
2017 Nükleer Silahların Yasaklanması Antlaşması: Amaçladığını … 1907

H2017 NÜKLEER SİLAHLARIN YASAKLANMASI

ANTLAŞMASI: AMAÇLADIĞINI BAŞARABİLİR Mİ?

Arş. Gör. Perçem ARMAN*

Öz

Nükleer silahların kabul edilemez insancıl sonuçları 2010’dan bu yana
uluslararası alanda artan bir tartışma konusu olmuş ve daha önce devlet güvenliği
ve stratejik istikrar üzerine odaklanmış olan nükleer silahların amacı ve rolü yeni-
den ele alınmıştır. Dolayısıyla, insancıl bir bakış açısı temel alınarak nükleer silah-
ların kabul edilebilirliği sorgulanmış ve bu “İnsancıl Girişim” sonucunda da 7
Temmuz 2017 tarihinde Nükleer Silahların Yasaklanması Antlaşması New York’ta
gerçekleştirilen Birleşmiş Milletler Konferansı’nda kabul edilmiştir. Antlaşma,
devletlerin büyük bir çoğunluğu tarafından benimsenmesi halinde, biyolojik (1972)
ve kimyasal (1993) silahlardan sonra yasaklanmayan son kitle imha silahı sınıfı
olan nükleer silahların yasaklanmasını hedeflemektedir. Ancak, Antlaşmanın, nük-
leer silahların kontrolü, silahsızlanma ve uluslararası güvenlik konularında etkisiyle
ilgili büyük tartışmalar bulunmaktadır. Makale, devam eden bu tartışmalara katkıda
bulunmaktadır.

Anahtar Kelimeler

Nükleer Silahların Yasaklanması Antlaşması, Nükleer Silahların Yayılmasının
Önlenmesi Antlaşması, nükleer silahsızlanma, nükleer silahların yasaklanması,
nükleer silahlar

THE TREATY ON THE PROHIBITION OF NUCLEAR

WEAPONS 2017: WILL IT SUCCEED IN ITS PURPOSE?

Abstract

Unacceptable humanitarian consequences of nuclear weapons have been a
subject of increasing debate internationally since 2010, and the aim and role of

H Hakem incelemesinden geçmiştir.
* Yakın Doğu Üniversitesi Hukuk Fakültesi, Uluslararası Hukuk Anabilim Dalı (e-posta:

percem.arman@neu.edu.tr) ORCID: https://orcid.org/0000-0003-1622-3009 (Makalenin
Geliş Tarihi: 25.12.2018) (Makalenin Hakemlere Gönderim Tarihleri: 26.12.2018-
02.01.2019/Makale Kabul Tarihleri: 17.01.2019-11.01.2019)

D.E.Ü. Hukuk Fakültesi Dergisi, Prof. Dr. Durmuş TEZCAN’a Armağan, C.21, Özel S., 2019, s. 1907-1947

1908 Arş. Gör. Perçem ARMAN

nuclear weapons, which had previously been focused on State security and strategic
stability, has been reconsidered. Therefore, the acceptability of nuclear weapons
had been questioned on the basis of a humanitarian perspective and as a result of
this “Humanitarian Initiative”, the Treaty on the Prohibition of Nuclear Weapons
was adopted on 7 July 2017 at the United Nations Conference in New York. The
Treaty, if adopted by a majority States, aims to prohibit nuclear weapons, the last
class of mass destruction after biological (1972) and chemical (1993) weapons.
However, there are major debates on the impact of the Treaty on nuclear weapons
control, disarmament and international security. This article contributes to these
ongoing discussions.

Keywords

The Treaty on the Prohibition of Nuclear Weapons, the Treaty on the Non-
Proliferation of Nuclear Weapons, nuclear disarmament, prohibition of nuclear
weapons, nuclear weapons

2017 Nükleer Silahların Yasaklanması Antlaşması: Amaçladığını … 1909

GİRİŞ

“Nükleer silahlar dünyadaki en tehlikeli silahlardır. Bir tanesi, bütün bir
şehri yok edebilir, milyonlarca insanı öldürür ve uzun vadeli felaket etkileri ile
doğal çevreyi ve gelecek nesillerin hayatını tehlikeye sokar. Bu tür silahların
tehlikeleri onların varlığından kaynaklanmaktadır. Silahsızlanma bu tür tehlike-
lere karşı en iyi korumadır...”1

Küresel nükleer silahsızlanma, başka bir deyişle, nükleer silahların olma-
dığı bir dünya, Birleşmiş Milletler’in (BM) en uzun soluklu hedeflerinden biridir
ve kuruluşundan bu yana BM bu tür silahları ortadan kaldırmaya çalışmaktadır.
Nükleer silahları ilk olarak ABD elde etmiş ve onları Hiroşima ve Nagazaki’de
kullanmasıyla tüm dünya nükleer silahların yıkıcı etkilerine tanık olmuştur.
ABD’den sonra 1949 yılında Sovyetler Birliği, 1960 yılında Fransa ve Birleşik
Krallık ve 1964 yılında Çin nükleer silah sahibi olmuştur2. BM Genel Kurulu
tarafından 1946 yılında kabul edilen ilk karar, atom enerjisinin keşfiyle ilgili
sorunlarla başa çıkmak için bir Komisyon kurulmasını ve diğer şeylerin yanı
sıra, bu Komisyonun atom enerjisinin sadece barışçıl amaçlarla kullanılmasının
kontrolünü sağlamak için gerekli olduğu ölçüde önerilerde bulunmasını karar-
laştırmıştır. Karar ayrıca Komisyona “ulusal silahlanmadan atom silahlarının ve
kitle imhasına uyarlanabilir diğer tüm başlıca silahların kaldırılması” için
spesifik öneriler sunması görevi vermektedir3.

BM’nin ilk kez 1946 yılında beyan ettiği küresel nükleer silahsızlanma
hedefi başarıya ulaşamamıştır. Her ne kadar küresel nükleer silah stokları 50 yıl
içinde en düşük seviyede olsa da dünya çapında hala birçoğu yüksek alarm
statüsünde olan nükleer silah bulunmaktadır. 1980’lerin ortasında dünya çapında
toplam 70.000 olan nükleer silah sayısı zamanla azalmış olsa da nükleer silah
sahibi devletler nükleer cephaneliklerini ve dağıtım sistemlerini geliştirmek için
büyük miktarlarda yatırım yapmaya devam etmektedir. Bu da, 1968 Nükleer
Silahların Yayılmasının Önlenmesi Antlaşması’na (NSYÖ Antlaşması) taraf
olmayanlar da dahil, nükleer silah devletleri arasında hem küresel hem de böl-
gesel düzeyde rekabet ve silahlanma yarışına sebep olarak nükleer silahlara dair

1 United Nations Office for Nuclear Disarmament Affairs (UNODA), Nuclear Weapons,

https://www.un.org/disarmament/wmd/nuclear/ (E.T. 01.12.2018).
2 Nystuen, Gro/Egeland, Kjolv/Hugo, Torbjorn Graff, “The TPNW and its Implications For

Norway”, Norwegian Academy of International Law (NAIL), September 2018, 1-41,
https://legermotatomvapen.no/filer/tpnw-implications-for-norway-25-sept-2018.pdf (E.T.
01.12.2018), s. 3.

3 BM Genel Kurulu, Karar No. 1(I),“Atomik Enerjinin Bulunmasıyla Ortaya Çıkan Sorunlarla
Başa Çıkmak İçin Bir Komisyonun Kurulması”, 24 Ocak 1946 (UN General Assembly,
Resolution 1(I), “Establishment of a Commission to Deal with the Problems Raised by the
Discovery of Atomic Energy”, 24 January 1946) http://undocs.org/en/A/RES/1(I) (E.T.
01.12.2018).

1910 Arş. Gör. Perçem ARMAN

korkuları artırmaktadır4. Uluslararası Atom Enerjisi Ajansı (UAEA) verilerine
göre Aralık 2018 tarihi itibarıyla dünyada 30 devlette operasyonel nükleer
reaktör bulunmakta ve bunların sayısı toplam 454’tür5. Dünya çapında 54
nükleer reaktör ise yapım aşamasındadır6. Ocak 2018 tarihi itibarıyla dokuz
devlet -ABD, Rusya, Birleşik Krallık, Fransa, Çin, Hindistan, Pakistan, İsrail ve
Kuzey Kore- yaklaşık 14,465 adet nükleer silaha sahiptir7. Bunun yanında,
dokuz nükleer silahlı devlet dışında 30 devlet8, nükleer silahların askeri strateji-
lerinin bir unsuru olarak kullanılmasını kabul etmektedir. ABD’nin müttefikleri
-Avustralya, Japonya ve Kuzey Kore- ayrıca Rusya’nın müttefiki Belarus dahil,
nükleer silahların potansiyel kullanımını destekleyen açık ifadeler yayınlamış
veya strateji belgeleri hazırlamışlardır. Kuzey Atlantik Antlaşması Örgütü’nün
(NATO) 29 üyesi9 potansiyel nükleer kullanımını askeri duruşlarının bir unsuru
olarak kabul etmektedir.

4 Immenkamp, Beatrix, “Treaty on the Prohibition of Nuclear Weapons - the Ban Treaty”,

Briefing, European Parliamentary Research Service (EPRS), 2018, 1-4,
http://www.europarl.europa.eu/RegData/etudes/BRIE/2018/614664/EPRS_BRI(2018)614664
_EN.pdf (E.T. 01.12.2018), s. 2; Thakur, Ramesh, “The Nuclear Ban Treaty: Recasting a
Normative Framework for Disarmament”, The Washington Quarterly, 40:4, 2017, 71-95, s.
74.

5 ABD (98), Fransa (58), Çin (46), Japonya (42), Rusya (37), Kuzey Kore (24), Hindistan (22),
Kanada (19), Ukrayna (15), Birleşik Krallık (15), İsveç (8), Belçika (7), Almanya (7), İspanya
(7), Çek Cumhuriyeti (6), Pakistan (5), İsviçre (5), Finlandiya (4), Macaristan (4), Slovakya
(4), Arjantin (3), Brezilya (2), Bulgaristan (2), Meksika (2), Romanya (2), Güney Afrika (2),
Ermenistan (1), İran (1), Hollanda (1), Slovenya (1): International Atomic Energy Agency,
Power Reactor Information System (PRIS), Operational Reactors, https://pris.iaea.org/PRIS/
WorldStatistics/OperationalReactorsByCountry.aspx (E.T. 01.12.2018).

6 Çin (11), Hindistan (7), Rusya (6), Kuzey Kore (5), Birleşik Arap Emirlikleri (4), Bagladeş
(2), Belarus (2), Japonya (2), Pakistan (2), Slovakya (2), Ukrayna (2), ABD (2), Arjantin (1),
Brezilya (1), Finlandiya (1), Fransa (1), Türkiye (1): International Atomic Energy Agency,
Power Reactor Information System (PRIS), Under Construction Reactors,
https://pris.iaea.org/PRIS/WorldStatistics/UnderConstructionReactorsByCountry.aspx (E.T.
01.12.2018).

7 Rusya (~ 6,850), ABD (~ 6,450), Fransa (~ 300), Çin (~ , 280), Birleşik Krallık (~ 215),
Pakistan (~ 140-150), Hindistan (~130-140), İsrail (~ 80), Kuzey Kore (~ 10-20): Kile,
Shannon N./Kristensen, Hans M., Stockholm International Peace Research Institute (SIPRI),
SIPRI Yearbook 2018 – Armaments, Disarmament and International Security,
https://www.sipri.org/sites/default/files/SIPRIYB18c06.pdf (E.T. 01.12.2018); Nuclear
Weapons Ban Monitor, Preliminary Research, April 2018, 1-32, http://www.icanw.org/wp-
content/uploads/2018/05/Nuclear-Weapons-Ban-Monitor.pdf (E.T. 01.12.2018), s. 5.

8 Ermenistan, Avustralya, Belarus, Belçika, Bulgaristan, Kanada, Hırvatistan, Çek Cumhu-
riyeti, Danimarka, Estonya, Almanya, Yunanistan, Macaristan, İzlanda, İtalya, Japonya,
Latviya, Litvanya, Lüksemburg, Karadağ, Hollanda, Norveç, Polonya, Portekiz, Kuzey Kore,
Romanya, Slovakya, Slovenya, İspanya, Türkiye: Nuclear Weapons Ban Monitor, s. 7.

9 Ermenistan, Belçika, Bulgaristan, Kanada, Hırvatistan, Çek Cumhuriyeti, Danimarka,
Estonya, Fransa, Almanya, Yunanistan, Macaristan, İzlanda, İtalya, Latviya, Litvanya,
Lüksemburg, Karadağ, Hollanda, Norveç, Polonya, Portekiz, Romanya, Slovakya, Slovenya,
İspanya, Türkiye, Birleşik Krallık, ABD: North Atlantic Treaty Organization, NATO

2017 Nükleer Silahların Yasaklanması Antlaşması: Amaçladığını … 1911

Küresel nükleer düzenin temeli Nükleer Silahların Yayılmasının Önlen-
mesi Antlaşması (NSYÖ Antlaşması, The Treaty on the Non-Proliferation of
Nuclear Weapons, NPT)’dır10. Antlaşma, 1 Ocak 1967’den önce nükleer bir
silah ya da diğer patlayıcı araç yapıp patlatmış olan beş devlet tarafından nükleer
silah bulundurulmasına izin verirken, diğer tüm taraf devletlerin nükleer silah
elde etmesini engellemektedir11. Bunun yanı sıra, Antlaşmanın VI. maddesi ile,
her taraf devlet “nükleer silah yarışının yakın tarihte durdurulması ve nükleer
silahsızlanmaya ilişkin etkili önlemler ile sıkı ve etkili uluslararası denetim
altında genel ve tam silahsızlanmaya ilişkin bir antlaşma akdi için iyi niyetle
müzakerelere devam edilmesini” taahhüt etmiştir.

VI. maddede belirtilen “iyi niyet” ibaresi uzun süredir tartışma yaratan bir
konu olmuş ve farklı görüşlere sebebiyet vermiştir. Nükleer silah sahibi devlet-
ler, NSYÖ Antlaşması’nın nükleer silahsızlanma konusundaki müzakerelerin
“iyi niyet” gerektirdiğini, ancak belirli bir sonuca (yani bir anlaşmaya) varma
zorunluluğu yaratmadığını iddia etmiştir12. Dolayısıyla, VI. maddenin hem nasıl
yorumlanacağı hem de nasıl uygulanacağı konusu taraflar arasında anlaşmazlık-
lara sebep olmuş ve nihai bir belge üzerinde anlaşmaya varmak için yapılan
gözden geçirme konferanslarında başarısızlığa yol açmıştır13. Yıllar geçtikçe,
nükleer silahsızlanmaya yönelik kısıtlı ilerlemeden ve nükleer silah sahibi dev-
letlerin NSYÖ Antlaşması yükümlülüklerini yerine getirmedeki başarısızlığın-
dan ötürü NSYÖ Antlaşması’na taraf olanların çoğunluğunun statükoya karşı
çıkmalarıyla nükleer enerji için yeni bir antlaşmayla başka bir yol çizme kararı
alınmıştır14.

2017 Nükleer Silahların Yasaklanması Antlaşması (Yasak Antlaşması)
(The Treaty on the Prohibition of Nuclear Weapons, TPNW)15, 7 Temmuz 2017
tarihinde New York’ta gerçekleştirilen BM Konferansı’nda 122 devletin ‘evet’

Member Countries, https://www.nato.int/cps/em/natohq/nato_countries.htm (E.T.
01.12.2018).

10 United Nations Office for Nuclear Disarmament Affairs (UNODA), Treaty on the Non-
Proliferation of Nuclear Weapons (NPT), https://www.un.org/disarmament/wmd/nuclear/npt/
(E.T. 01.12.2018).

11 Nükleer Silahların Yayılmasının Önlenmesi Antlaşması (NSYÖ Antlaşması), madde IX(3).
12 Perkovich, George, “The Nuclear Ban Treaty – What Would Follow?”, CARNEGIE

Endowment for International Peace, 2017, https://carnegieendowment.org/2017/05/31/
nuclear-ban-treaty-what-would-follow-pub-70136 (E.T. 01.12.2018), s. 4.

13 Rauf, Tariq, “Engagement on Nuclear Disarmament Between Nuclear Weapon-Possessing
States and Non-Nuclear Weapon States”, Stockholm International Peace Research Institute
(SIPRI), Working Paper, May 2017, 1-32, https://www.sipri.org/sites/default/files/
Engagement-nuclear-disarmament.pdf (E.T. 01.12.2018), s. 1.

14 Meyer, Paul/Sauer, Tom, “The Nuclear Ban Treaty: A Sign of Global Impatience”, Survival,
60:2, 2018, 61-72, s. 64, 70.

15 United Nations Office for Disarmament Affairs (UNODA), Treaty on the Prohibition of
Nuclear Weapons, https://www.un.org/disarmament/wmd/nuclear/tpnw/ (E.T. 01.12.2018).

1912 Arş. Gör. Perçem ARMAN

oyu (Hollanda’nın 1 karşı oyu ve Singapur’un 1 çekimser oyu) ile kabul
edilmiştir. 20 Temmuz 2017 tarihinde BM Genel Sekreteri tarafından imzaya
açılan Yasak Antlaşması şimdiye kadar 69 devlet tarafından imzalanmış ve 19
devlet tarafından da onaylanmıştır16. Antlaşma ancak 50 devletin onayından 90
gün sonra yürürlüğe girecektir17. Yasak Antlaşması, son yıllarda insanlık için en
tahrip edici güce sahip nükleer silahlardan arındırılmış bir dünya için nükleer
silahların satın alınması, üretimi, geliştirilmesi, denenmesi, bulundurulması ve
stoklanması, bu silahların kullanılması ile kullanma tehdidinde bulunulması
veya nükleer silahların yerleştirilmesine izin verilmesini içeren kapsamlı bir
yasak getirmektedir18.

Yasak Antlaşması, nükleer silah kullanımı ve bulundurmayı kınayan ve
yasaklayan ilk antlaşma olarak destekçileri tarafından tarihi olarak kabul edil-
mekte ve Antlaşmanın biyolojik ve kimyasal silahlar üzerindeki yasağa benzer
yeni bir norm yaratacağına inanılmaktadır. Nükleer silah sahibi devletler tara-
fından silahsızlanmanın yavaş hızına işaret eden destekçiler, Antaşmanın nük-
leer silahların yasaklanması ve ortadan kaldırılması için hukuki boşluğu kapat-
tığına ve nihayetinde nükleer silahların ortadan kaldırılması için NSYÖ Antlaş-
ması’nın çabalarını tamamlayan ve güçlendiren bir yol oluşturduğuna inanmak-
tadırlar19.

Diğer taraftan Yasak Antlaşması’na şiddetle karşı çıkan nükleer silah sa-
hibi devletlerin Antlaşmaya katılma olasılıkları şu an için uzak görünmektedir.
Nükleer silah programları bulunduğu bilinen 9 nükleer silah sahibi devlet -
ABD, Rusya, Birleşik Krallık, Çin, Fransa, Hindistan, Pakistan, Kuzey Kore ve
İsrail- BM görüşmelerini boykot etmiş ve Antlaşma ile ilgili hiçbir müzakereye
katılmamışlardır. Hollanda dışında, Türkiye dahil NATO üyesi devletler ile

16 United Nations Office for Disarmament Affairs (UNODA), Treaty on the Prohibition of

Nuclear Weapons, Status of the Treaty, http://disarmament.un.org/treaties/t/tpnw (E.T.
01.12.2018).

