

YOLSUZLUK PROBLEMİNE KARŞI ULUSLARARASI TOPLUMUN TEPKİLERİ VE ORTAK BİR HUKUKİ DÜZENLEME OLUŞTURMA ÇABALARI

Mehmet KÖMÜRCÜ (*) Yusuf ÇALIŞKAN (**)

I. GİRİŞ

Günümüz toplumlarında sosyal, ekonomik, politik ve teknik alanlarda meydana gelen değişim ve gelişmeler ulusal ve uluslararası iş ilişkilerindeki yolsuzluklar üzerinde daha önce görülmemiş bir şekilde etkili olmaktadır. Bu durum başta ABD olmak üzere birçok devletin yolsuzlukların önlenmesi amacıyla ulusal hukuklarında gerekli düzenlemeler yapmalarına sebep olmuştur. Bu çabaların bir uzantısı olarak uluslararası alanda yolsuzlukların önlenmesi amacı ile çeşitli uluslararası kuruluşlar da çalışmalar başlatmışlardır.

Yolsuzlukların önlenmesi konusunda dünyada ilk düzenlemeyi ABD de çıkarılmış olan ve Amerikalı iş adamlarının yurt dışında yolsuzluklara karışmalarını önlemek amacı ile hazırlanan 1977 tarihli " Foreign Corrupt Practice Act" (Yabancı Ülkelerde Yolsuz Faaliyetlere Dair Kanun) oluşturmaktadır. Başlangıçta diğer ülkeler Amerikann başlatmış olduğu bu uygulamayı takip etmediği halde, özellikle son zamanlarda gerek ulusal gerekse uluslararası alanlarda iş ilişkilerinde yolsuzlukların artış göstermesi ile birlikte yolsuzluklarla mücadele birçok devletin gündeminde öncelikli bir yer tutmaya başlamıştır. Ek olarak birçok eski Sosyalist ülkelerin serbest pazar ekonomisine geçişi, Avrupa Topluluğunda (AT) ki son gelişmeler, uluslararası şirketlerin artan sayılarda birleşmeleri ve

(*) University of Wisconsin-Madison Hukuk Fakültesi

(**) Washington University, St. Louis Hukuk Fakültesi

teknolojideki gelişmelere paralel olarak ekonomik pazarların ulusal sınırların önemini azaltacak şekilde genişlemesi ve gelişen dünyada ulusal ve uluslararası düzeyde yolsuzlukların ekonomiyi etkileyecek şekilde tırmanışı ile bu konuya karşı hassasiyet artmış ve bu durumda ülkelerin ve uluslararası kuruluşların yolsuzluklara karşı etkin bir mücadele başlatmasında etkili olmuştur.

Yolsuzluklarla mücadele konusu çeşitli uluslararası kuruluşlarca ele alınarak konu üzerinde çeşitli tasarı ve çalışmalar yürütülmüştür. Bunlar arasında OECD tarafından hazırlanmış olan Uluslararası İş İlişkilerinde Yabancı Devlet Görevlilerine Rüşvet Verilmesine Karşı Mücadele Konvansiyonu 21 Kasım 1997 tarihinde tüm OECD üyeleri ve beş üye olmayan devlet tarafından imzalanmış ve 15 Şubat 1999'da yürürlüğe girmiştir. OECD'nin yanısıra Dünya Bankası, Uluslararası Para Fonu, Birleşmiş Milletler, Avrupa Topluluğu ve Dünya Ticaret Organizasyonu gibi birçok uluslararası kuruluşlarda yolsuzluklarla mücadele amacı ile programlar başlatmışlardır.

Bu çalışmada ilk olarak genel anlamda uluslararası yolsuzluklar ele alınarak bunun sosyo-ekonomik yönden topluma etkileri ve yolsuzlukları uluslararası boyuta taşıyan etkenler irdelenecektir. Takibeden bölümde yolsuzlukların uluslararası hukukta düzenlenişi ve bu bağlamda uluslararası kuruluşların oynadığı rol tartışılacaktır. Son zamanlarda yolsuzluklarla mücadele konusunda ortaya çıkan gelişmeler özellikle OECD Konvansiyonu çerçevesinde değerlendirilecektir. Bu arada Türkiyenin pozisyonu ele alınacaktır. Son olarak OECD Konvansiyonunun yolsuzlukların önlenmesi hususunda gerekli ve yeterli düzenlemeyi getirip getirmediği yeni düzenlemelere ihtiyaç olup olmadığı hususları tartışılacaktır.

II. GENEL ANLAMDA ULUSLARARASI YOLSUZLUK

Yolsuzluk kavramı ile kastedilen kamu gücünün özel menfaatler sağlamak amacı ile kötüye kullanılmasıdır (1). Bu tanım ge-

(1) Elbetteki özel sektördeki iş ilişkilerinde de çeşitli yolsuzluklar söz konusu olmaktadır. Fakat bu çalışmanın konusu sadece kamu sektöründe görülen yolsuzlukları kapsayacaktır.

nel çerçeveyi oluşturmakla birlikte evrensel olarak kabul edilmiş bir tanımlama değildir. Kültürel farklılıklardan kaynaklanan etkenler dolayısı ile batılı ülkelerde yolsuzluk olarak kabul edilen çeşitli durumlar, gelişmekte olan ülkelerce farklı şekilde yorumlanarak yolsuzluk kapsamı dışında tutulabilir. Örneğin bahşiş verme geleneği birçok Arap ve Asya ülkelerinde hala yaygın olan bir uygulamadır (2). Çok genel anlamda yolsuzluk bir kamu görevlisinin kendisi veya yakınları nam ve hesabına, maddi-manevi veya makam ve mevki gibi menfaatlar sağlamak amacı ile görevini ve yetkilerini kötüye kullanarak muhatabı olan kimselere ayrıcalıklı muamele yapması olarak tanımlanabilir.

Yolsuzluk olarak kabul edilen eylemleri tek tek belirterek onların listesini yapmak mümkün değildir, çünkü yolsuzluklar çok değişik şekillerde karşımıza çıkabilir. Genel bir sınıflandırmaya gittiğimizde yolsuzlukları iki grupta toplayabiliriz. Birinci grupta memurun zaten görevi gereği yapacağı bir işi yapması için rüşvet verilmesi veya memurun, rüşvet verilmediği takdirde görevi dahilinde olan bir işi yapmayı reddettiği durumlar oluşturur. Bu durumda rüşvet verenin amacı diğerleri karşısında daha öncelikli ve imtiyazlı bir muamele görmek istemidir. Bu tür yolsuzluklar daha çok devlet onayı ve izni gereken işlerde görülür. İkinci grupta yer alan haller ise yolsuzluklar sonucu memurun görevi ve yetkileri dışına çıkarak hukuka aykırı bir işlem yaptığı durumlardır. Buna ilişkin örnekleri genellikle devlet ihalelerinde ve devlet adına yapılan diğer hizmet sözleşmelerinde görmek mümkündür.

-
- (2) Bir davranışın yolsuzluk olarak değerlendirirken bulunulan ülkenin örf ve adetleri dikkate alınmalıdır. Aksi takdirde o toplum içinde normal görülen bir davranış rüşvet şeklinde yorumlanarak yanlış sonuçlara varılabilir. Örneğin Endonezya'da kamu görevlilerine hediye vermek devletin otoritesine olan saygı ve bağlılığı temsil etmektedir. Benzer şekilde Kore'de hediye vermek kamu görevlisine olan saygıyı temsil eder ve kamu görevlileri ile kişisel ilişki kurmanın temelini oluşturur. Japonya'da yılbaşılarında ve tatil dönemlerinde miktarı 300-400 doları bulan hediyeler vermek rüşvet olarak algılanmamaktadır. Bazı kültürlerde kamu görevlilerine hediyeler vermek, örneğin onları yemeğe götürmek misafirperverlik ve onların makamına olan saygıdan kaynaklanabilmektedir.

Yolsuzlukların en yaygın uygulamasına rüşvet alıp verme şeklinde tanık olmaktayız. Bir memurun kişisel menfaat sağlamak amacı ile uygunsuz ve hukuk dışı ilişkiler içine girerek kendine tanınan kamu gücünü kötüye kullanması rüşvet olarak tanımlanabilir. Burada sözü edilen menfaat parasal olabileceği gibi belli bir statünün kazanılması veya yakın çevresine böyle bir fırsatın sağlanması şeklinde de tezahür edebilir. Türk Ceza Kanununun 211. maddesi hükmü gereğince "Ceza Kanununun tatbikinde memur sayılanların, kanunen veya nizamen yapmaya veya yapmamaya mecbur oldukları şeyi yapmak veya yapmamak için aldıkları veya başkalarına aldıkları para, hediye ve her ne nam altında olursa olsun sağladıkları diğer menfaatler ile bu maksatla alıp sattıkları veya ihale eyledikleri taşınır ve taşınmaz malların gerçek değeri ile verilip alınan bedel arasındaki fahiş fark rüşvet sayılır. Bu kanundaki memur tanımı dışında kalsalar dahi, özel kanunlarında belirli hallerde devlet memuru sayıldıkları açıklananlar ile bazı yükümlülük ve sorumlulukları bakımından Devlet memurları gibi cezalandırılacakları belirtilenlerin yukarıdaki fıkrada gösterilen şekilde sağladıkları her türlü menfaat de rüşvet sayılır (3)."

