
1

ĐKĐNCĐ DAĐRE

KARAR

Başvuru no. 11166/05

Tahir ARIOĞLU ve diğerleri v. Türkiye

 © T.C. Adalet Bakanlığı, 2012. Bu gayrıresmi çeviri, Adalet Bakanlığı, Uluslararası Hukuk ve Dış İlişkiler Genel
Müdürlüğü, İnsan Hakları Daire Başkanlığı tarafından yapılmış olup, Mahkeme’yi bağlamamaktadır. Bu çeviri, dav-
anın adının tam olarak belirtilmiş olması ve yukarıdaki telif hakkı bilgisiyle beraber olması koşulu ile Adalet
Bakanlığı, Uluslararası Hukuk ve Dış İlişkiler Genel Müdürlüğü, İnsan Hakları Daire Başkanlığı’na atıfta bulunmak
suretiyle ticari olmayan amaçlarla alıntılanabilir.

2

 6 Kasım 2012 tarihinde,

 Başkan

 Guido Raimondi,

Yargıçlar

Danutė Jočienė,

Peer Lorenzen,

Dragoljub Popović,

Işıl Karakaş,

Nebojša Vučinić,

Paulo Pinto de Albuquerque

 ve Daire Yazı Đşleri Müdür Yardımcısı Françoise Elens-Passos’un katımıyla oluşturulan

Avrupa Đnsan Hakları Mahkemesi (Đkinci Dairesi), 9 Mart 2005 tarihli başvuru ile ilgili

yapılan müzakereler sonrasında, Davalı Hükümetin görüşleri ve bu görüşler doğrultusunda

başvuranların verdiği cevapları da dikkate alarak aşağıdaki kararı vermiştir:

OLAY VE OLGULAR

 1. Başvuranlar Tahir Arıoğlu (Bay), Mithat Arıoğlu (Bay), Leman Dayal (Bayan) ve

Melek Baran (Bayan) T.C. vatandaşları olup Sariyer’de (Đstanbul) ikamet etmektedirler.

Başvuranlar, AĐHM huzurunda Đstanbul’da görev yapan Avukat H. Şen tarafından temsil

edilmişlerdir. Türk Hükümet’i (“Hükümet”) kendi görevlisi tarafından temsil edilmiştir.

A. Davanın koşulları

2. Başvurunun kendine özgü koşulları, taraflarca ifade edildiği şekilde aşağıdaki gibi

özetlenebilir:

3. Başvuranlara miras kalan, Sarıyer’in (Đstanbul) Uskumru Köyü’nde yer alan 148 parsel

ile 5 ada numaralı ve tarım arazisi olarak vasıflandırılmış14800 m2’lik bir arsanın, 18 Haziran

1990 tarihinde başvuranlar ve diğer iki şahıs adına tapuya kaydı yapılmıştır. Arsa, 29

Temmuz 1959 tarihinde başvuranların mirasçısı de cujus adına kaydedilmiştir.

4. Hazine, 2 Mayıs 2001 tarihinde, başvuranlar adına kayıtlı 148 No.lu parselin tapu

kaydında yer alan mülkiyet haklarının iptal edilmesi ve arsanın Hazine adına tescili istemiyle

3

Sarıyer Asliye Hukuk Mahkemesi’nde dava açmıştır. Hazine, açtığı davada, ihtilaf konusu

parselin ormanlık araziye dâhil olduğunu ve bu belgenin, tapu kaydında 6831 sayılı Kanun’un

2. maddesinin B paragrafına uygun olarak mühürlendiğini açıklamıştır. Bu kanun maddesine

göre, orman arazisi niteliğini tamamen kaybeden arsalar Hazine’ye geçmelidir; hâlbuki bu

davada mülkiyet hakkı hazineye geçmemiştir. Maliye Hazinesi, başvuranların 26 Haziran

2001 tarihli karşı davalarının reddini talep etmiştir.

5. Mahkeme tarafından atanan bilirkişi kurulu, 5 Şubat 2002 tarihinde, raporunu

sunmuştur. Rapora göre, arazinin ilk sınırlandırma çalışmaları 1938 yılında yapılmıştır ve

böylece ihtilaflı parsel orman arazisine dâhil olmuştur. Ardından, belirtilmeyen bir tarihte,

6831 sayılı Kanun’un 2. paragrafının B fıkrası uygulanarak, arazinin niteliğine ilişkin yeni

incelemeler gerçekleştirilmi ştir. Bu yeni incelemelere göre, taşınmaz, Hazine yerine sehven

başvuranların mirasçısı adına yazılmıştır.

