


EUROPEAN COURT OF HUMAN RIGHTS
COUR EUROPÉENNE DES DROITS DE L'HOMME

AVRUPA İNSAN HAKLARI MAHKEMESİ

İKİNCİ BÖLÜM

KABUL EDİLEBİLİRLİK HAKKINDA KARAR

Başvuru No. 72825/10

Fasla İLÇİN ve diğerleri/Türkiye

25 Kasım 2014 tarihinde,

Başkan

Guido Raimondi,

Yargıçlar

Işıl Karakaş,

András Sajó,

Helen Keller,

Paul Lemmens,

Robert Spano,

Jon Fridrik Kjølbro,

ve *Bölüm Yazı İşleri Müdürü* Stanley Naismith'in katılımıyla Daire halinde toplanan Avrupa İnsan Hakları Mahkemesi (İkinci Bölüm), yukarıda belirtilen 2 Aralık 2010 tarihli başvuruyu, davalı Hükümet'in görüşlerini ve bu görüşlere cevaben başvurular tarafından sunulan görüşleri

göz önünde bulundurarak gerçekleştirdiği müzakereler sonrasında aşağıdaki kararı vermiştir:

OLAYLAR

1. Başvuranlar, Fasla İlçin, Şükriye İlçin, Selim İlçin, Fatma İlçin, Leyla İlçin, Cemed İlçin ve Bedri İlçin sırasıyla 1964, 1991, 1993, 1994, 2000, 2001 ve 2002 doğumlu olup Batman'da ikamet etmektedirler. Başvuranlar sırasıyla 1 Ocak 1957 doğumlu olan Resul İlçin'in eşi ve çocuklarıdır. Başvuranlar, Diyarbakır'da avukatlık görevi yapan T. Elçi tarafından Avrupa İnsan Hakları Mahkemesi'nde ("Mahkeme") temsil edilmektedirler. Türk Hükümeti ("Hükümet") ise kendi görevlisi tarafından temsil edilmektedir.

Davaya ilişkin olay ve olgular, taraflarca ifade edildiği şekilde aşağıdaki gibi özetlenebilir.

A. Resul İlçin'in tıbbi geçmişi

2. Resul İlçin, 16 ve 17 Ocak 2007 tarihlerinde, muayene için Batman Devlet Hastanesi'nin Kardiyovasküler Cerrahi Servisi'ne gitmiştir. Kendisine koroner arter bypass ve buna ilişkin kapak giriftlerinin mekanik komplikasyonu teşhisi konulmuştur.

3. Resul İlçin, 29 Ocak 2007 tarihinde, akut farenjit sebebiyle muayene olmak amacıyla Batman Devlet Hastanesi'ne gitmiştir.

B. Resul İlçin'in ölümü

1. Başvuranların olaylara ilişkin anlatımları

4. Başvuranlar, yakınlarının ölümüne ilişkin koşulları aşağıdaki gibi anlatmaktadırlar.

21 Ekim 2009 tarihinde, saat 23.00 sularında, Resul İlçin ve Türkiye - Irak arasında kamyon şoförlüğü yapan kuzeni Mehmet İlgin Batman'a giderken, Batman çevre yolu üzerinde bir grup polis tarafından durdurulmuşlardır. Polisler, on paket kaçak çay bulunan araçta arama yapmışlardır. Herhangi bir ateşli silah bulamayan polisler, Resul İlçin'i sorgulamaya başlamışlar, kendisine baskı uygulamışlar ve sözde ateşli silahların gizlendiği yeri göstermesi için kendisini tehdit etmişlerdir. Ardından Resul İlçin ve Mehmet İlgin, sorgu için İdil Emniyet Müdürlüğü'ne götürülmüşlerdir. Emniyet Müdürlüğü'nün bahçesinde, Resul İlçin, silah kaçakçılığı konusunda polisler tarafından sorguya çekilmiştir. Mehmet İlgin, Resul İlçin'in Emniyet Müdürlüğü binasına götürülürken polisler tarafından itilip kakıldığını ve kendisine kötü muamele uygulandığını görmüştür. Daha sonra polislerden biri, Resul İlçin'in yere düştüğünü söylemek için Mehmet İlgin'e yaklaşmıştır. Mehmet İlgin, o sırada, yerde kanlar içinde yatan Resul İlçin'e doğru koşmuştur.

5. Başvuranların ifadelerine göre, yine Resul İlçin, İdil (Şırnak) polis karakoluna götürüldüğü sırada araçta ve bu karakol binasında sorguya çekildikten sonra, aynı polis karakolunda 21 Ekim 2009 tarihinde hayatını kaybetmiştir.

6. Yine başvuranlara göre, Mehmet İlgin, polisler tarafından kendileri aleyhine ifade vermemesi için tehdit edilmiştir.

2. Dosyaya sunulan belgelerde ortaya konulduğu şekliyle olayların anlatımı

7. Dosyaya sunulan belgelerde, aşağıda belirtilen olgusal unsurlar ortaya konulmuştur.

İdil Sulh Ceza Mahkemesi, 16 Ekim 2009 tarihinde, PKK (yasadışı silahlı örgüt) aleyhine yürütülen operasyon çerçevesinde, 16 Ekim 2009 günü, saat 17.30'dan itibaren 23 Ekim 2009 günü, saat 17.30'a kadar olan

süreç için arama izni vermiştir. Söz konusu arama izni, Cizre-İdil ve İdil-Midyat yollarında ve İdil'in bazı mahallelerinde uygulanmıştır. Arama, kişiler ile taşıma araçlarını da kapsamıştır.

8. Şırnak Emniyet Müdürlüğü İstihbarat Birimi, kaçak ürünler ve silahlar taşıyan Volkswagen marka bir aracın geceleyin İdil'e girdiği yönünde bilgi notu yayımlamıştır.