II.A. YOLSUZLUKLARIN NEDENLERİ VE TOPLUMA YANSIMASI

Tarihe kısaca bir göz attığımızda yolsuzlukların bürokrasinin ortaya çıkışı kadar eski bir olgu olduğunu görürüz. Dünyadaki tüm hukuk sistemlerince yasaklanmış olmasına rağmen yolsuzlukların son zamanlarda önemli ölçüde yaygınlaştığını görmekteyiz. Politik ve ekonomik gelişmişlik, hükümet geleneği, bürokrasiye bağlı olarak yolsuzlukların nedenleri her ülkede farklı şekilde

-
- (3) Benzer şekilde ABD kanunları gereğince herhangi bir kamu görevlisini yaptığı işlerde etkilemek veya onun hukuk dışı bir işlem yapmasını sağlamak amacı ile verilen değer taşıyan herşey rüşvet olarak kabul edilmiştir. (18 U.S.C. § 201 (b) (1994) Suudi Arabistan kanunları bir kamu görevlisinin görevi gereği yapması gereken bir iş için kendisi veya üçüncü bir kişi lehine menfaat sağlaması veya herhangi bir hediye kabul etmesini rüşvet olarak tanımlamıştır.

tezahür edebilir. Bununla birlikte yaygın yolsuzluk olaylarının görüldüğü ülkelerin ortak özelliği hukuki kurumların zayıf ve yönetimin hukuki denetimden uzak olmasıdır. Yolsuzlukların yaygın olduğu ülkelerin diğer bir ortak özelliği de bu ülkelerin ekonomik ve politik olarak belli bir geçiş döneminde bulunuyor olmalarıdır. Özellikle kamuya ait kurumların özelleştirilmesinin söz konusu olduğu ülkelerde yolsuzluklara daha yatkın bir zemin olduğu görülmektedir. Bu bağlamda özellikle eski Sovyetler Birliği üyesi yeni bağımsız devletlerde ve Doğu Avrupa ülkelerinde yolsuzluklar çok yaygındır. Bu gibi yolsuzlukların aktif olarak görüldüğü ülkelerde demokrasinin ve hukuk sistemlerinin güçlendirilmesi ile bu sorunun çözümüne katkıda bulunulacağı kabul edilmektedir.

Uluslararası hukukta yaptırım gücünün zayıflığı ve yolsuzluklara karşı hukuki düzenlemelerin yetersizliği nedeniyle yolsuzluklara ençok uluslararası iş ilişkilerinde rastlanmaktadır. Yolsuzlukların yaygınlaşmasında birçok etken rol oynamaktadır. İlk olarak uluslararası ekonomik entegrasyonun yolsuzlukların artmasında önemli bir rol oynadığı inkar edilemez bir gerçektir. Yabancı sermayenin bir ülkenin ekonomisine ve kalkınmasına büyük katkıları olması yanısıra bazı olumsuz etkileride görülebilir. Bu olumsuzluklar genellikle yabancı sermayenin bulunduğu ülkede doğal çevrenin korunmasına karşı duyarsız olması ve ülkenin iş gücünün çok ucuza ve elverişsiz şartlar altında kullanılması konularında yoğunlaşmaktadır. Son zamanlarda dünyadaki ekonomik entegrasyonun ve artan rekabetin olumsuz bir sonucu da olarak yabancı firmaların iş yaptıkları ülkelerde yolsuzluk olaylarına karıştıkları görülmektedir. Bu bağlamda yabancı yatırımcıların yaklaşımları çok önemlidir. Yabancı yatırımcılar bir ülkenin pazarına girebilmek ve orada tutunabilmek için kamu görevlilerine ve özel firmâ yetkililerine hediye vermek, seyahatler ayarlamak veya doğrudan rüşvet vermek sureti ile o ülkelerde yolsuzlukların yaygınlaşmasına katkıda bulunurlar. Bir defa o ülkede işlerin rüşvet vermeden yürütülemeyeceği şeklinde bir kanaata varan yabancı bir iş adamı o pazara girebilmek için rüşvet vermekten kaçınmayacaktır. Bu yatırımcılar kişisel olarak yolsuzluklara karşı olsalar bile bir defa piyasanın böyle işlediği varsayımı yerleşmiş olduğundan rüş-

vet vermeyi işin gereği kabul edecekler ve bunda bir zarar görmeyeceklerdir.

Ülkelerin etkin ve işleyen bir hukuk sisteminin bulunmaması da yolsuzlukların artmasında etkili olmaktadır. İşleyen ve sağlam bir hukuk sistemi yolsuzluklara karşı en önemli silahı oluştururken, zayıf ve bozulmuş bir hukuk sistemi adeta yolsuzluklara davetiye çıkarmaktadır. Hukuk sistemindeki yetersizlikler dolayısı ile taraflar, hem teklif eden hem de yolsuzluğu kabul eden, böyle bir yolsuzluğa karışmakta hiçbir mahzur görmemektedirler. Zira hukuk sisteminde ki bozukluk dolayısı ile bu işten kolayca sıyrılabileceklerini düşünürler. Görüldüğü gibi hukuk sistemi hem yolsuzlukların artmasında ve hem de önlenmesinde en önemli unsur oluşturmaktadır.

Geniş çaplı özelleştirme çalışmaları da yolsuzluklara zemin hazırlayıcı bir faktör olabilir. Kamuya ait kurumların özelleştirilmesinde çok büyük miktarlar söz konusu olmaktadır. Bu nedenle normalin çok üstünde miktarlar rüşvet olarak teklif edilebilmektedir. Özellikle hukuki denetim mekanizmalarının iyi işlemediği ülkelerde yolsuzluklara daha yatkın bir zemin hazır olduğundan özelleştirme faaliyetleri yolsuzlukları arttırıcı bir etken olabilmektedir.

II.B. YOLSUZLUKLARIN ETKİLERİ:

Güvenilir ve işleyen bir yönetim sistemi kurmak ve vatandaşlarının huzur ve mutluluğu için çalışmak devletin temel görevleri arasında yer almaktadır. Yolsuzlukların yaygın olduğu ülkelerde devleti yönetenler bu amaçlardan uzaklaşarak kamu gücünü kendi kişisel çıkarları için kullanmaktadırlar. Münhasır yolsuzluk olayları başlangıçta sadece belli kurumlara zarar verirken bu tür yolsuzlukların yaygınlaşması ile devlet sistemi bozulmakta ve sonuçta yolsuzlukların zararları tüm topluma sirayet etmektedir. Yolsuzlukların olumsuz etkileri ekonomik, politik ve sosyal alanlarda görülmektedir.

Yolsuzlukların ülkelerin ekonomisine etkileri kısa ve uzun dönemde farklı şekillerde görülmektedir. Yolsuzlukların kısa dönemde ülke ekonomisine etkileri fiyat artışı, kalite düşüklüğü gibi de-

gişik şekillerde olabilmektedir. Rüşvet ve diğer yolsuzluklar mal ve hizmetlerin fiyatlarının artmasına neden olur. Belli bir piyasada iş yapabilmek için rüşvet veren firma vermiş olduğu miktarı üretim fiyatlarına yansıtarak bu miktarı dolaylı olarak tüketiciye ödetir. Yolsuzlukların artması ile firmanın verdiği rüşvet miktarı artacağından firma ya malın fiyatını artıracak ya da ürettiği malın kalitesini düşürecektir. Yolsuzlukların diğer bir tehlikeside bir pazara girmek için rüşvet veren aynı yolla rakiplerini pazardan çıkarmaya çalışabilir. Eğer başarılı olursa bu belli pazarlarda tekelleşmeye yol açabilir. Yolsuzluklar piyasadaki mal ve hizmetlerin fiyatlarını yapay olarak artırırken, onların kalitelerini düşürecektir. Bu durumda dolaylı olarak ülkenin ekonomisi üzerinde olumsuz etkiler doğurarak piyasanın etkinlikten uzaklaşarak durgunlaşmasına neden olacaktır. Devlet ihalelerindeki kararlar işin değeri ve kalitesinden daha çok kontrol noktalarında olan kimselerin menfaati gözetilerek kaynakların kaybına neden olur. Bu durumun en somut örneğini yakın zamanda yaşamış olduğumuz İstanbul-İzmit depremde görmemiz mümkündür. Depremde kamuya ait birçok binasında hasar görmüş olması bu projelerin denetim ve onay aşamasında çeşitli yolsuzluklar olabileceği ihtimalini akla getirmektedir.

Yolsuzluklar ülkelerin ekonomik kalkınmasını tehdit ederken o ülkelere yapılacak yabancı yatırımları da olumsuz yönde etkilemektedir. Yolsuzlukların uzun dönemdeki etkileri çok tahrip edici olabilmektedir. Yolsuzluklar ülke ekonomisini mecraından çıkararak normal piyasa şartları altında işlemlerini önler. Bilindiği gibi serbest piyasa ekonomisinin uygulandığı sistemlerde fiyat, kalite ve sağlanan hizmetler sistemin belirleyici öğelerini oluşturmaktadır ve piyasa bunlara göre oluşmaktadır. Yolsuzlukların yaygın olduğu sistemlerde kalite ve fiyat gibi belirleyici öğelerin yerini veren rüşvetler almaktadır ve piyasa yapay olarak oluşmaktadır.

Yolsuzluklar özellikle gelişmekte olan ülkelerin kısıtlı kaynaklarının israfına neden olmaktadır. Bir ülkede bütçenin hazırlanışı, temel altyapı hizmetlerinin projelendirilmesi ve bu projelerin

gerçekleştirilmesinde genel kamu yararı yerine kişisel çıkarların gözetilmesi durumunda milli servetler yolsuzluk yapan kişiler lehine tüketilirken, toplumda bundan iki şekilde zarar görmektedir. Bunlar sağlanan hizmetlerin düşük kalitede olması ve toplumun bu faaliyetlerden faydalanabilmesi için gerekenden daha fazla ödeme yapmak zorunda olması şeklinde gözükür.