6. Mahkeme, bilirkişi raporuna dayanarak Hazine’nin talebini haklı bulmuştur ve 6831

sayılı kanunun 2.paragrafının B fıkrasına uygun olarak, başvuranların mülkiyet hakkını 18

Nisan 2002 tarihinde iptal etmeye karar vermiştir.

7. Yargıtay, 6 Şubat 2003 tarihinde, itiraz edilen kararı onamıştır.

8. Başvuranlar, 27 Mayıs 2003 tarihinde, karar düzeltme talebinde bulunmuşlardır. Bu

konuda verilen karar, başvuranlara 9 Ekim 2004 tarihinde tebliğ edilmiştir.

B. Đlgili iç hukuk ve uygulaması

9. Anayasa’nın 169. maddesi aşağıdaki şekildedir:

“Devlet, ormanların korunması ve sahalarının genişletilmesi için gerekli kanunları koyar ve tedbirleri alır.
Yanan ormanların yerinde yeni orman yetiştirilir, bu yerlerde başka çeşit tarım ve hayvancılık yapılamaz.
Bütün ormanların gözetimi Devlete aittir.

Devlet ormanlarının mülkiyeti devrolunamaz. Devlet ormanları kanuna göre, Devletçe yönetilir ve işletilir.
Bu ormanlar zamanaşımı ile mülk edinilemez ve kamu yararı dışında irtifak hakkına konu olamaz.

Ormanlara zarar verebilecek hiçbir faaliyet ve eyleme müsaade edilemez. Ormanların tahrip edilmesine yol
açan siyasi propaganda yapılamaz; çıkarılamaz. Ormanları yakmak, ormanı yok etmek veya daraltmak
amacıyla işlenen suçlar genel ve özel af kapsamına alınamaz.

Orman olarak muhafazasında bilim ve fen bakımından hiçbir yarar görülmeyen, aksine tarım alanlarına
dönüştürülmesinde kesin yarar olduğu tespit edilen yerler ile 31.12.1981 tarihinden önce bilim ve fen
bakımından orman niteliğini tam olarak kaybetmiş olan tarla, bağ, meyvelik, zeytinlik gibi çeşitli tarım
alanlarında veya hayvancılıkta kullanılmasında yarar olduğu tespit edilen araziler, şehir, kasaba ve köy
yapılarının toplu olarak bulunduğu yerler dışında, orman sınırlarında daraltma yapılamaz.”

10. Türk Medeni Kanunu’nun ilgili hükümleri aşağıdaki gibidir:

4

683. madde 1. paragraf: “Bir şeye malik olan kimse, hukuk düzeninin sınırları içinde, o şey üzerinde
dilediği gibi kullanma, yararlanma ve tasarrufta bulunma yetkisine sahiptir.”

705. madde 1. paragraf: Taşınmaz mülkiyetinin kazanılması, tescille olur.

1007. madde 1. paragraf: Tapu sicilinin tutulmasından doğan bütün zararlardan Devlet sorumludur.

11. Borçlar Kanunu’nun 125. maddesi, kanunen aksi bir hüküm bulunmadıkça

zamanaşımı süresinin on yıl olduğunu öngörmektedir.

12. Türk kanunlarında, bir taşınmazın tapu kaydının yapılması ilkesel olarak mülkiyet

hakkına ilişkin hukuki tek temel eylemdir. Aslında, Medeni Kanunu’nun 705. maddesi

gereğince bir taşınmazın mülkiyet hakkının elde edilmesi için, tapu kaydının Maliye

Hazinesi’ne kayıtlı olması gereklidir. Diğer taraftan, kadastroya ilişkin 3 Temmuz 1987 tarihli

3402 sayılı Kanun’un 14. maddesi aşağıdaki şekilde öngörmektedir:

“ (…) Tapuda kayıtlı olmayan ve aynı çalışma alanı içinde bulunan (…) çekişmesiz ve aralıksız en az
yirmi yıldan beri malik sıfatıyla zilyetliğini belgelerle veya bilirkişi veyahut tanık beyanlarıyla ispat
eden zilyedi adına tespit edilir. (…)”

 13. Kadastroya ilişkin 3402 sayılı Kanun’un 22. maddesinin 1. paragrafına göre, daha

önceden tespit, tescil veya sınırlandırma suretiyle kadastro veya tapu kaydı yapılmış arsanın

yeniden kadastrosu yapılamaz. Bu gibi arsalar ikinci defa kadastroya tâbi tutulmuşsa, ikinci

kadastro bütün sonuçlarıyla hükümsüz sayılır ve bu durumda Medeni Kanun’un 934.

maddesinin hükümleri uygulanmalıdır. Geçerli süre içerisinde dava açılmadığı takdirde, ikinci

defa yapılan kadastro, tapu sicil müdürlüğünce re’sen iptal edilir.