9. 22 Ekim 2009 tarihinde saat 03.30'da altı polis tarafından düzenlenen olay tutanağında şunlar belirtilmiştir:

- İdil'den gelen Volkswagen model kamyonet ile 21 Ekim 2009 tarihinde silahların ve kaçak malzemelerin taşınacağı yönündeki ihbarın ardından, İdil Sulh Ceza Mahkemesi tarafından 16 Ekim 2009 tarihinde arama kararı çıkarılmıştır;

- Polisler, 21 Ekim 2009 tarihinde saat 23.55 sularında söz konusu aracı durdurmuşlardır: Mehmet İlgin bu aracı kullanmaktadır ve Resul İlçin yolcu koltuğunda oturmaktadır. Polisler, on paket çay ele geçirmişlerdir. Kamyonet ve kamyonette bulunan iki kişi, araçta daha detaylı bir arama yapılması için Emniyet Müdürlüğü'ne götürülmüşler ve söz konusu Müdürlüğe saat 00.05 sularında varmışlardır. Araçta yapılan aramanın ardından, çaydan başka herhangi bir suç kanıtının bulunmadığı ve Mehmet İlgin'in aracı daha uygun bir yere park etmek için yeniden araca bindiği tespit edilmiştir. Polisler, Mehmet İlgin'i beklerken, Resul İlçin danışma bürosu ile Emniyet Müdürlüğü'nün giriş kapısı arasında yere düşmüştür. Yere düşerken, Resul İlçin bağırmanın, ancak o esnada bir gürültü duyulmuştur. Polisler derhal R. İlçin'in yanına koşmuşlar ve ilgilinin başından kanlar aktığını görmüşlerdir. Nöbetçi hekim çağırılmış ve Resul İlçin, tedavi edilmek üzere İdil Hastanesi Acil Servisi'ne götürülmüştür. Sorguya çekilen Mehmet İlgin, Resul İlçin'in epilepsi hastası olduğunu beyan etmiştir. Nöbetçi Cumhuriyet Savcısı, R. E., saat 00.12'de çağırılmış ve olay yerine gelmiştir. Resul İlçin, sağlık durumunun ciddiyeti dikkate alınarak Cizre Devlet Hastanesi'ne sevk edilmiştir. Olay yeri basit krokisi

çizilmiştir. Bu krokiden, İdil Devlet Hastanesi'nin İdil Emniyet Müdürlüğü'nün yakınında bulunduğu anlaşılmaktadır.

10. Ayrıca dosyaya sunulan belgelere göre, Resul İlçin'in İdil Devlet Hastanesi'nde görevli bir hekim tarafından 22 Ekim 2009 tarihinde saat 00.25'te muayene edildiği anlaşılmaktadır. İlgili hekim tarafından düzenlenen raporda, "olayın anlatımı" başlıklı bölümde Resul'ün düştüğü ve başını yere çarptığı belirtilmiştir. Ayrıca geçici adli raporda şu hususlardan bahsedilmiştir: Resul İlçin, bilinci kapalı halde bulunmuştur ve kalp atışları ile solunumu hızla durmuştur; Resul İlçin, kalp masajının ardından yeniden hayata döndürülmüştür; pupiller ışık refleksi kaybının ve kalp atışları ile solunumunun yeniden hızlandığının gözlenmesinin ardından, beyin ölümünün gerçekleşebileceği kanaatiyle, R. İlçin nöroloji servisinin bulunduğu Cizre Hastanesi'ne sevk edilmiştir; ilgilinin alın bölgesinde künt travma nedeniyle meydana gelen 1 x 5 cm'lik bir kesik bulunmaktaydı ve burnu üzerinde herhangi bir darp ya da şiddet izi bulunmamaktaydı; hayati tehlikesi vardı ve basit bir tıbbi müdahale ile tedavi edilmesi mümkün değildi.

11. Ayrıca, polis tarafından 22 Ekim 2009 tarihinde saat 01.30'da düzenlenen tutanaktan, Resul İlçin'in Emniyet Müdürlüğü'nün giriş kapısının önünde bayıldığı ve yere düştüğü, ardından İdil Hastanesi'ne, daha sonra da Cizre Hastanesi'ne sevk edildiği anlaşılmaktadır.

12. Diğer taraftan, İdil Cumhuriyet Savcısı, R. E., 22 Ekim 2009 tarihinde olay yeri tespit tutanağı düzenlemiştir. Raporda, özellikle aşağıda belirtilen unsurlar yer almıştır.

Saat 00.30 civarında iki kişi Emniyet Müdürlüğü'ne götürülmüştür. Bu kişilerden biri bayılarak yere düşmüştür. Söz konusu kişi, hemen İdil Hastanesi'ne, ardından da sağlık durumunun ciddiyeti dikkate alınarak Cizre Hastanesi'ne sevk edilmiştir. Söz konusu olay, İdil Emniyet Müdürlüğü girişi önünde meydana gelmiştir. Söz konusu giriş, iki kanatlı demir kapıdan ibaretti; iki kanat arasında üç küçük kan izi tespit edilmiştir

ve sol kanat üzerinde sürtünme veya düşme sonucu oluşan bir ize rastlanmıştır. Tam kapı eşiğinin önünde, iç tarafta, metal menhol kapağı bulunmaktadır; kapağın kenarı açık ve arızalıdır. Olay yerinde başka herhangi bir delil unsuru tespit edilmemiştir.

Cumhuriyet savcısı, ayrıca olay yerinde fotoğrafların çekilmesini ve kroki çizilmesini talep etmiştir.

13. 22 Ekim 2009 tarihinde saat 05.30'da özellikle adli tıp uzmanı ve Cizre Cumhuriyet Savcısı refakatinde düzenlenen ölü muayene tutanağında bilhassa şu hususlar belirtilmiştir:

- 22 Ekim 2009 tarihinde sabahleyin saat 03.00'te, hayatını kaybeden kişi Cizre Hastanesi'ne sevk edilmiştir;
- İdil Hastanesi'nde çalışan M. E., o gün saat 00.10'da, Resul İlçin'in kafasına darbe almış şekilde hastaneye getirildiğini ve kalp ve solunumunun durduğunu beyan etmiştir; Resul İlçin'in beyin ölümünün gerçekleştiğini, kendisine kalp masajı uygulandığını, kalp atışlarının ve solunumunun yeniden hızlandığını eklemiştir; Resul İlçin'in beyin kanaması geçirebileceği kanaatine varıldığını, dolayısıyla ilgilinin Cizre Hastanesi'nin beyin cerrahi servisine sevk edilmesine karar verildiğini ve kendisinin de ilgilinin yanında bulunduğunu beyan etmiştir;
- ilgilinin başını muayene ettikten sonra adli tıp uzmanı, künt darbe sonucunda oluşan 1 x 5 cm'lik kesiğin alnın sol üst kısmında bulunduğunu, kesikte kan biriktiğini, kulaklarında kan bulunmadığını ve başka herhangi bir darp ya da şiddet izine rastlanmadığını saptamıştır;
- göğüs muayenesinin ardından adli tıp uzmanı, kalp masajı sebebiyle göğüs kemiği bölgesinde çıtırdamaların meydana geldiğini ve yine kalp masajı nedeniyle meme başının altında bir morartı oluştuğunu tespit etmiştir;
- karın muayenesinin ardından adli tıp uzmanı, biri 2 x 5 cm ve diğeri 15 cm olan iki eski ameliyat izi tespit etmiştir;
- ilgilinin sırtında herhangi bir darp izine rastlanmamıştır;