Vergi toplamak zorlaşır. Yolsuzlukların yaygın olduğu ülkelerde mükellefler vergi vermekten kaçınırlar. Zira ödedikleri verginin devletçe hizmet olarak kendilerine döndüreleceği yere çeşitli kim-selerin kişisel menfaatleri için harcanacağı kanaati yaygındır. Ak-sine onlarda vergi kaçırmayı bir hakmış gibi görmeye başlarlar. Devletin vergi gelirlerinin azalması ile devlet işlerinin yürütülme-si için gerekli kaynak sağlanamadığı için devlet işlerinin gerektiği gibi çalışması beklenemez. Böylece yolsuzlukların yaygın olduğu bir hükümetin vatandaşlara söz verdiği projeleri gerçekleştirme olasılığı azalmaktadır.

Ülkeye gelen yabancı yatırımlarda yolsuzluklardan önemli ölçü-de etkilenmektedir. Yabancı yatırımcılar istikrarlı, geleceği tah-min edilebilir ve sağlam kurullarla yönetilen ekonomilere yatırım yaparlar. Yolsuzlukların yüksek ve tahmin edilebilirliğin az oldu-ğu ülkelerde yabancı yatırımlar daha az ve dolayısı ile ekonomik kalkınma da düşük olacaktır. Ekonomik kalkınma hızındaki dü-şüş paralel olarak, ülke insanının yaşam standartları da düşecektir. Buda özellikle sağlık, çevre, işsizlik gibi sorunların artmasında et-kili olacaktır.

Ekonomiye ek olarak yolsuzlukların politik sistem üzerinde de olumsuz etkileri görülmektedir. Yolsuzlukların politik sistem üze-rindeki etkileri idarenin üstlenmiş olduğu işlerde ve idari sistem üzerinde görülür. Birinci durumda devlet ile sözleşme imzalaya-rak çeşitli projeleri üstlenmiş olan firmalar yaygın yolsuzluk olay-larının yarattığı bu ortamdan yararlanmak amacı ile üstlendikle-ri işleri sözleşmesinde belirlenen şartlara uygun olarak yapmayıp, kontrol ve kabul etmeye yetkili kimselere rüşvet vermek sureti ile daha ucuza ve daha düşük kalitede işler teslim etmek yolunu seçe-

bilirler. Sonuçta iş tamamlanmış olsa bile ondan beklenen fonksiyonları yerine getirme olasılığı düşük olmakta ve bu durumda eksiklikleri gidermek için ek harcamalar yapmak gerekmektedir. Bu durumda daha önce belirtildiği gibi ülkenin kıt kaynaklarının israfı anlamına gelir.

Yolsuzlukların idari sistem üzerindeki etkisine geldiğimizde, bozulmuş bir idari sistem kaliteli ve dürüst bürokratlara çalışma imkanı tanımamaktadır. Bu durumda sadece bozulmuş ve yetersiz kimseler yönetimde kalarak ülkenin kaynaklarını ya yanlış yerlere yada bilinçli olarak daha fazla kişisel menfaat sağlayabilecekleri alanlara kanalize etmektedirler. Buna ek olarak bazı görevliler daha fazla kişisel menfaat sağlayabilmek için ellerindeki bilgileri ve kaynakları açıklamayabilmektedir. Bu durum ülkenin uzun süreli planlarının eksik veya yanlış bilgiler üzerine kurulması sonucunu doğurur.

Yolsuzlukların etkileri sadece ekonomik ve politik düzenle sınırlı olmayıp, sosyal sistem üzerinde de önemli bir tahribata yol açmaktadır. Yolsuzluklar (rüşvet alıp verme) tüm ahlaki ve dini sistemlerce kınanmış bir davranış olmasına rağmen tüm dünyada yaygın olarak görülmektedir. Yolsuzlukların sosyal düzen üzerindeki etkisi gelir dağılımındaki eşitsizlikleri artırması şeklinde görülür. Gelir dağılımındaki eşitsizlik tek başına birçok sosyal problemin temelinde yatan bir etkidir. Ek olarak yolsuzluğun yaygın olduğu ülkelerde insanların devlete olan güveni ve saygısı azalır. Vatandaşlarda hükümetlerin bir grup yiyici veya en yüksek fiyata satın alınabilir insanlar tarafından oluşturduğu kanaati yerleşir ki bu da demokratik sistem için çok büyük zararlar doğurabilir. Bu gibi ülkelerde yöneticilerde dahil insanlar demokratik ve hukuk değerlerini hiçe sayarak kendi menfaatlerinin gerektiği gibi davranmaya başlarlar ki buda o ülkelerde demokrasi ile bağdaşmayan yönetim biçimlerinin gelmesine neden olabilir.

II.C. ÇÖZÜM ÖNERİLERİ

Yolsuzlukların aktif olarak görüldüğü ülkelerde demokrasinin ve hukuk sistemlerinin güçlendirilmesi ile bu sorunun çözümüne

katkıda bulunulacağı kabul edilmektedir. Bu bağlamda devlet faaliyetlerinde şeffaflık önemli rol oynamaktadır. Tüm ülkeler için geçerli olmakla birlikte özellikle yeni gelişen demokrasilerde şeffaflık, devletin hukukiliğini ve vatandaşların devlete olan güvenlerini pekiştirmektedir. Aksi takdirde devlet işleri hukukilikten uzaklaşarak devlet içinde çeteleşme gibi yasal olmayan uygulamalara neden olmaktadır. Yolsuzluklarla organize suçlar arasında direk ve sistematik bir ilişki olmamakla birlikte, çoğu zaman organize suç örgütleri yolsuzluklar sayesinde devlet içine sızarak devletin yolsuzluklarla mücadelede gücünü kırmaktadırlar. Yolsuzluklara bulaşmış polis örgütleri suçluları yakalamayacak, yolsuz hakim suçlulara gereken cezayı vermeyecektir. Dolayısı ile yolsuzluklara karşı verilen savaş bir anlamda organize suçlara karşı mücadele anlamına da gelmektedir.

Her biri değişik amaçlarla hareket ediyor olmakla birlikte yolsuzluklara karşı mücadele devletin her aşamada ki organları, siyasi partiler ve muhalefet, sivil toplum örgütleri, çeşitli menfaat grupları ve uluslararası örgütler tarafından yürütülebilir. Fakat yolsuzluklarla mücadelede ilk aşama siyasi gücü elinde bulunduranların samimi bir şekilde bu konu üzerine eğilmeleridir. Bu bağlamda siyasi liderlerin, sivil toplum örgütlerinin ve özel şirketlerin önemi çok büyüktür. Yolsuzlukları önlemek için yeni düzenlemeler yapılması, kamu teşekküllerinin özelleştirilmesi, ve kamu görevlerinin yetki ve görevlerinin kapsamının kesin ve açık bir şekilde belirlenmesi gerekir. Düzenlemelerin yoruma imkan verecek derecede geniş ve bazen belirsiz kapsamlı olması ve kamu görevlilerinin kesin sınırları belirlenmemiş yetkilerle donatılarak bu yetkilerinin kullanılmasında da geniş takdir hakkının tanınması yolsuzlukların oluşmasına zemin sağlamaktadır.

III. YOLSUZLUKLARIN ULUSLARARASI BOYUTU

Son yıllarda uluslararası toplum, uluslararası yolsuzluğun büyük bir problem oluşturduğunu anlamaya başlamış ve bir takım bölgesel ve çok uluslu anlaşmalar ve uygulamalar çerçevesinde bu prob-

lemin çözümlenmesi yolunu tercih etmiştir. Burada üzerinde önemle durulması gereken husus, bu problemin sadece uluslararası ticaret alanına olumsuz etkisi değil bunun yanı sıra demokratikleşme ve ekonomik gelişmeye negatif etkide bulunmasıdır.

Vatandaşlarının diğer ülkelerde yolsuzluk yapmalarını önlemek ve yapanları cezalandırmak için kendi iç hukukunda düzenlemeleri ilk yapan devlet ABD'dir. İsveçte uluslararası yolsuzlukla mücadele alanında bir kanuna sahiptir. Fakat bu kanun, ABD'deki düzenlemeye benzer yeterli bir yaptırım ve yürütüm gücüne sahip olmadığından uluslararası ticaret hukukunda sadece ismen bahsedilmektedir. ABD diğer ülkelerinde bu tür düzenlemeler yapmasının zorunlu olduğuna ilişkin ikna çalışmalarında bulunmuştur. Tabii bu çalışmalardan hemen netice almanın kolay olmadığı tarihsel süreçte görülmüştür. Özellikle Almanya, Fransa, gibi devletlerin Amerikada ki düzenlemelere benzer kanunlaştırma hareketini bir yana bırakın; uluslararası yolsuzluğu teşvik amacıyla vergi indirim uygulamaları, çok uluslu bir düzenlemeye geçişte ne gibi zorluklardan geçildiğinin sadece küçük bir örneğidir.

