

I | RAGIP KARAKUŞ

ÖNSÖZ

2802 sayılı Hakimler ve Savcılar Kanunu’nda 23.02.2022 tarihli ve 7413 sayılı Kanun ile

yapılan değişiklikle Türkiye’de ilk kez hakim ve savcı yardımcılığı müessesesi oluşturulmuştur.

Yardımcılık müessesesi, 2023 yılında ve sonrasında yapılan sınavlarda başarılı olanlara uygula-

nacaktır. Bilindiği üzere, hakimlik sınavlarının ortak alan bilgisi testinde idari yargılama hukuku

dersinden 7 soru gelmektedir. Adaylara alternatif oluşturması ve hukuk fakültelerinde öğrenci-

lere yardımcı kaynak olması düşüncesiyle elinizde bulunan bu notu hazırlayarak dijital ortamda

herkese açık şekilde paylaştım.

Notu, kaynakçada belirttiğim kaynaklardan da yararlanmak suretiyle mevzuatı esas alarak

hazırladım. Öğretideki görüş ayrılıklarına girmeyerek, mevzuat dışına olabildiğince çıkmamaya

çalıştım. Notu hazırlarken sadece Anayasa’ya ve İdari Yargılama Usulü Kanunu’na bağlı kalmayıp;

Bölge İdare Mahkemeleri, İdare Mahkemeleri ve Vergi Mahkemelerinin Kuruluşu ve Görevleri

Hakkında Kanun, Danıştay Kanunu, Sayıştay Kanunu, Uyuşmazlık Mahkemesinin Kuruluş ve İşle-

yişi Hakkında Kanun, Hukuk Muhakemeleri Kanunu, Vergi Usul Kanunu ve diğer bazı özel kanun-

larda yer alan düzenlemelere de ilgili kısımlarda yer verdim. Gerekli gördüğüm yerlerde Anayasa

Mahkemesi, Uyuşmazlık Mahkemesi ve Danıştay kararlarına da atıf yaptım. Notu hazırlarken, İdari

Yargılama Usulü Kanunu’nda ve sair kanunlarda 2023 ve 2024 yıllarında yapılan değişiklikleri de

göz önünde bulundurdum.

Konuları çok sade bir anlatımla ve örneklemeler yaparak açıklamaya çalıştım. Birçok bö-

lümde karıştırılması muhtemel konuların karşılaştırmalı tablolarına yer verdim ve önemli husus-

ları uyarı kutucukları ile vurguladım. Piyasada birbirinden kaliteli birçok soru kitabı bulunduğu

için notta örnek sorulara yer verme gereği duymadım.

Yoğun bir tempo ile çalıştığınız süreçte sizlere yardımcı olma arzusu ile hazırladığım bu

notu, www.ragipkarakus.com internet sitesi üzerinden herkese açık bir şekilde paylaştım. Nota

dijital ortamda tekrar ulaşmak için bu internet sitesini ziyaret edebilirsiniz. Bunun yanı sıra, not

üzerinde yapılacak olası değişiklik veya düzeltmeleri de bu internet sitesi üzerinden takip ede-

bilirsiniz.

Notta tespit ettiğiniz içerik, yazım ve noktalama hatalarını ilerleyen sayfalarda paylaştığım

iletişim adreslerimi kullanarak bildirmenizi önemle rica ediyorum. Bunun yanı sıra, olumsuz gö-

rüşleriniz başta olmak üzere not ile ilgili tüm görüşlerinizi de aynı iletişim adreslerimi kullanarak

göndermenizi de rica ediyorum.

Nottaki içerik ve yazım hatalarını tespit ederek gönderen ve gerekli düzeltmeleri yap-

mamı sağlayan herkese çok teşekkür ediyorum. Son olarak, Erciyes Üniversitesi Hukuk Fakülte-

sinden mezun olan arkadaşlarım başta olmak üzere, sınava girecek herkese başarılar diliyorum.

Her şey gönlünüzce olsun.

Ragıp KARAKUŞ

Hâkim

Lüleburgaz, 2025

http://www.ragipkarakus.com/

İDARİ YARGILAMA HUKUKU | II

Aşağıdaki uyarıları lütfen okuyunuz ve dikkate alınız:

Bu notta yer alan içerikler Ragıp Karakuş tarafından yazılmış, notun ka-

pak ve sayfa tasarımları yine bizzat Ragıp Karakuş tarafından yapılmıştır.

Notta tespit ettiğiniz içerik, yazım ve noktalama hatalarını aşağıdaki ile-

tişim adreslerimizi kullanarak bildirmenizi rica ederiz. Ayrıca, olumsuz

görüşleriniz başta olmak üzere not ile ilgili tüm görüşlerinizi de aynı

iletişim adreslerimizi kullanarak göndermenizi rica ederiz.

İnternet Paylaşımlarına Özel Uyarı: Not, ticari veya akademik amaç-

larla yazılmamıştır. Notu ticari amaçla veya üzerinde herhangi bir deği-

şiklik yapmak suretiyle kullanmayınız. Notta yer alan içerikleri doğrudan

kullanacaksanız www.ragipkarakus.com web sitesini kaynak gösterme-

nizi rica ederiz.

ragipkarakus

ragipkarakus@gmail.com

www.ragipkarakus.com

http://www.ragipkarakus.com/

III | RAGIP KARAKUŞ

İÇİNDEKİLER

Önsöz .. I

İçindekiler .. III

Kısaltmalar Cetveli .. VI

Birinci Bölüm

İdari Yargılama Hukuku Hakkında Genel Bilgiler

§1. İdari Yargılama Hukukuna Giriş .. 1

I. İdarenin Denetimi ...1

II. İdarenin Yargısal Denetiminde Sistemler ... 4

III. İdarenin Yargısal Denetiminin Sınırları ... 4

A. Yerindelik Denetiminin Yapılamaması ... 4

B. Yasama Kısıntısı ... 5

C. Yargı Kısıntısı (Hükümet Tasarrufu) ... 6

IV. İdari Yargılama Hukukunun Kaynakları ... 6

V. İdari Yargılama Hukukunun Özellikleri ... 7

§2. İdari Yargının Görev Alanı .. 9

I. İdari Yargının Görev Alanına Giren Konular ... 9

II. İdari Yargının Görev Alanına Girmeyen Konular .. 10

İkinci Bölüm

Türk İdari Yargı Teşkilatı

§1. Danıştay ... 14

I. Danıştayın Anayasal ve Kanuni Dayanağı ... 14

II. Danıştayın Görevleri ... 15

III. Danıştayın Karar Organları ve Görevleri .. 16

IV. Danıştay Personeli ve Görevleri .. 22

§2. Bölge İdare Mahkemeleri .. 26

I. Genel Olarak ... 26

II. Bölge İdare Mahkemelerinin Kuruluşu, Oluşumu ve Görevleri .. 26

III. Bölge İdare Mahkemesinin Organları ile Personeli ve Bunların Görevleri 27

§3. İdare ve Vergi Mahkemeleri ... 30

I. İlk Derece Mahkemelerinin Kuruluşu, Oluşumu ve Görevleri .. 30

II. İlk Derece Mahkemelerinin Personeli ve Bunların Görevleri ... 31

§4. Uyuşmazlık Mahkemesi .. 32

I. Uyuşmazlık Mahkemesinin Yapısı ve İşleyişi .. 32

II. Uyuşmazlık Mahkemesinin Oluşumu, Toplanması ve Karar Verme Biçimi 32

III. Uyuşmazlık Türleri ve Giderilmesi .. 33

Üçüncü Bölüm

İdari Yargılama Usulü

§1. Dava Türleri ... 39

I. Genel Olarak ... 39

İDARİ YARGILAMA HUKUKU | IV

II. İptal Davası .. 39

III. Tam Yargı Davası .. 41

§2. İdari Yargıda Görev ve Yetki ... 44

I. Görev ... 44

II. Yetki .. 44

III. Görevsizlik ve Yetkisizlik Hallerinde Yapılacak İşlem .. 46

IV. Merci Tayini ... 47

§3. Dava Açma Süreleri ... 49

I. Genel Olarak ... 49

II. Dava Açma Süreleri .. 49

III. Sürelere İlişkin Esaslar .. 50

IV. Görevli Olmayan Yerlere Başvuru Halinde Süre (m. 9) .. 52

V. İdari Makamların Sükutu (Zımni Ret) Halinde Süre (m. 10) .. 52

VI. Üst Makamlara Başvuru Halinde Süre ... 53

VII. Tam Yargı Davalarında Süre ... 54

VIII. Ara Verme (Adli Tatil) .. 55

§4. Dava Süreci .. 57

I. İdari Davaların Açılması .. 57

II. Dilekçeler Üzerine İlk İnceleme .. 58

III. Tebligat ve Cevap Verme .. 62

IV. Tahkikat ... 62

A. Duruşma .. 62

B. Dosyaların İncelenmesi .. 63

C. İdari Davalarda Delillerin Tespiti .. 64

D. Yürütmenin Durdurulması .. 64

E. Bağlantılı Davaların Birleştirilmesi .. 66

F. Islah .. 68

G. Tarafların Kişilik veya Niteliğinde Değişiklik .. 68

H. Diğer Kanunların Uygulanacağı Haller .. 69

V. Karar .. 70

A. Davaların Karara Bağlanması ... 70

B. Kararların Sonuçları ... 70

C. Açıklama ve Yanlışlıkların Düzeltilmesi .. 71

§5. İdari Uyuşmazlıkların Çözümünde Özel Yöntemler ... 72

I. Sulh .. 72

II. Uzlaşma ... 73

III. Tahkim .. 73

§6. Kanun Yolları ... 74

I. Genel Olarak ... 74

II. Olağan Kanun Yolları ... 74

A. İstinaf .. 74

a) Genel Olarak .. 74

b) İstinaf Yolu Kapalı Olan Kararlar .. 75

V | RAGIP KARAKUŞ

c) İstinaf Usulü ... 75

d) İstinaf Dilekçesi Üzerinde Ön İnceleme .. 76

e) İstinaf İncelemesi Üzerine Karar Verilmesi ... 76

B. Temyiz .. 77

a) Genel Olarak .. 77

b) Temyiz Yoluna Başvurulabilecek Kararlar ... 77

c) Temyiz Yoluna Başvurulamayacak Kararlar .. 78

d) Temyiz Usulü .. 79

e) Temyiz Dilekçesi Üzerinde Ön İnceleme .. 79

f) Temyiz İncelemesi Üzerine Karar Verilmesi .. 80

g) Israr (Direnme) ... 81

h) İstinaf ve Temyiz Yollarında Yürütmenin Durdurulması 81

III. Olağanüstü Kanun Yolları ... 82

A. Kanun Yararına Temyiz .. 82

B. Yargılamanın Yenilenmesi ... 83

§7. İdari Yargıda Hakimlik Mesleği .. 85

I. Genel Olarak ... 85

II. Hakimlik (ve Savcılık) Teminatı ... 85

III. Hakimlerin Bağımsızlığı ve Tarafsızlığı ... 85

A. Genel Olarak .. 85

B. Hakimin Yasaklılığı (Çekinmesi) .. 86

C. Hakimin Reddi ... 86

D. Çekinme ve Reddin Karara Bağlanması ... 87

§8. Özel Yargılama Usulleri ... 88

I. İvedi Yargılama Usulü (m. 20/A) ... 88

II. Merkezi ve Ortak Sınavlara İlişkin Yargılama Usulü (m. 20/B) .. 89

III. Askerî Hizmete İlişkin İdari Uyuşmazlıklara Dair Hükümler (m. 20/C) 90

IV. Yerel İdarelerin Organlık Sıfatlarını Kaybetmeleri ... 91

Dördüncü Bölüm

Hesap Yargısı

§. Sayıştay .. 92

I. Genel Olarak ... 92

II. Sayıştayın Yapısı ... 92

III. Sayıştayın Görevleri ... 92

IV. Sayıştayın Denetim Alanı .. 93

V. Sayıştayın Yargısal Denetimi ve Sonuçları ... 93

Yararlanılan Kaynaklar .. 95

İDARİ YARGILAMA HUKUKU | VI

KISALTMALAR CETVELİ

2576 s. K : Bölge İdare Mahkemeleri, İdare Mahkemeleri ve Vergi

Mahkemelerinin Kuruluşu ve Görevleri Hakkında Kanun

AY : Anayasa

AYM : Anayasa Mahkemesi

BelK : Belediye Kanunu

BŞBK : Büyükşehir Belediyesi Kanunu

CBK : Cumhurbaşkanlığı Kararnamesi

CMK : Ceza Muhakemesi Kanunu

ÇK : Çevre Kanunu

DK : Danıştay Kanunu

FSEK : Fikir ve Sanat Eserleri Kanunu

HSaK : Hakimler ve Savcılar Kanunu

HSKK : Hakimler ve Savcılar Kurulu Kanunu

HMK : Hukuk Muhakemeleri Kanunu

İİK : İcra ve İflas Kanunu

İMK : İş Mahkemeleri Kanunu

İÖİK : İl Özel İdaresi Kanunu

İSGK : İş Sağlığı ve Güvenliği Kanunu

İYUK : İdari Yargılama Usulü Kanunu

KK : Kabahatler Kanunu

KadK : Kadastro Kanunu

KamK : Kamulaştırma Kanunu

KDKK : Kamu Denetçiliği Kurumu Kanunu

KHK : Kanun Hükmünde Kararname

KİK : Kamu İhale Kanunu

KTK : Karayolları Trafik Kanunu

m. : madde

NHK : Nüfus Hizmetleri Kanunu

OrK : Orman Kanunu

ÖUHK : Özelleştirme Uygulamaları Hakkında Kanun

PHK : Posta Hizmetleri Kanunu

PVSK : Polis Vazife ve Salahiyet Kanunu

SMK : Sınai Mülkiyet Kanunu

TKHK : Tüketicinin Korunması Hakkında Kanun

TMK : Türk Medeni Kanunu

TPK : Türk Petrol Kanunu

TTK : Türk Ticaret Kanunu

UMK : Uyuşmazlık Mahkemesinin Kuruluş ve İşleyişi Hakkında Kanun

YUKK : Yabancılar ve Uluslararası Koruma Kanunu

UYM : Uyuşmazlık Mahkemesi

VUK : Vergi Usul Kanunu

1 | RAGIP KARAKUŞ

BİRİNCİ BÖLÜM

İDARİ YARGILAMA HUKUKU HAKKINDA GENEL BİLGİLER

§1. İDARİ YARGILAMA HUKUKUNA GİRİŞ

I. İDARENİN DENETİMİ

A. Denetimin Önemi

 Anayasa’ya göre, Türkiye Cumhuriyeti, bir hukuk devletidir (AY m. 2). Hukuk devleti ilkesi

gereğince, yürütme organı ve dolayısıyla yürütme organının bir parçası olan idare, Anayasa ve

kanunlara bağlı olmak zorundadır (AY m. 8, 12). İdarenin kamu gücünü kontrolsüz kullanmasını

engellemek amacıyla gerek yargı yoluyla gerekse yargı dışı yollarla sıkı, etkin ve çok yönlü bir

denetime tabi tutulması hukuk devletinin bir gereğidir.

B. Denetim Yolları

 a) Genel Olarak: İdarenin denetimi, gerek yargı yoluyla gerekse yargı dışı yollarla gerçekleş-

tirilir. İdari yargılama hukukunun konusu, idarenin yargısal yoldan denetlenmesidir. İdarenin yargı

dışı yollardan denetlenmesi idari yargılama hukukunun değil, anayasa hukuku ve idare hukukunun

konusudur. İdarenin yargı dışı denetim yolları 1) siyasi denetim, 2) idari denetim, 3) özel denetim,

4) ombudsman denetimi, 5) uluslararası de-

netim, 6) kamuoyu denetimi ve 7) bağımsız

idari otorite denetimidir. Yargı dışı denetim

yollarında, idari işlem veya eylemlerin hem

hukuka uygunluğu hem de yerindeliği de-

netlenir. Yargısal denetimde ise idari işlem

veya eylemlerin sadece hukuka uygunluğu

denetlenir; yerindeliği denetlenemez.

 b) Siyasi Denetim: İdarenin siyasi denetimi, Türkiye Büyük Millet Meclisi tarafından ya-

pılan denetimdir. Türkiye Büyük Millet Meclisi; Meclis araştırması, genel görüşme, Meclis soruş-

turması ve yazılı soru yollarıyla bilgi edinme ve denetleme yetkisini kullanır (AY m. 98/1)1.

TBMM, idareyi çeşitli komisyonlar aracılığıyla da denetleyebilmektedir. Bu komisyonlardan en

önemlileri, Dilekçe Komisyonu ve İnsan Haklarını İnceleme Komisyonudur.

 c) İdari Denetim: İdari denetim, bir idari makamın kendi işlemleri veya başka bir idari

makamın işlemleri üzerinde gerçekleştirdiği denetimdir. İdari denetim yolları istitaf denetimi,

hiyerarşi denetimi, idari vesayet denetimi ve DDK tarafından yapılan denetimdir:

• İstitaf: İstitaf, bir idari makamın, yapmış olduğu işlem veya eylemlere karşı doğrudan

kendisine başvurulması üzerine bu işlem veya eylemini denetlemesidir. İdarenin, idari

davaya konu olabilecek bir işlem veya eylemin yapılması için kendisine yapılan başvu-

ruları incelemesi de bu kapsamdadır.

1 Meclis araştırması, belli bir konuda bilgi edinmek için yapılan incelemeden ibarettir (AY m. 98/2). Genel görüşme, toplumu ve

Devlet faaliyetlerini ilgilendiren belli bir konunun Türkiye Büyük Millet Meclisi Genel Kurulunda görüşülmesidir (AY m. 98/3).
Meclis soruşturması, Cumhurbaşkanı yardımcıları ve bakanlar hakkında Anayasa’nın ilgili hükümleri uyarınca yapılan soruştur-
madan ibarettir (AY m. 98/4). Yazılı soru, yazılı olarak en geç 15 gün içinde cevaplanmak üzere milletvekillerinin, Cumhurbaşkanı
yardımcıları ve bakanlara yazılı olarak soru sormalarından ibarettir (AY m. 98/5). Meclis araştırması, genel görüşme ve yazılı soru
önergelerinin verilme şekli, içeriği ve kapsamı ile araştırma usulleri Meclis İçtüzüğü ile düzenlenir (AY m. 98/6).

İd
a
re

n
in

 D
e
n

e
ti

m
i

Yargı Dışı Denetim

Siyasi Denetim

İdari Denetim

İstitaf

Hiyerarşi

İdari Vesayet

DDK
Özel Denetim

Ombudsman Denetimi

Uluslararası Denetim

Kamuoyu Denetimi

BTO'lar

Yargısal Denetim

İDARİ YARGILAMA HUKUKU | 2

• Hiyerarşi: Hiyerarşi, aynı kamu tüzel kişiliği içerisinde, üst makamın (amirin), ast ma-

kamın (memurun) gerçekleştirdiği işlem veya eylemleri denetlemesidir. Örneğin, üni-

versite tüzel kişiliği içinde rektörün dekan üzerindeki denetimi hiyerarşik denetimdir.

Hiyerarşi denetiminde üst makam, ast makamın işlemleri üzerinde onama, ret, yerine

yenisini yapma ve erteleme yetkilerini kullanır. Fakat, üst makam, ast makamın yerine

geçerek işlem tesis edemez.

• İdari Vesayet: İdari vesayet, Devlet veya kamu tüzel kişilerinin, diğer kamu tüzel kişileri

üzerindeki denetimidir. Örneğin, merkezi idarenin mahalli idareler üzerindeki denetimi

(AY m. 127), YÖK’ün ÖSYM ve üniversiteler üzerindeki denetimi, Türkiye Barolar Birli-

ğinin barolar üzerindeki denetimi birer idari vesayet denetimidir.

İdari vesayet makamları, kanunlarda veya Cumhurbaşkanlığı kararnamelerinde belir-

tilmemiş yetkileri kullanamazlar. Ayrıca, idari vesayet denetimi kural olarak hukuka uy-

gunluk denetimi ile sınırlıdır. İdari vesayet yetkisinin yerindelik denetimi şeklinde kul-

lanılabilmesi için açık bir yasal düzenlemenin mevcut olması gerekir.

• Devlet Denetleme Kurulu Tarafından Yapılan Denetim: Cumhurbaşkanı, Anayasa-

nın uygulanmasını, Devlet organlarının düzenli ve uyumlu çalışmasını temin etmekle

görevlidir (AY m. 104/2). İdarenin hukuka uygunluğunun, düzenli ve verimli şekilde

yürütülmesinin ve geliştirilmesinin sağlanması amacıyla, Cumhurbaşkanlığına bağlı

olarak Devlet Denetleme Kurulu kurulmuştur (AY m. 108/1).

Kurulun kuruluşu, görev ve yetkileri 5 sayılı Cumhurbaşkanlığı Kararnamesi ile düzen-

lenmiştir. Kurulun başkan ve üyeleri, Cumhurbaşkanına karşı sorumludur (5 s. CBK m. 3).

Kurul, Cumhurbaşkanının isteği üzerine, tüm kamu kurum ve kuruluşlarında ve serma-

yesinin yarısından fazlasına bu kurum ve kuruluşların katıldığı her türlü kuruluşta, kamu

kurumu niteliğinde olan meslek kuruluşlarında, her düzeydeki işçi ve işveren meslek

kuruluşlarında, kamuya yararlı derneklerle vakıflarda, her türlü idari soruşturma, ince-

leme, araştırma ve denetlemeleri yapar (AY m. 108/1).

Yargı organları, Devlet Denetleme Kurulunun görev alanı dışındadır (AY m. 108); fakat

Silahlı Kuvvetler, Devlet Denetleme Kurulunun görev alanına dahildir.

 d) Özel Denetim: Bir idari makamın gerçekleştirdiği işlem veya eylemler, bağımsız kuru-

luşlarca özel olarak denetlenebilir. Özel denetime, Türkiye İnsan Hakları ve Eşitlik Kurumu, Bilgi

Edinme ve Değerlendirme Kurumu, Kamu Görevlileri Etik Kurulu, OHAL İşlemleri İnceleme Ko-

misyonu ve Kolluk Gözetim Komisyonunun yaptığı denetim örnek verilebilir.

 e) Ombudsman Denetimi: Ombudsman denetimi, TBMM Başkanlığına bağlı olarak ku-

rulan Kamu Denetçiliği Kurumu tarafından yapılan denetimdir. Herkes, kamu denetçisine baş-

vurma hakkına sahiptir (AY m. 74/4). Türkiye Büyük Millet Meclisi Başkanlığına bağlı olarak ku-

rulan Kamu Denetçiliği Kurumu idarenin işleyişiyle ilgili şikâyetleri inceler (AY m. 74/5).

 Kamu Denetçiliği Kurumu, kamu tüzel kişiliğini haiz ve özel bütçeli bir kuruluştur. (KDKK

m. 4). Kurum, idarenin işleyişi ile ilgili şikâyet üzerine, idarenin her türlü eylem ve işlemleri ile

tutum ve davranışlarını; insan haklarına dayalı adalet anlayışı içinde, hukuka ve hakkaniyete uy-

gunluk yönlerinden incelemek, araştırmak ve idareye önerilerde bulunmakla görevlidir (m. 5/1).

3 | RAGIP KARAKUŞ

 Kuruma başvuruda bulunulabilmesi için, İdari Yargılama Usulü Kanunu’nda öngörülen idari

başvuru yolları ile özel kanunlarda yer alan zorunlu idari başvuru yollarının tüketilmesi gereklidir.

İdari başvuru yolları tüketilmeden yapılan başvurular ilgili kuruma gönderilir. Ancak Kurum, tela-

fisi güç veya imkânsız zararların doğması ihtimali bulunan hâllerde, idari başvuru yolları tüketil-

mese dahi başvuruları kabul edebilir (KDKK m. 17/4).

 Kurumun kararları bağlayıcı nitelikte değil, öneri niteliğindedir (KDKK m. 20).

Aşağıdaki işlem, karar ve faaliyetler Kamu Denetçiliği Kurumunun görev alanı dışında-

dır (KDKK m. 5/2):

− Yasama yetkisinin kullanılmasına ilişkin işlemler,

− Yargı yetkisinin kullanılmasına ilişkin kararlar,

− Türk Silahlı Kuvvetlerinin sırf askerî nitelikteki faaliyetleri.

 f) Uluslararası Denetim: Uluslararası denetim, Birleşmiş Milletler ve Avrupa Konseyi

başta olmak üzere, uluslararası kuruluşlar tarafından yapılan denetimdir2.

 g) Kamuoyu Denetimi: Kamuoyu denetimi, halkın veya sivil toplum kuruluşlarının ger-

çekleştirdiği denetimdir. Seçme, seçilme ve siyasi faaliyette bulunma hakkı (AY m. 67), toplantı

ve gösteri yürüyüşü düzenleme hakkı (AY m. 34) dilekçe, bilgi edinme ve kamu denetçisine

başvurma hakkı (AY m. 74) ve sendika kurma hakkı (AY m. 51) bu kapsamda değerlendirilebilir.

 h) Bağımsız İdari Otorite Denetimi: Bağımsız idari otorite denetimi, “üst kurullar” veya

“bağımsız idari otoriteler” olarak da ifade edilen düzenleme ve denetleme kurumları tarafından

gerçekleştirilen denetimdir. Örneğin, RTÜK’ün TRT yayınları üzerindeki denetimi bu kapsamdadır.

Bağımsız idari otoriteler, kamu tüzel kişiliğini haiz, idari ve mali özerkliğe sahip kuruluşlardır. Bun-

lar, 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu’nda yer alan III sayılı cetvelde belirtilmiştir3.

 i) Yargısal Denetim: İdarenin her türlü eylem ve işlemlerine karşı yargı yolu açıktır (AY

m. 125/1). İdare, kendi eylem ve işlemlerinden doğan zararı ödemekle yükümlüdür (AY m.

125/7). Herkes, meşru vasıta ve yollardan faydalanmak suretiyle yargı mercileri önünde davacı

veya davalı olarak iddia ve savunma ile adil yargılanma hakkına sahiptir (AY m. 36/1). Yargı

yetkisi, Türk Milleti adına bağımsız ve tarafsız mahkemelerce kullanılır (AY m. 9). Hiçbir mah-

keme, görev ve yetkisi içindeki davaya bakmaktan kaçınamaz (AY m. 36/2).

 Yargı yetkisi, idarî eylem ve işlemlerin hukuka uygunluğunun denetimi ile sınırlı olup, hiç-

bir surette yerindelik denetimi şeklinde kullanılamaz. Yürütme görevinin kanunlarda gösterilen

şekil ve esaslara uygun olarak yerine getirilmesini kısıtlayacak, idari eylem ve işlem niteliğinde

veya takdir yetkisini kaldıracak biçimde yargı kararı verilemez (AY m. 125/4; İYUK m. 2/2).

 Sayıştay tarafından gerçekleştirilen denetim de bir yargısal denetimdir4. Dolayısıyla, Sa-

yıştay tarafından gerçekleştirilen denetim de notumuzun son bölümünde çok detaya girilme-

den kısaca ele alınmıştır.

2 Avrupa İnsan Hakları Mahkemesi tarafından gerçekleştirilen denetim, yargısal denetimdir.
3 Bağımsız idari otoriteler şunlardır: 1) Radyo ve Televizyon Üst Kurulu 2) Bilgi Teknolojileri ve İletişim Kurumu 3) Sermaye Pi-

yasası Kurulu 4) Bankacılık Düzenleme ve Denetleme Kurumu 5) Enerji Piyasası Düzenleme Kurumu 6) Kamu İhale Kurumu
7) Rekabet Kurumu 8) Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu 9) Kişisel Verileri Koruma Kurumu 10)
Nükleer Düzenleme Kurumu 11) Sigortacılık ve Özel Emeklilik Düzenleme ve Denetleme Kurumu.

4 AYM, E. 2011/21, K. 2013/36, T. 28.02.2013. Nitekim, Sayıştay Kanunu’na göre, daireler birer hesap mahkemesidir (m. 23).

İDARİ YARGILAMA HUKUKU | 4

II. İDARENİN YARGISAL DENETİMİNDE SİSTEMLER

A. Yargı Birliği Sistemi

 Yargı birliği sisteminde adli yargı düzeninden ayrı bir idari yargı düzeni ve adli mahkeme-

lerden ayrı idari mahkemeler yoktur. Bu sistemde, kişilerle idare arasında meydana gelen uyuş-

mazlıklar, adli yargıda çözümlenir. Başka bir ifadeyle, idarenin faaliyetlerinden kaynaklanan

uyuşmazlıklar, tıpkı gerçek kişiler arasında meydana gelen uyuşmazlıklar gibi, genel mahkeme-

ler olan adli mahkemelerde çözülür. Bu anlamda, bu sistemde mahkemeler önünde idare ve

kişiler aynı düzeyde kabul edilirler ve her ikisine de ortak hukuk kuralları (common law) uygu-

lanır. Hukukun ve yargının tekliği ilkesine dayanan yargı birliği sistemi, yaygın olarak İngiltere,

ABD ve Kanada gibi Anglo-Sakson ülkelerinde uygulanır. Bu sebeple bu sisteme “Anglo-Sakson

sistemi” de denir.

B. Yargı Ayrılığı Sistemi (İdari Rejim)

 a) Genel Olarak: İdari rejim olarak da adlandırılan yargı ayrılığı sistemi, idarenin kuruluşu

ve etkinlikleri için idare hukuku adı altında ayrı bir hukuk dalının; idarenin idare hukuku kapsamına

giren etkinliklerinden doğan uyuşmazlıklar içinse idari yargı olarak adlandırılan ve kendine özgü

kurallarıyla yöntemleri bulunan ayrı bir yargı kolunun geliştiği sistemdir. Bu sistemin uygulandığı

ülkelerde, idare hukukunun uygulamasından doğan uyuşmazlıklar, adli mahkemelerin dışında

teşkilatlanmış olan idari mahkemelerde çözümlenip karara bağlanır. Fransa başta olmak üzere

Almanya, İtalya ve Hollanda gibi Kara Avrupası ülkelerinde uygulanan bu sisteme bu sebeple

“Kara Avrupası sistemi” de denir. Ülkemizde uygulanan sistem de yargı ayrılığı sistemidir.

 b) Özellikleri: Yargı ayrılığı sisteminin özelliklerini şu şekilde belirtebiliriz:

▶ İdare, re’sen icra yetkisine sahiptir. İdare, kamu gücüne ve ayrıcalıklarına dayanarak tek

taraflı işlem tesis ederek gerektiğinde bu işlemleri zorla kendisi yerine getirebilir.

▶ İdare, yargı denetimine tabidir. Elbette ki idare, kamu gücü ve ayrıcalıklarına dayanarak

işlemleri keyfi veya hukuka aykırı olarak tesis edemez. İdarenin keyfiliğinin ve hukuka

aykırı hareket etmesinin önüne geçmek için de yargı denetiminin varlığı gerekir.

▶ İdarenin faaliyetlerinden doğan uyuşmazlıkların çözümü için adli yargı mercilerinden

ayrı olarak idari yargı mercilerinin bulunması da idari rejimin özelliklerindendir.

Son olarak, bu sistemde adli yargı ve idari yargı olarak iki farklı yargı düzeni bulunduğu için,

bu iki düzen arasındaki uyuşmazlıkların çözümü için bir uyuşmazlık mahkemesinin varlığı da

önemlidir. Nitekim ülkemizde de 1945 yılında adli yargı mercileri ile idari yargı mercileri arasındaki

uyuşmazlıkları kesin olarak karara bağlamak üzere Uyuşmazlık Mahkemesi kurulmuştur.

III. İDARENİN YARGISAL DENETİMİNİN SINIRLARI

A. Yerindelik Denetiminin Yapılamaması

 Yargı yetkisi, idarî eylem ve işlemlerin hukuka uygunluğunun denetimi ile sınırlı olup, hiç-

bir surette yerindelik denetimi şeklinde kullanılamaz5. Yürütme görevinin kanunlarda gösterilen

şekil ve esaslara uygun olarak yerine getirilmesini kısıtlayacak, idari eylem ve işlem niteliğinde

5 Yerindelik denetimi, en basit ifadesiyle, üst birimin, alt birimin eylem ve işlemlerinin “yerinde olup olmadığına” karar ver-

mesi ve “kamu yararına” uygun olmadığına karar vermesi halinde, işlem veya eylemi değiştirmesi veya durdurmasıdır.
Yerindelik denetimi, idarenin tasarrufunun isabetli veya ihtiyaca uygun olup olmadığı ile ilgilidir.

5 | RAGIP KARAKUŞ

veya takdir yetkisini kaldıracak biçimde yargı kararı verilemez (AY m. 125/4; İYUK m. 2/2). Bu

hükümden hareketle, yargı yetkisinin kullanılmasına ilişkin sınırlamalar şu şekilde sayılabilir:

▶ Sadece hukuka uygunluk denetimi yapılır; yerindelik denetimi yapılamaz,

▶ Yürütme görevinin kanuna uygun olarak yerine getirilmesi kısıtlanamaz,

▶ İdari eylem veya işlem niteliğinde yargı kararı verilemez,

▶ İdarenin takdir yetkisini kaldıracak biçimde yargı kararı verilemez.

B. Yasama Kısıntısı

 a) Genel Olarak: İdarenin her türlü eylem ve işlemlerine karşı yargı yolu açıktır (AY m.

125/1). Fakat, bu kurala Anayasa ve kanunlarla birtakım istisnalar getirilmiş ve idarenin bazı

işlemlerine karşı yargı yolu kapatılmıştır. Anayasa ve kanunlarla idarenin bazı işlemlere karşı

yargı yolunun kapatılmasına “yasama kısıntısı” denir.

Burada “yargı yolu” ifadesi ile kastedilen, sadece idari yargı yolu değil, her türlü yargı yo-

ludur. Belirtilen işlemlere karşı sadece idari yargı yolu değil, her türlü yargı yolu kapalıdır.

 b) Anayasa’da Düzenlenenler: İdarenin, yargı yolunun kapalı olduğu Anayasa’da belir-

tilen işlemleri şunlardır:

• Yüksek Askerî Şûranın Terfi İşlemleri ile Kadrosuzluk Nedeniyle Emekliye Ayırma

Kararları: Yüksek Askerî Şûranın terfi işlemleri ile kadrosuzluk nedeniyle emekliye

ayırma hariç her türlü ilişik kesme kararlarına karşı yargı yolu açıktır (AY m. 125/2; İYUK

20C/6). Dolayısıyla, Yüksek Askerî Şûranın terfi işlemleri ile kadrosuzluk nedeniyle emek-

liye ayırma kararlarına karşı yargı yolu kapalıdır.

• Hakimler ve Savcılar Kurulunun Meslekten Çıkarma Cezasına İlişkin Olanlar Dışın-

daki Kararları: Hakimler ve Savcılar Kurulunun meslekten çıkarma cezasına ilişkin olan-

lar dışındaki kararlarına karşı yargı mercilerine başvurulamaz (AY m. 159/10). Dolayısıyla,

Hakimler ve Savcılar Kurulunun sadece meslekten çıkarma kararlarına karşı yargı yolu

açıktır. Meslekten çıkarma kararlarına karşı açılan iptal davaları ilk derece mahkemesi

olarak Danıştayda görülür (HSKK m. 33/5).

• Yüksek Hakem Kurulunun Kararları: Grev ve lokavtın yasaklandığı hallerde veya erte-

lendiği durumlarda ertelemenin sonunda, uyuşmazlık Yüksek Hakem Kurulunca çözülür.

Uyuşmazlığın her safhasında taraflar da anlaşarak Yüksek Hakem Kuruluna başvurabilir.

Yüksek Hakem Kurulunun kararları kesindir (AY m. 54/5).

• Kamu Görevlileri Hakem Kurulunun Kararları: Memurlar ve diğer kamu görevlileri,

toplu sözleşme yapma hakkına sahiptir (AY m. 53/5). Toplu sözleşme yapılması sırasında

uyuşmazlık çıkması halinde taraflar Kamu Görevlileri Hakem Kuruluna başvurabilir. Kamu

Görevlileri Hakem Kurulu kararları kesindir (m. 53/6).

• Yüksek Seçim Kurulunun Kararları: Seçimlerin başlamasından bitimine kadar, seçim-

lerle ilgili meydana gelen uyuşmazlıkları çözmekle görevli olan Yüksek Seçim Kurulu-

nun kararları aleyhine başka bir mercie başvurulamaz (AY m. 79/2).

 c) Kanunlarda Düzenlenenler: İdarenin, yargı yolunun kapalı olduğu Anayasa’da değil,

kanunlarda belirtilen işlemleri şunlardır:

İDARİ YARGILAMA HUKUKU | 6

• Danıştay Başkanlar Kurulunun Kararları: Danıştay Başkanlar Kurulunun kararları ke-

sin olup bu kararlar aleyhine başka bir yargı merciine başvurulamaz (DK m. 52/3).

• Yargıtay Başkanlar Kurulunun Kararları: Yargıtay Başkanlar Kurulunun itiraz üzerine

veya doğrudan doğruya verdikleri bütün kararlar kesin olup, bu kararlar aleyhine başka

bir yargı merciine başvurulamaz. (YargK m. 17/3).

C. Yargı Kısıntısı (Hükümet Tasarrufu)

 Hiçbir mahkeme, görev ve yetkisi içindeki davaya bakmaktan kaçınamaz (AY m. 36/2). Fa-

kat, yargı yerleri, Anayasa veya kanunlarla yargı denetimi dışında tutulmuş olmamasına rağmen,

idarenin bazı işlemlerini, hükümet tasarrufu olması, devletin yüksek siyasetini ilgilendirmesi ve

dolayısıyla yargının görev ve yetkisi içine girmemesi gerekçesiyle denetlemekten kaçınmaktadır.

Yargı yerlerinin herhangi bir yasal düzenleme bulunmamasına rağmen denetleme yetkisini kul-

lanmaktan kaçınmasına “yargı kısıntısı” denilmektedir. Hükümet-parlamento ilişkileri, Cumhur-

başkanının özel yetkileri (örneğin Cumhurbaşkanının özel af yetkisi), dış politika ve hükümetin

diplomatik ilişkileri yargı kısıntısı kapsamında değerlendirilebilir. Hükümetin bu tür tasarruflarına

karşı yargı yoluna başvurulduğunda bu başvurular yargı yerleri tarafından reddedilmektedir.

IV. İDARİ YARGILAMA HUKUKUNUN KAYNAKLARI

A. Anayasa

 İdari yargılama hukukunun en temel kaynağı Anayasa’dır. Anayasa’ya göre, Türkiye Cum-

huriyeti, bir hukuk devletidir (AY m. 2). Bunun bir gereği olarak, idarenin her türlü eylem ve

işlemlerine karşı yargı yolu açıktır (AY m. 125). Anayasa’da, idari yargılama hukukuna ilişkin pek

çok hüküm bulunmaktadır. Örneğin, Danıştay (m. 158), Sayıştay (m. 160), yargı yetkisi (m. 9),

hak arama hürriyeti (m. 36), mahkemelerin bağımsızlığı (m. 138), hakimlik ve savcılık teminatı

(m. 139), hakimlik ve savcılık mesleği (m. 140) ve mahkemelerin kuruluşu (m. 142) gibi hükümler

idari yargılama hukukunu doğrudan ilgilendirmektedir.

B. Kanunlar

 Kanunlar da idari yargılama hukukunun önemli kaynaklarındandır. İdari yargılama huku-

kuna ilişkin en temel kanuni düzenlemeler 2575 sayılı “Danıştay Kanunu”, 2576 sayılı “Bölge

İdare Mahkemeleri, İdare Mahkemeleri ve Vergi Mahkemelerinin Kuruluşu ve Görevleri Hak-

kında Kanun”, 2577 sayılı “İdari Yargılama Usulü Kanunu” ve 2247 sayılı “Uyuşmazlık Mahke-

mesinin Kuruluş ve İşleyişi Hakkında Kanun” ile yapılmıştır. 213 sayılı “Vergi Usul Kanunu” da

vergi uyuşmazlıkları yönünden idari yargılama hukukunun temel kaynaklarından biridir.

 6100 sayılı Hukuk Muhakemeleri Kanunu da idari yargılama hukukunun kaynaklarından bi-

ridir. Zira, İdari Yargılama Usulü Kanunu’nda, birçok husus bakımından Hukuk Muhakemeleri Ka-

nunu ile Vergi Usul Kanunu’nun ilgili hükümlerine atıf yapılmıştır (İYUK m. 31).

 7201 sayılı Tebligat Kanunu ile 6754 sayılı Bilirkişilik Kanunu da idari yargılama hukukunda

uygulama alanı bulmaktadır. Ayrıca, 2942 sayılı Kamulaştırma Kanunu, 6183 sayılı Amme Ala-

caklarının Tahsil Usulü Hakkında Kanun ve 4458 sayılı Gümrük Kanunu da idari yargılama hu-

kukuna ilişkin birtakım düzenlemeler içermektedir.

7 | RAGIP KARAKUŞ

C. Uluslararası Antlaşmalar

 Usulüne göre yürürlüğe konulmuş milletlerarası antlaşmalar kanun hükmündedir. Hatta,

usulüne göre yürürlüğe konulmuş temel hak ve özgürlüklere ilişkin milletlerarası antlaşmalarla

kanunların aynı konuda farklı hükümler içermesi nedeniyle çıkabilecek uyuşmazlıklarda millet-

lerarası antlaşma hükümleri esas alınır (AY m. 90/5). Bu kapsamda, Avrupa İnsan Hakları Söz-

leşmesi ve özellikle bu sözleşmenin “adil yargılanma hakkı” başlıklı 6. maddesi, idari yargılama

hukukunun temel kaynaklarından biridir.

D. Yönetmelikler

Yönetmelikler de idari yargılama hukukunun kaynakları arasında yer alır. Bunlara, “Bölge

İdare Mahkemeleri, İdare Mahkemeleri ve Vergi Mahkemelerinin İdari İşler ile Yazı İşleri Hiz-

metlerinin Yürütülmesi Usul ve Esaslarına İlişkin Yönetmelik”, “Hukuk Muhakemeleri Kanunu

Yönetmeliği”, “Tebligat Kanunu Uygulama Yönetmeliği”, “Elektronik Tebligat Yönetmeliği” ve

“Bilirkişilik Yönetmeliği” örnek verilebilir.

2017 yılında yapılan halk oylaması ile kabul edilen ve 2018 yılında yürürlüğe giren

Anayasa değişikliği ile, “tüzük” ve “kanun hükmünde kararname” çıkarılması kaldırıl-

mıştır. Fakat, değişiklik yürürlüğe girdiği tarihte yürürlükte bulunan kanun hükmünde

kararnameler ve tüzükler yürürlükten kaldırılmadıkça geçerliliğini sürdürmektedir (AY

geçici m. 21). Yürürlükte bulunup da idari yargılama hukukunun kaynakları arasında

yer alan KHK’lara 659 sayılı KHK örnek verilebilir.

E. Yargı Kararları ve Öğreti

 Yargı kararları ve bilimsel görüşler de idari yargılama hukukunun kaynakları arasında yer

alır. Fakat bunlar kural olarak bağlayıcı değildir. Örneğin, idare mahkemesi hakimi, benzer bir

konuda daha önce Danıştay tarafından verilen kararlara uymak zorunda değildir. Fakat istisna

olarak; Danıştayın içtihadı birleştirme kararları (DK m. 40/4), Anayasa Mahkemesi kararları (AY

m. 153/6) ve Avrupa İnsan Hakları Mahkemesi kararları (AİHS m. 46) bağlayıcıdır.

Örf ve adet, idari yargılama hukukunun kaynakları arasında yer almaz.

V. İDARİ YARGILAMA HUKUKUNUN ÖZELLİKLERİ

 İdari yargılama hukukunun temel özellikleri şu şekilde sayılabilir:

• Genel Görev İlkesi Esastır: İdari uyuşmazlıklar, kural olarak idari yargıda çözümlenir.

İdari uyuşmazlıklarda, bir yasal düzenleme ile diğer yargı kolları açık bir yasal düzen-

leme ile görevli kılınmadıkça, idari yargı mercileri görevlidir.

• Resen Araştırma ve İnceleme İlkesi Esastır: İdari yargılama hukukunda resen araş-

tırma ve inceleme ilkesi esastır. İdari Yargılama Usulü Kanunu’na göre, Danıştay, bölge

idare mahkemeleri ile idare ve vergi mahkemeleri, bakmakta oldukları davalara ait her

türlü incelemeyi talep bulunmasa bile kendiliğinden yapar. Mahkemeler belirlenen

süre içinde lüzum gördükleri evrakın gönderilmesini ve her türlü bilgilerin verilmesini

taraflardan ve ilgili diğer yerlerden isteyebilirler (İYUK m. 20/1).

• İddia ve Savunmanın Genişletilmesi ve Değiştirilmesi Yasaktır: İdari yargılama hu-

kukunda her ne kadar resen araştırma ve inceleme ilkesi geçerli olsa da, tarafların iddia

İDARİ YARGILAMA HUKUKU | 8

ve savunmalarını genişletmeleri ve değiştirmeleri yasaktır: Taraflar, sürenin geçmesin-

den sonra verecekleri savunmalara veya ikinci dilekçelere dayanarak hak iddia ede-

mezler (İYUK m. 16/4). Bu durum, re’sen araştırma ve inceleme ilkesinin bir istisnasıdır.

Kanun koyucu, 2013 yılında, tam yargı davaları bakımından “ıslah” müessesesini kabul

etmiştir (İYUK m. 16/4). Bu düzenleme ile kanun koyucu, iddia ve savunmanın geniş-

letilmesi ve değiştirilmesi yasağına bir istisna getirmiştir. Islah konusu, ileride ayrı bir

başlık altında detaylıca ele alınacaktır.

• Yazılılık İlkesi Esastır: İdari yargılama hukukunda yazılılık ilkesi esastır. İdari Yargılama

Usulü Kanunu’na göre, Danıştay, bölge idare mahkemeleri, idare mahkemeleri ve vergi

mahkemelerinde yazılı yargılama usulü uygulanır ve inceleme evrak üzerinde yapılır

(İYUK m. 1/2). İdari yargıda tanık, ikrar ve yemin delilleri bulunmamaktadır.

Fakat, sözlü yargılama usulü tamamen yok sayılmış değildir: Danıştay ile idare ve vergi

mahkemelerinde açılan aşağıdaki davalarda taraflardan birinin isteği üzerine duruşma

yapılması zorunludur (İYUK m. 17/1):

▶ İptal davalarında,

▶ 270 bin TL’yi aşan tam yargı davalarında,

▶ Tarh edilen vergi, resim ve harçlarla benzeri mali yükümler ve bunların zam ve ce-

zaları toplamı 270 bin TL’yi aşan vergi davalarında.

Belirtilen bu davalarda taraflardan birinin istemde bulunması halinde duruşma yapıl-

ması hususunda mahkemenin takdir yetkisi yoktur. Fakat, temyiz ve istinaflarda du-

ruşma yapılması tarafların istemine ve Danıştay veya ilgili bölge idare mahkemesi ka-

rarına bağlıdır (m. 17/2)6. Dolayısıyla temyiz ve istinafta duruşma yapılması Danıştay

veya ilgili bölge idare mahkemesinin takdirindedir.

• Yargılama Basit ve Az Masraflıdır: İdari yargılama hukukunda yazılı yargılama usu-

lünün uygulanması, incelemenin evrak üzerinden yapılması ve resen araştırma ve in-

celeme ilkesinin geçerli olması sayesinde yargılama daha kolay ve çok masraf gerek-

tirmeyecek şekilde yapılmaktadır. Örneğin, az sayıda duruşma yapılması, tanık dinlen-

memesi, keşif ve bilirkişilik yollarına adli yargıya nazaran daha az başvurulması, yargı-

lamanın az masrafla yapılmasını sağlamaktadır.

• Üç Dereceli Yargılama Sistemi Uygulanmaktadır: İdari yargılama hukukunda, üçlü

derece sistemi uygulanmaktadır. İlk derece yargılaması idare ve vergi mahkemeleri ta-

rafından, ikinci derece olarak istinaf yargılaması bölge idare mahkemeleri tarafından,

üçüncü derece olarak temyiz yargılaması ise Danıştay tarafından yapılmaktadır. Fakat,

üçüncü derece yargılama (temyiz) mercii olan Danıştay, bazı uyuşmazlıklarda ilk de-

rece mahkemesi olarak da görev yapmaktadır.

• Savcılık Kurumu Bulunmaktadır: Savcılık kurumu, adli yargıdaki görev ve işlevleri

haiz olmasa da, idari yargılama hukukunda da vardır. Fakat savcılık kurumu idari yar-

gıda sadece Danıştayda bulunmaktadır. Bölge idare mahkemeleri ile idare ve vergi

mahkemelerinde savcılık yapılanması yoktur. Sayıştayda da savcılık kurumu vardır.

6 Danıştayın belirtilen davalara ilk derece mahkemesi sıfatıyla bakması halinde, yani davanın Danıştayda açılması halinde

taraflardan birinin istemi üzerine duruşma yapılması zorunludur. Fakat, Danıştayın temyiz mercii sıfatıyla yaptığı ince-
lemelerde duruşma yapılması tarafların istemine ve Danıştayın kararına bağlıdır.