 14. 8 Temmuz 2008 tarihinden önce yürürlükte olan Orman Kanunu’na ilişkin Medeni

Kanun’un 1007. maddesi ve bu konudaki ulusal içtihadın yorumlanması Turgut ve diğerleri

v.Türkiye Davası’nın kararında ayrıntılı bir şekilde açıklanmıştır (no.1411/03, 44.-67.

paragraflar, 8 Temmuz 2008).

 15. AĐHM tarafından orman arazilerine ilişkin davalar hakkında verilen kararlar

sonrasında, Yargıtay yeni bir içtihat geliştirmiştir (bkz. diğerleri arasında daha önce anılan

Turgut ve diğerleri, Temel Conta Sanayi Ve Ticaret A.Ş. v. Türkiye, no.45651/04, 10 Mart

2009, Nural Vural v. Türkiye, no. 16009/04, 10 Mart 2009, Rimer ve diğerleri v. Türkiye, no.

18257/04, 10 Mart 2009, S.S. Göller Bölgesi Konut Yapı Koop. v. Türkiye, no. 35802/02, 23

Mart 2010, ve Hacısalihoğlu v. Türkiye, no. 343/04, 2 Haziran 2009). Bu içtihada göre, arsası

orman arazisine dâhil olduğu için mülkiyet hakkı elinden alınan bütün kişiler Medeni

Kanun’un 1007. maddesinin esasına göre tazminat elde edebilirler. Bu bağlamda, yerel

mahkemeler tarafından verilen birçok karar örnek gösterebilir.

5

 Yargıtay Hukuk Genel Kurulu, 18 Kasım 2009 tarihinde, emsal bir içtihat

gerçekleştirmiştir. Esasen, Antalya Asliye Hukuk Mahkemesi bir kooperatifin talebini uygun

bularak kabul etmiştir. Yargıtay Dördüncü Hukuk Dairesi, önceki içtihadı uygulayarak bu

kararı bozmuştur ve Asliye Hukuk Mahkemesi kararında direnmiştir.

 Kurul, daha önce anılan Turgut ve diğerleri, Hacısalihoğlu, ve Turgut ve diğerleri v.

Türkiye kararlarına ve ayrıca sahil şeridinde konuşlanmış arsaların mülkiyet haklarının

tazminatlarının iptaline ilişkin Yargıtay’ın yeni içtihadına atıfta bulunduğu kararında, Medeni

Kanun’un 1007. maddesi gereğince, Maliye Hazinesi adına görevli olan makamların itiraz

etmemesi ve tapu kayıtlarının düzenlenmesi ile kadastro çalışmalarının birbirinden ayrı

yürütüldüğü durumlarda, Hazine kayıtlarında belirtilen hatalardan Devlet’in sorumlu

olduğunu ortaya koymuştur. Kurul’a göre, tapu kayıtlarında var olan hatalar sebebiyle hak

veya menfaat kayıpları ya da bu haklardan mahrum bırakılma durumunda, Devlet’in

sorumluluğu devreye girmiştir ve tapu kayıtlarını düzgün bir şekilde tutmakla sorumlu Devlet,

esası bulunmayan veya hatalı kayıtlardan kaynaklanan zararları da karşılamak zorunda

kalmıştır. Bu değerlendirmeler bağlamında Kurul, kadastro kayıtlarını güncellemekle görevli

memurların dayanağı bulunmayan veya gerçekle örtüşmeyen kayıt işlemleri ya da

taşınmazların niteliğine dair hatalardan Devlet’in sorumlu olduğu kanaatine varmıştır.

 Kurul, bir arsanın orman arazisine dâhil olması sebebiyle mülkiyet hakkının iptal edildiği

durumlarda Medeni Kanun’un 1007. maddesinin esasına dayanarak özel şahısların tazminat

talep etme haklarının olduğu sonucuna varmıştır.

 Yargıtay Dördüncü Hukuk Dairesi, 3 Şubat 2010 (E. 2010/90-K. 2010/776), 13 Nisan

2010 (E. 2009/8819-K. 2010/4309), 7 Ekim 2010 (E. 2010/9017-K. 2010/9962) ve 2 Mart

2011(E. 2011/97-K. 2011/2176) tarihli kararlarda bu içtihadı onamıştır.

 Bu süreç içerisinde, Kurul 18 Kasım 2009 tarihli kararda kabul ettiği tutumu, 16 Haziran

2010 tarihli kararda (E. 2010/4-349 ve K. 2010/9962) yinelemiştir.

