi'nin geçirdiği ve geçirmekte olduğu evreler çok ilginçtir. Edebiyat ve Sanat Eserlerinin Korunmasına İlişkin Bern Sözleşmesi 1886 tarihli ve 7 kez değişikliğe uğramıştır. Türkiye 1952 yılında Sözleşme'nin yalnızca Haziran 1948 tarihli Brüksel Metni'ne taraf olmuştur. Daha sonra 1995 yılında Sözleşme'nin 24 Temmuz 1971 tarihli Paris Metni'ne taraf olunmuştur.

Değerli Konuklar, imzalanmış bir ya da birden fazla uluslararası sözleşmenin iç hukuka eşzamanlı ve sözleşmede belirtilen kısıtlara asgari düzeyde uygun olarak yansıtılamaması konusunun Türkiye'de önemli bir sorun olarak karşımıza çıktığını daha önce belirtmiştim. Bu sorunun anlaşılabilirliği ve giderilmesi ancak Fikri Haklar ile ilgili uluslararası sözleşmelerin oluşum aşamalarından itibaren izlenmesi ve bu konuda dünyadaki tüm gelişmelerin anında ve sürekli değerlendirilmesi ile gerçekleştirilebilir. Hukuksal boyutu ile Fikri Haklarla ilgili işlem ve uygulamaların tüm ülkelerde aynı düzeye getirilmesi için imzalanan bir çok uluslararası sözleşme bugün artık bu sözleşmelerin üye ülkeler tarafından en iyi şekilde yorumlanmasını, gerekli hukuksal düzenlemelerin eşzamanlılıkla yapılarak iç hukuka yansıtılmasını, uluslararası ticarete ortaya çıkacak yeni yapılanmada hak ettiği yeri alması ve hak sahiplerinin haklarının gereğince korunmasını sağlamak bakımından üzerinde önemle durulmasını kaçınılmaz bir zorunluluk durumuna getirmiştir (14).

(13) IRIS Legal Observations, May 1996, Vol. II-No. 9, p. 4.

(14) Bu ve buradan itibaren ifade edilenler, Turhan, C. Bülent, Fikri Hakların Uluslararası Boyutu ve Türkiye'de Yapılan Fikri Haklar Mevzuat Uyumu

Diğer yandan uluslararası sözleşmelerde yer alan bazı maddeler, üye ülkelerin sözleşmede öngörülen ilkeleri daha da geliştirmek ve bunlarla ulusal mevzuat esasları arasında uyum sağlanması konusunda çalışmaların yapılması gerekliliğine de değinmektedir.

Fikri Haklar konusunda dünyada ve Türkiye'de bugüne kadar geçirilen evrelerin incelenmesi sonucunda ülkemizde bu konuda yapılan Mevzuat Düzenleme Çalışmaları'na bakıldığı zaman, konunun gerektiği biçimde ele alınmadığı izlenimi edinilmektedir.

Türkiye'nin Fikri Haklar ile ilgili mevzuatı, halen yürürlükte bulunan uluslararası sözleşmeler ve AB Mevzuatı açısından incelendiğinde ortaya çıkan sonuç, bunun yeterli hızla ilerlemediği ve uyum yönünden ise bir çok eksiklikleri bulunduğu yönündedir. Ancak, atılan adımların bir başlangıç olduğu ve bunun da küçümsenecek bir durum olmadığı ortadadır. Bu konuda amaçlananın, yapılanların daha iyiye gitmesini sağlayacak, uluslararası standartlara açık, kalıcı ve daha sağlıklı bir sistemin gerçekleştirilmesi çabaları şeklinde olması gerektiğine inanmaktayım.

1995 tarih ve 4110 sayı ile Değişik 5846 sayılı FSEK'nun, yeniden ele alınarak imzalanan uluslararası sözleşmelere ve en önemlisi AB'nin konu ile ilgili Direktifleri'ne uyumlu bir şekle getirilmesinin kaçınılmaz olduğu görülmektedir.