17 Yasak Antlaşması m. 13, 15; United Nations Office for Disarmament Affairs (UNODA),
Treaty on the Prohibition of Nuclear Weapons, Treaty Overview, https://www.un.org/
disarmament/wmd/nuclear/tpnw/ (E.T. 01.12.2018).

18 Yasak Antlaşması, m. 1.
19 Ritchie, Nicholas Edward,/Borrie, John/Caughley, Tim/Wan, Wilfred, “Negotiation of a

Nuclear Weapons Prohibition Treaty: Nuts and Bolts of the Ban The New Treaty: Taking
Stock”, United Nations Institute for Disarmament Research, 2017, 2-11, s.7, Rietiker, Daniel,
“New Hope for Nuclear Disarmament or ‘Much Ado About Nothing?’ Legal Assessment of
the New ‘Treaty on the Prohibition of Nuclear Weapons’ and the Joint Statement by the USA,
UK, and France Following its Adoption”, Harvard International Law Journal, V.59, 2017, 22-
32, http://www.harvardilj.org/wp-content/uploads/Rietiker_FORMATTED.pdf (E.T.
02.12.2018), s. 26; Nystuen, Gro/Egeland, Kjølv, “A ‘Legal Gap’? Nuclear Weapons Under
International Law”, Arms Control Association, March 2016, 1-10, https://www.armscontrol.
org/ACT/2016_03/Features/A-Legal-Gap-Nuclear-Weapons-Under-International-Law (E.T.
01.12.2018), s. 6; Kurosawa, Mitsuru, “The Treaty on the Prohibition of Nuclear Weapons:
Its Significance and Challenges”, Osaka University Law Review, 65, 2018, 1-24, s. 18-19.

2017 Nükleer Silahların Yasaklanması Antlaşması: Amaçladığını … 1913

Avustralya, Japonya ve Güney Kore de Antlaşma görüşmelerine katılmamış,
müzakerelere katılan tek NATO üyesi Hollanda ise Antlaşmaya karşı oy kullan-
mıştır20. Yasak Antlaşması’na karşı çıkanlara göre, nükleer silahsızlanma koşul-
ları henüz oluşmamıştır; ancak bunu Antlaşmanın destekçileri görememektedir.
Antlaşmaya karşı çıkanlar, ayrıca, Antlaşmanın düzenlemesindeki zayıflıklıklara
dikkat çekerek, antlaşmanın mevcut uluslararası güvenlik sorunlarına değinme-
diğine ve nükleer caydırıcılığı gerekli kılan şartları değiştirmediğine işaret
ederek, nükleer silahsızlanma rejiminin mihenk taşı olarak kabul edilen NSYÖ
Antlaşması’nı tehlikeye koyduğunu düşünmektedirler21. NATO üyesi devletlere
göre ise, Yasak Antlaşması bu devletlerin güvenlik düzenlemeleriyle ve NATO
üyelikleriyle bağdaşmamaktadır22.

Yasak Antlaşması’nın 2019 yılında yürürlüğe girmesi beklenmektedir23.
Ancak, bu Antlaşmaya taraf olan ve olacak devletlerin sadece nükleer silah
sahibi olmayan devletler olduğu ve bu durumun bölünmüş bir uluslararası top-
lum yarattığı gözardı edilemeyecek bir gerçektir. Dolayısıyla, Yasak Antlaş-
ması’nın nükleer silahsızlanma yönündeki amaçlarının hayata geçirilmesi kolay
olmayacaktır.

Makalede, öncelikle nükleer silahların yasaklanması fikrinin doğuşundan
günümüze gelişimi özetlenecek, daha sonra da Antlaşma hükümleri incelenerek
bunların küresel nükleer düzen üzerindeki etkisi ele alınacaktır. Sonuç olarak, bu
antlaşmanın mevcut düzenlemeleri güçlendirip güçlendirmeyeceği, dolayısıyla
da amaçladığını başarıp başaramayacağı tartışılacaktır.

20 Türkiye de BM görüşmelerine ve Antlaşma ile ilgili hiçbir müzakereye katılmamıştır: United

Nations Conference to Negotiate a Legally Binding Instrument to Prohibit Nuclear Weapons,
Leading Towards their Total Elimination 16 February, 27-31 March, 15 June-7 July 2017,
Participating States, https://www.un.org/disarmament/tpnw/participants.html (E.T.
01.12.2018).

21 Shetty, Shatabhisha/Raynova, Denise, “Breakthrough or Breakpoint? Global Perspectives
on the Nuclear Ban Treaty”, European Leadership Network, December 2017, 1-69,
https://www.europeanleadershipnetwork.org/wp-content/uploads/2017/12/ELN-Global-
Perspectives-on-the-Nuclear-Ban-Treaty-December-2017.pdf (E.T. 01.12.2018); s. 2;
Immenkamp, s. 3; Rietiker, Daniel, “Wind of Change in Nuclear Disarmament: The Treaty
on the Prohibition of Nuclear Weapons as a New Example of Humanitarian, Victim-centered
Arms Control”, Suffolk University Law Review Online, Vol.LI, 2018, 1-7,
http://suffolklawreview.org/wp-content/uploads/2018/06/Rietiker.pdf (E.T. 01.12.2018), s. 1,
2.

22 Shirobokova, Ekaterina, “The Netherlands and the Prohibition of Nuclear Weapons”, The
Nonproliferation Review, 25(1-2), 1-13, 2018, s. 1; Gartner, Heinz, “The Ban on Nuclear
Weapons, Negative Security Assurances, and NATO States”, Caucasus International, V.8
No.1, Summer 2018, 97-108, s. 98; Nystuen/Egeland/Hugo, s. 4

23 Fihn, Beatrice, Executive Director of the International Campaign to Abolish Nuclear
Weapons (ICAN), Reuters, https://www.reuters.com/article/us-nuclear-treaty/nuclear-ban-
treaty-could-come-into-force-in-2019-campaigners-say-idUSKCN1N20UK (E.T. 01.12.2018).

1914 Arş. Gör. Perçem ARMAN

I. 2017 NÜKLEER SİLAHLARIN YASAKLANMASI ANTLAŞMASINA
 GİDEN YOL

Uluslararası toplum, nükleer silahların yasaklanması sürecinde en az üç
dönüm noktasına şahit olmuştur: (a) 1968 Nükleer Silahların Yayılmasının
Önlenmesi Antlaşması; (b) Uluslararası Adalet Divanı’nın (UAD) 1996 tarihli
nükleer silahlara ilişkin danışma görüşü; ve (c) İnsani Girişim ve sonrasında
Açık-Uçlu Çalışma Grubunun 2016 raporu.

A. 1968 Nükleer Silahların Yayılmasının Önlenmesine İlişkin
 Antlaşma

1970 yılında yürürlüğe giren 1968 Nükleer Silahların Yayılmasının Önlen-
mesi Antlaşması, uluslararası nükleer silahsızlanma ve nükleer silahların yayıl-
masını önleme rejiminin temel taşı olarak görülmektedir. Antlaşma, nükleer
silahların ve silah teknolojisinin yayılmasını önlemeyi, nükleer enerjinin barışçıl
kullanımında işbirliğini ilerletmeyi ve nükleer silahsızlanma ile genel ve tam
silahsızlanma hedefini daha da ileriye taşımayı hedeflemektedir24. Buna göre,
Antlaşmanın amaçları arasında, “nükleer bir savaşın tüm insanlık üzerinde yara-
tabileceği tahribat ve böyle bir savaş tehlikesini önlemek için her türlü çabayı
göstermek ve hakların güvenliğini korumak için önlemler almak” bulunmak-
tadır25. İlk başta 25 yıllık bir süre için yürürlüğe giren NSYÖ Antlaşması, daha
sonra 1995 yılında süresiz uzatılmıştır. Bugün, BM Güvenlik Konseyi’nin beş
daimi üyesi dahil olmak üzere, neredeyse tüm BM üyesi devletler (toplam 191
devlet) bu Antlaşmaya taraftır26. Diğer taraftan, nükleer silah sahibi İsrail,
Hindistan ve Pakistan NSYÖ Antlaşması’na taraf değildir. Kuzey Kore ise 2003
yılında NSYÖ Antlaşması’ndan çekilmiştir27. NSYÖ Antlaşması’nın hükümleri
üç-sütunlu (three pillars) bir yapı üzerine inşa edilmiştir: (i) nükleer silahların
yayılmasının önlenmesi (madde I-III); (ii) nükleer enerjinin barışçıl kullanımı
(madde IV); (iii) nükleer silahsızlanma (madde VI).

İlk olarak NSYÖ Antlaşması’nın IX (3). maddesi “nükleer silah sahibi
devlet” olarak belirlediği taraflarını “1 Ocak 1967 tarihinden önce nükleer bir
silah veya diğer patlayıcı araç yapıp patlatmış devlet” olarak sınırlamaktadır.
Dolayısıyla, bu gruba giren ABD, Birleşik Krallık, Fransa, Rusya ve Çin NSYÖ
Antlaşması uyarınca nükleer silahlı devletler olarak anılmaktadır. Bu devletler

24 Meyer, Paul, “Folding the Umbrella: Nuclear Allies, the NPT and the Ban Treaty”, February

2018, http://www.thesimonsfoundation.ca/highlights/folding-umbrella-nuclear-allies-npt-and-
ban-treaty (E.T. 01.12.2018), s. 1; Perkovich, s. 4; Meyer/Sauer, s.63; Immenkamp, s. 2.

25 NSYÖ Antlaşması, Giriş Bölümü, parag. 1.
26 United Nations Office for Disarmament Affairs (UNODA), Treaty on the Non-Proliferation

of Nuclear Weapons, Status of the Treaty, http://disarmament.un.org/treaties/t/npt (E.T.
01.12.2018).

27 Tosaki/Hayashi, s. 7.

2017 Nükleer Silahların Yasaklanması Antlaşması: Amaçladığını … 1915

dışında kalan taraf devletler ise, NSYÖ Antlaşması uyarınca nükleer silah sahibi
olmayan devletler olarak kabul edilmektedir28.

Bir taraftan NSYÖ Antlaşması’nın I. maddesi ile nükleer silah sahibi
devletler nükleer silah sahibi olmayan devletlere “nükleer silah elde etmeleri
için yardım etmemeyi” taahhüt ederken, diğer taraftan II. maddesi ile de nükleer
silah sahibi olmayan devletler “nükleer silah üretmemeyi ve devralmamayı”
taahhüt etmektedirler. Antlaşmanın III. maddesinde, nükleer silah sahibi olma-
yan devletlerin UAEA ile yapacakları bir antlaşma ile UAEA’nın “güvenlik
denetimi” sistemi altına girmeleri düzenlenmektedir. IV. madde uyarınca “her
taraf devletin nükleer teknolojiyi barışçıl amaçlarla geliştirme, üretim ve kul-
lanma hakkı” olduğunu teyid etmektedir. VI. madde ise “tüm taraflara silah-
lanma yarışının en kısa sürede sonlandırılması ve genel ve tam bir nükleer
silahsızlanmaya ilişkin bir anlaşma için iyi niyetle müzakereler yapma” yüküm-
lülüğü getirmektedir.

NSYÖ Antlaşması’nın temelinde nükleer silah sahibi olmayan devletlerin
barışçıl nükleer faaliyetler karşılığında nükleer silah geliştirme isteğinden vaz-
geçmesi yönünde bir denge bulunmakta ve bu sebeple de nükleer silah sahibi
devletler ve nükleer silah sahibi olmayan devletler arasında “büyük pazarlık”
(grand bargain) olarak nitelendirilmektedir29. Dolayısıyla, pazarlığın bir bile-
şeni, nükleer silah sahibi olmayan devletlerin nükleer silah edinme haklarından
etkin bir şekilde feragat etmeleri ile ilgilidir. Bu, nükleer silah sahibi devletlerin
devretmeme ve yardım etmeme yükümlülükleriyle birleştiğinde, NSYÖ Antlaş-
ması’nın nükleer silahların yayılmasını önleme ayağını oluşturmaktadır. Pazar-
lığın diğer bileşeni ise nükleer silah sahibi olmayan devletlere IV. maddede
taahhütü verilen nükleer enerjiyi barışçıl amaçlarla kullanabilme hakkı ve VI.
maddede verilen nükleer silahsızlanmaya ilişkin bir anlaşma için yapılacak
müzakere taahhütüdür. Bunlar, nükleer silah sahibi olmayan devletlerin nükleer
silahların yayılmasını önleme yükümlülüklerini kabul etmeleri karşılığında
aldıkları etkili ödünlerdir30. Dolayısıyla, nükleer silahlarla ilgili bir uluslararası
sözleşme hazırlanabilmesi, ancak, nükleer silah sahibi devletlerin nükleer silah
ayrıcalıklarını koruma ve nükleer silah karşıtı olanların da bu alanda bir düzen-

28 Türkiye, NSYÖ Antlaşması’nı “nükleer silaha sahip olmayan devlet” statüsünde 1969 yılında

imzalamış ve ancak 1980 yılında onaylamıştır: United Nations Office for Disarmament
(UNODA), Treaty on the Non-Proliferation Of Nuclear Weapons, Status of the Treaty,
http://disarmament.un.org/treaties/t/npt (E.T. 01.12.2018).

29 Pekar, Çiğdem, “Nükleer Silahların Yayılmasının Önlenmesi Anlaşması Çerçevesinde
Nükleer Teknolojinin ‘İki Yüzlü’ Yapısı”, Yönetim Bilimleri Dergisi, C.15, S.29, 2017, 319-
337, s. 327; Maitre, Emmanuelle, “A Treaty Banning Nuclear Weapons: Diversion or
Breakthrough?”, Fondation pour la Recherche Strategique, Note no.08/2017,
https://www.frstrategie.org/web/documents/publications/notes/2017/201708.pdf (E.T.
01.12.2018), s. 3; Nystuen/Egeland, s. 6.

30 Tosaki/Hayashi, s. 8.

1916 Arş. Gör. Perçem ARMAN

leme yapma isteğinin buluştuğu noktada mümkün olmuştur. Buna göre, nükleer
silahlara bir kere sahip olan devletler bu ayrıcalıklarından vazgeçmektense,
diğer devletlerin nükleer teknolojiye sahip olmasını ve yeni nükleer devletlerin
ortaya çıkması ihtimalini NSYÖ Antlaşması hükümleri ile engellemeye çalış-
mışlardır31. Diğer taraftan, VI. madde yükümlülüğünün hukuki gücü taraflar
arasında yıllarca tartışmalara konu olmuştur32. Nükleer silah sahibi olmayan
devletler NSYÖ Antlaşması’nda nihai bir nükleer silahsızlanma için bir belge
üzerinde anlaşılması taahhüdü bulunduğunu iddia ederken, nükleer silah sahibi
devletler ve onların müttefikleri VI. maddeyi NSYÖ Antlaşması’nın nükleer
silahsızlanma amacıyla yapılacak müzakereler için “iyi niyet” gerektirdiği,
ancak yeni bir antlaşma zorunluluğu yaratmadığı şeklinde yorumlamışlardır33.

NSYÖ Antlaşması’nın, nükleer silahların yayılmasının önlenmesi ve
barışçıl kullanım sütunları açısından büyük ölçüde başarılı olduğu düşünülmek-
tedir34. Her ne kadar teknik olarak, VI. madde, Antlaşmaya taraf devletlere hitap
ediyor olsa da, nükleer silahsızlanma sütunundaki ilerlemeler, neredeyse tama-
men nükleer silah sahibi devletlere bağlıdır. Yıllar boyunca yarattığı eşitsizlik,
nükleer silah sahibi devletlerin büyük çoğunluğunun “büyük pazarlık” yükümlü-
lüklerini yerine getirmemelerine ve dolayısıyla da nükleer silah sahibi olmayan
devletler ve sivil toplum arasında büyüyen endişelere yol açmıştır35. Bunun
sonucunda da nükleer silah sahibi olmayan devletler, nükleer silahsızlanma
sürecinin yavaşlığından duydukları memnuniyetsizliği dile getirmiş ve nükleer
silah sahibi devletlerin NSYÖ Antlaşması kapsamında doğrulanabilir ve uygu-
lanabilir bir nükleer silahsızlanma rejimini nasıl tasarlayacaklarını açıklayama-
makla suçlamıştır36.

NSYÖ Antlaşması’nın en büyük eksikliği, nükleer silahsızlanmayı gerçek-
leştirmek için VI. maddenin herhangi bir süre kısıtlaması getirmemesidir37.
Nükleer silah sahibi devletler, operasyonel cephaneliklerinden çıkarılmış bin-
lerce nükleer silahı işaret ederken, NSYÖ Antlaşması’nın onlara nükleer silah
sahibi olma ve mevcut silahların ömrünü uzatabilecek modernizasyon program-
larını sağlama hakkını verdiğini ileri sürmektedir. Nükleer silah sahibi olmayan

31 Denk, Erdem, “Bir Kitle İmha Silahı Olarak Nükleer Silahların Yasaklanmasına Yönelik

Çabalar”, Ankara Üniversitesi SBF Dergisi, C.66, No.3, 2011, 93-136, s. 111, 112.
32 Thakur, s. 72.
33 Perkovich, s. 4.
34 Tosaki/Hayashi, s. 8.
35 Kurosawa, s. 21.
36 Immenkamp, s. 2.
37 Meyer/Sauer, s. 63; Zaman kısıtlaması öngörülmemesi ve sözleşmede hedeflenen silahsız-

lanma yükümlülüğüne uyulmadığı takdirde yaptırım içermeyen bir yaklaşım benimsenmesi,
NSYÖ Antlaşması’nda tanımlanan beş nükleer silah sahibi devletin özel statülerini sür-
dürmek için NSYÖ Antlaşması yükümlülüklerini geciktirme taktikleri haline gelmiştir:
Zeijden, Wilbert van der/Snyder, Susi, “Doubting a Ban…”, PAX, May 2014, 1-15,
https://www.paxvoorvrede.nl/media/files/doubting-a-ban.pdf (E.T. 01.12.2018), s. 6.

2017 Nükleer Silahların Yasaklanması Antlaşması: Amaçladığını … 1917

devletler ise bu tür silahların tamamen ortadan kaldırılmasını beklerken, nükleer
silahlı devletlerin tüm nükleer silahları ortadan kaldırmak için değil statükoyu
sürdürmek için çalıştıkları gerçeğiyle karşı karşıya kalmışlardır. NSYÖ Antlaş-
ması’nın gerektirdiği gibi nükleer silahlarını ortadan kaldırmaya yönelik somut
adımlar atmak yerine, tüm nükleer silah sahibi devletler şu anda modernleştirme
programlarıyla uğraşmaktadır38. Nükleer silah sahibi olmayan devletlere göre,
ancak nükleer silahların tamamen ortadan kaldırılmasıyla NSYÖ Antlaşması’nın
ayrımcı özelliğinin -nükleer silaha “sahip olanlar” ve “sahip olmayanlar” ara-
sında yaptığı ayrımın- üstesinden gelinebilecekti39. Bu durumdan rahatsız olan
pek çok nükleer silah sahibi olmayan devlet, nükleer silahlarla ilgili uluslararası
hukuku güçlendirmek için yollar aramaya başlamıştır40.