 Sonuç olarak, 16 Aralık 2010 tarihli Ankara Asliye Hukuk Mahkemesi’nin kararı (E.

2009/163-K. 2010/469) takdire şayandır. Bu davada, Asliye Mahkemesi ortak bir mülkiyetin

dağıtılması kararını vermiştir ve daha sonra özel bir şahıs, Milas Đcra Dairesi tarafından

düzenlenen açık arttırmada taşınmaz bir mülk satın almıştır. Bu kişinin mülkiyet hakkı iptal

edilmiştir ve taşınmaz mülk, 6831 sayılı Orman Kanunu’nun 2. maddesinin B. paragrafına

uygun olarak Maliye Hazinesi’ne geçmiştir çünkü bu arsa, bahsedilen tarihte olmasa bile

güncel durumda orman arazisinin bir kısmını teşkil etmektedir. Daha önce anılan Turgut ve

diğerleri kararı gibi Yargıtay’ın yeni içtihadına atıfta bulunulan kararda Ankara Asliye Hukuk

Mahkemesi, özel şahsın ihtilaflı mülkü, bir devlet kurumu tarafından düzenlenen açık arttırma

6

çerçevesinde ve iyi niyetli olarak satın aldığını tespit etmiştir. Mahkemeye göre, ihtilaflı

mülkün orman arazisi içinde olması ilgilinin mülkiyet hakkına herhangi bir engel teşkil

etmemekteydi ve maruz kaldığı zararın tazmin edilmesi gerekmekteydi. Mahkeme ayrıca

ihlalin sonuçlarını önlemek mümkün değilse adil tazmin yoluna gidilmesi gerektiğini

eklemiştir.

 16. yakın bir zamanda, Yargıtay tazminat miktarının hesaplama şekline ve tazminat talep

etmek için zamanaşımı süresine ilişkin radikal değişiklikler içeren yeni bir içtihat

geliştirmiştir.

 Kıyı şeridinde yer alan taşınmazların davalarında yetkili olan Yargıtay Birinci Hukuk

Dairesi, 15 Temmuz 2011 tarihinde, mülkiyet hakkı Maliye Hazinesi’ne geçen bir kişinin

tazminat talebini kısmen kabul eden Karasu Asliye Hukuk Mahkemesi’nin kararını

bozmuştur. Bu kararda (E. 2011/4662-K. 2011/8363), Yargıtay, Sözleşme’nin Ek 1. nolu

Protokolü’nün 1. maddesi ve Anayasa’nın 35/1 maddesine atıfta bulunarak mülkiyet hakkının

esas niteliğini, bu hakkın, sadece kanun tarafından ve kamu yararı amacıyla

sınırlandırılabileceğini hatırlatmıştır. Yargıtay’a göre, Medeni Kanun’un 1007. maddesinin

tapu kaydında yapılan hatalar karşısında Devlet’in mutlak sorumluluğunu öngördüğü şekilde,

mülkiyet hakkı Hazine’ye geçen taşınmazın, değerini tespit etmek gerekirdi. Bu bağlamda,

yüksek yargı, Karasu Asliye Hukuk Mahkemesi tarafından yürütülen soruşturma ve

değerlendirmenin yetersiz olduğunu çünkü bir takım kıstasların dikkate alınmamış olduğunu

belirtmiştir. Bu kıstaslar, söz konusu taşınmazın niteliğini, yüzölçümünü, değerini etkileyecek

bütün unsur ve özellikleri, arsanın inşa edilebilirliğine dair vergilerin miktarını, tahmin edilen

diğer resmi değerleri, mülk gelirlerinin miktarını, emsal taşınmazların satış fiyatını ve arazi

üzerinde bulunan taşınabilir mülklerin değerini içermektedir. Yargıtay, mahkemelerde bu

şekilde açılan tazminat davalarının, bilirkişi raporlarının temeli hakkında re’sen bir araştırma

gerektirdiğini belirtmiştir. Yargıtay, tapu kaydı Maliye Hazinesi’ne geçen ve mülkiyet hakkı

elinden alınan her vatandaşın, Borçlar Kanunu’nun 125. maddesine uygun olarak on yıl

içerisinde karar düzeltme talebiyle dava açabildiğini eklemiştir.

 Daire, aynı gün verilen benzer iki kararda da bu içtihadı yinelemiştir (E. 2011/6324-K.

2011/8361 ve E. 2011/4661-K 2011/8362).