III.A. ULUSAL DÜZENLEMELER (AMERİKADAKİ HUKUKSAL DÜZENLEME)

ABD 1977 yılında uluslararası yolsuzluğun önlenmesi ve cezalandırılması amacıyla bir kanun yürürlüğe koymuştur. ABD bu kanunla cezai yargılama yetkisini genişletmiştir. Bunun hukuksal dayanağı ise Amerikan Anayasasının 1 inci maddesinin 8 inci bendinde yer alan Ticaret ile ilgili hükümdür. Bu kanunun kabul edilmiş nedenlerinden biri hiç şüphesiz büyük Amerikan şirketlerinin diğer ülkelerde iş yapmak amacıyla o ülkelerin hükümetlerinde görevli olanlara rüşvet vermesinin toplumda ifşaa edilmesidir. Özellikle Lockheed şirketinin Japon hükümetine rüşvet vermesi Japonya'da hükümetin görevden düşmesine sebep olmuştur. Bu olayın yanı sıra Watergate Skandalı ve Carter yönetiminin bu konudaki duyarlılığı sonucu Amerikan Kongresi bu kanunu kabul etmiştir. Agnieszka Klickh adlı bir yazar da her ne kadar bu kanun Ameri-

kan şirketlerinin uluslararası alanda iş ve para kaybetmesine sebep olacaksa da uluslararası yolsuzluk hiç bir gerekçeyle kabul edilemez bir ahlaksızlıktır ifadesinde bulunmuştur.

Kanunu muhasebe ve anti-rüşvet başlıkları altında ikiye ayırabiliriz. Muhasebe ile ilgili hükümlerde daha çok şirketlerin gizli hesaplar açarak bu hesaplardan yolsuzluk yapmalarını önleme amacı güdülmüştür. Şirketlerin raporlarını açıkça, doğru ve adil bir şekilde tutmaları yönünde bir takım hükümler getirmiştir. Kanunun anti-rüşvete ilişkin hükümlerine göre, Amerikan şirketlerinin veya bireylerin yabancı devlette iş edinebilme veya işini sürdürebilme amacıyla o devletin hizmetindeki resmi kişilere yolsuz ödeme yapması cezai bir yaptırıma bağlanıp suç sayılmıştır. Kanunda açıkça belirtildiği üzere yabancı resmi kişiden maksat, sadece o ülkenin hükümet yetkilileri değil, aynı zamanda siyasi partiler, siyasi parti üyeleri, siyasetçi adaylarıdır. Suçun oluşumunda kasit unsuruna bakacak olursak, kanun ödemeyi yapandan ödemenin resmi karar ve işleme etkisini bildiğini veya bilmesi gerektiğini aramaktadır. Kanun geniş çerçeveli bir kanun olmasına rağmen, istisnalarıda mevcuttur. Örneğin yolsuzlukla itham edilen kişi, eğer yapılan ödemenin yabancı ülkede yasal kabul edildiğini veya yapılan ödemenin seyahat ve konaklamayı içerdiğini ispat ederse suç oluşmamaktadır. Yalnız burada belirtilmekte fayda varki, yabancı ülkede bu ödemenin yasal olduğuna ilişkin açık bir düzenlemenin olması gerekmektedir. Dolayısıyla bu istisna uygulama alanı sınırlı bir istisnadır.

Bu kanun çok eleştirilmiş bir kanundur. Zira bu kanunla ABD, kendi ülke vatandaşlarını esaslı bir dezavantajla karşı karşıya bırakmıştır. Uluslararası rekabette diğer ülkeler yolsuzluğa prim vererek kendi vatandaşlarını bu işe teşvik ederken, ABD ise tam aksini yapmıştır. Tabii bu durumda bu kanun eleştirisi oklarının hedefi olmuştur. Bunun yanında kanunun yoruma açık ve kesin ifadeler taşımadığı dolayısıyla bu durumun sadece yasal olmayan ödemelerin önünü kesmesinden ziyade Amerikan şirketlerinin dışarıya açılma politikalarını olumsuz yönde etkileyeceği görüşüde belirtilmesinde yarar olan bir eleştiridir. Bu eleştirilerin etkisi al-

tında 1988 yılında kanunda bir deęişiklik yapılmıştır. 1988 deęişikliği esas olarak kasit unsurunu içeren hükümdeki muğlaklığı gidermek için yapılmıştır. Bunun yanısıra bir takım istisnalar ilave edilmiştir. Tabiki hem para hemde hapis cezasıda ağırlaştırılmıştır. Bu deęişikliğin son kısmında yeni kanun, ABD başkanına OECD ülkeleriyle uluslararası yolsuzluğun önlenmesi yolunda bir anlaşma yapılmasına ilişkin görüşmelere başlamayı hüküm altına almıştır. Bu deęişiklikten sonra ise ABD'nin Yolsuzluęa karşı Amerikan Ülkeleri Konvansiyonunu ve OECD Konvansiyonunu imzalayıp onaylanmasından sonra bazı küçük deęişiklerle kanun son halini almıştır.

Bu kanun ve uygulaması hakkında řu sonucu çıkarabiliriz. Her ne kadar kanun Amerikan ihracatçılarında anti rekabet etkisi yaratmasada, serbest ticaret ve açık rekabet ilkelerini geliştirme yönünde etkili olmuş ve uluslararası düzenlemelerin ilham kaynağı olarak uluslararası ticaret hukukunda yerini almıştır.

III.B. ULUSLARARASI DÜZENLEMELER

Ekonomik açıdan bakıldığında dünyanın gittikçe küçüldüğü, uluslararası iş ilişkilerinin ulusal sınırların varlığını zorlayacak şekilde gelişip artmakta olduęu günümüzün bir gerçeğidir. İş dünyasında ulusal sınırlar gittikçe önemini yitirirken, hukuk alanında aynı gelişme görülmemektedir. Her ne kadar uluslararası hukukun önemi her geçen gün daha da artmakla birlikte onun uygulanabilirliği münhasır devletlerin rızasına baęlı olmakta ve bu da uluslararası hukukun uygulanırlığını zayıflatmaktadır. Bunun yanısıra ulusal hukuklar ülkelerin sınırları içinde geçerli olduğundan ulusal hukukların artan uluslararası yolsuzluklarla mücadelede etkin bir rol oynama fırsatına sahip olmadığı söylenebilir. Bu nedenle ulusal düzenlemelerin genel çerçeveyi oluşturacak uluslararası bir düzenleme ile desteklenmesi gerekir. Uluslararası yolsuzluklarla mücadele amacı ile yapılan hukuki düzenlemelerin tamamı ile ev sahibi ülkelerce yapılmasının çeşitli sakıncaları olabi-

lır. Öncelikle yolsuzlukların en yaygın olarak görüldüğü ülkeler bir geçiş döneminde olan gelişmekte olan ülkelerdir (4). Bu ülkelerde geçiş döneminin doğal bir sonucu olarak önemli kurumsal değişimler görülmektedir. Yeni ortaya çıkan durumlar yeni kurumların oluşturulmasını gerektirmektedir. Örneğin, özelleştirme çalışmalarındaki gelişmeler bir Özelleştirme Kurulu, Sermaye piyasasında ki gelişmeler Sermaye Piyasası Kurulu ve haksız rekabetin önlenmesi çabaları Haksız Rekabet Kurulu gibi yeni örgütlerin oluşturulmasına neden olmaktadır. İşin doğası itibarı ile yeni oluşturulan bu kurumların teşkilat, eleman ve tecrübe eksikliği gibi nedenlerden ötürü başlangıçta etkin olarak faaliyet göstermeleri beklenemez. Bunun yanı sıra yolsuzlukların yoğun olduğu bir sistemde kurulan bir kuruluş, örneğin Yolsuzlukları Önleme Kurulu, kısa sürede kendisini oluşturan siyasi iradenin şeklini ve bürokratik yapısını alacağından kendinden beklenen amacı sağlamaktan çok yolsuzlukları örtbas eden bir kurum haline de gelebilir. Bu ihtimali ortadan kaldırmak için kararlı bir siyasi irade ve sağlam bir hukuk sisteminin bulunması şarttır. Sistemden kaynaklanan bu güçlüklerle ek olarak yolsuzluklar ev sahibi ülkeden binlerce kilometre uzakta kararlaştırılıp sadece işin küçük bir kısmı o ülkede gerçekleşmekte olabilir. Bu durumda ev sahibi ülke hukuku ve ku-

-
- (4) Transparency International (Uluslararası yolsuzluklarla mücadele amacı ile kurulmuş, Avrupa Topluluğu menşeli ve kâr amacı gütmeyen bağımsız bir uluslararası kuruluş) adlı kuruluşun 1997 yılı raporunda 52 gelişmekte olan ülke üzerinde yapılan araştırmanın sonuçlarına göre her bir ülkede değişen oranlarda yolsuzluklarla karşılaşıldığı gözlemlenmiştir. Fakat söz konusu 52 ülkeden özellikle 20' sinde yolsuzlukların yaygın olduğu sonucuna varılmıştır. Bu ülkeler Arjantin, Bolivya, Brezilya, Çin, Endonezya, Hindistan, Kolombiya, Meksika, Nijerya, Pakistan, Filipinler, Romanya, Rusya, Güney Afrika Cumhuriyeti, Güney Kore, Tayland, Türkiye, Uruguay, Venezuela ve Vietnamdır. Bu ülkeler dünyanın dört bir yanına yayılmış ve çok değişik kültürleri temsil ediyor olmalarına rağmen hepsinde olan ortak özellik bu ülkelerin geçiş döneminde olmaları ve yaygın yolsuzluk olayları ile karşı karşıya kalmalarıdır.

rumlarının yetki alanı dışında bulunulduğundan yolsuzlukların kaynağına karşı yapacak fazla birşey bulunmamaktadır. Sadece bu neden bile yolsuzluklarla mücadelede uluslararası düzenlemelere ve ülkeler arasında yardımlaşma vasıtası ile yürütülmesi gerektiğini ortaya koymak için yeterlidir. Diğer bir hususta yolsuzluklarla mücadeleyi ulusal düzeyde yönetecek olanların durumudur. Genel olarak baktığımızda yolsuzlukla mücadele konusunda düzenleme yapma yetkisi o ülkede ki siyasi iradenin elinde bulunmaktadır. Dolayısıyla yolsuzlukların yaygın olduğu bir sistem içinde bu düzenlemeleri yapma yetkisi de yine sistemi bu hale getirenlere verilecektir ki bu bir anlamda hapishanenin anahtarını mahkumlara vermek gibi birşeydir. Böylesine bozulmuş bir sistemde gücü elinde bulunduranların kendi aleyhlerine düzenlemeler yapmaları beklenemez. Belirtilen bu sebepler yolsuzluklarla mücadele hususunda uluslararası düzenlemeler yapılması ve dünya devletlerinin bir araya gelerek ortak hareket etmeleri gereğini ortaya çıkarmaktadır.