B. Uluslararası Adalet Divanı’nın Danışma Görüşü

BM Genel Kurulu 15 Aralık 1994 tarihinde 49/75 sayılı Kararıyla “Nükleer
Silahların Yayılmasını Önleme Antlaşması’nın 4. Gözden Geçirme Konferan-
sı’nda dile getirilen kaygıları dikkate alarak, mümkün olan en erken zamanda
nükleer silahların tamamen ortadan kaldırılmasına yönelik olarak yetersiz iler-
lemeyi” kaydetmiş41 ve UAD’a “uluslararası hukukta herhangi bir koşulda nük-
leer silahların tehdit veya kullanımına izin verilir mi?” sorusunu yöneltmiştir.
UAD 8 Temmuz 1996 tarihinde Nükleer Silahların Tehdit ve Kullanımının
Hukuka Uygunluğuna Dair Danışma Görüşü’nü (1996 Danışma Görüşü) açıkla-
mıştır.42 UAD bu kararında; (a) ne yapılageliş ne de geleneksel uluslararası
hukukta, nükleer silahların tehdidi veya kullanımıyla ilgili herhangi bir özel
yetki olmadığını; (b) ne yapılageliş ne de geleneksel uluslararası hukukta, nük-
leer silahların tehdidi veya kullanımıyla ilgili kapsamlı ve evrensel bir yasak
olmadığını; (c) Birleşmiş Milletler Antlaşması’nın 2’nci maddesinin 4. fıkrasına
aykırı ve 51. maddenin tüm gereklerini yerine getirmeyen bir durumda nükleer
silahlar aracılığıyla kuvvet kullanmanın hukuka aykırı olduğunu; (d) nükleer
silahların tehdidi veya kullanımı, silahlı çatışmalarda uygulanacak uluslararası

38 Rauf, s. 7.
39 Meyer/Sauer, s. 63; Nystuen/Egeland/Hugo, s. 22.
40 Eide, Stein-Ivar Lothe, “A Ban on Nuclear Weapons: What’s In It for NATO?”, International

Law and Policy Instıtute (ILPI), Policy Paper No.5/2014, 1-11 https://ilpi.org/wp-
content/uploads/2014/02/PP05-14-NATO-and-a-BAN.pdf (E.T. 01.12.2018), s. 4; Joyner,
https://www.ejiltalk.org/the-treaty-on-the-prohibition-of-nuclear-weapons/.

41 BM Genel Kurulu, Karar No. 49/75, “Genel ve Tam Silahszılanma”, 15 Aralık 1994 (UN
General Assembly (UNGA), Resolution 49/75, “General and Complete Disarmament”, 15
December 1994),

 http://www.un.org/documents/ga/res/49/a49r075.htm (E.T. 01.12.2018).
42 Nükleer Silahların Tehdit veya Kullanımının Hukuka Uygunluğuna Dair Danışma Görüşü

(1996 Danışma Görüşü) - Legality of the Threat or Use of Nuclear Weapons, Advisory
Opinion, ICJ Reports 1996, https://www.icj-cij.org/files/case-related/95/095-19960708-ADV-
01-00-EN.pdf (E.T. 01.12.2018).

1918 Arş. Gör. Perçem ARMAN

hukukun gerekliliklerine, özellikle uluslararası insancıl hukukun ilkelerine ve
kurallarına ve aynı zamanda nükleer silahlarla açıkça ilgili anlaşmalar ve taah-
hütler altındaki özel yükümlülüklere uygun olması gerektiğini; (e) nükleer silah-
ların tehdidi veya kullanımının, genellikle silahlı çatışmalarda uygulanan ulus-
lararası hukuk kurallarına ve özellikle de insancıl hukukun ilke ve kurallarına
aykırı olduğunu; ancak, Divanın nükleer silahların tehdidi veya kullanımının, bir
devletin varlığının tehlikede olduğu olağanüstü meşru müdafaa durumlarında,
hukuka uygun veya aykırı olup olmayacağı konusunda kesin bir sonuca vara-
madığını; ve (f) etkili uluslararası denetim altında nükleer silahsızlanma için
müzakerelerin, iyi niyetle ve sonuca varacak şekilde sürdürülmesinin bir yüküm-
lülük olduğunu belirtmiştir43.

Her ne kadar Divan bu kararında nükleer silah tehdidinin veya kulanı-
mının BM Antlaşması’nın 2(4). maddesine, dolayısıyla uluslararası hukuka ve
özellikle uluslararası insancıl hukuk ilke ve kurallarına aykırı olacağını tespit
etmiş olsa da, olağanüstü meşru müdafaa durumlarında nükleer silahların kul-
lanılıp kullanılamayacağına dair soruya kesin bir görüş getirmeyerek bu mese-
leyi çözümlenmemiş bırakmıştır44.

UAD, bu Danışma Görüşünde nükleer silah tehdidinin ve kullanımının
herhangi bir koşulda uluslararası hukuka uygun olup olmadığının yanı sıra,
NSYÖ Antlaşması’nın VI. maddesine de vurgu yaparak, bu yükümlülüğün yal-
nızca bir davranışın ötesine geçen bir yükümlülük olduğunu; buradaki yüküm-
lülüğün iyi niyetle müzakereler yürüterek kesin bir sonuca -nükleer silahsız-
lanma- ulaşmak ve bunun da müzakereleri yürütmek ve sonuçlandırmak şek-
linde ikili bir yükümlülük olduğunu belirtmiştir. UAD, nükleer silahsızlanmanın
tüm yönleriyle gerçekleştirilmesinin bir yükümlülük olduğuna ve bu yükümlü-
lüğün de temel ilke olan iyi niyetle yerine getirilmesi gerekliliğine dikkat çek-
miştir. Buna göre, UAD, nükleer silahsızlanma hedefine ulaşmak için devletlerin
hem iyi niyetle müzakere yürütme, hem de bu hedefe ulaşma yükümlülüğü
altında olduklarının altı çizmiştir45.

43 1996 Danışma Görüşü, parag. 105(2)(A)-(F).
44 Pekar, s. 331; Denk, s. 116; Gözlügöl, Said Vakkas, “Nükleer Korku Gölgesinde Uluslar-

arası Barış ve Güvenlik”, Ankara Barosu Dergisi, Sayı 2, 2013, 223-245, s. 234; Tütüncü,
Ayşe Nur, “Nükleer Silahların Kullanımının Yasaklanması Sorunu”, Anadolu Üniversitesi
SBD, Sayı 2, 2004, 9-26, s. 14; Tosaki, Hirofumi/Hayashi, Nobuo, “Implications of a
Nuclear Weapons Ban Treaty For Japan”, International Law and Policy Institute (ILPI),
2016, http://nwp.ilpi.org/wp-content/uploads/2016/11/083-Implications-of-a-prohibition-for-
Japan.pdf (E.T. 01.12.2018), s. 9.

45 1996 Danışma Görüşü, parag. 99, 101-102; Bu noktada, Divan, NSYÖ Antlaşması’nın VI.
maddesini yorumlarken ahde vefa ilkesine vurgu yapmıştır. “Yürürlükteki her andlaşma ona
taraf olanları bağlar ve tarafların onu iyi niyetle icra etmesi gerekir.”: 1969 Viyana Andlaş-
malar Hukuku Sözleşmesi, m. 26.

2017 Nükleer Silahların Yasaklanması Antlaşması: Amaçladığını … 1919

C. İnsancıl Girişim ve Açık-Uçlu Çalışma Grubu

Bugüne kadar silahlanmaya yönelik genel yaklaşım, devletlerin ulusal ve
askeri güvenliğinin nasıl geliştirilebileceği ve güçlendirilebileceği yönünde
olmuştur. Ancak, İsviçre Dışişleri Bakanı 2010 NSYÖ Antlaşması Gözden
Geçirme Konferansı’nda bu bakış açısına ek olarak mevcut nükleer silahsız-
lanma tartışmalarına insancıl bir bakış açısı getirmiş, nükleer silahların hiçbir işe
yaramadığını, ahlaka ve hukuka aykırı olduğunu iddia etmiş ve bir nükleer sava-
şın insanoğlunun varlığını tehdit edebileceğini, dolayısıyla da nükleer silah
kullanımının meşruluğu konusunda bir görüşme başlatılmasını önermiştir46. Bu
öneriyi birçok nükleer silah sahibi olmayan devlet desteklemiş ve İsviçre öncü-
lüğünde 16 devlet Nükleer Silahsızlanmanın İnsancıl Yönü Hakkında Ortak
Bildiri’yi 2 Mayıs 2012 tarihinde gerçekleştirilen NSYÖ Antlaşması 2015
Gözden Geçirme Konferansı’nın Hazırlık Komitesi’nin ilk oturumunda sunmuş-
lardır. Bildiri, “nükleer silahların hiçbir koşulda kullanılmaması…, bunu garanti
etmenin tek yolunun da etkili uluslararası kontrol altında… geri dönüşü olma-
yan… bir şekilde ortadan kaldırılma[ları]” ve “tüm devletlerin nükleer silahları
yasadışı ilan etmeleri ve nükleer silahlardan arınmış bir dünya elde etme çaba-
larını yoğunlaştırmaları” gerektiğini belirtmektedir. Bildiride ayrıca “sivil toplu-
mun, nükleer silahların uluslararası insancıl hukuka kritik etkilerinin yanı sıra,
dramatik insancıl sonuçlarına ilişkin farkındalığı arttırmak için çok önemli bir
rol oynadığı[ndan]” da bahsedilmektedir47. Aynı endişe 2013 Hazırlık Komite-
si’nde Güney Afrika tarafından 80 devlet adına gündeme getirilmiştir48. Dolayı-
sıyla, nükleer silahların kullanımının yasaklanmasını amaçlayan İnsancıl Girişim
(Humanitarian Initiative) 2012’de ivme kazanmış ve daha önce nükleer silah-
ların amacı ve rolü bakımından benimsenen devlet güvenliği ve stratejik istikrar
odaklı yaklaşım yerine insancıl bir bakış açısı temel alınarak nükleer silahların
kabul edilebilirliği sorgulanmaya başlamıştır. Nükleer silahsızlanma tartışmaları,
İnsancıl Girişim sayesinde, NSYÖ Antlaşması bağlamındaki nükleer silahsızlan-
manın yavaş ilerlemesinden memnun olmayan devletleri ve sivil toplum temsil-
cilerini bir araya getirmiş ve girişimin destekçileri nükleer silahların uluslararası

46 Calmy-Rey, Micheline, Federal Dışişleri Bakanı, Nükleer Silahların Yayılmasını Önleme

Antlaşması 8. Gözden Geçirme Konferansı, Genel Tartışma, New York, 4 Mayıs 2010
(Statement by Micheline Calmy-Rey, Head of the Federal Department of Foreign Affairs, 8th
Review Conference of the States Parties to the Nuclear Non-Proliferation Treaty, General
Debate, New York, 4 May 2010, http://www.reachingcriticalwill.org/images/documents/
Disarmament-fora/npt/revcon2010/statements/3May_Switzerland.pdf (E.T. 01.12.2018).

47 First Session of the Preparatory Committee for the 2015 NPT Review Conference, “Joint
Statement on the Humanitarian Dimension of Nuclear Disarmament,” 2 May 2012,
http://www.acronym.org.uk/old/official-and-govt-documents/joint-statement-humanitarian-
dimension-nuclear-disarmament-2012-npt-prepcom.

48 Preparatory Committee for the 2015 Review Conference of the Parties to the Treaty on the
Non-Proliferation of Nuclear Weapons, Second Session, Joint Statement on the Humanitarian
Impact of Nuclear Weapons, 24 April 2013, https://www.ippnw.org/pdf/2013-joint-
statement-to-UN-April.pdf (E.T. 01.12.2018).

1920 Arş. Gör. Perçem ARMAN

hukukta açıkça yasaklanmamış tek kitle imha silahı sınıfı olduğunu belirterek,
bu “hukuki boşluğun” etkili tedbirler (hukuken bağlayıcı bir belge ile) alınarak
ve uluslararası insancıl hukuka dayanarak doldurulabileceğini taahhüt etmiş-
lerdir49. Bunu takiben Uluslararası Nükleer Silahları Ortadan Kaldırma Kapman-
yası (International Campaign to Abolish Nuclear Weapons, ICAN) öncülüğünde
Nükleer Silahların İnsanlığa Etkisi konulu 3 adet uluslararası konferans düzen-
lenmiş ve ana hedef olarak da nükleer silah patlamalarının insancıl etkilerine
dair bir anlayış sunmak ve bu etkiler hakkında, devletler, BM, diğer uluslararası
örgütler ve sivil toplumdan oluşan paydaşların bilgilendirilmesini kolaylaştır-
mak olarak belirlenmişti. Mart 2013’te Oslo, Norveç’te gerçekleştirilen ilk
Konferansa 127 devlet, BM, Uluslararası Kızılhaç Komitesi ve sivil toplum
heyetleri, Şubat 2014’te Nayarit, Meksika’da yapılan ikinci Konferansa 146
devlet ve Aralık 2014’te Viyana, Avusturya’da yapılan üçüncü Konferansa ise
ABD ve Birleşik Krallık’ı da kapsayan 158 devlet katılmıştır50. Bu konferanslar
çeşitli alanlardaki uzmanlar tarafından nükleer silahların neden olduğu yıkıcı
zararlar hakkında mevcut ve yeni kanıtların detaylandırılmasını sağlamıştır.
Yapılan sunumlar, nükleer bir patlamanın o andaki etkileri; herhangi bir patla-
manın yerel ve küresel sağlık üzerindeki kısa ve uzun vadeli etkileri; ekono-
miler, kalkınma ve küresel tarım üzerindeki etkileri; kasıtlı veya tesadüfi nükleer
silah kullanımının riskleri; ve anlamlı bir insancıl yardım verilmesinin imkansız-
lığı gibi konuları kapsamıştır51. İnsancıl silahsızlanma yaklaşımı, silah sistemle-
rinin kullanımlarının kabul edilemez bir zarara neden olup olmadığına bakmakta
ve nükleer silahları bu kavramsal çerçeve içine yerleştirerek nükleer silahlara
bazı devletlerce “caydırıcılık” adı altında özel statü verilmesini reddetmektedir.
Dolayısıyla, nükleer silahlar apolitik bir açıdan ele alınarak, askeri ve stratejik
faydalarından ziyade insanlar üzerindeki ve mekansal etkilerine odaklanılmak-
tadır52.

49 Immenkamp, s. 3.
50 Kurosawa, s. 1, 2; Minor, Elizabeth, “Changing the Discourse on Nuclear Weapons: The

Humanitarian Initiative”, International Review of the Red Cross, 97(899), 2015, 711-730, s.
714, 715; Docherty, Bonnie, “The Legal Content and Impact of the Treaty on the Prohibition
of Nuclear Weapons”, December 2017, 1-10, http://hrp.law.harvard.edu/wp-content/uploads/
2017/12/Impact-of-TPNW-Nobel-presentation-Dec-2017.pdf (E.T. 01.12.2018), s. 1; United
Nations Institute for Disarmament Research (UNIDIR), “Negotiation of a Nuclear Weapons
Prohibition Treaty: Nuts and Bolts of the Ban The New Treaty: Taking Stock”, 2017, 1-11,
http://www.unidir.org/files/publications/pdfs/-en-687.pdf (E.T. 01.12.2018), s. 2.; Onderco,
Michal, “Why Nuclear Weapon Ban Treaty is Unlikely to Fulfill Its Promise”, Global Affairs,
V.3, Nos.4-5, 2017, 391-404, s. 392.

51 Reaching Critical Will, “Humanitarian Impact of Nuclear Weapons”, Presentations,
http://reachingcriticalwill.org/disarmament-fora/hinw (E.T. 01.12.2018); Borrie, John/
Caughley, Tim, “An Illusion of Safety: Challenges of Nuclear Weapon Detonations for
United Nations Humanitarian Coordination and Response”, United Nations Institute for
Disarmament Research, New York and Geneva, 2014, 1-102, www.unidir.org/files/
publications/pdfs/an-illusion-of-safety-en-611.pdf (E.T. 01.12.2018); Minor, s. 716.

52 Minor, s. 722.

2017 Nükleer Silahların Yasaklanması Antlaşması: Amaçladığını … 1921

Yapılan üç konferans, nükleer silah ve silahsızlanma konusundaki tartış-
malara yeni bir boyut getirerek, bu konuda insancıl bir çerçevenin kabul edil-
mesi için ortam sağlamıştır. Ancak, NSYÖ Antlaşması’na taraf nükleer silahlı
beş devlet (ABD, Birleşik Krallık, Fransa, Rusya ve Çin) insancıl girişim top-
lantılarını boykot etmek için ortak bir tavır almıştır53. Daha sonra ise, ABD ve
Birleşik Krallık NSYÖ Antlaşması’na taraf nükleer silah sahibi üç devletten
ayrılarak Viyana Konferansı’na katılmışlardır. NSYÖ Antlaşması’na taraf olma-
yan nükleer silahlı iki devlet (Pakistan ve Hindistan) ise tüm toplantılara katıl-
mışlardır. Diğer taraftan, 17 Ekim 2016 tarihli tasnif dışı bir NATO belgesiyle,
Washington, müttefikleri müzakereleri sürdürme çağrısına karşı oy kullanmaya
ve yapılan herhangi bir müzakereye katılmamaya çağırmıştır. Ayrıca, NATO’-
nun “nükleer bir ittifak” olarak nitelendirildiğini, “nükleer silahlara yönelik bir
yasağın müzakere edilmesi veya nükleer caydırıcılığın meşrulaştırılması çabala-
rının temel olarak NATO’nun caydırıcılık ve ortak güvenlik çıkarlarıyla ilgili
temel politikalarıyla çeliştiğini” savunmuştur54.

Viyana’da yapılan üçüncü Konferansın sonucunda Avusturya, İnsancıl
Bildiri’yi (Humanitarian Pledge) yayınlayarak “nükleer silahların yasaklanması
ve ortadan kaldırılması için hukuki boşluğu doldurmak” gibi benzer düşüncelere
sahip devletlerle çalışmaya söz vermiş55 ve 127 devlet “nükleer silahları kına-
mak, yasaklamak ve ortadan kaldırmak” konusunda anlaşmıştır56. Bildiri ise
daha sonra Aralık 2015’te BM Genel Kurulu’nun 70/48 sayılı Kararı ile kabul
edilmiştir57. Aynı gün İnsancıl Girişime bağlı olarak bir başka Karar ile de 2016
yılı için “nükleer silahsız bir dünyaya ulaşmak ve bunu sürdürmek için sonuç-
landırılması gereken etkili hukuki önlemleri, kural ve normları somut olarak ele

53 NSYÖ Antlaşması’na taraf nükleer silahlı devletler, Oslo Konferansı öncesinde yaptıkları

açıklamada toplantılara katılmayacaklarını ve daha fazla nükleer silah azaltımı için yaratı-
lacak şartların tartışmayı pratik adımlardan uzaklaştıracağı” yönünde endişelerini dile getir-
mişlerdir: Announcement of non-attendance to the Oslo Conference, March 2013,
reachingcriticalwill.org/images/documents/Disarmament-fora/oslo-2013/P5_Oslo.pdf (E.T.
01.12.2018).

54 United States Mission to NATO, United States Non-Paper, “Defense Impacts of Potential
United Nations General Assembly Nuclear Weapons Ban Treaty,” October 17, 2016,
http://www.icanw.org/wp-content/uploads/2016/10/NATO_OCT2016.pdf (E.T. 01.12.2018).

55 “The Austrian Pledge: Stigmatize, Prohibit, and Eliminate Nuclear Weapons,” Vienna,
December 9, 2014, International Campaign to Abolish Nuclear Weapons, http://www.icanw.
org/wp-content/uploads/2015/04/AustrianPledgeICAN.pdf (E.T. 01.12.2018).