 Birinci Daire, 21 Eylül 2011 tarihinde verdiği kararda (E. 2011/6761-K. 2011/9035),

zamanaşımı gerekçesiyle Maliye Hazinesi aleyhine açılan tazminat davasını reddeden

Beylikdüzü Asliye Hukuk Mahkemesi’nin kararını bozmuştur. Birinci Daire kararında,

tazminat davası açmak için zamanaşımı süresinin on yıl ile sınırlayan önceki içtihadını

Borçlar Kanunu’nun 125. maddesine dayanarak onamıştır.

7

 Orman arazisi davalarında yetkili Yargıtay Yirminci Hukuk Dairesi, 11 Ekim 2011 tarihli

kararında (E. 2011/9173-K. 2011/12065), söz konusu taşınmaz mülkün tapu kaydının

orman arazisi olarak düzenlenmiş olması ve bu yüzden tazminat talep edenin tazminat elde

edemeyeceği gerekçesiyle Maliye Hazine’si aleyhine açılan davayı reddeden Đzmir Asliye

Hukuk Mahkemesi’nin kararını bozmuştur. Yargıtay, daha önce anılan Turgut ve diğerleri

kararına atıfta bulunarak, başvuranların tazminat elde edemedikleri ve bu durumun “ki şisel

hakların korunmasının zorunlulukları ile kamu çıkarının gereklilikleri arasında kurulan

dengeyi” bozduğu gerekçesiyle AĐHM’in bu davada Ek 1.nolu Protokol’ün 1. maddesinin

ihlal edildiği sonucuna varmış olduğunu hatırlatmıştır (daha önce anılan, Turgut ve diğerleri,

92. paragraf). Yargıtay, mülkiyet hakkı iptal edilen ve tapu kaydı Hazine’ye geçen herkesin,

on yıl içerisinde Medeni Kanun’un 1007. maddesi gereğince ve Borçlar Kanunu’nun 125.

maddesine uygun olarak karar düzeltme talebiyle dava açma imkânının olduğunu belirtmiştir.

Ayrıca, tapu kaydında yapılan hatalar karşısında Devlet’in mutlak sorumluluğunu da

belirtmiştir. Sonuç olarak, Yargıtay, tazminat miktarının, benzer arsaların muhtemel

fiyatlarına ve mülk gelirlerine, söz konusu taşınmazın değerine ve niteliğine göre belirlenmesi

gerektiğini dikkate getirmiştir.

 Daire, 25 Ekim 2011 tarihinde, benzer bir karar vermiştir. (E.2011/9679-K. 2011/11356).

 17. 6292 sayılı Kanun, TBMM tarafından 18 Nisan 2012 tarihinde kabul edilmiştir (resmi

gazetede 26 Nisan 2012 tarihinde yayımlanmıştır ve aynı gün yürürlüğe girmiştir). Bu

kanunun 7. maddesinin 1. paragrafının a) fıkrası 6831 sayılı Orman Kanunu’nun 2.

maddesinin B paragrafının uygulanmasıyla mülkiyet hakları iptal edilmiş arsa sahiplerine

tapularının iadesini öngörmektedir.

 18. 6292 sayılı Kanun’un 7. maddesinin 4. paragrafına göre, ormanlık araziye dâhil

olmaları sebebiyle Maliye Hazinesi tarafından açılan dava sonucunda mülkiyet hakkı Maliye

Hazinesi’ne geçen arsalar, Genel Müdürlüğün ağaçlandırması için kullanımına sunulan

araziler, kamuya açık olarak kullanılan ya da başka sebeplerle değerlendirilen, diğer

kanunlara bağlı olan veya Maliye Hazinesi tarafından seçilen araziler iade konusu olamaz.

Đlgili şahıslar, söz konusu arsalar karşılığında eşdeğer bir arsa ya da ticari değerine eşdeğer bir

tazminat elde edebilmektedirler.

8

ŞĐKÂYETLER

 19. Ek 1. nolu Protokol’ün 1. maddesi ile Sözleşme’nin 6. maddesini ileri sürerek,

başvuranlar mülkiyet haklarının tazminat ödenmeksizin ellerinden alınarak ihlal edildiğinden

şikâyet etmektedirler.