Günümüzde artık, Uluslararası Fikri Mülkiyet Hukuku'nun bir bütünlük arz etmesi, Kültür ve Sanat alanındaki gelişmelerin evrensel bir boyut kazanması, ulusal mevzuatımızda da bu tür bağlayıcı nitelikteki uluslararası sözleşmelere göre düzenlenmesi gerekliliğini ortaya çıkarmıştır. Ayrıca, yine Kültür ve Sanat hayatının düzenli öncelikle, eser yaratıcılığının güçlenen haklarla ve bundan doğan yararların da sağlıklı hukuk kurallarıyla nedensel korunabildiği değeri ile ölçülmektedir.

Taraf olduğumuz uluslararası sözleşmeler WIPO bünyesinde bazı değişikliklere uğramaktadır. Seri olarak düzenlenen WIPO

Çalışmaları, Yayınlanmamış Yüksek Lisans Tezi, AÜSBF, Kamu Yönetimi ve Siyaset Bilimi Anabilim Dalı, Ankara, 1996.

Toplantıları'na düzenli katılımın önemi büyüktür. Söz konusu toplantılara katılım sağlanamadığı ve gelişmeler anında izlenemediği için imzalanan uluslararası sözleşmelerde yapılması istenebilecek bir değişiklik talebi ya da eğer gerekiyorsa bir çekince koyma fırsatı da yitirilmiş olmaktadır.

WIPO'da çalışmalar oluşturan Komiteler tarafından gerçekleştirilmektedir. Bu komitelere hem WIPO üyesi devletlerin ilgili bakanlıklarının temsilcileri hem de Hükümet Dışı Örgütler katılmaktadır. Söz konusu komitelere etkin olarak katılım sağlayan ve çalışmaları izleyen ülke temsilcileri, çalışmalarda temsil ettikleri taraf adına eğer varsa ortaya çıkan önerileri de Komite'ye bildirmektedirler. Bu tür çalışmalar, ülke temsilcilerinin bir işbirliği içerisinde gelişmeleri beraberce izledikleri ve daha sonra bir sonuç yaratacak olan bu çalışmalara etkin bir şekilde katıldıkları bir ortam yaratmaktadır. Böylelikle başka ülke önerileri doğrultusunda gerçekleşen sonuçların kabulü o aşamada katılım sağlandığı için daha sağlıklı olmaktadır.

Aksi olduğunda, örneğin, uluslararası bir sözleşmenin yapılış aşamaları sırasında bunun gereğince izlenemediği ve sözleşme ya da sözleşmelerin kabul edilmesi gereğinin ortaya çıktığını varsayalım, bu kez, içeriği hakkında belli bir fikre varılmadan şaşkıncu bir hızla bir düzensizlik ve koordinesizlik içerisinde çalışmalara başlanması durumunda işin içinden çıkılmaz bir hale gelinebilmektedir.

Bu olumsuz durumların olmaması için uluslararası sözleşmelerin hazırlık çalışmaları, konunun genel uzanımları da göz önüne alınarak etkin bir şekilde izlenmelidir.

Fikri Hakların etkin biçimde korunması, tıpkı sağlıklı ve sağlam bir sanayinin ve kararlı ekonominin temel koşullarından biri olan Sınai Hakların korunması gibi algılanmalıdır. Sınai Haklar kapsamının daha geniş olması ve işlem yöntemleri ile Fikri Haklar için gerekenden farklı bir uygulamayı gerçekleştiriyor olması her ikisinin ayrı sistemler içinde değerlendirilmelerini gerektirmemektedir. Örneğin, Türk Patent Enstitüsü'nün kurulması ile bugün Türkiye'de Sınai Mülkiyet Sistemi'nin verimliliği

açısından çok önemli bir noktaya gelinmiştir. Ancak, burada dikkate edilmesi gereken konu, Enstitü'nün hem organizasyon yapısı olarak hem de ekipman ve elemanları ile her bakımdan modern olanaklara sahip uluslararası standartlarda bir alt yapının oluşturularak kurulması ve işleridir.

Fikri Haklar Sistemi'nin de bu anlayış çerçevesinde oluşturulması ile uluslararası standartlara uygun bir yapılanmanın ortaya çıkarılarak, Türkiye'nin gelecekte kendi fikir ve sanat eseri üreten insanları için yerine getirmesi gereken kalıcı çalışmalara yönelmesi gerekmektedir.