56 “Humanitarian Pledge”, Vienna, December 9, 2014, International Campaign to Abolish
Nuclear Weapons, http://www.icanw.org/wp-content/uploads/2015/03/HINW14vienna_
Pledge_Document.pdf (E.T. 01.12.2018).

57 BM Genel Kurulu, Karar No. 70/48, “Nükleer silahların yasaklanması ve ortadan kaldırılması
için insani yardım bildirisi“, 11 Aralık 2015 (UN General Assembly (UNGA), Resolution
70/48, “Humanitarian pledge for the prohibition and elimination of nuclear weapons”, 11
December 2015), http://www.un.org/en/ga/search/view_doc.asp?symbol=A/RES/70/48.

1922 Arş. Gör. Perçem ARMAN

almak” amacıyla açık-uçlu bir çalışma grubu kurulmuştur58. Çalışma grubunun
Ağustos 2016 raporu, BM Genel Kurulu’ndan 2017 yılında, tüm devletlere açık,
uluslararası örgütler ve sivil toplumun katılımıyla “nükleer silahların tamamen
ortadan kaldırılmasına yol açacak şekilde hukuken bağlayıcı bir belge müzakere
etmek” üzere bir konferans düzenlemesini istemiştir59. Tüm bunlar, BM Genel
Kurulu’nun nükleer silahların yasaklanması yönünde yapılacak müzakereleri
başlatması için ortam hazırlamıştır60. Buna karşılık, BM Genel Kurulu 23 Aralık
2016 tarihinde 71/258 sayılı Kararı alarak (113 devletin evet oyu, 35 devletin
karşı oyu ve 13 devletin çekimser oyu ile) nükleer silahların yasaklanmasını ve
tamamen ortadan kaldırılmasını amaçlayan bir antlaşmanın görüşülmesine, tüm
üye devletlerin katılımı için çağrıda bulunmuş ve Konferansın, uluslararası
örgütler ve sivil toplum temsilcilerinin de katılımıyla, New York’ta 27-31 Mart
ve 15 Haziran-7 Temmuz 2017 tarihleri arasında yapılmasına karar vermiştir61.
Nükleer silah sahibi devletler ve ABD’nin müttefikleri, yapılan BM Konferans-
larına etkili ve gerçekçi olmadığı düşüncesiyle katılmayı reddetmiş, Japonya ise
yapılan konferansı eleştiren bir açılış konuşması yaparak müzakereleri terket-
miştir62.

Tüm boykotlara rağmen yapılan görüşmeler sonucunda 7 Temmuz 2017
tarihinde New York’ta gerçekleştirilen BM Konferansı’nda 122 devletin ‘evet’
oyu (Hollanda’nın 1 karşı oyu ve Singapur’un 1 çekimser oyu) ile Nükleer
Silahların Yasaklanması Antlaşması kabul edilmiştir.

Antlaşmanın kabulünden sonra ABD, Birleşik Krallık ve Fransa ortak bir
bildiri yayınlayarak Yasak Antlaşması’nı “imzalamak, onaylamak veya ona
taraf olmak” gibi bir niyetlerinin olmadığını açıkça ortaya koymuşlardır63.

58 BM Genel Kurulu, Karar No. 70/48, “Çok Taraflı Nükleer Silahszılanma Müzakerelerine

Geçiş”, 7 Aralık 2015 (United Nations General Assembly, “Taking Forward Multilateral
Nuclear Disarmament Negotiations”, A/RES/70/33, December 7, 2015), http://www.un.org/
en/ga/search/view_ doc.asp?symbol=A/RES/70/33 (E.T. 01.12.2018).

59 Report of the Open-ended Working Group Taking Forward Multilateral Nuclear
Disarmament Negotiations (New York: United Nations General Assembly document
A/71/371, September 1, 2016), parag. 67, http://undocs.org/A/71/371.

60 UNIDIR, s. 2-3; Minor, s. 721; Docherty, s. 1; Thakur, s. 79; Onderco, s. 392;
Immenkamp, s. 3.

61 BM Genel Kurulu, Karar No. 71/258, “Çok taraflı nükleer silahsızlanma müzakerelerini
ilerletmek”, 11 Ocak 2017 (UN General Assembly, Resolution 71/258, “Taking forward
multilateral nuclear disarmament negotiations”, 11 January 2017), https://undocs.org/A/
RES/71/258; Kurosawa, s. 7.

62 Japan Times, “Japan Abstains as Nuclear Arms Ban Treaty Talks Start at UN”, March 28,
2017, https://www.japantimes.co.jp/news/2017/03/28/national/japan-abstains-talks-start-u-n-
nuclear-arms-ban-treaty/#.W-gFN9ozbIU (E.T. 01.12.2018).

63 United States Mission to the United Nations, Joint Press Statement from the Permanent
Representatives to the United Nations of the United States, United Kingdom, and France
Following the Adoption of a Treaty Banning Nuclear Weapons (July 7, 2017), Press Release,
https://usun.state.gov/remarks/7892 (E.T. 01.12.2018).

2017 Nükleer Silahların Yasaklanması Antlaşması: Amaçladığını … 1923

Rusya’nın da Antlaşmaya verdiği tepki olumsuz olmuştur. Rusya’nın tavrı,
Rusya Dışişleri Bakanlığı Silahsızlanma ve Silah Kontrolü Dairesi Müdürü tara-
fından sunulan açıklamada açıkça ifade edilmiş ve nükleer silahların Rusya’nın
güvenliği için kritik bir önem taşıdığı belirtilmiştir. Mikhail Ulyanov, “nükleer
silahların, nesnel olarak uluslararası güvenliği bir arada tutan unsurlardan biri
olduğunu” belirterek “birdenbire bu unsur ortadan kaldırılırsa, uluslararası
güvenlik yapısının tamamı... tahmin edilemez sonuçlarla sarsılabilir” vurgusunu
yapmıştır64. Japonya da Yasak Antlaşması’nın kabul edildiği tarihte Antlaşma’yı
imzalamama kararını bildirmiştir65.

D. Nükleer Silahların Yasaklanması Antlaşması

BM’nin nükleer silahsızlanma konusundaki ilk çağrılarından yetmiş yıl
sonra ve Soğuk Savaş’ın sona ermesinden yaklaşık otuz yıl sonra, NSYÖ
Antlaşması tarafından belirlenen “nükleer silah devletlerinin hiçbiri gerçek bir
silahsızlanma politikasına” doğru yaklaşmamıştır66. Buna bağlı olarak nükleer
silahsızlanmanın NSYÖ Antlaşması bağlamındaki yavaş ilerlemesinden mem-
nun olmayan ve nükleer silahlarla ilgili insancıl endişeler ve insan merkezli
idealler taşıyan nükleer silah sahibi olmayan devletler, Yasak Antlaşması’na yol
açan İnsancıl Girişim sürecini başlatarak Yasak Antlaşması’nın kabul edilme-
sinde büyük bir rol oynamıştır. Böylece, nükleer silahları uzun süredir ulusal
güvenlik çıkarlarının egemen olduğu bir anlayışla tartışan uluslararası toplum
bakış açısını bambaşka bir yöne çevirmiştir. Her ne kadar bazı insancıl ilkeler
NSYÖ Antlaşması’nın gözden geçirme aşamalarında değerlendirilmiş67 olsa da,

64 Shetty, Shatabhisha/Raynova, Denise, “Breakthrough or Breakpoint? Global Perspectives

on the Nuclear Ban Treaty”: Sokov, Nikolai, “Russia and the Nuclear Ban Treaty”, European
Leadership Network, December 2017, 1-69, https://www.europeanleadershipnetwork.org/wp-
content/uploads/2017/12/ELN-Global-Perspectives-on-the-Nuclear-Ban-Treaty-December-
2017.pdf (E.T. 01.12.2018), s. 13, 14.

65 Japonya nükleer saldırıların sonuçlarını çeken tek devlet olarak nükleer silahların tamamen
ortadan kaldırılmasını uzun zamandır desteklemekteydi ve bu kararı uluslararası toplum tara-
fından eleştirilmiştir. Japonya’nın en iyi zamanlarda bile dengesiz ilişkileri bulunan üç kom-
şusu da -Kuzey Kore, Çin ve Rusya- nükleer silah sahibi devletlerdir. Kuzey Kore, nükleer ve
balistik füzeleri agresif bir şekilde deneyerek ve Japonya, ayrıca ABD ve Güney Kore’yi de,
tehdit ederek Japonya’yı çok ciddi güvenlik tehditleriyle karşı karşıya bırakmaktadır. Bu
koşullar altında, Tokyo, en azından nükleer tehditler önemli ölçüde azalıncaya kadar, ABD
nükleer şemsiyesinin kendi savunması için vazgeçilmez olduğunu düşünmektedir: Shetty,
Shatabhisha/Raynova, Denise, “Breakthrough or Breakpoint? Global Perspectives on the
Nuclear Ban Treaty”: Tosaki, Hirofumi, “Japan and the Nuclear Ban Treaty”, European
Leadership Network, December 2017, 1-69, https://www.europeanleadershipnetwork.org/wp-
content/uploads/2017/12/ELN-Global-Perspectives-on-the-Nuclear-Ban-Treaty-December-
2017.pdf (E.T. 01.12.2018), s. 33.

66 Egeland, Kjølv, “Banning the Bomb: Inconsequential Posturing or Meaningful
Stigmatization?”, Global Governance: A Review of Multilateralism and International
Organizations: Vol. 24, No. 1, January-March 2018, 11-20, s. 12.

67 Joint Statement on the Humanitarian Dimension of Nuclear Disarmament by Austria, Chile,
Costa Rica, Denmark, Holy See, Egypt, Indonesia, Ireland, Malaysia, Mexico, New Zealand,

1924 Arş. Gör. Perçem ARMAN

Yasak Antlaşması’nın 2017 yılında açıkça bu tür düşüncelerle benimsenmesi
nükleer silahlar konusundaki insancıl ideallerin değerini sağlamlaştırmıştır68.

Yasak Antlaşması 20 maddeden oluşmakta ve temel hükümleri dört gruba
ayrılmaktadır: (1) giriş bölümü; (2) önleyici tedbirler (madde 1-4); (3) iyileştirici
tedbirler (pozitif yükümlülükler) (madde 6-7); ve (4) uygulama hükümleri
(madde 5, 7-20).

1. Giriş Bölümü

İlk olarak Giriş Bölümü’nün 1. ve 12. paragraflarında, Antlaşmanın “BM
Antlaşması’nın amaç ve ilkelerinin gerçekleşmesine katkıda bulunmayı hedef-
lediği”nden bahsedilmekte ve özellikle BM Antlaşmasının 2(4). maddesinde
benimsenen ilkeye işaret edilerek devletlerin, “uluslararası ilişkilerinde gerek
herhangi bir devletin toprak bütünlüğüne veya siyasal bağımsızlığına karşı,
gerek BM amaçları ile bağdaşmayacak herhangi bir biçimde kuvvet kullanma
tehdidine veya kuvvet kullanılmasına başvurmaktan kaçınmaları” gerektiği vur-
gulanmaktadır69. 2. ve 4. paragraflarda “nükleer silahların kullanılmasından
doğacak insani felaketin sonuçları” konusunda derinden endişe duyulduğu ve
“nükleer silahların hiçbir koşul altında bir daha asla kullanılmamasını garanti
etmenin tek yolu olarak bu tür silahları tamamen ortadan kaldırma gereği”
belirtilmektedir. Taraf devletler, 3. paragrafta “nükleer silahların varlığının
ortaya çıkan risklerin farkında olduklarını” ve “bu risklerin insanlığın güven-
liğiyle ilgili olduğunu” vurgulamaktadırlar. 5. paragraf “nükleer silahsız bir dün-
yanın sağlanması ve sürdürülmesinin aciliyetine”, 6. ve 7. paragraflar ise “nük-
leer silahların kullanımı (hibakuşa)70 ve denenmesinin kurbanlarına, özellikle
yerli halkların nükleer silah faaliyetlerinden etkilendiğine” dikkat çekmektedir.
8., 9., 10. ve 11. paragraflarda “tüm devletlerin uluslararası insancıl hukuk ve
insan hakları hukuku dahil olmak üzere uygulanabilir uluslararası hukuka uyma
gereği” yinelenerek, “uluslararası insancıl hukukun ilkeleri, özellikle silahlı

Nigeria, Norway, Philippines, South Africa and Switzerland (May 2, 2012), Press Release,
http://www.acronym.org.uk/old/official-and-govt-documents/joint-statement-humanitarian-
dimension-nuclear-disarmament-2012-npt-prepcom (E.T. 01.12.2018).

68 Rietiker, s. 3; Docherty, s. 1.
69 Rietiker, Daniel/Mohr, Manfred, “Treaty on the Prohibition of Nuclear Weapons – A Short

Commentary Article by Article”, Swiss Lawyers for Nuclear Disarmament (SLND), 2018, 1-
47, https://www.ialana.info/wp-content/uploads/2018/04/Ban-Treaty-Commentary_April-
2018.pdf (E.T. 01.12.2018), s.8.

70 “Hibakuşa”, Hiroşima ve Nagazaki’ye düşen atom bombasının hayatta kalan kurbanları
anlamına gelmektedir. Bu bireyler patlamaların ani etkilerinden sağ kurtulurken, radyasyon
hastalığı, aile ve arkadaş kaybı ve ayrımcılık gibi etkilerle karşı karşıya kalmışlardır: United
Nations Office for Disarmament Affairs (UNODA), Hibakusha – Atomic Bomb Survivors,
https://www.un.org/disarmament/education/slideshow/hibakusha/ (E.T. 01.12.2018);
Hibakusha Stories – Working Together for a Nuclear-Free World, What are the Hibakusha,
http://hibakushastories.org/who-are-the-hibakusha/ (E.T. 01.12.2018).

2017 Nükleer Silahların Yasaklanması Antlaşması: Amaçladığını … 1925

çatışmanın taraflarının savaş yöntemlerini ya da araçlarını seçme haklarının
sınırsız olmadığı, ayrım kuralı, ayrım gözetmeksizin saldırılara karşı yasak,
saldırılarda orantılılık ve önlemler hakkındaki kurallar, gereksiz acılara ve
gereksiz yaralanmaya sebep olan silahların kullanımının yasaklanması, doğal
çevrenin korunmasına ilişkin kurallar” vurgulanmaktadır. Ayrıca, “nükleer
silahların herhangi bir şekilde kullanılmasının uluslararası hukuk kurallarına”
ve “insanlık ilkesi ve kamu vicdanına aykırı olacağı” benimsenmektedir. 13. ve
14. paragraflarda “BM Genel Kurulu’nun 24 Ocak 1946 tarihinde aldığı ve
nükleer silahların ortadan kaldırılması için çağrıda bulunduğu ilk Kararı” hatır-
latarak, “nükleer silahsızlanma sürecinin yavaş seyrinden, askeri ve güvenlik
kavramları, doktrinleri ve politikalarında halen nükleer silahlara dayanılma-
sından ve nükleer silahların üretimi, bakımı ve modernizasyonu için program-
larda ekonomik kaynakların ve insan kaynağının israfından” duyulan endişeye
yer verilmektedir. 15., 16. ve 17. paragraflarında “nükleer silahların hukuken
bağlayıcı şekilde yasaklanması[nın], nükleer silahlardan arındırılmış bir dünya
başarabilmeye ve sürdürebilmeye yönelik önemli bir katkı” olduğu, taraf devlet-
lerin “sıkı ve etkili uluslararası denetim altında genel ve tam silahsızlanmaya
doğru etkili bir şekilde ilerlemenin gerçekleştirilmesi amacıyla hareket etmeye
kararlı” oldukları ve “iyi niyetle ilerlemek ve sıkı ve etkili uluslararası denetim
altında nükleer silahsızlanmaya yol açan sonuç müzakerelerine varmak için bir
zorunluluk olduğu” belirtilmektedir. 18. paragrafta “nükleer silahsızlanma ve
nükleer silahların yayılmasını önleme rejiminin temel taşı olan Nükleer Silahla-
rın Yayılmasını Önleme Antlaşması’nın tam ve etkili bir şekilde uygulanmasının
uluslararası barış ve güvenliğin teşvik edilmesinde hayati bir rol oynadığı”, 19.
paragrafta “nükleer silahsızlanma ve nükleer silahların yayılmasını önleme
rejiminin temel unsuru olan Kapsamlı Nükleer Deneme Yasağı Antlaşması ve
onun doğrulama rejiminin hayati önem taşıdığı” kabul edilerek, 20. paragrafta
da “uluslararası olarak tanınan nükleer silahlardan arındırılmış bölgelerin...
küresel ve bölgesel barış ve güvenliği artırdığı, nükleer silahsızlanma rejimini
güçlendirdiğini ve nükleer silahsızlanma hedefine ulaşılmasında katkıda buluna-
cağına inanıldığı” yer almaktadır. 21. paragrafta Antlaşmanın hiçbir hükmünün
“taraf devletlerin, ayrımcılık yapılmaksızın barışçıl amaçlarla nükleer enerjinin
araştırılması, üretilmesi ve kullanılması için devredilemez hakkını etkilediği
şeklinde yorumlanamayacağı” belirtilmekte ve 22. ve 23. paragraflarda taraf
devletlerin “nükleer silahsızlanmada kadınların etkin katılımını desteklemeye ve
güçlendirmeye kararlı” olduklarını ve “barış ve silahsızlanma eğitiminin tüm
yönleriyle önemi ve mevcut ve gelecek nesiller için nükleer silahların risk ve
sonuçlarına dair farkındalık yaratmaya, Antlaşmanın ilke ve normlarını yay-
maya kararlı olduklarından” bahsedilmektedir. Son olarak, 24. paragrafta ise
kamu vicdanının insanlık ilkelerinin ilerlemesi yönünde rolu bulunduğu ve
“Birleşmiş Milletler, Uluslararası Kızılhaç ve Kızılay Hareketi, diğer uluslar-

1926 Arş. Gör. Perçem ARMAN

arası ve bölgesel örgütler, sivil toplum örgütleri, dini liderler, milletvekilleri,
akademisyenler ve hibakuşa tarafından üstlenilen çabalar” kabul edilmektedir71.

Bir antlaşmanın giriş bölümü, her ne kadar antlaşmaya taraf devletler için
esaslı hak ve yükümlülükler yaratmasa da, bağlayıcıdır72 ve antlaşmanın yorumu
açısından “konu ve amacını” tanımlamak için bir araç oluşturur73. Yasak Antlaş-
ması’nın Giriş Bölümü incelendiği zaman nükleer silah kullanımının insanlar
üzerindeki etkileri, bu sebeple bir an önce bu silahların ortadan kaldırılma
gereği, nükleer silah kullanımının özellikle uluslararası insancıl hukuk ve insan
hakları ilkelerine aykırı olduğu dolayısıyla da insan-merkezli yapısı dikkat çek-
mektedir. Diğer bir deyişle, Yasak Antlaşması, nükleer silahların yasaklanma-
sını ve silahsızlanma sürecini insancıl yaklaşımı benimseyerek ele almaktadır.

2. Önleyici Tedbirler

Antlaşma, insancıl etkileri ortadan kaldırmaya çalışan iki tür önleyici ted-
bir öngörmektedir: yasaklar (madde I) ve nükleer silahları ortadan kaldırmaya
yönelik adımlar (madde II-IV).