 20. AĐHM, bu şikâyetin yalnızca Ek 1. nolu Protokol’ün 1. maddesi açısından

incelenmesi gerektiği kanısındadır. Đlgili kısım aşağıdaki şekildedir:

“Her gerçek ve tüzel kişinin mal ve mülk dokunulmazlığına saygı gösterilmesini isteme hakkı vardır. Bir
kimse, ancak kamu yararı sebebiyle ve yasada öngörülen koşullara ve uluslararası hukukun genel ilkelerine
uygun olarak mal ve mülkünden yoksun bırakılabilir. (…)”

 21. Hükümet, başvuranların iddialarını kabul etmemektedir.

HUKUKÎ DE ĞERLENDĐRME

22. Hükümet, başvuranların iç hukuk yollarını tüketmediğini savunmaktadır. Kararın

düzeltilmesi için üç defa dava açma hakları doğmasına rağmen başvuranlar bu yolu

kullanmamışlardır. Öncelikle, Hükümet, başvuranların Borçlar Kanunu’nun genel hükümleri

gereğince tazminat talebinde bulunabileceklerini belirtmektedir. Daha sonra, ilgili kişiler idari

usule ilişkin 2577 sayılı Kanun’un 13. maddesi ve Sözleşme’nin ilgili hükümleri gereğince

tazminat elde etmek amacıyla Đdari Mahkeme önünde başvuru yapma imkânına sahip

olmuşlardır. Sonuç olarak, Hükümet’e göre, Devlet’in tapu kayıtlarında meydana gelen bütün

zarardan sorumlu olduğu gerekçesiyle, Medeni Kanun’un 1007. maddesine dayanarak

başvuranlara, tazminat talebinde bulunma imkânları doğmuştur.

23. Hükümet, 10 Mayıs 2012 tarihli görüşlerinde, iç hukukta yasa ve içtihatlara ilişkin

yeni gelişmeler meydana geldiğini belirtmektedir. Hükümet özellikle, Medeni Kanun’un

1007. maddesinin esasına tabii tutulan işlemleri içeren emsal içtihatla Yargıtay’ın, cebri icra

süresini, mülkiyet hakkı kararını iptal eden kararın nihai olduğu tarihten itibaren on yıla kadar

sınırlandırdığını açıklamaktadır. Bu süre, karardan önce bir yıl ile sınırlıydı. Hükümet, dava

dosyasına Yargıtay’ın bu konu ile ilgili bazı kararlarını eklemiştir. Diğer taraftan, 6831 sayılı

Kanun’un 2. maddesinin B paragrafı çerçevesinde mülkiyet hakları iptal edilen arsaların 6292

9

sayılı Kanun’un 7. maddesinin 1. paragrafının a) fıkrası gereğince sahiplerine geri

verilebileceklerini açıklamaktadır.

 24. Başvuranlar, AĐHM’in bu konudaki içtihadını ileri sürerek tazminat talep etmek için

etkin bir başvuru yolu bulunmadığından şikâyet etmektedirler. Başvuranlar, tazminat talep

etme imkânının başvuru yapıldığı sırada değerlendirilmesi gerektiği kanaatindedirler. Hâlbuki

Yargıtay tarafından düzenlenen yerleşik içtihat bakımından mülkiyet hakkının kaybedilmesi

sebebiyle doğacak zararların tazminini talep etmek hiçbir imkân bulunmamaktadır.

Başvuranlara göre, Yargıtay tarafından düzenlenen emsal içtihadın ardından, 6292 sayılı

yeni Kanun ve Medeni Kanun’un 1007. maddesi gereğince ortaya çıkan tazminat talebi

imkânı, başvuranların iddialarına dayanak oluşturan unsurlardır. Başvuranlar, tazminat ya da

mülklerinin iadesini talep etmek için Hükümet’in yeni adımlar atmalarını istemesinin, bu

adımların uzun sürdüğü ve yüksek meblağlar ödenmesini gerektirdiği gerekçesiyle adil

olmadığı kanaatindedirler.

 Başvuranlar, ayrıca 6292 sayılı Kanun’un bütün arsaların iadesini güvence altına

almadığının ve 7. maddenin 4. paragrafının öngördüğü Maliye Hazinesi’nin arsa sahiplerine

ne tazminat ödediği ne de arsayı iade ettiği özel durumların altını çizmektedir. Diğer taraftan,

6292 sayılı Kanun’un, somut olayda olduğu gibi, mülkiyet hakları iptal edilen kişilerin

sorunlarına çare bulma amacı gütmemektedir ancak Hazine’ye gelir oluşturma amacı

taşımaktadır. Ayrıca, ne içtihat yolu ne de kanun, manevi zarar için tazminat talep etme

imkânını öngörmektedir.

 25. AĐHM, Sözleşme’nin 35. maddesinin 1. paragrafı uyarınca, başvurunun ancak iç

hukuk yolları tüketildikten sonra yapılabileceğini daha önceki kararlarında da belirtmiştir. Bu

bağlamda, AĐHM, her başvuranın yerel yargı organlarına, ilkesel olarak Sözleşmeci

Devletleri gözetme amacı taşıyan Sözleşme’nin 35. maddesinin 1. paragrafının uygulanması;

yani iddia edilen ihlallerin önlenmesi ya da düzeltilmesi fırsatını vermesi gerektiğinin altını

çizmektedir (Cardot v. Fransa, 19 Mart 1991, 36. paragraf, seri A, no 200).