Bunun böyle arzulanığının en somut kanıtını, 9 Kasım 1996 tarih ve 22812 Mükerrer sayılı Resmi Gazete'de yayımlanan, 1997 Yılı Programı'nda yer alan Fikri ve Sınai Haklarla ilgili bölümlerde görmek mümkündür. Söz konusu RG'nin İkinci Bölümü, Temel Yapısal Değişim Projeleri'ni saymaktadır. Devletin Düzenleyici ve Gözetici Fonksiyonlarını Geliştirme Projesi adı altında 69. sayfada, Fikri ve Sınai Haklar ile ilgili bilgiler verilmektedir. Burada çok önemli noktalara işaret edilmektedir;

"b) Amaçlar

Fikri Haklar

Fikri Haklar koruma alt yapısı bu alandaki gelişmelere paralel olarak güncelleştirilecektir. Fikri Hakların korunması konusunda hizmet veren Meslek Birlikleri'nin desteklenmesine ve güçlendirilmesine önem verilecektir. Fikri Haklarla ilgili davaların yürütülmesinde etkinlik sağlanması amacıyla, İhtisas Mahkemeleri'nin bir an önce kurulması sağlanacak ve bu mahkemelerde görev alacak yargı elemanlarının eğitimine hız verilecektir."

"c) Hukuki ve Kurumsal Düzenlemeler

Fikri Haklar

Kültür Bakanlığı'nda Fikri Haklar ile ilgili çalışmalarını yürüten birim yeniden yapılandırılacak ve bu alanda nitelikli personel yetiştirilmesine öncelik verilecektir.

3257 sayılı SVMEK'de deęişiklik yapılarak mevcut sorunlar giderilecek, 1995 tarih ve 4110 sayı ile Deęişik 5846 sayılı FSEK ise AT normlarına uyumun tam olarak saęlanması amacıyla yeniden gözden geçirilecektir.

Meslek Birlikleri'nin Kùltür Bakanlıęı ile koordineli çalıřmalarını ve Fikri Hakların takibinde daha etkin hizmet vermelerini saęlamak üzere, bu birliklerin alt yapıları desteklenecek ve güçlendirilecektir.

Kùltür Bakanlıęı bünyesinde Telif Hakları Bilgi Merkezi kurulacak, böylece hak sahipleri, uygulayıcılar, kullanıcılar, kurulması öngör÷len İhtisas Mahkemeleri için bir Bilgi Bankası oluşturulacaktır.

Fikri Haklar ile ilgili olarak; Yargı, Gümrük Personeli'ne, Emniyet Görevlileri'ne ve Sektör Temsilcilerine seminerler ve eğitim programları düzenlenerek Telif Hakları'nın korunması hususunda bu kesimler bilgilendirilecektir.

Fikri Haklar ile ilgili olarak toplumun eğitime önem verilecek, bu alanda ortaya çıkan gelişmeler kamuoyunun bilgisine sunulacaktır.

İçerisinde eser bulunan kitap, kaset gibi fiziki ortamlar üzerine, burada bulunan eserlerin Fikri Haklar kapsamında koruma altında olduęu ve izinsiz çoęaltım ve herhangi bir şekilde ticarete konu olmasının yasalara aykırı ve cezayı gerektirici haksız eylemler olduęuna dair halkı aydınlatıcı ibareler konulacaktır.

Fikri Haklar Hukuk Fakùltelerinde temel ders olarak okutulacak, Avukatlık Stajı'nda Hakim ve Savcı adaylarının eğitimlerinde yer verilecektir."

"Devletin Düzenleyici ve Gözetici Fonksiyonlarını Geliştirme Projesi" kapsamına alınarak konuya verilen önemin gösterilmesi, Türkiye'nin Fikri Haklarla ilgili yeni, modern ve kalıcı bir sistem geliştirebileceęi ümidini kuvvetlendirmektedir.

Deęerli Konuklar, dinledięiniz için sizlere teřekkürlerimi ve saygılarımı sunuyorum.