İlk olarak, yasaklar Antlaşmanın I. maddesinde düzenlenmektedir. Bu
madddeye göre;

“Antlaşmaya taraf her devlet, hiçbir koşulda asla, (a) nükleer silahları
veya diğer patlayıcı nükleer araçları geliştirmemeyi, denememeyi, üretmemeyi,
veya başka şekilde elde etmemeyi, bulundurmamayı veya stoklamamayı; (b)
nükleer silahları veya diğer patlayıcı nükleer araçları ya da bu tür silah veya
patlayıcı araçların kontrolünü doğrudan veya dolaylı olarak herhangi bir alı-
cıya devretmemeyi; (c) nükleer silahların veya diğer patlayıcı nükleer araçların
doğrudan veya dolaylı olarak devrini veya kontrolünü almamayı; (d) nükleer
silahları veya diğer patlayıcı nükleer araçları kullanmamayı veya kullanmak
için tehdit etmemeyi; (e) bu Antlaşma kapsamında bir taraf devlete yasaklanmış
herhangi bir faaliyeti gerçekleştirecek herhangi bir kimseye hiçbir şekilde yar-
dım etmemeyi veya herhangi bir kimseyi teşvik etmemeyi veya özendirmemeyi;
(f) bu Antlaşma kapsamında bir taraf devlete yasaklanmış herhangi bir faaliyeti
gerçekleştirmek için herhangi bir kimseden hiçbir şekilde yardım aramamayı
veya almamayı; (g) herhangi bir nükleer silahın veya diğer patlayıcı nükleer
araçların kendi topraklarında veya kendi yargı yetkisi veya kontrolü altındaki
herhangi bir yerde yerleştirilmesine, kurulmasına veya yayılmasına izin verme-
meyi” taahhüt etmektedir.

71 Kurosawa, s. 10-11; s. 560-561; Rietiker, s. 3-4; Docherty, s. 2-3; Rietiker/Mohr, s. 8-12.
72 Dörr, Oliver/Schmalenbach, Kirsten, Vienna Convention on the Law of Treaties: A

Commentary, Springer, 2012, s. 10.
73 1969 Viyana Antlaşmalar Hukuku Sözleşmesi, m. 31(1).

2017 Nükleer Silahların Yasaklanması Antlaşması: Amaçladığını … 1927

Antlaşmanın I. maddesi, tüm nükleer silah kategorilerini ortadan kaldırmak
amacıyla bir dizi geniş kapsamlı yasak getirmekte ve taraf devletler “hiçbir
koşulda asla” Antlaşma ile yasaklanan faaliyetlere girişmeyeceklerini taahhüt
etmektedirler. Diğer bir deyişle, silahlı çatışma esnasında nükleer silah kulla-
nımı sadece diğer devletlere karşı değil, aynı zamanda taraf olmayanlara ve hatta
devlet-dışı aktörlere, asi gruplar veya teröristler gibi, herkese karşı da yasaklan-
makta, barış zamanında ise nükleer silahların geliştirilmesi, denenmesi ve daha
birçok faaliyet yasaklanmaktadır74. I. madde ile getirilen yasaklar nükleer bir
silahla ilgili her türlü adımı yasakladığı için geniş kapsamlıdır. Örneğin, nükleer
silahların yaratılmasıyla (geliştirilmesi, denenmesi, üretilmesi, yapımı); elde
edilmesiyle (edinme ve devretme); tasarrufunda bulundurma ve stoklandırma; ve
kullanılması ve kullanmak için tehdit edilmesi ile ilgili faaliyetleri yasaklamak-
tadır75.

Antlaşma bu maddesiyle, UAD’ın, BM Genel Kurulu’nun “uluslararası
hukukta herhangi bir koşulda nükleer silahların tehdit veya kullanımına izin
verilir mi?” başvurusuna ilişkin 1996 yılında açıkladığı Danışma Görüşünde
“...nükleer silahların tehdidi veya kullanılması, silahlı çatışmalarda uygulanan
uluslararası hukuk kurallarına ve özellikle de insancıl hukukun ilke ve kural-
larına aykırıdır...” görüşünü teyid etmiştir. Ancak, aynı danışma görüşünde
UAD’ın “nükleer silahların tehdidi ya da kullanımının, bir devletin hayatta kal-
masının tehlikede olacağı bir meşru müdafaa koşulunda, hukuka uygun veya
aykırı olup olmayacağına kesin olarak karar veremez...”76 diyerek yarattığı
çelişki Yasak Antlaşması’nın I. maddesi ile getirilen mutlak bir yasak ve çekin-
celere izin vermeyen düzenlemesiyle77 ortadan kalkmıştır78.

Ayrıca dikkate değer başka düzenlemeler de bulunmaktadır. I (g) madde-
sine göre taraf devletlerin nükleer silah sahibi bir devletin kendi topraklarında
nükleer silah “yerleştirmesine veya kurmasına” izin vermesi açıkça yasaklan-
maktadır79. “Nükleer silah tehdidinde bulunmama” (I (d) maddesi) ve “ yardım

74 Asi gruplar veya teröristler gibi devlet-dışı aktörlerin de nükleer silahlara ulaşması veya nük-

leer ünitelere saldırması riskleri üzerinde de durulmaktadır. Örneğin, ABD’de gerçekleştirilen
11 Eylül 2001 saldırılarına vurgu yapılarak, günümüzde nükleer silah kullanma potansiyeli,
devletlerden öte, devlet-dışı aktörler tarafından nükleer bir saldırıda bulunulması daha muhte-
mel görülmektedir: Klein, John J., “Deterring and Dissuading Nuclear Terrorism”, Journal
of Strategic Security, Vol. 5(1), Spring 2012, 15-30, s. 15, 16; Gözlügöl, s. 230.

75 Rietiker/Mohr, s. 13, Docherty, s. 3.
76 1996 Danışma Görüşü, parag. 105(2)(A)-(F).
77 Yasak Antlaşması, madde 16: “Bu antlaşmanın maddeleri çekincelere tabi tutulamaz”.
78 Rietiker/Mohr, s. 14.
79 Bu hüküm NSYÖ Antlaşması’nın II. maddesi tarafından yaratılan boşluğun kapatılması için

özellikle eklenmiştir. NATO uzun zamandır NSYÖ Antlaşması’nın nükleer paylaşım anlaş-
malarına imkan verdiğini savunmaktaydı: Joyner, https://www.ejiltalk.org/the-treaty-on-the-
prohibition-of-nuclear-weapons/.

1928 Arş. Gör. Perçem ARMAN

etme veya teşvik etme veya özendirmeme” (I (e) maddesi)80 yasakları ise ulusal
güvenlikleri için başka bir devletin nükleer silahlarına bağımlı olmayı yasakla-
maktadır. Bu düzenlemeler özellikle NATO üyelerini ve nükleer şemsiye altın-
daki müttefiklerini ilgilendirmektedir81.

İkinci olarak, Antlaşmanın II., III. ve IV. maddeleri nükleer silahların orta-
dan kaldırılması için atılacak adımları düzenlemektedir.

“Bildirimler” başlığı altında düzenlenen II (1). maddeye göre, taraf dev-
letler, Antlaşmanın yürürlüğe girmesinden sonraki 30 gün içinde (a) Antlaşma
yürürlüğe girmeden önce nükleer silah veya nükleer patlayıcı araçlara sahip olup
olmadıklarıını veya bu silahların tasarruflarında veya kontrollerinde olup olma-
dığını ve nükleer silah programlarını sonlandırıp sonlandırmadıklarını; (b) hala
sahibi oldukları veya tasarrufları veya kontrollerinde bulunan nükleer silah veya
nükleer patlayıcı araçları; (c) kendi topraklarında veya kendi yargı yetkisi veya
kontrolü altındaki herhangi bir yerde nükleer silah veya diğer nükleer patlayıcı
araçlar olup olmadığını beyan eden bir bildiriyi BM Genel Sekreteri’ne ibraz
etmelidir.

Bu madde eski veya şimdiki nükleer silah sahibi devletleri ve onların müt-
tefiklerini ilgilendirmekle beraber nükleer silahlarla ilgili şeffaflık sağlamaya
yönelik düzenlenmiş ve 3 ayrı bildiri şekli öngörmüştür82.

“Güvenceler” başlığı altında düzenlenen III. maddeye göre IV (1). ve IV
(2). maddelerde tanımlanan nükleer silah sahibi olmayan veya kontrolünde nük-
leer silah bulundurmayan devletlerin Antlaşma yürürlüğe girdiği tarihte yürür-

80 Nükleer yasağın temel hedeflerinden biri de nükleer silah üretimi ve bakımındaki mali yatı-

rımı yasaklayabilmesidir. Bu, Yasak Antlaşması’nda belirli bir yasaklama olarak görünmese
de, Antlaşmanın 1(1)(e) maddesine dahil edilmiştir. Buna göre, Yasak Antlaşması’na taraf
devletlerin nükleer silah üreten şirketlerden herhangi bir devlet parasını (emeklilik fonları
gibi) geri çekmesi gerektiği anlamına gelmektedir. Aynı zamanda bankaların, emeklilik fonla-
rının ve diğer finansal kurumların bu şirketlerden paralarını geri çekmek için baskıya maruz
kalacağı anlamına da gelmektedir. Bu şekilde, nükleer yasağın nükleer silah modernizasyonu
programları ve nükleer silahlara, dağıtım sistemlerine ve ilgili altyapıya yapılan finansal yatı-
rımlar üzerinde önemli bir etkisi olması muhtemeldir: Acheson, Ray, “Impacts of the Nuclear
Ban: How Outlawing Nuclear Weapons is Changing the World”, Global Change, Peace &
Security, 30:2, 2018, 243-250, s. 245, 246; Antlaşma, nükleer silah endüstrisi hususunda özel
sektör firmaları (özellikle bankalar ve yatırım fonları) tarafından daha fazla kısıtlamayı teşvik
edebilir. Etik yatırımların yapıldığı bir çağda bankalar ve yatırım fonları itibarlarını önemse-
mektedir ve nükleer silahların yasaklanmasıyla, birçok finans kurumu nükleer silah sektö-
ründe iş yapan firmalara finansman veya yatırım yapmadan önce iki kez düşünecektir. Ger-
çekten de, büyük bir Norveç emekli sandığı, sözleşmenin kabul edilmesinden önce bile politi-
kasını değiştirmiş ve bunu kısa bir süre sonra bir Hollanda emekli sandığı izlemiştir. Daha
birçok bankanın da aynı şekilde baskı altına girmesi muhtemeldir. Dolayısıyla, nükleer silah-
lara ilişkin işletmeler ve devlet politikaları açısından etkileri olması muhtemeldir: Meyer/
Sauer, s. 67.

81 Rietiker/Mohr, s. 15; Docherty, s. 3; Joyner, https://www.ejiltalk.org/the-treaty-on-the-
prohibition-of-nuclear-weapons/.

82 Docherty, s. 4; Rietiker/Mohr, s. 17; Kurosawa, s. 13.

2017 Nükleer Silahların Yasaklanması Antlaşması: Amaçladığını … 1929

lükte olan UAEA güvenceleriyle ilgili yükümlülüklerini sürdürmeleri gerekmek-
tedir83. UAEA ile henüz kapsamlı bir güvence anlaşması imzalamayan taraf
devletler ise bunu belirli bir süre içinde yapmalıdır84.

“Nükleer silahların tamamen ortadan kaldırılması yönünde” başlıklı IV.
maddeye göre ise 7 Temmuz 2017 tarihinden sonra nükleer silahlara veya diğer
nükleer patlayıcı araçlara sahip veya bu tür silahları tasarrufunda veya kontro-
lünde bulunduran ve nükleer silah programını sonlandırmış her taraf devletin
nükleer silah programının geri dönüşü olmayan bir şekilde ortadan kaldırılması
amacıyla bu maddenin VI. paragrafı uyarınca belirlenen yetkili uluslararası
otorite ile işbirliği yapacaktır85. Böyle bir devlet, UAEA ile taraf devlette beyan
edilen nükleer malzemenin barışçıl nükleer faaliyetlerden saptırılmamasına ve
beyan edilmemiş nükleer malzeme veya faaliyetlerin yokluğuna dair bir güvence
anlaşması imzalayacaktır86.

Nükleer silahlara veya diğer nükleer patlayıcı araçlara sahip olan, tasarru-
funda bulunduran veya kontrol eden her taraf devlet, bunları derhal operasyonel
statüden çıkarmalı ve mümkün olan en kısa sürede imha etmelidir. Ancak, tüm
bunlar taraf devletlerin ilk toplantısında belirlenecek bir son tarihten daha geç
olmamak kaydıyla, taraf devletin nükleer silah programının doğrulanmış ve geri
dönüşü olmayan bir şekilde ortadan kaldırılması için hukuki olarak bağlayıcı,
zamana bağlı bir plan uyarınca yapılmalıdır87. Böyle bir devlet UAEA ile taraf
devlette beyan edilen nükleer malzemenin barışçıl nükleer faaliyetlerden saptı-
rılmamasına ve beyan edilmemiş nükleer malzeme veya faaliyetlerin yokluğuna
dair bir güvence anlaşması imzalayacaktır88.

83 Yasak Antlaşması, m. III (1).
84 Yasak Antlaşması, m. III (2): “O taraf devlet için böyle bir anlaşmanın görüşmeleri bu

Antlaşmanın yürürlüğe girdiği tarihten 180 gün içinde başlamalıdır. Anlaşma o taraf devlet
için bu Antlaşmanın yürürlüğe girdiği tarihten engeç 18 ay içinde yürürlüğe girmelidir…”

85 Yasak Antlaşmsı, m. IV (6): “Taraf devletler, bu maddenin 1, 2 ve 3. paragrafları uyarınca
nükleer silahlarla ilgili tüm tesislerin ortadan kaldırılması veya geri dönüşü olmayan dönü-
şümü de dahil olmak üzere nükleer silah programlarının geri dönüşü olmayan bir şekilde
ortadan kaldırılmasını müzakere etmek ve onaylamak için yetkili bir uluslararası makam veya
makamları tayin edecektir. Bu Antlaşmanın yürürlüğe girmesinden önce, bu Maddenin 1.
veya 2. fıkrasının uygulandığı bir taraf devlet için böyle bir atama yapılmaması halinde, BM
Genel Sekreteri, gerekli olabilecek kararları almak için taraf devletlerle olağanüstü bir top-
lantı düzenleyecektir.”

86 Yasak Antlaşması, m. IV (1): “O taraf devlet için böyle bir anlaşmanın görüşmeleri bu
Antlaşmanın yürürlüğe girdiği tarihten 180 gün içinde başlamalıdır. Anlaşma o taraf devlet
için bu Antlaşmanın yürürlüğe girdiği tarihten engeç 18 ay içinde yürürlüğe girmelidir…”

87 Yasak Antlaşması, m. IV (2): “Taraf devlet, bu Antlaşma’nın bu taraf devlet için yürürlüğe
girmesinden en geç 60 gün sonra, bu planı taraf devletlere veya taraf devletlerin belirlediği
yetkili bir uluslararası otoriteye sunacaktır. Plan daha sonra, bunu taraf devletlerle yapılacak
sonraki toplantıda veya inceleme konferansında, hangisi önce gelirse, prosedür kurallarına
uygun olarak onaylanmak üzere sunacak olan yetkili uluslararası otoriteyle müzakere edile-
cektir.”

88 Yasak Antlaşması, m. IV (3): “Böyle bir anlaşmanın görüşmeleri IV (2). maddede atıfta bulu-
nulan planın uygulanmasının tamamlandığı tarihten daha sonra başlayamaz. Anlaşma görüş-

1930 Arş. Gör. Perçem ARMAN

Kendi topraklarında veya kendi yargı yetkisi veya kontrolü altındaki her-
hangi bir yerde başka bir devletin sahibi olduğu veya tasarrufunda veya kontro-
lünde bulunan nükleer silah veya diğer nükleer patlayıcı araç bulunduran her
taraf devlet, bu tür silahların mümkün olan en kısa zamanda, ancak taraf devlet-
lerin ilk toplantısında belirlenecek bir son tarihten önce derhal kaldırılmasını
sağlayacaktır89.

Yasak Antlaşması’nın IV. maddesi “nükleer silah sahibi devletleri [Antlaş-
maya] çekmek için tasarlanmış”90 olup, taraf olabilmeleri için 3 yol öngörmek-
tedir: (1) nükleer silah sahibi devletlerin Antlaşmaya taraf olmadan önce nükleer
silahlarından kurtulmaları (madde IV (1)); (2) nükleer silah sahibi devletlerin
nükleer silahlarını ortadan kaldırmadan önce Antlaşmaya taraf olmaları ve Ant-
laşmanın düzenlediği silahsızlanma rejiminden faydalanmaları (madde IV (2));
(3) başka bir devletin nükleer silah bulundurmasına izin veren devletlerin (özel-
likle NATO üyelerinin ve nükleer şemsiye altındaki müttefiklerinin) bu tür
silahların kaldırılmasını sağlaması (madde IV (3)).

3. İyileştirici Tedbirler (Pozitif Yükümlülükler)

Antlaşmanın önleyici tedbirleri nükleer silahların ortadan kaldırılmasının
ön şartıdır. Ancak, Antlaşma bununla kalmayarak insancıl hedeflerini bir adım
daha ileriye taşımak için uluslararası insancıl hukuka ve insan hakları hukukuna
yer vermekte ve mağdurlara yardım ve çevrenin iyileştirilmesi konularıyla ilgili
taraf devletlere pozitif yükümlülükler de getirmektedir.

Antlaşmanın VI. maddesi uyarınca taraf devletler, uluslararası insancıl
hukuk ve insan hakları hukuku uyarınca, kendi yargı yetkileri altında nükleer
silahların kullanımından veya denenmesinden etkilenen bireylere, tıbbi bakım,
rehabilitasyon ve psikolojik desteğin yanısıra sosyal ve ekonomik katılımlarını
(social and economic inclusion) sağlamak dahil, ayrımcılık yapmaksızın, yaş ve
cinsiyete duyarlı yardımı yeterli bir şekilde sağlamayı taahhüt etmektedirler.
Ayrıca, taraf devletler, nükleer silahların veya diğer nükleer patlayıcı araçların
denenmesi veya kullanılmasıyla ilgili faaliyetlerin sonucu olarak yargı yetkisi
veya kontrolü altındaki etkilenmiş bölgelerle ilgili olarak, kirlenmiş alanların
çevresel iyileştirilmesine yönelik gerekli ve uygun önlemleri almalıdırlar.

Antlaşmanın Giriş Bölümü’nde ortaya çıkan insancıl yaklaşım kendini yine
VI. maddede düzenlenen ulusal önlemler ile göstermektedir. VI. madde ile

melerin başladığı tarihten engeç 18 ay içinde yürürlüğe girmelidir… Bu fıkrada belirtilen
anlaşmanın yürürlüğe girmesini takiben, taraf devlet, BM Genel Sekreterine, bu Madde kap-
samındaki yükümlülüklerini yerine getirdiğine dair son bir bildirim sunacaktır.”

89 Yasak Antlaşması, m. IV (4): “Bu tür silahların ve diğer patlayıcı araçların kaldırılması üze-
rine, taraf devlet, BM Genel Sekreterine, bu madde kapsamındaki yükümlülüklerini yerine
getirdiğine dair bir bildirim sunacaktır.”