Son zamanlarda yolsuzlukların uluslararası iş ilişkilerinin yanısıra demokratik sistem ve ekonomik gelişmeyi tehdit ettiği farkedilmiştir. Bunun üzerine çeşitli uluslararası organizasyonlar yolsuzluklarla uluslararası boyutta mücadele edebilmek için çalışmalar başlatmışlardır. Yabancı bir ülke vatandaşının bulunduğu ülkede kamu görevlilerine işlerinin görülmesi amacı ile menfaat sağlamaya başlamaları ile uluslararası yolsuzluklardan bahsedilmeye başlanılmıştır. Ülkelerin farklı kültürlere sahip olması nedeniyle birçok ülkece yolsuzluk olarak kabul edilebilecek durumlar diğerlerince normal karşılanabilmektedir. Bu sebeple bazıları yolsuzluklarla mücadele konusunda geçerli bir uluslararası normun oluşturulamayacağını ileri sürmektedirler. Bu geçerli bir görüş olmayıp, çeşitli kültürel etkenleri-de göz önünde tutacak şekilde genel bir norm oluşturmak mümkündür. Burada hareket noktası olarak sağlanan menfaatlerin kamu görevlisinin kararını alırken objektiflikten uzaklaşmasına neden olacak güce sahip olup olmadığı kriteri getirilebilir.

III.C. ULUSLARARASI KURULUŞLARIN OYNADIĞI ROL

Yolsuzluklara karşı uluslararası konvensiyonun hazırlanmasında OECD, Dünya Bankası, AT, IMF, WTO gibi uluslararası örgütlerin çalışma ve tecrübelerinden yararlanılmıştır.

III.C.1. ULUSLARARASI KURULUŞLAR VE ANLAŞMALAR

Tüm hukuk sistemlerinde rüşvet alıp vermek suç olarak düzenlenmiş olmasına rağmen hemen hemen tüm ülkeler kendi iş adamlarının yabancı ülkelerin görevlilerine rüşvet vermelerini suç olarak düzenlemekten kaçınmışlardır. Bunun altında yatan sebep uluslararası rüşveti suç olarak düzenlemeyen diğer ülkelerinin iş adamları karşısında kendi iş adamlarına dezavantaj olacak bir durum yaratmamaktır. Bu dezavantaja rağmen ABD ve İsveç iç hukuk düzenlemeleri ile kendi iş adamlarının yabancı ülkelerde rüşvet vermelerini suç olarak düzenleyerek bu alanda öncülük yapmışlardır. Birçok Amerikan firması uluslararası pazarlara rüşvet vermeden giremedikleri gerekçesi ile bu durumdan şikayet ederek Amerikan hükümetini bu konuda önlemler almaya zorlamışlardır. Bu çabaların sonucu olarak ABD hükümeti harekete geçerek OECD üyesi ülkeleri uluslararası yolsuzlukların önlenmesi hususunda bir anlaşma hazırlamaya zorlamıştır.

Uluslararası yolsuzlukların yarattığı olumsuz durumdan kaynaklanan politik ve ekonomik baskılar sonucu yolsuzlukların önlenmesi amacı ile özellikle ABD'nin öncülüğünde uluslararası çalışmalar başlatılmıştır. Bunun sonucunda ilk olarak 1994 yılında OECD de Uluslararası İş İlişkilerinde Rüşvetin Önlenmesi konusunda tavsiye kararları alınmıştır. Yolsuzlukların önlenmesi hususunda ilk uluslararası anlaşma Amerikan Ülkeleri Kuruluşu (Organizasyon of American States) tarafından 1996 yılında imzalanmıştır. Birleşmiş Milletler almış olduğu tavsiye kararları ile yolsuzlukların önlenmesi konusunda çalışmalara katkıda bulunmuştur. Mayıs 1997 de Avrupa Topluluğunun bu konuda hazırla-

mış olduğu konvansiyon ile topluluk üyesi ülkelerin ve topluluk görevlilerinin uluslararası iş ilişkilerinde rüşvet almalarını suç olarak düzenlemiştir. Kasım 1997 de OECD tarafından hazırlanan konvansiyon uluslararası yolsuzluklarla mücadele konusunda en kapsamlı uluslararası anlaşma olarak üye ülkeler tarafından imzalanarak kabul edilmiş ve Şubat 1999 da yürürlüğe girmiştir.

a. BİRLEŞMİŞ MİLLETLER

BM Genel Kurulu 1975 yılında uluslararası yolsuzluğun giderilmesi için münhasır devletler ve çok uluslu düzeyde hareket edilmesi konusunda bir karar almıştır. Maalesef bu karar pratik öneme haiz olamamıştır. Daha sonra 1979 yılında bu konuda bir anlaşma tasarısı BM organlarıncı hazırlanmıştır. Fakat bu anlaşma tasarısı da pek çok uluslararası anlaşma örneğinde görebileceğimiz gibi tasarı olarak kalmıştır.

Son zamanlarda BM organları bu konu üzerinde hızlı bir çalışmaya girişmişlerdir. UNCITRAL 9 Aralık, 1994 de yeni bir model yasa önerisinde bulunmuştur. Bu öneride hükümet işlemlerinin açıklık ve objektiflik çerçevesinde yapılması önerinin esasını oluşturmuştur. Fakat bu yasa önerisi sadece Polonya ve Arnavutluk tarafından kabul edilmiş olup, gerekli ilgiyi diğer devletlerden görmemiştir. BM Ekonomik ve Sosyal Konsülü (ECOSOC) ise özel olarak uluslararası yolsuzluklarla mücadele için kurulmuş bir organdır. Temmuz 1996 da ECOSOC kuruluş amacını gerçekleştirme yolunda iki teklif sunmuştur ve sunulan teklifler BM Genel Kurulunca 1996 yılının Aralık ayında kabul edilmiştir. Kabul edilen bu iki tekliften biri BM Yolsuzlukla Mücadele Kararı (BM Resolution on Action against Corruption), diğeri ise Hükümet görevlilerine ilişkin Düzenlemedir (International Code of Conduct for Public Officials.)

Hükümet Görevlilerine ilişkin düzenlemede kullanılan dil, ulaşılmak istenilen seviyeyi tam olarak sağlayamamıştır. Aksine yolsuzluk, rüşvet gibi terimler bazen bu düzenlemede kullanılmayarak ülkelere sadece öğüt olarak öneriler getirmiştir. BM Yolsuz-

lukla Mücadele kararı ise Hükümet Görevlilerine ilişkin düzenlemeye göre daha geniş ayrıntılar içeren rüşvet ve yolsuzluk gibi tabirleri detaylıca hükme bağlamıştır. 1997 yılında alınan kararlar ise üye devletlere uluslararası yolsuzluğu gidermek amacıyla yapılan anlaşmaları onaylamaları yönünde yol izlemeleri belirtilmiştir. Bunun yanında BM Genel Sekreterinin üye ülkelerden 1996 kararının yürütümü ile ilgili rapor isteyebileceği belirtilmiştir.

BM uluslararası yolsuzlukla mücadele konusunda daha bir çok kararlar almıştır. Fakat Genel Kurul kararlarının uluslararası hukukta yaptırım gücü yoktur. BM Genel Kurul kararlarının uluslararası örf ve adet hukuku kuralları sayılacağı uluslararası hukuk profesörleri tarafından kabul edilmekle birlikte, uluslararası yolsuzluğu önleme yolunda ne tür bir örf ve adet kuralı olduğu açık değildir. Dolayısıyla çok uluslu bir anlaşmanın imzalanması gereklidir.

b. DÜNYA BANKASI VE ULUSLARARASI PARA FONU (IMF)

Dünya Bankasının uluslararası yolsuzluklarla mücadelesi 1992 yılında başlamıştır. Bu yılda yürürlüğe giren " Guidelines on the Treatment of Foreign Direct Investment" adlı rehberde tüm üye ülkelerin uygun yöntemlerle uluslararası yolsuzluğu önleme, kontrol ve diğer ülkelerle bu konularda birlikte çalışma içerisinde bulunmaları istenmiştir. Uluslararası Hukuk açısından bu rehberin bağlayıcı gücü yoktur. 1994 yılında Dünya Bankası "Hükümet" adlı bir rapor hazırlayarak vergilendirme, özelleştirme gibi alanlarda üye ülkelere yolsuzluğu önleme amacıyla yardımda bulunulacağı belirtilmiştir. Dünya Bankası 1997 yılında "Yolsuzlukla Mücadelede Ülkelere Yardım, Dünya Bankasının Rolü" adı altında en etkili raporu kabul etmiştir. Bu raporda uluslararası yolsuzluğun önlenmesi için çok uluslu bir plan yapılmıştır. Bu planda aşağıda belirtilen hususlar Bankanın bu konudaki politikasını oluşturmaktadır:

1- Bankanın finans projelerinde yolsuzluğu önleyici hükümlerin bulunması

2- Bankanın isteyen ülkelere yolsuzluğu ortadan kaldırmaya ilişkin yardımda bulunulması

3- Bankanın ülkelere ödünç para verme, yardım gibi durumlarda, o ülkenin uluslararası yolsuzlukla ilişkisinin olup olmadığını inceleyip ona göre karar vereceği

4- Bankanın uluslararası yolsuzluğu önlemeye ilişkin uluslararası uygulamalara destek vereceği

Çok uluslu bir kredi kurumu olan Dünya Bankası son yıllarda uluslararası yolsuzluğu önlemeye ilişkin çalışmalara hız vermiştir. Özellikle Dünya Bankasından ödünç para alan veya almak isteyen devletin görevlilerinin yolsuzluğa bulaşmış olması durumunda, Dünya Bankası ödünç para alma işlemini ya baştan redetmekte ya da daha sonra yapılan işlemi iptal etmektedir. Dünya Bankasının bu politikası uluslararası yolsuzluğu önleme bakımından büyük öneme sahiptir. Çünkü Dünya Bankasının yabancı sermayenin dolaşımında oynadığı önemli rol uluslararası toplum tarafından kabul edilmektedir.