9 | RAGIP KARAKUŞ

§2. İDARİ YARGININ GÖREV ALANI

I. İDARİ YARGININ GÖREV ALANINA GİREN KONULAR

 İdari uyuşmazlıklar, kural olarak idari yargıda çözümlenir. Genel görev ilkesi gereğince,

idari uyuşmazlıklarda, bir yasal düzenleme ile diğer yargı kolları açıkça görevli kılınmadıkça,

idari yargı mercileri görevlidir. İdari uyuşmazlıkların çözümü için adli yargıda dava açılabilmesi

için açık bir yasal düzenlemenin bulunması gerekmektedir.

İdari yargının görev alanına giren konular genel olarak şu şekilde belirtilebilir:

• Devlet ve Diğer Kamu Tüzel Kişilerinin İdari Nitelikteki İşlemleri: Devlet ve diğer

kamu tüzel kişilerinin idari nitelikte olan, yani kamu gücü kullanarak yaptığı işlemleri,

idari yargının görev alanına girer. Örneğin, kamulaştırma ve diziplin cezası verme gibi

işlemler, idarenin kamu gücü kullanarak gerçekleştirdiği işlemler olduğu için idari yar-

gının görev alanındadır. Devlet ve diğer kamu tüzel kişilerinin kamu gücü kullanmak-

sızın gerçekleştirdikleri, özel hukuka tabi faaliyetleri ise idari yargının görev alanına

girmez. Örneğin, belediyenin bir taşınmazı kiraya vermesi işlemi, özel hukuka tabi bir

işlem olduğu için idari yargının değil, adli yargının görev alanına girer.

• Özel Hukuk Kişilerinin İdari Nitelikteki İşlemleri: Özel hukuk kişilerinin de kamu

gücü kullanarak kamu hizmeti niteliğinde işlemler gerçekleştirmesi mümkündür. Bu

işlemler de idari yargının görev alanına girer. Örneğin, Türkiye Futbol Federasyonu ve

Türkiye Diyanet Vakfı her ne kadar birer özel hukuk kişisi olsa da, bunlar tarafından

gerçekleştirilen idari nitelikteki işlemler de idari yargının görev alanına girer7.

• Yasama ve Yargı Organlarının İdari Nitelikteki İşlemleri: Yasama organının yasama

faaliyeti kapsamına girmeyen, yargı organının ise yargı faaliyeti kapsamına girmeyen

işlemleri bulunmaktadır. Bu işlemler de idari yargının görev alanına girer. Örneğin,

TBMM’de görevli personelin emekliye ayrılması işlemi idari nitelikte bir işlemdir ve do-

layısıyla idari yargının görev alanındadır.

• Kamu İktisadi Teşebbüslerinin İdare Hukukuna Tabi İşlemleri: Kamu iktisadi teşeb-

büslerinin idare hukukuna tabi işlemleri de idari yargının görev alanına girer. Bunların

kuruluşlarına ve iç ilişkilerine ilişkin işlemler, idari yargının görev alanındadır. Örneğin,

bir kamu iktisadi teşebbüsüne genel müdür atanması, idari yargının görev alanındadır.

• Kamulaştırma İşlemleri: Kamulaştırma işlemine karşı açılacak iptal davaları idari yar-

gıda görülür. Kamulaştırma işlemine karşı açılan iptal davası hariç, Kamulaştırma Ka-

nunu’nun uygulanmasından kaynaklanan diğer tüm davalar adli yargının görev alanına

girer (KamK m. 14).

• Kamu Görevlilerinin İşledikleri Kusurlardan Doğan Davalar: Memurlar ve diğer kamu

görevlilerinin yetkilerini kullanırken işledikleri kusurlardan doğan tazminat davaları,

kendilerine rücu edilmek kaydıyla ve kanunun gösterdiği şekil ve şartlara uygun olarak,

ancak idare aleyhine açılabilir (AY m. 129/5). Dolayısıyla bu davalar idari yargının görev

alanına girer. Örneğin, Devlet hastanesinde çalışan doktora, yanlış tedavi uyguladığı

gerekçesiyle açılacak tazminat davaları ancak idari yargıda idareye karşı açılabilir.

7 Danıştay 10. Daire, E. 1991/1149, K. 1991/2286, T. 17.06.1991; Danıştay 5. Daire, E. 2000/624, K. 2003/1085, T. 01.04.2003.

İDARİ YARGILAMA HUKUKU | 10

Yine, mahkeme kararlarının süresi içinde kamu görevlilerince yerine getirilmemesi

hâlinde tazminat davası ancak ilgili idare aleyhine açılabilir (İYUK m. 28/4). Dolayısıyla

bu davalar da idari yargının görev alanına girer.

• Özel Kanunlarda İdari Yargının Görevli Kılındığı İşlemler: Özel kanunlarda, idare

tarafından gerkeçleştirilen eylem veya işlemlerin idari yargının görev alanına girdiği

açıkça düzenlenmiş olabilir. Örneğin, Posta Hizmetleri Kanunu’na göre, Bilgi Teknolo-

jileri ve İletişim Kurumunun her türlü idari karar, eylem ve işlemlerine karşı açılacak

davalar idari yargının görev alanına girer (PHK m. 20/1).

II. İDARİ YARGININ GÖREV ALANINA GİRMEYEN KONULAR

 İdari yargının görev alanına girmeyen uyuşmazlıklar şunlardır:

• Yasama Organının Yasama Faaliyetleri: Yasama yetkisi Türk Milleti adına Türkiye Bü-

yük Millet Meclisinindir (AY m. 7). Türkiye Büyük Millet Meclisinin idari nitelikte işlemleri

bulunmakla birlikte, asli görevi yasama faaliyetinde bulunmaktır. TBMM’nin yasama iş-

lemi niteliğindeki işlemleri idari yargının görev alanına girmez. Örneğin, kanun koymak,

değiştirmek ve kaldırmak; bütçe ve kesin hesap kanun tekliflerini görüşmek ve kabul

etmek; para basılmasına ve savaş ilânına karar vermek; milletlerarası andlaşmaların

onaylanmasını uygun bulmak, genel ve özel af ilânına karar vermek gibi işlemler

TBMM’nin yasama faaliyetine giren işlemleridir ve idari yargının görev alanı dışındadır.

• Yargı Organının Yargısal Faaliyetleri: Yargı mercilerinin idari nitelikte işlemleri bulun-

makla birlikte, asli görevi yargısal faaliyette bulunmaktır. Yargı mercilerinin yargılama

faaliyeti kapsamındaki işlemleri idari yargının görev alanına girmez. Burada kastedilen,

yargısal işlemlerin ayrı bir idari davaya konu edilememesidir. Örneğin, Cumhuriyet sav-

cısının vermiş olduğu kovuşturmaya yer olmadığına dair kararın kaldırılması için itiraz

yoluna gidilir; idari yargıda dava açılamaz. Keza, idare mahkemesinin verdiği kararın kal-

dırılması için istinaf veya temyiz yoluna gidilir; idari yargıda ayrıca bir dava açılamaz.

• Seçim Uyuşmazlıkları: Seçimler, yargı organlarının genel yönetim ve denetimi altında

yapılır. Fakat seçimlerin başlamasından bitimine kadar, seçimin düzen içinde yönetimi

ve dürüstlüğü ile ilgili bütün işlemleri yapma ve yaptırma, seçim süresince ve seçimden

sonra seçim konularıyla ilgili bütün yolsuzlukları, şikayet ve itirazları inceleme ve kesin

karara bağlama ve Türkiye Büyük Millet Meclisi üyelerinin seçim tutanaklarını ve Cum-

hurbaşkanlığı seçim tutanaklarını kabul etme görevi idari yargı mercilerinin değil, Yüksek

Seçim Kurulunundur (AY m. 79).

• Mali Uyuşmazlıklar: Merkezî yönetim bütçesi kapsamındaki kamu idareleri ile sosyal

güvenlik kurumlarının bütün gelir ve giderleri ile mallarını Türkiye Büyük Millet Meclisi

adına denetlemek ve sorumluların hesap ve işlemlerini kesin hükme bağlamak ve ka-

nunlarla verilen inceleme, denetleme ve hükme bağlama işlerini yapmak idari yargı

mercilerinin değil, Sayıştayın görevidir (AY m. 160/1).

• İdarenin Özel Hukuk İlişkilerinden Kaynaklanan Uyuşmazlıklar: İdarenin özel hu-

kuk sözleşmelerinden kaynaklanan uyuşmazlıkla idari yargının değil, adli yargının gö-

rev alanına girer. Bu kapsamda, abonman sözleşmeleri, öğrenci kredi ve burs sözleş-

meleri, ihale sözleşmeleri, hizmet sözleşmeleri, kira ve alım-satım sözleşmeleri, bayilik

11 | RAGIP KARAKUŞ

sözleşmeleri ve yap-işlet-devret modeli uyarınca yapılan sözleşmeler adli yargının gö-

rev alanındadır.

Fakat, idarenin özel hukuk sözleşmelerinin imzalanmasından önceki aşamada mey-

dana gelen uyuşmazlıklar adli yargının değil, idari yargının görev alanına girer. Çünkü,

henüz ortada sözleşme yoktur. Adli yargı, bu sözleşmelerin imzalanmasından sonraki

aşamada meydana gelen uyuşmazlıklarda görevlidir. Örneğin, idarenin ihale kararı al-

ması idari yargının görev alanına; alınan karar üzerine imzalanan ihale sözleşmesinden

kaynaklanan uyuşmazlıklar ise adli yargının görev alanına girer.

Tahkim yolu öngörülmeyen imtiyaz şartlaşma ve sözleşmelerinden doğan uyuşmazlık-

lar idari yargının, tahkim yolu öngörülen imtiyaz şartlaşma ve sözleşmelerinden doğan

uyuşmazlıklar ise adli yargının görev alanına girer (İYUK m. 2/1-c).

• Kamu İktisadi Teşebbüslerinin Özel Hukuka Tabi İşlemleri: Kamu iktisadi teşeb-

büslerinin kuruluşlarına ve iç ilişkilerine ilişkin işlemleri idari yargının görev alanına gi-

rer. Fakat bunların günlük işleri ve üçüncü kişilerle ilişkileri, özel hukuka tabidir ve do-

layısıyla adli yargının görev alanına girer8.

• İdarenin Haksız Fiilleri (Fiili Yol): Fiili yol, idarenin haksız fiil mahiyetinde olan, temel

hak ve hürriyetleri açık şekilde ihlal eden, hukuka aykırı eylemleridir. Fiili yolun en bili-

nen örnekleri, yok hükmündeki işlemlerin uygulanması ve kamulaştırmasız el atmadır.

İdarenin, kanundaki usullere uygun olmaksızın yıkım yapması, kişilerin özel hayatlarını

ihlal etmesi ve haberleşmelerini engellemesi gibi eylemleri, fiili yola birer örnektir.

İdarenin fiili yol şeklindeki eylemleri idari nitelikte değil, haksız fiil niteliğindedir; dola-

yısıyla bu eylemlerden doğan uyuşmazlıklar adli yargının görev alanına girer.

• Tapu Sicilinin Tutulmasından Doğan Uyuşmazlıklar: Tapu sicilinin tutulmasından

doğan bütün zararlardan Devlet sorumludur (TMK m. 1007/1). Uyuşmazlık Mahkeme-

sine göre, Devletin sorumluluğuna ilişkin davalar, adli yargının görev alanına girer9.

 Tapu sicilindeki yanlışlıklar, ilgililerin yazılı rızaları olmadıkça, ancak mahkeme kararıyla

düzeltilebilir (TMK m. 1027/1). Bu hususta da adli yargı mercileri görevlidir10.

• Ticaret Sicili İşlemlerine Karşı İtirazlar11: Tescil, değişiklik veya silinme istemleri ile

ilgili olarak ticaret sicil müdürlüklerince verilen kararlara karşı yapılacak itirazlar, ticaret

mahkemesinin, dolayısıyla adli yargının görev alanına girer (TTK m. 34/1).

• Vesayet Dairelerinin Hukuka Aykırı İşlemlerinden Doğan Davalar: Devlet, vesayet

dairelerinde görevli olanların hukuka aykırı olarak sebebiyet verdikleri zararlardan doğ-

rudan doğruya sorumlu olduğu gibi; vasi, kayyım ve yasal danışmanlara tazmin ettirile-

meyen zararlardan da sorumludur (TMK m. 468/1). Vesayetle ilgili tazminat ve rücu da-

vaları asliye hukuk mahkemesinde, dolayısıyla adli yargıda görülür (TMK m. 469/2).

8 UYM, E. 1966/11, K. 1966/15, T. 14.05.1966.
9 UYM, E. 2017/276, K. 2017/319, T. 08.05.2017; UYM, E.2016/209, K. 2016/248, T. 11.04.2016.
10 UYM, E. 1953/32, K. 1953/36, T. 30.4.1953.
11 Ticaret sicilinin tutulmasından doğan bütün zararlardan Devlet ve ilgili oda müteselsilen sorumludur (TTK m. 25/2). Fakat, bu

sorumluluktan doğan davaların idari yargının mı yoksa adli yargının mı görev alanına gireceği belirsizdir.

İDARİ YARGILAMA HUKUKU | 12

• Nüfus Kayıtlarına İlişkin Düzeltme Davaları: Nüfus kayıtlarına ilişkin düzeltme da-

vaları, asliye hukuk mahkemesinde, dolayısıyla adli yargıda açılır (NHK m. 36/1-a).

• İcra ve İflas Dairesi Görevlilerinin Kusurlarından Doğan Tazminat Davaları: İcra ve

İflas Dairesi görevlilerinin kusurlarından doğan tazminat davaları, ancak idare aleyhine

açılabilir. Devletin, zararın meydana gelmesinde kusuru bulunan görevlilere rücu hakkı

saklıdır. Bu davalara adli yargı mahkemelerinde bakılır (İİK m. 5).

• Karayolları Trafik Kanunu’ndan Doğan Sorumluluk Davaları: İşleteni veya sahibi

Devlet ve diğer kamu kuruluşları olan araçların sebebiyet verdiği zararlara ilişkin olan-

ları dâhil, Karayolları Trafik Kanunu’ndan doğan sorumluluk davaları, adli yargıda gö-

rülür. Zarar görenin kamu görevlisi olması, davaların adli yargıda görülmesini engelle-

mez (KTK m. 110/1)12. Hemzemin geçitte meydana gelen tren-trafik kazalarında da bu

Kanun hükümleri uygulanır (KTK m. 110/1).

Karayolları Trafik Kanunu’na göre, sürücü belgelerinin geri alınmasında ve iptalinde de

adli yargı mercileri (sulh ceza hakimlikleri) görevlidir (KTK m. 112/1).

• İdari Yaptırım Kararlarına Karşı İtirazlar: Kabahatler Kanunu’na göre, idarî para cezası

ve mülkiyetin kamuya geçirilmesine ilişkin idarî yaptırım kararlarına karşı itirazlar sulh

ceza hakimliklerinin, dolayısıyla adli yargının görev alanına girer (KK m. 27/1). Kural bu

olmakla birlikte, diğer kanunlarda idari yaptırım kararlarına karşı itirazların idari yargının

görev alanına girdiği özel olarak belirtilmiş olabilir. Örneğin, 5307 sayılı Kanun’a göre,

EPDK tarafından işletmelere verilen idari yaptırımlara karşı açılacak davalar (m. 18/3); İş

Sağlığı ve Güvenliği Kanunu hükümleri uyarınca verilen bazı idari para cezalarına karşı

açılacak davalar (İSGK m. 26); Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu hüküm-

leri uyarınca verilen idari para cezalarına karşı açılacak davalar13; Çevre Kanunu hüküm-

leri uyarınca verilen idari para cezaları14; Tüketicinin Korunması Hakkında Kanun hüküm-

leri uyarınca verilen idari para cezalarına karşı açılacak davalar (TKHK m. 78/2) ve Posta

Hizmetleri Kanunu’na göre, Bilgi Teknolojileri ve İletişim Kurumunca verilen idari para

yaptırımlara karşı açılacak davalar (PHK m. 20) idari yargının görev alanına girer.

İdarî yaptırım kararının verildiği işlem kapsamında aynı kişi ile ilgili olarak idarî yargı-

nın görev alanına giren kararların da verilmiş olması halinde; idarî yaptırım kararına

ilişkin hukuka aykırılık iddiaları bu işlemin iptali talebiyle birlikte idarî yargı merciinde

görülür (KK m. 27/8).

• Kadastro Uygulamalarından Doğan Davalar: Kadastro Kanunu’nun uygulanmasın-

dan doğan davalar da adli yargının görev alanına girer (KadK m. 24/1). Ayrıca, Orman

Kanunu’na göre, orman kadastro komisyonlarınca alınan kararlara ilişkin düzenlenen

tutanak ve haritalara karşı itirazlar, adli yargının görev alanına girer (OrK m. 11/1).

12 Uyuşmazlık Mahkemesi’ne göre, bahsi geçen Kanun maddesi, karayollarında can ve mal güvenliği yönünden trafik düze-

ninin sağlanarak trafik güvenliğini ilgilendiren tüm konularda alınacak önlemleri kapsar ve dolayısıyla oluşan trafik kazası
nedeniyle açılacak sorumluluk davalarının görüm ve çözümünde adli yargı görevlidir. Buna göre, örneğin, etrafı kazılmış
fakat asfaltlanmamış rögar kapağının üzerinden geçtiği esnada aracın alt kısımlarının hasar görmesi nedeniyle açılacak
tazminat davası, adli yargının görev alanına girer; bkz. UYM, E. 2015/412, K. 2015/422, T. 01.06.2015.

13 UYM, E. 2018/13, K. 2018/44, T. 29.01.2018.
14 UYM, E. 2017/690, K. 2017/740, T. 27.11.2017.

13 | RAGIP KARAKUŞ

• Kamulaştırma Kanunu’ndan Doğan Davalar (Kamulaştırma İşlemine Karşı Açılan

İptal Davası Hariç): Kamulaştırma işlemine karşı açılan iptal davası hariç, Kamulaştırma

Kanunu’nun uygulanmasından kaynaklanan diğer tüm davalar adli yargının görev ala-

nına girer (KamK m. 14).

• İş ve Sosyal Güvenlik Mevzuatından Kaynaklanan Uyuşmazlıklar: İş Kanunu uyarınca

verilen idari para cezalarına karşı itirazlar ve diğer iş ve sosyal güvenlik mevzuatından

kaynaklanan idari para cezalarına karşı itirazlar15 ile Sosyal Güvenlik Kurumu veya Tür-

kiye İş Kurumunun taraf olduğu iş ve sosyal güvenlik mevzuatından kaynaklanan uyuş-

mazlıklar16 iş mahkemelerinin, dolayısıyla adli yargının görev alanına girer (İMK m. 5/b).

• Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu’ndan Doğan Uyuşmazlıklar:

Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu’nda aksine hüküm bulunmayan hal-

lerde, bu Kanun hükümlerinin uygulanmasıyla ilgili ortaya çıkan uyuşmazlıklar iş mah-

kemelerinde, dolayısıyla adli yargıda görülür (SSGSSK m. 101).

• Amme Alacaklarının Tahsil Usulü Hakkında Kanun’dan Doğan Çeşitli Uyuşmaz-

lıklar: Amme Alacaklarının Tahsil Usulü Hakkında Kanun’nun uygulanmasından kay-

naklanan çeşitli uyuşmazlıklar adli yargının görev alanına girer. Örneğin, borçlu elinde

haczedilen mallara karşı istihkak iddiaları (m. 66), ihalenin feshi (m. 99) ve tasarrufun

iptali (m. 24-27) adli yargının görev alanına girer.

• Koruma Tedbirlerinden Doğan Tazminat Davaları: Ceza yargılamasında haksız yere

uygulanan koruma tedbirlerinden kaynaklanan tazminat davaları ağır ceza mahkeme-

sinin, dolayısıyla adli yargının görev alanına girer (CMK m. 141-144).

• Fikri ve Sınai Haklarından Doğan Davalar: Fikir ve Sanat Eserleri Kanunu’nun dü-

zenlediği hukuki ilişkilerden doğan dava ve işler ile Sınai Mülkiyet Kanunu’nda öngö-

rülen davalarda görevli mahkeme, fikri ve sınai haklar hukuk mahkemesi ile fikri ve

sınai haklar ceza mahkemesidir (FSEK m. 76; SMK m. 156). Dolayısıyla, bu tür uyuşmaz-

lıklar da adli yargının görev alanına girer.

15 UYM, E. 2015/825, K. 2015/836, T. 30.11.2015.
16 5510 sayılı Kanunun geçici 4 üncü maddesi kapsamındaki uyuşmazlıklar hariç.

İDARİ YARGILAMA HUKUKU | 14

İKİNCİ BÖLÜM

TÜRK İDARİ YARGI TEŞKİLATI

§1. DANIŞTAY

I. DANIŞTAYIN ANAYASAL VE KANUNİ DAYANAĞI

A. Danıştayın Anayasal Dayanağı

 Danıştay, ülkemizde 1924 Anayasası’ndan bu yana var olan anayasal bir kuruluştur. Da-

nıştay, bir yüksek mahkemedir. Danıştaya ilişkin temel anayasal düzenlemeler Anayasa’nın 155.

maddesinde yapılmıştır. Anayasa’nın 155. maddesindeki düzenlemelerden hareketle, Danıştaya

ilişkin anayasal esasları şu şekilde belirtmek mümkündür:

▶ Danıştay, idari mahkemelerce verilen ve kanunun başka bir idari yargı merciine bırak-

madığı karar ve hükümlerin son inceleme merciidir. Ayrıca, Danıştay, kanunla gösteri-

len belli davalara da ilk ve son derece mahkemesi olarak bakar (AY m. 155/1).

▶ Danıştay, davaları görmek, kamu hizmetleri ile ilgili imtiyaz şartlaşma ve sözleşmeleri

hakkında 2 ay içinde düşüncesini bildirmek, idari uyuşmazlıkları çözmek ve kanunla

gösterilen diğer işleri yapmakla görevlidir (AY m. 155/2). O halde, Danıştayın yargısal

görevlerinin yanında danışma görevleri de vardır.

▶ Danıştay üyelerinin 3/4’ü, birinci sınıf idari yargı hakim ve savcıları ile bu meslekten

sayılanlar arasından Hakimler ve Savcılar Kurulu; 1/4’i, nitelikleri kanunda belirtilen gö-

revliler arasından Cumhurbaşkanı tarafından seçilir (AY m. 155/3).

▶ Danıştay Başkanı, Başsavcı, başkanvekilleri ve daire başkanları, kendi üyeleri arasından

Danıştay Genel Kurulunca üye tamsayısının salt çoğunluğu ve gizli oyla 4 yıl için seçi-

lirler. Süresi bitenler yeniden seçilebilirler (AY m. 155/4).

▶ Danıştayın, kuruluşu, işleyişi, Başkan, Başsavcı, başkanvekilleri, daire başkanları ile üye-

lerinin nitelikleri ve seçim usulleri, idari yargının özelliği, mahkemelerin bağımsızlığı ve

hakimlik teminatı esaslarına göre kanunla düzenlenir (AY m. 155/5).

B. Danıştayın Kanuni Dayanağı

 Anayasa’ya göre, Danıştayın, kuruluşu, işleyişi, Başkan, Başsavcı, başkanvekilleri, daire

başkanları ile üyelerinin nitelikleri ve seçim usulleri, idari yargının özelliği, mahkemelerin ba-

ğımsızlığı ve hakimlik teminatı esaslarına göre kanunla düzenlenir (AY m. 155/5). Anayasa’nın

atıf yaptığı bu kanun, 2575 sayılı Danıştay Kanunu’dur. Bu kanunda yer alan, Danıştaya ilişkin

temel düzenlemeler şu şekildedir:

▶ Danıştay, Türkiye Cumhuriyeti Anayasası ile görevlendirilmiş Yüksek İdare Mahkemesi,

danışma ve inceleme merciidir (m. 1).

▶ Danıştay bağımsızdır. Yönetimi ve temsili Danıştay Başkanına aittir (m. 2/1).

▶ Danıştayın yürütmeyle ilgili işleri Cumhurbaşkanlığı aracılığı ile yürütülür (m. 2/2).

▶ Danıştay meslek mensupları Danıştay Başkanı, Danıştay Başsavcısı, Danıştay başkan-

vekili, daire başkanları ile üyelerdir (m. 3).

▶ Danıştay Başkanı, Başsavcı, başkanvekilleri, daire başkanları ve üyeler yüksek mahkeme

hakimleri olarak Türkiye Cumhuriyeti Anayasası ve kanunların kendilerine sağladığı te-

minat altında görev yaparlar (m. 4).

15 | RAGIP KARAKUŞ

II. DANIŞTAYIN GÖREVLERİ

A. Danıştayın Danışmanlık Görevi

 Danıştay, kamu hizmetleri ile ilgili imtiyaz şartlaşma ve sözleşmeleri hakkında 2 ay içinde

düşüncesini bildirmekle görevlidir (AY m. 155/2, DK m. 23/1-d).

16 Nisan 2017 yılında yapılan halk oylaması ile kabul edilen ve 2018 yılında yürürlüğe

giren Anayasa değişikliği ile birlikte, Danıştayın şu görevleri ortadan kaldırılmıştır:

− Kanun tasarı ve teklifleri hakkında düşünce bildirmek,

− Tüzük tasarılarını incelemek,

− Cumhurbaşkanı veya Başbakan tarafından gönderilen işler hakkında görüş bildirmek.

B. Danıştayın Yargısal Görevleri

 a) Temyiz Mercii Olarak Görevleri: Danıştay, idari mahkemelerce verilen ve kanunun başka

bir idari yargı merciine bırakmadığı karar ve hükümlerin son inceleme merciidir (AY m. 155/1). Da-

nıştay, kural olarak, temyiz incelemesinde sadece hukuka uygunluk denetimi yapar; yerindelik de-

netimi yapamaz. Başka bir ifadeyle, Danıştay, temyiz incelemesinde maddi konuları yeniden incele-

mez, sadece dosya üzerinden kararın hukuka uygun olup olmadığını araştırarak karar verir.

 Danıştayın temyiz mercii olarak inceleyeceği kararlar genel olarak şunlardır:

▶ Danıştay dava dairelerinin nihai kararları,

▶ Bölge idare mahkemelerinin bazı kararları17,

▶ İlk derece mahkemelerinin bazı kararları18,

▶ Danıştayın ilk derece mahkemesi olarak baktığı davalarda verdiği kararlar.

 b) İlk Derece Mahkemesi Olarak Görevleri: Danıştay, kanunla gösterilen belli davalara

ilk derece mahkemesi olarak bakar (AY m. 155/1). Danıştay Kanunu ve diğer bazı özel kanunlar

uyarınca, Danıştayın ilk derece mahkemeleri olarak bakacağı davalar şunlardır:

▶ Cumhurbaşkanı kararlarına karşı açılacak davalar (DK m. 24/1-a)19,

▶ Cumhurbaşkanınca çıkarılan Cumhurbaşkanlığı kararnameleri dışındaki düzenleyici iş-

lemlere karşı açılacak davalar (m. 24/1-b),

▶ Bakanlıklar, kamu kuruluşları veya kamu kurumu niteliğindeki meslek kuruluşlarınca çıka-

rılan ve ülke çapında uygulanacak düzenleyici işlemlere karşı açılacak davalar (m. 24/1-c),

▶ Danıştay İdari Dairesince veya İdari İşler Kurulunca verilen kararlar (idari kararlar) üzerine

uygulanan eylem ve işlemlere karşı açılacak davalar (m. 24/1-d),

▶ Birden çok idare veya vergi mahkemesinin yetki alanına giren işlere karşı açılacak davalar

(m. 24/1-e),

▶ Danıştay Yüksek Disiplin Kurulu kararları ile bu Kurulun görev alanı ile ilgili Danıştay Baş-

kanlığı işlemlerine karşı açılacak davalar (m. 24/1-f),

▶ Tahkim yolu öngörülmeyen kamu hizmetleri ile ilgili imtiyaz şartlaşma ve sözleşmelerin-

den doğan idari davalar (DK m. 24/1),

17 Bölge idare mahkemelerinin hangi davalar hakkında verdikleri kararların temyiz incelemesine tabi olduğunu ileride

“Kanun Yolları” bölümünde detaylıca ele alacağız.
18 Bu bağlamda, ilk derece mahkemelerinin ivedi yargılama usulüne tabi davalarda (m. 20/A) ve merkezi ve ortak sınav-

lara ilişkin davalarda (m. 20/B) verdikleri kararlar doğrudan temyize tabidir (İYUK m. 20A/1-g; 20B/1-f).
19 Cumhurbaşkanlığı kararnamelerinin yargısal denetimi Anayasa Mahkemesi tarafından yapılmaktadır (AY m. 148).

İDARİ YARGILAMA HUKUKU | 16

▶ Özelleştirme uygulamalarına ilişkin idari davalar (ÖUHK m. 27),

▶ Hakimler ve Savcılar Kurulunun meslekten çıkarma kararlarına karşı açılan iptal davaları

(HSKK m. 33/5).

▶ Türk Petrol Kanunu uyarınca, Enerji ve Tabi Kaynaklar Bakanlığı tarafından alınan baş-

vuru, araştırma izni, arama ruhsatı ve işletme ruhsatından doğan haklara tesir eden ka-

rarlara karşı açılacak davalar (TPK m. 20/2).

Bakanlıklar ile kamu kuruluşları veya kamu kurumu niteliğindeki meslek kuruluşlarınca

çıkarılan her düzenleyici işleme karşı açılacak davalar değil; sadece ülke çapında uygu-

lanacak düzenleyici işlemlere karşı açılacak davalar Danıştayın görev alanına girer. Ör-

neğin, YÖK tarafından çıkarılan yönetmelik, ülke çapında uygulanacağı için Danıştayın

görev alanına girerken, Sivas Belediyesi tarafından çıkarılan yönetmelik sadece Sivas’ta

uygulanabileceği için Danıştayın değil, Sivas İdare Mahkemesinin görev alanına girer.

Tahkim yolu öngörülmüş imtiyaz sözleşmeleri, idari yargının görev alanı dışındadır.

 c) Danıştayın Diğer Yargısal Görevleri: Danıştayın temyiz ve ilk derece mahkemesi sıfat-

larıyla baktığı işler dışında da yargısal görevleri vardır. Bunları şu şekilde saymak mümkündür:

▶ İçtihatları birleştirme kararları almak (DK m. 39),

▶ İdari yargı yerleri arasında çıkan görev ve yetki uyuşmazlıklarını karara bağlamak (m. 27),

▶ Kamulaştırma çerçevesinde, kamu tüzel kişileri arasındaki taşınmaz mal konusundaki

anlaşmazlıkları çözmek (KamK m. 30),

▶ Belediyeler ile il özel idarelerinin seçimle gelen organlarının organlık sıfatlarını kaybet-

meleri hakkındaki istemleri incelemek ve karara bağlamak (DK m. 24/2).

Daireler arası iş bölümünü yapmakla görevli olan Danıştay Başkanlık Kurulunun kararı

gereğince, belediyeler ile il özel idarelerinin seçimle gelen organlarının organlık sıfatlarını

kaybetmeleri hakkındaki istemleri Danıştay 8. Dava Dairesi inceler ve karara bağlar.

III. DANIŞTAYIN KARAR ORGANLARI VE GÖREVLERİ

A. Genel Olarak

 Danıştayın karar organları; 1) daireler, 2) Genel Kurul, 3) İdari İşler Kurulu, 4) konusuna göre

İdari Dava Daireleri Kurulu ile Vergi Dava Daireleri Kurulu, 5) İçtihatları Birleştirme Kurulu, 6) Baş-

kanlar Kurulu, 7) Başkanlık Kurulu, 8) Yüksek Disiplin Kurulu ve 9) Disiplin Kuruludur (DK m. 5).

B. Daireler

 a) Daire Sayısı ve İş Bölümü: Şu an için, Danıştay; 12’si dava, 1’i idari daire olmak üzere

13 daireden oluşur (geçici ö. 27/13). İdari işlere ilişkin idari uyuşmazlıklar ve görevler Birinci Daire

ve İdari İşler Kurulunda görülür (m. 41). Dava dairelerinden 3, 7 ve 9. daireler vergi dava dairesi;

4. daire de dahil olmak üzere diğer daireler idari dava dairesi olarak görev yapar (m. 27/1)20.

Başkanlık Kurulu, iş yükü bakımından zorunluluk doğması hâlinde vergi dava daireleri, idari dava

20 Nitekim Başkanlık Kurulu, 19.07.2023 tarihinde verdiği ve 20.07.2023 tarihinde Resmi Gazete’de yayımlanan iş bölümü

kararıyla, işyükü bakımından ortaya çıkan zorunluluğa istinaden, daha önce vergi dava dairesi olarak görev yapan 4. dai-
reyi, idari dava dairesi olarak görevlendirmiştir (32254 sayılı ve 20.07.2023 tarihli RG).

17 | RAGIP KARAKUŞ

daireleri veya idari dairelerden birinin veya birkaçının görev alanını değiştirerek bu daireleri; vergi

dava dairesi, idari dava dairesi veya idari daire olarak görevlendirebilir (m. 26/2).

Şu an için geçici olarak 13 daire bulunsa da kanun koyucu, bu kanunun yürürlüğe gir-

diği tarihten itibaren en geç on yıl içinde daire sayısının kanunda öngörüldüğü haliyle

10’a indirilmesi gerektiğini düzenlemiştir (DK geçici m. 27/13, 14).

 İdari dava daireleri ile vergi dava daireleri kendi aralarında iş bölümü esasına göre çalışır-

lar. Özel kanunlarda başkaca hüküm bulunmadığı takdirde dava daireleri arasındaki iş bölümü

Başkanlık Kurulu tarafından belirlenir (DK m. 27/2)21. Başkanlık Kurulu tarafından iş bölümüne

ilişkin olarak alınan karar, Resmî Gazetede yayımlanır ve yayımı izleyen aybaşından itibaren uy-

gulanır (m. 27/4). Dairelerden birinin yıl içinde gelen işleri normal çalışma ile karşılanamayacak

oranda artmış ve daireler arasında iş bakımından bir dengesizlik meydana gelmiş ise takvim yılı

başında bir kısım işler başka daireye verilebilir (m. 27/3).

 b) Dava Dairelerinin Görevleri: Dava dairelerinin görevleri ise şunlardır:

• Danıştayın ilk derece mahkemesi olarak görevli olduğu davalar bakmak,

• İlk derece mahkemelerinin ivedi yargılama usulüne tabi davalar ile merkezi ve ortak sınav-

lara ilişkin davalarda verdiği kararlarını temyiz mercii olarak incelemek (m. 20/A; 20/B),

• Bölge idare mahkemelerine istinaf yoluyla gidilen davalardan İYUK m. 46’da sayılan da-

vaları incelemek,

• Bölge idare mahkemelerinde birden fazla üyenin reddedilmesi halinde ret sebeplerinin

varlığını incelemek ve ret sebebi doğruysa esasa girerek davayı bizzat karara bağlamak,

• Farklı bölgelerdeki mahkemeler arasında oluşan yetki uyuşmazlığında merci tayini yapmak.

Aynı bölgedeki mahkemeler arasındaki görev ve yetki uyuşmazlığını Danıştay değil,

ilgili bölge idare mahkemesi çözer. Farklı bölgelerdeki mahkemeler arasında oluşan

yetki uyuşmazlığını dava daireleri çözse de farklı bölgelerdeki mahkemeler arasında

oluşan görev uyuşmazlıklarını Başkanlar Kurulu çözer.

 c) Dairelerde Karar Alma Yöntemi: Her dairede bir başkan ile yeteri kadar üye bulunur

(DK m. 13/2). Dairelerde yeteri kadar tetkik hakimi, ayrıca bir yazı işleri müdürünün yönetimi

altında bir kalem bulunur. Kalem, yazı ve tebliğ işlerini yürütür (m. 13/3, 4). Üyeler, Başkanlık

Kurulunun kararı ile dairelere ayrılırlar ve hizmetin icaplarına göre, daireleri aynı usulle değişti-

rilebilir (m. 14/2). Dairelerde vuku bulacak noksanlıklar, diğer dairelerden üye alınmak suretiyle

tamamlanır. Bu üyeler Başkanlık Kurulunun kararı ile önceden tespit edilir (m. 14/4).

21 Başkanlık Kurulu, iş bölümünü şu esaslara göre belirlemek zorundadır (m. 27/2): İptal davaları ve idari sözleşmelerden doğan

davalar yönünden, daireler arasındaki iş bölümünün belirlenmesinde uyuşmazlığın kaynaklandığı mevzuat esas alınır. Tam
yargı davaları yönünden iş bölümü; zarara neden olan idari işlemden doğan uyuşmazlığı çözmekle görevli daireye göre, zarar
idari eylemden kaynaklanmışsa hizmetin niteliğine göre belirlenir. Vergi, resim, harç ve benzeri malî yükümlere ilişkin dava-
larda vergi dava daireleri arasındaki iş bölümünün belirlenmesinde uyuşmazlığın kaynaklandığı mevzuat esas alınır. Temyiz
incelemesi yapmakla görevli daire, aynı konuda ilk derece mahkemesi olarak Danıştayda görülecek davalara bakmak ve ola-
ğanüstü kanun yolları incelemelerini de yapmakla görevlidir. İdare mahkemeleri arasında görev ve yetkiye ilişkin uyuşmazlık-
larda ve bağlantılı davalarda merci tayini, uyuşmazlığın esasını çözümlemekle görevli idari dava dairesince yapılır. Vergi mah-
kemeleri arasında görev ve yetkiye ilişkin uyuşmazlıklarda ve bağlantılı davalarda merci tayini, uyuşmazlığın esasını çözümle-
mekle görevli vergi dava dairesince yapılır. İş bölümünde idari ve vergi dava dairelerinden herhangi birinin görevinde olduğu
belirlenmemiş davalara bakmak üzere birer idari ve vergi dava dairesi görevlendirilir. İş bölümünde aynı mevzuattan kaynak-
lanan uyuşmazlıkların birden fazla dairede çözümlenmesi konusunda farklı esaslar belirlenebilir.

İDARİ YARGILAMA HUKUKU | 18

 Kararlar heyet halinde verilir. Heyetler 1 başkan ve 4 üyenin katılmasıyla toplanır, salt

çoğunluk ile karar verir. Üye sayısının yeterli olması halinde birden fazla heyet oluşturulabilir.

Bu durumda, oluşturulan diğer heyetlere, heyette yer alan en kıdemli üye başkanlık eder. Mü-

zakereler gizli yapılır (m. 13/2).

C. Danıştay Genel Kurulu

 Danıştay Genel Kurulu; Danıştay Başkanı, Başsavcı, başkanvekilleri, daire başkanları ve

üyeler ile Genel Sekreterden oluşur (DK m. 15/1). Genel Kurulun toplanma ve görüşme yeter

sayısı Başkan ve üyeler tam sayısının yarısından fazlasıdır (m. 15/2). Kararlar çoğunlukla verilir.

Oylarda eşitlik halinde, Başkanın bulunduğu taraf çoğunluğu sağlanmış sayılır. Genel Kurulun

toplantı yeter sayısına ilişkin özel hükümler saklıdır (m.15/3).

 Danıştay Genel Kurulu, kanunda öngörülen içtüzük ile yönetmelikleri kabul eder ve ka-

nunlarla verilen seçim görevleri ile diğer görevleri yapar (m. 45). Bu bağlamda, Danıştay Genel

Kurulu; Danıştay Başkanını, başsavcıyı ve daire başkanlarını seçmekle görevlidir.

D. İdari İşler Kurulu

 İdari İşler Kurulu, idari daire (1. daire) başkanı ile her takvim yılı başında Başkanlık Kurulunca

idari daireden seçilecek 2 üye ve her dava dairesi başkan veya üyeleri arasından seçilecek 1 üye-

den oluşur. Kurulun seçimle belirlenen üyeliklerinde boşalma olması hâlinde Başkanlık Kurulunca

30 gün içinde seçim yapılır (DK m. 16/1). Bu Kurula Danıştay Başkanı veya başkanvekillerinden biri

başkanlık eder (m. 16/2). İdari İşler Kuruluna yeteri kadar tetkik hakimi ve memur verilir (m. 16/6).

 Kurulun toplanma ve görüşme yeter sayısı 9’dur (m. 16/3). Fakat, memurların yargılanması ile

ilgili işlerin görüşülmesinde toplanma ve görüşme yeter sayısı 7’dir ve bu toplantılara incelenmekte

olan kararı veren daire başkan ve üyeleri toplantıya katılamazlar (m. 16/4). Kararlar oyçokluğu ile

verilir. Oylarda eşitlik halinde Başkanın bulunduğu taraf çoğunluğu sağlamış sayılır (m. 16/5).

 İdari İşler Kurulu, aşağıdaki işleri incelemek ve gereğine göre karara bağlamak veya dü-

şüncesini bildirmekle görevlidir (m. 46/1):

▶ Kamu hizmetleri ile ilgili imtiyaz şartlaşma ve sözleşmeleri,

▶ Kanunlarda Danıştay İdari İşler Kurulunda görüşüleceği yazılı olan işler,

▶ Danıştay idari daire ve kurulları arasında çıkacak görev uyuşmazlıklarını,

▶ Yukarıda yazılı olanlardan başka idari dairelerden çıkan işlerden Danıştay Başkanının

havale edeceği işler,

▶ Memurlar ve Diğer Kamu Görevlilerinin Yargılanması Hakkında Kanun hükümlerine

göre ilgili dairece birinci derecede verilen men'i muhakeme kararlarını kendiliğinden,

lüzumu muhakeme kararlarını ise itiraz üzerine.

 İdari dairelerin birinden çıkıp, Danıştay Başkanı tarafından Danıştay İdari İşler Kuruluna

havale edilmemiş olan işler ve verilen kararlar ilgili bakanlığın görüşüne uygun olmadığı tak-

dirde, bakanın isteği üzerine, Danıştay İdari İşler Kurulunda görüşülür (m. 46/2).

 Danıştayın ilgili dairesi İdari İşler Kurulunun bozma kararlarına uymak zorundadır (m.

46/1). İdari dairelerin göreve ve usule ilişkin nedenlerle işin esası hakkında karar vermediği iş-

lerde, İdari İşler Kurulunca bu kararın yerinde görülmemesi halinde, ilgili daireye geri gönderilir

ve bu dairece İdari İşler Kurulu kararı doğrultusunda inceleme yapılarak karar verilir (m. 46/3).

19 | RAGIP KARAKUŞ

E. Dava Daireleri Kurulları

 İdari Dava Daireleri Kurulu, her idari dava dairesinden en az 1 üye olmak kaydıyla Baş-

kanlık Kurulu tarafından görevlendirilen 14 üyeden oluşur. Kurula, Danıştay Başkanı veya vekil-

lerinden biri, bunların bulunmaması halinde Kurulun en kıdemli üyesi başkanlık eder (geçici m.

24/a). Bu üyeler İdari Dava Daireleri Kurulunda sürekli olarak görev yaparlar. Ancak, iş durumu

göz önüne alınmak suretiyle üyelerin daire çalışmalarına katılmalarına Genel Kurul tarafından

karar verilebilir (DK geçici m. 24/b).

 Vergi Dava Daireleri Kurulu ise vergi dava dairelerinin başkanları ile her vergi dava daire-

sinden 2 yıl için Başkanlık Kurulu tarafından görevlendirilen 3 asıl ve 3 yedek üyeden oluşur. İki

yıllık süre sonunda Başkanlık Kurulunca, kuruldaki üyelerin yarısı 2 yıl süreyle yeniden görev-

lendirilirken, diğer yarısı kurulda daha önce görevlendirilmeyen üyeler arasından yenilenir. Ku-

rulda görevlendirilen asıl üyeler, üst üste en fazla 2 dönem görevlendirilebilir. Asıl üyenin gö-

revini geçici olarak yerine getirememesi durumunda ilgili daireden, zorunlu hallerde diğer dai-

relerden görevlendirilen yedek üye kurul toplantılarına katılır. Kurulun asıl veya yedek üyelikle-

rinde boşalma olması hâlinde Başkanlık Kurulu tarafından 7 gün içinde, kalan süreyi tamamla-

mak üzere yeni üye görevlendirilir (DK m. 17/1). Kurula Danıştay Başkanı veya vekillerinden biri;

bunların yokluğunda daire başkanlarından en kıdemlisi başkanlık eder (m. 17/2).

 Toplantı ve görüşme yetersayısı her iki kurul için de 11’dir (17/3). Bu kurullarda kararlar

oyçokluğu ile verilir (m. 17/5). İdari dava daireleri ile vergi dava dairelerinin ilk derece mahke-

mesi olarak verdikleri kararların temyiz veya itiraz yoluyla incelenmesinde ve iki dava dairesinin

birlikte yapacağı toplantıda verilen kararların incelenmesinde, bu dairelerde karara katılmış

olanlar idari ve vergi dava daireleri kurullarında bulunamazlar (m. 17/3). Bu toplantılarda hazır

bulunanlar çift sayıda olursa en kıdemsiz üye kurula katılamaz (m. 17/4).

İdari Dava Daireleri Kurulunun yapısına ilişkin bu hükümler, geçici olarak, 31 Aralık 2026

tarihine kadar uygulanmaya devam edecektir (geçici m. 24).

 Dava daireleri kurullarının görevleri şunlardır:

▶ Bölge idare mahkemelerinin istinaf yoluyla baktıkları davalardaki ısrar (direnme) ka-

rarlarını temyizden incelemek (DK m. 38/1-a, m. 38/2-a),

▶ Danıştay dava dairelerinin ilk derece mahkemesi olarak verdikleri kararları temyizden

incelemek (DK m. 38/1-b, m. 38/2-b),

▶ Danıştay dava dairelerinin ilk derece mahkemesi olarak baktıkları davalarda yürütme-

nin durdurulması istemleri hakkında verdikleri kararlara karşı yapılan itirazları incele-

mek (İYUK m. 27/7),

▶ Danıştay dava dairelerinde çekinen veya reddedilen üye sayısının 2’den fazla olması

halinde, bu husustaki istemleri incelemek (İYUK m. 56/2),

▶ İdari dava dairesine özgü bir görev olarak; belediyeler ile il özel idarelerinin seçilmiş

organlarının organlık sıfatlarını kaybetmelerine ilişkin istemler hakkında Danıştay 8.

Dairesi tarafından verilen kararlara karşı yapılan itirazları 1 ay içinde incelemek ve kesin

olarak karara bağlamak (İYUK ek m. 2).

İDARİ YARGILAMA HUKUKU | 20

F. İçtihatları Birleştirme Kurulu

 İçtihatları Birleştirme Kurulu; Danıştay Başkanı, Başsavcı, başkanvekilleri, dava daireleri

başkanları ve üyelerinden oluşur (DK m. 18/1). Toplanma ve görüşme yeter sayısı en az 31’dir.

Toplantıda hazır bulunanlar çift sayıda olursa en kıdemsiz üye toplantıya katılmaz (m. 18/2).

Esas hakkındaki kararlar, birinci toplantıda kurul üye tamsayısının salt çoğunluğu ile, bu toplan-

tıda karar yeter sayısı sağlanamaz ise ikinci toplantıda mevcudun salt çoğunluğu ile verilir. Ku-

rulun diğer kararları oyçokluğu ile verilir (m. 18/3). İçtihatları Birleştirme Kuruluna yeteri kadar

tetkik hakimi ve memur verilir (m. 18/4).

 İçtihatların birleştirilmesi veya birleştirilmiş içtihatların değiştirilmesi, Danıştay Başkanı,

konu ile ilgili daireler, idari ve vergi dava daireleri kurulları veya Başsavcı tarafından istenebilir

(m. 40/1). Aykırı kararlarla ilgili kişiler, içtihatların birleştirilmesi için Danıştay Başkanlığına baş-

vurabilirler (m. 40/2). Kurulun, içtihatların birleştirilmesi veya değiştirilmesi hakkındaki kararları,

gönderildikleri tarihten itibaren 1 ay içerisinde Resmi Gazete’de yayımlanır (m. 40/3). Bu karar-

lara, Danıştay daire ve kurulları ile idari mahkemeler ve idare uymak zorundadır (m. 40/4).

İçtihadı Birleştirme Kurulunda yer alacak kişiler arasında idari dairenin (1. dairenin)

başkanı, üyeleri ve Danıştay Genel Sekreteri yoktur.

G. Başkanlar Kurulu

 Başkanlar Kurulu, Danıştay Başkanının başkanlığında Başsavcı, başkanvekilleri ve daire

başkanlarından oluşur (DK m. 19/1). Daire başkanının mazereti halinde, Kurula, dairenin en kı-

demli üyesi katılır (m. 19/2). Başkanlar Kurulu, Danıştay Başkanının davetiyle toplanır (m. 52/2).

Kararlar oy çokluğu ile verilir (m. 19/3). Oylarda eşitlik halinde Başkanın bulunduğu taraf ço-

ğunluğu sağlamış sayılır (m. 19/4). Başkanlar Kurulunun kararları kesin olup bu kararlar aleyhine

başka bir yargı merciine başvurulamaz (m. 52/3).

Başkanlar kurulunda yer alacak kişiler arasında dairelerin üyeleri ve Danıştay Genel

Sekreteri yoktur.

 Başkanlar Kurulunun görevleri şunlardır (m. 52/1):

▶ Danıştay daireleri arasında çıkan görev uyuşmazlıklarını karara bağlamak,

▶ Ayrı yargı çevrelerinde bulunan idare ve vergi mahkemeleri arasında görev ve yetkiye

ilişkin uyuşmazlıklarda ve bağlantılı davalarda merci tayinini yapmak,

▶ Danıştay Başkanının Kurulda görüşülmesini uygun gördüğü işleri görüşmek ve karara

bağlamak.