- sol omzun ön kısmında üç ve dört gün önce meydana gelen 1 x 3 cm'lik bir yara ve damarların açılmasına bağlı olarak sol ve sağ dirseklerde morluk izleri ve sol avucunda ölüm sonrası (*post mortem*) oluşan morluklar gözlenmiştir;

- adli tıp uzmanı, ölüm nedeninin kesin olarak belirlenemediğini tespit etmiş ve Diyarbakır Adli Tıp Kurumu Şube Müdürlüğü tarafından klasik otopsi yapılmasını talep etmiştir.

14. Özellikle başvuranların avukatı refakatinde, Diyarbakır Adli Tıp Kurumu Şube Müdürlüğü tarafından 22 Ekim 2009 tarihinde saat 15.35'te düzenlenen klasik otopsi raporunda aşağıdaki hususlar belirtilmiştir:

- Adli tıp uzmanı, ilgilinin başında bir yara, kulağında yüzeysel bir morartı, omzunda deri aşınması, sol kolunda sıyrık ve burnu üzerinde bir morartı olduğunu saptamıştır; ayrıca, muhtemelen darp nedeniyle meydana gelen, müteveffanın vücudunun dışındaki izleri tespit etmiştir; bu izlerin ölüme yol açıp-açmadığının veya gerekirse, ölüm nedenini etkileyip-etkilemediğinin belirlenmesi için bilirkişi tarafından bu izlerin oluşma sebebinin tespit edilmesi gerekmektedir;

- müteveffanın bedeninden alınan numunelerin İstanbul Adli Tıp Kurumu'na gönderilmesi gerektiğinden, bu numunelere ilişkin gerçekleştirilecek histopatolojik ve toksikolojik incelemelerin ardından ölüm sebebi saptanabilecektir;

- Defin ruhsatı düzenlenmiştir.

15. İdil Cumhuriyet Savcısı, aynı zamanda 22 Ekim 2009 tarihinde Mehmet İlgin'i dinlemiştir.

Mehmet İlgin; Irak'tan döndüğünü, Resul İlçin ile Batman'a gitmekte olduğunu, İdil'de, polislerin her ikisini de durdurduğunu ve aracında arama yaptıklarını, ardından polislerce Emniyet Müdürlüğü'ne götürüldüklerini, Emniyet Müdürlüğü binasına gireceği sırada Resul İlçin'in yere, tam da giriş kapısının önüne düştüğünü gördüğünü, polislerin yardım çağırıldıklarını

ve olay yerine gelen hekimin sorusu üzerine, Resul İlçin'in epilepsi hastası olduğu düşüncesinde olduğunu söylediğini beyan etmiştir.

16. Aynı gün, İdil Cumhuriyet Savcısı, olay günü Emniyet Müdürlüğü'nde görevli olan nöbetçi memur, H. S.'yi dinlemiştir. Söz konusu memur; iki kişinin kimlik kontrolünü yapmak için takviye olarak polis karakoluna çağrıldığını, arabanın sürücüsünü beklediği sırada diğer kişinin Emniyet Müdürlüğü binasının girişine doğru yöneldiğini; bir gürültü duyduğunu ve söz konusu kişinin sırt üstü yere düştüğünü gördüğünü, bu kişinin yere nasıl düştüğünü görmediğini, ardından bu kişinin hastaneye götürüldüğünü beyan etmiştir.

17. İdil Cumhuriyet Savcısı, yine 22 Ekim 2009 tarihinde, olay günü Emniyet Müdürlüğü'nde görevli olan nöbetçi memur S. S.'yi dinlemiştir. Söz konusu memur, meslektaşı H. S.'nin ifadesine benzer bir ifade vermiştir.

18. İdil Cumhuriyet Savcısı, yine Ekim 2009 tarihinde, olay günü Emniyet Müdürlüğü'nde görevli olan nöbetçi memurlar A. Y., M. A. ve E. Ö.'yü dinlemiştir. Bu memurlar, H.S. ile aynı yönde ifadeler vermişlerdir.

19. İdil Emniyet Müdürlüğü, 23 Ekim 2009 tarihinde, başvuranların yakınının kazara ölümü konusunda bir tutanak düzenlemiştir. Bu tutanakta şu hususlar belirtilmiştir: Resul İlçin, kontrol noktası ile binanın demir giriş kapısı arasında yere düşmüştür; insanlar ilgilinin yere düştüğü sırada bir gürültü duymuşlardır ve ilgilinin yerde yatmakta olduğunu fark etmişlerdir; düştükten sonra Resul İlçin'in başından kanlar akmış ve ilgili hastaneye sevk edilmiştir.

20. İdil Cumhuriyet Savcısı, 28 Aralık 2009 ve 18 Ekim 2010 tarihlerinde, olay günü Emniyet Müdürlüğü bürolarında çalışan memurlar, Ş. S. ile A. C.'yi dinlemiştir. Söz konusu memurlar, ihtilaf konusu olayın doğrudan görgü tanıkları olmadıklarını beyan etmişlerdir.

C. Başvuranlar tarafından yapılan suç duyurusu

21. Başvuranlar, 21 Ekim 2009 tarihinde saat 23.00 sularında Resul İlçin'i gözaltına alan kişilerin, söz konusu yakınlarının ölümünden sorumlu oldukları kanaatine vararak, bu kişiler hakkında 23 Ekim 2009 tarihinde suç duyurusunda bulunmuşlardır. Başvuranlar, yakınlarının polisler tarafından darp edilmesi sonucu hayatını kaybettiğini ileri sürerek, yine yakınlarının yasal dayanak bulunmaksızın gözaltına alındığını iddia etmişlerdir. Otopsi raporuna atıfta bulunarak ve Resul İlçin'in vücudunun farklı kısımlarında tespit edilen pek çok yarayı hatırlatarak, delil unsurlarının yok edilmesini önlemek amacıyla Cumhuriyet savcısından özenle hareket etmesini talep etmişlerdir. Başvuranlar, olayların meydana geldiği zaman dilimine ilişkin İdil Emniyet Müdürlüğü'nün güvenlik kameraları kayıtlarının incelenmesini, olay günü söz konusu Müdürlük binasında bulunan personelin tamamının dinlenmesini ve kendi bakış açılarına göre, Resul İlçin'in ölümüne sebebiyet veren polis memurlarının sorumluluğunun belirlenmesi için ceza soruşturmasının titiz bir şekilde yürütülmesini talep etmişlerdir.