Uluslararası Para Fonu (IMF) de Dünya Bankasının uyguladığı politikaya uygun bir yöntem kabul etmiştir. Eğer gelişmekte olan ülkenin hükümetinin yolsuzlukla bağlantısının olduğu ortaya çıkar ise ve de bu bağlantı o ülkenin ekonomik gelişimini olumsuz etkiliyorsa, bu ülkeye yapılacak yardım ertelenmektedir. Örneğin 1997 yılında, hem Dünya Bankası hemde IMF, Kenya'ya yapılacak olan yaklaşık 72 milyon ve 220 milyon dolarlık yardımları ertelemiştir. Ertelemenin ortadan kaldırılabilmesi için, Kenya hükümetinden yolsuzluğu önleme amaçlı politika izlemesi şartı koşulmuştur.

c. AVRUPA TOPLULUĞU

Avrupa Parlamentosu Avrupada yolsuzlukla mücadele alanında bir raporu 1995 yılında hazırlamış ve daha sonra bu rapor neznin-

de bir önerge kabul etmiştir. Bu kararda yolsuzluğun önlenmesi gerektiği, mevcut düzenlemelerin yeterli olmadığı gibi hususlar açıklanmıştır. Bu kararda özellikle üye ülkelere yolsuzluğa teşvik niteliğine sahip vergi yasalarını ortadan kaldırmalarına ilişkin tavsiyelerde bulunulmuştur. Avrupa Komisyonu uluslararası yolsuzluğun giderilmesinin sıkı kontrol altında yapılması gerektiğini, kara listeler oluşturularak bu listelerde bulunan daha önce yolsuzluklara karışmış firmalarla iş yapılmaması gerektiği gibi önlemler alınmasına ilişkin kararlar almıştır. 1995 yılı ve sonrası birçok önerge, karar ve protokol imzalanmış olmasına rağmen, bunlar yürürlüğe girmiş değildir. Çünkü bu hukuksal düzenlemeler tüm üye devletlerin parlamentoları tarafından onaylanmamıştır.

Avrupa Topluluğu yolsuzluğu önlemeye karşı 1997 yılının Mayıs ayında bir anlaşma taslağı hazırlamıştır. Bu taslak yolsuzluğu cezai yaptırıma bağlarken hem yolsuzluk teklifi yapan hemde yolsuzluğu kabul eden cezalandırılmıştır. Fakat bu taslak sınırlı uygulama alanı olduğu için eleştirilmiştir. Çünkü bu taslak sadece Avrupa Topluluğu üyelerine uygulanabilecektir. Örneğin Arjantinli bir hükümet görevlisine Fransız vatandaşı tarafından rüşvet verilmesi bu taslağın yetki alanı içerisinde değildir. Aynı şekilde diğer ülkelerin vatandaşları Avrupa topluluğuyla ticari ilişki de bulunmalarına rağmen bu taslağın uygulanmasını isteme yetkileri yoktur.

Avrupa Komisyonu OECD nezninde imzalanan uluslararası yolsuzlukla mücadele anlaşmasının üye ülkelere imzalanması şeklinde bir görüş bildirmiş ve OECD nezninde yapılan çalışmalara destek vermiştir. Avrupa Topluluğu üyesi olan tüm devletler OECD anlaşmasını imzalamışlar fakat henüz onaylama safhası tamamlanmamıştır. Eğer bu anlaşma AT üyelerince onaylandığında, yukarıda açıklanan Avrupa Topluluğunun düzenlemelerinden kaynaklanan eksiklikler giderilmiş olacaktır.

d. AMERİKAN ÜLKELERİ ORGANİZASYONU (OAS)

Tarihte yolsuzluğa karşı ilk bağlayıcı anlaşma Yolsuzluğa Karşı Amerikan -Ülkeleri Konvansiyonudur (The Inter-American Convention Against Corruption-IACAC). Amerika kıtasında bulunan 22 Amerikan Ülkeleri Organizasyonu (OAS) üyesi ülke ve ABD bu anlaşmayı 29 Mart 1996 da imzalamışlardır. Bu anlaşma uluslararası yolsuzluğa karşı çok uluslu bir düzenleme ihtiyacına delil teşkil etmektedir. İlginçtir ki bu anlaşma ABD tarafından değil, Venezuela başta olmak üzere bir grup latin ülkesi tarafından önerilmiştir. Her çok uluslu anlaşmada olduğu gibi bu anlaşmanın imzalanmasında yoğun bir diplomasi sürecinden geçilmiş, bir çok toplantılar yapılmış ve sonuç olarak hem yerli hemde yabancı yolsuzluğu cezai yaptırıma bağlayan bir anlaşma imzalanabilmiştir.

IACAC, hem rüşvet talep edeni hemde rüşvet vereni cezalandıran bir düzenleme getirmiştir. Bu anlaşmayı imzalayan ülkeler yukarıda da belirtildiği üzere sadece uluslararası yolsuzlukla ilgili düzenleme yapma yükümlülüğü altına girdikleri gibi bunun yanında kendi ülkelerinden kaynaklanan yerli yolsuzluğa karşı hukuksal bir düzenleme yapma yükümlülüğü altına da girmişlerdir. Bunun yanı sıra, imzalayan devletler arasında uluslararası yolsuzluğun giderilmesi açısından yardımlaşmanın geliştirilmesi bu anlaşmanın önemli bir amacı olmuştur.

Bu anlaşmanın uluslararası yolsuzluğu önlemedeki rolü, yeterli bir araç olup olmayacağı tam açık değildir. Özellikle anlaşma hükümlerinin tam ve istenilen amaca ulaşılacak şekilde pratik hayatta, imzalayan devletlerce yerine getirilmesi garanti değildir. Bu anlaşmayı imzalayan devletlerin sadece belirli bir coğrafya içerisinde olmaları anlaşmanın uygulama alanının darlığını göstermektedir. Fakat bundan daha önemli bir problem ise bu anlaşmanın uygulamasından çıkacak uyuşmazlıkların çözüm yolu hakkında özel bir yargılama yöntemi ve yargı yerinin belirlenmemiş olmasıdır. Fakat tüm bu olumsuzluklara rağmen bu anlaşma konusunda ilk örneği teşkil etmesi ve yeni çok uluslu anlaşmalara itici güç olması bakımından önemli bir basamak noktasıdır.

e. İKTİSADİ KALKINMA VE İŞBİRLİĞİ TEŞKİLATI (OECD)

OECD 29 gelişmiş devlet statüsünde bulunan ülkelerin oluşturduğu bir örgüttür. Bu örgüt 1994 yılından itibaren, uluslararası yolsuzluğun çözümü için bir çalışma içerisine girmiştir. 1994 yılında örgüt uluslararası ticarete yolsuzluk hakkında bir öneriyi kabul etmiştir. Bu öneride üye ülkelerce uluslararası rüşveti önlemeye ve cezalandırmaya ilişkin etkili hukuki mekanizmalar oluşturulması hüküm altına alınmıştır. Tabii bu sadece bir öneri olup herhangi bir hukuksal bağlayıcılık fonksiyonu olmamakla beraber, bazı uluslararası hukukçular tarafından uluslararası yolsuzluğu önlemeye ilişkin bir uluslararası örf ve adet hukuku oluşturduğu kabul edilmiştir. Bu görüş nezninde uluslararası yolsuzluk suçunu işleyen şahısların uluslararası hukukun yetkiye ilişkin temel prensiplerinden birisi olan evrensel yetki prensibi gereğince tüm devletlerce yargılanabileceği de savunulmaktadır. Uluslararası örf ve adet hukukunun kendisinin çok tartışmalı bir kaynak olması sebebiyle, özellikle bu konuda çok uluslu ve açık düzenlemeler içeren bir anlaşmaya ihtiyaç olduğu uluslararası toplumca kabul edilmektedir.

1994 önerisiyle uluslararası işbirliğinin kuvvetlendirilmesi ve önemli olarak da OECDnin üç yıl içinde konuyu yeniden incelemesi kararlaştırılmıştır. 1996 yılında yapılan çalışmalarda, iki yıl içerisinde uluslararası yolsuzluğu önleme ve cezalandırmaya ilişkin neler yapıldığı açıklanmıştır. Bundan sonra ise iki önemli adım atılmıştır. İlki Nisan 1996 da, OECD yeni bir öneri daha kabul etmiştir. Bu öneride üye ülkelerin vergi uygulamalarında ödenen rüşvetlerin vergiden düşürülmesine son vermeleri gerektiği açıkça hüküm altına alınmıştır.