H. Başkanlık Kurulu

 Başkanlık Kurulu; Danıştay Başkanının başkanlığında, 3’ü daire başkanı 3’ü Danıştay üyesi

olmak üzere 6 asıl ve 2’si daire başkanı 2’si Danıştay üyesi olmak üzere 4 yedek üyeden oluşur

(m. 19A). Başkanlık Kuruluna seçilecek asıl ve yedek üyeler Danıştay Genel Kurulunca seçilir.

Başkanlık Kurulu üyeliğine aynı daireden birden fazla kimse seçilemez (m. 19B/1).

 Başkanlık Kurulu, üye tamsayısı ile toplanır. Asıl üyelerden birinin Kurula katılamaması

halinde, noksanlık yedeği ile tamamlanır (m. 19B/2). Başkanlık Kurulu üyeleri kendileri ile ilgili

konularda Kurul toplantılarına katılamazlar (m. 19B/3). Başkanlık Kurulunun kararlarına karşı il-

gililerce Başkanlar Kuruluna 7 gün içinde itiraz edilebilir. Başkanlar Kurulu, Başkanlık Kurulu

21 | RAGIP KARAKUŞ

kararlarını aynen onaylayabileceği gibi değiştirerek de onaylayabilir. İtiraz üzerine verilen ka-

rarlar kesin olup, bu kararlar aleyhine başka bir yargı merciine başvurulamaz (m. 52A/2).

 Başkanlık Kuruluna seçilecek olanların tamamının bir oy pusulasında gösterilmesi sure-

tiyle oy kullanılması da mümkündür. Aday çıkmadığı veya yeter sayıda başvuru olmadığı tak-

dirde Başkanlar Kurulu tarafından gizli oyla ve oy çokluğu ile adaylar dışından seçilebileceklerin

3 katı aday gösterilir. Seçimler; Danıştay Başkanı, Başsavcısı, Başkanvekilleri ve Daire Başkanla-

rının seçimlerine ilişkin hükümlere göre yapılır (m. 19B/4).

 Başkanlık Kuruluna seçilenlerin görev süresi 2 yıl olup bir seçim dönemi geçmeden yeni-

den seçilemezler (m. 19B/5). Başkanlık Kurulu üyeliğine seçilen daire başkan ve üyelerinin seçim

süresi dolmadan bu sıfatları değiştiğinde Kurul üyeliğinden ayrılmış sayılırlar (m. 19B/6). Baş-

kanlık Kurulu üyeliğinin herhangi bir nedenle boşalması halinde 15 gün içinde boşalan üyelik

için seçim yapılır ve seçilen üye, yerine seçildiği üyenin süresini tamamlar (m. 19B/7).

 Başkanlık Kurulunun görevleri şunlardır (m. 52A/1):

▶ Üyelerin görev yerlerini, dairelerin iş durumunu ve ihtiyaçlarını göz önünde tutarak

belirlemek,

▶ Zorunlu hâllerde daire başkanı ve üyelerin dairelerini değiştirmek,

▶ Danıştay tetkik hâkimlerinin çalışacakları daireleri, kurulları ve görecekleri işleri belli

etmek ve gerektiğinde yerlerini değiştirmek,

▶ Daireler arasında iş bölümünü belirlemek,

▶ Yetkili merciin neresi olduğu belirtilmemiş olan yönetim işlerini belli etmek veya bu

işleri yapmak,

▶ Kanunlarla verilen diğer görevleri yerine getirmek.

Daireler arasında iş bölümünü belirlemek Başkanlık Kurulunun, işbölümüne ilişkin

uyuşmazlığı çözmek ise Başkanlar Kurulunun görevidir.

İ. Yüksek Disiplin Kurulu

 Yüksek Disiplin Kurulu, Danıştay Başkanının Başkanlığında her takvim yılı başında, Danış-

tay Genel Kurulunca her daireden seçilecek birer üye ile ikisi dava daireleri ve biri de idari dai-

reler başkanları arasından seçilecek üç daire başkanından kurulur. Danıştay Başsavcısı Kurulun

tabii üyesidir (DK m. 20/1). Kurula 2 daire başkanı ve 5 üye yedek olarak seçilir (m. 20/2). Kurul

üye tam sayısı ile toplanır ve 2/3 oyçokluğu ile karar verir (m. 20/3). Kurul üyeliklerinde boşalma

halinde, boşalan yer için en çok 10 gün içinde Genel Kurulca yeniden seçim yapılır (m. 20/4).

Kurulun yazı işlerini Genel Sekreter yürütür (m. 20/5).

 Yüksek Disiplin Kurulu; Danıştay Başkanı, Başsavcı, başkanvekilleri, daire başkanları ve

üyeler hakkında, disiplin kovuşturması yapılmasına ve disiplin cezası uygulanmasına karar verir

ve bu Kanunla görevli kılındığı diğer işleri görür (m. 53).

J. Disiplin Kurulu

 Disiplin Kurulu, Genel Kurulun her takvim yılı başında seçeceği 1 daire başkanıyla 1 üye-

den ve birinci sınıfa ayrılmış 1 tetkik hakimi ile 1 Danıştay savcısından oluşur. Aynı şekilde 1’er

yedek seçilir. Genel Sekreter Kurulun tabii üyesidir. Daire Başkanı Kurula Başkanlık eder. Kurul

oyçokluğu ile karar verir (DK m. 21).

İDARİ YARGILAMA HUKUKU | 22

 Disiplin Kurulunun görevleri şunlardır (m. 54):

▶ Danıştay memurları hakkında Yüksek Disiplin Kurulu görevlerini yapar.

▶ Danıştay memurları hakkında Memurlar ve Diğer Kamu Görevlilerinin Yargılanması

Hakkında Kanun hükümlerine göre birinci derecede karar verir.

▶ Danıştay memurları hakkında 657 sayılı Devlet Memurları Kanunu’nda yazılı görüşme

ve danışma kurulu görevini yapar.

IV. DANIŞTAY PERSONELİ VE GÖREVLERİ

A. Danıştay Üyeleri

 a) Danıştay Üyelerinin Nitelikleri: Kimlerin Danıştay üyesi seçilebilecekleri, başka bir

ifadeyle, Danıştay üyesi seçilecek kişilerin niteliklerinin neler olması gerektiği Danıştay Ka-

nunu’nun 8. maddesinde belirtilmiştir. Buna göre, Danıştay üyeleri, aşağıdaki görevleri yürüten

kişiler arasından seçilirler (DK m. 8/1):

▶ İdari yargı hakim ve savcılığı,

▶ Bakanlık, Cumhurbaşkanı yardımcılığı, bakan yardımcılığı, müsteşarlık, müsteşar yar-

dımcılığı, elçilik, valilik,

▶ Generallik, amirallik,

▶ Cumhurbaşkanlığı Genel Sekreterliği, Cumhurbaşkanlığı İdari İşler Başkanlığı, Türkiye

Büyük Millet Meclisi Genel Sekreterliği,

▶ Hâkimler ve Savcılar Kurulu Genel Sekreterliği,

▶ Genel ve katma bütçeli dairelerde veya kamu kuruluşlarında genel müdürlük veya en

az bu derecedeki tetkik ve teftiş kurul başkanlıkları, ile düzenleyici ve denetleyici ku-

rumların başkanlıkları,

▶ Yükseköğrenim kurumlarında hukuk, iktisat, maliye, kamu yönetimi profesörlüğü,

▶ Kamu kurum ve kuruluşlarının başhukuk müşavirliği, birinci hukuk müşavirliği, hukuk

hizmetleri başkanlığı ve hukuk işleri müdürlüğü.

 Kanuna göre, Danıştay üyeliğine seçilebilecek kişilerin bu görevlerde belirli süre çalışmış

olmaları da gerekir. Öncelikle, idari yargı hakim ve savcılarının Danıştay üyeliğine seçilebilmeleri

için birinci sınıfa ayrıldıktan sonra en az 3 yıl bu görevlerde başarı ile çalışmış olmaları ve birinci

sınıfa ayrılma niteliğini kaybetmemeleri gereklidir (DK m. 8/2). İdari görevlerden Danıştay üye-

liğine seçileceklerin yükseköğrenimlerini tamamladıktan sonra Devlet hizmetlerinde 15 yıl ça-

lışmış bulunmaları, birinci derece aylığını kazanılmış hak olarak almaları ve hakimliğin gerektir-

diği ahlak ve seciyeye sahip olmaları şarttır (m. 8/3).

2018 yılında 7079 sayılı Kanun’un 32. maddesi ile, Danıştay üyesi olabilmek için hakim

ve savcılık mesleğinde en az 17 yıl çalışmış olma şartı kaldırılmıştır.

 b) Üyelerin Seçimi: Anayasa’ya göre, Danıştay üyelerinin 3/4’ü, birinci sınıf idari yargı

hakim ve savcıları ile bu meslekten sayılanlar arasından Hakimler ve Savcılar Kurulu; 1/4’i, nite-

likleri kanunda belirtilen görevliler arasından Cumhurbaşkanı tarafından seçilir (AY m. 155/3).

Danıştayın, kuruluşu, işleyişi, Başkan, Başsavcı, başkanvekilleri, daire başkanları ile üyelerinin

nitelikleri ve seçim usulleri, idari yargının özelliği, mahkemelerin bağımsızlığı ve hakimlik temi-

natı esaslarına göre kanunla düzenlenir (m. 155/5).

23 | RAGIP KARAKUŞ

 Danıştay Kanunu’na göre, Danıştayda boşalan üyeliklerin 3/4’ü idari yargı hakim ve sav-

cılığından, 1/4’i ise diğer görevliler arasından seçilir (DK m. 9/1). İdari yargı hakim ve savcıları,

Hakimler ve Savcılar Kurulunca; diğer görevlerde bulunanlar ise, Cumhurbaşkanınca Danıştay

üyeliğine seçilirler (m. 9/2). Danıştay üyeleri 12 yıl için seçilirler. Bir kimse iki defa Danıştay üyesi

seçilemez (m. 9/3). Hâkimler ve Savcılar Kurulu tarafından Danıştay üyeliğine seçilip görev sü-

resi sona erenler, Hâkimler ve Savcılar Kurulu ilgili dairesi tarafından, idari yargıda sınıf ve de-

recelerine uygun bir göreve atanırlar (m. 9/4).

 Cumhurbaşkanı tarafından Danıştay üyeliğine seçilip idari yargıda bir göreve atanmak iste-

yenler, görev sürelerinin bitiminden 1 ay öncesine kadar, idari yargıda bir göreve atanmak için

talepte bulunurlar. Talepte bulunanlar Hâkimler ve Savcılar Kurulu ilgili dairesi tarafından idari

yargıda sınıf ve derecelerine uygun bir göreve atanırlar. Talepte bulunmayanlar, başka bir göreve

atanmak üzere Danıştay Başkanlığı tarafından Cumhurbaşkanlığına bildirilirler (m. 9/5).

 Görevi sona eren üyelerin Danıştay ile ilişkileri kesilir; ancak atamaları gerçekleşinceye ka-

dar, özlük hakları Danıştay tarafından karşılanmaya devam olunur (m. 9/6). Danıştayda boşalan

üye sayısı 4’ü bulunca, 4. üyeliğin boşaldığı tarihten itibaren en geç 3 gün içinde durum Danıştay

Başkanlığınca, boşalan üyeliklerin idare veya vergi dairesi üyeliği olduğu da belirtilmek suretiyle,

Cumhurbaşkanlığına ve Adalet Bakanlığına duyurulur (m. 9/7). Cumhurbaşkanı ve Hakimler ve

Savcılar Kurulunca bu duyurudan sonra en geç 2 ay içinde seçim yapılır (m. 9/8).

 c) Üyelerin Görevleri: Üyeler, bulundukları dairelerde başkanlar veya dahil bulundukları

kurullarda kurul başkanları tarafından kendilerine verilen dosyaları geciktirmeden inceleyerek

görevli daire veya kurullara gerekli açıklamaları yaparlar, kararları yazarlar, dairelerin ve üyesi

bulundukları kurulların toplantılarına katılırlar, düşünce ve görüşlerini bildirirler, oylarını verirler

ve daire ile il gili olmak üzere verilen diğer işleri görürler (DK m. 58).

B. Danıştay Başkanı, Başsavcısı, Başkanvekilleri ve Daire Başkanları

 a) Nitelikleri, Seçimleri ve Görev Süreleri: Danıştay Kanunu uyarınca; Danıştay Başkanı,

Başsavcısı, başkanvekilleri ve daire başkanları kendi üyeleri arasından Danıştay Genel Kurulunca

üye tam sayısının salt çoğunluğu ile seçilirler (DK m. 10/1). Danıştay Başkanı ve Başsavcısı seçi-

lebilmek için 6 yıl, başkanvekili ve daire başkanı seçilebilmek için 3 yıl süre ile Danıştay üyeliği

yapmış olmak zorunludur (m. 10/2).

 Danıştay Başkanı, Başsavcısı, başkanvekilleri ve daire başkanlarının görev süreleri 4 yıldır.

Süresi bitenler yeniden seçilebilirler, yeniden seçilemeyenler ile seçime girmeyenler veya süre-

leri dolmadan bu görevlerden çekilenler Danıştay üyeliği görevlerine devam ederler (m. 10/4).

Seçim, görev sürelerinin biteceği tarihten 15 gün önce veya diğer sebeplerle boşalma tarihin-

den itibaren 15 gün içinde yapılır. Çalışmaya ara verme süresi (adli tatil) bu sürenin hesabında

nazara alınmaz (m. 10/5). Seçime katılmak isteyenler seçim gününden önce Danıştay Başkanlı-

ğına yazı ile başvurabilecekleri gibi, toplantıda oylamaya başlanmadan önce sözlü olarak da

istekte bulunabilirler veya teklif edilebilirler (m. 10/6).

İDARİ YARGILAMA HUKUKU | 24

 Seçim gizli oyla yapılır. İlk üç oylamada sonuç alınamazsa, seçim üçüncü oylamada en çok

oy alan iki aday arasında yapılır. Dördüncü oylamada bu çoğunluk sağlanamazsa seçim, yeni-

den aday gösterilerek tekrarlanır. Fakat, bundan sonraki üç oylamada sonuç alınamazsa dör-

düncü oylamada en çok oy alan seçilmiş sayılır (m. 10/7).

 b) Görevleri:

• Danıştay Başkanının Görevleri: Danıştay Başkanı, Danıştayın genel işleyişinden so-

rumludur. Kuruluşun düzenli çalışmasını sağlar. Gerekirse, ilgili daire başkanları veya

Başkanlar Kurulu ile de istişare ederek lüzumlu idari tedbirleri alır (DK m. 55/1). Danış-

tay Başkanı; Danıştay Genel Kurulu ile İçtihatları Birleştirme Kuruluna, İdari İşler Kuru-

luna, idari ve vergi dava daireleri kurullarına, Yüksek Disiplin Kuruluna, Başkanlar Ku-

ruluna ve Başkanlık Kuruluna başkanlık eder (m. 55/2).

• Danıştay Başkanvekillerinin Görevleri: Danıştay başkanvekilleri; Danıştay Başkanına

ait görevlerden Başkan tarafından verilenleri yaparlar; Danıştay Başkanının yokluğunda

kıdem sırasına göre ona vekillik ederler; Danıştay Başkanının katılmadığı kurullara baş-

kanlık ederler (DK m. 56).

• Daire Başkanlarının Görevleri: Daire başkanları, dairelerinde görevli bulunanların gö-

revlerine devamlarını, düzenli çalışmalarını, daire işlerinin verimli bir şekilde yürütül-

mesini ve tetkik hakimleri ile diğer memurların yetişmelerini sağlarlar. Görüşmeleri

idare ederler, dahil bulundukları kurulların toplantılarına katılarak düşüncelerini bildi-

rirler ve oylarını verirler (DK m. 57/1).

Daire başkanları her takvim yılı sonunda, dairelerindeki işlerin durumu ve bunların yü-

rütülmesinde aksaklık varsa sebepleri hakkında Danıştay Başkanlığına bir rapor verirler

ve alınmasını lüzumlu gördükleri tedbirleri bildirirler (m. 57/2).

• Danıştay Başsavcısının Görevleri: Başsavcı, ilk derece mahkemesi sıfatıyla Danış-

tayda görülen dava dosyalarını, esas hakkındaki düşüncelerini bildirmek üzere, uygun

göreceği görev ayırımına göre savcılara havale eder. Düşüncelerinin vaktinde bildiril-

mesini ve savcılar ile Başsavcılıkta görevli diğer memurların devamlarını ve intizamla

çalışmalarını sağlar, gelen dosyaların kaydı ve saklanması ile işi bitenlerin ilgili yerlere

geciktirilmeden gönderilmesi için gerekli tedbirleri alır (DK m. 60/1). Başsavcı, incele-

diği dava dosyaları hakkında düşüncelerini bildirir ve kanunlarla kendisine verilen di-

ğer görevleri yapar (m. 60/2).

Bunun yanı sıra, Başsavcı, her takvim yılı sonunda, işlerin durumu ve bunların yürütül-

mesinde aksaklık varsa sebepleri hakkında Danıştay Başkanlığına bir rapor verir ve

alınmasını lüzumlu gördüğü idari tedbirleri bildirir (m. 60/3). Ayrıca, Başsavcı, savcılar-

dan birini, idari işlerde kendisine yardım etmekte görevlendirebilir (m. 60/4).

 c) Başkanlara ve Başsavcıya Vekalet: Danıştay Başkanlığının boşalması, Danıştay Başkanı-

nın izinli veya özürlü olması hallerinde başkanvekillerinde en kıdemlisi Danıştay Başkanına vekalet

eder (DK m. 22/1). Dairelerde en kıdemli üye başkana vekalet eder. Başsavcıya Danıştay Başkanı-

nın seçeceği ve Başsavcılığa seçilme niteliğine sahip bir Danıştay üyesi vekalet eder (m. 22/2).

25 | RAGIP KARAKUŞ

C. Genel Sekreter

 Danıştay Başkanının seçeceği bir üye Danıştay Genel Sekreterliği görevini yapar (DK m.

6/1). Birinci sınıfa ayrılmış Danıştay tetkik hakimlerinden veya savcılarından en çok 2’si genel

sekreter yardımcısı olarak görevlendirilebilir. Genel Sekreterlik hizmetleri için yeteri kadar savcı,

tetkik hakimi ve memur verilir (m. 6/2). Genel Sekreter, kanunun görevli kıldığı işler ile Danıştay

Başkanının vereceği idare ve yazı işlerini yürütür (DK m. 59/1). Dairelere ve Başsavcılığa bağlı

olanlar dışındaki müdürlükler ve diğer idari birimler Genel Sekreterin yönetim ve denetimi al-

tında bulunur (m. 59/2).

D. Savcılar ve Tetkik Hakimleri

 a) Savcılar: Danıştay savcıları, 5 yıl meslekte hizmet etmiş ve olumlu sicil almış idari yargı

hakimleri arasından Hakimler ve Savcılar Kurulunca atanırlar (DK m. 11/1). Savcılar, ilk derece

mahkemesi sıfatıyla Danıştayda görülen dava dosyalarından kendilerine havale olunanları Baş-

savcı adına incelerler ve esas hakkındaki düşüncelerini, 1 ay içinde gerekçeli ve yazılı olarak

verirler. Bu süreler geçirilirse durumu sebepleriyle birlikte Başsavcıya bildirirler. Danıştay Başka-

nının ve Başsavcısının vereceği diğer görevleri yerine getirir; çalışma düzeninin korunması ve iş

veriminin artırılması için Başsavcının alacağı tedbirlere uyarlar (m. 61/1).

 Bunun yanı sıra, savcılar, ilgili yerlerden Danıştay Başkanlığı aracılığı ile her türlü bilgileri

isteyebilecekleri gibi işlem dosyalarını da getirtebilirler (m. 61/2). Ayrıca, dava dairelerince ge-

rekli görüldüğü takdirde, Danıştay savcıları, önceden haber verilmek suretiyle, düşüncelerini

sözlü olarak da açıklarlar (m. 61/3).

 b) Tetkik Hakimleri: Danıştay tetkik hakimleri de, tıpkı savcılar gibi, 5 yıl meslekte hizmet

etmiş ve olumlu sicil almış idari yargı hakimleri arasından Hakimler ve Savcılar Kurulunca atanırlar

(DK m. 11/1). Danıştay tetkik hakimlerinin görev yerleri, Başkanlık Kurulu tarafından belirlenir. Görev

yerleri, aynı usulle değiştirilir. İdari bakımdan zaruret olmadıkça bir sicil devresi geçmeden görev

yerleri değiştirilemez. Sicil devresi en az 6 aydır (m. 11/2). Tetkik hakimlerinin görev yaptıkları kurul

ve daireler, yönetmelikte belirlenecek esas ve sürelere göre değiştirilir (m. 11/3).

 Tetkik hakimleri; Danıştay Başkanının, daire ve kurul başkanlarının kendilerine havale et-

tikleri işleri inceleyerek daire veya görevli kurula gerekli açıklamaları yaparlar. Kendi düşünce

ve görüşlerini sözlü ve yazılı olarak bildirirler, karar taslaklarını yazarlar, gerekli tutanakları dü-

zenler ve Danıştay Başkanı, kurul başkanı ve daire başkanının verecekleri diğer görevleri yerine

getirirler (m. 62/1).

 Bunun yanı sıra, her daire ve kurulda, o daire veya kurul başkanınca birinci sınıfa ayrılmış

bir tetkik hakimi, memurların görevlerine devamlarını, yetişmelerini ve verimli bir biçimde ça-

lışmalarını, idare, dosya ve diğer yazı işleri ile tebligat işlerinin gecikmeden ve düzenli olarak

yürütülmesini, Danıştay Başkanının, daire ve kurul başkanının vereceği diğer işleri yapmakla

görevlendirilir (m. 62/2).

İDARİ YARGILAMA HUKUKU | 26

§2. BÖLGE İDARE MAHKEMELERİ

I. GENEL OLARAK

 Bölge idare mahkemelerinin kuruluşu, görevleri ve işleyişi 2576 sayılı Bölge İdare Mahke-

meleri, İdare Mahkemeleri ve Vergi Mahkemelerinin Kuruluşu ve Görevleri Hakkında Kanun ile

düzenlenmiştir. Bu kanunda 2014 tarihinde yapılan değişiklikle istinaf kanun yolu kabul edilmiş

ve bölge idare mahkemeleri istinaf mahkemeleri haline getirilmiştir. Şu an için aktif olarak çalı-

şan 9 adet bölge idare mahkemesi vardır.

BÖLGE İDARE MAHKEMESİ YARGI ÇEVRESİ

ADANA Adana, Mersin, Osmaniye, Hatay

ANKARA
Ankara, Bartın, Bolu, Çankırı, Düzce, Karabük, Kastamonu, Kayseri,

Kırıkkale, Kırşehir, Nevşehir, Sivas, Yozgat, Zonguldak

BURSA Bursa, Eskişehir, Sakarya, Bilecik, Yalova

İSTANBUL Edirne, İstanbul, Kocaeli, Kırklareli, Tekirdağ

İZMİR
Aydın, Balıkesir, Çanakkale, Denizli, İzmir, Kütahya, Manisa,

Muğla, Uşak

ERZURUM
Ardahan, Ağrı, Bayburt, Bitlis, Bingöl, Erzincan, Erzurum, Gümüşhane,

Hakkâri, Iğdır, Kars, Muş, Tunceli, Van

SAMSUN
Amasya, Artvin, Çorum, Giresun, Ordu, Rize, Samsun, Sinop, Tokat,

Trabzon

GAZİANTEP
Adıyaman, Batman, Diyarbakır, Elazığ, Gaziantep, Kahramanmaraş,

Kilis, Malatya, Mardin, Siirt, Şanlıurfa, Şırnak

KONYA
Afyonkarahisar, Aksaray, Antalya, Burdur, Isparta, Karaman, Konya,

Niğde

II. BÖLGE İDARE MAHKEMELERİNİN KURULUŞU, OLUŞUMU VE GÖREVLERİ

A. Bölge İdare Mahkemelerinin Kuruluşu

 Bölge idare mahkemeleri, bölgelerin coğrafi durumları ve iş hacmi göz önünde tutularak

Adalet Bakanlığınca kurulur ve yargı çevreleri tespit olunur (2576 s. K. m. 2/1). Bölge idare mah-

kemelerinin kuruluş ve yargı çevrelerinin tespitinde, İçişleri Bakanlığı, Hazine ve Maliye Bakan-

lığı ile Ticaret Bakanlığının görüşleri alınır (m. 2/2). Bu mahkemelerin kaldırılmasına veya yargı

çevrelerinin değiştirilmesine, İçişleri, Maliye Bakanlıkları ile Ticaret Bakanlığının görüşleri alına-

rak, Adalet Bakanlığının önerisi üzerine Hakimler ve Savcılar Kurulunca karar verilir (m. 2/3). Bu

mahkemelerin kurulmaları, kaldırılmaları ve yargı çevrelerinin değiştirilmeleri hakkındaki karar-

lar Resmi Gazete’de yayımlanır (m. 2/5).

B. Bölge İdare Mahkemelerinin Oluşumu

 Bölge idare mahkemeleri, başkanlık, başkanlar kurulu, daireler, bölge idare mahkemesi

adalet komisyonu ve müdürlüklerden oluşur (2576 s. K. m. 3/1). Bölge idare mahkemesi başkan

ve üyeliklerine Hâkimler ve Savcılar Kurulunca atama yapılır (m. 3/4).

27 | RAGIP KARAKUŞ

C. Bölge İdare Mahkemelerinin Görevleri

Bölge idare mahkemelerinin görevleri şunlardır (2576 s. K. m. 3A):

▶ İstinaf başvurularını inceleyip karara bağlamak,

▶ Yargı çevresindeki idare ve vergi mahkemeleri arasında çıkan görev ve yetki uyuşmaz-

lıklarını kesin karara bağlamak,

▶ Diğer kanunlarla verilen görevleri yapmak.

III. BÖLGE İDARE MAHKEMESİNİN ORGANLARI İLE PERSONELİ VE BUNLARIN GÖREVLERİ

A. Bölge İdare Mahkemesinin Organları

a) Başkanlar Kurulu: Bölge idare mahkemesi başkanlar kurulu, bölge idare mahkemesi

başkanı ile daire başkanlarından oluşur (2576 s. K. m. 3C/1). Bölge idare mahkemesi başkanının

bulunmadığı hallerde kurula daire başkanlarından en kıdemli olan başkanlık eder (m. 3C/2).

Daire başkanının mazereti hâlinde, o dairenin en kıdemli üyesi kurula katılır (m. 3C/3). Başkanlar

Kurulu eksiksiz toplanır ve çoğunlukla karar verir. Oyların eşitliği hâlinde başkanın bulunduğu

taraf çoğunluğu sağlamış sayılır (m. 3C/6).

Bölge idare mahkemesi başkanlar kurulunun görevleri şunlardır (m. 3C/4):

▶ Daireler arasında çıkan iş bölümü uyuşmazlıklarını karara bağlamak,

▶ Benzer olaylarda, bölge idare mahkemesi dairelerince verilen kesin nitelikteki kararlar

arasında veya farklı bölge idare mahkemeleri dairelerince verilen kesin nitelikteki ka-

rarlar arasında aykırılık veya uyuşmazlık bulunması hâlinde; resen veya ilgili bölge idare

mahkemesi dairelerinin ya da istinaf yoluna başvurma hakkı bulunanların bu aykırılığın

veya uyuşmazlığın giderilmesini gerekçeli olarak istemeleri üzerine, istemin uygun gö-

rülmesi hâlinde kendi görüşlerini de ekleyerek Danıştaydan bu konuda karar verilme-

sini istemek22,

▶ Kanunlarla verilen diğer görevleri yapmak.

b) Daireler: Bölge idare mahkemelerinde biri idare diğeri vergi olmak üzere en az 2 daire

bulunur. Gerekli hâllerde dairelerin sayısı, Adalet Bakanlığının teklifi üzerine Hâkimler ve Savcı-

lar Kurulunca artırılıp azaltılabilir (m. 3/2). Dairelerde 1 başkan ile yeteri kadar üye bulunur (m.

3/3). Her daire, 1 başkan ve 2 üyenin katılımıyla toplanır. Görüşmeler gizli yapılır, kararlar ço-

ğunlukla verilir (m. 3F/1). Hukuki veya fiili nedenlerle bir daire toplanamazsa, bölge idare mah-

kemesi başkanının kararıyla diğer dairelerden; bu da mümkün olmazsa, Hâkimler ve Savcılar

Kurulunca diğer bölge idare mahkemelerinden yetkili olarak görevlendirilen üyelerle eksiklik

tamamlanır (m. 3F/2). Daire başkanının hukuki veya fiili nedenlerle bulunamaması hâlinde dai-

renin en kıdemli üyesi daireye başkanlık yapar (m. 3F/3).

Bölge idare mahkemesi dairelerinin görevleri şunlardır (m. 3D/1):

▶ İlk derece mahkemelerince verilen ve istinaf yolu açık olan nihai kararlara karşı yapılan

istinaf başvurularını inceleyerek karara bağlamak,

▶ İlk derece mahkemelerince yürütmenin durdurulması istemleri hakkında verilen karar-

lara karşı yapılan itirazları inceleyerek karara bağlamak,

22 Yapılacak istemler, konusuna göre İdari veya Vergi Dava Daireleri Kuruluna iletilir. İlgili dava daireleri kurulunca 3 ay içinde

karar verilir. Aykırılık veya uyuşmazlığın giderilmesine ilişkin olarak bu fıkra uyarınca verilen kararlar kesindir (m. 3C/5).

İDARİ YARGILAMA HUKUKU | 28

▶ Yargı çevresi içinde bulunan ilk derece mahkemeleri arasındaki görev ve yetki uyuşmaz-

lıklarını çözmek,

▶ Yargı çevresi içinde bulunan yetkili ilk derece mahkemesinin bir davaya bakmasına fiili

veya hukuki bir engel çıktığı veya iki mahkemenin yargı çevresi sınırlarında tereddüt

edildiği veya iki mahkemenin de aynı davaya bakmaya yetkili olduklarına karar verdikleri

hâllerde; o davanın bölge idare mahkemesi yargı çevresi içinde bulunan başka bir mah-

kemeye nakline veya yetkili mahkemenin tayinine karar vermek,

▶ Kanunlarla verilen diğer görevleri yapmak.

İki dairenin görevine ilişkin davalar, ilgili dairenin isteği üzerine o dairelerin birlikte yapa-

cakları toplantıda karara bağlanır. Bu toplantıya daire başkanlarından kıdemli olan katılır ve

başkanlık eder. Toplanma ve görüşme yeter sayısı 5’tir. Kararlar oy çokluğuyla verilir. Bu davalar,

istemde bulunan ilgili dairenin esas ve karar numaralarını alır (m. 3D/2). Gelen işlerin yoğunluğu

ve niteliği dikkate alınarak bölge idare mahkemesi daireleri arasındaki iş bölümü, Hâkimler ve

Savcılar Kurulu tarafından belirlenir (m. 3D/3).

c) Adalet Komisyonu: Her bölge idare mahkemesinde bir bölge idare mahkemesi adalet

komisyonu bulunur (m. 3G/1). Komisyon, bölge idare mahkemesi başkanının başkanlığında,

Hâkimler ve Savcılar Kurulunca daire başkanları arasından belirlenen 2 asıl üyeden oluşur. Hâkim-

ler ve Savcılar Kurulu ayrıca daire başkan veya üyeleri arasından 2 yedek üye belirler. Başkanın

yokluğunda asıl üye olan kıdemli daire başkanı, asıl üyelerin yokluğunda ise kıdemine göre yedek

üyeler komisyona katılır (m. 3G/2). Komisyon eksiksiz toplanır ve çoğunlukla karar verir (m. 3G/3).

d) Müdürlükler: Bölge idare mahkemesi başkanlığında, dairelerinde ve adalet komisyo-

nunda yeterli sayıda yazı işleri müdürlüğü ve idari işler müdürlüğü ile ihtiyaç duyulan diğer mü-

dürlükler kurulur (m. 3H/1). Her müdürlükte bir müdür ile yeterli sayıda memur bulunur (m. 3H/2).

B. Bölge İdare Mahkemesi Başkanı, Daire Başkanları ve Üyelerinin Görevleri

a) Bölge İdare Mahkemesi Başkanı: Başkanın görevleri şunlardır (m. 3B/1):

▶ Mahkemeyi temsil etmek,

▶ Bölge idare mahkemesi başkanlar kuruluna ve adalet komisyonuna başkanlık etmek,

alınan kararları yürütmek,

▶ Mahkemenin uyumlu, verimli ve düzenli çalışmasını sağlamak ve bu yolda uygun gö-

receği önlemleri almak,

▶ Bölge idare mahkemesinin genel yönetim işlerini yürütmek,

▶ Bölge idare mahkemesi memurlarını denetlemek veya denetletmek, personelden ken-

disine doğrudan bağlı olanlar hakkında ilgili kanunda belirtilen disiplin cezalarını uy-

gulamak,

▶ Dairelerin benzer olaylarda kesin olarak verdikleri kararlar arasındaki uyuşmazlığın gi-

derilmesi için başkanlar kuruluna başvurmak,

▶ Hukuki veya fiili nedenlerle bir dairenin kendi üyeleri ile toplanamadığı hâllerde ilgi-

sine göre diğer dairelerden kıdem ve sıraya göre üye görevlendirmek,

▶ Kanunlarla verilen diğer görevleri yapmak.

Bölge idare mahkemesi başkanının yokluğunda, adalet komisyonu ve dairedeki görevler

hariç olmak üzere, en kıdemli daire başkanı başkana vekâlet eder (m. 3B/4).

29 | RAGIP KARAKUŞ

b) Daire Başkanları: Daire başkanlarının görevleri şunlardır (m. 3B/2):

▶ Dairelerinde uyumlu, verimli ve düzenli bir çalışmanın gerçekleşmesini ve işlerin makul

süre içinde incelenmesini ve karara bağlanmasını sağlamak, dairenin kendi kararları

arasında meydana gelen farklılık ve uyumsuzlukların giderilmesi için tedbirler almak,

▶ Dosyayı, inceleyecek üyeye havale etmek ve kararların zamanında yazılmasını sağlamak,

▶ Personelin özlük işlemlerinin yürütülmesini sağlamak ve izin isteklerini düşünceleriyle

birlikte adalet komisyonuna aktarmak,

▶ Dairede görevli yazı işleri müdürlüğünün işleyişini denetlemek ve personel hakkında

ilgili kanunda belirtilen disiplin cezalarını uygulamak,

▶ Kanunlarla verilen diğer görevleri yapmak.

c) Üyeler: Üyelerin görevleri şunlardır (m. 3B/3):

▶ Daire başkanı tarafından verilen dosyaları gerekli şekilde ve zamanında inceleyerek

heyete sunmak, düşüncelerini bildirmek ve kararları yazmak,

▶ Dairelerindeki duruşma ve müzakerelere katılmak,

▶ Dairenin uyumlu, verimli ve düzenli çalışmasının sağlanmasında ve işlerin makul süre

içinde incelenip karara bağlanmasında daire başkanına yardım etmek,

▶ Daire başkanı tarafından verilen diğer görevleri yapmak.

Bölge idare mahkemelerinin ilk derece mahkemesi sıfatıyla baktığı dava yoktur.

İDARİ YARGILAMA HUKUKU | 30

§3. İDARE VE VERGİ MAHKEMELERİ

I. İLK DERECE MAHKEMELERİNİN KURULUŞU, OLUŞUMU VE GÖREVLERİ

A. İlk Derece Mahkemelerinin Kuruluşu

İdare mahkemeleri ve vergi mahkemeleri, bölgelerin coğrafi durumları ve iş hacmi göz

önünde tutularak Adalet Bakanlığınca kurulur ve yargı çevreleri tespit olunur (2576 s. K. m. 2/1).

İdare mahkemeleri ve vergi mahkemelerinin kuruluş ve yargı çevrelerinin tespitinde, İçişleri,

Maliye Bakanlıkları ile Ticaret Bakanlığının görüşleri alınır (m. 2/2). Bu mahkemelerin kaldırılma-

sına veya yargı çevrelerinin değiştirilmesine, İçişleri, Maliye Bakanlıkları ile Ticaret Bakanlığının

görüşleri alınarak, Adalet Bakanlığının önerisi üzerine Hakimler ve Savcılar Kurulunca karar ve-

rilir (m. 2/3). Bu mahkemelerin kurulmaları, kaldırılmaları ve yargı çevrelerinin değiştirilmeleri

hakkındaki kararlar Resmi Gazete’de yayımlanır (m. 2/5).

Aynı yargı çevresinde birden fazla idare veya vergi mahkemesinin faaliyet gösterdiği hâl-

lerde, özel kanunlarda başkaca hüküm bulunmadığı takdirde, ihtisaslaşmanın sağlanması ama-

cıyla, gelen işlerin yoğunluğu ve niteliği dikkate alınarak, mahkemeler arasındaki iş bölümü

Hâkimler ve Savcılar Kurulu tarafından belirlenebilir. Bu kararlar Resmî Gazetede yayımlanır.

Mahkemeler, tevzi edilen davalara bakmak zorundadır (m. 2/4).

B. İlk Derece Mahkemelerinin Oluşumu

İdare ve vergi mahkemelerinde 1’er başkan ile yeteri kadar üye bulunur. Mahkeme kurulları,

başkan ile 2 üyeden oluşur. Başkanın yokluğunda en kıdemli üye başkana vekillik eder (m. 4).

Görüldüğü üzere, ilk derece mahkemeleri olan idare ve vergi mahkemeleri, kurul ha-

linde çalışırlar. Fakat, bazı davalar kurul halinde değil, tek hakimle çözülür. Uyuşmazlık

miktarı 270.000 Türk Lirasını aşmayan; 1) konusu belli parayı içeren idari işlemlere

karşı açılan iptal davaları ve 2) tam yargı davaları tek hakimle çözülür (m. 7/1-2). Bu

tür davaların hakimler arasında dağılımına ilişkin esaslar, işlerde denge sağlanacak

biçimde mahkeme başkanı tarafından önceden tespit edilir (m. 7/3).

C. İlk Derece Mahkemelerinin Görevleri

a) İdare Mahkemelerinin Görevleri: İdare mahkemeleri, vergi mahkemelerinin göre-

vine giren davalarla ilk derecede Danıştayda çözümlenecek olanlar hariç, aşağıdaki davalar

çözümler (m. 5):

▶ İptal davaları,

▶ Tam yargı davaları,

▶ Tahkim yolu öngörülen imtiyaz şartlaşma ve sözleşmelerinden doğan uyuşmazlıklar-

dan hariç, kamu hizmetlerinden birinin yürütülmesi için yapılan idari sözleşmelerden

dolayı taraflar arasında çıkan uyuşmazlıklara ilişkin davalar,

▶ Diğer kanunlarla verilen işler.

Yukarıda da belirttiğimiz üzere, tahkim yolu öngörülmüş imtiyaz sözleşmeleri, idari

yargının görev alanı dışındadır.

b) Vergi Mahkemelerinin Görevleri: Vergi mahkemeleri aşağıdaki davaları çözümler (m. 6):

31 | RAGIP KARAKUŞ

▶ Genel bütçeye, il özel idareleri, belediye ve köylere ait vergi, resim ve harçlar ile benzeri

mali yükümler ve bunların zam ve cezaları ile tarifelere ilişkin davalar,

▶ İlk maddedeki konularda 6183 sayılı Amme Alacaklarının Tahsil Usulü Hakkında Kanu-

nun uygulanmasına ilişkin davalar,

▶ Diğer kanunlarla verilen işleri.

II. İLK DERECE MAHKEMELERİNİN PERSONELİ VE BUNLARIN GÖREVLERİ

A. Mahkeme Başkanları

Mahkeme başkanları (m. 10);

▶ Görüşme ve duruşmaları yönetirler, düşünce ve görüşlerini bildirirler, oylarını verirler,

▶ Mahkemelerinde görevli bulunanların görevlerine devamlarını, düzenli çalışmalarını,

mahkeme işlerinin verimli bir şekilde yürütülmesini sağlarlar,

▶ Her takvim yılı sonunda, mahkemelerindeki işlerin durumu ve bunların yürütülmesinde

aksaklıklar varsa sebepleri hakkında bölge idare mahkemesi başkanlığına bir rapor ve-

rirler ve alınmasını lüzumlu gördükleri tedbirleri bildirirler,

▶ Diğer kanunlarla verilen görevleri yaparlar.

B. Üyeler

Üyeler, bulundukları mahkemelerde başkanlar tarafından kendilerine verilen dosyaları

geciktirmeden inceleyerek mahkeme kuruluna gerekli açıklamaları yaparlar, düşünce ve görüş-

lerini bildirirler, oylarını verirler, kararları yazarlar ve mahkeme ile ilgili olmak üzere kendilerine

başkan tarafından verilen diğer işleri görürler (m. 11).

C. Müdürlükler ve Mahkeme Memurları

Her mahkemede bir yazı işleri müdürlüğü kurulur (m. 12/1). Ayrıca, Adalet Bakanlığınca

gerekli görülen yerlerde ayrıca idari, mali ve teknik işlerle ilgili müdürlükler kurulur (m. 12/2).

Her müdürlükte bir müdür ile yeteri kadar memur bulunur (m. 12/3).

İDARİ YARGILAMA HUKUKU | 32

§4. UYUŞMAZLIK MAHKEMESİ

I. UYUŞMAZLIK MAHKEMESİNİN YAPISI VE İŞLEYİŞİ

Anayasa’ya göre, Uyuşmazlık Mahkemesi, adli ve idari yargı mercileri arasındaki görev ve

hüküm uyuşmazlıklarını kesin olarak çözümlemeye yetkilidir (AY m. 158/1). Fakat, diğer mah-

kemelerle, Anayasa Mahkemesi arasındaki görev uyuşmazlıklarında, Anayasa Mahkemesinin

kararı esas alınır (m. 158/2). Uyuşmazlık Mahkemesinin kuruluşu, üyelerinin nitelikleri ve seçim-

leri ile işleyişi kanunla düzenlenir. Bu mahkemenin Başkanlığını Anayasa Mahkemesince, kendi

üyeleri arasından görevlendirilen üye yapar (m. 158/2).

Anayasa’da atıf yapılan ve Uyuşmazlık Mahkemesinin kuruluşunu, işleyişini, üyelerinin ni-

telikleri ve seçimlerini düzenleyen kanun, 2247 sayılı Uyuşmazlık Mahkemesinin Kuruluş ve İş-

leyişi Hakkında Kanun’dur. Bu kanuna göre, Uyuşmazlık Mahkemesi; Anayası ile görevlendiril-

miş, adli ve idari (yargı mercileri arasındaki görev ve hüküm uyuşmazlıklarını kesin olarak çöz-

meye yetkili ve bu kanunla kurulup görev yapan bağımsız bir yüksek mahkemedir (UMK m. 1).

II. UYUŞMAZLIK MAHKEMESİNİN OLUŞUMU, TOPLANMASI VE KARAR VERME BİÇİMİ

A. Uyuşmazlık Mahkemesinin Oluşumu

 a) Başkan ve Başkanvekili: Uyuşmazlık Mahkemesi, 1 Başkan ile 6 asıl ve 6 yedek üyeden

oluşur (UMK m. 2/1). Uyuşmazlık Mahkemesinin yönetimi ve temsili Başkana aittir (m. 3/1).

Başkanlığın boş veya Başkanın özürlü veya izinli olması hallerinde Başkana ait görev ve yetkiler,

Anayasa Mahkemesince yine kendi asıl ve yedek üyeleri arasından seçilip görevlendirilen Baş-

kanvekili tarafından yerine getirilir ve kullanılır (m. 3/2).

 b) Üyeler: Kanuna göre, Uyuşmazlık Mahkemesi, Başkan hariç, 6 asıl ve 6 yedek üyeden

oluşur (m. 2/1). Uyuşmazlık Mahkemesine, Yargıtay Hukuk Genel Kurulu ile Danıştay Genel Kuru-

lunca kendi daire başkan ve üyeleri arasından üçer asıl, üçer yedek üye seçilir (m. 2/3). Toplantı

yeter sayısı, asıl üyelerin mazeretleri halinde yedek üyeler alınmak suretiyle sağlanır (m. 2/4).

 c) Görev Süreleri: Uyuşmazlık Mahkemesinin Başkanı, Başkanvekili ve üyeleri 4 yıl için

seçilir. 4 yılın hesabında göreve başlama tarihi esas alınır (m. 4/1). Görev süresi dolacakların

yerine, sürenin sona ereceği tarihten önceki 2 ay içinde; yaş haddi nedeniyle emeklilik halinde

ilgilinin emekliye ayrılacağı tarihten önceki 2 ay içinde; görev süresi dolmadan boşalan yerlere

ise boşalma tarihinden itibaren 2 ay içinde seçim yapılır (m. 4/2). Görev süresi bitenler yeniden

seçilebilirler (m. 4/3).

B. Mahkemenin Toplanması

 Uyuşmazlık Mahkemesi, Başkanın çağrısı üzerine toplanır. Toplantının gündemi toplantı-

dan en az 3 gün önce, raporlarla birlikte üyelere ve ilgili başsavcılara dağıtılır (UMK m. 5/1).

Başkan, mahkemeye gelen işlerden tedbirli olanlarla yürütmenin durdurulması istemli bulunan-

lar gibi acele nitelikte olanların adli tatilden önce bitirilmesi için gerekli tedbirleri alır (m. 5/2).

İlgili Başsavcılar veya görevlendirecekleri yardımcıları, gerekli gördüklerinde veya Mahkemece

gerekli görülen durumlarda yazılı olarak düşüncelerini bildirirler veya toplantılarda sözlü açık-

lamalarda bulunurlar, oya katılmazlar (m. 6).

33 | RAGIP KARAKUŞ

C. Mahkemenin Karar Verme Biçimi

 Uyuşmazlık Mahkemesinde, üye tam sayısı hazır bulunmadıkça görüşmelere başlanamaz

ve karar verilemez. Eksik üyenin yeri o üyenin geldiği yargı merciinin yedek üyesi ile, bu olma-

dığı takdirde başka bir yedek üye ile doldurulur. Mahkeme, her toplantı dönemi başında, yıllık

çalışma planını yapar (UMK m. 26/1). Uyuşmazlık Mahkemesinde incelemeler dosya üzerinde

yapılır ve kural olarak çoğunlukla karar verilir (m. 26/2).

 Uyuşmazlık Mahkemesi, uyuşmazlık çıkarmaya veya görev uyuşmazlıklarına ilişkin istem-

leri önce şekil ve süre açısından inceler; yöntemine uymayan veya süresi içinde ileri sürülmemiş

istemleri reddeder (m. 27). Mahkeme, vereceği bütün kararların sonuçlarını ilgili Başsavcıya,

görev uyuşmazlığının çözülmesi için kendisine başvuran yargı merciine, kararı beklemesi için

yazı yazılmış bulunan yargı merciine veya mercilerine uyuşmazlığın çözülmesi için başvurmuş

olan kişilere veya makamlara hemen tebliğ eder (m. 28/1).

D. Uyuşmazlık Mahkemesi Kararlarının Kesinliği ve Bağlayıcılığı

 Anayasa’ya göre, Uyuşmazlık Mahkemesi, adli ve idari yargı mercileri arasındaki görev ve

hüküm uyuşmazlıklarını kesin olarak çözümler (AY m. 158/1). Kanuna göre de, Uyuşmazlık Mah-

kemesinin kararları kesindir. Başkanın uygun göreceği kararlar Resmî Gazetede yayımlanır

(UMK m. 29). Dolayısıyla, Uyuşmazlık Mahkemesinin her kararı Resmi Gazete’de yayımlanmaz.

İlgili yargı mercileri ile bütün makam, kuruluş ve kişiler; Uyuşmazlık Mahkemesinin kararlarına

uymak, geciktirmeksizin onları uygulamakla yükümlüdürler (m. 28/2). Başka bir ifadeyle, Uyuş-

mazlık Mahkemesinin kararları bağlayıcı niteliktedir.

III. UYUŞMAZLIK TÜRLERİ VE GİDERİLMESİ

A. Olumlu Görev Uyuşmazlığı

a) Tek Davada Olumlu Görev Uyuşmazlığı: Tek davada olumlu görev uyuşmazlığı çı-

karma; adli ve idari bir yargı merciinde açılmış olan tek bir davada ileri sürülen görev itirazının

reddi üzerine ilgili Başsavcı tarafından görev konusunun incelenmesinin Uyuşmazlık Mahkeme-

sinden istenmesidir (UMK m. 10/1). İki ayrı davada çıkarılan olumlu görev uyuşmazlığını aşağıda

ayrıca ele alacağız.

Uyuşmazlık çıkarma isteminde bulunmaya yetkili makam; reddedilen görevsizlik itirazı

adli yargı yararına ileri sürülmüş ise Yargıtay Cumhuriyet Başsavcısı, idari yargı yara-

rına ileri sürülmüş ise Danıştay Başsavcısı’dır (m. 10/4).