22. İdil Cumhuriyet Savcısı, 23 Ekim 2009 tarihinde, aynı zamanda tanıklar, H. T., H. D. ve V. T.'yi de dinlemiştir.

Söz konusu tanıklar; Emniyet Müdürlüğü'nün yakınında bulunan eczanenin önüne hava almaya çıktıkları sırada, saat 00.30 sularında eczaneye geri girerken, sedye getirilmesi gerektiğini söyleyen bir ses işittiklerini, dışarı çıktıklarını ve Emniyet Müdürlüğü'nün giriş kapısının önünde yerde yatmakta olan bir kişi gördüklerini; bu kişinin sedyeye konularak hastaneye sevk edildiğini ve herhangi bir itip-kakma ya da tartışma sesi duymadıklarını belirtmişlerdir.

23. İdil Cumhuriyet Savcısı, aynı gün İdil Emniyet Müdürlüğü'nden, söz konusu Müdürlük binasının girişinde bulunan kameraların kayıtlarının kopyasını sunmasını talep etmiştir.

24. Cumhuriyet Savcısı, İdil Hastanesi'nde görevli olan nöbetçi hekim M. E.'yi 23 Ekim 2009 tarihinde dinlemiştir.

M. E., aşağıdaki şekilde ifade vermiştir: bilinci yerinde olmayan hasta sedyeye konulmuştur; hastanın kalbi ve solunumu durmuştur ve hasta, kendisine başarıyla kalp masajı yapıldıktan sonra ambulans ile Cizre Hastanesi'ne götürülmüştür; ilgilinin sol kaşının üzerinde 1 x 5 cm'lik açık bir yara bulunmaktaydı ve hastanın vücudunda başka herhangi bir şiddet ya da darp izi bulunmamaktaydı; ameliyattan kaynaklanan eski bir yara izi ve sol omzu üzerinde kabuk bağlamış eski bir yara vardı.

Hekim, hastaya uygulanan kalp masajı nedeniyle başka lezyonların meydana gelmiş ve kaburga kemiğinin kırılmış olabileceğini ve dirseklerinin içerisinde iğne izlerinin de bulunduğunu belirtmiştir.

25. Cizre Jandarma Komutanlığı tarafından 24 Ekim 2009 tarihinde sabah saat 04.00'te düzenlenen olay yeri inceleme tutanağında aşağıda belirtilen unsurlar yer almaktaydı.

Yerden 90 cm uzaklıkta, bina giriş kapısının ortasında, yan yana iki kan damlası ve bu damlalardan 60 cm uzaklıkta ise beton zemin üzerinde kan izleri tespit edilmiştir. İnceleme, giriş kapısından 67 cm mesafede sürtünme nedeniyle oluşan bir izin tespitine ve giriş kapısının parmaklıkları üzerinde bu izden 10 cm uzaklıkta saç tellerinin bulunmasına imkân vermiştir. Binanın girişinde bulunan menhol kapakları üzerinde herhangi bir iz ya da unsura rastlanmamıştır. Üç menhol kapağının bulunduğu tespit edilmiştir: biri yerden 15 cm uzaklıkta tam Emniyet Müdürlüğü kapısının eşiği önünde, 60 x 60 cm boyutundaki diğer kapak, kapı eşiğinin arkasında ve sonuncu kapak ise yine bu kapı eşiğinin arkasında yerde bulunmaktaydı. Menhol kapaklarının incelenmesi, delil unsurlarının bulunmasına imkân vermemiştir. Herkesin ayağıyla ya da ayakkabısıyla menhol kapaklarından

birine çarpması ve dolayısıyla dengesini kaybederek düşmesi mümkündür, zira bu menhol kapaklarının beton tarafları tamamen kapalı değildi. Kan ve saç teli numuneleri alınmıştır. Olay yeri basit krokisi çizilmiştir. Bu krokide yukarıda bahsedilen üç menhol kapağının konumu belirtilmiştir: bunlardan biri, giriş kapısının eşiğinin önünde dışarıda ve diğer ikisi de söz konusu kapı eşiğinin arkasında içeride bulunmaktaydı.

26. 24 Ekim 2009 tarihli bilirkişi raporunda, İdil Emniyet Müdürlüğü'nün beş adet güvenlik kamerasının takılı ve çalışır durumda olmadıkları belirtilmiştir.

27. İdil Cumhuriyet Savcısı, İdil Hastanesi'nde görevli olan nöbetçi hekim E. Ç.'yi 26 Ekim 2009 tarihinde dinlemiştir.

Nöbetçi hekim; Resul İlçin'in bilinci kapalı halde yerde yattığını gördüğünü, ardından ilgilinin kalp ve solunumunun durduğunu; daha sonra ilgiliye başarılı şekilde kalp masajı yaptığını, ardından başvuranların yakınının başka bir nöbetçi hekimin refakatinde ambulans ile Cizre Hastanesi'ne götürüldüğünü, ambulans yolda ilerlerken, kendisinin meslektaşıyla telefonda görüştüğünü ve meslektaşının kendisine Resul İlçin'in solunumunun tamamen durduğunu söylediğini, başvuranların yakınının Cizre Hastanesi'ne getirildiği sırada hayatını kaybettiğini, müteveffanın başının sol tarafında bir yara ile kanamanın tespit edildiğini, ilgilinin vücudunda başka herhangi bir şiddet ya da darp izinin bulunmadığını ve ilgiliye uygulanan kalp masajı sebebiyle ilgilinin bir kaburga kemiğinin kırıldığını beyan etmiştir.