İkinci olarak, OECD uluslararası hukukta olan eksikliği gidermek amacıyla 1994'te bir çalışma grubu kurmuştur. Bu grup yukarıda açıklandığı üzere yaklaşık üç buçuk yıl çeşitli tasarılar ve kararlar uluslararası yolsuzluğun giderilmesine çalışmıştır. Bu grubun en önemli çalışması hiç şüphesiz 1997 de Uluslararası İş

İlişkilerinde Yabancı Devlet Görevlilerine Rüşvet Verilmesine Karşı Mücadele Konvensiyonu adı altında üye ülkelerce imzalanan anlaşmadır. Bu anlaşmanın OECD tarafından imzalanmasının önemi ise bu kuruluşa üye olan devletlerin uluslararası ticarete hem ihracat hemde ithalat alanında en yüksek paya sahip olmalarıdır. Belirtildiğinde önem arzeden bir hususta çok uluslu şirketlerin büyük çoğunluğunun bu devletlerin tabiyetinde olmalarıdır.

Bu anlaşma ismi üstünde sadece yabancı devlet görevlisine rüşvet vermeyi önlemek ve cezalandırma amacıyla imzalanmıştır. Her ne kadar hemen hemen tüm üye ülkelerin kendi görevlilerine yolsuzlukla ilgili düzenlemeleri bulunsa bile, IACAC da olduğu gibi kendi görevlilerine karşı yolsuzluğu cezalandırmaya ilişkin bir hüküm konması anlaşmanın uygulama gücünü artıracığından daha faydalı olabilirdi. Bu anlaşma da IACAC'den farklı olarak, Amerikadaki hukuki düzenlemeye benzer muhasebeyle ilgili hükümler getirmiştir. Buda yerinde bir düzenleme olup gizli yollardan yolsuzluk yapılmasının önüne geçilmesine çalışılmıştır.

Bu anlaşmada üye ülkeler arasında uluslararası yolsuzluk suçuna karşı ortak mücadeleye ve yardımlaşmanın önemi benimsenmiştir. İmzalayan devletler arasında bu konuda ortak hukuksal yardım zorunludur. Özellikle suçluların geri verilmesi müessesesi bu yardımlaşmanın ne kadar önemli olduğuna ilişkin bir örnektir. Anlaşmada, bu müessese açık hükme bağlanmış olup, uluslararası yolsuzluk suçunun iade edilebilir suç kapsamına girdiği kabul edilmiştir. Bu anlaşmanın hükümlerinin imzalayan devletlerce yerine getirip getirilmediği ise OECD çalışma grubu tarafından incelenmeye tabi tutulmuştur.

Bu anlaşma yukarıda da belirtildiği üzere tüm üye devletler tarafından imzalanmış olup, ayrıca beş tane üye olmayan devlet tarafından da imzalanmıştır. Bu devletler, Brezilya, Arjantin, Şili, Slovakya ve Bulgaristan'dır. Anlaşma Avusturya, Bulgaristan, Kanada, Almanya, Yunanistan, Finlandiya, Macaristan, İrlanda, Japonya, Kore, Meksika, Norveç, İsveç, İngiltere, ve ABD tarafından

onaylanıp, 15 Şubat 1999'da yürürlüğe girmiştir. Diğer OECD üyelerinin ise anlaşmayı onaylama safhası içerisinde oldukları 19 Nisan 1999 tarihli OECD raporuyla tesbit edilmiştir. Taraf ülkelerin anlaşmanın uygulanması ile ilgili durumlarını gösterir tablo bu çalışmanın sonunda Ek I başlığı altında bulunabilir.

OECD'nin harcadığı çaba çok önemlidir fakat son yapılan anlaşmada iki yönden eleştirilebilir. İlk olarak hernekadar OECD anlaşması tüm ülkelere açık bir anlaşma olmasına rağmen, OECD'ye üye ülkelere imzalanmış fakat onaylanmamıştır. Dolayısıyla bu anlaşmanın global olmadığına ilişkin görüş baskın olan görüştür. İkinci olarak bu anlaşmanın yürütme gücünün özellikle anlaşmadan çıkan uyuşmazlığın giderilmesindeki yaptırım gücünün eksikliği önemli bir problemdir. Her ne kadar anlaşmanın 12. maddesi özel bir düzenlemeyle anlaşmanın hükümlerinin onaylayan ülkelere yerine getirilip getirilmediğine ilişkin özel bir izleme sistemi kurmasına rağmen, herhangi bir yaptırım müessesesi düzenlenmemiştir.

f. DÜNYA TİCARET ÖRGÜTÜ (WTO)

Yukarıda OECD anlaşmasının eksikliklerini giderebilecek en önemli kuruluş hiç şüphesiz WTO dır. WTO'nun üyeleri dünya ticaretinin baş aktörleri olan devletlerdir. Bu kuruluşun son yıllarda uluslararası ticaret, yatırım ve sınai, fikri mülkiyet hakları konusunda yaptığı bağlayıcı düzenlemeler uluslararası toplumda teorik ve pratik geçerlilik kazanmıştır. Bu kuruluş bağlayıcı düzenlemelerden çıkabilecek uyuşmazlıkların çözüm yolu için getirdiği bağlayıcı ve yürütme gücü olan uyuşmazlığın çözüm yolları mekanizmasıyla uluslararası hukukun en önemli problemlerinden olan yürütüm ve yaptırım gücü eksikliğini ortadan kaldırmıştır. Kısaca WTO'nun yaptırım gücü vardır, eğer kurallara uymayan devlet varsa çeşitli yaptırımlarla karşı karşıya kalabilecektir. Örneğin tazminat ödemek gibi.

WTO Government Procurement Anlaşması (GPA) 1 Ocak 1996 da yürürlüğe girmiştir. Bu anlaşma diğer WTO anlaşmalarından farklı olarak tüm WTO üyelerini bağlayıcı özelliği yoktur. Sadece bu anlaşmayı imzalayan ülkelere karşı bağlayıcı özelliği vardır. The GPA anlaşması açık market ilkesini benimseyen ve hükümet işlemlerinde açıklık ilkesinin sağlanmasını güden bir anlaşma olup uluslararası yolsuzluğun giderilmesini sağlayan bir mekanizma getirmiştir. Fakat bu anlaşma sadece sınırlı sayıda ülke tarafından imzalandığından yeterli ve global bir uygulama alanına sahip değildir. Bu sebepten dolayı WTO Aralık 1996'da Singapurda bir araya gelerek hükümet işlemlerinde açıklık için bir çalışma grubu oluşturulmasına karar vermiştir. Bu çalışma grubu son yıllarda önemli yollar katetmiştir. Özellikle çok uluslu bir açıklık anlaşması yapılması yönünde bir girişim başlatılmış olup, 2000 yılında WTO nezninde böyle bir anlaşmanın imzalanabileceği umut edilmektedir. Eğer çok uluslu bir anlaşma imzalanabilirse, yaptırım ve yürütme gücü olan WTO, uluslararası yolsuzluğu önlemede önemli bir müessese olarak yerini alacaktır.

IV. TÜRKİYE'NİN ROLÜ

Türkiye uluslararası yolsuzluğa karşı mücadele konusunda bir takım konferanslara evsahipliği yapmıştır. Bunlardan en önemlisi hiç şüphesiz 7-9 Ekim 1998 tarihleri arasında OECD nezninde yapılan Yeni Ekonomik Düzene Geçen Ülkelerdeki Yolsuzlarla Mücadele adı altında İstanbul'da yapılan bölgesel toplantıdır. Bu toplantıya IMF, Dünya Bankası, BM vb. uluslararası kuruluşlar katılmıştır. Bunun yanısıra 20 ülke hükümetinin görevlileri, NGOlar ve özel sektörden şahıs ve firmalarda toplantıya iştirak etmişlerdir.

Bu çalışma grubu toplantısının en önemli sonucu uluslararası yolsuzluğu önlemeye ilişkin yeni ekonomik düzene geçen ülkeler arasında bir iletişim ağı kurup, hem ulusal hemde uluslararası koordinasyonu sağlayıp uluslararası yolsuzlukla mücadele etmektir. Türki Cumhuriyetler ve Karadeniz Ekonomik İşbirliği üyesi ülke-

leri bu iletişim ağıının bölgesini oluşturmaktadır. Bu toplantının bir diğer önemli sonucu ise sivil toplum örgütlerine uluslararası yolsuzlukla mücadele konusunda bir takım görevler yüklemesidir. Gerçektende sadece kamu kurumlarının bu konuyla mücadelesi yeterli olmamakta, sivil toplum örgütlerinde hükümetler tarafından uygulanan politikaları ve yapılan yasal düzenlemeleri denetlemeleri gerekmektedir.

Türkiye OECD'nin üyesi olarak, uluslararası yolsuzlukla mücadele anlaşmasını imzalamıştır. Bu makelenin yazıldığı tarihte anlaşma hâlâ onaylanmamıştır. OECD den alınan bilgiye göre, anlaşmanın Türkiye de iç hukuk prensiplerine göre onaylanma aşamasında olduğu tesbit edilmiştir. Ayrıca anlaşmanın hükümlerinin yerine getirilmesi için Türkiyede uluslararası yolsuzlukla mücadeleyle ilgili bir kanun tasarısının hazırlandığı da bilinmektedir. Globalleşmenin bir gereği olarak uluslararası yolsuzlukla mücadelede uluslararası toplumun son yıllarda gösterdiği duyarlılığı Türkiyenin de göstermiş olması, ülkemizin ekonomik, politik ve sosyal kalkınmasında önemli bir etken olacaktır.