Tek davada olumlu görev uyuşmazlığı çıkarmanın şartları şunlardır:

• Bir Davanın Açılmış Olması: Olumlu görev uyuşmazlığının çıkarılabilmesi için, yargı

düzenlerinin birisinde bir dava açılmış olmalıdır. Ortada açılmış bir dava yokken,

olumlu görev uyuşmazlığı çıkarılamaz.

• Görevsizlik İtirazının Yapılması: Olumlu görev uyuşmazlığının çıkarılabilmesi için,

davanın diğer yargı düzeninin görev alanına girdiğine dair bir itiraz ileri sürülmelidir.

Örneğin, adli yargıda açılan bir davada, davanın idari yargıda açılması gerektiğine dair

görevsizlik itirazı ileri sürülmelidir.

İDARİ YARGILAMA HUKUKU | 34

• Görevsizlik İtirazının Süresi İçerisinde İleri Sürülmesi: Görev itirazının, hukuk mah-

kemelerinde en geç birinci oturumda, idari yargı yerlerinde de dilekçe ve savunma

evresi tamamlanmadan yapılmış olması şarttır (m. 10/2).

• Görevsizlik İtirazının Reddedilmiş Olması: Olumlu görev uyuşmazlığının çıkarılabil-

mesi için, görevsizlik itirazı yapılan yargı yerlerinin bu itirazı reddederek kendilerinin

görevli olduklarına karar vermiş bulunmaları gerekir (m. 10/2).

• Talebin Varlığı: Olumlu görev uyuşmazlığı çıkarmaya yetkili makam, talep olmaksızın

kendiliğinden olumlu görev uyuşmazlığı çıkaramaz.

Görev itirazında bulunan kişi veya makam, itirazın reddine ilişkin kararın verildiği tarihten,

şayet bu kararın tebliği gerekiyorsa tebliğ tarihinden, itiraz yolu açık bulunan ceza davalarında

ise ret kararının kesinleştiği tarihten başlayarak 15 gün içinde, uyuşmazlık çıkarılmasını iste-

meye yetkili makama sunulmak üzere iki nüsha dilekçeyi görev itirazını reddeden yargı merciine

verir (m. 12/1). Örneğin, asliye hukuk mahkemesinde açılan bir davada olumlu görev uyuşmaz-

lığı çıkarma talepli dilekçe, Danıştay Başsavcısına sunulmak üzere görev itirazını reddeden asliye

hukuk mahkemesine verilir. Bu yargı mercii, dilekçenin bir nüshasını ve varsa eklerini 7 gün

içinde cevabını bildirmesi için davanın diğer tarafına tebliğ eder. Tebligat yapılan taraf, süresi

içinde bu yargı merciine cevabını bildirmezse, cevap vermekten vazgeçmiş sayılır (m. 12/2).

Yargı mercii, itiraz dilekçesi üzerine verdiği itirazı ret kararını kaldırarak görevsizlik kararı

vermediği takdirde; yetkili makama sunulmak üzere kendisine verilen dilekçeyi, alınan cevabı

ve görevsizlik itirazının reddine ilişkin kararını, dava dosyası muhtevasının onaylı örnekleriyle

birlikte uyuşmazlık çıkarma isteminde bulunmaya yetkili makama gönderir (m. 12/3). Örneğin,

görev itirazını reddeden mercii asliye hukuk mahkemesiyse, bu mahkeme, kendisine verilen

dilekçeyi Danıştay Başsavcılığına gönderir.

Bir davada uyuşmazlık çıkarılması için yalnız bir kez başvurulabilir (m. 12/4).

Uyuşmazlık çıkarma konusundaki yetkili makam, uyuşmazlık çıkarmaya yer olmadığı so-

nucuna varırsa veya yapılan başvuruda sürenin geçirilmiş olduğunu tespit ederse, istemin red-

dine karar verir. Bu karar, ilgili kişilere veya makama ve ilgili yargı merciine, hemen tebliğ olunur.

Olumlu görev uyuşmazlığı çıkarma talebinin reddine ilişkin karar kesindir; karara karşı hiç bir

yargı merciine başvurulamaz (m. 13/1).

Uyuşmazlık çıkarılmasını gerekli gördüğü durumlarda yetkili makam, dilekçenin kendisine

ulaştığı tarihten başlayarak en geç 10 gün içinde düzenleyeceği gerekçeli düşünce yazısını ken-

disine gönderilen dilekçe ve ekleri ile birlikte Uyuşmazlık Mahkemesine yollar ve ayrıca Uyuşmaz-

lık Mahkemesine başvurduğunu ilgili yargı merciine hemen bildirir (m. 13/2). Uyuşmazlık Mahke-

mesi Başkanı, düşünce yazısıyla eklerini, görevsizlik itirazını reddeden yargı merciine göre ilgili bu-

lunan Başsavcıya tebliğ edebilir. Tebliği alan Başsavcı, 7 gün içinde yazılı karşılık verebilir (m. 13/3).

Uyuşmazlık Mahkemesine başvurulduğu resmi yazı ile kendisine bildirilen yargı mercii, görev

konusunda Uyuşmazlık Mahkemesince bir karar verilinceye kadar davanın görülmesini geri bırakır.

Bu takdirde zamanaşımı süreleriyle diğer kanuni veya hakim tarafından verilen süreler, işin yeniden

incelenmesine başlanacağı güne kadar durur (m. 18/1). Uyuşmazlık Mahkemesine başvurulduğunu

bildiren yazının alındığı günden başlayarak 6 ay içinde Uyuşmazlık Mahkemesinin kararı gelmezse

35 | RAGIP KARAKUŞ

yargı mercii davayı görmeye devam eder. Esas hakkında son kararı vermeden önce Uyuşmazlık

Mahkemesinin kararı gelirse yargı mercii bu karara uymak zorundadır (m. 18/2)23.

Uyuşmazlık çıkarılacağı bildirilerek yargı merciinden davaya bakmanın ertelenmesi is-

tenemez (m. 18/3).

b) İki Ayrı Davada Olumlu Görev Uyuşmazlığı: Az önce değindiğimiz olumlu görev

uyuşmazlığı, açılan tek davada yapılan görev itirazı üzerine çıkarılan olumlu görev uyuşmazlı-

ğına ilişkin prosedürdü. Burada ise iki ayrı davada gerçekleşen olumlu görev uyuşmazlığını ele

alacağız. İki ayrı davada olumlu görev uyuşmazlığı; adli ve idari yargıya bağlı ayrı iki yargı mer-

ciine açılan ve tarafları, konusu ve sebebi aynı olan davalarda bu yargı mercilerinin her ikisinin

kendilerini görevli sayan kararlar vermiş olmaları durumunda meydana gelir (UMK m. 17/1).

Hem idari yargıda hem de adli yargıda dava şartı olarak, derdest bir dava varken ikinci

bir davanın açılması mümkün değildir. O halde, bir yargı düzeninde açılmış bir dava

bulunuyor olmasına rağmen diğer yargı merciinde dava açmak mümkün olmayaca-

ğından, iki ayrı davada olumlu görev uyuşmazlığının çıkarılmasından pek söz edilemez.

Dolayısıyla, iki ayrı davada olumlu görev uyuşmazlığının (UMK m. 17’nin) pratikte pek

önemli olmadığını belirtmemiz gerekir.

İki ayrı davada olumlu görev uyuşmazlığı çıkarmanın şartları şunlardır:

• Açılmış İki Ayrı Davanın Bulunması: İki ayrı davada olumlu görev uyuşmazlığının çı-

karılabilmesi için, iki farklı yargı düzeninde açılmış iki farklı davanın bulunması gerekir.

Yargı kollarından sadece birinde açılmış davanın bulunması halinde, bu hüküm kapsa-

mında olumlu görev uyuşmazlığı çıkarmak mümkün değildir.

• İki Davanın Konu, Sebep ve Taraflarının Aynı Olması: İki ayrı davada olumlu görev

uyuşmazlığının çıkarılabilmesi için bu iki davanın da konu, sebep ve tarafları aynı olmalıdır.

• Her İki Mahkemenin de Kendilerini Görevli Sayması: İki ayrı davada olumlu görev

uyuşmazlığının çıkarılabilmesi için, davaların açıldığı iki mahkemenin de görev itirazını

reddederek kendilerinin görevli olduklarına karar vermeleri gerekir (m. 17/1).

• Talebin Varlığı: Olumlu görev uyuşmazlığı çıkarmaya yetkili makam, talep olmaksızın

kendiliğinden olumlu görev uyuşmazlığı çıkaramaz.

Olumlu görev uyuşmazlığının giderilmesini isteyen taraflardan birinin taraf sayısından iki

fazla düzenleyeceği dilekçe ile başvurduğu yargı mercii, dilekçelerden birini ve varsa eklerini

yazı ile diğer yargı merciine derhal iletir ve dava dosyasının kendisine gönderilmesini ister; diğer

dilekçeler ve varsa eklerini 7 gün içinde cevabını bildirmesi için karşı tarafa ve ilgili makamlara

tebliğ eder; dilekçeyi, alınan cevapları ve varsa ekleri ile dava dosyalarını, Uyuşmazlık Mahke-

mesine gönderir ve görevli yargı merciinin belirlenmesini ister (m. 17/2). Böylece iki ayrı davada

olumlu görev uyuşmazlığı çıkarılmış olur.

Bu aşamadan sonra, tıpkı tek davada çıkarılan olumlu görev uyuşmazlığında olduğu gibi,

Uyuşmazlık Mahkemesine başvurulduğu resmi yazı ile kendisine bildirilen yargı mercii, görev ko-

nusunda Uyuşmazlık Mahkemesince bir karar verilinceye kadar davanın görülmesini geri bırakır

23 Uyuşmazlık Mahkemesinin kararı esas hakkında son karar verildikten sonra gelirse, bu durum ancak kanun yolunda bozma sebebi

olabilir.

İDARİ YARGILAMA HUKUKU | 36

(m. 18/1). Uyuşmazlık Mahkemesine başvurulduğunu bildiren yazının alındığı günden başlayarak

6 ay içinde Uyuşmazlık Mahkemesinin kararı gelmezse yargı mercii davayı görmeye devam eder.

Esas hakkında son kararı vermeden önce Uyuşmazlık Mahkemesinin kararı gelirse yargı mercii bu

karara uymak zorundadır (m. 18/2).

B. Olumsuz Görev Uyuşmazlığı

Bir yargı kolunda açılmış davanın diğer yargı kolunun görevli olduğu gerekçesiyle görev-

sizlik kararı vermek suretiyle reddedilmesinden sonra, diğer yargı kolundaki mahkemenin de

aynı şekilde ilk görevsizlik veren mahkemeyi görevli görmesi gerekçesiyle görevsizlik kararı ver-

mesi halinde olumsuz görev uyuşmazlığı gündeme gelir. Mahkemeler, olumlu görev uyuşmaz-

lığında kendilerini görevli kabul etmelerine karşın, olumsuz görev uyuşmazlığında kendilerini

görevsiz kabul ederek görevsizlik kararı vermektedirler. Olumsuz görev uyuşmazlığında farklı

yargı kollarındaki mahkemeler, tabiri caizse, topu birbirlerine atmaktadır.

Olumsuz görev uyuşmazlığı çıkarmanın şartları şunlardır (UMK m. 14):

• İki Görevsizlik Kararının Bulunması: Olumsuz görev uyuşmazlığı sebebiyle Uyuş-

mazlık Mahkemesine gidilebilmesi için, farklı yargı kollarındaki iki mahkemenin görev-

sizlik kararı vermiş olması gerekir. Her iki mahkeme tarafından verilen kararlar, görev-

sizlik kararları olmalıdır.

• Mahkemeler Ayrı Yargı Kolunda Yer Almalıdır: Görevsizlik kararı veren mahkemelerin

ayrı yargı kollarında yer almaları gerekir. Zira, tek bir yargı kolundaki iki mahkemenin

görevsizlik kararı vermeleri halinde görev uyuşmazlığı duruma göre ya bölge idare mah-

kemesinde ya da Danıştayda çözülür24. Örneğin, vergi mahkemesinde açılan bir davada

vergi mahkemesinin idare mahkemesini görevli bulması, sonrasında idare mahkemesinin

de vergi mahkemesini görevli bulması halinde olumsuz görev uyuşmazlığı çıkarılamaz.

• Görevsizlik Kararlarının Kesinleşmesi: Olumsuz görev uyuşmazlığının çıkarılabilmesi

için her iki mahkeme kararının da kesinleşmiş olması şarttır.

• Davaların Konu, Sebep ve Taraflarının Aynı Olması: Olumsuz görev uyuşmazlığının

çıkarılabilmesi için davaların konu, sebep ve taraflarının aynı olması gerekir.

• Talebin Varlığı: Bu uyuşmazlığın giderilmesi istemi, ancak davanın taraflarınca ileri

sürülebilir. Uyuşmazlık çıkarmaya yetkili mercii, kendiliğinden hareket edemez.

Hakem ve Mahkeme Arasındaki Görev Uyuşmazlıkları: Özel kanun uyarınca hakeme baş-

vurulmasının zorunlu olduğu hallerde, eğer hakemlik görevi hakim tarafından yerine geti-

rilmiş ise bu merci, davanın konusuna göre, adli veya idari yargı mercilerinden sayılır.

Olumsuz görev uyuşmazlıklarında dava dosyaları, son görevsizlik kararını veren yargı

merciince, bu kararın kesinleşmesinden sonra taraflardan birinin istemi üzerine, ilk görevsizlik

kararını veren yargı merciine ait dava dosyası da temin edilerek Uyuşmazlık Mahkemesine gön-

derilir ve görevli yargı merciinin belirlenmesi istenir (m. 15). Uyuşmazlık Mahkemesi, olumsuz

görev uyuşmazlığı ile ilgili dosyaların ilk incelemesi sırasında ve gerekli gördüğü hallerde ilgili

Başsavcıların görüşünü de alarak, görevli yargı merciini belirten kararını verir (m. 16).

24 Adli yargı kolundaki iki mahkemenin görevsizlik kararı vermeleri halinde görev uyuşmazlığı ise duruma göre ya bölge adliye

mahkemesinde ya da Yargıtayda çözülür.

37 | RAGIP KARAKUŞ

Adli ve idari yargı mercilerinden birisinin kesinleşmiş görevsizlik kararı üzerine kendisine

gelen bir davayı incelemeye başlayan veya incelemekte olan bir yargı mercii, davada görevsizlik

kararı veren merciin görevli olduğu ve dolayısıyla kendisinin görevsiz olduğu kanısına varırsa,

gerekçeli bir karar ile görevli merciin belirtilmesi için Uyuşmazlık Mahkemesine başvurur ve

elindeki işin incelenmesini Uyuşmazlık Mahkemesinin karar vermesine değin erteler (m. 19/1).

Yargı merciince, önceki görevsizlik kararına ilişkin dava dosyası da temin edilerek, gerekçeli

başvuru kararı ile birlikte dava dosyaları Uyuşmazlık Mahkemesine gönderilir (m. 19/2). Örne-

ğin, idare mahkemesinin görevsizlik kararının kesinleşmesi üzerine kendisine gelen dosyada

asliye hukuk mahkemesi de görevsiz olduğuna kanaat getirirse, idare mahkemesindeki dosyayı

da temin ederek görev uyuşmazlığının çözümü için Uyuşmazlık Mahkemesine başvurur ve

Uyuşmazlık Mahkemesinin kararı kesinleşene kadar davayı erteler.

Daha önce Uyuşmazlık Mahkemesince yargı mercii belirtilmemiş olan bir davada temyiz

incelemesi yapan yüksek mahkeme (Yargıtay veya Danıştay), davanın, davaya bakan mahkemenin

görevi dışında olduğu kanısına varırsa, incelediği kararı bozacağı yerde, incelemeyi erteleyerek

yargı merciinin belirtilmesi için Uyuşmazlık Mahkemesine başvurmaya karar verebilir (m. 20). Ör-

neğin, Yargıtay, asliye hukuk mahkemesince verilen kararın temyiz incelemesini yaparken, asliye

hukuk mahkemesinin görevsiz olduğuna, davanın idari yargının görev alanına girdiğine kanaat

getirirse, uyuşmazlığın çözümü için doğrudan Uyuşmazlık Mahkemesine başvurabilir.

Hukuk davalarında adli veya idari yargı mercilerince verilmiş bulunan ihtiyati tedbir, ihti-

yati haciz ve özellikle yürütmenin durdurulması kararları Uyuşmazlık Mahkemesinin kararına

kadar geçerli kalacağı gibi, bu kararları veren yargı merciinin görevsizliğine ilişkin Uyuşmazlık

Mahkemesi kararlarının davacıya bildirilmesinden sonra da görevi belli edilen yargı merciince

kaldırılmadıkça, 60 gün süre ile devam eder (m. 22/1). Kendisine karşı tedbir kararı verilmiş

bulunanın isteği üzerine, görev konusunda son kararı veren yargı mercii bu tedbirlerin kaldırıl-

masına veya değiştirilmesine karar verebilir (m. 22/2). Süreye bağlı bir tedbir kararının 60 gün-

den önce süresi dolarsa, göreve ilişkin son kararı veren yargı mercii, kararı almış olanın isteği

ile, tedbir süresini uzatabilir (m. 22/3). Tedbir kararı bulunmayan bir işte, 60 günlük süre içinde

usulünce tedbir kararı vermeye de görev konusunda son kararı veren yargı mercii yetkilidir (m.

22/4). Bu kapsamda alınan kararları, uyuşmazlık çıkarma durumunda, görevsizlik itirazını red-

deden yargı mercii, yargı merciinin Uyuşmazlık Mahkemesine başvurması durumunda ise o

yargı mercii verebilir (m. 22/5).

C. Hüküm Uyuşmazlığı

Adli ve idari yargı mercileri tarafından, görevle ilgili olmaksızın kesin olarak verilmiş veya

kesinleşmiş, aynı konuya ve sebebe ilişkin, taraflarından en az biri aynı olan ve kararlar arasın-

daki çelişki yüzünden hakkın yerine getirilmesi olanaksız bulunan hallerde hüküm uyuşmazlığı-

nın varlığı kabul edilir (m. 24/1).

Hüküm uyuşmazlığı çıkarmanın şartları şunlardır:

• Kararların İki Ayrı Yargı Kolundan Verilmesi: Hüküm uyuşmazlığından söz edilebil-

mesi için iki ayrı yargı kolundaki mahkemeler tarafından verilmiş kararların bulunması

İDARİ YARGILAMA HUKUKU | 38

gerekir. Aynı yargı kolundaki mahkemeler tarafından verilmiş kararlara ilişkin uyuş-

mazlık duruma göre ya bölge idare mahkemesinde ya da Danıştayda çözülür25.

• Kararların Adli ve İdari Yargı Mercileri Tarafından Verilmiş Olması: Hüküm uyuş-

mazlığına konu kararlar, adli ve idari yargı mercilerince verilmiş olmalıdır. Sayıştay ve

Yüksek Seçim Kurulu kararları, hüküm uyuşmazlığına konu olamaz.

• Kararların Esasa İlişkin ve Kesin Olması: Hüküm uyuşmazlığına konu olacak kararla-

rın esasa ilişkin olması gerekir. Usule ilişkin kararlar hüküm uyuşmazlığına konu edile-

mez. Ayrıca, bu kararların kesinleşmiş olması da gerekir.

• Kararların Konu ve Sebepleri ile Taraflarından En Az Birinin Aynı Olması: Hüküm

uyuşmazlığından söz edilebilmesi için söz konusu kararların konu ve sebepleri ile ta-

raflarda en az birinin aynı olması gerekir.

• Hakkın Yerine Getirilmesinin Olanaksız Bulunması: Hüküm uyuşmazlığından söz

edilebilmesi için, kararlar arasındaki çelişki yüzünden hakkın yerine getirilmesi olanak-

sız bulunmalıdır.

Görev uyuşmazlıklarında davaların her iki tarafının da aynı olması gerekirken, hüküm

uyuşmazlığına konu olacak davalarda taraflardan sadece birinin aynı olması gerekli ve

yeterlidir.

İlgili kişi veya makam Uyuşmazlık Mahkemesine başvurarak hüküm uyuşmazlığının gideril-

mesini isteyebilir. Bu halde olumsuz görev uyuşmazlığının çıkarılması ile ilgili usul kuralları uygu-

lanır (m. 24/3). Hüküm uyuşmazlıklarında Uyuşmazlık Mahkemesi, anlaşmazlığın esasını da karara

bağlar (m. 25/1). Uyuşmazlık Mahkemesi, hüküm uyuşmazlıklarını dosya üzerinde inceleyerek ka-

rara bağlar. Gerekli gördüğü hallerde veya istek üzerine tarafları dinleyebilir (m. 25/3).

25 Adli yargı kolundaki mahkemeler tarafından verilmiş kararlara ilişkin uyuşmazlık ise duruma göre ya bölge adliye mahke-

mesinde ya da Yargıtayda çözülür.

39 | RAGIP KARAKUŞ

ÜÇÜNCÜ BÖLÜM

İDARİ YARGILAMA USULÜ

§1. DAVA TÜRLERİ

I. GENEL OLARAK

 Hukuk Muhakemeleri Kanunu’nda düzenlenen ve hukuk yargılamasının konusu olan dava

türlerinin (eda davası, tespit davası, belirsiz alacak ve tespit davası, inşai dava, kısmi dava, terditli

dava, seçimlik dava ve topluluk davasının) idari yargılama hukukunda bir karşılığı yoktur. İdari

yargılamanın konusu olan ve “idari dava” olarak ifade edilen dava türleri İdari Yargılama Usulü

Kanunu’nda düzenlenmiştir. Buna göre, idari dava türleri şunlardır (İYUK m. 2/1):

• İptal Davası: İptal davası, idarî işlemler hakkında yetki, şekil, sebep, konu ve maksat

yönlerinden biri ile hukuka aykırı oldukları sebebiyle iptalleri için menfaatleri ihlâl edi-

lenler tarafından açılan davadır (m. 2/1-a). İptal davasının konusu, idari işlemlerdir.

• Tam Yargı Davası: Tam yargı davası, idari eylem ve işlemlerden dolayı kişisel hakları

doğrudan zarara uğrayanlar tarafından zararın giderilmesini sağlamak amacıyla açılan

davadır (m. 2/1-b). Tam yargı davası, adli yargıdaki tazminat davasının bir benzeridir.

İdari yargılama hukukunda “tazminat davası” şeklinde bir dava türü yoktur. Kanunun

bazı maddelerinde “tazminat davası” ifadesi kullanılsa da, bununla kast edilen, tam

yargı davalarıdır.

• İdari Sözleşmelerden Doğan Davalar: Tahkim yolu öngörülen imtiyaz şartlaşma ve

sözleşmelerinden doğan uyuşmazlıklar hariç, kamu hizmetlerinden birinin yürütülmesi

için yapılan her türlü idari sözleşmelerden dolayı taraflar arasında çıkan uyuşmazlıklara

ilişkin davalar da İdari Yargılama Usulü Kanunu’nda ayrı bir idari dava türü olarak be-

lirtilmiştir (m. 2/1-b).

Her ne kadar kanunda ayrı bir dava türü olarak belirtilmiş olsa da, idari sözleşmelerden

doğan davalar, tam yargı davasının özel bir türü olarak kabul edilmektedir. Başka bir

ifadeyle, idari sözleşmelerden doğan davalar, niteliği itibariyle bir tam yargı davasıdır.

Tahkim yolu öngörülen imtiyaz şartlaşma ve sözleşmelerinden doğan uyuşmazlıklar

idari yargının görev alanına girmez (İYUK m. 2/1-c). Tahkim yolu öngörülen imtiyaz

şartlaşma ve sözleşmelerinden doğan davalar, adli yargıda görülür.

İdari yargılama hukukunda “vergi davası” şeklinde bir dava türü yoktur. Kanunun bazı

maddelerinde “vergi davası” ifadesi kullanılsa da, vergi uyuşmazlıklarından doğan da-

valar da iptal ve tam yargı davalarının kapsamına girmektedir. Vergi davalarını, “vergi

uyuşmazlıklarından doğan iptal ve tam yargı davaları” şeklinde anlamak gerekir.

II. İPTAL DAVASI

A. Genel Olarak

 İptal davası, idarî işlemler hakkında yetki, şekil, sebep, konu ve maksat yönlerinden biri

ile hukuka aykırı olduklarından dolayı iptalleri için menfaatleri ihlâl edilenler tarafından açılan

davadır (İYUK m. 2/1-a). İptal davası ile amaçlanan, idarenin hukuka aykırı işleminin ortadan

kaldırılmasını sağlamaktır.

İDARİ YARGILAMA HUKUKU | 40

B. İptal Davasının Özellikleri

 İptal davasının özellikleri şunlardır:

• İptal Davasının Konusu İdari İşlemlerdir: İptal davası, idari işlemlerin iptal edilmesi

amacıyla açılır. Dolayısıyla, davanın konusu sadece idari işlemlerdir. İptal davası; idari

eylemlerin, idari sözleşmelerin ve idarenin özel hukuk işlemlerinin iptali için açılamaz.

Fakat, bir idari işleme karşı iptal davası açılabilmesi için bu işlemin icra edilebilir nite-

likte, yani kesin ve yürütülmesi gereken bir işlem olması gerekir. İcra edilebilir işlem,

başka bir işleme gerek olmaksızın hukuk aleminde doğrudan doğruya sonuç doğuran

işlemlerdir26. Hazırlık işlemleri (örneğin tavsiye, teklif, temenni, mütalaa, rapor, da-

nışma), bildirici işlemler (örneğin bildirim, hatırlatma, uyarı) ve idarenin iç işleyişine

ilişkin işlemleri (genel tebliğ, talimat, iç düzen tedbirleri, sirküler, direktif) icrai nitelikte

olmadığı için iptal davasına konu olamaz27.

Henüz tesis edilmemiş veya tesis edilmiş olsa bile yok hükmünde olan işlemler de iptal

davasının konusu olamaz.

• İptal Davasında İdari İşlemlerin İptali Talep Edilir: İptal davasının amacı idari işlem-

lerin iptal edilmesi, yani idari işlemlerin ortadan kaldırılmasıdır. İdari işlemlerden doğan

zararların tazmini için iptal davası değil, ileride göreceğimiz tam yargı davası açılmalıdır.

• İptal Davası Objektif Niteliği Ağır Basan Bir Davadır: İptal davası, kişisel amaçlar için

değil, idarenin hukuka uygun davranmasını sağlamak için açılır. Bu dava, her ne kadar

davalı kısımda idare yer alsa da, idareyi hedef alan değil, idari işlemi hedef alan bir da-

vadır. Başka bir ifadeyle, iptal davasında idare değil, idarenin işlemi yargılanmaktadır28.

• İptal Davası Genel Etkilidir: İptal davasında verilen iptal kararı, sadece davacıya değil,

herkese etki eder. Başka bir ifadeyle, iptal kararından sadece davacı değil, herkes ya-

rarlanır; diğer kişilerin ayrıca bir iptal davası açmalarına gerek yoktur.

• İptal Davasında Hukuka Uygunluk Denetimi Yapılır: İptal davasında idarî işlemlerin

1) yetki, 2) şekil, 3) sebep, 4) konu ve 5) maksat yönlerinden hukuka uygunluğu denet-

lenir. Mahkeme; yerindelik denetimi yapamaz, yürütme görevinin kanunlarda ve Cum-

hurbaşkanlığı kararnamelerinde gösterilen şekil ve esaslara uygun olarak yerine geti-

rilmesini kısıtlayacak, idari eylem ve işlem niteliğinde veya idarenin takdir yetkisini kal-

dıracak biçimde karar veremez (AY m. 125/4; İYUK m. 2/2).

• İptal Davasında Menfaat İhlali Şartı Aranır: İptal davası, iptali istenen idari işlem

sebebiyle menfaatleri ihlâl edilenler tarafından açılır (İYUK m. 2/1-a). Menfaat, davacı

ile idari işlem arasındaki ciddi, makul, meşru, güncel ve kişisel nitelikte bir ilginin bu-

lunmasıdır. İptal davası için menfaat ihlali gerekli ve yeterlidir; hak ihlali şartı aranmaz.

Menfaat ihlali, hak ihlali kavramına göre daha geniş, daha kapsamlı bir kavramdır.

• İptal Davası Kamu Düzenine İlişkindir: İptal davası açma hakkının mevcudiyetinden

söz edilebilmesi için bir yasal düzenlemeye ihtiyaç yoktur. Yasama organı, iptal davası

26 Bir işlemin yürürlüğe girmemiş olması, onun icrailik niteliğine halel getirmez.
27 Fakat, zincir işlemlerden oluşan bir idari işlemin hazırlık işlemleri tek başına icrai etki oluşturuyorsa bunlar da iptal davasına

konu olabilir. Örneğin, ihalelerde ihale şartnameleri veya ihale ilanları tek başına iptal davasına konu olabilir.
28 Bu sebepledir ki, davanın hasım gösterilmeden veya yanlış hasım gösterilerek açılması halinde, dava reddedilmez; dava

dilekçesi tespit edilecek gerçek hasma tebliğ edilir (İYUK m. 15/1-c).

41 | RAGIP KARAKUŞ

açma yolunu kapatamaz. Ayrıca, iptal davası açma hakkından önceden feragat edile-

mez. Bunlar, iptal davasının kamu düzenine ilişkin olmasının birer sonucudur.

• İdarenin Ret Kararları da İptal Davasına Konu Olabilir: İdarenin sadece aktif bir dav-

ranışta bulunmak suretiyle gerçekleştirdiği işlemleri değil, ret cevapları da iptal davasına

konu olabilir. Bu ret cevabı açık şekilde verilebileceği gibi, kanunda belirtilen süre içinde

sessiz kalınması suretiyle zımni olarak da verilebilir. İlgilisi, ret cevabının iptalini ve dola-

yısıyla talebi yönünde işlem veya tesis edilmesini sağlamak için iptal davası açabilir.

C. İptal Davasının Sonuçları

a) Davanın Reddi: İptal davası usulden reddedilirse, dava açma süresi henüz dolmadıkça,

giderilmesi mümkün usuli eksiklikler giderilerek yeniden açılabilir. Fakat iptal davası esastan

reddedilirse, davacı, aynı sebebe dayanarak yeni bir dava açamaz.

 b) Davanın Kabulü: İptal davasında, dava konusu idari işlemin yetki, şekil, sebep, konu

ve maksat yönlerinden biri ile hukuka aykırı olduğu tespit edilirse iptaline karar verilir. Davanın

kabulünün ve dolayısıyla iptal kararının sonuçları şu şekilde sıralanabilir:

• İdari İşlem Ortadan Kalkar: Dava konusu idari işlemin iptal edilmesi, onu ortadan

kaldırır. İptal kararının verilmesiyle, artık geçerli bir hukuki işlemden söz edilemez. İdari

işlemin ortadan kalkması için, başka herhangi bir işleme gerek yoktur. İptal kararının

gereklerine idare tarafından uyulmaması, sonucu değiştirmez.

• İptal Kararı Geçmişe Yürür: İptal kararı, kararın verildiği andan itibaren değil, işlemin

tesis edildiği andan itibaren ortadan kalkar. Başka bir ifadeyle, iptal edilen idari işlem,

hiç yapılmamış gibi sonuç doğurur.

• İptal Kararı Kural Olarak Herkese (Genele) Etki Eder: Yukarıda da belirttiğimiz

üzere, iptal davasında verilen iptal kararı, sadece davacıya değil, herkese etki eder.

Başka bir ifadeyle, iptal kararından sadece davacı değil, herkes yararlanır; davada taraf

olmayan diğer kişilerin ayrıca bir iptal davası açmalarına gerek yoktur.

Fakat, iptal kararının herkese etki etmesinden söz edilebilmesi için, iptal edilen idari

işlemin de genel nitelikte bir işlem olması gerekir. Dava konusu işlemin sadece davacıyı

ilgilendirmesi durumunda, iptal kararı elbette herkese etkili değil, sadece davacıya et-

kili sonuç doğuracaktır.

III. TAM YARGI DAVASI

A. Genel Olarak

 Anayasa’ya göre, idare, kendi eylem ve işlemlerinden doğan zararı ödemekle yükümlüdür

(AY m. 125/7). Tam yargı davası, idari eylem ve işlemlerden dolayı kişisel hakları doğrudan zarara

uğrayanlar tarafından zararın giderilmesini sağlamak amacıyla açılan davadır (m. 2/1-b). Bu dava

türü ile amaçlanan, idarenin hukuka aykırı işlem veya eylemlerinden zarar gören kişilerin zararının

giderilmesidir. Bu yönüyle, tam yargı davası, adli yargıdaki tazminat davasının bir benzeridir. Fakat

idari yargılama hukukunda “tazminat davası” şeklinde bir dava türü yoktur. Kanunun bazı mad-

delerinde “tazminat davası” ifadesi kullanılsa da bununla kast edilen, tam yargı davalarıdır.

 Yukarıda da belirttiğimiz üzere, tahkim yolu öngörülen imtiyaz şartlaşma ve sözleşmele-

rinden doğan uyuşmazlıklar hariç, kamu hizmetlerinden birinin yürütülmesi için yapılan her

İDARİ YARGILAMA HUKUKU | 42

türlü idari sözleşmelerden dolayı taraflar arasında çıkan uyuşmazlıklara ilişkin davalar da İdari

Yargılama Usulü Kanunu’nda ayrı bir idari dava türü olarak belirtilmiştir (m. 2/1-b). Her ne kadar

kanunda ayrı bir dava türü olarak belirtilmiş olsa da, idari sözleşmelerden doğan davalar, tam

yargı davasının özel bir türü olarak kabul edilmektedir. Başka bir ifadeyle, idari sözleşmelerden

doğan davalar, niteliği itibariyle bir tam yargı davasıdır. Dolayısıyla, idari sözleşmeler de tam

yargı davasının konusunu teşkil eder.

İdari sözleşmelerden kaynaklanan tam yargı davaları, sadece idareye değil, sözleşme-

nin tarafı olan özel hukuk kişilerine karşı da açılabilir.

B. Tam Yargı Davasının Özellikleri

Tam yargı davasının özellikleri şunlardır:

• Tam Yargı Davasının Konusu İdari İşlemler, İdari Eylemler ve İdari Sözleşmeler-

dir: Tam yargı davası; idari işlemler, idari eylemler ve idari sözleşmelerden doğan za-

rarın giderilmesi amacıyla açılır. Dolayısıyla, davanın konusu idari işlemler, idari eylem-

ler ve idari sözleşmelerdir.

• Tam Yargı Davasında Zarar Giderilmesi Talep Edilir: Tam yargı davasının amacı idari

işlemler, idari eylemler veya idari sözleşmelerden doğan zararın giderilmesidir. Tam

yargı davasında idari işlemlerin iptali talep edilemez; fakat ileride değineceğimiz üzere,

tam yargı davasının, iptal davası ile birlikte açılması da mümkündür.

• Tam Yargı Davası Subjektif Niteliği Ağır Basan Bir Davadır: Tam yargı davası, kişi-

sel hakların zarara uğraması sebebiyle açılır. Başka bir ifadeyle, bu davanın açılmasın-

daki amaç, kişisel zararların giderilmesidir. Bu yönüyle, bu dava, sübjektif niteliği ağır

basan bir davadır.

• Tam Yargı Davası Özel Etkilidir: Tam yargı davasında verilen karar, herkese değil,

sadece davanın taraflarına etki eder. Başka bir ifadeyle, verilen karardan herkes değil,

sadece davacı yararlanır.

• Tam Yargı Davasında Hak İhlali Şartı Aranır: Tam yargı davası, idari işlem, eylem

veya sözleşmeler sebebiyle kişisel hakları doğrudan ihlâl edilenler tarafından açılır

(İYUK m. 2/1-b). İptal davası için menfaat ihlali gerekli ve yeterliyken; tam yargı davası

için mutlaka hak ihlali şartı aranır. Hak ihlali, menfaat ihlali kavramına göre daha dar,

daha az kapsamlı bir kavramdır. Malvarlığında azalma, malvarlığının artması gerekir-

ken artmaması, kârdan yoksun kalınması, cismani veya manevi bir zarar meydana gel-

mesi birer hak ihlali durumudur.

• Salt İdari Eylemlerden Doğan Tam Yargı Davasında, Önce İdareye Başvurulması

Gerekir: İleride detaylıca ele alacağımız üzere, herhangi bir idari işleme dayanmayan

salt idari eylemlerden hakları ihlal edilmiş olanların tam yargı davası açmadan önce,

kural olarak, belirli bir süre içinde ilgili idareye başvurarak haklarının yerine getirilmesini

istemeleri gereklidir (İYUK m. 13/1). Aksi takdirde, mahkeme, dilekçelerin görevli idare

merciine gönderilmesine karar verir (m. 15/1-e).

• İdari Sözleşmeden Doğan Tam Yargı Davası, Özel Hukuk Kişilerine Karşı da Açı-

labilir: İdari sözleşmelerden kaynaklanan tam yargı davaları, sadece idareye değil, söz-

leşmenin tarafı olan özel hukuk kişilerine karşı da açılabilir.

43 | RAGIP KARAKUŞ

C. Tam Yargı Davasının Sonuçları

 a) Davanın Reddi: Tam yargı davası usulden reddedilirse, dava açma süresi henüz dol-

madıkça, giderilmesi mümkün usuli eksiklikler giderilerek yeniden açılabilir. Fakat tam yargı

davası esastan reddedilirse, davacı, aynı sebebe dayanarak yeni bir dava açamaz.

 b) Davanın Kabulü: Tam yargı davasında davacının dava konusu hakkının ihlal edildiğine

kanaat getirilirse davanın kabulüne karar verilir ve idarenin davacıya tazminat ödemesine hük-

medilir. Tam yargı davasında hükmedilen miktar ile her türlü davalarda hükmedilen vekalet ücreti

ve yargılama giderleri, davacının veya vekilinin davalı idareye yazılı şekilde bildireceği banka he-

sap numarasına, bu bildirim tarihinden itibaren en geç 30 gün içinde yatırılmalıdır. Bu süre içinde

ödeme yapılmaması halinde, genel hükümler dairesinde infaz ve icra olunur (İYUK m. 28/2).

 Tam yargı davalarında ve vergi uyuşmazlıklarına ilişkin davalarda idarece, mahkeme ka-

rarının tebliğ tarihi ile ödeme tarihi arasındaki süreye 6183 sayılı Amme Alacaklarının Tahsil

Usulü Hakkında Kanun hükümlerine göre belirlenen tecil faizi oranında hesaplanacak faiz öde-

nir. Ancak mahkeme kararının davacıya tebliği ile banka hesap numarasının idareye bildirildiği

tarih arasında geçecek süre için faiz işlemez (m. 28/6).

İptal Davası Tam Yargı Davası

Sadece idari işlemler konu olabilir. İdari ey-

lemler ve idari sözleşmeler konu olamaz.

İdari işlemler, idari eylemler ve idari sözleşme-

ler konu olabilir.

Amaç, idari işlemin ortadan kaldırılmasıdır. Amaç, zararın giderilmesidir.

Menfaat ihlali gerekli ve yeterlidir. Hak ihlali gerekir; menfaat ihlali yeterli değildir.

Objektif niteliği ağır basar. Subjektif niteliği ağır basar.

Genele etkilidir; iptal kararından herkes ya-

rarlanır.

Özele etkilidir; karardan sadece davacı yararla-

nır.

İşlemi tesis eden idareye karşı açılır. İdari işlem, eylem veya sözleşmeyi yapan ida-

reye karşı açılır. Fakat, idari sözleşmenin tarafı

olan özel hukuk tüzel kişisine karşı da açılabilir.

İptal davası, idareye başvurmaksızın doğru-

dan açılabilir.

İdari işlemlerden ve idari sözleşmelerden do-

ğan tam yargı davası idareye başvurmaksızın

doğrudan açılabilir. Fakat, idari eylemlerden

doğan tam yargı davasından önce ilgili idareye

başvuruda bulunmak şarttır.

Davanın kabulü, işlemin ortadan kalkması

sonucunu doğurur.

Davanın kabulü, tazminat sonucunu doğurur.

İDARİ YARGILAMA HUKUKU | 44

§2. İDARİ YARGIDA GÖREV VE YETKİ

I. GÖREV

 Görev, uyuşmazlığın konu itibariyle hangi mahkemede görüleceğini ifade eden kuraldır.

İdari yargılama hukukunda genel görevli mahkeme, idare mahkemeleridir. Bir idari davanın vergi

mahkemelerinde veya Danıştayda açılabilmesi için açık bir yasal düzenlemeye ihtiyaç vardır.

Görev, kamu düzenindendir. Dolayısıyla, mahkeme, görevli olup olmadığını davanın

her aşamasında kendiliğinden inceler.

 Mahkemenin görevsizliği iki durumda gerçekleşir:

▶ Adli yargıda açılması gereken davanın idari yargıda açılması (örneğin sulh ceza hakimli-

ğinin görev alanına giren bir davanın idare mahkemesinde açılması),

▶ İdari yargıdaki mahkemelerden birinde açılması gereken davanın diğerinde açılması (ör-

neğin vergi mahkemesinde açılması gereken davanın idare mahkemesinde açılması).

II. YETKİ

A. Genel Olarak

 Yetki, uyuşmazlığın coğrafi sınır itibariyle hangi mahkemede görüleceğini ifade eden kural-

dır. Göreve ilişkin hükümler saklı kalmak şartıyla, kanunlarda yetkili idare mahkemesinin göste-

rilmemiş olması halinde, yetkili idare mahkemesi, dava konusu olan idari işlemi veya idari söz-

leşmeyi yapan idari merciin bulunduğu yerdeki idare mahkemesidir (m. 32/1).

Yetki, kamu düzenindendir. Dolayısıyla, mahkeme, yetkili olup olmadığını davanın her

aşamasında kendiliğinden inceler. İdari yargıda yetki sözleşmesi yapılarak yetkili mah-

keme değiştirilemez.

B. Özel Yetki Kuralları

 Özel yetki, kanunda bazı uyuşmazlıkların görüleceği yetkili mahkemenin, genel yetkili

mahkemeden farklı bir yer mahkemesinin özel olarak belirtilmesidir. Özel yetki kuralının öngö-

rüldüğü uyuşmazlıklarda, genel yetkili mahkeme yetkili değildir. Başka bir ifadeyle, kanunda

özel yetkili mahkemelerde açılacağı belirtilen davalar, genel yetkili mahkemede açılamaz.

 İdari Yargılama Usulü Kanunu’nda düzenlenen özel yetki kuralları şunlardır:

• Kamu Görevlileri İle İlgili Davalarda Yetki: Kamu görevlilerinin atanması ve nakilleri

ile ilgili davalarda yetkili mahkeme, kamu görevlilerinin yeni veya eski görev yeri idare

mahkemesidir (m. 33/1). Örneğin, Kayseri’de görev yapan bir öğretmenin, Milli Eğitim

Bakanlığı tarafından Sivas’a tayin edilmesi durumunda bu işleme karşı açılacak iptal

davası, Kayseri’deki idare mahkemesinde veya Sivas’taki idare mahkemesinde açılır.

Özel yetki kuralı bulunan yerde genel yetki kuralı geçerliliğini kaybedeceği için, bu

öğretmenin, işlemi yapan idarenin bulunduğu yer olan Ankara’daki idare mahkeme-

sinde dava açma hakkı yoktur.

Kamu görevlilerinin görevlerine son verilmesi, emekli edilmeleri veya görevden uzak-

laştırılmaları ile ilgili davalarda yetkili mahkeme, kamu görevlisinin son görev yaptığı

45 | RAGIP KARAKUŞ

yer idare mahkemesidir (m. 33/2)29. Örneğin, Bursa’da görev yaptığı sırada Bakanlık

tarafından meslekten ihraç edilen öğretmen, bu işleme karşı sadece Bursa’daki idare

mahkemesinde dava açabilir.

Kamu görevlilerinin görevle ilişkisinin kesilmesi sonucunu doğurmayan disiplin ceza-

ları ile ilerleme, yükselme, sicil, intibak ve diğer özlük ve parasal hakları ilgili davalarda

yetkili mahkeme ilgilinin görevli bulunduğu yer idare mahkemesidir (m. 33/2). Örne-

ğin, Konya’da görevli bir öğretmene verilen kınama cezasına karşı sadece Konya’daki

idare mahkemesinde dava açabilir. Keza, bu öğretmenin maaşından kesinti yapılması

durumunda da dava Konya’da açılır.

Kamu görevlilerinin “geçici görevlendirme” işlemlerine karşı açacakları davalarda özel

yetki kuralı değil, genel yetki kuralı uygulanır.

• Mahalli İdarelerin Organları ve Üyeleri ile İlgili Davalar: Mahalli idarelerin organları

ile bu organların üyelerinin geçici bir tedbir olarak görevden uzaklaştırılmalarıyla ilgili

davalarda yetkili mahkeme de ilgilinin görevli bulunduğu yer idare mahkemesidir (m.

33/2). Örneğin, Trabzon’daki bir belediye başkanının İçişleri Baknlığı tarafından geçici

olarak görevden uzaklaştırılması kararına karşı sadece Trabzon’daki idare mahkeme-

lerinde dava açılabilir.

• Hakim ve Savcılarla İlgili Davalarda Yetki: Özel kanunlardaki hükümler saklı kalmak

kaydıyla, hâkim ve savcıların mali ve sosyal haklarına ve sicillerine ilişkin konularla, mü-

fettiş hal kâğıtlarına karşı açacakları ve idare mahkemelerinin görevine giren davalarda

yetkili mahkeme, hâkim veya savcının görev yaptığı yerin idari yargı yetkisi yönünden

bağlı olduğu bölge idare mahkemesine en yakın bölge idare mahkemesinin bulunduğu

yer idare mahkemesidir (m. 33/4). Örneğin, Edirne’de görev yapan bir savcının müfettiş

hal kağıtlarına karşı açacağı davayı Bursa’daki idare mahkemesinde açmalıdır. Çünkü,

Edirne, yargı yetkisi yönünden İstanbul Bölge İdare Mahkemesine bağlıdır; İstanbul

Bölge İdare Mahkemesine en yakın bölge idare mahkemesi Bursa Bölge İdare Mahke-

mesidir. O halde, bu dava, Bursa’daki idare mahkemesinde açılmalıdır.

Hakimler ve Savcılar Kurulunun meslekten çıkarma kararlarına karşı açılan iptal dava-

ları ilk derece mahkemesi olarak Danıştayda görülür (HSKK m. 33/5). Kurulun mes-

lekten çıkarma cezasına ilişkin olanlar dışındaki kararlarına karşı yargı mercilerine baş-

vurulamaz (AY m. 159/10). Örneğin, bir hakim veya savcıya HSK tarafından verilen

kınama cezasına karşı yargı yolu kapalıdır.

• Taşınmaz Mallara İlişkin Davalarda Yetki: İmar, kamulaştırma, yıkım, işgal, tahsis,

ruhsat ve iskan gibi taşınmaz mallarla ilgili mevzuatın uygulanmasında veya bunlara

bağlı her türlü haklara veya kamu mallarına ilişkin idari davalarda yetkili mahkeme

taşınmaz malların bulunduğu yer idare mahkemesidir (m. 34/1).

Köy, belediye ve özel idareleri ilgilendiren mevzuatın uygulanmasına ilişkin davalarla

sınır uyuşmazlıklarında yetkili mahkeme, mülki idari birimin, köy, belediye veya mahal-

lenin bulunduğu yahut yeni bağlandığı yer idare mahkemesidir (m. 34/2).

29 Olağanüstü Hal İnceleme Komisyonunun kararlarına karşı Hâkimler ve Savcılar Kurulunca belirlenecek Ankara idare mah-

kemelerinde ilgilinin en son görev yaptığı kurum veya kuruluş aleyhine iptal davası açılabilir. Bu davalarda ayrıca Cumhur-
başkanlığına ve Komisyona husumet yöneltilemez (7075 s. K. m. 11/1).

İDARİ YARGILAMA HUKUKU | 46

• Taşınır Mallara İlişkin Davalarda Yetki: Taşınır mallara ilişkin davalarda yetkili mah-

keme, taşınır malın bulunduğu yer idare mahkemesidir (m. 35).

• Tam Yargı Davalarında Yetki: İdari sözleşmelerden doğanlar dışında kalan tam yargı

davalarında yetkili mahkeme, sırasıyla aşağıdaki idare mahkemeleridir (m. 36):

− Zararı doğuran idari uyuşmazlığı çözümlemeye yetkili idare mahkemesi,

− Zarar, bayındırlık ve ulaştırma* gibi bir hizmetten veya idarenin herhangi bir eylemin-

den doğmuş ise, hizmetin görüldüğü veya eylemin yapıldığı yer idare mahkemesi,

− Diğer hallerde davacının ikametgahının bulunduğu yer idari mahkemesi.

* İşleteni veya sahibi Devlet ve diğer kamu kuruluşları olan araçların sebebiyet verdiği

zararlara ilişkin olanları dâhil, Karayolları Trafik Kanunu’ndan doğan sorumluluk da-

vaları, adli yargıda görülür. Zarar görenin kamu görevlisi olması, davaların adli yargıda

görülmesini engellemez (KTK m. 110/1). Hemzemin geçitte meydana gelen tren-trafik

kazalarında da bu kanun hükümleri uygulanır (KTK m. 110/1). Uyuşmazlık Mahke-

mesi’ne göre, bahsi geçen kanun maddesi, karayollarında can ve mal güvenliği yönün-

den trafik düzeninin sağlanarak trafik güvenliğini ilgilendiren tüm konularda alınacak

önlemleri kapsar ve dolayısıyla oluşan trafik kazası nedeniyle açılacak sorumluluk da-

valarının görüm ve çözümünde adli yargı görevlidir. Buna göre, örneğin, etrafı kazılmış

fakat asfaltlanmamış rögar kapağının üzerinden geçtiği esnada aracın alt kısımlarının

hasar görmesi nedeniyle açılacak tazminat davası, adli yargının görev alanına girer30.