Otopsi raporunda tespit edilen lezyonlara ilişkin olarak, E. Ç. şunları belirtmiştir: sol kulağın üzerinde bulunan 1 cm'lik yara, Resul İlçin'in yere düşmesi nedeniyle meydana gelmiştir; sol omzun ön kısmındaki 1 x 3,45 cm'lik morartı ile sol omzun arka kısmındaki 1 cm'lik hiperemi, Resul İlçin'in sedye ile hastaneye taşınması sırasında oluşmuştur; başvuranların yakınına yapılan ilk müdahale sırasında bu morartılar bulunmamaktaydı; sol omzun ön kısmının yan tarafında 3 cm'lik sıyrık ve 1 cm'lik sıyrık,

damarlar üzerinde yapılan müdahale nedeniyle meydana gelmiştir; göğüsteki çöküntü ve tespit edilen hiperemiler, elektroşok kullanılması ve kalp masajının uygulanması neticesinde meydana gelmiştir; kalp masajı aynı zamanda kaburga kemiklerinin kırılmasına da yol açmıştır; gözlenen yanıklar elektroşok kullanılmasından kaynaklanmıştır; burnu üzerindeki morartı Resul İlçin'in hastaneye getirildiği sırada tespit edilmemiştir; sağ elmacık kemiği üzerindeki 3 cm'lik hiperemiye de hastanede rastlanmamıştır ve hiperemi, muhtemelen ilgilinin ambulans ile götürüldüğü sırada meydana gelmiştir. E. Ç., bu lezyonların, Resul İlçin'in hastaneye getirildiği sırada vücudunda tespit edilmediği ve otopsi raporunda saptanan lezyonlar olmadığı sonucuna varmıştır.

28. Başvuranlar, 11 Kasım 2009 tarihinde, İdil Cumhuriyet Savcısı'ndan, yakınlarının ölümünün ardından açılan ceza soruşturması dosyasının bir kopyasını talep etmişlerdir.

29. Başvuranlar, 13 Kasım 2009 tarihinde ek şikâyet sunmuşlardır. Başvuranlar, Cumhuriyet savcısından, Resul İlçin'in sağlık durumunun iyi olmasına rağmen, yakalanmasının ardından ve gözaltına alınması sırasında, elektroşokun ardından meydana gelen kanama sonucunda hayatını kaybetmesine ilişkin durumu göz önünde bulundurmasını talep etmişlerdir.

30. Ankara İl Jandarma Komutanlığı tarafından düzenlenen 18 Kasım 2009 tarihli bilirkişi raporunda, yerde bulunan kan izleri ile Emniyet Müdürlüğü'nün girişindeki demir kapının üzerinde bulunan saç tellerinin Resul İlçin'e ait olduğu belirtilmiştir.

31. Resul İlçin'in ölümü konusunda Diyarbakır Adli Tıp Kurumu tarafından hazırlanan 14 Nisan 2010 tarihli raporda, özellikle ilgilinin kafa derisinin altında 4 x 7 cm'lik morartının bulunduğu ifade edilmiştir. Raporda ayrıca kırılan kaburga kemiklerinin, kalbinin durmasının ardından Resul İlçin'e uygulanan resüsitasyon nedeniyle meydana geldiği ve tespit edilen diğer lezyonların ölüme yol açabilecek nitelikte olmadığı ifade edilmiştir. Raporda, koroner arterlerin, ateroskleroz nedeniyle ileri derecede

tıkandığı ve iki koroner arterin bir neşter ile kesilemeyecek derecede sertleştiği belirtilmiştir. Söz konusu raporda, Resul İlçin'in kardiyovasküler hastalık sonucunda yaşamını yitirdiği sonucuna varılmıştır.

32. İdil Cumhuriyet Savcısı'nın talebi üzerine, Ankara İl Jandarma Komutanlığı tarafından düzenlenen 3 Kasım 2010 tarihli bilirkişi raporunda, Komutanlığın incelemesine sunulan kayıtların, 2 Mayıs 2009 günü, saat 11.32'den 7 Mayıs 2009 günü, saat 10.45'e kadar devam eden süreci kapsadığı ve 20 Ekim'den 22 Ekim 2009 tarihine kadar olan süreçle ilgili herhangi bir kaydın bulunmadığı belirtilmiştir.

D. Cumhuriyet savcısı tarafından verilen karar

33. İdil Cumhuriyet Savcısı, farklı kişilerin ifadelerine ve adli raporlar ile bilirkişi raporlarına dayanarak, 4 Haziran 2010 tarihinde kovuşturmayaya yer olmadığına karar vermiştir.

Kararında, Diyarbakır Adli Tıp Kurumu tarafından düzenlenen 22 Ekim 2009 tarihli rapora atıfta bulunarak, savcı, şu yönde bir sonuca varmıştır: Resul İlçin, kardiyovasküler hastalık neticesinde hayatını kaybetmiştir ve ilgilinin ölümü ile polis memurlarının eylemleri arasında herhangi bir illiyet bağı bulunmamaktadır; Resul İlçin, daha önce Batman Devlet Hastanesi'nde kardiyovasküler sorunlar nedeniyle muayene edilmiştir; ihtilaf konusu olay Emniyet Müdürlüğü'nün girişinde meydana gelmiştir ve Resul İlçin düşme esnasında söz konusu Müdürlüğün demir giriş kapısına çarpmıştır, bu nedenle başında 1 x 5 cm'lik bir yara oluşmuştur; düşmeden önce Resul İlçin gergindi, korkmuştu ve titriyordu ve polisler ile arasında herhangi bir kavga ya da hakaret olayı yaşanmamıştı; ne polisler ne de Mehmet İlgin, Resul İlçin'in yere nasıl düştüğünü

Savcı, aynı zamanda, Emniyet Müdürlüğü'nün güvenlik kameralarının arızalı olduğunu ve olay günü çekilen herhangi bir video kaydının bulunmadığını kaydetmiştir.

34. Başvuranlar, savcı tarafından ileri sürülen gerekçeleri eleştirerek, söz konusu karara karşı 5 Temmuz 2010 tarihinde, Mardin Ağır Ceza Mahkemesine itiraz etmişlerdir.

35. Mardin Ağır Ceza Mahkemesi Başkanı, farklı bilirkişi raporlarına, Adli Tıp Kurumu'nun 14 Nisan 2010 tarihli adli raporuna ve dosyada yer alan diğer delil unsurlarına atıfta bulunarak, başvuruların itirazını reddetmiştir.

E. Tazminat davası

36. Başvuranlar, 26 Mart 2010 tarihinde, İçişleri Bakanlığı tarafından yakınlarının ölümü nedeniyle tazminat ödenmesini talep etmişlerdir.

37. İçişleri Bakanlığı'ndan herhangi bir cevap alamayan başvurular, 14 Mayıs 2010 tarihinde, aynı gerekçeyle Mardin İdare Mahkemesi'nde tazminat davası açmışlardır.