90 Docherty, s. 4.

2017 Nükleer Silahların Yasaklanması Antlaşması: Amaçladığını … 1931

nükleer silahların kullanımı veya denenmesiyle zarar görenlere yardım sağlan-
ması ve bu faaliyetler neticesinde etkilenen alanların çevresel yönden iyileştiril-
mesi düzenlenmektedir. Bu hükümler Antlaşmanın insancıl niteliği ve mağdur-
merkezli yapısını ön plana çıkarmaktadır.

Antlaşmanın VII. maddesi uyarınca ise her taraf devlet, Antlaşmanın uygu-
lanması için diğer taraf devletlerle işbirliği yapmalı ve Antlaşma uyarınca yü-
kümlülüklerini yerine getirirken diğer taraf devletlerden yardım isteme veya
alma hakkına sahiptir. Yapabilecek durumda olan taraf devletlerden her biri,
Antlaşmanın uygulanmasını kolaylaştırmak için nükleer silahların kulanımın-
dan veya denenmesinden etkilenen taraf devletlere teknik, maddi ve mali yardım
ve ayrıca yapabilecek durumda olan her taraf devlet nükleer silahların veya
diğer patlayıcı araçların kullanımından veya denenmesinden etkilenen mağdur-
lara yardım sağlamakla yükümlüdürler. VII. madde kapsamındaki yardımlar,
diğerlerinin yanısıra, BM sistemi, uluslararası, bölgesel veya ulusal örgütler
veya kurumlar, hükümet dışı kuruluşlar, Uluslararası Kızılhaç Komitesi, Ulus-
lararası Kızılhaç ve Kızılay Dernekleri Federasyonu ya da ulusal Kızılhaç ve
Kızılay Dernekleri ya da ikisi aracılığıyla da sağlanabilir. Ayrıca, nükleer silah-
ları veya diğer nükleer patlayıcı araçları kullanan veya deneyen bir taraf devlet,
mağdurlara yardım ve çevresel iyileştirme amacıyla etkilenen taraf devletlere
yeterli yardımı sağlama sorumluluğundadır.

Buna göre, VI. maddenin yanında, nükleer silahları kullanan veya deneyen
taraf devletlere yüklenen sorumluluklar “uluslararası işbirliği ve yardım” baş-
lıklı VII. maddede artırılmaktadır. 1. ve 2. paragraflar sadece mağdur yardımı ve
çevresel iyileştirme değil genel bir uluslararası işbirliğini ve yardımı düzenle-
mektedir. 3. paragraf ise yardım edebilecek her taraf devletin nükleer silah
kullanımı veya denemesinden etkilenen taraf devletlere yardım etmesini, 4.
paragraf daha belirli bir hüküm getirerek bu gibi faaliyetlerden etkilenen mağ-
durlara yardım sağlanmasını, 5. paragraf ise bu yardımların başka kanallardan da
sağlanabileceğini öngörmektedir. Son olarak 6. paragraf da nükleer silah kulla-
nan veya deneyen bir taraf devletin diğer taraf devletlere gereken yardımı sağla-
ması düzenlenmiştir. Dolayısıyla, VI. maddede belirtilen ulusal yükümlülüklere
ek olarak Antlaşma, taraf devletlere uluslararası düzeyde de ek yükümlülükler
getirmektedir91.

4. Uygulama Hükümleri

Antlaşmanın V. maddesi uyarınca taraf devletlerden her biri, yükümlü-
lüklerini yerine getirmek için gerekli önlemleri almak ve yasaklanmış faaliyet-
leri önlemek ve bastırmak için cezai yaptırımların uygulanması da dahil olmak
üzere uygun yasal, idari ve diğer tedbirleri almalıdır. VIII. madde taraf devlet-

91 Docherty, s. 4, 5; Kurosawa, s. 13, 14; Rietiker/Mohr, s. 25-28.

1932 Arş. Gör. Perçem ARMAN

lerin Antlaşmanın uygulanmasıyla ilgili olarak düzenli bir şekilde gerçekleştir-
meleri gereken toplantıları düzenlemekte ve IX. madde de yapılacak toplantı
masraflarıyla ilgili düzenlemeleri getirmektedir. X. madde Antlaşmanın yürür-
lüğe girdikten sonra hangi şartlarda ve nasıl değiştirilebileceğini konu almakta-
dır. Uyuşmazlıkların çözümlenmesi ise XI. maddede ele alınmakta ve müzakere
veya BM Antlaşması’nın 33. maddesi uyarınca barışçıl çözüm yolları öngörül-
mektedir. XII. madde Antlaşmanın yaygınlığını sağlamak amacıyla taraf devlet-
lerin taraf olmayan devletleri Antlaşmaya taraf olmaya teşvik etmelerini öngör-
mektedir. XIII. maddeye göre Antlaşma 20 Eylül 2017 tarihi itibarıyle tüm dev-
letlerin imzasına açıktır. XIV. maddeye göre ise Antlaşma onay, kabul ve tasdik
gerektirmekte, katılmaya imkan sağlamaktadır. XV. maddeye göre Antlaşma
elllinci onay, kabul, tasdik veya katılma belgesinin tevdiinden 90 gün sonra
yürürlüğe girecektir. XVI. madde ile Antlaşmaya çekince getirilmesi yasaklan-
mıştır. XVII. madde Antlaşmanın süresiz olduğunu belirtmekte ve belirli şartlar
uyarınca, taraf devletin Antlaşmanın konusuyla ilgili olağandışı olayların ülke-
sinin çıkarlarını tehlikeye attığına karar verdiği durumlarda, Antlaşmadan çekil-
mesine olanak sağlamakta ancak bunun çekilme tarihinden 12 ay geçtikten sonra
geçerli olacağını öngörmektedir. Hatta, bu 12 aylık süre sona erdiğinde Antlaş-
madan çekilen taraf devlet silahlı bir çatışmanın tarafıysa, bu Antlaşmanın ve
herhangi bir ek protokolün yükümlülüklerine silahlı çatışma sona erene dek
bağlı olmaya devam edecektir. Antlaşmanın XVIII. maddesi ile Yasak Antlaş-
ması’nın mevcut diğer antlaşmalarla çelişmesi durumunda, Yasak Antlaşma-
sı’nın hükümlerinin esas alınacağını düzenlenmektedir. XIX. madde bildirim-
lerin BM Genel Sekreterine tevdi edilmesi öngörülmüş ve son olarak da XX.
madde Antlaşma metninin dillerini belirlemektedir.

II. ULUSLARARASI TOPLUMDA KUTUPLAŞMA VE NATO
 FAKTÖRÜ

NSYÖ Antlaşması uyarınca silahsızlanma taahhütlerini etkili bir şekilde
hayata geçirme konusunda başarısız olan nükleer silah sahibi devletler sebebiyle
2010 yılında ivme kazanan İnsancıl Girişim, nükleer silah sahibi olmayan dev-
letler için bir birleşme noktası sağlamıştır92. Uluslararası toplumda tüm karşıt
görüşlere, tüm boykotlara ve özellikle NATO ve müttefiklerinin hiçbirinin oyla-
maya katılmamasına rağmen, nükleer silahları yasaklayan Yasak Antlaşması, 7
Temmuz 2017 tarihinde yapılan BM Konferansı’nda 122 devletin lehine oy
kullanmasıyla kabul edilmiştir.

92 Minor, s. 719; BM Birleşmiş Milletler Silahsızlanma Yüksek Temsilcisi Angela Kane,

İnsancıl Girişimi “bu hareket BM Üye Devletlerinin neredeyse yüzde 80’i tarafından destek-
leniyor. Bu sayılar göz ardı edilemez” şeklinde yorumlamaktadır”: Kane, Angela, High
Representative for Disarmament Affairs, UN Disarmament Commission, Opening Remarks,
6 April 2015, https://unoda-web.s3.amazonaws.com/wp-content/uploads/2015/04/hr-undc-
2015.pdf (E.T. 01.12.2018).

2017 Nükleer Silahların Yasaklanması Antlaşması: Amaçladığını … 1933

NATO üyesi devletler, onların müttefikleri ve nükleer şemsiyeden yarar-
lanan devletler gerek İnsancıl Girişime ve nükleer silahların yasaklanmasına
giden yolda atılan adımlara gerekse sonrasında Yasak Antlaşması’na şiddetle
karşı çıkmışlardır. Nihayetinde, nükleer silahların kalmasını isteyen devletlerin
görüşleri ile onları ortadan kaldırmak isteyenlerinki bağdaşmamakta ve bu
durum da uluslararası toplumu ikiye bölerek bir kutuplaşma meydana getirmek-
tedir93. Dolayısıyla, nükleer silahsızlanmaya yönelik bu farklı yaklaşımlar, küre-
sel silahsızlanma ve nükleer silahların yayılmasını önleme çabaları için temel bir
sorun teşkil etmektedir.

Nükleer yasak yanlısı görüşlerin temelinde, ilk olarak, Antlaşmanın gene-
linde de görülebileceği gibi, nükleer silahların, her şeyden önce, tüm insanlığı
etkileyen küresel bir tehdit olduğu ve bu silahların kullanımından kaynaklanan
felaketle sonuçlanabilecek insancıl ve çevresel etkiler gelmektedir. Buna göre,
nükleer silahlarla ilgili tartışmalar, ulusal güvenliğin dar kavramlarına değil, bu
silahların insanlara olan etkileri üzerinde - insanların sağlığı, toplumlar ve insan-
ların yaşamlarına, geçim kaynaklarına, bağımlı olduğu çevreye odaklanmalıdır.
Nükleer silah kullanımı sağlık ve çevreye ilişkin felaket niteliğindeki sonuçlar
doğurarak, insan yaşamı, sağlık ve güvenliği zayıflatan silahlı şiddetin en uç
noktasıdır94. Mevcut insancıl hukuk ayrım gözetmeyen, orantısız, aşırı derecede
yaralayan, gereksiz acılara sebep olan silahların kullanımını genel olarak yasak-
lamaktadır95. Nükleer silahlar, askeri ve sivil hedefler arasında ya da savaşçı ve
savaşçı olmayanlar arasında ayrım yapamaz96. Nükleer bir saldırıdan zarar
görenlerin birçoğu kaçınılmaz olarak siviller olacaktır. Bir nükleer zincir reaksi-
yonunun patlayıcı enerjisi serbest kaldığında durdurulamaz. Dolayısıyla, bir
çatışma ile hiçbir ilgisi olmayan komşu ve uzak ülkelerdeki insanlar, radyoaktif
serpintinin etkilerinden, termal tahribattan ve patlamadan, güvenli bir mesafede
olsalar bile, zarar göreceklerdir. Bu orantısız97 ve ayrım gözetmeyen yıkıcılık
açıkça uluslararası insancıl hukukun ihlalidir98.

93 Kurosawa, s. 15.
94 International Campaign to Abolish Nuclear Weapons (ICAN), “Catastrophic Harm”,

http://www.icanw.org/the-facts/catastrophic-harm/ (E.T. 01.12.2018).
95 Pazarcı, Hüseyin, Uluslararası Hukuk, 17. Baskı, Turhan Kitabevi, Ankara 2018, s. 623-625.
96 “Uygulanan uluslararası hukukta ayırım ilkesine göre savaşçılar ile savaş dışı kalan kişiler

silahlı çatışma sırasında saldırı hedefi olma bakımında …ayrılmak zorundadır... bu ilke uya-
rınca sivillere, sivil hedeflere ve savaş dışı kalmış kişilere saldırılması yasaktır”, Pazarcı, s.
624.

97 Uygulanan uluslararası hukukta orantılılk ilkesine göre “yapılacak harekatta beklenilen askeri
sonuç ile yapılan eylem arasında bir orantı aranmaktadır”, Pazarcı, s. 625, buna göre oran-
tılılık ile saldırıyı durduracak ve etkilerini ortadan kaldıracak ölçüde kuvvete başvurulması
kastedilmektedir. Daha hafif önlemlerle tehlikeyi ortadan kaldırmak mümkün iken, daha ağır
önlemler alınması orantılılık ilkesinin ihlali anlamına gelecektir.

98 Egeland, s. 14; Meyer/Sauer, s. 66; Onderco, s. 391, 392; International Campaign to
Abolish Nuclear Weapons (ICAN), “Catastrophic Harm”.

1934 Arş. Gör. Perçem ARMAN

Yasak Antlaşması’nın savunucuları tarafından öne sürülen ikinci bir sebep
ise güvensizliktir. Nükleer silahlar genel olarak güvenliği sağlamamakta, aksine
güvensizlik yaratmaktadır. Bu düşünce Soğuk Savaş düşüncesinden elde edilen
güvencenin aslında devletlerin güvenliği, hatta sadece nükleer devletlerin ve
onların müttefiklerinin güvenliği, anlamına geldiği yönündedir. Sonuç olarak da,
müttefik olmayan devletlerin, dünyadaki bireyler bir yana dursun, çıkarları göz
ardı edilmektedir99. Nükleer silahlar ulusal veya uluslararası güvenliği güçlen-
dirmemekte, tam aksine herkesin güvenliğini riske attığı ve nükleer silahların
kullanılmasıyla, yalnızca çatışmanın taraflarının değil, aynı zamanda dünyadaki
bütün devletlerin ve tüm insanlığın zarar göreceği savunulmaktadır100.

Nükleer bir yasağı ve dolayısıyla da Yasak Antlaşması’nın kabulünü tetik-
leyen sebeplerin arasında üçüncü olarak NSYÖ Antlaşması’nın yetersizliği
belirtilmektedir101. Her ne kadar NSYÖ Antlaşması nükleer silahların kontrol-
süzce yayılmasının önlenmesine yardımcı olmuşsa da, genel ve tam bir küresel
nükleer silahsızlanma için bağlayıcı ayrı bir hukuki çerçeveye ihtiyaç vardır.
Nükleer silahların yayılması tehdidinin devam etmesi, nükleer silah sahibi dev-
letlerin NSYÖ Antlaşması’nın nükleer silahsızlanmayı sağlamak amacını içeren
VI. maddesi kapsamındaki yükümlülüklerini yerine getirmemesi ile ilişkilendi-
rilmektedir. NSYÖ Antlaşması’nın VI. maddesi, taraf devletlerin genel ve tam
bir nükleer silahsızlanma konusunda antlaşma akdi için iyi niyetle görüşmeleri
yürütmesini gerektirmektedir. Bu hükmün yerine getirilmesi için de nükleer
silahları tümden yasaklayan bir antlaşmanın gerekliliğinden bahsedilmektedir.
Birçok Gözden Geçirme Konferansı, 2015 yılında yapılan sonuncusu dahil,
tarafların nihai bir belge üzerinde anlaşamadıkları için başarısız olmuştur.
Ayrıca, NSYÖ Antlaşması, taraf devletler arasında nükleer silah sahibi “olan-
lar” ve “olmayanlar” arasında ayrımcılık yapmaktadır ve Antlaşma uyarınca
nükleer silah sahibi devletlerin cephaneliklerini ortadan kaldırma yükümlülük-
lerini yerine getirmemelerini haklı kılacak sebepleri bulunmadığıdır. Buradaki
fikir, hiçbir devletin özel yetkilerden yararlanmaması - egemen devletlerin aynı
hak ve yükümlülükleri taşıması gerektiğidir102. Başarılı konferanslar sırasında
vaat edilen silahsızlanma adımları bile uygulanmamış ya da sadece çok sınırlı
bir şekilde uygulanmıştır. Dünyadaki dokuz nükleer silah sahibi devletten dört
tanesi -Pakistan, Hindistan, İsrail ve Kuzey Kore- NSYÖ Antlaşması’na taraf
bile değildir. Bu yüzden de İnsancıl Girişim NSYÖ Antlaşması’nı, yasaklayıcı
bir Antlaşma ile tamamlamak istemiştir103. Yasak Antlaşması, VI. maddenin
fiilen uygulanmasını hızlandırmak için bir fırsat olarak görülmektedir. Yasak

99 Sauer, Tom, “How will NATO’s Non-Nuclear Members Handle the UN’s Ban on Nuclear

Weapons?”, Bulletin of the Atomic Scientists, 73:3, 177-181, s. 179.
100 Kurosawa, s. 18.
101 Egeland, s. 13; Zeijden/Synder, s. 7.
102 Egeland, s. 13; Zeijden/Synder, s. 7.
103 Sauer, s. 179; Maitre, s. 2; Zeijden/Synder, s. 9.

2017 Nükleer Silahların Yasaklanması Antlaşması: Amaçladığını … 1935

Anlaşması’nın Giriş Bölümü, NSYÖ Antlaşması’nın, nükleer silahsızlanma ve
nükleer silahların yayılmasını önleme rejiminin temel taşı olduğunu ve tam ve
etkin uygulamanın uluslararası barış ve güvenliği teşvik etmede hayati bir rol
oynadığını teyit etmektedir. Yasak Antlaşması’nda yer alan taahhütlerle uyum-
suz olarak değerlendirilebilecek herhangi bir NSYÖ Antlaşması yükümlülüğü
bulunmamaktadır. NSYÖ Antlaşması tarafından öngörüldüğü üzere, nükleer
silahsızlanma ve erken bir tarihte o nükleer silahlanma yarışının sona ermesi ile
ilgili etkili önlemlere iyi niyetle müzakereleri sürdürme taahhüdünün yerine
getirilmesi ve NSYÖ Antlaşması’nın etkinliğinin sağlanması için Yasak Antlaş-
ması açık bir yol sunmaktadır104. Böylece, Yasak Antlaşması, NSYÖ Antlaş-
ması’nı güçlendirerek etkinliğini sağlayacak105 ve “NSYÖ Antlaşması’nı uygu-
lama arayışında bir kolaylaştırıcı” olacaktır. Bu yaklaşıma göre de, “NSYÖ
Antlaşması, nükleer silahların yayılmasını önleme rejiminin temel taşı olarak
kabul edilecekse, Yasak Antlaşması da, NSYÖ Antlaşması’nın çekirdek vaadinin
tam anlamıyla gerçekleşmesini sağlayan bir doruk noktası olacaktır: nükleer
silahsız bir dünya”106.

Son olarak, bir diğer görüş de nükleer silahların yasaklanmasının, NSYÖ
Antlaşması’nın yaptığı gibi kademeli bir düzenlemeyle değil, mutlak bir yasak
koyarak zorlayıcı bir şekilde düzenlenmesinin gerektiğidir. Antlaşmanın salt
varlığı (ve buna bağlı Antlaşmaya taraf olmanın), nükleer silah sahibi devletlerin
silahsızlandırılması için normatif bir baskı yaratmak için yeterli olacaktır107.
Antlaşmanın taraftarları, nükleer silahları kınamanın bir norm yaratacağı ve böy-
lelikle nükleer silah sahibi devletleri silahsızlanma konusundaki ilerlemelerini
göstermeleri için baskı altında bırakacağını ummaktadırlar108. Antlaşmanın yü-
rürlüğe girmesiyle nükleer silahların ilk kez evrensel bir şekilde yasaklanacağı
ve daha da önemlisi başarılı bir Antlaşma olması ve birçok devletin taraf olma-
sıyla da yalnızca kabul eden devletleri değil, aynı zamanda uluslararası yapıla-
geliş hukukuna dayanarak üçüncü devletleri, ayrıca devlet-dışı aktörleri, de bağ-
layabileceği düşünülmektedir109.

104 Duarte, Sergio, Ambassador, President of Pugwash and former UN High Representative for

Disarmament Affairs, “The Nuclear Ban Treaty and the Non-Proliferation Treaty”,
Castiglioncello Conference - Castiglioncello, Italy 23-25 September 2017, 1-7,
http://www.isodarco.it/courses/andalo19/doc/duarte_Castiglioncello-conf.pdf (E.T.
01.12.2018), s. 2.