• Vergi Uyuşmazlıklarında Yetki: İdari Yargılama Usulü Kanunu’na göre vergi uyuş-

mazlıklarında yetkili mahkeme şunlardır (m. 37):

− Uyuşmazlık konusu vergi, resim, harç ve benzeri mali yükümleri tarh ve tahakkuk

ettiren, zam ve cezaları kesen dairenin bulunduğu yerdeki vergi mahkemesi,

− Gümrük Kanunu’na göre alınması gereken vergilerle Vergi Usul Kanunu gereğince

şikayet yoluyla vergi düzeltme taleplerinin reddine ilişkin işlemlerde; vergi, resim,

harç ve benzeri mali yükümleri tarh ve tahakkuk ettiren dairenin bulunduğu yerdeki

vergi mahkemesi,

− Amme Alacaklarının Tahsil Usulu Kanunun uygulanmasında, ödeme emrini düzen-

leyen dairenin bulunduğu yerdeki vergi mahkemesi,

− Diğer uyuşmazlıklarda dava konusu işlemi yapan dairenin bulunduğu yerdeki vergi

mahkemesi.

III. GÖREVSİZLİK VE YETKİSİZLİK HALLERİNDE YAPILACAK İŞLEM

A. Adli Yargının Görev Alanına Giren Bir Davada Görevsizlik

 Adli yargının görev alanına giren bir davanın idari yargıda açılması (örneğin asliye hukuk

mahkemesinin görev alanına giren bir davanın idare mahkemesinde açılması) görevsizlik sebe-

bidir. Mahkeme, adli yargının görevli olduğu konularda açılan davaların reddine karar verir

(İYUK m. 15/1-a). Bu durumda mahkeme, dosyayı görevli adli yargı merciine göndermez.

 Daha önce detaylıca ele aldığımız üzere, adli yargı ve idari yargı mercileri arasında çıkan

görev uyuşmazlıkları Uyuşmazlık Mahkemesi tarafından çözümlenir.

30 UYM, E. 2015/412, K. 2015/422, T. 01.06.2015.

47 | RAGIP KARAKUŞ

B. İdari Yargının Görev Alanına Giren Bir Davada Görevsizlik veya Yetkisizlik

 İdare ve vergi mahkemeleri, idari yargının görev alanına giren bir davada görevsizlik veya

yetkisizlik sebebiyle davanın reddine karar verirlerse; dosyayı görevli mahkemeye (Danıştaya ya

da görevli ve yetkili idare veya vergi mahkemesine) gönderirler (m. 43/1). Örneğin, vergi mah-

kemesinin görev alanına giren bir davanın idare mahkemesinde açılması durumunda, idare

mahkemesi, görevsizlik sebebiyle davayı reddettikten sonra dosyayı görevli ve yetkili vergi

mahkemesine gönderir.

 Görevsizlik veya yetkisizlik sebebiyle dosyanın gönderildiği mahkeme de kendisini görevsiz

veya yetkisiz gördüğü takdirde, söz konusu mahkeme ile ilk görevsizlik veya yetkisizlik kararını ve-

ren mahkeme aynı bölge idare mahkemesinin yargı çevresinde ise, uyuşmazlık bölge idare mahke-

mesince; farklı bölge idare mahkemesinin yargı çevresinde ise uyuşmazlık Danıştayca çözümlenir

(m. 43/2-b). Örneğin, Kayseri İdare Mahkemesinin yetkisizlik kararı vererek dosyayı Sivas İdare Mah-

kemesine göndermesi üzerine, Sivas İdare Mahkemesi de yetkisizlik kararı verirse, hangi mahkemenin

görevli ve yetkili olduğunu –bu mahkemeler aynı yargı çevresinde yer aldıkları için- Ankara Bölge

İdare Mahkemesi belirler. Kayseri Vergi

Mahkemesinin görevsizlik ve yetkisizlik

kararı vererek dosyayı Bursa İdare

Mahkemesine göndermesi üzerine

Bursa İdare Mahkemesi de görevsizlik

ve yetkisizlik kararı verirse, hangi mah-

kemenin yetkili olduğunu –bu mahke-

meler farklı yargı çevrelerinde yer aldık-

ları için- Danıştay belirler.

 Danıştayın ilk derece mahkemesi sıfatıyla hareket ettiği durumlarda, görevsizlik sebebiyle

gönderilen dosyalarda Danıştay, davayı görevi içinde görmezse dosyanın yetkili ve görevli mah-

kemeye gönderilmesine karar verir (m. 43/1-a).

 Danıştay ve bölge idare mahkemesince görev ve yetki uyuşmazlıkları ile ilgili olarak verilen

kararlar kesindir (m. 43/3). Örneğin, Kayseri İdare Mahkemesi ile İzmir İdare Mahkemesinin gö-

revsizlik kararı vermesi üzerine Danıştay davanın İzmir İdare Mahkemesinde görülmesi gerekti-

ğine karar verirse, İzmir İdare Mahkemesi yetkisizilik veya görevsilik kararı veremez. Keza, ilk de-

rece mahkemesi sıfatıyla Danıştayda açılan davada Danıştayın görevsizlik kararı vererek dosyayı

Ankara İdare Mahkemesine göndermesi durumunda, Ankara İdare Mahkemesi yetkisizlik veya

görevsizlik kararı veremez.

 Görev ve yetki uyuşmazlıklarında Danıştay ve bölge idare mahkemesince verilen kararlar

ilgili mahkemelere bildirilir ve bu husus taraflara tebliğ olunur (m. 43/2). Burada yer alan hü-

kümler gereğince verilen kararlar ile görevli ve yetkili kılınan mahkemeye yeniden dava açılması

halinde harç alınmaz (m. 43/4).

IV. MERCİ TAYİNİ

 Yukarıda ele aldığımız görev ve yetki uyuşmazlıklarından başka bazı özel durumlarda da

görevli ve yetkili mahkemenin tespit edilmesi sorunu ile karşılaşılabilir. Bu özel durumlarda yetkili

Ankara Bölge İdare Mahkemesi

Kayseri İdare Mahkemesi Kayseri Vergi Mahkemesi

Ankara Bölge İdare Mahkemesi

Kayseri İdare Mahkemesi Sivas İdare Mahkemesi

Danıştay

Ankara BİM

Kayseri Vergi Mahkemesi

Bursa BİM

Bursa İdare Mahkemesi

İDARİ YARGILAMA HUKUKU | 48

mahkeme, duruma göre bölge idare mahkemesi veya Danıştay tarafından belirlenir. Hukuk siste-

mimizde idari yargı mahkemeleri heyet halinde çalıştıkları için merci tayinini gerektirecek durum-

larla çok karşılaşılmaz.

 Merci tayini gerektiren durumlar şunlardır:

▶ Yetkili mahkemenin bir davaya bakmasına fiili veya hukuki bir engel çıkması (örneğin

hakimlerin davaya bakmaktan yasaklı olmaları veya Covid-19’a yakalanmaları),

▶ İki mahkemenin yargı çevresi sınırlarında tereddüt edilmesi,

▶ İki mahkemenin de aynı davaya bakmaya yetkili olduklarına karar vermesi31,

 Belirtilen bu durumlarda dava dosyaları, tarafların veya mahkemelerin istemi üzerine

merci tayini için; uyuşmazlığın aynı yargı çevresindeki mahkeme veya mahkemeler arasında

çıkması halinde o yargı çevresindeki bölge idare mahkemesine, diğer hallerde Danıştaya gön-

derilir (İYUK m. 44/1).

 Danıştay ve bölge idare mahkemesi görevli ve yetkili mahkemeyi kararlaştırır (m. 44/2).

Danıştay ve bölge idare mahkemesinin bu konuda vereceği kararlar kesindir (m. 44/3).

31 Yukarıda değindiğimiz yetki uyuşmazlığından farklı olarak burada mahkemeler yetkisiz olduklarına değil, yetkili oldukla-

rına karar vermektedirler.

49 | RAGIP KARAKUŞ

§3. DAVA AÇMA SÜRELERİ

I. GENEL OLARAK

 İdari davaların, kanunda öngörülen süreler içinde açılması gerekir. Kanunda öngörülen

süreler içinde açılmayan davanın reddine karar verilir. Süresinde kullanılmayan dava hakkı düşer

ve yargı yolu kapanır. Bu yönüyle, dava açma süreleri hak düşürücü niteliktedir.

Dava açma süreleri, kamu düzenindendir. Davanın süresinde açılıp açılmadığı yargıla-

manın her aşamasında mahkeme tarafından kendiliğinden dikkate alınır (İYUK m. 14/6).

 Bu durum sadece dava açma süreleri için değil, kanun yollarına başvurmak için öngörülen

süreler bakımından da geçerlidir. Dolayısıyla, kanunda öngörülen süre içinde kullanılmayan ka-

nun yolu hakkı, sürenin geçmesinden sonra kullanılamaz.

 İdari yargılama hukukunda, kaçırılan süreler bakımından “eski hale getirme” müessesesi

bulunmamaktadır. Her ne sebeple olursa olsun, süresi içinde açılmayan bir idari davanın daha

sonra açılabilmesini sağlayan herhangi bir yol veya imkan bulunmamaktadır.

II. DAVA AÇMA SÜRELERİ

A. Genel Dava Açma Süreleri

Dava açma süresi, kanunlarda ayrı süre gösterilmeyen hallerde;

▶ Danıştayda ve idare mahkemelerinde 60 gün32;

▶ Vergi mahkemelerinde 30 gündür (İYUK m. 7/1).

B. Özel Dava Açma Süreleri

 a) 30 Günlük Süreye Tabi Olan Davalar: Gerek İdari Yargılama Usulü Kanunu’nda gerekse

diğer kanunlarda 30 günlük özel dava açma süresine tabi kılınan davalara şunlar örnek verilebilir:

▶ İvedi yargılama usulüne tabi davalar (İYUK m. 20A/2-a),

▶ Kamulaştırma işlemlerine karşı açılacak iptal davaları (KK m. 14/1),

▶ Büyükşehir belediye meclisince ilçe belediye bütçelerinde yapılan değişikliklere karşı

açılacak davalar (BŞBK m. 25),

▶ Afet Riski Altındaki Alanların Dönüştürülmesi Hakkında Kanun Uyarınca Tesis Edilen

İşlemlere karşı açılacak davalar (6306 s. K. m. 6/9),

▶ Çevre Kanunu uyarınca verilen idari yaptırım kararlarına karşı açılacak davalar (ÇK m. 25/2),

▶ Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu uyarınca verilen idari yaptırım ka-

rarlarına karşı Sosyal Güvenlik Kurumuna yapılan itirazların reddedilmesi üzerine açı-

lacak davalar (SSGSSK m. 102),

▶ Dernekler Kanunu uyarınca verilen cezalara karşı açılacak davalar (DerK m. 33),

▶ Odaların ve borsaların üyelerine verilen idari para cezalarına karşı açılacak davalar

(TOBBK m. 93),

▶ Tüketicinin Korunması Hakkında Kanun uyarınca verilen idari yaptırım kararlarına karşı

açılacak davalar (TKHK m. 78),

▶ Petrol İşleri Genel Müdürlüğü tarafından verilen idari para cezalarına karşı açılacak da-

valar (TPK m. 23/4).

32 İlk derece mahkemesi sıfatıyla Danıştay vergi dairelerinde açılan davalarda da süre 60 gündür.

İDARİ YARGILAMA HUKUKU | 50

 b) 15 Günlük Süreye Tabi Olan Davalar: Çeşitli kanunlarda 15 günlük özel dava açma

süresine tabi kılınan davalara şunlar örnek verilebilir:

▶ Amme Alacaklarının Tahsil Usulü Hakkında Kanun uyarınca uygulanan ihtiyati hacizde ha-

ciz sebebine yapılacak itirazlar (m. 15),

▶ Amme Alacaklarının Tahsil Usulü Hakkında Kanun uyarınca ihtiyati tahakkuk üzerine uy-

gulanan ihtiyati hacizde ihtiyati tahakkuk sebebine ve miktarına yapılacak itirazlar (m. 20),

▶ Amme Alacaklarının Tahsil Usulü Hakkında Kanun uyarınca gönderilen ödeme emrine

karşı açılacak yapılacak itirazlar (m. 58),

▶ Emlâk Vergisi Kanunu uyarınca belirlenen bina metrekare normal inşaat bedellerine karşı

açılacak davalar (VUK mükerrer m. 49/2),

▶ Danıştay Yüksek Disiplin Kurulunca Danıştay meslek mensuplarına verilen disiplin cezala-

rına karşı açılacak davalar (DK m. 75/2),

▶ Radyo ve Televizyon Yayınlarının Kuruluş ve Hizmetleri Hakkında Kanun uyarınca verilen

idari yaptırım kararlarına karşı açılacak davalar (6112 s. K. m. 32/9),

▶ Valiliklerce yabancılar hakkında alınan sınırdışı etme kararlarına karşı açılacak davalar

(YUKK m. 53/3),

▶ Esnaf ve sanatkar birliklerinin disiplin kurullarınca verilen cezalara karşı açılacak davalar

(5362 s. K. m. 24/5).

 c) 10 Günlük Süreye Tabi Olan Davalar: Çeşitli kanunlarda 10 günlük özel dava açma

süresine tabi kılınan davalara şunlar örnek verilebilir:

▶ Millî Eğitim Bakanlığı ile ÖSYM tarafından yapılan merkezî ve ortak sınavlar, bu sınavlara

ilişkin iş ve işlemler ile sınav sonuçları hakkında açılacak davalar (İYUK m. 20B/1-a),

▶ Valinin il encümeni kararlarına karşı açacağı davalar (İÖİK m. 27/6),

▶ Belediye başkanının belediye meclisi kararlarına karşı açacağı davalar (BelK m. 23).

 d) 7 Günlük Süreye Tabi Olan Davalar: Çeşitli kanunlarda 7 günlük özel dava açma

süresine tabi kılınan davalara şunlar örnek verilebilir:

▶ Polis Vazife ve Salahiyet Kanunu uyarınca umuma açık istirahat ve eğlence yerlerinin

işletmecilerine verilen idari para cezalarına karşı açılacak davalar (PVSK m. 6/2),

▶ Organik Tarım Kanunu, Tohumculuk Kanunu ve Su Ürünleri Kanunu uyarınca verilen idari

para cezalarına karşı açılacak davalar (5262 s. K. m. 13; 5553 s. K. m. 12/5; 1971 s. K. ek m. 3).

III. SÜRELERE İLİŞKİN ESASLAR

A. Sürelerin İşlemeye Başlaması

 Dava açma sürelerinin başlangıç tarihi şu şekilde belirlenir:

• İdari Uyuşmazlıklarda: İdari uyuşmazlıklarda dava açma süreleri, yazılı bildirimin ya-

pıldığı tarihi izleyen günden itibaren işlemeye başlar (İYUK m. 7/2-a).

• Vergi, Resim ve Harçlar ile Benzeri Mali Yükümler ve Bunların Zam ve Cezaların-

dan Doğan Uyuşmazlıklarda: Vergi, resim ve harçlar ile benzeri mali yükümler ve

bunların zam ve cezalarından doğan uyuşmazlıklarda dava açma sürelerinin başlangıç

günleri şu şekilde belirlenir (m. 7/2-b).

− Tahakkuku tahsile bağlı olan vergilerde tahsilatın yapıldığı tarihi izleyen gün;

51 | RAGIP KARAKUŞ

− Tebliğ yapılan hallerde veya tebliğ yerine geçen işlemlerde tebliğin yapıldığı tarihi

izleyen gün;

− Tevkif yoluyla alınan vergilerde istihkak sahiplerine ödemenin yapıldığı tarihi izle-

yen gün;

− Tescile bağlı vergilerde tescilin yapıldığı tarihi izleyen gün;

− İdarenin dava açması gereken konularda ise ilgili merci veya komisyon kararının

idareye geldiği tarihi izleyen gün.

• Adresi Belli Olmayanlara İlan Yoluyla Yapılan Bildirimde: Adresleri belli olmayan-

lara özel kanunlarındaki hükümlere göre ilan yoluyla bildirim yapılan hallerde, özel

kanununda aksine bir hüküm bulunmadıkça süre, son ilan tarihini izleyen günden iti-

baren 15 gün sonra işlemeye başlar (m. 7/3).

• İlanı Gereken Düzenleyici İşlemlerde: İlanı gereken düzenleyici işlemlerde dava süresi,

ilan tarihini izleyen günden itibaren başlar (m. 7/4). Örneğin, Resmi Gazete’de yayımla-

narak yürürlüğe girecek bir yönetmeliğe dava açma süresi, yayım tarihini izleyen günden

itibaren başlar. Ancak bu işlemlerin uygulanması üzerine ilgililer, düzenleyici işlem veya

uygulanan işlem yahut her ikisi aleyhine birden dava açabilirler. Düzenleyici işlemin iptal

edilmemiş olması bu düzenlemeye dayalı işlemin iptaline engel olmaz (m. 7/4).

Hükme göre, bir düzenleyici işleme dayanılarak bir bireysel işlem uygulanması duru-

munda ilgililerin hakları şunlardır:

− Sadece düzenleyici işleme karşı dava açabilirler,

− Sadece bireysel işleme karşı dava açabilirler,

− Hem düzenleyici işleme hem de bireysel işleme birlikte dava açabilirler.

Bu durumlarda dava açma süresi, düzenleyici işleme dayanılarak uygulanan bireysel

işlemin bildirimi tarihinden itibaren başlar. Örneğin, bir disiplin yönetmeliğine dayanı-

larak disiplin cezası verilmesi durumunda, ilgili, isterse sadece disiplin yönetmeliğine,

isterse sadece disiplin cezasına, isterse de her ikisine birden dava açabilir. Bu durumda

dava açma süresi, disiplin cezasının ilgiliye yazılı olarak bildirildiği tarihi izleyen günden

itibaren işlemeye başlar33.

B. Diğer Esaslar

 Sürelere ilişkin diğer genel esaslar şunlardır:

▶ Süreler, tebliğ, yayın veya ilan tarihini izleyen günden itibaren işlemeye başlar (m. 8/1),

▶ Tatil günleri sürelere dahildir. Fakat, sürenin son günü tatil gününe (örneğin pazar gü-

nüne) rastlarsa, süre tatil gününü izleyen çalışma gününün bitimine kadar uzar (m. 8/2).

▶ İdari Yargılama Usulü Kanunu’nda yazılı sürelerin bitmesi çalışmaya ara verme zama-

nına (adli tatile) rastlarsa bu süreler, ara vermenin (adli tatilin) sona erdiği günü izleyen

tarihten itibaren 7 gün uzamış sayılır (m. 8/1).

 Danıştay ile bölge idare, idare ve vergi mahkemelerine ait her türlü tebliğ işleri, Tebligat

Kanunu hükümlerine göre yapılır. Bu suretle yapılacak tebliğlere ait ücretler ilgililer tarafından

peşin olarak ödenir (m. 60).

33 Böylece, ilanı gereken düzenleyici işlemlerin uygulanması durumunda, ilgili sadece düzenleyici işleme karşı dava açacaksa bile,

dava açma süresi ilanı izleyen tarihten itibaren değil, bireysel işlemin yazılı olarak bildirildiği tarihten itibaren işlemeye başlar.

İDARİ YARGILAMA HUKUKU | 52

IV. GÖREVLİ OLMAYAN YERLERE BAŞVURU HALİNDE SÜRE (m. 9)

 Çözümlenmesi Danıştayın, idare ve vergi mahkemelerinin görevlerine girdiği halde, adli

yargı yerlerine açılmış bulunan davaların görev noktasından reddi halinde, bu husustaki karar-

ların kesinleşmesini izleyen günden itibaren 30 gün içinde görevli mahkemede dava açılabilir.

Bu durumda, görevsiz yargı merciine başvurma tarihi; Danıştaya, idare ve vergi mahkemelerine

başvurma tarihi olarak kabul edilir (İYUK m. 9/1).

 Adli yargı yerlerine açılan ve görevsizlik sebebiyle reddedilen davalarda, görevsizlik kara-

rının kesinleşmesinden sonra 30 günlük süre geçirilmiş olsa dahi, idari dava açılması için öngö-

rülen süre henüz dolmamış ise bu süre içinde idari dava açılabilir (m. 9/1).

 Örneğin, 60 günlük süreye tabi olan bir davanın, Kayseri İdare Mahkemesinde açılması ge-

rekirken Kayseri Asliye Hukuk Mahkemesinde açılması durumunda, Kayseri Asliye Hukuk mahke-

mesinin verdiği görevsizlik kararının kesinleşmesini izleyen 30 gün içinde Kayseri İdare Mahke-

mesinde dava açılabilir. Fakat, söz konusu 30 günlük süre sona ermesine rağmen 60 günlük dava

açma süresi henüz sona ermemişse, davacı bu kalan sürede de davasını açabilir. Söz gelimi;

▶ Asliye hukuk mahkemesinin kesinleşen kararı, dava açma süresinin 55. gününde tebliğ

edilirse, davacı, ek 30 gün içinde idare mahkemesinde dava açabilir.

▶ Asliye hukuk mahkemesinin kesinleşen kararı, dava açma süresinin 25. gününde tebliğ

edilirse, davacı, kalan 35 gün içinde (yani 60 günlük dava açma süresinin sonuna kadar)

idare mahkemesinde dava açabilir. Zira, bu durumda 30 günün sonunda dava açma

süresi henüz dolmamaktadır.

V. İDARİ MAKAMLARIN SÜKUTU (ZIMNİ RET) HALİNDE SÜRE (m. 10)

 İlgililer, haklarında idari davaya konu olabilecek bir işlem veya eylemin yapılması için idari

makamlara başvurabilirler (İYUK m. 10/1). Başvuruya 30 gün içinde bir cevap verilmezse istek

reddedilmiş sayılır. İlgililer 30 günün bittiği tarihten itibaren dava açma süresi içinde, konusuna

göre Danıştaya, idare ve vergi mahkemelerine dava açabilirler (m. 10/2). Örneğin, tayin için Milli

Eğitim Bakanlığına başvuru yapan öğretmenin başvurusuna 30 gün içinde cevap verilmemesi,

bu talebin zımnen reddedildiği anlamına gelir. Öğretmen, 30 günün sonundan itibaren 60 gün

içinde idare mahkemesinde dava açarak bu zımni ret kararının iptalini isteyebilir.

İdarenin cevap vermesi gereken 30 günlük süreye, başvuru yapılan gün dahil değildir.

 30 günlük cevap verme süresinin son gününün tatil gününe veya adli tatile denk gelmesi

bu süreyi uzatmaz. Örneğin, 30 günlük cevap verme süresinin son günü 30 Temmuz’a denk

gelirse, dava açma süresi 31 Temmuz’dan itibaren işlemeye başlar.

 30 günlük süre içinde idarece bir cevap verilmesine karşın verilen cevap kesin değilse

(yani ne ret ne de kabul anlamına geliyorsa) ilgili bu cevabı, isteminin reddi sayarak dava aça-

bileceği gibi, kesin cevabı da bekleyebilir. Bu takdirde dava açma süresi işlemez. Ancak, bek-

leme süresi başvuru tarihinden itibaren 4 ayı geçemez (m. 10/2). İlgili, 4 aylık süre içinde kesin

ret cevabı verilirse bu cevabı izleyen günden, herhangi bir cevap verilmezse 4 aylık sürenin

sonundan itibaren süresi içinde dava açabilir. Örneğin, tayin için Milli Eğitim Bakanlığına baş-

vuru yapan öğretmenin başvurusuna verilen cevap kesin değilse, öğretmen;

53 | RAGIP KARAKUŞ

▶ Dilerse bu kesin olmayan cevabı ret cevabı sayarak 60 gün içinde dava açabilir,

▶ Dilerse bu kesin olmayan cevap üzerine, başvuru tarihinden itibaren 4 ay boyunca ke-

sin bir cevap bekleyip, bu süre içinde de cevap gelmemesi halinde 4 aylık sürenin so-

nundan itibaren 60 gün içinde dava açabilir.

 Dava açılmaması veya davanın süreden reddi hallerinde, 30 günlük sürenin bitmesinden

sonra yetkili idari makamlarca cevap verilirse, cevabın tebliğinden itibaren 60 gün34 içinde dava

açabilirler (İYUK m. 10/2). Örneğin, tayin talebiyle başvuru yapan öğretmene MEB tarafından 30

gün içinde hiçbir cevap verilmezse; fakat bu süre geçtikten gerek dava açma süresi içinde ge-

rekse dava açma süresi geçtikten sonra ve hatta yıllar sonra ret cevabı gelirse, bu cevap yeni

bir dava açma süresi başlatır ve öğretmen 60 gün içinde ret cevabının iptali için idare mahke-

mesinde dava açabilir35.

 Söz konusu hükümler kapsamında, idari makamların sükutu (zımni ret) halinde dava açma

hakkından söz edilebilmesi için gerekli şartlar şunlardır:

▶ Başvuru, davaya konu olabilecek bir işlem veya eylem tesis edilmesi amacıyla yapılma-

lıdır (salt görüş veya bilgi talebi içeren başvurular bu kapsamda değerlendirilmez),

▶ Başvuru, yetkili makama yapılmalıdır (o konuda yetkili olmayan makama yapılan baş-

vurular bu kapsamda değerlendirilemez),

▶ Başvuru, ilk başvuru olmalıdır (ilk başvurunun reddedilmesinin ardından dava açılması

yerine idareye aynı konu ve kapsamda ikinci kez başvurulması halinde bu başvuruların

reddedilmesi, yeni dava hakkı vermez),

VI. ÜST MAKAMLARA BAŞVURU HALİNDE SÜRE (m. 11)

 İlgililer, haklarında tesis edilen idari işleme karşı süresi içinde doğrudan dava açabilirler.

Fakat ilgililer tarafından idari dava açılmadan önce, 1) idari işlemin kaldırılması, 2) geri alın-

ması, 3) değiştirilmesi veya 4) yeni bir işlem yapılması üst makamdan, üst makam yoksa

işlemi yapmış olan makamdan, idari dava açma süresi içinde istenebilir. Bu başvurma, işlemeye

başlamış olan idari dava açma süresini durdurur (İYUK m. 11/1)36. 30 gün içinde bir cevap veril-

mezse istek reddedilmiş sayılır (m. 11/2). İsteğin reddedilmesi veya reddedilmiş sayılması ha-

linde dava açma süresi yeniden işlemeye başlar ve başvurma tarihine kadar geçmiş süre de

hesaba katılır (m. 11/3)37.

34 Her ne kadar Kanunda altmış günlük bir süreden söz edilse de bu süreyi vergi mahkemelerinde açılacak davalar bakımın-

dan 30 gün olarak kabul etmek gerekir.
35 30 gün içinde verilen kesin olmayan cevaplar bakımından 4 aylık bekleme süresinin dolmasının ardından dava açma süresi

geçtikten sonra idarece verilen kesin ret cevabının dava açma hakkını yeniden tanıyıp tanımayacağı hususu öğretide tar-
tışmalıdır. Bir görüşe göre, idarenin sonradan verdiği cevabın yeni bir dava açma süresi baştlatması, sadece zımni retten
(yani 30 gün içinde belirli veya belirsiz hiçbir cevap verilmemesinden) sonra verdiği cevaplar bakımından söz konusudur.
Bu görüşe göre, idare, 30 günlük süre içinde kesin veya kesin olmayan hiçbir cevap vermemişse, bundan sonra herhangi
bir zaman vereceği ret cevabı dava açma süresini yeniden başlatır; fakat, 30 gün içinde verilen kesin olmayan cevaplarda
4 aylık bekleme süresinin dolmasının ardından dava açma süresi geçtikten sonra verilen kesin ret cevabı, yeni dava hakkı
tanımaz. Yani bu görüşe göre, idarenin 30 gün geçtikten sonra verdiği cevabın yeni bir süre başlatması, sadece söz konusu
30 günlük süre içinde hiçbir cevap verilmemesine (zımni redde) özgü bir durumdur. Başka bir görüşe göre ise, kesin olma-
yan cevaplar bakımından 4 aylık sürenin geçmesinden sonra verilen ret cevapları da dava açma süresini yeniden başlatır.

36 Üst makama yapılan başvuru, işlemin yürütülmesini değil, dava açma süresini durdurur.
37 Yani üst makama yapılan başvuru, dava açma süresini kesmez; sadece durdurur.

İDARİ YARGILAMA HUKUKU | 54

 Örneğin, Erciyes Üniversitesi Hukuk Fakültesi Dekanlığınca gerçekleştirilen işlemin üze-

rinden 5 gün geçtikten sonra bu işlemin ortadan kaldırılması için Erciyes Üniversitesi Rektörlü-

ğüne başvurulması halinde, dava açma süresi durur. Erciyes Üniversitesi Rektörlüğü 30 gün

içinde ret cevabı verirse bunu izleyen tarihten itibaren veya 30 gün içinde cevap vermezse bu

sürenin sonundan itibaren kalan süre işlemeye başlar ve 55 gün içinde idare mahkemesinde

iptal davası açılabilir.

Üst makamlara başvuru noktasında belirsiz cevap, ret cevabı olarak kabul edilir. İYUK m.

10’da söz konusu olan 4 aylık bekleme ve yeniden süre başlaması, üst makamlara yapılan

başvurular bakımından geçerli değildir. Üst makama yapılan başvuru üzerine üst ma-

kamca dava açma süresi geçtikten sonra verilen cevap, yeni dava hakkı kazandırmaz.

 Üst makamlara yapılan başvurunun süreyi durdurması için gerekli şartlar şunlardır:

▶ Başvuru, üst makama (üst makam yoksa işlemi yapan makama) yapılmalıdır38,

▶ Üst makama başvuru, dava açma süresi içinde yapılmalıdır,

▶ Üst makama başvuru; kaldırma, geri alma, değiştirme veya yeni bir işlem yapma talep-

lerinden biriyle yapılmalıdır (başka bir talep, dava açma süresini durdurmaz)39:

▶ Aleyhine başvuru yapılacak işlem kesin nitelikte olmayan (idari başvuru yolu kapatıl-

mamış) bir işlem olmalıdır,

▶ Başvuru, bir defaya mahsus olmalıdır (birinci başvurudan sonra yapılan diğer başvuru-

lar dava açma süresini durdurmaz).

VII. TAM YARGI DAVALARINDA SÜRE

A. İdari İşlemler Sebebiyle Tam Yargı Davası Açılması (m. 12)

 İlgililer, haklarını ihlal eden bir idari işlem dolayısıyla Danıştaya, idare ve vergi mahkeme-

lerine doğrudan doğruya tam yargı davası veya iptal ve tam yargı davalarını birlikte açabilecek-

leri gibi ilk önce iptal davası açarak bu davanın karara bağlanması üzerine, bu husustaki kararın

veya kanun yollarına başvurulması halinde verilecek kararın tebliği veya bir işlemin icrası sebe-

biyle doğan zararlardan dolayı icra tarihinden itibaren dava süresi içinde tam yargı davası aça-

bilirler. Bu halde de ilgililerin üst makama başvurma ve bu suretle dava açma süresini durdurma

hakları saklıdır (İYUK m. 12).

 İdari işlemlerin icrası sebebiyle hakları ihlal edilmiş olanlar, bu işlem sebebiyle uğradıkları

zararın giderilmesini sağlamak amacıyla doğrudan doğruya tam yargı davası da açabilirler.

B. Salt İdari Eylemler Sebebiyle Tam Yargı Davasının Açılması (m. 13)

 İdari eylemlerden doğan zararın tazmini için doğrudan doğruya tam yargı davası açıla-

maz. İdari eylemlerden hakları ihlal edilmiş olanların idari dava açmadan önce, bu eylemleri

yazılı bildirim üzerine veya başka süretle öğrendikleri tarihten itibaren 1 yıl ve her halde eylem

tarihinden itibaren 5 yıl içinde ilgili idareye başvurarak haklarının yerine getirilmesini istemeleri

gereklidir (İYUK m. 13/1)40. İdareye başvurulmaksızın doğrudan doğruya tam yargı davası açıl-

ması halinde, dava dilekçesi görevli idari merciine tevdi edilir (m. 15/1-e).

38 Örneğin, Cumhurbaşkanlığının üst makamı bulunmadığı için, Cumhurbaşkanlığınca tesis edilen işleme karşı Cumhurbaş-

kanlığına yapılan başvuru, diğer şartların bulunması kaydıyla, dava açma süresini durdurur.
39 Örneğin, üst makama bilgi edinme veya düzeltme talebiyle yapılan başvuru, dava açma süresini durdurmaz.
40 Söz konusu 1 ve 5 yıllık süreler dava açma süreleri değil, idareye başvurulması gereken sürelerdir.

55 | RAGIP KARAKUŞ

 Dava açmadan önce idareye başvurulması durumunda, bu isteklerin kısmen veya tama-

men reddi halinde, bu konudaki işlemin tebliğini izleyen günden itibaren veya istek hakkında

30 gün içinde cevap verilmediği takdirde bu sürenin bittiği tarihten itibaren, dava süresi içinde

dava açılabilir (m. 13/1). Dava açma süresi, başvuru üzerine idareden gelen açık veya zımni ret

kararının ardından başlar.

 Örneğin, bir Devlet Hastanesinde doktorun yanlış tedavi uygulaması sebebiyle zarara uğra-

yan hasta, idare mahkemesinde tam yargı davası açmadan önce, yanlış tedaviyi öğrendiği tarihten

itibaren 1 yıl ve herhalde tedavi tarihinden itibaren 5 yıl içinde Sağlık Bakanlığına başvurarak zara-

rının giderilmesini istemek zorundadır. Bu isteğin Sağlık Bakanlığı tarafından açık veya zımni olarak

reddedilmesi durumunda hasta, 60 gün içinde idare mahkemesinde tam yargı davası açabilir.

Salt idari eylemlerden doğan tam yargı davası açmadan önce zorunlu olarak idareye

başvurulması noktasında, idarece verilen belirsiz cevap, ret cevabı olarak kabul edilir.

İYUK m. 10’da söz konusu olan 4 aylık bekleme ve yeniden süre başlaması, tam yargı

davalarından önce yapılan zorunlu başvurular bakımından geçerli değildir. Burada,

zımni ret üzerine dava açma süresi geçtikten sonra idarenin açık ret cevabı vermesi du-

rumunda, dava açma hakkı yeniden doğmaz.

 Tam yargı davası açmadan önce idareye başvurma zorunluluğu, salt idari eylemlerden

kaynaklanan zararlar bakımından söz konusudur. İdari işlemlerin uygulanmasından kaynakla-

nan tam yargı davalarından önce idareye başvurma zorunluluğu yoktur.

Görevli olmayan adli yargı mercilerine açılan tam yargı davasının görev yönünden reddi

halinde sonradan idari yargı mercilerine açılacak davalarda, idareye başvurma şartı

aranmaz (m. 13/2). Örneğin, ilgili, Kayseri İdare Mahkemesinde tam yargı davası açması

gerekirken Kayseri Asliye Hukuk Mahkemesinde tazminat davası açarsa, asliye hukuk

mahkemesinin görevsizlik kararının kesinleşmesi üzerine 30 gün içinde doğrudan doğ-

ruya Kayseri İdare Mahkemesinde tam yargı davası açabilir; ilgilinin görevsizlik üzerine

açacağı davadan önce idareye başvurması zorunlu değildir.

VIII. ARA VERME (ADLİ TATİL)

A. Bölge İdare, İdare ve Vergi Mahkemelerinde Ara Verme

 Bölge idare, idare ve vergi mahkemeleri her yıl 1 Eylül’de başlamak üzere, 20 Temmuz’dan

31 Ağustos’a kadar çalışmaya ara verirler. Ancak, yargı çevresine dahil olduğu bölge idare mahke-

mesinin bulunduğu il merkezi dışında kalan ve sadece bir idare veya bir vergi mahkemesi bulunan

yerlerdeki idari yargı mercileri çalışmaya ara vermeden yararlanamazlar. Bu mahkemeler, nöbetçi

mahkemelerin tabi olduğu sınırlamaya tabi olmaksızın görevlerine devam ederler (İYUK m. 61/1).

 Çalışmaya ara verme süresi (adli tatil) içinde; bölge idare mahkemesi başkanının önerisi

üzerine, Hâkimler ve Savcılar Kurulunca, birden fazla idari yargı mercii olan yerlerde idare veya

vergi mahkemeleri başkan ve üyeleri arasından görevlendirilecek yeteri kadar hâkimin katıldığı

bir nöbetçi mahkeme kurulur. Bölge idare mahkemeleri için ise bölge idare mahkemesi başka-

nının önerisi üzerine, Hâkimler ve Savcılar Kurulunca, tüm daire başkan ve üyeleri arasından

görevlendirilecek yeterli sayıda nöbetçi daire kurulur (m. 61/2). Çalışmaya ara vermeden yarar-

lanamayanlar ve nöbetçi kalanların yıllık izin hakları saklıdır (m. 61/3).

İDARİ YARGILAMA HUKUKU | 56

Nöbetçi mahkeme çalışmaya ara verme süresi içinde aşağıda yazılı işleri görür (m. 62):

− Yürütmenin durdurulmasına ve delillerin tespitine ait işler,

− Kanunen belli süre içinde karara bağlanması gereken işler.

B. Danıştayda Ara Verme

 Danıştay daireleri de her yıl 1 Eylül’de başlamak üzere, 20 Temmuz’dan 31 Ağustos’a ka-

dar çalışmaya ara verirler (DK m. 86/1).

 Danıştayda da ara verme süresi içinde çalışmak üzere; 1 daire başkanı ile 4 üyeden ve 1

yedek üyeden oluşan bir nöbetçi daire kurulur. Yedek üye aynı zamanda Genel Sekreterlik gö-

revini yapar (DK m. 86/2). Bu dairenin başkanı ile üyeleri, Danıştay dairelerinin başkan ve üyeleri

arasından karma olarak Başkanlar Kurulu tarafından seçilir. Ayrıca lüzumu kadar savcı ve tetkik

hâkimi görevlerine devam ederler (m. 86/3).

 Çalışmaya ara verme süresi içinde görevli olarak kalanlar hariç olmak üzere Danıştay Başkanı,

Başsavcı, başkanvekilleri, daire başkanları ve üyeler ile savcılar ve tetkik hakimleri çalışmaya ara ve-

rirler. Bu süre içinde Danıştay Başkanına, nöbetçi daire başkanı vekalet eder (m. 86/4). Danıştayda

çalışan diğer memurlar çalışmaya devam ederler. Ancak, çalışmaya ara verme süresi içinde işin icap-

larına göre görevde kalmaları lüzumlu görülmeyen memurlar kanuni izinlerini kullanırlar (m. 86/5).

 Çalışmaya ara verme süresi içinde görevleri başında kalan Danıştay üyeleri yılın diğer dö-

nemlerinde yol süresi dâhil çalışmaya ara verme süresi kadar izin kullanabilirler (m. 86/6).

Nöbetçi daire, çalışmaya ara verme süresi içinde aşağıda yazılı işleri görür (m. 87):

− Kanunen belli süre içinde karara bağlanması gereken işler,

− Yürütmenin durdurulmasına veya delillerin tespitine ait işler,

− Tutuklu memurlar hakkında Memurlar ve Diğer Kamu Görevlilerinin Yargılanması

Hakkında Kanun hükümlerine göre Danıştaya gelen işler.

İYUK m. 9, 10, 11, 12 ve 13 hükümlerinin daha iyi anlaşılması için bunlarla ilgili

çok sayıda örnek olay okumanızı ve çok sayıda soru çözmenizi tavsiye ediyoruz.

57 | RAGIP KARAKUŞ

§4. DAVA SÜRECİ

I. İDARİ DAVALARIN AÇILMASI

A. Genel Olarak

 İdari davalar; Danıştay, idare mahkemesi ve vergi mahkemesi başkanlıklarına hitaben ya-

zılmış imzalı dilekçelerle açılır (İYUK m. 3/1). Dilekçelerde aşağıdaki hususlar gösterilir (m. 13/2):

▶ Tarafların ve varsa vekillerinin veya temsilcilerinin ad ve soyadları veya unvanları ve

adresleri ile gerçek kişilere ait Türkiye Cumhuriyeti kimlik numarası,

▶ Davanın konu ve sebepleri ile dayandığı deliller,

▶ Davaya konu olan idari işlemin yazılı bildirim tarihi,

▶ Vergi, resim, harç, benzeri mali yükümler ve bunların zam ve cezalarına ilişkin davalarla

tam yargı davalarında uyuşmazlık konusu miktar,

▶ Vergi davalarında davanın ilgili bulunduğu verginin veya vergi cezasının nevi ve yılı,

tebliğ edilen ihbarnamenin tarihi ve numarası ve varsa mükellef hesap numarası.

 Dava konusu kararın ve belgelerin asılları veya örnekleri dava dilekçesine eklenir. Dilek-

çeler ile bunlara ekli evrakın örnekleri karşı taraf sayısından bir fazla olur (m. 13/3).

B. Dilekçelerin Verilebileceği Yerler

 Dava dilekçeleri ve savunma dilekçeleri ile davalara ilişkin her türlü evrak, şu mercilere

verilebilir (İYUK m. 4/1):

▶ Danıştaya veya ait olduğu mahkeme başkanlıklarına veya

▶ Bunlara gönderilmek üzere idare veya vergi mahkemesi başkanlıklarına,

▶ İdare veya vergi mahkemesi bulunmayan yerlerde büyükşehir belediyesi sınırları içeri-

sinde kalıp kalmadığına bakılmaksızın asliye hukuk hakimliklerine veya

▶ Yabancı memleketlerde Türk konsolosluklarına.

 Diğer yerlere verilen dilekçeler, en geç 3 gün içinde Danıştay veya ait olduğu mahkeme

başkanlığına taahhütlü olarak gönderilir. Bu yerlerde harç pulları bulunmadığı takdirde bunlara

karşılık alınan paraların miktarı ve alındı kağıdının tarih ve sayısı dilekçelere yazılır (m. 6/3).

C. Aynı Dilekçe İle Dava Açılabilecek Haller

 Aynı dilekçe ile dava açmak iki şekilde mümkündür:

• Birden Fazla İşleme Karşı Tek Dilekçe İle Dava Açılması: Her idari işlem aleyhine ayrı

ayrı dava açılır. Ancak, aralarında maddi veya hukuki yönden bağlılık yada sebep-sonuç

ilişkisi bulunan birden fazla işleme karşı bir dilekçe ile de dava açılabilir (İYUK m. 5/1).

• Birden Fazla Şahsın Tek Dilekçe İle Dava Açması: Birden fazla şahsın müşterek di-

lekçe ile dava açabilmesi için 1) davacıların hak veya menfaatlerinde iştirak bulunması

ve 2) davaya yol açan maddi olay veya hukuki sebeplerin aynı olması gerekir (m. 5/2).

D. Dilekçe Üzerine Uygulanacak İşlem

 a) Genel Olarak: Danıştay, idare mahkemesi ve vergi mahkemesi başkanlıklarına veya

diğer yerlere verilen dilekçelerin harç ve posta ücretleri alındıktan sonra deftere derhal kayıtları

yapılarak kayıt tarih ve sayısı dilekçenin üzerine yazılır. Dava bu kaydın yapıldığı tarihte açılmış

İDARİ YARGILAMA HUKUKU | 58

sayılır (İYUK m. 6/1). Davacılara, kayıt tarih ve sayısını gösteren imzalı ve mühürlü, pulsuz bir

alındı kağıdı verilir (m. 6/2).

 Bölge idare, idare ve vergi mahkemelerinde dilekçeler, evrak bürosunca kaydedilerek ilgili

mahkemelere havale olunur. Dilekçe sahibine evrakın tarih ve sayısını gösterir ücretsiz bir alındı

kâğıdı verilir (m. 14/2). Dilekçeler Danıştayda Evrak Müdürlüğünce kaydedilir ve Genel Sekre-

terlikçe görevli dairelere havale olunur (m. 14/1).

 b) Harç veya Posta Ücretinde Eksiklik Bulunması: Harç ve posta ücretinde davanın açıl-

dığı sırada eksiklik bulunabileceği gibi, dava açıldıktan sonra da bir azalma meydana gelebilir:

• Harç veya Posta Ücretinde Davanın Açıldığı Sırada Eksiklik Bulunması: Herhangi bir

sebeple harcı veya posta ücreti verilmeden veya eksik harç veya posta ücreti ile dava

açılmış olması halinde, 30 gün içinde harcın ve posta ücretinin verilmesi ve tamamlan-

ması hususu daire başkanı veya görevlendireceği tetkik hakimi, mahkeme başkanı veya

hakim tarafından ilgiliye tebliğ olunur. Tebligata rağmen gereği yerine getirilmediği tak-

dirde bildirim aynı şekilde bir daha tekrarlanır; yani 30 gün daha verilir. Harç veya posta

ücreti süresi içinde verilmez veya tamamlanmazsa davanın açılmamış sayılmasına karar

verilir ve davacıya tebliğ olunur (m. 6/4). Tebligat re'sen genel bütçeden yapılır (m. 6/6).

• Harç ve Posta Ücretinde Dava Açıldıktan Sonra Azalma Olması: Dava açıldıktan sonra

posta ücretinde tebliğ işlemlerinin yapılmasını engelleyecek şekilde azalma olması ha-

linde, 30 gün içinde posta ücretinin tamamlanması daire başkanı veya görevlendireceği

tetkik hakimi, mahkeme başkanı veya hakim tarafından ilgiliye tebliğ olunur. Tebligata

rağmen gereği yerine getirilmediği takdirde bildirim aynı şekilde bir daha tekrarlanır;

yani 30 gün daha verilir. Posta ücreti süresi içinde tamamlanmazsa dosyanın işlemden

kaldırılmasına karar verilir. Bu kararın tebliği tarihinden başlayarak 3 ay içinde, noksanı

tamamlanmak suretiyle yeniden işleme konulması istenmediği takdirde davanın açılma-

mış sayılmasına karar verilir ve davacıya tebliğ olunur (m. 6/5). Tebligat re'sen genel

bütçeden yapılır (m. 6/6).

II. DİLEKÇELER ÜZERİNE İLK İNCELEME

A. İlk İnceleme ve Verilecek Kararlar

 Dilekçeler, Danıştayda daire başkanının görevlendireceği bir tetkik hakimi, idare ve vergi

mahkemelerinde ise mahkeme başkanı veya görevlendireceği bir üye tarafından, aşağıdaki hu-

suslar yönünden sırasıyla incelenir (İYUK m. 14/3):

1) Görev ve Yetki: Mahkeme, dilekçeler üzerinde ilk olarak, görevli ve yetkili olup olma-

dığını inceler. Mahkeme, adli yargının görevli olduğu konularda açılan davaların red-

dine; idari yargının görevli olduğu konularda ise görevli veya yetkili olmayan mahke-

meye açılan davanın görev veya yetki yönünden reddedilerek dava dosyasının görevli

veya yetkili mahkemeye gönderilmesine karar verir (m. 15/1-a).

2) İdari Merci Tecavüzü: Mahkeme, görev ve yetkinin ardından idari merci tecavüzünün

bulunup bulunmadığını inceler. İdari merci tecavüzü, dava açılmadan önce idareye

başvurulması gerektiği halde başvurulmadan doğrudan doğruya dava açılmasıdır.

İdari yargıda dava açılmadan önce idareye başvurulması bazı istisnai durumlarda zo-

runludur. Örneğin, idari eylemlerden doğan tam yargı davalarından önce ilgili idareye

59 | RAGIP KARAKUŞ

başvurulması gerekir (m. 13). Keza, Kamu İhale Kanunu’na göre, idareye şikayet ve iti-

razen şikayet başvurusunda bulunmak, dava açılmadan önce tüketilmesi zorunlu idari

başvuru yollarıdır (KİK m. 54). Bu durumlarda idareye başvurulmadan doğrudan doğ-

ruya dava açılması idari merci tecavüzüdür.

Mahkeme, idari merci tecavüzünün bulunduğunu tespit ederse, dilekçelerin görevli

idare merciine gönderilmesine karar verir (m. 15/1-e). Dilekçelerin görevli mercie tevdii

halinde, Danıştaya veya ilgili mahkemeye başvurma tarihi, merciine başvurma tarihi

olarak kabul edilir (m. 15/2)41.

3) Ehliyet: Mahkeme, idari merci tecavüzünün bulunmadığını tespit ettikten sonra dava-

cının taraf ve dava ehliyetine sahip olup olmadığını inceler. Ehliyetin tespiti hususunda

Hukuk Muhakemeleri Kanunu’na atıf yapılmıştır (m. 31/1)42. Mahkeme, davacının taraf

ehliyetinde veya dava ehliyetinde bir eksiklik tespit ederse davanın reddine karar verir

(m. 15/1-b).

Taraf ve dava ehliyeti bulunan davacı davasını bir vekil aracılığıyla açmak istiyorsa bu

vekil bir avukat olmalıdır. Mahkeme, davanın avukat olmayan vekil tarafından açılmış

olması halinde dilekçenin reddine karar vererek davacıya bizzat veya bir avukat vası-

tasıyla dava açması için 30 günlük süre verir (m. 15/1-d).