V. SONUÇ

Uluslararası yolsuzluk çok eski bir uygulama olup, Babil ve Mısırlılar arasında da vardı, bugünde sürüp gitmektedir. Uluslararası yolsuzluk hiç şüphesiz şeytani ve ahlaksız bir uygulama olup hem siyasi hemde ekonomik yönden uluslararası topluma zarar vermektedir. Yolsuzluğun eski zamanlardan günümüze kadar süre gelmesi ona hiçbir şekilde hukuksal geçerlilik sağlamaz. Tam aksine yolsuzluk yapmak ahlak ve din kurallarınca yasaklanmış, ayrıca tüm ülkeler kamu görevlilerinin yolsuzluk yapmalarını iç hukuk düzenlemeleri ile cezai müeyyideye tabi tutmuşlardır.

İsveç ve Amerika dışında diğer devletler uluslararası yolsuzlukla ilgili bir hukuki düzenleme maalesef yapmamışlardır. Daha sonra ise bu problemin ortadan kaldırılması için bölgesel ve çok uluslu girişimler başlatılmıştır. Yukarıda belirtildiği üzere OECD

ve IACAC anlaşmaları bu gelişmelerin en önemlilerini oluşturmaktadırlar. Bu konuda imzalan OECD anlaşması çok önemlidir. Türkiye de imzaladığı bu anlaşmayı onaylayıp, kanuni gerekli değişikliği iç hukukunda yaparsa, ekonomik gelişimine engel olan bir unsuru da ortadan kaldıracaktır. Tabiki bu anlaşmanın uluslararası yolsuzluğu önleme ve cezalandırma da yeterli olup olmadığı ileriki yıllarda pratik hayatta görülecektir. Dünya Ticaret Örgütü'nün 2000 yılında yapacağı toplantılar serisinde bu konu üzerinde herhangi bir çok uluslu anlaşma yoluna gidilip gidilmeyeceğine ilişkin karar alınacağı uluslararası hukukçular tarafından beklenilmektedir. Son yıllarda bir çok uluslararası hukukçu tarafından ileri sürülen çok uluslu yatırım ve rekabet anlaşmalarının WTO çerçevesinde olması görüşü tabiki uluslararası yolsuzlukların önlenmesine ilişkin anlaşma içinde geçerlidir.

Bu çalışmada sivil toplum örgütlerinin (non-governmental organizations-NGOs) uluslararası yolsuzluğun çözümünde oynadıkları rol ayrıca açıklanmamıştır. Aslında özellikle son yıllarda sivil toplum örgütlerinin, çevre, yatırım ve uluslararası yolsuzluğu önleme ve cezalandırma da oynadıkları rol küçümsenemeyecek hatta bu konuda ayrı bir çalışmaya konu teşkil edecek kadar önemlidir. Uluslararası yolsuzlukla mücadele konusunda Uluslararası Ticaret Odası (International Chamber of Commerce-ICC) ve Transparency International Organizasyonu (TI) yaptıkları çalışmalarla uluslararası toplumu oluşturan devletleri etkileyip OECD ve IACAC gibi anlaşmalar yapmaya sevk etmişlerdir.

Büyük elçi Hatitie Babbitt'in belirttiği üzere, yolsuzluk zina gibidir. Yüzde doksanlık bir fırsat olması yolsuzluğun oluşumuna neden olur. Eğer bu fırsatları yok ederseniz, suçu da önlemiş olursunuz. Yolsuzluklarla mücadele amacı ile imzalanan, özellikle OECD ve IACAC çerçevesinde imzalanan anlaşmaların etkisi sadece uluslararası yolsuzluğa neden olan fırsatları azaltma ile sınırlı kalsa dahi bu durum bile uluslararası topluma etkili ve esaslı bir yarar sağlayacaktır.

**OECD Konvansiyonunun
Temmuz 1999 Tarihi İtibari ile
Uygulanışı**

Ülke	Konvesi- yonu imzaladı	Meclis onayına sundu	Onay ladı	Gerekli kanun- ları çıkardı	Kanun- lar meclisten geçirildi	Onay Belgesi OECDye Sunuldu
Toplam	34	26	17	25	15	15
Amerika*	X	X	X	X	X	X
Almanya*	X	X	X	X	X	X
Japonya*	X	X	X	X	X	X
Fransa*	X	X	X	X		
İngiltere*	X	X	X			
İtalya*	X	X		X		
Kanada*	X	X	X	X	X	X
Hollanda*	X	X		X		
Belçika*	X	X		X	X	
Kore*	X	X	X	X	X	X
Arjantin	X					
Avustralya	X			X		
Avusturya	X	X	X	X	X	X
Brezilya	X	X		X		
Bulgaristan	X	X	X	X	X	X
Çek Cumhuriyeti	X	X		X		
Danimarka	X					
Finlandiya	X	X	X	X	X	X
İrlanda	X					
İspanya	X	X	X	X		
İsveç	X	X	X	X	X	X
İsviçre	X			X		
İzlanda	X	X	X	X	X	X
Lüksemburg	X					
Macaristan	X	X	X	X	X	X
Meksika	X	X	X	X	X	X
Norveç	X	X	X	X	X	X
Polonya	X					
Portekiz	X	X				
Slovakya	X	X				
Şili	X	X		X		
Türkiye	X	X				
Yeni Zelenda	X					
Yunanistan	X	X	X	X	X	X

* OECD üyeleri içinde en çok ihracat yapan 10 ülkeden beşi Konvansiyonu onaylayarak bu-
na ilişkin onay belgesini 31 Aralık,1998 tarihine kadar OECD Sekreterliğine teslim etmiş-
lerdir. Böylece Kanada'nın 17 Aralık 1998 de onay belgesini teslim etmesi ile Konvansiyon
15 Şubat 1999 da yürürlüğe girmiştir.

KAYNAKÇA

1. İktisadi Kalkınma ve İşbirliği Teşkilatı (OECD) <<http://www.oecd.org>>, Dünya Ticaret Örgütü (WTO), <<http://www.wto.org>>, Uluslararası Para Fonu (IMF) <<http://www.imf.org>> ve Dünya Bankası (WB) <<http://world-bank.org>> internet sayfaları
2. David A. Gantz, Globalizing Sanctions Against Foreign Bribery : The Emergence Of A New International Legal Consensus, *Northwestern Journal Of International Law and Business*, Winter 1998.
3. Philip M. Nicholas, Outlawing Transnational Bribery Through The World Trade Organization, *law and Policy in International Business*. Winter, 1997.
4. George, Kathleen A. Lacey, Jutta Birmele, On the Threshold of the Adoption of Global Antibribery Legislation: A Critical Analysis of Current Domestic and international Efforts Toward the Reduction of Business Corruption, *Vanderbilt Journal of Transnational Law*, January 1999.
5. Christopher L. Hall, The Foreign Corrupt Practices Act: A Competitive Disadvantage, But for How Long?, *Tulane Journal of International and Comparative Law*, spring 1994.
6. Melissa Kelly Hurst, Eliminating Bribery in International Business Transactions, *Journal of International law and Practice*, Spring 1997.
7. Stephen Muffler, Proposing a Treaty on the Prevention of International Corrupt Payments: Cloning the Foreign Corrupt Practices Act is not the Answer, *ILSA Journal of international and Comparative law*, Spring 1995.
8. Stuart Marc Weiser, Dealing With Corruption: Effectiveness of Existing Regimes on Doing Business, *American Society of International Law Proceedings*, 9-12 Nisan 1997.
9. Daniel Kaufmann, Corruptoin: Some Myths and Facts, *Foreign Policy*, Summer 1997, pp. 114-131.
10. Julie B. Nesbit, Transnational Bribery of foreign Officials: A New Threat to the Future of Democracy, *Vanderbilt Journal of Transnational Law*, November, 1998.
11. Steven R. Salbu, Are Extraterritorial Restrictions on Bribery A Viable and Desirable International Policy Goal Under the Global Conditions of the Late Twentieth Century?, *Yale Journal of International Law*, Winter, 1999.
12. Kimberly Ann Elliot, The Problem of Corruption: A Tale of Two Countries, *Northwestern Journal of International Law and Business*, Winter, 1998.
13. Alan Doig, Stephanie Mclvor, Corruption and its control in the developmental context: An analysis and selective review of the literature, *Third World Quarterly*, London, June 1999.
14. Andreas G. Junius, Foreign Corrupt Practices Act: Compliance Issues from a German and European Perspective, *ILSA Journal of International and Comparative Law*, Spring 1998.

15. Nora M. Rubin, A Convergence of 1996 and 1997 Global Efforts to Curb Corruption and Bribery in International Business Transactions: The Legal Implications of the OECD Recommendations and Convention for the United States, Germany and Switzerland, American University International Law Review, 1998.
16. Ayesha Qayyum, Combating Corruption in International Business: OECD Convention Signed, Middle East Executive Report, March 1998.
17. Peter Eigen, The OECD Convention on Combating Bribery of Foreign Public Officials in International Business Transactions, Federal Lawyer, August 1998.
18. Lynne Baum, Foreign Corrupt Practices Act, American Criminal Law Review, Spring 1998.
19. Elenor Roberts Lewis, Inter-American Convention Against Corruption, Practising Law Institute Corporate Law and Practice Course Handbook Series, September 1998.