38. İçişleri Bakanlığı, 8 Eylül 2010 tarihinde cevap dilekçesini sunmuştur.

39. Başvuranlar, 10 Kasım 2010 tarihinde, Bakanlığa cevaben kendi dileçelerini sunmuşlardır.

40. Diyarbakır Adli Tıp Kurumu tarafından düzenlenen 22 Ekim 2009 tarihli rapora ve İdil Cumhuriyet Savcısı'nın verdiği kovuşturmayaya yer olmadığı yönündeki karara dayanarak, 2 Haziran 2011 tarihli kararla, Mardin İdare Mahkemesi, maruz kalınan zarar ile idareye sorumluluk yükleyebilecek nitelikte atfedilen eylem arasında herhangi bir nedensellik bağı bulunmadığı gerekçesiyle, kocası ile babalarının ölümü nedeniyle başvurular tarafından açılan tazminat davasını reddetmiştir. Söz konusu mahkeme, başvuruların yakınına karşı herhangi bir fiziksel eylemde bulunulmadığı ve ilgilinin doğal nedenlerle hayatını kaybettiği kanısına varmıştır.

41. Başvuranlar, 18 Temmuz 2011 tarihinde, Danıştay'a temyiz başvurusunda bulunmuşlardır. Başvuranlar, özellikle idarenin "objektif sorumluluğunun" bulunduğunu ve sonuç olarak, yakınlarının ölümü nedeniyle maruz kaldıkları zararın tazmin edilmesi gerektiğini ileri sürmüşlerdir.

42. Başvurunun incelendiği tarihte, bu dava Danıştay önünde halen derdestti.

ŞİKÂYETLER

43. Başvuranlar, Sözleşme'nin 2. maddesini ileri sürerek, eşleri ve babalarının gözaltındayken güvenlik güçleri tarafından kasten öldürülmesinden şikâyet etmektedirler.

44. Başvuranlar, Sözleşme'nin 2. maddesiyle birlikte 13. maddesine dayanarak, mercileri, yaptıkları suç duyurusu hakkında kapsamlı soruşturma yürütmemekle suçlamaktadırlar.

HUKUKİ DEĞERLENDİRME

45. Başvuranlar, güvenlik güçlerini yakınlarının ölümünden sorumlu olmakla suçlamaktadırlar. Bu bağlamda, aynı zamanda, söz konusu ceza soruşturmasının yetersizliğinden şikâyet etmektedirler. Sözleşme'nin 2. ve 13. maddelerini ileri sürmektedirler.

Başvuranlar tarafından dile getirilen şikâyetleri dikkate alarak, Mahkeme, bu şikâyetlerin sadece Sözleşme'nin 2. maddesi açısından incelenmesine karar vermektedir. Söz konusu hükmün somut olaya ilişkin kısmı aşağıdaki gibidir:

"1. Herkesin yaşam hakkı yasayla korunur (...)"

A. Tarafların iddiaları

46. Sözleşme'nin 2. maddesinin maddi yönüne ilişkin olarak, davaya ilişkin olaylara ve özellikle Adli Tıp Kurumu tarafından düzenlenen farklı adli raporlara atıfta bulunarak, Hükümet, başvuranların yakınının kardiyovasküler sorunlar neticesinde hayatını kaybettiğini belirtmektedir. Hükümet, başvuranların, kendi iddialarının aksine, yakınlarının polisler tarafından kasten öldürüldüğü yönündeki ifadelerini destekleyebilecek nitelikte herhangi bir delil bulunmadığını ileri sürmektedir.

47. Sözleşme'nin 2. maddesinin usuli yönüne ilişkin olarak, Hükümet, İdil Cumhuriyet Savcısı'nın olayın hemen ardından olay yerine geldiğini, polisler ve hekimler gibi bütün tanıkları dinlediğini, olay yerini ve güvenlik kameralarını incelediğini, olay yerinde bulunan kan izleri ile saç tellerine ilişkin bilirkişi incelemesi yapılmasına karar verdiğini ve diğer tıbbi bilirkişiler tarafından da inceleme yapılmasına karar verildiğini ifade etmektedir. Hükümet, aynı zamanda, başvuranların Cumhuriyet savcısı tarafından yürütülen ceza soruşturmasına ve yakınlarının bedeninde yapılan otopsi işlemine katılabildiklerini, Ceza Muhakemesi Kanunu'nda ifade edilen haklarını kullanabildiklerini ve soruşturmanın ivedilikle yürütüldüğünü, zira soruşturmanın yaklaşık dokuz ay sonra sona erdiğini de iddia etmektedir.

48. Hükümet, son olarak, başvuranların Sözleşme'nin 2. maddesine ilişkin şikâyetlerine dayanarak açtıkları tazminat davasının Mardin İdare Mahkemesi tarafından reddedildiğini ve söz konusu mahkemenin, Resul İlçin'in ölümü nedeniyle idarenin kendisine sorumluluk yükleyebilecek nitelikte herhangi bir kusur işlemediği kanaatine vardığını ifade etmektedir.

49. Başvuranlar, Hükümet'in iddialarını reddederek kendi iddialarını savunmaya devam etmektedirler. Davaya ilişkin olaylara atıfta bulunarak, başvuranlar, yakınlarının ölüm nedenini belirtmek için ulusal merciler tarafından ileri sürülen farklı anlatımlara itiraz etmektedirler. Başvuranlar şu hususları belirtmektedirler: ilk anlatıma göre, Resul İlçin, - kendilerine göre bu yönde herhangi bir tıbbi delil bulunmamasına rağmen - epilepsi

hastasıydı ve kalp krizi sonucunda hayatını kaybetmiştir; ikinci anlatıma göre, Resul İlçin kötü muamelelerin kurbanı olmamıştır ve menhol kapağını kaldırdıktan ve ardından metal giriş kapısına çarptıktan sonra yere düşerek Emniyet Müdürlüğü önünde yararlanmıştır; üçüncü anlatıma göre ise Resul İlçin kalp krizi geçirmiştir.