105 Kurosawa, s. 18, 19.
106 International Campaign to Abolish Nuclear Weapons (ICAN), “10 Arguments for a Nuclear

Weapons Convention”, https://www.ippnw.org/pdf/2010TenArgumentsforNWC.pdf (E.T.
01.12.2018).

107 Onderco, s. 393; Maitre, s. 6; Kurosawa, s. 18.
108 Immenkamp, s. 3, Meyer/Sauer, s. 68.
109 Rietiker, “New Hope for Nuclear Disarmament or ‘Much Ado About Nothing?’ Legal

Assessment of the New ‘Treaty on the Prohibition of Nuclear Weapons’ and the Joint
Statement by the USA, UK, and France Following its Adoption”, s.26; Rietiker, “Wind of

1936 Arş. Gör. Perçem ARMAN

Buna karşılık, nükleer silahların kalmasını destekleyen devletlerin görüş-
leri nükleer yasak yanlısı görüşlerle bağdaşmamakta ve dolayısıyla da ortaya
farklı bakış açıları çıkmaktadır. İlk olarak, nükleer silahların kalmasını isteyen
devletler, nükleer silah kullanımının felaketle sonuçlanan etkilerini kabul etseler
bile, bu silahların onları nükleer ya da büyük bir konvansiyonel saldırıdan koru-
duğuna inanmakta ve nükleer yasağı değil nükleer caydırıcılığı desteklemekte,
nükleer silahların anlaşmazlık ve silahlı çatışmaları önlemede bir araç olduğunu
düşünmektedirler110. Bu devletler, sadece insancıl temellere dayanan düzenle-
melerin güvenlik konusunu gölgede bırakacağını düşünmekte, hatta nükleer güç-
ler arasında dengesizlik yaratacağından ve nükleer caydırıcılığı azaltacağından
endişe duymaktadırlar111. Nükleer caydırıcılık tüm nükleer silah sahibi devlet-
lerin ve müttefiklerinin güvenlik politikaları açısından önemli bir araçtır112.
NATO ittifak üyelerinin nükleer silahları yasaklayan bir düşünce fikrini benim-
seme isteksizliğinin merkezinde, nükleer silahların NATO’ya stratejik bir avan-
taj sağladığı ve NATO vatandaşlarının güvenliğini sağladığı inancıdır113. Buna
göre, Yasak Antlaşması stratejik gerçekleri ve nükleer caydırıcılığa olan güvenin
sürmesi için gereken uluslararası güvenlik dengelerini göz ardı etmektedir114.

Change in Nuclear Disarmament: The Treaty on the Prohibition of Nuclear Weapons as a
New Example of Humanitarian, Victim-centered Arms Control”, s. 4; Diğer taraftan, ABD,
Fransa ve Birleşik Krallık tarafından yapılan ortak bildirinin bir uluslararası yapılageliş kura-
lının oluşmasını engellemeyi amaçladığı söylenebilir - “sürekli karşı çıkan” kuralı (persistent
objector rule). Bu kurala göre, eğer bir devlet bir kuralın uluslararası yapılageliş kuralı olarak
oluşum aşamaları süresince sürekli karşı çıkarsa, o kural oluştuğu zaman ilgili devleti bağla-
mayacaktır (Anglo-Norwegian Fisheries Case (UK v. Norway), 1951 I.C.J. 131 (Dec. 18,
1951), Asylum Case (Colom. V. Peru) 1950 I.C.J. 266 (Nov. 27, 1950)). İtiraz eden bir
devletin, oluşan bir normu engelleyemediğini vurgulamak önemlidir, fakat normun sadece
kendi adına uygulanmasını engelleyebilir: Rietiker, “New Hope for Nuclear Disarmament or
‘Much Ado About Nothing?’ Legal Assessment of the New ‘Treaty on the Prohibition of
Nuclear Weapons’ and the Joint Statement by the USA, UK, and France Following its
Adoption”, s. 26; “Kural, bir devletin kendisini ortaya çıkan uluslararası hukuk kurallarından
muaf tutmasına izin vermektedir. Ancak, kuraldan faydalanmak için, itirazın, kuralın kendi-
sinde belirtilen iki unsuru yerine getirmesi gerekir: İtiraz eden devlet devletlerin ortak uygu-
lamasıyla ilgili itirazını bir yapılageliş kuralı oluşmadan önce bildirmeli ve bu itiraz sürekli
ve tutarlı bir şekilde yapılmalıdır.”: Steinfeld, Adam, “Nuclear Objections: The Persistent
Objector and the Legality of the Use of Nuclear Weapons”, Brooklyn Law Review, Vol.62,
1635-1686, s. 1639, 1652; Green, James A., “India’s Status as a Nuclear Weapons Power
under Customary International Law”, National Law School of India Review, Vol.24 No.1,
2012, 125-146, s. 128.

110 Gartner, s. 98.
111 Sauer, s. 179.
112 Immenkamp, s. 3.
113 Zeijden/Snyder, s. 14.
114 Maitre, s. 10; Shetty, Shatabhisha/Raynova, Denise, “Breakthrough or Breakpoint? Global

Perspectives on the Nuclear Ban Treaty”: Dall, Emil, “A Balancing Act: NATO States and the
Nuclear Ban Treaty”, European Leadership Network, December 2017, 1-69,

2017 Nükleer Silahların Yasaklanması Antlaşması: Amaçladığını … 1937

Buna göre, nükleer silahsızlanmanın ancak nükleer silah sahibi devletlerin
güvenliklerinin sağlanmasıyla mümkün olabileceği savunulmaktadır. Nükleer
silahlardan arındırılmış bir dünya için tek gerçekçi ve uygulanabilir yolun
NSYÖ Antlaşması’nda öngörülen kademeli bir yaklaşımla mümkün olacağına,
nükleer silah sahibi devletlerin katılmadığı bir yasağın anlamsız olacağına, dola-
yısıyla da mutlak bir yasak getiren Antlaşmanın çözüm olmadığına inanmak-
tadırlar115.

İkinci olarak, Antlaşmanın muhalifleri, nükleer silahları yasaklayan bir
antlaşmanın gereksiz olduğunu ve Antlaşmanın kapatmayı iddia ettiği hukuki
boşluğun gerçekten var olmadığını iddia etmektedirler. Beş nükleer silah sahibi
devlete göre, nükleer silahları yasaklayan bir antlaşmanın mevcut silahsızlanma
sürecinden bir sapmaya sebep olacağını ve mevcut güvenlik çerçevesini boza-
cağını savunmaktadır116. Buna göre, NSYÖ Antlaşması, taraf devletlerin dün-
yayı nükleer silahlardan kurtarmalarını zaten düzenlemektedir.117 Yeni Antlaşma
ise ancak NSYÖ Antlaşması’nın küresel nükleer düzenin “mihenk taşı” olarak
görülmesini engelleyecek, mevcut temel silahsızlanma sistemini zayıflatacak ve
güvenirlirliğini azaltacaktır118. NATO, Yasak Antlaşması’nın kabulünden kısa
bir süre sonra yayınlanan resmi bir açıklamada Antlaşmanın yalnızca “giderek
zorlaşan uluslararası güvenlik ortamının gerçeklerini göz ardı etmemekle kalma-
yıp aynı zamanda NSYÖ Antlaşması’nın zarar görmesine ve “ortak bir yaklaşı-
mın her zamankinden daha gerekli olduğu bir zaman diliminde bölünmelerin ve
ayrılıkların yaratılmasına” sebep olacağını ileri sürmüştür119. Buna göre NSYÖ
Antlaşması’nın mevcut nükleer silahsızlanma sistemi yeterlidir120.

Son olarak, NATO, her ne kadar NSYÖ Antlaşması’na güçlü bir şekilde
bağlı olduğunu ve bütün üyelerinin NSYÖ Antlaşması’nın tarafı olduğunu,
“Müttefiklerin NSYÖ Antlaşması’nın tam olarak uygulanmasına yönelik güçlü
taahhütlerinin olduğunu”121 ve “genel politika hedefinin, nükleer silahlardan
arınmış bir dünya için koşullar yaratmak olduğunu”122 belirtse de, birçok
NATO üyesi devlet nükleer silahları yasaklayan bir antlaşmanın mevcut NATO

https://www.europeanleadershipnetwork.org/wp-content/uploads/2017/12/ELN-Global-
Perspectives-on-the-Nuclear-Ban-Treaty-December-2017.pdf (E.T. 01.12.2018), s. 39.

115 Duarte, s. 4; Kurosawa, s. 17, 18, 21, Zeijden/Snyder, s. 6.
116 Duarte, s. 1.
117 Zeijden/Snyder, s.6-8, 10; Sauer, s. 179.
118 Maitre, s. 9; Kurosawa, s. 18, 19.
119 Shetty/Raynova, s. 39; Gartner, s. 103.
120 Meyer, s. 3.
121 “NATO and the Non-Proliferation Treaty”, Fact Sheet, March 2017, https://www.nato.int/

nato_static_fl2014/assets/pdf/pdf_2017_03/20170323_170323-npt-factsheet.pdf.
122 NATO (2010): Active Engagement, Modern Defence: A Strategic Concept for the Defence

and Security of the Members of the North Atlantic Treaty Organisation, NATO, Brussels
(BE), parag. 26, https://www.nato.int/cps/ua/natohq/official_texts_68580.htm (E.T.
01.12.2018).

1938 Arş. Gör. Perçem ARMAN

politikası ve NATO Müttefik antlaşmalarıyla bağdaşmadığını ileri sürmüştür123.
NATO 2010 ve 2012 yılında “nükleer silahlar olduğu sürece NATO’nun nükleer
bir ittifak olarak kalacağını” ilan etmiş ve bunu 2017 yılında da yinelemiştir124.
NATO ayrıca “müttefiklerin güvenliğinin yüksek garantisini stratejik nükleer
güçlerin sağladığını” belirtmiştir125.

SONUÇ

2017 Nükleer Silahların Yasaklanması Antlaşması, Hiroşima ve
Nagazaki’ye düzenlenen nükleer saldırılardan 72 yıl sonra nükleer silahların
kullanım ve tehdidinin koşulsuz olarak yasaklanması noktasına gelindiği için bir
dönüm noktası olarak görülmektedir. Antlaşma, yıllarca devlet stratejilerinin bir
unsuru olarak görülen ulusal ve askeri güvenlik odaklı nükleer silah anlayışına,
tamamen yeni bir yaklaşım getirerek insancıl yaklaşımı benimsemiş ve nükleer
silahsızlanmaya yönelik tartışmaların temel çerçevesini değiştirmiştir. Yeni
yaklaşım, ulusal güvenliğe değil insanlığın güvenliğine; askeri güvenliğe değil,
iklim ve çevre güvenliği, sosyal ve gelişimsel güvenlik, insan güvenliği gibi
daha kapsamlı bir güvenlik kavramına odaklanmaktadır. Özellikle insanlığın
hayatta kalmasına karşı nükleer silah tehdidini vurgulamaktadır. Buna göre
temel mesaj, nükleer silahların hiçbir koşulda tekrar kullanılmaması ve bunun
için mutlak bir güvencenin olması gerektiğidir. Bunun da tek yolu nükleer silah-
ların tamamen ortadan kaldırılmasıdır.

Diğer taraftan, nükleer silahların ulusal güvenlik politikalarındaki rolünün
artması ve nükleer silah sahibi ülkelerin nükleer enerjilerini modernleştirmeye
ve güçlendirmeye çalışmaları ve bu devletlerin şu anki tutumu, nükleer silah-
lardan arındırılmış bir dünya hedefinin tam tersidir. Nükleer silah sahibi dev-
letler ve müttefikleri kademeli bir yaklaşım benimserken bu yaklaşım son birkaç
yıl içinde herhangi bir meyve vermemiş, dolayısıyla, Yasak Antlaşması Antlaş-
ması NSYÖ Antlaşması’nın VI. maddesi kapsamındaki yükümlülüklere rağmen

123 Nystuen/Egeland/Hugo, s. 19; Ancak bahse konu belgeler yasal olarak bağlayıcı değildir;

politik taahhütlerdir. NATO üyesi ülkeler ve NATO tarafından bir bütün olarak değişti-
rilebilir, atlanabilir, göz ardı edilebilir veya yeniden yorumlanabilir. İttifak’ın, özellikle de
1949 Washington Antlaşması’nın temelini oluşturan yasal olarak bağlayıcı belgeler, nükleer
silahlardan ya da nükleer politikalardan hiç bahsetmemektedir: Zeijden/Snyder, s. 12;
Shirobokova, s. 8.

124 NATO (2010): Active Engagement, Modern Defence: A Strategic Concept for the Defence
and Security of the Members of the North Atlantic Treaty Organisation, NATO, Brussels
(BE), parag. 17, https://www.nato.int/cps/ua/natohq/official_texts_68580.htm (E.T.
01.12.2018); NATO (2012): Defence and Deterrence Posture Review, NATO, Brussels (BE),
parag. 9, https://www.nato.int/cps/en/natohq/official_texts_87597.htm; NATO (2017), The
Secretary General’s Annual Report, https://www.nato.int/cps/en/natohq/opinions_152797.htm
(E.T. 01.12.2018).

125 NATO (2012): Defence and Deterrence Posture Review, NATO, Brussels (BE), parag. 9,
https://www.nato.int/cps/en/natohq/official_texts_87597.htm (E.T. 01.12.2018); Eide, s. 5.

2017 Nükleer Silahların Yasaklanması Antlaşması: Amaçladığını … 1939

nükleer silahsızlanmadaki ilerlemenin yokluğunun eleştirisi olarak kabul edil-
miştir.

Antlaşma, taraftarları ve muhalifleri arasında görüş ayrılıklarına yol
açmaktadır. Bazıları için, geleneksel silahsızlanma forumlarında gözlemlenen
çıkmazın üstesinden gelmek için nükleer silahları kaldırmak amacıyla atılmış
yeni bir adım olarak görülmektedir. Diğerleri için, silahsızlanmaya yönelik
kademeli yaklaşımı saptıracak ve silahsızlanma rejimine zarar verecek olan
gerçekçi olmayan bir gelişmedir. Nükleer silahlara sahip devletler, bu güç araç-
larını kaybetmek istememektedirler. Bu devletlerin nükleer silahların azaltılması
veya yasaklanması yaklaşımı, esas itibarıyla, öteki devletlerin bu silahları geliş-
tirmemelerine veya sahip olmamalarına odaklanmaktadır.

Nükleer silah sahibi devletlerin ve onların müttefiklerinin Antlaşmaya sert
bir şekilde karşı çıkmaları sebebiyle Antlaşmanın taraftarları ve muhalifleri ara-
sında keskin bir bölünme ve güçlü bir çatışma ortaya çıkmaktadır. Antlaşmayı
destekleyenler imzası ve onaylanması için çok çalışsalar ve Antlaşma kısa süre
sonra yürürlüğe girse bile, Antlaşma ancak onaylayanlar arasında uygulana-
caktır. Buna göre, Antlaşmanın esas hedefi olan nükleer silah sahibi devletler ve
müttefikleri Antlaşma ve yükümlülüklerine bağlı olmayacaktır. Hatta NSYÖ
Antlaşması’nın nükleer silah sahibi devletleri ve nükleer silah sahibi olmayan
devletleri arasındaki bu ayrım nükleer silahların yasaklanması ve nükleer caydı-
rıcılık uygulamalarını imkansız hale getirme riskini taşımaktadır. Diğer bir
deyişle, Yasak Antlaşması, nükleer silahların geleceği konusunda uluslararası
toplumdaki kutuplaşmayı artıracak ve bu alanda herhangi bir ilerleme kaydedil-
mesini daha da zorlaştıracaktır.

Dokuz nükleer silah sahibi devletin ve nükleer silahlara doğrudan veya
dolaylı olarak güvenen müttefiklerinin nükleer yasağa giden yolda her türlü
çabayı ve tüm süreci boykot etmesi küçümsenmemesi gereken bir gerçektir. Bu
devletlerin BM sponsorluğunda yapılan ve nükleer silahları yasaklamaya yöne-
lik bu Antlaşma karşısındaki duruşları son derece ciddiye alınmalıdır. Antlaşma
nükleer silahların yasaklamasından daha da ileri gitmekte ve sadece sahip olma
veya kullanma değil, caydırıcılığı hedeflemekte ve dolayısıyla da nükleer payla-
şımı da açıkça yasaklayarak nükleer şemsiye devletlerini de bu konuda bir taraf
seçmeye zorlamaktadır. Nükleer silah sahibi devletler ve müttefiklerinin hiçbiri
yakın bir tarihte bu Antlaşmaya taraf olacak gibi görünmemektedir. Nükleer
silah yanlısı ve nükleer yasak yanlısı devletler arasındaki bölünmeler uluslar-
arası toplumda bir kutuplaşma yaratmış ve nükleer silahsızlanma sürecini tehli-
keye atmıştır. Ancak, nükleer silah sahibi devletlerin veya onların müttefikle-
rinin Antlaşmaya taraf olmalarıyla Antlaşmanın amaçladığı güvenlik unsuru
sağlanabilecektir. Bu sebepledir ki, Yasak Antlaşması tek bir nükleer silahı bile
azaltamayacak ve nükleer silahların fiilen azaltılmasını veya ortadan kaldırıl-
masını yani nükleer silahsız bir dünyayı dolayısıyla da amaçladığını başarama-
yacaktır.

1940 Arş. Gör. Perçem ARMAN

Nükleer silahsızlanma ancak iki farklı problemin çözülmesiyle gerçekleşe-
bilir. Öncelikle, şu an bulunulan noktadan nükleer silahların sıfıra indirgenmesi
gerekmektedir. Nükleer silah sahibi devletlerin güvenlik garantilerinin nükleer
silahlara bağladıkları değerin yerine geçebileceğini hissetmeleri sağlanmalıdır.
İkinci olarak da nükleer silahların ortadan kaldırılmasıyla sıfırda istikrar sağlan-
ması gerekmektedir. Bütün devletlerin, hayati çıkarlarının nükleer silahları
gizlice yaratan ve harekete geçiren bir devlet veya devlet dışı aktör tarafından
tehlikeye atılmayacağını düşünmeleri sağlanmalıdır. Ne yazık ki, uluslararası
toplumun şu an bulunduğu noktada nükleer silah sahibi devletler ve müttefik-
lerinin devlet güvenliği ve stratejik istikrar odaklı anlayışlarını bir kenara bıra-
karak Antlaşmanın getirdiği insancıl bakış açısını temel almaları ve nükleer
silahlardan vazgeçmeleri imkansız gibi görünmektedir. Antlaşmanın hedefi olan
nükleer silah sahibi devletler ve müttefikleri nükleer caydırıcılığın şart olduğunu
belirten politikalarını değiştirmedikleri sürece de Antlaşma sadece sembolik bir
önem taşıyacaktır.

2017 Nükleer Silahların Yasaklanması Antlaşması: Amaçladığını … 1941

KAYNAKÇA

Acheson, Ray: “Impacts of the Nuclear Ban: How Outlawing Nuclear Weapons
is Changing the World”, Global Change, Peace & Security, 30:2, 2018,
243-250.

Announcement of non-attendance to the Oslo Conference, March 2013,
reachingcriticalwill.org/images/documents/Disarmament-fora/oslo-2013/
P5_Oslo.pdf (E.T. 01.12.2018).