4) İdari Davaya Konu Olacak Kesin ve Yürütülmesi Gereken Bir İşlem Olup Olmadığı:

Mahkeme, ehliyet şartlarının mevcut olduğunu tespit ettikten sonra dava konusu idari

işlemin icrai nitelikte olup olmadığını inceler. Eğer dava konusu idari işlem, kesin ve

yürütülmesi gereken (icra edilebilir nitelikte) bir işlem değilse, davanın reddine karar

verilir (m. 15/1-b).

5) Süre Aşımı: Davanın, kanunda öngörülen süre içinde açılması gerekir. Mahkeme, dava

konusu işlemin icra edilebilir nitelikte olduğunu tespit ettikten sonra davanın kanunda

öngörülen süreler içinde açılıp açılmadığını inceler. Eğer dava, kanunda öngörülen

süre içinde açılmamışsa, davanın reddine karar verilir (m. 15/1-b).

6) Husumet: Mahkeme, davanın süresi içinde açıldığını tespit ettikten sonra doğru

hasma karşı açılıp açılmadığını inceler. İdari davalar, idari eylem, işlem veya sözleşmeyi

yapan idareye karşı açılır. Davanın hasım gösterilmeden veya yanlış hasım gösterilerek

açılması halinde, dava dilekçesinin tespit edilecek gerçek hasma tebliğine karar verilir

(m. 15/1-c). Dolayısıyla, dava dilekçesinde davalının gösterilmemesi veya yanlış göste-

rilmesi davanın reddi sebebi değildir.

İdari yargıda husumet yöneltilecek idarenin tüzel kişiliğinin bulunması şart değildir. Taraf

sıfatını haiz idareler, Kamu Malî Yönetimi ve Kontrol Kanununa ekli (I) ve (II) sayılı cet-

vellerde belirtilen kamu idareleridir. Bunlar arasında TBMM, Cumhurbaşkanlığı, Anayasa

41 Dolayısıyla, idari eylemlerden doğan tam yargı davalarından önce idareye başvurmaksızın doğrudan dava açılması ha-

linde, 1-5 yıllık süreler henüz dolmamışsa davacı süre yönünden herhangi bir hak kaybına uğramayacaktır.
42 Medenî haklardan yararlanma ehliyetine sahip olan, davada taraf ehliyetine de sahiptir (HMK m. 50). Her insanın hak

ehliyeti vardır. Buna göre bütün insanlar, hukuk düzeninin sınırları içinde, haklara ve borçlara ehil olmada eşittirler (TMK
m. 8). Dava ehliyeti ise medenî hakları kullanma ehliyetine göre belirlenir (HMK m. 51). Dava ehliyeti, fiil ehliyetinin yan-
sımasıdır. Fiil ehliyetine sahip olan kimse, kendi fiilleriyle hak edinebilir ve borç altına girebilir (TMK m. 9). Ayırt etme gü-
cüne sahip ve kısıtlı olmayan her ergin kişinin fiil ehliyeti vardır (TMK m. 10).

İDARİ YARGILAMA HUKUKU | 60

Mahkemesi, Yargıtay, Danıştay, Sayıştay, Hakimler ve Savcılar Kurulu, Emniyet Genel Mü-

dürlüğü, Tapu ve Kadastro Genel Müdürlüğü gibi tüzel kişiliği bulunmayan kuruluşlar da

bulunmaktadır.

TBMM’nin idari nitelikteki işlemlerine karşı açılacak davalarda husumet TBMM Başkan-

lığına, Cumhurbaşkanlığının gerçekleştirdiği işlemlere karşı açılacak davalarda husu-

met Cumhurbaşkanlığına yöneltilir.

Tüzel kişiliği bulunan kuruluşların gerçekleştirdiği işlemlere açılacak davalarda husu-

met bu tüzel kişiliğin kendisine yöneltirilir. Örneğin, Cumhurbaşkanlığı ofislerinin ger-

çekleştirdiği işlemlere karşı açılacak davalarda husumet, tüzel kişiliği bulunduğu için,

bu ofislere karşı yöneltilir.

Bakanlıkların işlem veya eylemlerine karşı açılacak davalar, ayrı bir tüzel kişiliği bulun-

masa da, işlem veya eylemi gerçekleştiren bakanlığa karşı açılır. Bakanlık birimlerince

gerçekleştirilen işlem veya eylemlere karşı da bakanlığa dava açılır. Örneğin, Adalet Ba-

kanlığı Personel Genel Müdülüğünün işlemine karşı açılacak davada husumet Adalet

Bakanlığına yöneltilir. Fakat, bakanlığa bağlı bir kuruluşun ayrı tüzel kişiliği varsa, dava

bakanlığa karşı değil, bu tüzel kişiliğe karşı açılır. Örneğin, ayrı bir kamu tüzel kişiliği

bulunan Karayolları Genel Müdürlüğünün işlemlerine karşı açılacak davada husumet

Ulaştırma ve Altyapı Bakanlığına değil, Karayolları Genel Müdürlüğüne yöneltilir.

Merkezi idarenin taşra teşkilatındaki birimlerce gerçekleştirilen işlem ve eylemlere

karşı açılacak davalarda husumet ilgili valiliğe veya kaymakamlığa yöneltilir. Örneğin,

Gemerek İlçe Milli Eğitim Müdürlüğü tarafından gerçekleştirilen işleme karşı açılacak

davada davalı Gemerek Kaymakamlığıdır.

İdarenin karar organı ile yürütme organı ayrı ise, dava yürütme organına karşı açılır.

Örneğin, belediye encümeninin kararına karşı açılacak davada husumet belediye en-

cümenine değil, belediye başkanına yöneltilir.

7) Dilekçenin Usule ve Şekle Uygunluğu (3. ve 5. Maddelere Uygunluk): Mahkeme, ilk

incelemede son olarak dava dilekçesinin, İdari Yargılama Usulü Kanunu’nun 3. ve 5.

maddelerine uygunluğunu denetler. 3. maddede, dilekçede bulunması gereken hususlar

düzenlenmiştir. 5. maddede ise tek dilekçe ile dava açabilmenin şartları düzenlenmiştir.

Mahkeme, dava dilekçesinde bulunması gereken unsurlarda eksiklik veya yanlışlıklar

tespit ederse yahut da tek dilekçe dava açma şartlarında eksiklik tespit ederse, dilekçenin

reddine karar vererek eksikliğin giderilmesi için davacıya 30 günlük süre verir;

− Davacının 30 gün içinde eksiklikleri tamamlayarak dava açması halinde yeniden

harç alınmaz ve davaya devam edilir,

− Dilekçenin reddedilmesi üzerine, yeniden verilen dilekçelerde aynı yanlışlıklar yapıl-

dığı takdirde dava reddedilir (m. 15/5),

− Davacı 30 gün içinde yeni bir dilekçe vermezse dava açılmamış sayılır.

 Yukarıdaki hususların ilk incelemeden sonra tespit edilmesi halinde de davanın her saf-

hasında aynı kararlar verilir (m. 14/6).

 Dilekçeler bu yönlerden kanuna aykırı görülürse durum; görevli daire veya mahkemeye

bir rapor ile bildirilir. Tek hakimle çözümlenecek dava dilekçeleri için rapor düzenlenmez ve

61 | RAGIP KARAKUŞ

yukarıdaki hükümler tek hakim tarafından uygulanır (m. 14/3). İlk incelemeyi yapanlar, bu nok-

talardan kanuna aykırılık görmezler veya daire veya mahkeme tarafından ilk inceleme raporu

yerinde görülmezse, tebligat işlemi yapılır (m. 14/5).

İlk inceleme ve sonrasındaki tebligat işlemleri dilekçenin alındığı tarihten itibaren en

geç 15 gün içinde sonuçlandırılır (m. 14/6).

B. İlk İncelemede Verilen Kararlara Karşı Kanun Yolu

 İlk inceleme neticesinde verilen şu kararlara karşı ilgisine göre istinaf veya temyiz yoluna

başvurulabilir (m. 15/4):

▶ Adli yargının görev alanına giren konularda görevsizlik sebebiyle davanın reddi kararı,

▶ İdari merci tecavüzü sebebiyle dilekçelerin görevli idare mercie gönderilmesi kararı,

▶ Ehliyetsizlik sebebiyle davanın reddi kararı,

▶ İdari davaya konu olacak kesin ve yürütülmesi gereken bir işlem olmaması sebebiyle

davanın reddi kararı,

▶ Süre aşımı sebebiyle davanın reddi kararı.

 İlk inceleme neticesinde verilen aşağıdaki kararlara karşı istinaf veya temyiz yoluna baş-

vurulamaz (m. 15/4). Zira bu kararların verilmesi halinde yargılama sona ermemekte, dosya idari

yargıda kalmaya devam etmektedir:

▶ İdari yargının görev alanına giren konularda davanın reddedilerek dosyasının görevli

ve yetkili mahkemeye gönderilmesi kararı,

▶ Davanın hasım gösterilmeden veya yanlış hasım gösterilerek açılması halinde, dava

dilekçesinin tespit edilecek gerçek hasma tebliğine,

▶ Dilekçenin 3 ve 5. maddelere uygun olmaması sebebiyle dilekçenin reddi kararı,

▶ Davanın avukat olmayan vekil tarafından açılması sebebiyle dilekçenin reddi kararı.

İncelenen Husus Karar Kanun Yolu

Adli yargının görev alanına giren konularda gö-

revsizlik
Davanın Reddi Açık

İdari yargının görev alanına giren konularda gö-

revsizlik veya yetkisizlik

Davanın Reddi + Dosyası-

nın Görevli ve Yetkili Mah-

kemeye Gönderilmesi

Kapalı

İdari merci tecavüzü
Dilekçelerin Görevli İdari

Mercie Gönderilmesi
Açık

Ehliyetsizlik Davanın Reddi Açık

İdari davaya konu olacak kesin ve yürütülmesi

gereken bir işlem olmaması
Davanın Reddi Açık

Süre aşımı Davanın Reddi Açık

Husumet yokluğu (davanın hasım gösterilmeden

veya yanlış hasım gösterilerek açılması)

Dava Dilekçesinin Gerçek

Hasma Tebliği
Kapalı

Dilekçenin usule ve şekle uygun olmaması (3 ve

5. maddelere uygunsuzluk)
Dilekçenin Reddi Kapalı

Davanın avukat olmayan vekilce açılması Dilekçenin Reddi Kapalı

İDARİ YARGILAMA HUKUKU | 62

III. TEBLİGAT VE CEVAP VERME

 Dava dilekçelerinin ve eklerinin birer örneği davalıya, davalının vereceği savunma dava-

cıya tebliğ olunur (İYUK m. 16/1). Davacının ikinci dilekçesi davalıya, davalının vereceği ikinci

savunma da davacıya tebliğ edilir. Buna karşı davacı cevap veremez. Ancak, davalının ikinci sa-

vunmasında, davacının cevaplandırmasını gerektiren hususlar bulunduğu, davanın görülmesi

sırasında anlaşılırsa, davacıya cevap vermesi için bir süre verilir (m. 16/2).

Taraflar, yapılacak tebliğlere karşı, tebliğ tarihinden itibaren 30 gün içinde cevap vere-

bilirler. Bu süre, ancak haklı sebeplerin bulunması halinde, taraflardan birinin isteği üze-

rine görevli mahkeme kararı ile 30 günü geçmemek ve bir defaya mahsus olmak üzere

uzatılabilir. Sürenin geçmesinden sonra yapılan uzatma talepleri kabul edilmez (m. 16/3).

 Taraflar, sürenin geçmesinden sonra verecekleri savunmalara veya ikinci dilekçelere daya-

narak hak iddia edemezler. Buna, iddia ve savunmanun genişletilmesi ve değiştirilmesi yasağı

denir. Ancak, tam yargı davalarında dava dilekçesinde belirtilen miktar, süre veya diğer usul ku-

ralları gözetilmeksizin nihai karar verilinceye kadar, harcı ödenmek suretiyle bir defaya mahsus

olmak üzere artırılabilir. Miktarın artırılmasına ilişkin dilekçe 30 gün içinde cevap verilmek üzere

karşı tarafa tebliğ edilir (m. 16/4). Bu istisnaya “ıslah” denilmektedir.

 Davalara ilişkin işlem dosyalarının aslı veya onaylı örneği idarenin savunması ile birlikte,

Danıştay veya ilgili mahkeme başkanlığına gönderilir (m. 16/5).

Danıştayda ilk derece mahkemesi sıfatıyla görülen davalarda savcının esas hakkındaki

yazılı düşüncesi taraflara tebliğ edilir. Taraflar, tebliğden itibaren 10 gün içinde görüşle-

rini yazılı olarak bildirebilirler (m. 16/6).

IV. TAHKİKAT

A. Duruşma

 a) Genel Olarak: İdari yargıda yazılılık ilkesi esastır. Danıştay, bölge idare mahkemeleri,

idare mahkemeleri ve vergi mahkemelerinde yazılı yargılama usulü uygulanır ve inceleme evrak

üzerinde yapılır (İYUK m. 1/2). Bu bağlamda, idari yargıda tanık, ikrar ve yemin delili yoktur.

 Fakat, sözlü yargılama usulü tamamen yok sayılmış değildir: Danıştay ile idare ve vergi

mahkemelerinde açılan aşağıdaki davalarda taraflardan birinin isteği üzerine duruşma yapıl-

ması zorunludur (İYUK m. 17/1):

▶ İptal davalarında,

▶ 270 bin TL’yi aşan tam yargı davalarında,

▶ Tarh edilen vergi, resim ve harçlarla benzeri mali yükümler ve bunların zam ve cezaları

toplamı 270 bin TL’yi aşan vergi davalarında.

 Belirtilen bu davalarda taraflardan birinin istemde bulunması halinde duruşma yapılması

hususunda mahkemenin takdir yetkisi yoktur. Fakat, temyiz ve istinaflarda duruşma yapılması

tarafların istemine ve Danıştay veya ilgili bölge idare mahkemesi kararına bağlıdır (m. 17/2)43.

43 Danıştayın belirtilen davalara ilk derece mahkemesi sıfatıyla bakması halinde, yani davanın Danıştayda açılması halinde

taraflardan birinin istemi üzerine duruşma yapılması zorunludur. Fakat, Danıştayın temyiz mercii sıfatıyla yaptığı ince-
lemelerde duruşma yapılması tarafların istemine ve Danıştayın kararına bağlıdır.

63 | RAGIP KARAKUŞ

Dolayısıyla temyiz ve istinafta duruşma yapılması Danıştay veya ilgili bölge idare mahkemesinin

takdirindedir.

 Duruşma talebi, dava dilekçesi ile cevap ve savunmalarda yapılabilir (m. 17/3). Duruşma

davetiyeleri duruşma gününden en az 30 gün önce taraflara gönderilir (m. 17/5).

Yukarıdaki kayıtlara bağlı olmaksızın Danıştay, mahkeme ve hakim kendiliğinden du-

ruşma yapılmasına karar verebilir (m. 17/4).

 b) Duruşmalara İlişkin Esaslar: Duruşmalar açık olarak yapılır. Fakat, genel ahlakın veya

kamu güvenliğinin gerekli kıldığı hallerde, görevli daire veya mahkemenin kararı ile, duruşma-

nın bir kısmı veya tamamı gizli olarak yapılır (m. 18/1).

 Duruşmaları başkan yönetir (m. 18/2). Duruşmalarda taraflara ikişer defa söz verilir. Ta-

raflardan yalnız biri gelirse onun açıklamaları dinlenir; hiç biri gelmezse duruşma açılmaz, ince-

leme evrak üzerinde yapılır (m. 18/3).

 Danıştayda görülen davaların duruşmalarında savcının bulunması şarttır. Taraflar dinlen-

dikten sonra savcı yazılı düşüncesini açıklar. Bundan sonra taraflara son olarak ne diyecekleri

sorulur ve duruşmaya son verilir (m. 18/4). Duruşmalı işlerde savcılar, keşif, bilirkişi incelemesi

veya delil tespiti yapılmasını yahut işlem dosyasının getirtilmesini istedikleri takdirde, bu istek-

leri görevli daire veya kurul tarafından kabul edilmezse, işin esası hakkında ayrıca yazılı olarak

düşünce bildirirler (m. 18/5).

 Duruşma yapıldıktan sonra en geç 15 gün içinde karar verilir. Ara kararı verilen hallerde,

bu kararın yerine getirilmesi üzerine, dosyalar öncelikle incelenir (m. 19).

B. Dosyaların İncelenmesi

 Danıştay, bölge idare mahkemeleri, idare mahkemeleri ve vergi mahkemelerinde kural ola-

rak yazılı yargılama usulü uygulanır ve inceleme evrak üzerinde yapılır (İYUK m. 1/2).

 Danıştay, bölge idare mahkemeleri ile idare ve vergi mahkemeleri, bakmakta oldukları da-

valara ait her türlü incelemeyi kendiliğinden yapar. Mahkemeler belirlenen süre içinde lüzum gör-

dükleri evrakın gönderilmesini ve her türlü bilgilerin verilmesini taraflardan ve ilgili diğer yerler-

den isteyebilirler. Bu husustaki kararların, ilgililerce, süresi içinde yerine getirilmesi mecburidir.

Haklı sebeplerin bulunması halinde bu süre, bir defaya mahsus olmak üzere uzatılabilir (m. 20/1).

 Bölge idare mahkemelerindeki istinaf kanun yolu incelemeleri ile idare ve vergi mahke-

melerinde heyet halinde görülen davalarda, belirtilen bilgi ve belgelerin istenmesine ve ek süre

verilmesine ilişkin ara kararları daire başkanı, mahkeme başkanı veya dosyanın havale edildiği

üye tarafından da verilebilir (m. 20/6).

 Taraflardan biri ara kararının icaplarını yerine getirmediği takdirde, bu durumun verilecek

karar üzerindeki etkisi mahkemece önceden takdir edilir ve arakararında bu husus ayrıca belir-

tilir (m. 20/2). Ancak, istenen bilgi ve belgeler Devletin güvenliğine veya yüksek menfaatlerine

veya Devletin güvenliği ve yüksek menfaatleriyle birlikte yabancı devletlere de ilişkin ise, Cum-

hurbaşkanı ya da ilgili Cumhurbaşkanı yardımcısı veya bakan, gerekçesini bildirmek sure-

tiyle, söz konusu bilgi ve belgeleri vermeyebilir. Verilmeyen bilgi ve belgelere dayanılarak ileri

sürülen savunmaya göre karar verilemez (m. 20/3).

İDARİ YARGILAMA HUKUKU | 64

 Danıştay, bölge idare, idare ve vergi mahkemelerinde dosyalar, İYUK ve diğer kanunlarda

belirtilen öncelik veya ivedilik durumları ile Danıştay için Başkanlar Kurulunca; diğer mahkemeler

için Hakimler ve Savcılar Kurulunca konu itibariyle tespit edilip Resmi Gazete’de ilan edilecek ön-

celikli işler gözönünde bulundurulmak suretiyle geliş tarihlerine göre incelenir ve tekemmül et-

tikleri sıra dahilinde bir karara bağlanır. Bunların dışında kalan dosyalar ise tekemmül ettikleri

sıraya göre ve tekemmül tarihinden itibaren en geç 6 ay içinde sonuçlandırılır (m. 20/5).

 Dilekçeler ve savunmalarla birlikte verilmeyen belgeler, bunların vaktinde ibraz edilmele-

rine imkan bulunmadığına mahkemece kanaat getirilirse, kabul olunur ve diğer tarafa tebliğ

edilir. Bu belgeler duruşmada ibraz edilir ve diğer taraf cevabını hemen verebileceğini beyan

eder veya cevap vermeye lüzum görmezse, ayrıca tebliğ edilmez (m. 21).

C. İdari Davalarda Delillerin Tespiti

 Taraflar, idari dava açtıktan sonra bu davalara ilişkin delillerin tespitini ancak davaya ba-

kan Danıştay, idare ve vergi mahkemelerinden isteyebilirler (İYUK m. 58/1)44. Davaya bakan

Danıştay, idare ve vergi mahkemeleri istemi uygun gördüğü takdirde üyelerden birini bu işle

görevlendirebileceği gibi, tespitin mahalli idari veya adli yargı mercilerince yaptırılmasına da

karar verebilir45 (m. 58/2). Delillerin tespiti istemi, ivedilikle karara bağlanır (m. 58/3).

 Danıştay meslek mensupları ile Danıştayda görevli idari yargı hakim ve savcılarından keşif,

bilirkişi incelemesi veya delillerin tespiti için görevlendirilenlere gerçek yol giderleri ile görevde

geçen günler için net aylık tutarlarının 1/30’u oranında gündelik verilir. Bu gündelikler, zorunlu

giderleri karşılamazsa, aradaki fark belgelere dayalı olmak şartı ile ayrıca ödenir. Ancak, bu su-

retle yapılacak ödemeler, gündeliklerin %50’sini geçemez (m. 59/1). Bölge idare, idare ve vergi

mahkemeleri hakimleri ile diğer görevlilerin yol giderleri ve tazminatları hakkında 3717 sayılı

Kanun46 hükümleri uygulanır (m. 59/2).

 Bilirkişi, keşif ve delillerin tespiti hususlarında İdari Yargılama Usulü Kanunu’nda hüküm

bulunmaması halinde Hukuk Muhakemeleri Kanunu’nun ilgili hükümleri uygulanır (m. 31/1).

İdari yargıda yazılılık ilkesi esas olduğu için ikrar, yemin ve tanık delillerine başvurulamaz.

D. Yürütmenin Durdurulması

 a) Genel Olarak: İdari işlemler, yargı organlarınca iptal edilinceye kadar hukuka uygun

sayılır ve uygulanmaya devam eder. Danıştayda veya idari mahkemelerde dava açılması dava

edilen idari işlemin yürütülmesini durdurmaz (İYUK m. 27/1). Fakat, dava henüz neticelenmeden

idari işlemin uygulanması, telafisi güç veya imkansız zararların doğmasına sebep olabilir. Örne-

ğin, idarenin aldığı bir yıkım kararına karşı açılan iptal davası henüz neticelenmeden yıkım ger-

çekleştirilirse, dava neticesinde bu kararın hukuka aykırı olduğunun tespit edilmesi, yıkılan bi-

nayı geri getirmeyecek; böyle bir durumda iptal kararının bir anlamı kalmayacaktır. Bu sebeple

kanun koyucu, iptal davaları bakımından yürütmenin durdurulması müessesesini kabul etmiştir.

44 İdari dava açılmadan önce bu davalara ilişkin delillerin tespiti adli yargı mercilerinden istenebilir.
45 Delillerin tespiti için üyelerden birinin bu işle görevlendirilmesine “niyabet”, görevlendirilen üyeye ise “naip” denir. Tespi-

tin başka idari veya adli yargı mercilerince yaptırılmasına ise “istinabe (mahkemeler arası adli yardımlaşma)” denir.
46 3717 sayılı Adli Personel ile Devlet Davalarını Takip Edenlere Yol Gideri ve Tazminat Verilmesi ile 492 sayılı Harçlar Kanu-

nunun Bir Maddesinin Yürürlükten Kaldırılması Hakkında Kanun

65 | RAGIP KARAKUŞ

 Danıştay veya idari mahkemeler, idari işlemin uygulanması halinde telafisi güç veya

imkânsız zararların doğması ve idari işlemin açıkça hukuka aykırı olması şartlarının birlikte ger-

çekleşmesi durumunda, davalı idarenin savunması alındıktan veya savunma süresi geçtikten

sonra gerekçe göstererek yürütmenin durdurulmasına karar verebilirler (m. 27/2).

 b) Yürütmenin Durdurulması Şartları: Yürtümenin durdurulması kararının verilebilmesi

için gerekli olan şartlar şunlardır:

• Açılmış Bir Davanın Bulunması: Yürütmenin durdurulmasının talep edilebilmesi için

öncelikle açılmış bir davanın bulunması gerekir. Söz konusu dava iptal davasıdır.

• İdari İşlemin Uygulanması Halinde Telafisi Güç veya İmkânsız Zararların Doğması

ve İdari İşlemin Açıkça Hukuka Aykırı Olması: Yürütmenin durdurulması kararının ve-

rilebilmesi için ilk olarak, dava konusu idari işlemin uygulanması halinde telafisi güç veya

imkansız bir zararın doğacak olması şartı aranır. Eğer idari işlemin uygulanması kolaylıkla

telafi edilebilir bir zarara yol açacaksa, yürütümenin durdurulması kararı verilemez.

Yürütmenin durdurulmasına karar verilebilmesi için dava konusu idari işlemin açıkça

hukuka aykırı olması da gerekir. Açık bir şekilde hukuka aykırı olduğu anlaşılmayan bir

idari işlem hakkında yürütmenin durdurulması kararı verilemez.

• Davacının Talepte Bulunması: Mahkeme, yürütümenin durdurulması kararını kendi-

liğinden veremez. Bunun için, davacının talepte bulunması şarttır.

İstisna olarak, vergi mahkemelerinde, vergi uyuşmazlıklarından doğan davaların açıl-

ması, tarh edilen vergi, resim ve harçlar ile benzeri mali yükümlerin ve bunların zam ve

cezalarının dava konusu edilen bölümünün tahsil işlemlerini durdurur. Ancak, işlem-

den kaldırılan vergi davası dosyalarında tahsil işlemi devam eder. Bu şekilde işlemden

kaldırılan dosyanın yeniden işleme konulması ile ihtirazi kayıtla verilen beyannameler

üzerine yapılan işlemlerle tahsilat işlemlerinden dolayı açılan davalar, tahsil işlemini

durdurmaz. Bunlar hakkında yürütmenin durdurulması istenebilir (m. 27/4).

• Davalı İdarenin Savunmasının Alınması veya Savunma Süresinin Geçmesi: Yürüt-

menin durdurulması kararı verilmeden önce davalı idarenin savunmasının alınması

veya savunma süresinin geçmesi gerekir.

Uygulanmakla etkisi tükenecek olan idari işlemlerin yürütülmesi, savunma alındıktan

sonra yeniden karar verilmek üzere, idarenin savunması alınmaksızın da durdurulabilir.

Örneğin, idarenin bir binanın yıkılması yönündeki kararı uygulanmakla etkisi tükenecek

olan işlemlerdendir; bu işlemin yürütülmesi, idarenin savunması alınmaksızın da durdu-

rulabilir. Ancak, kamu görevlileri hakkında tesis edilen 1) atama, 2) naklen atama, 3)

görev ve unvan değişikliği, 4) geçici veya sürekli görevlendirmelere ilişkin idari iş-

lemler, uygulanmakla etkisi tükenecek olan idari işlemlerden sayılmaz (m. 27/3).

Ayrıca, dava dilekçesi ve eklerinden yürütmenin durdurulması isteminin yerinde olma-

dığı anlaşılırsa, davalı idarenin savunması alınmaksızın istem reddedilebilir (m. 27/3).

• Teminatın Yatırılması: Yürütmenin durdurulması kararları kural olarak teminat karşı-

lığında verilir. Ancak, durumun gereklerine göre teminat aranmayabilir. Taraflar ara-

sında teminata ilişkin olarak çıkan anlaşmazlıklar, yürütmenin durdurulması hakkında

İDARİ YARGILAMA HUKUKU | 66

karar veren daire, mahkeme veya hakim tarafından çözümlenir. İdareden ve adli yar-

dımdan faydalanan kimselerden teminat alınmaz (m. 27/6).

• Gerekçesinin Gösterilmesi: Mahkeme, tüm kararları gibi yürütmenin durdurulması kara-

rını da gerekçesini göstererek vermelidir. Yürütmenin durdurulması kararlarında idari işle-

min hangi gerekçelerle hukuka açıkça aykırı olduğu ve işlemin uygulanması halinde do-

ğacak telafisi güç veya imkânsız zararların neler olduğunun belirtilmesi zorunludur. Sadece

ilgili kanun veya Cumhurbaşkanlığı kararnamesi hükmünün iptali istemiyle Anayasa Mah-

kemesine başvurulduğu gerekçesiyle yürütmenin durdurulması kararı verilemez (m. 27/2).

c) Yürütmenin Durdurulması Kararının Verilmesi: Yürütmenin durdurulması kararı ve-

rilen dava dosyaları öncelikle incelenir ve karara bağlanır (m. 27/8). Yürütmenin durdurulmasına

dair verilen kararlar 15 gün içinde yazılır ve imzalanır (m. 27/9). Aynı sebeplere dayanılarak

ikinci kez yürütmenin durdurulması isteminde bulunulamaz (m. 27/10).

Yürütmenin durdurulması istemli davalarda 16. maddede yazılı süreler (cevap verme sü-

releri) kısaltılabileceği gibi, tebliğin memur eliyle yapılmasına da karar verilebilir (m. 27/5).

Anayasa’ya göre, kanun, olağanüstü hallerde, seferberlik ve savaş halinde ayrıca milli

güvenlik, kamu düzeni, genel sağlık nedenleri ile yürütmenin durdurulması kararı ve-

rilmesini sınırlayabilir (AY m. 125/6).

 d) Yürütmenin Durdurulması Kararına İtiraz: Yürütmenin durdurulması istemleri hak-

kında verilen kararlara karşı; kararın tebliğini izleyen günden itibaren 7 gün içinde bir defaya

mahsus olmak üzere aşağıdaki mercilere itiraz edilebilir (m. 27/7).

▶ Danıştay dava dairelerince verilen karara karşı konusuna göre İdari veya Vergi Dava

Daireleri Kurullarına,

▶ Bölge idare mahkemesince verilen karara karşı en yakın bölge idare mahkemesine47,

▶ İdare ve vergi mahkemeleri ile tek hakim tarafından verilen karara karşı bölge idare

mahkemesine.

 İtiraz edilen merciler, dosyanın kendisine gelişinden itibaren 7 gün içinde karar vermek

zorundadır. İtiraz üzerine verilen kararlar kesindir46 (m. 27/7).

E. Bağlantılı Davaların Birleştirilmesi

 a) Genel Olarak: Ayrı ayrı açılmış davalar arasında bağlantı varsa, bu davaların birleştiril-

mesine karar verilebilir. Aynı maddi veya hukuki sebepten doğan ya da biri hakkında verilecek

hüküm diğerini etkileyecek nitelikte olan davalar bağlantılı davalardır (İYUK m. 38/1). İdare

mahkemesi, vergi mahkemesi veya Danıştaya veya birden fazla idare veya vergi mahkemelerine

açılmış bulunan davalarda bağlantının varlığına taraflardan birinin isteği üzerine veya doğrudan

doğruya mahkemece karar verilir (m. 38/2).

 b) Davaların Birleştirilmesinin Şartları: Davaların birleştirilmesinin şartları şunlardır:

• Davaların Derdest Olması: Birleştirilmesine karar verilecek davaların derdest olması

gerekir. Henüz açılmamış veya açılsa bile karara bağlanmamış olması gerekir.

47 Bölge idare mahkemesince verilen karara karşı itiraz ile kast edilen, bölge idare mahkemesinin, ilk derece mahkemele-

rinde birden fazla hakimin çekinmesi veya reddi sonucunda o mahkeme yerine dosyaya bakması halinde verdiği kararlara
karşı yapılan itirazdır. Bölge idare mahkemesinin itiraz mercii olarak verdiği kararlara itiraz edilemez.

67 | RAGIP KARAKUŞ

• Davaların Aynı Yargı Derecesinde Bulunması: Birleştirilmesine karar verilecek davala-

rın aynı yargı derecesinde bulunması gerekir. Henüz ilk derece aşamasında bulunan bir

dava ile kanun yolu aşamasında olan bir davanın birleştirilmesine karar verilemez.

• Davalar Arasında Bağlantı Bulunması: Davaların birleştirilmesine karar verilebilmesi

için aralarında bağlantı bulunmalıdır. Yani, davaların aynı maddi veya hukuki sebepten

doğması ya da biri hakkında verilecek hükmün diğerini etkileyecek nitelikte olması

gerekir (İYUK m. 38/1).

 c) Davaların Birleştirilmesi Usulü: Bağlantılı davalardan birinin Danıştayda bulunması ha-

linde dava dosyası Danıştaya gönderilir (m. 38/3). Örneğin, ilk derece mahkemesi sıfatıyla Danış-

tayda açılan bir dava ile Kayseri İdare Mahkemesinde açılan başka bir dava arasında bağlantı

olduğuna karar verilirse, Kayseri İdare Mahkemesindeki dosya Danıştaya gönderilir. Danıştayın

dava konusu uyuşmazlığı incelemeye yetkili dairesi, bağlantılı dava dosyalarını öncelikle ve ivedi-

likle inceler ve karar verir (m. 39/1). Danıştay bağlantının bulunduğuna karar verdiği takdirde;

davalardan biri Danıştayda açılmış ve çözümlenmesi Danıştayın görevine dahil bir uyuşmazlıkla

ilgili ise, davaların tümü Danıştayda

görülür ve durum ilgili mahkemelere

ve taraflara bildirilir (m. 39/2-a).

 Bağlantılı davalar, değişik bölge idare mahkemesinin yargı çevrelerindeki mahkemelerde

bulunduğu takdirde dosyalar yine Danıştaya gönderilir (m. 38/4). Örneğin, Kayseri İdare Mah-

kemesinde görülen dava ile Sakarya İdare Mahkemesinde görülen dava arasında bağlantı ol-

duğuna karar verilirse, bu mahkemeler farklı yargı çevresinde yer aldıkları için, dosyalar Danış-

taya gönderilir. Danıştayın dava konusu uyuşmazlığı incelemeye yetkili dairesi, bağlantılı dava

dosyalarını öncelikle ve ivedilikle inceler ve karar verir (m. 39/1). Danıştay bağlantının bulundu-

ğuna karar verdiği takdirde; davaların çözümlenmesi, ayrı bölge idare mahkemesinin yargı çev-

resindeki idare veya vergi mahkemelerinin görevlerine giren uyuşmazlıklarla ilgili ise Danıştayın

ilgili dairesi yetkili mahkemeyi kararında belirtir ve dosyaları bu mahkemeye göndererek diğer

mahkemeye veya mahkemelere du-

rumu bildirir. Yetkili mahkeme de du-

rumu ilgililere duyurur (m. 39/2-b).

 Danıştayca verilen kararlar bağlantı bulunmadığı yolunda ise, dosyalar ilgili mahkemelere

geri gönderilir (m. 39/2-c).

 Bağlantılı davalar aynı bölge

idare mahkemesinin yargı çerçevesin-

deki mahkemelerde bulunduğu tak-

dirde dosyalar o yer bölge idare mahkemesine gönderilir (m. 38/5). Örneğin, Kayseri İdare Mah-

kemesinde görülen dava ile Sivas İdare Mahkemesinde görülen dava arasında bağlantı oldu-

ğuna karar verilirse, bu mahkemeler Ankara Bölge İdare Mahkemesinin yargı çevresinde yer

aldıkları için, dosyalar Ankara Bölge İdare Mahkemesine gönderilir. Bölge idare mahkemesi

bağlantılı dava dosyalarını öncelikle ve ivedilikle inceler ve kararını verir. Bölge idare mahkeme-

since verilen karar, bağlantının bulunduğu yolunda ise, yetkili mahkeme kararda belirtilmek

suretiyle dosyalar yetkili mahkemeye gönderilir. Durum ayrıca diğer mahkemeye de duyurulur.

Kayseri İdare Mahkemesi Danıştay

Danıştay

Kayseri İdare Mahkemesi Sakarya İdare Mahkemesi

Ankara Bölge İdare Mahkemesi

Kayseri İdare Mahkemesi Sivas İdare Mahkemesi

İDARİ YARGILAMA HUKUKU | 68

Yetkili kılınan mahkeme durumu ilgililere bildirir (m. 40/1). Bölge idare mahkemesince verilen

karar bağlantı olmadığı yolunda ise, dosyalar ilgili mahkemelere geri gönderilir (m. 40/2).

 d) Bağlantının Mahkemelerce Kabul Edilmemesi Üzerine İtiraz: Bağlantı iddiaları mah-

kemelerce kabul edilmediği takdirde, bu hususta verilen ara kararı taraflara tebliğ edilir. Taraflar,

tebliğ tarihini izleyen 15 gün içerisinde, aynı yargı çevresindeki mahkemeler için o yer bölge idare

mahkemesine, diğer durumlarda Danıştaya başvuruda bulunabilirler. Başvuru üzerine bölge idare

mahkemesi veya Danıştay görevli dairesince durum, yukarıdaki usullere göre incelenerek karara

bağlanır (m. 41). Örneğin, Kayseri İdare Mahkemesinde görülen davada davacının, bu davanın

Sakarya İdare Mahkemesinde görülen bir dava ile bağlantılı olduğuna karar verilmesi yönündeki

talebi mahkemece kabul görmezse, davacı, Danıştaya başvuruda bulunabilir.

 e) Bağlantılı Davalarla İlgili Diğer Esaslar: Bağlantının varlığı yolunda idare ve vergi

mahkemelerince veya bu konuda yapılacak itiraz üzerine bölge idare mahkemesi veya Danış-

tayca bağlantı hakkında karar verilinceye kadar usuli işlemler durur (m. 42/1). Bağlantıya ilişkin

işlemler sonuçlandırıldıktan sonra bu davalara bakmakla yetkili kılınan mahkeme veya Danıştay,

davalara bırakıldığı yerden devam eder (m. 42/2). Bağlantının bulunup bulunmadığı yolundaki

bölge idare mahkemesi ve Danıştay kararları kesindir (m. 42/3).

F. Islah

 Daha önce de değindiğimiz üzere, idari yargılama hukukunda, tarafların iddia ve savun-

malarını genişletmeleri ve değiştirmeleri yasaktır: Taraflar, sürenin geçmesinden sonra verecek-

leri savunmalara veya ikinci dilekçelere dayanarak hak iddia edemezler (İYUK m. 16/4). Bu du-

rum, re’sen araştırma ve inceleme ilkesinin bir istisnasıdır.

 Kanun koyucu, 2013 yılında, tam yargı davaları bakımından “ıslah” müessesesini kabul

ederek iddia ve savunmanın genişletilmesi ve değiştirilmesi yasağına bir istisna getirmiştir. Buna

göre, tam yargı davalarında dava dilekçesinde belirtilen miktar; süre veya diğer usul kuralları

gözetilmeksizin nihai karar verilinceye kadar, harcı ödenmek suretiyle bir defaya mahsus olmak

üzere artırılabilir ve miktarın artırılmasına ilişkin dilekçe 30 gün içinde cevap verilmek üzere

karşı tarafa tebliğ edilir (m. 16/4).

 İdari yargılama hukukunda ıslahın şartları şunlardır:

▶ Islah, sadece tam yargı davalarında mümkündür,

▶ Islah ile sadece dava miktarı (parasal miktar) artırılabilir,

▶ Islah, ancak nihai karar verilinceye kadar yapılabilir (kanun yolunda ıslah yapılamaz),

▶ Islah için ıslah harcı yatırılmalıdır,

▶ Islah, sadece bir defaya mahsus olmak üzere yapılabilir.

G. Tarafların Kişilik veya Niteliğinde Değişiklik

 a) Ölüm veya Diğer Sebeplerle Kişilik veya Nitelikte Değişiklik Olması: Dava devam

ederken gerçek kişinin ölmesi durumunda, eğer dava yalnızca öleni ilgilendiriyorsa davalara ait

dilekçeler iptal edilir ve davaya son verilir (m. 26/2). Örneğin, vergi cezasına karşı açılan iptal

davası devam ederken davacı ölürse, dilekçelerin iptaline karar verilerek davaya son verilir.

 Eğer dava ölen kişinin mirasçılarının malvarlığı haklarını etkileyecek nitelikteyse, yani ölenin

mirasçılarını da ilgilendiriyorsa, dava devam ederken gerçek kişinin ölmesi durumunda davayı

69 | RAGIP KARAKUŞ

takip hakkı mirasçılarına geçer. Örneğin, tam yargı davası açıldıktan sonra davacının ölmesi du-

rumunda davayı takip yetkisi mirasçılarına geçer. Bu durumda, mirasçılar tarafından davanın ye-

nilenmesine kadar dosyanın işlemden kaldırılmasına ilgili mahkemece karar verilir. Bunun üzerine

4 ay içinde yenileme dilekçesi verilmemiş ise, varsa yürütmenin durdurulması kararı kendiliğinden

hükümsüz kalır (İYUK m. 26/1).

 Ölüm dışında; davacının vesayet altına alınması, davacıya kayyım atanması, tüzel kişilerin

tüzel kişiliklerini kaybetmesi gibi herhangi bir sebeple tarafların kişilik veya niteliğinde değişiklik

olursa, davayı takip hakkı kendisine geçenin başvurmasına kadar dosyanın işlemden kaldırılma-

sına ilgili mahkemece karar verilir. Yine bu durumlarda da 4 ay içinde yenileme dilekçesi veril-

memiş ise, varsa yürütmenin durdurulması kararı kendiliğinden hükümsüz kalır (m. 26/1).

 Dosyaların işlemden kaldırılmasına dair kararlar diğer tarafa tebliğ edilir (m. 26/4).

 b) Davacının Gösterdiği Adrese Tebligat Yapılamaması: Davacının gösterdiği adrese

tebligat yapılamaması halinde, yeni adresin bildirilmesine kadar dava dosyası işlemden kaldırılır

ve varsa yürütmenin durdurulması kararı kendiliğinden hükümsüz kalır. Dosyanın işlemden kal-

dırıldığı tarihten başlayarak 1 yıl içinde yeni adres bildirilmek suretiyle yeniden işleme konul-

ması istenmediği takdirde, davanın açılmamış sayılmasına karar verilir (m. 26/3).

 Dosyaların işlemden kaldırılmasına ve davanın açılmamış sayılmasına dair kararlar diğer

tarafa tebliğ edilir (m. 26/4).

H. Diğer Kanunların Uygulanacağı Haller

 İdari Yargılama Usulü Kanunu’nda hüküm bulunmayan çeşitli hususlarda; Hukuk Muha-

kemeleri Kanunu, Vergi Usul Kanunu ve Bilirkişilik Kanunu’nun ilgili hükümleri idari yargılama

usulünde de uygulanır:

• HMK’nın Uygulanacağı Haller: İYUK’ta hüküm bulunmayan çeşitli hususlarda; HMK’nın

aşağıdaki hükümleri idari idari yargılama usulünde de uygulanır (m. 31/1):

▶ Hakimin yasaklılığı ve reddi,

▶ Ehliyet,

▶ Üçüncü şahısların davaya katıl-

ması (davaya müdahale),

▶ Davanın ihbarı*,

▶ Tarafların vekilleri,

▶ Dosyanın taraflar ve ilgililerce in-

celenmesi,

▶ Feragat ve kabul,

▶ Teminat,

▶ Karşılık dava,

▶ Bilirkişi, keşif, delillerin tespiti,

▶ Yargılama giderleri,

▶ Adli yardım,

▶ Duruşma sırasında tarafların mahkeme-

nin sukünunu ve düzenini bozacak hare-

ketlerine karşı yapılacak işlemler,

▶ Elektronik işlemler ile ses ve görüntü

nakledilmesi yoluyla duruşma icrası

(SEGBİS).

* Fakat, HMK’ya göre davanın ihbarı ancak talep üzerine yapılıyorken; idari yargıda Danış-

tay, mahkeme veya hakim tarafından re'sen yapılır (m. 31/1).

• Vergi Usul Kanunu’nun Uygulanacağı Haller: İYUK hükümleri ve HMK’ya atıfta bu-

lunulan haller saklı kalmak üzere, vergi uyuşmazlıklarının çözümünde Vergi Usul Ka-

nunu’nun ilgili hükümleri uygulanır (m. 31/2).

İDARİ YARGILAMA HUKUKU | 70

• Bilirkişilik Kanunu’nun Uygulanacağı Haller: Bilirkişiler, bilirkişilik bölge kurulları ta-

rafından hazırlanan listelerden seçilir ve bilirkişiler hakkında Bilirkişilik Kanunu ve Hu-

kuk Muhakemeleri Kanunu’nun ilgili hükümleri uygulanır (m. 31/1).

V. KARAR

A. Davaların Karara Bağlanması

 Konular aydınlandığında meseleler sırasıyla oya konulur ve karara bağlanır (İYUK m. 22/1). İlk

inceleme sebeplerinden birinde veya yargılama usullerine ilişkin meselelerde azınlıkta kalanlar işin

esası hakkında da oylarını kullanırlar. Azınlıkta kalanların görüşleri, kararların altına yazılır (m. 22/2).

 Her dava dosyası için görüşmelere katılan başkan ve üyelerin, Danıştayda düşünce veren

savcının, tetkik hakiminin ve tarafların ad ve soyadlarını, incelenen dosya numarasını, kısaca dava

konusunu ve verilen kararın neticesini, çoğunlukta ve azınlıkta bulunanları gösteren bir tutanak

düzenlenir. Bu tutanaklar görüşmelere katılanlar tarafından aynı toplantıda imzalanır ve dosyala-

rında saklanır (m. 23).

 Kararlarda aşağıdaki hususlar belirtilir (m. 24/1):

▶ Tarafların ve varsa vekillerinin veya temsilcilerinin ad ve soyadları yahut unvanları ve

adresleri,

▶ Davacının ileri sürdüğü olayların ve dayandığı hukuki sebeplerin özeti istem sonucu ile

davalının savunmasının özeti,

▶ Danıştayda görülen davalarda tetkik hakimi ve savcının ad ve soyadları ile düşünceleri,

▶ Duruşmalı davalarda duruşma yapılıp yapılmadığı, yapılmış ise hazır bulunan taraflar

ve vekil veya temsilcilerinin ad ve soyadları,

▶ Kararın dayandığı hukuki sebepler ile gerekçesi ve hüküm, tazminat davalarında hük-

medilen tazminatın miktarı,

▶ Yargılama giderleri ve hangi tarafa yükletildiği,

▶ Kararın tarihi ve oybirliği ile mi, oyçokluğu ile mi verildiği,

▶ Kararı veren mahkeme başkan ve üyelerinin veya hakiminin ad ve soyadları ve imzaları

ve varsa karşı oyları,

▶ Kararı veren dairenin veya mahkemenin adı ve dosyanın esas ve karar numarası.

Kararlar, verildiği tarihten itibaren 30 gün içinde yazılır ve imzalanır (m. 24/2).

 Kararın mahkeme başkanı ve üyeleri veya hakimi tarafından imzalı asıllarından biri, karar

dosyasına, diğeri de dava dosyasına konur; mahkeme mührü ve başkan yahut hakim, Danış-

tayda daire veya kurul başkanı veya görevlendireceği bir üye imzasıyla tasdikli birer örneği de

taraflara tebliğ edilir (m. 25).

B. Kararların Sonuçları

Danıştay, bölge idare mahkemeleri, idare ve vergi mahkemelerinin esasa ve yürütmenin

durdurulmasına ilişkin kararlarının icaplarına göre idare, gecikmeksizin işlem tesis etmeye veya

eylemde bulunmaya mecburdur. Bu süre hiçbir şekilde kararın idareye tebliğinden başlayarak

30 günü geçemez. Kararın icaplarına uygn hareket etmeyen görevlilere, ilgili disiplin hükümleri

uygulanır (m. 28/1).

71 | RAGIP KARAKUŞ

Konusu belli bir miktar paranın ödenmesini gerektiren davalarda hükmedilen miktar ile

her türlü davalarda hükmedilen vekalet ücreti ve yargılama giderleri, davacının veya vekilinin

davalı idareye yazılı şekilde bildireceği banka hesap numarasına, bu bildirim tarihinden itibaren

30 gün içinde, yukarıda belirtilen usul ve esaslar çerçevesinde yatırılır. 30 içinde ödeme yapıl-

maması halinde, genel hükümler dairesinde infaz ve icra olunur (m. 28/2).

Danıştay, bölge idare mahkemeleri, idare ve vergi mahkemeleri kararlarına göre işlem

tesis edilmeyen veya eylemde bulunulmayan hallerde idare aleyhine Danıştay ve ilgili idari mah-

kemede maddi ve manevi tazminat (tam yargı) davası açılabilir (m. 28/3).

Mahkeme kararlarının süresi içinde kamu görevlilerince yerine getirilmemesi hâlinde

tazminat (tam yargı) davası ancak ilgili idare aleyhine açılabilir (m. 28/4).

Vergi uyuşmazlıklarına ilişkin mahkeme kararlarının idareye tebliğinden sonra bu karar-

lara göre tespit edilecek vergi, resim, harçlar ve benzeri mali yükümler ile zam ve cezaların

miktarı ilgili idarece mükellefe bildirilir (m. 28/5).

Tazminat ve vergi davalarında idarece, mahkeme kararının tebliğ tarihi ile ödeme tarihi ara-

sındaki süreye 6183 sayılı Amme Alacaklarının Tahsil Usulü Hakkında Kanunun hükümlerine belir-

lenen tecil faizi oranında hesaplanacak faiz ödenir. Ancak mahkeme kararının davacıya tebliği ile

banka hesap numarasının idareye bildirildiği tarih arasında geçecek süre için faiz işlemez (m. 28/6).

C. Açıklama ve Yanlışlıkların Düzeltilmesi

a) Açıklama: Danıştay, bölge idare mahkemeleri, idare ve vergi mahkemelerince verilen

kararlar yeterince açık değilse yahut birbirine aykırı hüküm fıkralarını taşıyorsa, taraflardan her

biri kararın açıklanmasını veya aykırılığın giderilmesini isteyebilir (İYUK m. 29/1). Açıklama veya

aykırılığın kaldırılması, kararın yerine getirilmesine kadar istenebilir (m. 29/5).