50. Ayrıca başvurular, genel biçimde, somut olayda olduğu gibi, güvenlik güçlerinin herhangi bir olaya karışmaları halinde, adli tıp kurumlarının bağımsız ve tarafsız olmamalarından şikâyet etmektedirler. Başvuranlar, bu durumda, Resul İlçin'in daha önce kalp krizi geçirmediğini ve farenjit ile arteriyoskleroz nedeniyle Batman Hastanesi'nde tedavi edildiğini belirtmektedirler. Başvuranlar, yakınlarının kalp krizi geçirdiği varsayıldığında dahi, Adli Tıp Kurumu'nun, güvenlik güçleri tarafından ilgiliye uygulanan fiziksel ve psikolojik şiddeti belirtmediğini eklemektedirler. Ayrıca başvurular yakalama ve gözaltına almaya ilişkin iç hukuktaki hükümlere göre, gözaltına alınan herkesin gözaltına girişte ve çıkışta sağlık muayenesine tabi tutulması gerektiğini belirtmektedirler. Başvuranlar, gözaltına alınan kişiye ilişkin olarak, kaçma ya da söz konusu kişi tarafından kendi fiziksel bütünlüğüne zarar verme riskinin bulunması durumunda, bir ya da iki polis memurunun, kollarından tutarak söz konusu kişiye refakat etmesi gerektiğini ifade etmektedirler. Son olarak, başvurular şikâyetleri hakkında kapsamlı soruşturma yürütülmediğini, İdil Emniyet Müdürlüğü'nün güvenlik kameralarının video kayıtlarının incelenmediğini iddia etmektedirler. Başvuranlar, mercileri, kendilerine göre yakınlarının ölümünden sorumlu olan polis memurları hakkında ceza davası açmamakla suçlamaktadırlar.

51. Diğer taraftan, başvuruların ceza soruşturmasının yetersizliği ve etkin olmadığı yönündeki iddiaları dikkate alındığında, eşlerinin ve babalarının ölümü nedeniyle idarenin kusur sorumluluğuna dayanarak açtıkları tazminat davasının başarısızlıkla sonuçlandığını ileri sürmektedirler. Başvuranlar, tazminat davaları çerçevesinde, dava

dilekçeleri ile Danıştay'a sundukları temyiz başvurularında ileri sürdükleri argümanlara atıfta bulunarak, ceza soruşturmasının ne eşlerinin ve babalarının ölüm nedeninin belirlenmesine ne de sorumluların tespit edilmesine imkân vermemesi sebebiyle, bu iç hukuk yolunu kullanmakla yükümlü olmadıkları kanısına varmaktadırlar.

B. Mahkeme'nin Değerlendirmesi

1. İlgili genel ilkeler

52. Mahkeme, Sözleşme'nin 2. maddesinin 1. fıkrasının birinci cümlesinin, devlete yalnızca kasten ve kurallara aykırı şekilde ölüme sebebiyet verilmesini engelleme değil, aynı zamanda kendi yargı yetkisi altında bulunan kişilerin hayatının korunmasına yönelik gereken tedbirleri alma yükümlülüğü de getirdiğini hatırlatmaktadır (*L.C.B./Birleşik Krallık*, 9 Haziran 1998, §36, *Karar ve hükümlerin derlemesi 1998-III ve Slimani/Fransa*, No. 57671/00, § 27, AİHM 2004-IX (alıntılar) ve burada ileri sürülen atıflar).

53. Gözaltına alınan kişiler, hassas bir durumda bulunmaktadırlar ve merciler, ilgililere uygulanan muameleyi haklı göstermekle yükümlüdürler. Dolayısıyla, bir birey gözaltına alındığında sağlık durumunun iyi olmasına rağmen daha sonra hayatını kaybetmesi halinde, ölüme sebebiyet veren olaylar hakkında makul açıklamalar getirme görevi devlete aittir (*Velikova/Bulgaristan*, No. 41488/98, § 70, AİHM 2000-VI ve *Salman/Türkiye* [BD], No. 21986/93, § 100, AİHM 2000-VII).

54. Genel biçimde, yalnızca, bir bireyin özgürlüğünden yoksun bırakıldığında şüpheli koşullar altında yaşamını yitirmesi, devlet tarafından bu kişinin yaşam hakkını koruma yükümlülüğüne uyulup-uyulmadığı konusunda sorun oluşturabilecek niteliktedir (*H.Y. ve Hü.Y./Türkiye*, No. 40262/98, § 104, 6 Ekim 2005 ve *Tais/Fransa*, No. 39922/03, § 83, 1 Haziran 2006).

55. Mahkeme, delilleri değerlendirmek için, “her türlü makul şüphenin ötesinde” kanıt ilkesini benimsemektedir (*İrlanda/Birleşik Krallık*, 18 Ocak 1978, §§ 160-161, A serisi, No. 25). Ancak, bu tür bir kanıt, bir dizi emarenin veya çürütülemez, yeterince önemli, kesin ve tutarlı karinelerin sonucunda ortaya çıkabilmektedir. Gözaltında kendi kontrollerine tabi tutulan kişilerin durumunda olduğu gibi, söz konusu olayların tamamı ya da büyük bir kısmı, yalnızca mercilerin bilgisi dâhilinde olduğunda, bu tutukluluk süreci boyunca meydana gelen her türlü ölüm ya da yaralanma güçlü fiili karinelere yol açmaktadır. Gerçekte, ispat yükünün, tatmin edici ve inandırıcı bir açıklama getirmekle yükümlü olan mercilere düştüğünün belirtilmesi gerekmektedir (*Salman/Türkiye* [BD], No. 21986/93, § 100, AİHM 2000-VII, *Anguelova/Bulgaristan*, No. 38361/97, § 111, AİHM 2002-IV ve *Rupa/Romanya* (No. 1), No. 58478/00, § 97, 16 Aralık 2008). Bu tür bir açıklama yapılmadığında, Mahkeme, davalı hükümet aleyhine olabilecek sonuçlar çıkarma hakkına sahiptir (*Orhan/ Türkiye*, No. 25656/94, § 274, 18 Haziran 2002 ve *El Masri/ “Makedonya Eski Yugoslav Cumhuriyeti”* [BD], No. 39630/09, § 152, AİHM 2012).