 AĐHM’in iç hukuk uygulamalarında veya hukukta genel ya da yapısal hatalar tespit ettiği

durumlarda, en uygun adımın, aynı içerikli davaların önüne gelmesini önlemek amacıyla

uygun durumlarda etkin başvuru yolları ortaya koymaya ve davalı Devlet’ten mevcut

başvuruların etkinliğini yeniden incelemeyi talep etmeye dayandığını hatırlatmaktadır. Bir

defa hatayı tespit ettikten sonra, gerekirse geçmişe yönelik olarak, Avrupa Konsey’i Bakanlar

Kurulu’nun denetimi altında, Sözleşme’nin talilik ilkesine uygun bir şekilde gerekli iyileştirici

önlemler almak yerel makamlara düşmektedir. Bu ilkeye göre AĐHM, karşılaştırılabilir bir

dizi davada ihlallerin tespitini yinelemeyi gerekli görmemektedir (bkz. mutatis mutandis,

10

Broniowski v. Polonya, [BD], no 31443/96, 191.-193. paragraflar, AĐHM 2004-V). Aksi

durumlarda, uzun vadede böyle bir durum, AĐHM tarafından oluşturulan Đnsan Hakları’nı

koruma mekanizmasının doğru işlemesinin bozulması riskini taşımaktadır (bkz. mutatis

mutandis, Đçyer v. Türkiye (kabul edilebilirlik kararı), no 18888/02, 84. paragraf, AĐHM 2006-

I ve SARL Comptoir Aixois des Viandes v. Fransa (kabul edilebilirlik kararı), no 19863/08, 12

Ekim 2010). AĐHM, somut olayın iç hukukta veya uygulamasında yapısal bir hata

görmeyerek resmi bir şekilde açıklayıcı olarak nitelendirmemektedir. Bununla birlikte 8

Temmuz 2008 tarihli Turgut ve diğerleri v. Türkiye Kararı, Cin ve diğerleri v. Türkiye

kararında olduğu gibi 6831 sayılı Kanun’un 2. maddesinin B paragrafının uygulanmasını

içeren davalar ve bu konuda verilen kırka yakın karar, tazminat ödenmeksizin usulüne uygun

olarak düzenlenen mülkiyet haklarının iptal edilmesi sorununun yapısal bir hata teşkil ettiğini

göstermektedir. Bu konuyu inceleyen yüzlerce dava AĐHM önünde halen derdesttir. Bu

yapısal sorun, diğer taraftan, AĐHM’in verdiği kararların temelinde, yerel mahkemeleri

içtihadın bu değişimini tamamlamaya teşvik eden sebeplerden biridir.

 26. AĐHM, bir taraftan ilgili ulusal içtihat ve hukuk incelemesinin 6831 sayılı Kanun’un

2. maddesinin B paragrafının uygulanmasıyla mülkiyet hakları iptal edilen arsaların iadesini

öngören bir kanunun ve diğer taraftan ormanlık araziye dâhil olan mülklerinden mahrum olan

kişiler için bir tazminat yolu bulunduğunu tespit etmektedir. Aslında bu konuda AĐHM

tarafından verilen kararların ardından (diğerleri arasında bkz. daha önce anılan Turgut ve

diğerleri, Temel Conta Sanayi ve Ticaret A.Ş., Nural Vural, Rimer ve diğerleri, S.S. Göller

Bölgesi Konut Yapı Koop., Cin ve diğerleri ve Hacısalihoğlu), Yargıtay 2009 yılı sonunda

Medeni Kanun’un 1007. maddesinin uygulanmasına ilişkin emsal bir içtihat meydana

getirmiştir ve bu hükmün esasına dayanarak orman arazisine dahil olan arsaları ellerinden

alınan şahıslara tazminat ödenmesine karar vermiştir. Yüksek yargı daha sonra verilen birçok

kararda bu içtihadı onamıştır.

 Ayrıca AĐHM, farklı Yargıtay Dairelerinin, tazminat talebi başvurusu için zamanaşımı

süresine ve tazminat miktarının hesaplanması yöntemine ilişkin, yine Medeni Kanun’un 1007.

maddesinin uygulanması ile değerlendirilmesiyle ilgili ulusal içtihadı da geliştirdiklerini tespit

etmektedir. Bu yeni içtihadî gelişmeye göre, taşınmazlarının ormanlık araziye dâhil olduğu

gerekçesiyle mülkiyet haklarından mahrum bırakılan şahıslar, hâlihazırda mülkiyet haklarının

ellerinden alındığı kararın nihai olduğu tarihten itibaren 10 yıl içerisinde mülklerinin gerçek

değerine uygun olarak tazminat etmeleri için başvuru yapabilmektedirler.