Açıklama dilekçeleri karşı taraf sayısından bir nüsha fazla verilir (m. 29/2). Kararı vermiş

olan daire veya mahkeme işi inceler ve gerek görürse dilekçenin bir örneğini, belirleyeceği süre

içinde cevap vermek üzere, karşı tarafa tebliğ eder, cevap iki nüsha olarak verilir. Bunlardan biri,

açıklama veya aykırılığın kaldırılmasını isteyen tarafa gönderilir (m. 29/3).

Görevli daire veya mahkemenin bu husustaki kararı, taraflara tebliğ olunur (m. 29/4).

b) Yanlışlıkların Düzeltilmesi: İki tarafın adı ve soyadı ile sıfatı ve iddiaları sonucuna ilişkin

yanlışlıklar ile hüküm fıkrasındaki hesap yanlışlıklarının düzeltilmesi de istenebilir (m. 30/1).

Yanlışlıkların düzeltilmesi talebini içeren dilekçeler, karşı taraf sayısından bir nüsha fazla verilir

(m. 30/2; 29/2). Kararı vermiş olan daire veya mahkeme işi inceler ve gerek görürse dilekçenin bir

örneğini, belirleyeceği süre içinde cevap vermek üzere, karşı tarafa tebliğ eder, cevap iki nüsha ola-

rak verilir. Bunlardan biri, yanlışlıkların düzeltilmesini isteyen tarafa gönderilir (m. 30/2; m. 29/3).

Yanlışlıkların düzeltilmesine karar verilirse, düzeltme ilamın altına yazılır (m. 30/3). Görevli

daire veya mahkemenin bu husustaki kararı, taraflara tebliğ olunur (m. 30/2; 29/4).

İDARİ YARGILAMA HUKUKU | 72

§5. İDARİ UYUŞMAZLIKLARIN ÇÖZÜMÜNDE ÖZEL YÖNTEMLER

I. SULH

A. Genel Olarak

 Genel bütçe kapsamındaki kamu idareleri (Türkiye Büyük Millet Meclisi, Cumhurbaşkan-

lığı, Anayasa Mahkemesi, Yargıtay, Danıştay, Hâkimler ve Savcılar Kurulu ve Sayıştay dâhil) ve

özel bütçeli idarelerin hukuk hizmetlerinin etkili, verimli ve usul ekonomisine uygun şekilde

yerine getirilmesini ve bu hizmetlerin yürütülmesinde uygulama birliğinin sağlanmasını sağla-

mak amacıyla 2011 yılında 659 sayılı Kanun Hükmünde Kararname kabul edilmiştir. Bu KHK’nın

kapsamına giren idareler, 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu’nda yer alan (I) ve

(II) sayılı cetvellerde belirtilenlerdir.

 Bu KHK’nın uygulanmasında; idarelerin taraf oldukları uyuşmazlıkların, tarafların hak ve

menfaatlerinin dengeli olarak değerlendirilerek, adil ve hakkaniyete uygun olarak çözümlen-

mesi; idarelerin taraf oldukları davaların, usul ekonomisine uygun olarak, imkânlar ölçüsünde

idarelerde istihdam edilen hukuk müşavirleri ve avukatları tarafından takibi; davaların takibinde,

mahkeme kararlarının hukuka uygun olarak, adil, süratli ve en az masrafla verilebilmesine yar-

dımcı olunması esastır (659 s. KHK m. 3). Bu doğrultuda, KHK kapsamına giren idarelerin taraf

olduğu bazı adli ve idari uyuşmazlıklarda sulh yolu öngörülmüştür.

B. İdari Uyuşmazlıkların Sulh Yoluyla Çözümü

 İdari işlemler dolayısıyla haklarının ihlal edildiğini iddia edenler idareye başvurarak, uğra-

mış oldukları zararın sulh yoluyla giderilmesini dava açma süresi içinde isteyebilirler. İdari ey-

lemler nedeniyle hakları ihlal edilenlerce, tam yargı davası açılmadan önce ilgili idareye yapılan

başvurular da sulh başvurusu olarak kabul edilir ve burada yer alan hükümler çerçevesinde

incelenir (659 s. KHK m. 12/1).

Sulh istemine ilişkin başvuru, işlemeye başlamış olan dava açma süresini durdurur.

Başvuru sonuçlanmadan dava açılamaz (m. 12/2). Sulh başvurularının 60 gün içinde

sonuçlandırılması zorunludur. Sulh başvurusu 60 gün içinde sonuçlandırılmamışsa is-

tek reddedilmiş sayılır (m. 12/3).

 Sulh başvurusu, belli bir konuyu ve somut bir talebi içermiyorsa, idari makam tarafından

reddedilir. Usulüne uygun olarak yapılan ve idare tarafından reddedilmeyen başvurular, hukuki

uyuşmazlık değerlendirme komisyonuna gönderilir. Hak ihlaline neden olan birden fazla idarenin

varlığı halinde, ortak hukuki uyuşmazlık değerlendirme komisyonu oluşturulabilir (m. 12/4).

 Sulh başvurularının incelenmesinde, başvurunun konusu, zarara yol açan olay ve nedenleri,

zararın idari eylem veya işlemden doğup doğmadığı ve meydana geliş şekli, idarenin tazmin so-

rumluluğunun olup olmadığı, zararın miktarı ve ödenecek tazminat tutarı tespit edilir. Hukuki

uyuşmazlık değerlendirme komisyonu tarafından, bilirkişi incelemesi dahil olmak üzere gerekli

her türlü araştırma ve inceleme yapılır, olayla ilgili bilgisi bulunan kişiler dinlenebilir (m. 12/5).

 Hukuki uyuşmazlık değerlendirme komisyonunun inceleme sonunda hazırlayacağı rapor

karar vermeye yetkili mercilere sunulur. Bu mercilerin sulh başvurusunu kabul etmesi halinde

başvuru sahibine, hazırlanan sulh tutanağının imzalanması için en az 15 günlük süre verilir.

Davet yazısında, belirtilen tarihte gelmesi veya yetkili temsilcisini göndermesi gerektiği, aksi

73 | RAGIP KARAKUŞ

takdirde sulh tutanağını kabul etmemiş sayılacağı ve yargı yoluna başvurarak zararının tazmin

edilmesini talep etme hakkının bulunduğu belirtilir (m. 12/6).

 Tazminat miktarı ve ödeme şekli üzerinde idare ve istemde bulunanın sulh olmaları ha-

linde buna ilişkin bir tutanak düzenlenir ve taraflarca imzalanır. Bu tutanak ilam hükmündedir.

Sulh olunan miktar idare bütçesinden ödenir (m. 12/7).

Vadeye bağlanmamış alacaklarda tutanağın imzalandığı tarihten itibaren 2 aylık sü-

renin dolmasından, vadeye bağlanmış alacaklarda ise vadenin dolmasından önce tu-

tanak icraya konulamaz (m. 12/7).

 Sulh olunan konu ya da miktara ilişkin olarak dava yoluna başvurulamaz (m. 12/9).

 Sulh tutanağının kabul edilmemesi veya kabul edilmemiş sayılması hallerinde bir uyuş-

mazlık tutanağı düzenlenerek bir örneği ilgiliye verilir (m. 12/8).

 Bu kapsamdaki idari uyuşmazlıkların sulh yoluyla çözülmesi ile idari davaların açılmasın-

dan, takibinden, davayı kabul ve feragatten, kanun yollarına başvurulmasından vazgeçilmesi,

KHK’da belirtilen esaslara ve tutarlara göre belirlenir (m. 12/10).

 Bu KHK’nın dışında, bazı kanunlarda da özel sulh yolu düzenlenmiştir. Örneğin, Terör ve

Terörle Mücadeleden Doğan zararların Karşılanması Hakkında Kanun’da, Belediye Kanunu’nda, İl

Özel İdaresi Kanunu’nda, Kamu İhale Kanunu’nda ve Karayolları Genel Müdürlüğünün Hizmetleri

Hakkında Kanun’da bazı idari uyuşmazlıkların çözümü için özel sulh yolu düzenlenmiştir.

II. UZLAŞMA

 Vergi Usul Kanunu’nda (ek m. 1-12) ve Kamulaştırma Kanunu’nda (geçici m. 6) bazı idari

uyuşmazlıkların çözümü için uzlaşma yolu öngörülmüştür. Bunlar genel olarak vergi usul huku-

kunun ve idare hukukunun konusunu teşkil ettiği için burada ele alınmayacaktır.

III. TAHKİM

 Anayasa’ya göre; Devlet, kamu iktisadi teşebbüsleri ve diğer kamu tüzelkişileri tarafından

yürütülen yatırım ve hizmetlerden bazıları özel hukuk sözleşmeleri ile gerçek veya tüzelkişilere

yaptırılabilir veya devredilebilir (AY m. 47/4). İdarenin özel hukuk sözleşmeleri ile yaptırdığı veya

devrettiği yatırım ve hizmetler özel hukuka tabi olduğu için, bu uyuşmazlıkların çözümünde

Hukuk Muhakemeleri Kanunu’nda (HMK m. 407 vd.) düzenlenen tahkim yoluna başvurulması

da mümkündür.

 Öte yandan, kamu hizmetleri ile ilgili imtiyaz şartlaşma ve sözleşmelerinde bunlardan do-

ğan uyuşmazlıkların milli veya milletlerarası tahkim yoluyla çözülmesi öngörülebilir. Milletlera-

rası tahkime ancak yabancılık unsuru taşıyan uyuşmazlıklar için gidilebilir (AY m. 125/1). Daha

önce defaatle belirttiğimiz üzere, tahkim yolu öngörülen imtiyaz şartlaşma ve sözleşmelerinden

doğan uyuşmazlıklar idari yargının değil, adli yargının görev alanına girer (İYUK m. 2/1-c).

İDARİ YARGILAMA HUKUKU | 74

§6. KANUN YOLLARI

I. GENEL OLARAK

 Nihai kararını veren mahkeme, verdiği kararda hukuki bir hata veya usulsüzlük tespit

ederse, bu kararı kendiliğinden değiştiremez veya bu kararın yerine geçecek yeni bir karar ve-

remez. Nihai kararın verilmesiyle birlikte, artık o dava, kararı veren mahkemeden çıkar. Kararda

hata veya usulsüzlük olduğunu düşünen tarafların, “kanun yolları” adı verilen başvuru yollarını

kullanmaları gerekir.

 Kanun yolları, mahkemeler tarafından verilen nihai kararlara karşı bu kararların hukuka

uygunluğunun denetlenmesini sağlamak amacıyla bir üst mahkemeye yapılan başvuru yolları-

dır. Kanun yolları olağan kanun yolları ve olağanüstü kanun yolları olmak üzere ikiye yarılır.

Olağan kanun yolları, henüz kesinleşmemiş kararlara karşı bu kararların kesinleşmesini önlemek

amacıyla başvurulan kanun yolları; olağanüstü kanun yolları ise kesinleşmiş kararlara karşı baş-

vurulan kanun yollarıdır. Olağan kanun yolları; istinaf ve temyizdir. Olağanüstü kanun yolları ise

yargılamanın yenilenmesi ve kanun yararına temyizdir.

 Mahkemelerin ancak nihai kararlarına karşı doğrudan kanun yollarına başvurulabilir. Nihai

kararlar, mahkemelerin usul veya esas sebebiyle davayı sona erdiren ve davadan el çekmeleri

sonucunu doğuran kararlarıdır. Örneğin, süre aşımı veya ehliyetsizlik sebebiyle davanın reddi ka-

rarı, bir nihai karardır. Mahkemelerin ara kararlarına karşı ise kanun yollarına doğrudan doğruya

başvurulamaz. Ara kararlar, mahkemelerin davayı sona erdirmeyen kararlarıdır. Örneğin, yürüt-

menin durdurulması, görev itirazının reddi, keşif yapılması gibi kararlar birer ara kararlardır. Ara

kararlara karşı kanun yollarına ancak nihai kararla birlikte başvurulabilir.

 Kanun yolu incelemeleri ancak talep üzerine yapılır. Taraflarca talep edilmedikçe ilgili

merciler kendiliğinden kanun yolu incelemesi yapamaz.

Açıklama (m. 29) ve yanlışlıkların düzeltilmesi (m. 30) birer kanun yolu değildir. Zira,

bunlar bir üst mahkemeden değil, bizzat kararı veren mahkemeden talep edilir. Ayrıca,

idari yargılama hukukunda “itiraz” adında bir kanun yolu yoktur.

II. OLAĞAN KANUN YOLLARI

A. İstinaf

 a) Genel Olarak: İstinaf, ilk derece mahkemelerinin henüz kesinleşmemiş nihai kararları-

nın hem maddi hem de hukuki yönlerden denetlenerek, hukuk aykırılıkları ortadan kaldırmak

için getirilmiş bir kanun yoludur. Bir kanun yolu olarak istinaf, ikinci derecede bir mahkemenin,

birinci derecedeki mahkemenin yerine geçerek, aynı davayı bütün boyutlarıyla yeniden incele-

mesi ve birinci mahkemenin verdiği kararı onaması veya değiştirmesidir48.

 İstinaf incelemesi, bölge idare mahkemelerince yapılır. İstinaf mercii, kararı veren mahke-

menin yargı çevresinde yer alan bölge idare mahkemesidir (İYUK m. 45/1).

 Bölge idare mahkemeleri istinaf incelemesinde kararın sadece hukuka uygunluğunu de-

netlemekle kalmamakta, işin esasına girerek karar vermektedir. Bu anlamda, istinaf incelemesi,

kararların hem maddi hem de hukuki yönlerden denetlenmesi suretiyle yapılmaktadır.

48 Danıştay İDDK, E. 2016/4343, K. 2016/3305, T. 07.12.2016.

75 | RAGIP KARAKUŞ

İstinaf yoluna, idare veya vergi mahkemesinin kararının tebliğinden itibaren 30 gün

içinde başvurulabilir (m. 45/1).

 b) İstinaf Yolu Kapalı Olan Kararlar: İstinaf yoluna idare ve vergi mahkemelerinin ka-

rarlarına karşı başvurulur. Fakat, idare ve vergi mahkemelerinin bazı kararlarına karşı istinaf yolu

kapalıdır. İdare ve vergi mahkemelerinin istinaf yolu kapalı olan kararları şunlardır:

• Konusu 31 Bin TL’yi Geçmeyen Davalarda Verilen Kararlar: Konusu 20 bin Türk

lirasını geçmeyen vergi davaları, tam yargı davaları ve idari işlemlere karşı açılan iptal

davaları hakkında idare ve vergi mahkemelerince verilen kararlar kesin olup, bunlara

karşı istinaf yoluna başvurulamaz (m. 45/1).

• İvedi Yargılama Usulüne Tabi Davalarda Verilen Kararlar: İvedi yargılama usulüne

tabi olan davalarda istinaf yoluna başvurulamaz (m. 45/8); verilen nihai kararlara karşı

doğrudan temyiz yoluna başvurulabilir (m. 20A/2-g).

• Merkezî ve Ortak Sınavlara İlişkin Davalarda Verilen Kararlar: Millî Eğitim Bakanlığı

ile ÖSYM tarafından yapılan merkezî ve ortak sınavlar, bu sınavlara ilişkin iş ve işlemler

ile sınav sonuçları hakkında açılan davalarda istinaf yoluna başvurulamaz; verilen nihai

kararlara karşı doğrudan temyiz yoluna başvurulabilir (m. 20B/1-f).

• Kanunlarda Kesin Olduğu Belirtilen Kararlar: Özel kanunlarda, ilk derece mahke-

melerince verilen bazı kararların kesin olduğu belirtilmiş olabilir. Bu kararlara karşı is-

tinaf yoluna başvurulamaz. Örneğin, Polis Vazife ve Salahiyet Kanunu yarınca umuma

açık istirahat ve eğlence yerlerinin işletmecilerine verilen idari para cezalarına karşı açı-

lacak davalarda verilen kararlar kesindir (PVSK m. 6/2).

• Davaların İlk İncelemesinde Verilen Bazı Kararlar: İlk inceleme neticesinde verilen

aşağıdaki kararlara karşı istinaf veya temyiz yoluna başvurulamaz (m. 15/4):

− İdari yargının görev alanına giren konularda davanın reddedilerek dosyasının gö-

revli ve yetkili mahkemeye gönderilmesi kararı,

− Davanın hasım gösterilmeden veya yanlış hasım gösterilerek açılması halinde, dava

dilekçesinin tespit edilecek gerçek hasma tebliğine,

− Dilekçenin 3 ve 5. maddelere uygun olmaması sebebiyle dilekçenin reddi kararı,

− Davanın avukat olmayan vekil tarafından açılması sebebiyle dilekçenin reddi kararı.

 İdare ve vergi mahkemelerinin burada belirtilenler dışındaki nihai kararlarına karşı doğ-

rudan temyiz yoluna başvurulamaz. Ancak nihai karar tarihinden sonra parasal sınırlarda mey-

dana gelen artış, bölge idare mahkemesinin kaldırma veya Danıştayın bozma kararı üzerine ye-

niden bakılan davalarda uygulanmaz. (İYUK ek m. 1/3).

 c) İstinaf Usulü: İstinaf, -istinafın kanuni süre geçtikten sonra yapılması hâli hariç-49 tem-

yizin şekil ve usullerine tabidir. İstinaf istemleri ilgili bölge idare mahkemesi başkanlığına hitaben

yazılmış dilekçeler ile yapılır. İstinaf dilekçelerinin dava dilekçesine ilişkin esaslara göre düzenlen-

mesi gereklidir (m. 45/2, 48/2). Başka bir ifadeyle, dava dilekçesinde şekil bakımından bulunması

gereken unsurlar istinaf dilekçesinde de bulunmalıdır.

 İstinaf başvurusuna konu olacak kararlara karşı yapılan kanun yolu başvurularında dilek-

çelerdeki hitap ve istekle bağlı kalınmaksızın dosyalar bölge idare mahkemesine gönderilir (m.

49 AYM, E. 2022/48, K. 2022/93, T. 20.07.2022, RG. 07.07.2022.

İDARİ YARGILAMA HUKUKU | 76

45/2). Örneğin, idare veya vergi mahkemesinin kararına karşı yazılan dilekçede Danıştay Baş-

kanlığına hitap edilmesi veya kararın temyiz talebi içermesi gibi durumlar önem arz etmeksizin

dosyalar istinaf incelemesi için ilgili bölge idare mahkemesine gönderilir.

 İstinaf dilekçesi, kararı veren idare veya vergi mahkemesine, idare ve vergi mahkemesi bu-

lunmayan yerlerde büyükşehir belediyesi sınırları içerisinde kalıp kalmadığına bakılmaksızın asliye

hukuk mahkemelerine veya yabancı memleketlerde Türk konsolosluklarına verilir (m. 45/2; 48/3).

 İstinaf dilekçesi, kararı veren mahkemece karşı tarafa tebliğ edilir (m. 45/2; 48/3). Karşı

taraf tebliğ tarihini izleyen 30 gün içinde cevap verebilir. Cevap veren, kararı süresinde istinaf

etmemiş olsa bile düzenleyeceği dilekçesinde, istinaf isteminde bulunabilir. Bu takdirde bu di-

lekçeler istinaf dilekçesi yerine geçer (m. 45/2; 48/3).

İstinaf başvurusuna konu edilen kararı veren ya da karara katılan hâkim, aynı davanın

istinaf yoluyla bölge idare mahkemesince incelenmesinde bulunamaz (m. 45/7).

 d) İstinaf Dilekçesi Üzerinde Ön İnceleme: İstinaf dilekçesi üzerinde aşağıdaki hususlar

yönünden ön inceleme yapılır ve duruma göre şu kararlar verilir:

• İstinaf Dilekçesinde Bulunması Gereken Unsurlarda Eksiklik: istinaf dilekçelerinin

dava dilekçesine ilişkin esaslara göre düzenlenmesi gereklidir (m. 45/2; 48/2). Yani

dava dilekçesinde şekle ilişkin bulunması gereken unsurlar, istinaf dilekçesinde de bu-

lunmalıdır. Aksi takdirde ise eksikliklerin 15 gün içinde tamamlatılması hususu, kararı

veren mahkemece ilgiliye tebliğ olunur. Bu sürede eksiklikler tamamlanmazsa istinaf

isteminde bulunulmamış sayılmasına mahkemece karar verilir (m. 48/2).

• Harç ve Giderlerde Eksiklik: İstinaf dilekçesi verilirken gerekli harç ve giderlerin ta-

mamının ödenmemiş olması halinde kararı veren merci tarafından verilecek 7 günlük

süre içerisinde tamamlanması, aksi halde istinaftan vazgeçilmiş sayılacağı hususu isti-

naf edene yazılı olarak bildirilir. Verilen süre içinde harç ve giderler tamamlanmadığı

takdirde, ilgili merci, kararın istinaf edilmemiş sayılmasına karar verir (m. 48/6).

• İstinafın Yasal Süre İçinde Yapılmaması: İstinafın kanuni süre geçtikten sonra yapıl-

ması veya kesin bir karar hakkında olması halinde de kararı veren merci, istinaf istemi-

nin reddine karar verir (m. 48/6).

İlgili merciin bu kararlarına karşı, tebliğ tarihini izleyen günden itibaren 7 gün içinde

temyiz yoluna başvurulabilir (m. 48/6).

 e) İstinaf İncelemesi Üzerine Karar Verilmesi: Bölge idare mahkemesinin yaptığı ince-

leme sonunda vereceği kararlar, incelemesi yapılan kararın durumuna göre çeşitli hitimallerle

şu şekilde belirtilebilir:

• İncelenen Kararın Hukuka Uygun Olması: Bölge idare mahkemesi, yaptığı inceleme

sonunda ilk derece mahkemesi kararını hukuka uygun bulursa istinaf başvurusunun

reddine karar verir. Karardaki maddi yanlışlıkların düzeltilmesi mümkün ise gerekli dü-

zeltmeyi yaparak aynı kararı verir (m. 45/3).

• İncelenen Kararın Esas Yönünden Hukuka Aykırı Olması: Bölge idare mahkemesi,

ilk derece mahkemesi kararını hukuka uygun bulmadığı takdirde istinaf başvurusunun

kabulü ile ilk derece mahkemesi kararının kaldırılmasına karar verir. Bu hâlde bölge

77 | RAGIP KARAKUŞ

idare mahkemesi işin esası hakkında yeniden bir karar verir. İnceleme sırasında ihtiyaç

duyulması hâlinde kararı veren mahkeme veya başka bir yer idare ya da vergi mahke-

mesi istinabe olunabilir. İstinabe olunan mahkeme gerekli işlemleri öncelikle ve ivedi-

likle yerine getirir (m. 45/4).

• İncelenen Kararın Usul Yönünden Hukuka Aykırı Olması: Bölge idare mahkemesi,

ilk inceleme üzerine verilen kararlara karşı yapılan istinaf başvurusunu haklı bulduğu,

davaya görevsiz veya yetkisiz mahkeme yahut reddedilmiş veya yasaklanmış hâkim

tarafından bakılmış olması hâllerinde, istinaf başvurusunun kabulü ile ilk derece mah-

kemesi kararının kaldırılmasına karar vererek dosyayı ilgili mahkemeye gönderir. Bölge

idare mahkemesinin bu kapsamda verdiği gönderme kararı kesindir (m. 45/5).

 Bölge idare mahkemelerinin temyize açık olmayan kararları kesindir (m. 45/5). Bu kararlar,

dosyayla birlikte kararı veren ilk derece mahkemesine gönderilir ve bu mahkemelerce 7 gün

içinde tebliğe çıkarılır (m. 45/6).

B. Temyiz

 a) Genel Olarak: Temyiz, istinaf yolu açık davalarda bölge idare mahkemelerinin, istinaf

yolu kapalı bazı istisnai davalarda ilk derece mahkemelerinin ve ilk derece mahkemesi sıfatıyla

baktığı davalarda Danıştayın henüz kesinleşmemiş nihai kararlarının hukuki yönden denetlene-

rek, hukuk aykırılıkları ortadan kaldırmak için getirilmiş bir kanun yoludur.

 Temyiz incelemesi Danıştay tarafından yapılır (m. 46/1). Temyiz mercii sıfatıyla Danıştay,

kararları maddi yönüyle denetlemez; sadece hukuki yönüyle denetler. Bu anlamda Danıştayın

temyiz incelemesi, kararların usul veya esas bakımından hukuka uyguluğunun denetimi ile sı-

nırlıdır. Temyiz incelemesi, kararın dayanağı olan maddi olayların gerçekliğini ve bunların hu-

kuki nitelemesinin doğruluğunu kapsamaz. Bunun bir sonucu olarak, temyiz incelemesinde Da-

nıştay, maddi konuları yeniden incelemez, yeni delil araştırması yapmaz. Dosya üzerinden yap-

tığı incelemede eğer bir hukuka aykırılık görürse, dosyayı ilgili mahkemeye geri gönderir.

 b) Temyiz Yoluna Başvurulabilecek Kararlar: Temyiz incelemesi sadece bölge idare

mahkemesinin kararları üzerinde değil; istinaf yolu kapalı olan bazı istisnai kararlar ile Danışta-

yın ilk derece mahkemesi sıfatıyla verdiği kararlar üzerinde de yapılır. Bölge idare mahkemesi-

nin hangi kararlarına karşı temyiz yolunun açık olduğu ise kanunda sayılmıştır. O halde, temyiz

edilebilecek kararlar şu şekilde sayılabilir:

• Danıştay Dava Dairelerinin İlk Derece Mahkemesi Olarak Verdikleri Nihai Karar-

ları: Danıştay dava dairelerinin (ilk derece mahkemesi sıfatıyla verdikleri) nihai karar-

lara karşı da temyiz yoluna başvurulabilir (m. 46/1). Danıştayın ilk derece mahkemesi

olarak baktığı davalarda verdiği kararların temyiz incelemesi konusuna göre Danıştay

İdari veya Vergi Dava Daireleri Kurulunca yapılır (m. 48/5).

• Bölge İdare Mahkemelerinin Kanunda Sayılan Kararları: Bölge idare mahkemele-

rinin aşağıda sayılan davalar hakkında verdikleri kararlar, başka kanunlarda aksine hü-

küm bulunsa dahi temyiz edilebilir (m. 46/1):

− Düzenleyici işlemlere karşı açılan iptal davaları,

− Konusu 920 bin TL’yi aşan; vergi davaları, tam yargı davaları ve idari işlemler hak-

kında açılan davalar,

İDARİ YARGILAMA HUKUKU | 78

− Konusu 270 bin TL’yi aşıp 920 bin TL’yi aşmayan; vergi davaları, tam yargı davaları

ve idari işlemler hakkında açılan ve istinaf kanun yolu incelemesinde kaldırma kararı

üzerine yeniden karar verilen davalar,

− Belli bir meslekten, kamu görevinden veya öğrencilik statüsünden çıkarılma sonu-

cunu doğuran işlemlere karşı açılan iptal davaları,

− Belli bir ticari faaliyetin icrasını süresiz veya 30 gün yahut daha uzun süreyle engel-

leyen işlemlere karşı açılan iptal davaları,

− Müşterek kararnameyle yapılan atama, naklen atama ve görevden alma işlemleri ile

daire başkanı ve daha üst düzey kamu görevlilerinin atama, naklen atama ve gö-

revden alma işlemleri hakkında açılan iptal davaları,

− İmar planları, parselasyon işlemlerinden kaynaklanan davalar,

− Tabiat Varlıklarını Koruma Merkez Komisyonu ve Kültür Varlıklarını Koruma Yüksek

Kurulunca itiraz üzerine verilen kararlar ile 2960 sayılı Boğaziçi Kanunu’nun uygu-

lanmasından doğan davalar,

− Maden, taşocakları, orman, jeotermal kaynaklar ve doğal mineralli sular ile ilgili

mevzuatın uygulanmasına ilişkin işlemlere karşı açılan davalar,

− Ülke çapında uygulanan öğrenim ya da bir meslek veya sanatın icrası veyahut kamu

hizmetine giriş amacıyla yapılan sınavlar hakkında açılan davalar,

− Liman, kruvaziyer limanı, yat limanı, marina, iskele, rıhtım, akaryakıt ve sıvılaştırılmış

petrol gazı boru hattı gibi kıyı tesislerine işletme izni verilmesine ilişkin mevzuatın

uygulanmasından doğan davalar,

− 3996 sayılı Kanun’un uygulanmasından ve 4283 sayılı Kanun’un uygulanmasından

doğan davalar,

− 3218 sayılı Serbest Bölgeler Kanununun uygulanmasından doğan davalar,

− 5403 sayılı Toprak Koruma ve Arazi Kullanımı Kanununun uygulanmasından doğan

davalar,

− Düzenleyici ve denetleyici kurullar tarafından görevli oldukları piyasa veya sektörle

ilgili olarak alınan kararlara karşı açılan davalar.

• İvedi Yargılama Usulüne Tabi Davalarda Verilen Kararlar: İvedi yargılama usulüne

tabi olan davalarda istinaf yoluna başvurulamaz (m. 45/8); verilen nihai kararlara karşı

doğrudan temyiz yoluna başvurulabilir (m. 20A/2-g).

• Merkezî ve Ortak Sınavlara İlişkin Davalarda Verilen Kararlar: Millî Eğitim Bakanlığı

ile ÖSYM tarafından yapılan merkezî ve ortak sınavlar, bu sınavlara ilişkin iş ve işlemler

ile sınav sonuçları hakkında açılan davalarda verilen nihai kararlara karşı doğrudan

temyiz yoluna başvurulabilir (m. 20B/1-f).

 c) Temyiz Yoluna Başvurulamayacak Kararlar: Aleyhinde temyiz başvurusunda bulu-

nulamayacak kararları şu şekilde belirtmek mümkündür:

• Kanunlarda Kesin Olduğu veya Temyiz Yolu Kapalı Olduğu Belirtilen Kararlar:

Kanunlarda, ilk derece mahkemelerince verilen bazı kararların kesin olduğu belirtilmiş

olabilir. Bunun gibi, bölge idare mahkemesinin kararlarının kesin olduğu da belirtilmiş

olabilir. Bu kararlara karşı istinaf yoluna başvurulamaz.

79 | RAGIP KARAKUŞ

• Davaların İlk İncelemesinde Verilen Bazı Kararlar: İlk inceleme neticesinde verilen

aşağıdaki kararlara karşı istinaf veya temyiz yoluna başvurulamaz (m. 15/4):

− İdari yargının görev alanına giren konularda davanın reddedilerek dosyasının gö-

revli ve yetkili mahkemeye gönderilmesi kararı,

− Davanın hasım gösterilmeden veya yanlış hasım gösterilerek açılması halinde, dava

dilekçesinin tespit edilecek gerçek hasma tebliğine,

− Dilekçenin 3 ve 5. maddelere uygun olmaması sebebiyle dilekçenin reddi kararı,

− Davanın avukat olmayan vekil tarafından açılması sebebiyle dilekçenin reddi kararı.

Anayasa Mahkemesinin 26.07.2023 tarihli, E. 2023/36 ve K. 2023/142 sayılı kararı ile

temyizde parasal sınırlar iptal edilmiştir. Buna göre artık idari yargıda temyiz yoluna

başvurulabilmesi için dava konusunun parasal değerine bakılmayacaktır.

 d) Temyiz Usulü: Temyiz istemleri Danıştay Başkanlığına hitaben yazılmış dilekçeler ile

yapılır (m. 48/1). Temyiz dilekçelerinin dava dilekçesine ilişkin esaslara göre düzenlenmesi ge-

reklidir (m. 48/2). Başka bir ifadeyle, dava dilekçesinde şekil bakımından bulunması gereken

unsurlar temyiz dilekçesinde de bulunmalıdır.

 Temyiz dilekçeleri, ilgisine göre kararı veren bölge idare mahkemesine veya bunlara gön-

derilmek üzere idare veya vergi mahkemesine, idare ve vergi mahkemesi de bulunmayan yer-

lerde büyükşehir belediyesi sınırları içerisinde kalıp kalmadığına bakılmaksızın asliye hukuk ha-

kimliklerine veya yabancı memleketlerde Türk konsolosluklarına verilir ve kararı veren bölge

idare mahkemesi veya Danıştayca karşı tarafa tebliğ edilir (m. 48/3).

 Karşı taraf tebliğ tarihini izleyen 30 gün içinde cevap verebilir. Cevap veren, kararı süre-

sinde temyiz etmemiş olsa bile düzenleyeceği dilekçesinde, temyiz isteminde bulunabilir. Bu

takdirde bu dilekçeler temyiz dilekçesi yerine geçer (m. 48/3).

 Kararı veren Danıştay veya bölge idare mahkemesi, cevap dilekçesi verildikten veya cevap

süresi geçtikten sonra dosyayı dizi listesine bağlı olarak, Danıştaya veya konusuna göre İdari

veya Dava Daireleri Kuruluna gönderir (m. 48/4).

Temyize konu edilen kararı veren ya da karara katılan hâkim aynı davanın temyiz ince-

lemesinde görev alamaz (m. 49/5).

 e) Temyiz Dilekçesi Üzerinde Ön İnceleme: Temyiz dilekçesi üzerinde aşağıdaki husus-

lar yönünden ön inceleme yapılır ve duruma göre şu kararlar verilir:

• Temyiz Dilekçesinde Bulunması Gereken Unsurlarda Eksiklik: Temyiz dilekçelerinin

dava dilekçesine ilişkin esaslara göre düzenlenmesi gereklidir (m. 48/2). Yani dava di-

lekçesinde şekle ilişkin bulunması gereken unsurlar, temyiz dilekçesinde de bulunma-

lıdır. Aksi takdirde ise eksikliklerin 15 gün içinde tamamlatılması hususu, kararı veren

Danıştay veya bölge idare mahkemesince ilgiliye tebliğ olunur. Bu sürede eksiklikler

tamamlanmazsa temyiz isteminde bulunulmamış sayılmasına Danıştay veya bölge

idare mahkemesince karar verilir (m. 48/2).

• Harç ve Giderlerde Eksiklik: Temyiz dilekçesi verilirken gerekli harç ve giderlerin ta-

mamının ödenmemiş olması halinde kararı veren merci tarafından verilecek 7 günlük

süre içerisinde tamamlanması, aksi halde temyizden vazgeçilmiş sayılacağı hususu

İDARİ YARGILAMA HUKUKU | 80

temyiz edene yazılı olarak bildirilir. Verilen süre içinde harç ve giderler tamamlanma-

dığı takdirde, ilgili merci, kararın temyiz edilmemiş sayılmasına karar verir (m. 48/6).

• Temyizin Yasal Süre İçinde Yapılmaması: Temyizin kanuni süre geçtikten sonra ya-

pılması veya kesin bir karar hakkında olması halinde de kararı veren merci, temyiz is-

teminin reddine karar verir (m. 48/6).

İlgili merciin bu kararlarına karşı, tebliğ tarihini izleyen günden itibaren 7 gün içinde

temyiz yoluna başvurulabilir (m. 48/6). Bunun üzerine, temyiz dilekçesi verilirken gerekli

harç ve giderlerin ödenmemiş olduğu, dilekçenin şekil şartlarına uygun olarak düzenlen-

mediği, temyizin kanuni süre içinde yapılmadığı veya kesin bir karar hakkında olduğu-

nun anlaşıldığı hâllerde, temyiz isteminde bulunulmamış sayılmasına, kararın temyiz

edilmemiş sayılmasına ve temyiz isteminin reddine ilişkin kararlar ilgili daire veya kurul

tarafından kesin olarak verilir (m. 48/7). Burada sözü edilen temyiz, ilgili merciin ön in-

celeme neticesinde verdiği kararlara karşı yapılan özel bir temyizdir.

 f) Temyiz İncelemesi Üzerine Karar Verilmesi: Danıştayın yaptığı temyiz incelemesi so-

nunda vereceği kararlar, çeşitli ihtimallerle şu şekilde belirtilebilir:

• İncelenen Kararın Hukuka Uygun Olması: Temyiz incelemesi sonunda Danıştay, ka-

rarı hukuka uygun bulursa onar. Kararın sonucu hukuka uygun olmakla birlikte göste-

rilen gerekçeyi doğru bulmaz veya eksik bulursa, kararı, gerekçesini değiştirerek onar.

Kararda yeniden yargılama yapılmasına ihtiyaç duyulmayan maddi hatalar ile düzeltil-

mesi mümkün eksiklik veya yanlışlıklar varsa kararı düzelterek onar (m. 49/1).

• İncelenen Kararın Esas veya Usul Yönünden Hukuka Aykırı Olması: Temyiz incele-

mesi sonunda Danıştay; görev ve yetki dışında bir işe bakılmış olması, hukuka aykırı

karar verilmesi ve usul hükümlerinin uygulanmasında kararı etkileyebilecek nitelikte

hata veya eksikliklerin bulunması, sebeplerinden birinin varlığını tespit ederse kararı

bozar (m. 49). Bunun üzerine dosya, kararı veren mercie gönderilir. Danıştay, maddi

olaya uygunluk denetimi yapamaz; sadece hukuka uygunluk denetimi yapabilir. Yani

Danıştay, işin esasına girerek yeniden karar veremez.*

• İncelenen Kararın Kısmen Hukuka Aykırı Olması: Danıştay, temyiz incelemesini

yaptığı kararı kısmen onayıp kısmen bozabilir. Kararların kısmen onanması ve kısmen

bozulması hâllerinde kesinleşen kısım Danıştay kararında belirtilir (m. 49/3).

 Temyiz incelemesi sonucunda verilen karar, dosyayla birlikte kararı veren mercie gönde-

rilir. Ancak Danıştay ilgili dairesinin onamaya ilişkin kararları, dosyayla birlikte kararı veren ilk

derece mahkemesine, kararın bir örneği de bölge idare mahkemesine gönderilir. Bu kararlar,

dosyanın geldiği tarihten itibaren 7 gün içinde taraflara tebliğe çıkarılır (m. 50/1).

* Görüldüğü üzere, kararın esas yönünden hukuka aykırı olması durumunda; istinaf

incelemesinde bölge idare mahkemesi işin esasına girerek yeniden karar veriyorken;

temyiz incelemesinde Danıştay işin esasına girmeden dosyayı karar veren mercie gön-

dermektedir. Yani Danıştayın temyiz incelemesi hukuka uygunluk denetimi ile sınırlıdır;

Danıştay, maddi olaya uygunluk denetimi yapamaz. Fakat, temyiz incelemesinde işin

esasına girilerek yeniden karar verilememesi, yani maddi olaya uygunluk denetimi ya-

pılamaması kuralının çok önemli istisnaları vardır: 1) İvedi yargılama usulüne tabi

81 | RAGIP KARAKUŞ

davalarda (m. 20A) ve 2) merkezi ve ortak sınavlara ilişkin davalarda (m. 20B)

verilen kararların temyiz incelemesinde, Danıştaya işin esasına girerek yeniden karar

verme yetkisi verilmiştir50:

➢ Eğer incelenen karar esas yönünden hukuka aykırıysa Danıştay, işin esasına girerek

yeniden karar verir (m. 20A/2-i; 20B/1-h),

➢ Eğer incelenen karar usul yönünden hukuka aykırıysa Danıştay, kararı bozarak dos-

yayı mahkemeye geri gönderir (m. 20A/2-i; 20B/1-h).

 g) Israr (Direnme): Temyiz incelemesi sonucunda verilen bozma kararı üzerine ilgili merci,

dosyayı öncelikle inceler ve varsa gerekli tahkik işlemlerini tamamlayarak yeniden karar verir (m.

50/2). Verilen yeni karara karşı da temyiz yoluna gidilebilir. Danıştayın bozma kararına uyulduğu

takdirde, bu kararın temyiz incelemesi, bozma kararına uygunlukla sınırlı olarak yapılır (m. 50/4).

 Bölge idare mahkemesi, Danıştayca verilen bozma kararına uyabileceği gibi kararında ıs-

rar da edebilir (m. 50/3). Bölge idare mahkemesi, bozmaya uymayarak kararında ısrar ederse,

ısrar kararının temyizi hâlinde, talep, konusuna göre Danıştay İdari veya Vergi Dava Daireleri

Kurulunca incelenir ve karara bağlanır. Bundan sonra, Danıştay İdari ve Vergi Dava Daireleri

Kurulları kararlarına uyulması zorunludur (m. 50/4); yani bu kararlara karşı artık direnilemez.

İdari yargıda direnme yetkisi sadece bölge idare mahkemelerine verilmiştir. Dolayısıyla,

direnme kararı sadece Danıştay kararlarına karşı mümkündür. İlk derece mahkemeleri

direnme kararı veremez. Danıştay dava daireleri de ilk derece mahkemesi sıfatıyla bak-

tıkları davalarda direnme kararı veremez (m. 49/4).

İstinaf Temyiz

İstinaf, olağan kanun yoludur. Temyiz de olağan kanun yoludur.

İstinaf, ikinci derece yargı denetimidir. Temyiz, kural olarak üçüncü derece yargı de-

netimidir; fakat bazı (istinaf yolu kapalı) karar-

lar bakımından ikinci derece yargı denetimidir.

Başvuru süresi tebliğden itibaren 30 gündür. Başvuru süresi tebliğden itibaren 30 gündür.

İstinaf mercii bölge idare mahkemeleridir Temyiz mercii Danıştaydır.

İstinaf incelemesinde kararlar hem maddi

olaya uygunluk hem de hukuka uygunluk yö-

nünden denetlenir; esas yönünden hukuka

aykırılık tespit edilirse işin esasına girilerek

yeniden karar verilir.

Temyiz incelemesinde kararlar kural olarak

sadece hukuka uygunluk yönünden denetle-

nir; gerek usul gerekse esas yönünden hu-

kuka aykırılık tespit edilirse işin esasına giril-

mez, dosya ilgili mahkemeye gönderilir.

Verilen bozma kararlarına direnilemez. Verilen bozma kararlarına BİM’ce direnilebilir.

 h) İstinaf ve Temyiz Yollarında Yürütmenin Durdurulması: Temyiz veya istinaf yoluna

başvurulmuş olması, hakim, mahkeme veya Danıştay kararlarının yürütülmesini durdurmaz. An-

cak, bu kararların teminat karşılığında yürütülmesinin durdurulmasına temyiz istemini incele-

meye yetkili Danıştay dava dairesi, ilgili dava dairesi kurulu veya istinaf başvurusunu incelemeye

yetkili bölge idare mahkemesince karar verilebilir (m. 52/1). Burada yürütmenin durdurulması

50 Danıştay evrak üzerinde yaptığı inceleme sonunda, maddi vakalar hakkında edinilen bilgiyi yeterli görürse veya temyiz sadece

hukuki noktalara ilişkin ise yahut temyiz olunan karardaki maddi yanlışlıkların düzeltilmesi mümkün ise işin esası hakkında karar
verir. Aksi hâlde gerekli inceleme ve tahkikatı kendisi yaparak esas hakkında yeniden karar verir. Ancak, ilk inceleme üzerine ve-
rilen kararlara karşı yapılan temyizi haklı bulduğu hâllerde kararı bozmakla birlikte dosyayı geri gönderir (m. 20A/2-i; 20B/1-h).

İDARİ YARGILAMA HUKUKU | 82

kavramı ile ifade edilmek istenen, mahkeme veya ilk derece mahkemesi olarak Danıştay karar-

larının kanun yolu başvurusu sonuçlanana kadar infazının ertelenmesidir51.

 Davanın reddine ilişkin kararlara karşı temyiz ya da istinaf yoluna başvurulması halinde,

dava konusu işlem hakkında yürütmenin durdurulması kararı verilebilmesi kararın infazı halinde

telafisi güç veya imkânsız zararların doğması ve idari işlemin açıkça hukuka aykırı olması şart-

larının birlikte gerçekleşmesi gerekir (m. 52/1).

Davanın kabulüne ilişkin kararlara karşı temyiz ya da istinaf yoluna başvurulması ha-

linde, dava konusu işlem hakkında yürütmenin durdurulması kararı verilebilmesi için

telafisi güç veya imkansız zarar ve hukuka aykırılık koşulları aranmaz.

 Kanun yollarında yürütmenin durdurulması, teminat karşılığında olur. Fakat, iptal davala-

rında teminat istenmeyebilir (m. 52/2). İdareden ve adli yardımdan yararlaranlardan teminat

alınmaz (m. 52/3).

 Temyiz ve istinaf incelemesi sırasında yürütmenin durdurulması istemleri hakkında verilen

kararlar kesindir (m. 52/4). Dolayısıyla, 27. maddede iptal davaları bakımından düzenlenen yürüt-

menin durdurulmasına ilişkin kararlardan farklı olarak, kanun yollarında verilen yürütmenin durdu-

rulmasına ilişkin kararlara itiraz edilemez. Öte yandan, kanun yollarında yapılan incelemede, tam

yargı davalarında verilen kararlar bakımından da yürütmenin durdurulmasına karar verilebilir52.

 Kanun yolu incelemesi neticesinde kararın bozulması, herhangi bir karara gerek olmaksı-

zın kararın yürütülmesini kendiliğinden durdurur (m. 52/5).

III. OLAĞANÜSTÜ KANUN YOLLARI

A. Kanun Yararına Temyiz

 Kanun yararına temyiz, temyiz incelemesinden geçmeden kesinleşen kararlara karşı baş-

vurulan bir kanun yoludur. İdare ve vergi mahkemeleri ile bölge idare mahkemelerinin kesin

olarak verdiği kararlar ile istinaf veya temyiz incelemesinden geçmeden kesinleşmiş bulunan

kararlardan niteliği bakımından yürürlükteki hukuka aykırı bir sonucu ifade edenler, ilgili ba-

kanlığın göstereceği lüzum üzerine veya kendiliğinden Danıştay Başsavcısı tarafından kanun

yararına temyiz olunabilir (İYUK m. 51/1). Bölge idare mahkemesinin temyiz incelemesinden

geçmeden kesinleşmiş kararlarına karşı da kanun yararına temyiz yoluna gidilebilmektedir. İdari

yargıda kanun yararına temyiz başvurusu yapma yetkisi münhasıran Danıştay Başsavcısı’na ait-

tir. Danıştay Başsavcısı bu yetkiyi ilgili bakanlığın53 talebiyle kullanabileceği gibi kendiliğinden

de kullanabilir. Başvuru, Danıştayın ilgili dava dairesine yapılır.

51 Daha önce idari işlemler bakımından ele aldığımız yürütmenin durdurulması müessesesinde amaç idare tarafından gerçekleşti-

rilen idari işlemlerin yargılama sona erene kadar icrasının durdurulması iken, istinaf ve temyiz yollarında yürütmenin durdurul-
masındaki amaç mahkeme tarafından verilen kararın infaz edilmesini durdurmaktır.

52 Oysa, ilk derece aşamasında m. 27’de düzenlenen yürütmenin durdurulması kararı tam yargı davalarında verilemez; sadece iptal
davalarında verilebilir.

53 Sözü edilen bakanlık, davada taraf olan idarenin hiyerarşisi içinde bulunduğu bakanlık veya vesayet makamı olan bakanlıktır.
Ayrıca öğretide Adalet Bakanlığının da niteliği ve işlevi gereği bütün davalarda ilgili bakanlık olarak kabul edilmesi gerektiği savu-
nulmaktadır. Ayrıca mahalli idareler ile ilgili davalarda İçişleri Bakanlığı, mali gelir ve giderler bakımından da Maliye Bakanlığı, ilgili
bakanlık olarak değerlendirilmelidir. Ceza ve hukuk yargılamalarında kanun yararına bozma isteminde bulunabilecek bakanlık
münhasıran Adalet Bakanlığıdır. Öte yandan, idari yargılamada ve ceza yargılamasında Bakanlığın doğrudan kanun yararına tem-
yiz başvurusunda bulunma yetkisi yoktur; başvuruda bulunma yetkisi ilgili başsavcılığa aittir. Buna karşılık, hukuk yargılamasında
kanun yararına temyiz başvurusu doğrudan Adalet Bakanlığı tarafından da yapılabilmektedir.

83 | RAGIP KARAKUŞ

 Temyiz isteği yerinde görüldüğü takdirde karar, kanun yararına bozulur. Bu bozma kararı,

daha önce kesinleşmiş olan merci kararının hukuki sonuçlarını kaldırmaz (m. 51/2). Bu bağ-

lamda, kanun yararına temyizin amacı, temyiz incelemesinden geçmeden kesinleşen kararların

hukuka aykırılığını kanun yararına tespit etmektir. Bundaki amaç hem bu kararı veren mahke-

meye bir uyarı yapmak hem de bu kararın emsal teşkil etmesini engellemektir.

 Bozma kararının bir örneği ilgili bakanlığa gönderilir ve Resmi Gazete’de yayımlanır (m. 51/3).