2. Bu ilkelerin mevcut davaya uygulanması

56. Mahkeme, dosyaya eklenen belgelerde aşağıda belirtilen unsurların ortaya konulduğunu gözlemlemektedir.

Başvuranların yakını, kuzeninin kullandığı araçta bulunduğu sırada polisler tarafından yakalanmıştır; polisler bu iki kişinin üstünü aramışlar ve araçta arama yapmışlardır; ardından hepsi Emniyet Müdürlüğü binası önüne gelmişlerdir; aracın sürücüsü aracı park etmek için uzaklaştığı sırada, başvuranların yakını, polislerin refakatinde, Emniyet Müdürlüğü binasına girmek zorunda kalmıştır; Emniyet Müdürlüğü’nün demir kapısının önüne geldiğinde, başvuranların yakını, başını söz konusu kapıya çarpmıştır, ardından yere düşmüştür; başvuranların yakını o sırada hemen İdil

Hastanesi'ne sevk edilmiş, hastaneye geldiğinde kalbi durmuştur; başvuranların yakını, nöbetçi hekim tarafından yeniden canlandırılmasına rağmen kendisini başka bir hastaneye götüren ambulansa hayatını kaybetmiştir.

57. Mahkeme, başvuranlar tarafından iddia edilen eksiklikleri dikkate almıştır: bu bağlamda, başvuranlar, yakınlarının yakalanması sırasında polisler tarafından kendisine uygulanan kötü muameleler ya da darp sonucu yaşamını yitirdiğini ileri sürmektedirler. Her halükarda, başvuranların yakınının düşmesine neden olan olay hakkında bazı noktalar halen belirsiz kalsa bile, Mahkeme, kendisine sunulan bütün belgeler ışığında, yerel mercilerin tespitlerini başlangıç noktası olarak ele alarak davayı değerlendirmesine imkân veren, yeterli düzeyde olgusal unsurlar ile delillerin bulunduğu kanaatine varmaktadır (*Aydemir/Türkiye*, No. 17811/04, § 69, 24 Mayıs 2011).

58. Mahkeme, tarafların görüşleri ile dosyaya sunulan unsurlar ışığında, başvuranların eşi ve babasının, polisler tarafından kötü muamelelere maruz kaldığının tespit edilmesine olanak sağlayan herhangi bir delil başlangıcının bulunmadığını saptamaktadır. Mahkeme, başvuranların yakınının gözaltına alınmasının kendisinde şüphesiz strese neden olabileceğini veya korku ya da endişe yaratabileceğini kabul etmektedir. Bu nedenle, Mahkeme'nin elinde, araçta arama yapıldığı, başvuranların yakınının yakalandığı, Emniyet Müdürlüğü'ne götürüldüğü ya da söz konusu Müdürlük binası girişinin önüne geldiği sırada, polisler tarafından ilgiliye saldırgan ya da şiddet içeren bir tutum sergilendiğini belirten herhangi bir unsur bulunmamaktadır. Böylelikle, dosyaya sunulan unsurlardan, başvuranların yakınının Emniyet Müdürlüğü binasının giriş kapısının önüne düştüğü (yukarıda geçen 11. paragraf) ve diğer yandan, polisler ile başvuranların yakını ya da aracın sürücüsü arasında herhangi bir tartışma ya da husumetin yaşanmadığı anlaşılmaktadır. Aynı şekilde, dosyaya göre, düzenlenen farklı adli tıp raporları ve hekimlerin ifadelerinin, başvuranların yakınının vücudunda

tespit edilen farklı ölüm sonrası (*post mortem*) izler veya lezyonlar konusunda açıklama getirdiği de anlaşılmaktadır. Mahkeme, aynı zamanda, ölüm nedeninin Adli Tıp Kurumu tarafından belirlendiğini ve söz konusu kurumun başvuranların yakınının kardiyovasküler hastalık neticesinde hayatını kaybettiği sonucuna vardığını saptamaktadır.

59. Böylelikle, elinde bulunan unsurları göz önünde bulundurarak, Mahkeme, başvuranların eşleri ve babalarının, polisler tarafından uygulanan kötü muamelelerin ardından yaşamını yitirdiği yönündeki iddialarının, somut ve ispatlanabilir olaylara dayandırılmadığı ve herhangi bir tıbbi delil veya tanık ifadesi ya da kabul edilebilir başka bir unsur ile inandırıcı şekilde desteklenmediği kanısına varmaktadır.

60. Mevcut davaya ilişkin koşulların tamamı ışığında, Mahkeme, başvuranların yakınının, muhtemelen yere düşmesi sonucunda, Emniyet Müdürlüğü binasının demir kapısına başını çarptıktan sonra kalbinin durduğu yönündeki açıklamanın özellikle Adli Tıp Kurumu tarafından düzenlenen farklı raporlar ve hekimler tarafından tekrar edilen ve birbiriyle tutarlı olan beyanlar ile desteklenmesi sebebiyle, bu açıklamanın makul görüldüğü kanaatine ulaşmaktadır. Dolayısıyla, Mahkeme, Hükümet'in Resul İlçin'in ölümü hakkında tatmin edici ve inandırıcı bir açıklama sunduğunu tespit etmektedir.

61. Mahkeme, ardından, diğerlerinin yanı sıra, farklı adli raporlar ile özellikle Adli Tıp Kurumu'nun 14 Nisan 2010 tarihli adli raporu ve otopsi raporuna dayanılarak, Cumhuriyet savcısı tarafından yürütülen soruşturmanın, başvuranların eşleri ve babalarının, polisler tarafından kendisine uygulanan şiddet neticesinde değil enfarktüs neticesinde hayatını kaybettiği sonucuna varılmasına olanak sağladığını saptamaktadır. Mahkeme, Cumhuriyet savcısı tarafından yürütülen soruşturmanın etkin olup-olmadığını şikâyet konusu yapabilecek nitelikte herhangi bir unsurun mevcut olmadığı kanısındadır.

62. Başvurunun açıkça dayanaktan yoksun olduğu ve Sözleşme'nin 35. maddesinin 3. fıkrasının a) bendi ile 4. fıkrası uyarınca reddedilmesi gerektiği sonucuna varılmaktadır.

Bu gerekçelerle, Mahkeme, oybirliğiyle,

Başvurunun kabul edilemez olduğuna *karar vermiştir*.

Stanley Naismith
Yazı İşleri Müdürü

Guido Raimondi
Başkan

EK

No.	Adı ve soyadı	Doğum tarihi	İkametgâh
1.	Fasla İLÇİN	01/01/1964	Batman
2.	Bedri İLÇİN	03/01/2002	Batman
3.	Cemed İLÇİN	03/01/2001	Batman
4.	Fatma İLÇİN	03/01/1994	Batman
5.	Leyla İLÇİN	03/01/2000	Batman
6.	Selim İLÇİN	03/01/1993	Batman
7.	Şükriye İLÇİN	03/01/1991	Batman