Borrie, John/Caughley: Tim: “An Illusion of Safety: Challenges of Nuclear
Weapon Detonations for United Nations Humanitarian Coordination and
Response”, United Nations Institute for Disarmament Research, New York
and Geneva, 2014, www.unidir.org/files/publications/pdfs/an-illusion-of-
safety-en-611.pdf (E.T. 01.12.2018).

Calmy-Rey, Micheline: Federal Dışişleri Bakanlığı Başkanı, Nükleer Silahların
Yayılmasını Önleme Antlaşması 8. Gözden Geçirme Konferansı, Genel
Tartışma, New York, 4 Mayıs 2010 (Statement by Micheline Calmy-Rey,
Head of the Federal Department of Foreign Affairs, 8th Review
Conference of the States Parties to the Nuclear Non-Proliferation Treaty,
General Debate, New York, 4 May 2010, http://www.reachingcriticalwill.
org/images/documents/Disarmament-fora/npt/revcon2010/statements/
3May_Switzerland.pdf (E.T. 01.12.2018).

Denk, Erdem: “Bir Kitle İmha Silahı Olarak Nükleer Silahların Yasaklanmasına
Yönelik Çabalar”, Ankara Üniversitesi SBF Dergisi, C.66, No.3, 2011, 93-
136.

Docherty, Bonnie: “The Legal Content and Impact of the Treaty on the
Prohibition of Nuclear Weapons”, December 2017, 1-10,
http://hrp.law.harvard.edu/wp-content/uploads/2017/12/Impact-of-TPNW-
Nobel-presentation-Dec-2017.pdf (E.T. 01.12.2018).

Dörr, Oliver/Schmalenbach, Kirsten: Vienna Convention on the Law of
Treaties: A Commentary, Springer, 2012, s.10.

Duarte, Sergio: Ambassador, President of Pugwash and former UN High
Representative for Disarmament Affairs, “The Nuclear Ban Treaty and the
Non-Proliferation Treaty”, Castiglioncello Conference - Castiglioncello,
Italy 23-25 September 2017, 1-7, http://www.isodarco.it/courses/andalo19/
doc/duarte_Castiglioncello-conf.pdf (E.T. 01.12.2018).

Egeland, Kjølv: “Banning the Bomb: Inconsequential Posturing or Meaningful
Stigmatization?”, Global Governance: A Review of Multilateralism and
International Organizations: Vol. 24, No. 1, January-March 2018, 11-20.

Eide, Stein-Ivar Lothe: “A Ban on Nuclear Weapons: What’s In It for NATO?”,
International Law and Policy Instıtute (ILPI), Policy Paper No.5/2014,1-11

1942 Arş. Gör. Perçem ARMAN

https://ilpi.org/wp-content/uploads/2014/02/PP05-14-NATO-and-a-BAN.
pdf (E.T. 01.12.2018).

Fihn, Beatrice: Executive Director of the International Campaign to Abolish
Nuclear Weapons (ICAN), Reuters, https://www.reuters.com/article/us-
nuclear-treaty/nuclear-ban-treaty-could-come-into-force-in-2019-
campaigners-say-idUSKCN1N20UK (E.T. 01.12.2018).

First Session of the Preparatory Committee for the 2015 NPT Review
Conference, “Joint Statement on the Humanitarian Dimension of Nuclear
Disarmament,” 2 May 2012, http://www.acronym.org.uk/old/official-and-
govt-documents/joint-statement-humanitarian-dimension-nuclear-
disarmament-2012-npt-prepcom (E.T. 01.12.2018).

Gartner, Heinz: “The Ban on Nuclear Weapons, Negative Security Assurances,
and NATO States”, Caucasus International, V.8 No.1, Summer 2018, 97-
108.

Green, James A.: “India’s Status as a Nuclear Weapons Power under
Customary International Law”, National Law School of India Review,
Vol.24 No.1, 2012, 125-146.

Gözlügöl, Said Vakkas: “Nükleer Korku Gölgesinde Uluslararası Barış ve
Güvenlik”, Ankara Barosu Dergisi, Sayı 2, 2013, 223-245.

Hibakusha Stories - Working Together for a Nuclear-Free World, What are the
Hibakusha, http://hibakushastories.org/who-are-the-hibakusha/ (E.T.
01.12.2018).

 “Humanitarian Pledge”, Vienna, December 9, 2014, International Campaign to
Abolish Nuclear Weapons, http://www.icanw.org/wp-content/uploads/
2015/03/HINW14vienna_Pledge_Document.pdf (E.T. 01.12.2018).

International Atomic Energy Agency, Power Reactor Information System
(PRIS), Under Construction Reactors, https://pris.iaea.org/PRIS/World
Statistics/UnderConstructionReactorsByCountry.aspx (E.T. 01.12.2018).

International Atomic Energy Agency, Power Reactor Information System
(PRIS), Operational Reactors, https://pris.iaea.org/PRIS/WorldStatistics/
OperationalReactorsByCountry.aspx (E.T. 01.12.2018).

International Atomic Energy Agency, Power Reactor Information System
(PRIS), Operational Reactors, https://pris.iaea.org/PRIS/WorldStatistics/
OperationalReactorsByCountry.aspx (E.T. 01.12.2018).

International Campaign to Abolish Nuclear Weapons (ICAN), “Catastrophic
Harm”, http://www.icanw.org/the-facts/catastrophic-harm/ (E.T.
01.12.2018).

2017 Nükleer Silahların Yasaklanması Antlaşması: Amaçladığını … 1943

International Campaign to Abolish Nuclear Weapons (ICAN), “10 Arguments
for a Nuclear Weapons Convention”, https://www.ippnw.org/pdf/2010Ten
ArgumentsforNWC.pdf (E.T. 01.12.2018).

Immenkamp, Beatrix: “Treaty on the Prohibition of Nuclear Weapons – the
Ban Treaty”, Briefing, European Parliamentary Research Service (EPRS),
2018, 1-4, http://www.europarl.europa.eu/RegData/etudes/BRIE/2018/
614664/EPRS_BRI(2018)614664_EN.pdf (E.T. 01.12.2018).

Japan Times, “Japan Abstains as Nuclear Arms Ban Treaty Talks Start at UN”,
March 28, 2017, https://www.japantimes.co.jp/news/2017/03/28/national/
japan-abstains-talks-start-u-n-nuclear-arms-ban-treaty/#.W-gFN9ozbIU
(E.T. 01.12.2018).

Joint Statement on the Humanitarian Dimension of Nuclear Disarmament by
Austria, Chile, Costa Rica, Denmark, Holy See, Egypt, Indonesia, Ireland,
Malaysia, Mexico, New Zealand, Nigeria, Norway, Philippines, South
Africa and Switzerland (May 2, 2012), Press Release,
http://www.acronym.org.uk/old/official-and-govt-documents/joint-
statement-humanitarian-dimension-nuclear-disarmament-2012-npt-
prepcom (E.T. 01.12.2018).

Joyner, Dan: “The Treaty on the Prohibition of Nuclear Weapons”, European
Journal of International Law (EJIL), 26 July 2017, https://www.ejiltalk.org
/the-treaty-on-the-prohibition-of-nuclear-weapons/ (E.T. 01.12.2018).

Kane, Angela: High Representative for Disarmament Affairs, UN Disarmament
Commission, Opening Remarks, 6 April 2015, https://unoda-web.s3.
amazonaws.com/wp-content/uploads/2015/04/hr-undc-2015.pdf (E.T.
01.12.2018).

Kile, Shannon N./Kristensen, Hans M.: Stockholm International Peace
Research Institute (SIPRI), SIPRI Yearbook 2018 - Armaments,
Disarmament and International Security, https://www.sipri.org/sites/
default/files/SIPRIYB18c06.pdf (E.T. 01.12.2018).

Klein, John J.: “Deterring and Dissuading Nuclear Terrorism”, Journal of
Strategic Security, Vol. 5(1), Spring 2012, 15-30.

Kurosawa, Mitsuru: “The Treaty on the Prohibition of Nuclear Weapons: Its
Significance and Challenges”, Osaka University Law Review, 65, 2018, 1-
24.

Maitre, Emmanuelle: “A Treaty Banning Nuclear Weapons: Diversion or
Breakthrough?”, Fondation pour la Recherche Strategique, Note no.
08/2017, https://www.frstrategie.org/web/documents/publications/notes/
2017/201708.pdf (E.T. 01.12.2018).

1944 Arş. Gör. Perçem ARMAN

Meyer, Paul, “Folding the Umbrella: Nuclear Allies, the NPT and the Ban
Treaty”, February 2018, http://www.thesimonsfoundation.ca/highlights/
folding-umbrella-nuclear-allies-npt-and-ban-treaty (E.T. 01.12.2018).

Meyer, Paul/Sauer, Tom: “The Nuclear Ban Treaty: A Sign of Global
Impatience”, Survival, 60:2, 2018, 61-72.

Minor, Elizabeth: “Changing the Discourse on Nuclear Weapons: The
Humanitarian Initiative”, International Review of the Red Cross, 97(899),
2015, 711-730.

Nuclear Weapons Ban Monitor, Preliminary Research, April 2018, 1-32,
http://www.icanw.org/wp-content/uploads/2018/05/Nuclear-Weapons-
Ban-Monitor.pdf (E.T. 01.12.2018).

“NATO and the Non-Proliferation Treaty”, Fact Sheet, March 2017,
https://www.nato.int/nato_static_fl2014/assets/pdf/pdf_2017_03/20170323
_170323-npt-factsheet.pdf (E.T. 01.12.2018).

NATO, NATO Member Countries, https://www.nato.int/cps/em/natohq/nato_
countries.htm (E.T. 01.12.2018).

NATO (2010): Active Engagement, Modern Defence: A Strategic Concept for
the Defence and Security of the Members of the North Atlantic Treaty
Organisation, NATO, Brussels (BE), https://www.nato.int/cps/ua/natohq/
official_texts_68580.htm (E.T. 01.12.2018).

NATO (2012): Defence and Deterrence Posture Review, NATO, Brussels (BE),
https://www.nato.int/cps/en/natohq/official_texts_87597.htm; NATO
(2017), The Secretary General’s Annual Report, https://www.nato.int/cps/
en/natohq/opinions_152797.htm (E.T. 01.12.2018).

Nuclear Weapons Ban Monitor, Preliminary Research, April 2018, 1-32,
http://www.icanw.org/wp-content/uploads/2018/05/Nuclear-Weapons-
Ban-Monitor.pdf (E.T. 01.12.2018).

Nystuen, Gro/Egeland, Kjølv: “A ‘Legal Gap’? Nuclear Weapons Under
International Law”, Arms Control Association, March 2016, 1-10,
https://www.armscontrol.org/ACT/2016_03/Features/A-Legal-Gap-
Nuclear-Weapons-Under-International-Law (E.T. 01.12.2018).

Nystuen, Gro/Egeland, Kjolv/Hugo, Torbjorn Graff: “The TPNW and its
Implications For Norway”, Norwegian Academy of International Law
(NAIL), September 2018, 1-41, https://legermotatomvapen.no/filer/tpnw-
implications-for-norway-25-sept-2018.pdf (E.T. 01.12.2018).

Onderco, Michal: “Why Nuclear Weapon Ban Treaty is Unlikely to Fulfill Its
Promise”, Global Affairs, V.3, Nos.4-5, 2017, 391-404.

Pazarcı, Hüseyin: Uluslararası Hukuk, 17. Baskı, Turhan Kitabevi, Ankara
2018.

2017 Nükleer Silahların Yasaklanması Antlaşması: Amaçladığını … 1945

Pekar, Çiğdem, “Nükleer Silahların Yayılmasının Önlenmesi Anlaşması
Çerçevesinde Nükleer Teknolojinin ‘iki Yüzlü’ Yapısı”, Yönetim Bilimleri
Dergisi, C.15, S.29, 2017, 319-337.

Perkovich, George: “The Nuclear Ban Treaty – What Would Follow?”,
CARNEGIE Endowment for International Peace, 2017,
https://carnegieendowment.org/2017/05/31/nuclear-ban-treaty-what-
would-follow-pub-70136 (E.T. 01.12.2018).

Preparatory Committee for the 2015 Review Conference of the Parties to the
Treaty on the Non-Proliferation of Nuclear Weapons, Second Session,
Joint Statement on the Humanitarian Impact of Nuclear Weapons, 24 April
2013, https://www.ippnw.org/pdf/2013-joint-statement-to-UN-April.pdf
(E.T. 01.12.2018).

Rauf, Tariq: “Engagement on Nuclear Disarmament Between Nuclear Weapon-
Possessing States and Non-Nuclear Weapon States”, Stockholm
International Peace Research Institute (SIPRI), Working Paper, May 2017,
1-32, https://www.sipri.org/sites/default/files/Engagement-nuclear-
disarmament.pdf (E.T. 01.12.2018).

Reaching Critical Will, “Humanitarian Impact of Nuclear Weapons”,
Presentations, http://reachingcriticalwill.org/disarmament-fora/hinw (E.T.
01.12.2018

Rietiker, Daniel: “New Hope for Nuclear Disarmament or ‘Much Ado About
Nothing?’ Legal Assessment of the New ‘Treaty on the Prohibition of
Nuclear Weapons’ and the Joint Statement by the USA, UK, and France
Following its Adoption”, Harvard International Law Journal, V.59, 2017,
22-32, http://www.harvardilj.org/wp-content/uploads/Rietiker_
FORMATTED.pdf (E.T. 01.12.2018).

Rietiker, Daniel: “Wind of Change in Nuclear Disarmament: The Treaty on the
Prohibition of Nuclear Weapons as a New Example of Humanitarian,
Victim-centered Arms Control”, Suffolk University Law Review Online,
Vol.LI, 2018, 1-7, http://suffolklawreview.org/wp-content/uploads/2018/
06/Rietiker.pdf (E.T. 01.12.2018).

Rietiker, Daniel/Mohr, Manfred: “Treaty on the Prohibition of Nuclear
Weapons – A Short Commentary Article by Article”, Swiss Lawyers for
Nuclear Disarmament (SLND), 2018, 1-47, https://www.ialana.info/wp-
content/uploads/2018/04/Ban-Treaty-Commentary_April-2018.pdf (E.T.
01.12.2018).

Ritchie, Nicholas Edward,/Borrie, John/Caughley, Tim/Wan, Wilfred:
“Negotiation of a Nuclear Weapons Prohibition Treaty: Nuts and Bolts of
the Ban The New Treaty: Taking Stock”, United Nations Institute for
Disarmament Research, 2017, 2-11.

1946 Arş. Gör. Perçem ARMAN

Sauer, Tom: “How will NATO’s Non-Nuclear Members Handle the UN’s Ban
on Nuclear Weapons?”, Bulletin of the Atomic Scientists, 73:3, 177-181.

Shetty, Shatabhisha/Raynova, Denise: “Breakthrough or Breakpoint? Global
Perspectives on the Nuclear Ban Treaty”, December 2017, 1-69,
https://www.europeanleadershipnetwork.org/wp-
content/uploads/2017/12/ELN-Global-Perspectives-on-the-Nuclear-Ban-
Treaty-December-2017.pdf (E.T. 01.12.2018).

Shirobokova, Ekaterina: “The Netherlands and the Prohibition of Nuclear
Weapons”, The Nonproliferation Review, 25(1-2), 1-13, 2018.

Steinfeld, Adam: “Nuclear Objections: The Persistent Objector and the Legality
of the Use of Nuclear Weapons”, Brooklyn Law Review, Vol.62, 1635-
1686.

Thakur, Ramesh: “The Nuclear Ban Treaty: Recasting a Normative Framework
for Disarmament”, The Washington Quarterly, 40:4, 2017, 71-95.

“The Austrian Pledge: Stigmatize, Prohibit, and Eliminate Nuclear Weapons,”
Vienna, December 9, 2014, International Campaign to Abolish Nuclear
Weapons, http://www.icanw.org/wp-content/uploads/2015/04/Austrian
PledgeICAN.pdf (E.T. 01.12.2018).

Tosaki, Hirofumi/Hayashi, Nobuo: “Implications of a Nuclear Weapons Ban
Treaty For Japan”, International Law and Policy Institute (ILPI), 2016,
http://nwp.ilpi.org/wp-content/uploads/2016/11/083-Implications-of-a-
prohibition-for-Japan.pdf (E.T. 01.12.2018).

Tütüncü, Ayşe: “Nükleer Silahların Kullanımının Yasaklanması Sorunu”,
Anadolu Üniversitesi SBD, Sayı 2, 2004, 9-26.

United Nations Conference to Negotiate a Legally Binding Instrument to
Prohibit Nuclear Weapons, Leading Towards their Total Elimination 16
February, 27-31 March, 15 June-7 July 2017, Participating States,
https://www.un.org/disarmament/tpnw/participants.html (E.T. 01.12.2018).

United Nations Institute for Disarmament Research (UNIDIR), “Negotiation of
a Nuclear Weapons Prohibition Treaty: Nuts and Bolts of the Ban The New
Treaty: Taking Stock”, 2017, 1-11, http://www.unidir.org/files/
publications/pdfs/-en-687.pdf (E.T. 01.12.2018).

United Nations Office for Nuclear Disarmament Affairs (UNODA), Nuclear
Weapons, https://www.un.org/disarmament/wmd/nuclear/ (E.T.
01.12.2018).

United Nations Office for Nuclear Disarmament Affairs (UNODA), Treaty on
the Non-Proliferation of Nuclear Weapons (NPT), https://www.un.org/
disarmament/wmd/nuclear/npt/ (E.T. 01.12.2018).

2017 Nükleer Silahların Yasaklanması Antlaşması: Amaçladığını … 1947

United Nations Office for Disarmament Affairs (UNODA), Treaty on the
Prohibition of Nuclear Weapons, https://www.un.org/disarmament/wmd/
nuclear/tpnw/ (E.T. 01.12.2018).

United Nations Office for Disarmament Affairs (UNODA), Treaty on the
Prohibition of Nuclear Weapons, Status of the Treaty,
http://disarmament.un.org/treaties/t/tpnw (E.T. 01.12.2018).

United Nations Office for Disarmament Affairs (UNODA), Treaty on the
Prohibition of Nuclear Weapons, Treaty Overview, https://www.un.org/
disarmament/wmd/nuclear/tpnw/ (E.T. 01.12.2018).

United Nations Office for Disarmament Affairs (UNODA), Treaty on the Non-
Proliferation of Nuclear Weapons, Status of the Treaty,
http://disarmament.un.org/treaties/t/npt (E.T. 01.12.2018).

United Nations Office for Disarmament Affairs (UNODA), Hibakusha – Atomic
Bomb Survivors, https://www.un.org/disarmament/education/slideshow/
hibakusha/ (E.T. 01.12.2018).

United States Mission to NATO, United States Non-Paper, “Defense Impacts of
Potential United Nations General Assembly Nuclear Weapons Ban
Treaty,” October 17, 2016, http://www.icanw.org/wp-content/uploads/
2016/10/NATO_OCT2016.pdf (E.T. 01.12.2018).

United States Mission to the United Nations, Joint Press Statement from the
Permanent Representatives to the United Nations of the United States,
United Kingdom, and France Following the Adoption of a Treaty Banning
Nuclear Weapons (July 7, 2017), Press Release, https://usun.state.gov/
remarks/7892 (E.T. 01.12.2018).

Zeijden, Wilbert van der/Snyder, Susi: “Doubting a Ban…”, PAX, May 2014,
1-15, https://www.paxvoorvrede.nl/media/files/doubting-a-ban.pdf (E.T.
01.12.2018).