B. Yargılamanın Yenilenmesi

 a) Genel Olarak: Yargılamanın yenilenmesi, kararın kesinleşmesinin ardından kanunda

sayılan sebeplerden birinin ortaya çıkması durumunda yargılamanın en baştan tekrarlanması-

dır. Danıştay ile bölge idare, idare ve vergi mahkemelerinden verilen kararlar hakkında, kanunda

sayılan sebeplerin ortaya çıkması sebebiyle yargılamanın yenilenmesi istenebilir (m. 53/1).

 b) Yargılamanın Yenilenme Sebepleri: Yargılamanın yenilenmesi, ancak aşağıda yazılı

sebeplerden birinin gerçekleşmesi üzerine istenebilir (m. 53/1):

▶ Zorlayıcı sebeplerle veya lehine karar verilen tarafın eyleminden doğan bir sebeple

elde edilemeyen bir belgenin kararın verilmesinden sonra ele geçirilmiş olması,

▶ Karara esas olarak alınan belgenin, sahteliğine hükmedilmiş veya sahte olduğu mah-

keme veya resmi bir makam huzurunda ikrar olunmuş veya sahtelik hakkındaki hüküm

karardan evvel verilmiş olup da, yargılamanın yenilenmesini isteyen kimsenin karar

zamanında bundan haberi bulunmamış olması54,

▶ Karara esas olarak alınan bir ilam hükmünün, kesinleşen bir mahkeme kararıyla bozu-

larak ortadan kalkması,

▶ Bilirkişinin kasıtlı olarak gerçeğe aykırı beyanda bulunduğunun mahkeme kararıyla be-

lirlenmesi,

▶ Lehine karar verilen tarafın, karara etkisi olan bir hile kullanmış olması,

▶ Vekil veya kanuni temsilci olmayan kimseler ile davanın görülüp karara bağlanmış bu-

lunması,

▶ Çekinmeye mecbur olan başkan, üye veya hakimin katılmasıyla karar verilmiş olması,

▶ Tarafları, konusu ve sebebi aynı olan bir dava hakkında verilen karara aykırı yeni bir

kararın verilmesine neden olabilecek kanuni bir dayanak yokken, aynı mahkeme yahut

başka bir mahkeme tarafından önceki ilamın hükmüne aykırı bir karar verilmiş bulun-

ması (yani mevcut kesin hükmün aksine karar verilmiş olması),

▶ Hükmün, İnsan Haklarını ve Ana Hürriyetleri Korumaya Dair Sözleşmenin veya eki pro-

tokollerin ihlâli suretiyle verildiğinin, Avrupa İnsan Hakları Mahkemesinin kesinleşmiş

kararıyla tespit edilmiş olması veya hüküm aleyhine Avrupa İnsan Hakları Mahkemesine

yapılan başvuru hakkında dostane çözüm ya da tek taraflı deklarasyon sonucunda

düşme kararı verilmesi.

Kararın görevsiz veya yetkisiz mahkeme tarafından verilmiş olması yargılamanın yeni-

lenmesi sebebi değildir. Ayrıca, hakimin reddi sebebinin bulunması da yargılamanın

yenilenme sebebi değildir.

54 Sahtecilikle ilgili bir soruşturma veya kovuşturmanın bulunması yargılamanın yenilenmesi için yeterli bir sebep değildir. Ay-

rıca, yargılamanın yenilenmesine karar verilebilmesi için sahteliği tespit edilen belgenin karara esas alınmış olması gerekir.

İDARİ YARGILAMA HUKUKU | 84

 c) Yargılamanın Yenilenmesi Süresi: Yargılamanın yenilenmesi süresi, genel olarak 60

gündür. Bu süreler, dayanılan sebebin istemde bulunan yönünden gerçekleştiği tarihi izleyen

günden başlatılarak hesaplanır (m. 53/3). Fakat; yargılamanın yenilenmesini isteme süresi;

▶ Tarafları, konusu ve sebebi aynı olan bir dava hakkında verilen karara aykırı yeni bir

kararın verilmesine neden olabilecek kanuni bir dayanak yokken, aynı mahkeme yahut

başka bir mahkeme tarafından önceki ilamın hükmüne aykırı bir karar verilmiş bulun-

ması sebebine dayanıyorsa, sebebin gerçekleştiği tarihi izleyen günden itibaren 10 yıl;

▶ Hükmün, İnsan Haklarını ve Ana Hürriyetleri Korumaya Dair Sözleşmenin veya eki pro-

tokollerin ihlâli suretiyle verildiğinin, Avrupa İnsan Hakları Mahkemesinin kesinleşmiş

kararıyla tespit edilmiş olması veya hüküm aleyhine Avrupa İnsan Hakları Mahkeme-

sine yapılan başvuru hakkında dostane çözüm ya da tek taraflı deklarasyon sonucunda

düşme kararı verilmesi sebebine dayanıyorsa Avrupa İnsan Hakları Mahkemesi kararı-

nın kesinleştiği tarihten itibaren 1 yıldır (m. 53/3).

 d) Yargılamanın Yenilenmesi Usulü: Yargılamanın yenilenmesi istekleri esas kararı vermiş

olan (ilk derece mahkemesi olarak karar vermiş olan) mahkemece karara bağlanır (m. 53/2). Ör-

neğin, yargılamanın yenilenmesine konu karar Kayseri İdare Mahkemesi tarafından verilmişse,

yargılamanın yenilenmesi istekleri bu mahkeme tarafından karara bağlanır. Yargılamanın yenilen-

mesi, esas kararı veren mahkemeye hitaben yazılmış imzalı dilekçelerle istenir (m. 55/5; 3/1).

 Dilekçede, dava dilekçesinde şekil yönünden bulunması gereken unsurlar bulunmalıdır

(m. 55/5; 3/2). Yargılamanın yenilenmesine konu olan kararın ve gerekli belgelerin asılları veya

örnekleri dilekçeye eklenir. Dilekçeler ile bunlara ekli evrakın örnekleri karşı taraf sayısından bir

fazla olur (m. 55/5; 3/3).

 Dilekçenin ve eklerinin birer örneği karşı tarafa tebliğ edilir (m. 55/5; m. 16/1). Karşı tarafın

savunması alındıktan sonra istekler incelenir ve kanunda yazılı sebepler varsa davaya yeniden

bakılarak karar verilir (m. 55/2). Yargılamanın yenilenmesi istemleri, kanunda yazılı sebeplere

dayanmıyor ise, istemin reddine karar verilir (m. 55/3).

 Yargılamanın yenilenmesi istemlerinde inceleme evrak üzerinde yapılır (m. 55/5; 1/2); fa-

kat gerekli görülürse duruşma yapılabilir. Duruşma yapılması, görevli daire veya mahkemenin

kararına bağlıdır (m. 55/4).

 Taraflar, aynı sebebe dayanmamak koşuluyla, birden fazla kez yargılamanın yenilenmesi

talebinde bulunabilirler.

 Yargılamanın yenilenmesinde İdari Yargılama Usulü Kanunu’nun yargılamanın yenilen-

mesi hükümleri ile çelişmeyen diğer hükümleri uygulanır (m. 55/5).

Yargılamanın yenilenmesi, sıfırdan yapılan yepyeni bir yargılamadır. Dolayısıyla, yeni-

lenen yargılama neticesinde verilen kararlara karşı kanun yolu açıktır.

85 | RAGIP KARAKUŞ

§7. İDARİ YARGIDA HAKİMLİK MESLEĞİ

I. GENEL OLARAK

 Hakimler ve savcılar adli ve idari yargı hakim ve savcıları olarak görev yaparlar. Bu görevler

meslekten hakim ve savcılar eliyle yürütülür (AY m. 140/1). Hakimler, mahkemelerin bağımsızlığı

ve hakimlik teminatı esaslarına göre görev ifa ederler (AY m. 140/2).

II. HAKİMLİK (VE SAVCILIK) TEMİNATI

 Hakimler (ve savcılar) azlolunamazlar, kendileri istemedikçe Anayasada gösterilen yaştan

önce emekliye ayrılamazlar; bir mahkemenin veya kadronun kaldırılması sebebiyle de olsa, ay-

lık, ödenek ve diğer özlük haklarından yoksun kılınamazlar (AY m. 139/1). Meslekten çıkarılmayı

gerektiren bir suçtan dolayı hüküm giymiş olanlar, görevini sağlık bakımından yerine getireme-

yeceği kesin olarak anlaşılanlar veya meslekte kalmalarının uygun olmadığına karar verilenler

hakkında kanundaki istisnalar saklıdır (AY m. 139/2).

III. HAKİMLERİN BAĞIMSIZLIĞI VE TARAFSIZLIĞI

A. Genel Olarak

 Yargı yetkisi, Türk Milleti adına bağımsız ve tarafsız mahkemelerce kullanılır (AY m. 9).

Hakimler, görevlerinde bağımsızdırlar; Anayasaya, kanuna ve hukuka uygun olarak vicdanı ka-

naatlerine göre hüküm verirler (AY m. 138/1)55. Hakimler, mahkemelerin bağımsızlığı ve hakim-

lik teminatı esaslarına göre görev ifa ederler (AY m. 140/4).

 Hakimler ve savcılar, kanunda belirtilenlerden başka, resmî ve özel hiçbir görev alamazlar

(AY m. 140/5). Hakimler ve savcılar ile Sayıştay dahil yüksek yargı organları mensupları siyasi

partilere üye olamazlar (AY m. 68/5).

 Hiçbir organ, makam, merci veya kişi, yargı yetkisinin kullanılmasında mahkemelere ve ha-

kimlere emir ve talimat veremez; genelge gönderemez; tavsiye ve telkinde bulunamaz (AY m.

138/2). Görülmekte olan bir dava hakkında Yasama Meclisinde yargı yetkisinin kullanılması ile

ilgili soru sorulamaz, görüşme yapılamaz veya herhangi bir beyanda bulunulamaz (AY m. 138/3).

 Yasama ve yürütme organları ile idare, mahkeme kararlarına uymak zorundadır; bu or-

ganlar ve idare, mahkeme kararlarını hiçbir suretle değiştiremez ve bunların yerine getirilmesini

geciktiremez (AY m. 138/4).

Hakimlerin bağımsızlığı, yargısal görevlerine ilişkindir. Hakimler, idari görevleri yönün-

den bağımsız değildirler. Zira, Hakimler ve savcılar idari görevleri yönünden Adalet Ba-

kanlığına bağlıdırlar (AY m. 140/6).

55 Hukuk devleti ilkesinin temel bileşenlerinden olan yargı bağımsızlığı, insan haklarının ve özgürlüklerinin başlıca ve en

etkin güvencesidir. Mahkemelerin bağımsızlığı, genellikle hâkimlerin bağımsızlığı kavramı ile eş anlamlı olarak kullanıl-
makta ve biri diğerinin nedeni ve doğal sonucu olarak anlaşılmaktadır. Hâkimlerin görevlerine ilişkin bağımsızlığı, on-
lara tanınan bir ayrıcalık olmayıp, bunun amacı adaletin dolaylı dolaysız her türlü etki, baskı, yönlendirme ve kuşkudan
uzak dağıtılacağı yolundaki güven ve inancı yerleştirmektir. Yargının bir karakteri olan bağımsızlık, hâkimin, çekinme-
den ve endişe duymadan, Anayasa'nın öngördüğü gereklerden başka herhangi bir dış etki altında kalmadan, yansız
tutumla, özgürce karar verebilmesidir. Hâkim bağımsızlığının yalnız yürütme organına karşı değil, demokratik bir top-
lumda, devlet yapısı içinde tüm kurum ve kuruluşlar ile kişilere karşı da düşünüp sağlanması gerekir; AYM, E. 2013/82,
K. 2014/100, T. 04.06.2014.

İDARİ YARGILAMA HUKUKU | 86

B. Hakimin Yasaklılığı (Çekinmesi)

 Belirli hallerde hâkimlerin, hâkimlik faaliyetiyle bağdaşmayacak belirli statü ve ilişkileri se-

bebiyle davaya bakması yasaktır. Bundaki amaç, hâkimin faaliyetlerinde bağımsız ve tarafsız

davranmasını sağlamaktır. Bunlar öyle hallerdir ki; bu hallerde hakimin tarafsız yargılama yapa-

bileceğini iddia etmek dahi mümkün değildir.

 İdari Yargılama Usulü Kanunu’nda, hakimin davaya bakma yasağı hususunda Hukuk Mu-

hakemeleri Kanunu’nun ilgili hükümlerine atıf yapılmıştır (İYUK m. 31/1). O halde, hâkim, aşa-

ğıdaki hâllerde davaya bakamaz; talep olmasa bile çekinmek zorundadır (HMK m. 34):

▶ Kendisine ait olan veya doğrudan doğruya ya da dolayısıyla ilgili olduğu davada,

▶ Aralarında evlilik bağı kalksa bile eşinin davasında,

▶ Kendisi veya eşinin altsoy veya üstsoyunun davasında,

▶ Kendisi ile arasında evlatlık bağı bulunanın davasında,

▶ Üçüncü derece de dâhil olmak üzere kan veya kendisini oluşturan evlilik bağı kalksa dahi

kayın hısımlığı bulunanların davasında,

▶ Nişanlısının davasında,

▶ İki taraftan birinin vekili, vasisi, kayyımı veya yasal danışmanı sıfatıyla hareket ettiği davada.

 Hukuk Muhakemeleri Kanunu’nda yer alan bu hallere ek olarak, İdari Yargılama Usulü

Kanunu’nda, hakimin şu iki durumda kanun yolu incelemesine katılamayacağı düzenlenmiştir:

▶ İstinaf başvurusuna konu edilen kararı veren ya da karara katılan hâkim, aynı davanın

istinaf yoluyla bölge idare mahkemesince incelenmesinde bulunamaz (İYUK m. 45/7),

▶ Temyize konu edilen kararı veren ya da karara katılan hâkim aynı davanın temyiz in-

celemesinde görev alamaz (İYUK m. 49/5).

 Hakimin yargılamaya katılmasının yasak olduğu haller burada belirtilenlerle sınırlıdır. Bun-

ların yorum veya kıyas yoluyla genişletilmesi mümkün değildir. Çekinmeye mecbur olan hakimin

katılmasıyla karar verilmiş olması, yargılamanın yenilenmesi sebebidir (İYUK m. 53/1-g).

C. Hakimin Reddi

 Hakimin reddi, hakimin davada tarafsız olacağından kuşku duyulan durumlarda, taraflar-

dan birinin istemi üzerine ya da kendiliğinden davaya bakmamasının talep edilmesidir. Hakimin

reddi konusunda, İdari Yargılama Usulü Kanunu’nda hüküm bulunmayan hususlarda Hukuk

Muhakemeleri Kanunu’nun ilgili hükümleri uygulanır (İYUK m. 31/1).

 Hâkimin tarafsızlığından şüpheyi gerektiren önemli bir sebebin bulunması hâlinde, taraf-

lardan biri hâkimi reddedebileceği gibi hâkim de bizzat çekilebilir (HMK m. 36). Hâkim, reddini

gerektiren sebeplerden biri varken bizzat çekilmezse, iki taraftan biri ret talebinde bulununcaya

kadar davaya bakabilir (HMK m. 37).

 Özellikle aşağıdaki hâllerde, hâkimin reddi sebebinin varlığı kabul edilir (HMK m. 36):

▶ Davada, iki taraftan birine öğüt vermiş ya da yol göstermiş olması,

▶ Davada, iki taraftan birine veya üçüncü kişiye kanunen gerekmediği hâlde görüşünü

açıklamış olması,

▶ Davada, tanık veya bilirkişi olarak dinlenmiş veya hâkim ya da hakem sıfatıyla hareket

etmiş olması; uyuşmazlıkta arabuluculuk veya uzlaştırmacılık yapmış bulunması,

87 | RAGIP KARAKUŞ

▶ Davanın, dördüncü derece de dâhil yansoy hısımlarına ait olması,

▶ Dava esnasında, iki taraftan birisi ile davası veya aralarında bir düşmanlık bulunması.

 Hakimin reddi sebepleri burada belirtilenlerle sınırlı değildir. Hakimin tarafsızlığını önemli

derecede şüpheye düşüren her durum, hakimin reddi sebebi teşkil edebilir. İYUK’ta ret usulüne

ilişkin hüküm bulunmayan hallerde, HMK’nın 37 ila 45. maddeleri uygulanır (İYUK m. 31/1).

D. Çekinme ve Reddin Karara Bağlanması

 Hakimin çekinmesi ve reddine ilişkin hususlarda genel olarak Hukuk Muhakemeleri Ka-

nunu’na atıf yapılmış olsa da, İdari Yargılama Usulü Kanunu’nda çekinme ve ret usulüne ilişkin

birtakım özel düzenlemelere yer verilmiştir:

• Mahkemelerde Çekinme ve Ret: Tek hakimle görülen davalarda hakimin reddi istemi,

reddedilen hakimin katılmadığı idare veya vergi mahkemesince incelenir (İYUK m. 57/1).

İtiraz üzerine veya doğrudan davaya bakmakta olan bölge idare mahkemesi ile idare

ve vergi mahkemesi başkan ve üyelerinin reddi istemi, reddedilen başkan ve üyenin

katılmadığı bölge idare, idare ve vergi mahkemesince incelenir (İYUK m. 57/2).

İdare ve vergi mahkemelerinde reddedilen başkan ve üye birden çok ise istem bölge

idare mahkemesince incelenir. Bölge idare mahkemelerinde reddedilen başkan veya

üye birden çok ise istem Danıştayca incelenir (m. 57/3).

Danıştayca ve bu mahkemelerce ret istemleri yerinde görülürse işin esası hakkında da

karar verilir (m. 57/4).

Davaya bakmaktan çekinme halinde diğer bir hakimin görevledirilmesi ile mahkeme-

nin noksan üyesinin tamamlanması veya görevli mahkemenin belirlenmesinde yukarı-

daki hükümler uygulanır (m. 57/5).

• Danıştayda Çekinme ve Ret: Danıştayda davaya bakmakta olan dava dairesi başkan

ve üyelerinin çekinme veya reddi halinde, bunlar hariç tutulmak suretiyle, o daire ku-

rulu tamamlanarak, bu husus incelenir, çekinme veya ret istemi yerinde görülürse işin

esası hakkında da bu kurulca karar verilir (İYUK m. 56/1).

Çekinen veya reddedilenler ikiden fazla ise bu husustaki istem, idari dava dairesi baş-

kan ve üyeleri için İdari Dava Daireleri Kurulunda, vergi dava dairesi başkan ve üyeleri

için Vergi Dava Daireleri Kurulunda incelenir. Çekinen veya reddedilen başkan ve üye-

ler bu kurullara katılamazlar. Üye noksanı diğer dava dairelerinden tamamlanır. Bu ku-

rullarca çekinme veya ret istemi kabul edildiği takdirde davanın esası hakkında da bu

kurullarca karar verilir (m. 56/2).

İdari Dava Daireleri Kurulu ile Vergi Dava Daireleri Kurulu başkan ve üyelerinden bir

kısmının davaya bakmaktan çekinmesi veya reddi halinde noksan üyelikler diğer dava

dairelerinden tamamlanır (m. 56/3).

İdari ve Vergi Dava Daireleri Kurullarının toplanmasına engel olacak sayıda ret istem-

lerinde bulunulamaz ve çekinilemez (m. 56/4).

Danıştay Tetkik hakimleri ve savcıları sebeplerini bildirerek çekinebilecekleri gibi taraf-

larca da reddedilebilirler. Bunlar hakkındaki çekinme veya ret istemleri davaya bak-

makla görevli daire tarafından incelenerek karara bağlanır (m. 56/5).

İDARİ YARGILAMA HUKUKU | 88

§8. ÖZEL YARGILAMA USULLERİ

I. İVEDİ YARGILAMA USULÜ (m. 20/A)

A. Genel Olarak

 İdari davaların bazıları, niteliği itibariyle diğerlerinden farklıdır. Bu tür davaların geciktiril-

meksizin karara bağlanması gerekmektedir. Bu bakımdan, gecikerek karar verilmesinde hem

idare hem de davacılar bakımından katlanılması zor ya da imkânsız sonuçlar doğuracak sınırlı

sayıdaki dava türünün, diğerlerine göre daha ivedi bir şekilde sonuçlandırılması gerekmektedir.

Bu doğrultuda, idari yargılama hukukunda bazı uyuşmazlıkların çözümü için özel bir yargılama

usulü olarak ivedi yargılama usulü getirilmiştir. İvedi yargılama usulü aşağıda sayılan işlemlerden

doğan uyuşmazlıklar hakkında uygulanır (İYUK m. 20A/1):

▶ İhale işlemleri (ihaleden yasaklama kararları hariç),

▶ Acele kamulaştırma işlemleri,

▶ Özelleştirme Yüksek Kurulu kararları,

▶ 2634 sayılı Turizmi Teşvik Kanunu uyarınca yapılan satış, tahsis ve kiralama işlemleri,

▶ 2872 sayılı Çevre Kanunu uyarınca, çevresel etki değerlendirmesi sonucu alınan karar-

lar (idari yaptırım kararları hariç),

▶ 6306 sayılı Afet Riski Altındaki Alanların Dönüştürülmesi Hakkında Kanun uyarınca alı-

nan Cumhurbaşkanı kararları.

B. İvedi Yargılama Usulünün Özellikleri

 İvedi yargılama usulünün özellikleri şunlardır (İYUK m. 20A/2):

• Dava Açma Süresi: Dava açma süresi 30 gündür (m. 20A/2-a).

• Üst Makama Başvuru: Dava açılmadan önce, idari işlemin kaldırılması, geri alınması,

değiştirilmesi veya yeni bir işlem yapılması için üst makama (üst makam yoksa işlemi

yapmış olan makama) yapılan başvurular, işlemeye başlamış olan dava açma süresini

durdurmaz (m. 20A/2-b).

• İlk İnceleme Süresi: İvedi yargılama usulünde 7 gün içinde ilk inceleme yapılır ve dava

dilekçesi ile ekleri tebliğe çıkarılır (m. 20A/2-c).

• Savunma: Savunma süresi dava dilekçesinin tebliğinden itibaren 15 gün olup, bu süre

bir defaya mahsus olmak üzere en fazla 15 gün uzatılabilir. Savunmanın verilmesi veya

savunma verme süresinin geçmesiyle dosya tekemmül etmiş sayılır (m. 20A/2-d); ikinci

dilekçe ve ikinci savunma aşamaları yoktur.

• Yürütmenin Durdurulması: İvedi yargılama usulünde de yürtümenin durdurulmasına

karar verilebilir. Fakat, yürütmenin durdurulması talebine ilişkin olarak verilecek karar-

lara itiraz edilemez (m. 20A/2-e).

• Davanın Karara Bağlanması: Bu davalar dosyanın tekemmülünden itibaren en geç 1

ay içinde karara bağlanır. Ara kararı verilmesi, keşif, bilirkişi incelemesi ya da duruşma

yapılması gibi işlemler ivedilikle sonuçlandırılır (m. 20A/2-f).

• Kararlara Karşı Kanun Yolu: Verilen nihai kararlara karşı tebliğ tarihinden itibaren 15

gün içinde temyiz yoluna başvurulabilir (m. 20A/2-g). İvedi yargılama usulüne tabi

olan davalarda istinaf yoluna başvurulamaz (m. 45/8).

89 | RAGIP KARAKUŞ

Temyiz dilekçeleri 3 gün içinde incelenir ve tebliğe çıkarılır. Kanunun temyiz dilekçesine

ilişkin genel hükümler, ivedi yargılama usulünde de kıyasen uygulanır (m. 20A/2-h).

Temyiz dilekçelerine cevap verme süresi 15 gündür (m. 20A/2-ı).

• Kanun Yolu İncelemesi: Danıştay evrak üzerinde yaptığı inceleme sonunda, maddi

vakıalar hakkında edinilen bilgiyi yeterli görürse veya temyiz sadece hukuki noktalara

ilişkin ise yahut temyiz olunan karardaki maddi yanlışlıkların düzeltilmesi mümkün ise

işin esası hakkında karar verir. Aksi hâlde gerekli inceleme ve tahkikatı kendisi yaparak

esas hakkında yeniden karar verir. Ancak, ilk inceleme üzerine verilen kararlara karşı

yapılan temyizi haklı bulduğu hâllerde kararı bozmakla birlikte dosyayı geri gönderir.

Yani, Danıştay, kararlarda esas yönünden hukuka aykırılık görürse işin esasına girerek

yeniden karar verir; fakat kararlarda usul yönünden hukuka aykırılık görürse kararı bo-

zarak dosyayı kararı veren mahkemeye geri gönderir. Temyiz üzerine verilen kararlar

kesindir (m. 20A/2-i).

Temyiz istemi en geç 2 ay içinde karara bağlanır. Karar en geç 1 ay içinde tebliğe

çıkarılır (m. 20A/2-j).

II. MERKEZİ VE ORTAK SINAVLARA İLİŞKİN YARGILAMA USULÜ (m. 20/B)

A. Genel Olarak

 Kanun koyucu, Millî Eğitim Bakanlığı ile ÖSYM tarafından yapılan merkezî ve ortak sınav-

lar, bu sınavlara ilişkin iş ve işlemler ile sınav sonuçları hakkında açılan davaların daha hızlı şe-

kilde sonuçlanmasını sağlamak amacıyla özel bir yargılama usulü öngörmüştür. Bu yargılama

usulü, öğretide “çok ivedi yargılama usulü” olarak da ifade edilmektedir.

 Bu özel yargılama usulü, sadece Milli Eğitim Bakanlığı ile ÖSYM tarafından yapılan merkezi

ve ortak sınavlara ilişkindir. Diğer kurumlarca yapılan merkezi ve ortak sınavlara ilişkin davalar, bu

özel yargılama usulüne tabi değildir. Örneğin, Adli Yargı Hakim ve Savcı Adaylığı Yazılı Yarışma

Sınavı ÖSYM tarafından yapıldığı için, bu sınava ilişkin uyuşmazlıklar bu özel yargılama usulüne

tabidir. Fakat, hakimlik sözlü sınavları Adalet Bakanlığı tarafından yapıldığı için, bu sınavlara ilişkin

uyuşmazlıklar bu özel yargılama usulüne değil, genel idari yargılama usulüne tabidir.

B. Merkezi ve Ortak Sınavlara İlişkin Yargılama Usulünün Özellikleri

 MEB ile ÖSYM tarafından yapılan merkezî ve ortak sınavlar, bu sınavlara ilişkin iş ve işlemler

ile sınav sonuçları hakkında açılan davalara ilişkin yargılama usulünün özellikleri şunlardır:

• Dava Açma Süresi: Dava açma süresi 10 gündür (m. 20B/1-a).

• Üst Makama Başvuru: Dava açılmadan önce, idari işlemin kaldırılması, geri alınması,

değiştirilmesi veya yeni bir işlem yapılması için üst makama (üst makam yoksa işlemi

yapmış olan makama) yapılan başvurular, işlemeye başlamış olan dava açma süresini

durdurmaz (m. 20B/1-b).

• İlk İnceleme Süresi: İvedi yargılama usulünde 7 gün içinde ilk inceleme yapılır ve dava

dilekçesi ile ekleri tebliğe çıkarılır (m. 20B/1-c).

• Savunma: Savunma süresi dava dilekçesinin tebliğinden itibaren 3 gün olup, bu süre

bir defaya mahsus olmak üzere en fazla 3 gün uzatılabilir. Savunmanın verilmesi veya

İDARİ YARGILAMA HUKUKU | 90

savunma verme süresinin geçmesiyle dosya tekemmül etmiş sayılır (m. 20b/1-ç); ikinci

dilekçe ve ikinci savunma aşamaları yoktur.

• Yürütmenin Durdurulması: Merkezi ve ortak sınavlara ilişkin yargılama usulünde de

yürütmenin durdurulması kararı verilebilir. Fakat, yürütmenin durdurulması talebine

ilişkin olarak verilecek kararlara itiraz edilemez (m. 20B/1-d).

• Davanın Karara Bağlanması: Bu davalar dosyanın tekemmülünden itibaren en geç

15 gün içinde karara bağlanır. Ara kararı verilmesi, keşif, bilirkişi incelemesi ya da du-

ruşma yapılması gibi işlemler ivedilikle sonuçlandırılır (m. 20B/1-e).

• Kararlara Karşı Kanun Yolu: Verilen nihai kararlara karşı tebliğ tarihinden itibaren 5

gün içinde temyiz yoluna başvurulabilir (m. 20B/2-f). Bu yargılama usulüne tabi olan

davalarda istinaf yoluna başvurulamaz.

Temyiz dilekçeleri 3 gün içinde incelenir ve tebliğe çıkarılır. Kanunun temyiz dilekçesine

ilişkin genel hükümler, ivedi yargılama usulünde de kıyasen uygulanır (m. 20B/1-g).

Temyiz dilekçelerine cevap verme süresi 5 gündür (m. 20B/1-ğ).

• Kanun Yolu İncelemesi: Danıştay evrak üzerinde yaptığı inceleme sonunda, maddi va-

kalar hakkında edinilen bilgiyi yeterli görürse veya temyiz sadece hukuki noktalara ilişkin

ise yahut temyiz olunan karardaki maddi yanlışlıkların düzeltilmesi mümkün ise işin esası

hakkında karar verir. Aksi hâlde gerekli inceleme ve tahkikatı kendisi yaparak esas hak-

kında yeniden karar verir. Ancak, ilk inceleme üzerine verilen kararlara karşı yapılan tem-

yizi haklı bulduğu hâllerde kararı bozmakla birlikte dosyayı geri gönderir. Yani, Danıştay,

kararlarda esas yönünden hukuka aykırılık görürse işin esasına girerek yeniden karar ve-

rir; fakat kararlarda usul yönünden hukuka aykırılık görürse kararı bozarak dosyayı kararı

veren mahkemeye geri gönderir. Temyiz üzerine verilen kararlar kesindir (m. 20B/1-h).

Temyiz istemi en geç 15 gün içinde karara bağlanır. Karar en geç 7 gün içinde tebliğe

çıkarılır (m. 20B/1-ı).

• Kazanılmış Hakların Korunması: Millî Eğitim Bakanlığı ile Ölçme, Seçme ve Yerleş-

tirme Merkezi tarafından yapılan merkezî ve ortak sınavlar, bu sınavlara ilişkin iş ve

işlemler ile sınav sonuçları hakkında açılan davalarda verilen yürütmenin durdurulması

ve iptal kararları, söz konusu sınava katılan kişilerin lehine sonuç doğuracak şekilde

uygulanır (m. 20B/2). Dolayısıyla, karar verilmeden önce hak kazanmış olanların bu

kazanımları karar verildikten sonra da devam eder.

III. ASKERÎ HİZMETE İLİŞKİN İDARİ UYUŞMAZLIKLARA DAİR HÜKÜMLER (m. 20/C)

 Bu madde; Millî Savunma Bakanlığı kadrolarında çalışan kamu görevlileri ile 7179 sayılı Aske-

ralma Kanunu kapsamında askerlik hizmetini yerine getiren yedek subaylar ve yedek astsubaylar ile

erbaş ve erleri ilgilendiren ve askerî hizmete ilişkin idari işlem ve eylemlerden doğan uyuşmazlıklar

hakkında uygulanır (m. 20C/1). Askerî hizmete ilişkin idari uyuşmazlıklara dair hükümler şunlardır:

▶ Bu uyuşmazlıkların çözümünde ilgilinin görev yaptığı yerin idari yargı yetkisi yönünden

bağlı olduğu bölge idare mahkemesinin bulunduğu yerdeki idare mahkemesi yetkilidir

(m. 20C/1).

▶ Bu hüküm kapsamındakilerin dava dilekçelerinde, genel yargılama usulündeki dava

dilekçesinde bulunması gereken unsurlara ilaveten sicil, varsa sınıf ve rütbe de göste-

rilir (m. 20C/2).

91 | RAGIP KARAKUŞ

▶ Dilekçeler ile davalara ilişkin her türlü evrak, 4. maddede belirtilen yerlere ilaveten ilgili

idari yargı merciine gönderilmek üzere en yakın amirlere de verilebilir (m. 20C/3).

▶ Yürütmenin durdurulmasına karar verilebilir. Fakat, savaş hâlinde yürütmenin durdu-

rulmasına karar verilemez (m. 20C/4). Ayrıca, olağanüstü hâller sebebiyle alınan ted-

birlerin uygulanmasında görevlendirilenlerin naklen atanmalarına ilişkin iptal davala-

rında, yürütmenin durdurulmasına karar verilemez (m. 20C/5).

▶ Yüksek Askerî Şûranın terfi işlemleri ile kadrosuzluk nedeniyle emekliye ayırma işlemleri

hariç her türlü ilişik kesme kararlarına karşı yargı yolu açıktır (AY m. 125/2; İYUK m. 20C/6).

IV. YEREL İDARELERİN ORGANLIK SIFATLARINI KAYBETMELERİ

 Belediyeler ile il özel idarelerinin seçimle gelen organlarının organlık sıfatlarını kaybetmeleri

hakkındaki istemler Danıştayca incelenir ve karara bağlanır (DK m. 24/2). Bu konuda Danıştay 8.

Dava Dairesi görevlidir. Belediyeler ile il özel idarelerinin seçilmiş organlarının organlık sıfatlarını

kaybetmelerine ilişkin olarak yetkili mercilerden Danıştaya gönderilen dosyalar; belediye başkanla-

rının düşmesi istemine dair ise belediye başkanlarının, belediye meclislerinin veya il genel meclisle-

rinin feshi istemine ilişkin ise meclis başkanvekilinin savunması 15 gün içinde alındıktan sonra veya

bu süre içerisinde savunma verilmediği takdirde sürenin bittiği tarihte tekemmül etmiş sayılır ve

kanunlarda gösterilen karar süreleri bu tarihten itibaren işlemeye başlar (İYUK ek m. 2/1).

 Karar dosya üzerinden verilir. Bu kararlara karşı tebliğini izleyen günden itibaren 15 gün

içerisinde İdari Dava Daireleri Kuruluna itiraz edilebilir. İtiraz 1 ay içerisinde sonuçlandırılır. İti-

raz üzerine verilen karar kesindir (ek m. 2/2).

Genel Yargılama Usulü
İvedi Yargılama

Usulü

Merkezi ve Ortak Sı-

navlara İlişkin Yargı-

lama Usulü

Dava Açma Süresi 60 gün (vergi mah: 30 gün) 30 gün 10 gün

İlk İnceleme Süresi 15 gün 7 gün 7 gün

Savunma Süresi 30 gün 15 gün 3 gün

Üst Makama Yapılan

Başvuruların Etkisi

Dava açma süresini dur-

durur

Dava açma süre-

sini durdurmaz

Dava açma süresini dur-

durmaz

Yürütmenin Durdurul-

masına İtiraz
İtiraz Edilebilir (7 gün) İtiraz Edilemez İtiraz Edilemez

İkinci Dilekçe ve İkinci

Savunma Aşaması
Var Yok Yok

Karar Verme Süresi 6 ay 1 ay 15 gün

İstinaf Yolu Açık Kapalı Kapalı

Temyiz Yolu Açık Açık Açık

Temyiz Süresi 30 gün 15 gün 5 gün

Temyiz Dilekçesini İnce-

leme Süresi
Yok 3 gün 3 gün

Temyize Cevap Süresi 30 gün 15 gün 5 gün

Temyizde Esas Yönün-

den İnceleme

İşin esasına girilmez, ka-

rar bozularak dosya geri

gönderilir

İşin esasına girile-

rek yeniden karar

verilir

İşin esasına girilerek ye-

niden karar verilir

Temyizde Karar Süresi Yok 2 ay 15 gün

Tebliğe Çıkarma Süresi 7 gün 1 ay 7 gün

İDARİ YARGILAMA HUKUKU | 92

DÖRDÜNCÜ BÖLÜM

HESAP YARGISI

§. SAYIŞTAY

I. GENEL OLARAK

 Sayıştay, merkezî yönetim bütçesi kapsamındaki kamu idareleri ile sosyal güvenlik kurum-

larının bütün gelir ve giderleri ile mallarını Türkiye Büyük Millet Meclisi adına denetlemek ve so-

rumluların hesap ve işlemlerini kesin hükme bağlamak ve kanunlarla verilen inceleme, denetleme

ve hükme bağlama işlerini yapmakla görevlidir (AY m. 160/1). Sayıştay tarafından gerçekleştirilen

denetim de bir yargısal denetimdir. Anayasa Mahkemesi, Sayıştayın, bir hesap mahkemesi oldu-

ğuna hükmetmiştir56. Nitekim, Sayıştay Kanunu’nda da, Sayıştay dairelerinin birer hesap mahke-

mesi olduğu belirtilmiştir (m. 23).

Sayıştay, bir mahkemedir; fakat Anayasa Mahkemesi, Uyuşmazlık Mahkemesi, Danıştay

ve Yargıtay gibi bir yüksek mahkeme değildir.

 Vergi, benzeri mali yükümlülükler ve ödevler hakkında Danıştay ile Sayıştay kararları ara-

sındaki uyuşmazlıklarda Danıştay kararları esas alınır (AY m. 160/2).

 Hesap yargısı, yani idarenin mali denetimi ve dolayısıyla Sayıştay, gerek anayasa hukuku

gerekse idare hukuku derslerinde detaylıca işlendiği için burada çok detaya girmeden genel

bilgileri vermekle yetinilecektir.

II. SAYIŞTAYIN YAPISI

 Sayıştayın kuruluşu, işleyişi, denetim usulleri, mensuplarının nitelikleri, atanmaları, ödev

ve yetkileri, hakları ve yükümlülükleri ve diğer özlük işleri, Başkan ve üyelerinin teminatı 6085

sayılı Sayıştay Kanunu ile düzenlenmiştir. Bu kanuna göre, Sayıştayın kuruluşuna dahil organlar

şunlardır: 1) Başkanlık, 2) Daireler, 3) Genel Kurul, 4) Temyiz Kurulu, 5) Daireler Kurulu, 6) Rapor

Değerlendirme Kurulu, 7) Yüksek Disiplin Kurulu, 8) Meslek Mensupları Yükseltme ve Disiplin

Kurulu, 9) Denetim, Planlama ve Koordinasyon Kurulu, 10) Başsavcılık (SayK m. 11). Sayıştay

mensupları ise şunlardır: 1) Meslek mensupları (Sayıştay Başkanı, Daire başkanları ve üyeler,

Sayıştay denetçileri), 2) Başsavcı ve savcılar, 3) Yönetim mensupları (SayK m. 10)57.

III. SAYIŞTAYIN GÖREVLERİ

 Sayıştayın görevleri Sayıştay Kanunu’nda gösterilmiştir (m. 5). Buna göre; Sayıştay;

▶ Kamu idarelerinin mali faaliyet, karar ve işlemlerini hesap verme sorumluluğu çerçeve-

sinde denetler ve sonuçları hakkında Türkiye Büyük Millet Meclisine doğru, yeterli, za-

manlı bilgi ve raporlar sunar.

▶ Genel yönetim kapsamındaki kamu idarelerinin; gelir, gider ve mallarına ilişkin hesap ve

işlemlerinin kanunlara ve diğer hukuki düzenlemelere uygun olup olmadığını denetler,

sorumluların hesap ve işlemlerinden kamu zararına yol açan hususları kesin hükme bağlar.

56 AYM, E. 2011/21, K. 2013/36, T. 28.02.2013.
57 Sayıştay Başsavcısı, doğrudan Cumhurbaşkanı kararıyla; sayıştay savcıları ise Cumhurbaşkanı onayıyla atanır (3 s. CBK m. 2).

Sayıştay Başsavcısının görev süresi 4 yıldır. Görev süresi dolduğunda yeniden seçilebilir. Fakat Başsavcının görev süresi atan-
dığı tarihte görevde bulunan Cumhurbaşkanının görev süresini geçemez. Cumhurbaşkanının görevi sona erdiğinde, Sayış-
tay Başsavcısının görevi de sona erer (3 s. CBK m. 4).

93 | RAGIP KARAKUŞ

▶ Genel uygunluk bildirimini Türkiye Büyük Millet Meclisine sunar.

▶ Kanunlarla verilen inceleme, denetleme ve hükme bağlama işlerini yapar.

 Görüldüğü üzere, Sayıştayın hem idari hem de yargısal görevleri vardır. Sayıştayın altı

çizili olarak belirttiğimiz görevi yargısal, diğerleri idari görevidir.

IV. SAYIŞTAYIN DENETİM ALANI

 Sayıştayın denetim alanına giren kuruluşlar Sayıştay Kanunu’nda gösterilmiştir. Buna

göre, Sayıştayın denetim alanına giren kuruluşlar şunlardır (m. 4).:

▶ Merkezi yönetim bütçesi kapsamındaki kamu idareleri,

▶ Sosyal güvenlik kurumları

▶ Mahallî idareler,

▶ Sermayesinde doğrudan veya dolaylı olarak kamu payı olan özel kanunlar veya Cum-

hurbaşkanlığı kararnameleri ile kurulmuş anonim ortaklıklar,

▶ Merkezi yönetim bütçesi kapsamındaki idarelere bağlı veya bu idarelerin kurdukları

veya doğrudan doğruya ya da dolaylı olarak ortak oldukları her çeşit idare, kuruluş,

müessese, birlik, işletme ve şirketler

▶ Diğer kamu idareleri.

Sayıştay denetimine tabi olmayan kuruluşlar şunlardır:

− TBMM,

− Kamu kurumu niteliğindeki meslek kuruluşları,

− Vakıf üniversiteleri,

− Türkiye Varlık Fonu Yönetimi Anonim Şirketi

− KİT’ler,

− Kalkınma Ajansları,

− Mahalli idare birlikleri.

V. SAYIŞTAYIN YARGISAL DENETİMİ VE SONUÇLARI

A. Yargılamanın Yapılışı

 Genel yönetim kapsamındaki kamu idarelerinin hesap ve işlemlerinin denetimi sırasında

denetçiler tarafından kamu zararına yol açan bir husus tespit edildiğinde sorumluların savun-

maları alınarak mali yıl sonu itibariyle yargılamaya esas rapor düzenlenir. Yargılamaya esas ra-

porun düzenlenmesinde, tebliğ tarihinden itibaren 30 gün içinde cevap vermeyen sorumluların

savunmaları dikkate alınmaz (SayK m. 48/1). Yargılamaya esas raporlar eki belgelerle birlikte

Başkanlığa sunulur. Başkanlık bu raporları en geç 15 gün içinde hesap yargılamasının yapılacağı

daireye gönderir (m. 48/2).

 Daire başkanları dairelerine verilen yargılamaya esas raporlar hakkında başsavcılığın yazılı

düşüncesini alır (m. 49/1). Daire başkanı başsavcılığın yazılı düşüncesini içeren yargılamaya esas

raporu düşüncesini bildirmesi için üyelerden birine verir. Üye kendisine verilen yargılamaya esas

rapor üzerinde gerekli incelemeyi yapar ve yazılı düşüncesi ile birlikte daire başkanlığına geri

verir ve raporda konu edilen hesap ve işlemlerin yargılanmasına başlanır (m. 49/2). Hesap yar-

gılaması sırasında savcı da hazır bulunur ve görüşünü açıklar (m. 49/3).

İDARİ YARGILAMA HUKUKU | 94

 Daireler tarafından yapılan hesap yargılaması sonucunda; hesap ve işlemlerin yasal dü-

zenlemelere uygunluğuna veya kamu zararının sorumlulardan tazminine hükmedilir. Bu hü-

kümler dışında, gerekli görülen hususların ilgili mercilere bildirilmesine karar verilebilir (m.

50/1). Verilen hüküm ve kararlar gerekçeli olarak tutanağa bağlanır ve daire başkanı ve üyeler

tarafından imzalanır (m. 50/2).

 İlamlar gerekçeli olarak düzenlenir (m. 51/1). Sayıştay ilamları; sorumlulara, sorumluların

bağlı olduğu kamu idarelerine, genel bütçe kapsamındaki kamu idareleri için Maliye Bakanlı-

ğına, ilgili muhasebe birimine ve başsavcılığa tebliğ edilir (m. 52/1). Taraflardan her biri karar-

ların tavzihini yahut yanlışlıkların düzeltilmesini isteyebilir (m. 52/2).

Sayıştay ilamları kesinleştikten sonra 90 gün içerisinde yerine getirilir. İlam hükümle-

rinin yerine getirilmesinden, ilamların gönderildiği kamu idarelerinin üst yöneticileri

sorumludur (m. 53/1).

B. Kanun Yolları

 Sayıştayda kanun yolları 1) temyiz, 2) yargılamanın iadesi ve 3) karar düzeltilmesidir. Tem-

yiz, yargılamanın iadesi ve karar düzeltilmesi talepleri, Sayıştay Başkanlığına hitaben yazılmış

imzalı dilekçe ile yapılır (m. 54/1):

• Temyiz: Sayıştay dairelerince verilen ilamlar Sayıştay Temyiz Kurulunda temyiz olunur. Bu

Kurulca verilen kararlar kesindir (m. 55/1). Temyiz süresi ilamın ilgiliye tebliğinden itibaren

60 gündür (m. 55/3). Sayıştay dairelerinin ilamları; 1) kanuna aykırılık, 2) yetkiyi aşmak ve

3) hesap yargılaması usullerine riayet etmemek gibi sebeplerle temyiz olunabilir (m. 55/2).

Temyiz dilekçesiyle buna ekli evrak karşı tarafa tebliğ olunur. Cevap süresi tebliğden

itibaren 30 gündür. Bu cevaplar temyiz edene tebliğ olunur. Temyiz eden buna 15 gün

içinde cevap verir. Bu cevaplar da karşı tarafa tebliğ olunur. Buna da 15 gün içinde cevap

verilir (m. 55/4). O halde süreler; 60-30-15-15 şeklindedir. Cevaplar alındıktan sonra veya

taraflardan biri süresi içinde karşılık vermediği takdirde temyiz incelemesi yapılarak ka-

rara bağlanır (m. 55/5).

• Yargılamanın İadesi: İlgililer tarafından yargılamanın iadesi istenebileceği gibi Sayıştay

dairelerince de doğrudan doğruya buna karar verilebilir (m. 56/1)58. Yargılamanın iadesi

isteminde bulunma süresi ilamın tebliği tarihinden itibaren 5 yıldır (m. 56/3).

• Karar Düzeltilmesi: Temyiz Kurulu kararları hakkında ilgililer yazılı bildirim tarihinden

itibaren 15 gün içinde bir defaya mahsus olmak üzere kanunda sayılı sebeplerle59 karar

düzeltilmesi isteminde bulunabilirler (m. 57/1).

58 Yargılamanın iadesi sebepleri şunlardır: a) Hesapta maddi hata, isim yanlışlığı veya eksikliği bulunması, noksanlık veya mükerrer-

lik olması. b) Hükme etki yapmış olan bir belgede sahtecilik bulunması. c) Denetleme veya hesap yargılaması sırasında görülme-
yen yanlış veya usulsüz bir işlemin hükümden sonra meydana çıkmış olması. ç) Denetleme veya hesap yargılaması sırasında
bulunmayan hükme tesir edebilecek bazı belgelerin hükümden sonra ortaya çıkması. d) Hükme esas tutulan bir ilamın bozulma
suretiyle ortadan kalkmış olması. e) Bilirkişi veya uzmanın gerçeğe aykırı rapor düzenlediğinin ortaya çıkması (m. 56/2).

59 Bu sebepler şunlardır: a) Hükmün esasına etkili iddia ve itirazların kararda karşılanmamış olması, b) bir kararda aynı konu
hakkında birbirine aykırı hükümler bulunması, c) temyiz incelemesi sırasında hükmün esasını etkileyen belgelerde hile ve
sahtekârlığın ortaya çıkmış olması, ç) temyiz sebeplerinden en az birinin mevcut olması (m. 57/1).

95 | RAGIP KARAKUŞ

YARARLANILAN KAYNAKLAR

KİTAPLAR:

Atar, Yavuz; Türk Anayasa Hukuku, Seçkin Yayıncılık, 13. Baskı, Ankara, 2019.

Çağlayan, Ramazan; İdari Yargılama Hukuku, Seçkin Yayıncılık, 8. Baskı, Ankara, 2016.

Gözler, Kemal; Türk Anayasa Hukuku Dersleri, Ekin Yayınevi, 24. Baskı, Bursa, 2021.

Kaplan, Gürsel; İdari Yargılama Hukuku, Ekin Yayınevi, 5. Baskı, Bursa, 2019.

Mirzaoğlu, Yaşar; İdari Yargılama Usulü Hukuku, Astana Yayınları, 4. Baskı,

Ankara, 2020.

Nohutçu, Ahmet; İdari Yargılama Hukuku, Savaş Yayınevi, 12. Baskı, Ankara, 2018.

Odyakmaz, Zehra / Kaymak, Ümit; Anayasa Hukuku, Seçkin Yayıncılık, 24. Baskı,

Ankara, 2020.

Odyakmaz, Zehra / Kaymak, Ümit; İdare Hukuku, Seçkin Yayıncılık, 22. Baskı,

Ankara, 2020.

Odyakmaz, Zehra / Kaymak, Ümit / Ercan, İsmail; İdari Yargı, On İki Levha Yayıncılık,

15. Baskı, İstanbul, 2019.

DİJİTAL KAYNAKLAR:

https://www.anayasa.gen.tr/

https://danistay.gov.tr/

https://dergipark.org.tr/tr/

https://www.hukuki.net/

https://www.idare.gen.tr/

https://www.lexpera.com.tr/

https://www.mevzuat.gov.tr/

https://www.sinerjimevzuat.com.tr/

https://www.anayasa.gen.tr/
https://danistay.gov.tr/
https://dergipark.org.tr/tr/
https://www.hukuki.net/
https://www.idare.gen.tr/
https://www.lexpera.com.tr/
https://www.mevzuat.gov.tr/
https://www.sinerjimevzuat.com.tr/

Diğer ders notlarımız için

www.ragipkarakus.com adresini

ziyaret edebilirsiniz.

http://www.ragipkarakus.com/