 Daha yakın bir zamanda, 18 Nisan 2012 tarihinde, TBMM, 6292 sayılı Kanun’u kabul

etmiştir (26 Nisan 2012 tarihinde resmi gazetede yayınlanmıştır ve aynı gün yürürlüğe

11

girmiştir) ve arazilerin, yani Orman Kanunu’nun 2. maddesinin B paragrafı çerçevesinde iptal

edilmiş olan mülkiyet haklarının özel olarak sınıflandırılmasına dair özellikle ek bir çözüm

getirmiştir. Bu kanunun 7. maddesinin 1. paragrafının a) fıkrası, 6831 sayılı Orman

Kanunu’nun 2. maddesinin B paragrafının uygulanmasıyla mülkiyet hakları iptal edilen arsa

sahiplerine arsalarının iade edilmesini öngörmektedir.

 Medeni Kanun’un 1007. maddesi ile ilgili başvuru yolu güncel olarak düzenli bir şekilde

icra edilmektedir ve yerel mahkemeler AĐHM içtihadına ve Ek 1.nolu Protokol’ün 1.

maddesine atıfta bulunarak belirtilen hükmü sıkça uygulamaktadır (bkz. "Đlgili iç hukuk ve

uygulaması" kısmında belirtilen örnek kararlar). Böylelikle bu içtihadın günümüzde yerleşik

olduğu söylenebilir.

 Diğer taraftan, 18 Nisan 2012 tarihli kanunun 7. maddesinin 1. paragrafının a) fıkrasında

belirtildiğine göre, başvuranların, bu kanunun yürürlüğe girdiği 26 Nisan 2012 tarihinden

itibaren iki yıl içerisinde arsalarının iadesini talep etmelerine herhangi bir engel

bulunmamaktadır. Aynı kanunun 7. maddesinin 4. paragrafı, mülkiyeti Maliye Hazinesi’ne

geçen arsaya karşılık olarak eşdeğerde bir arsa ya da ticari değerine eşdeğer bir tazminat

önerilen bazı istisnai durumlar öngörmektedir.

 27. AĐHM ayrıca, güncel olarak Medeni Kanun’un 1007. maddesine dayanan tazminat

başvurusunun Yargıtay Hukuk Genel Kurulu’nun 18 Kasım 2009 tarihli kararında düzenlenen

emsal içtihada yol açmasının ve 18 Nisan 2012 tarihli kanunun 7. maddesi tarafından

öngörülen iade imkânının, Sözleşme’nin 35. maddesinin 1. paragrafının kullanılabilmesi ve

kullanılmak zorunda olması için yeterli yasal bir kesinlik derecesi elde ettiği kanaatindedir.

 28. 10 Ekim 2004 tarihinde kesinleşmiş bir kararla mülkiyet hakları iptal edilen

başvuranların Medeni Kanun’un 1007. maddesi çerçevesinde, tazminat talebi için yeni

kanundan ve bu içtihadî gelişmeden ya da 18 Nisan 2012 tarihli 6292 sayılı kanunun 7.

maddesi çerçevesinde arsanın iade edilmesi durumundan faydalanıp faydalanmadıklarının

belirlemek gerekmektedir. Bu durumu tespit etmek için, iç hukuk yollarının tüketilip

tüketilmediği, AĐHM önünde başvurunun yapıldığı tarihte değerlendirilmektedir. Bununla

birlikte, AĐHM’in birçok defa belirttiği gibi bu kural her davanın kendine özgü koşulları

tarafından desteklenebilen istisnalar olmadan uygulanmaz (Baumann v. Fansa, no 33592/96,

47. paragraf, AĐHM 2001-V; Brusco v. Đtalya (kabul edilebilirlik kararı), no 69789/01, AĐHM

2001-IX). AĐHM, aşırı uzun yargılama süresi sebebiyle yapılan Đtalya, Hırvatistan, Slovakya

ve Polonya’ya karşı yürütülen başvurularda bu genel kuralı özellikle uygulamamıştır (daha

önce anılan Brusco; Nogolica v. Hırvatistan (kabul edilebilirlik kararı), no 77784/01, AĐHM

20002-VIII; Andrášik ve diğerleri v. Slovakya (kabul edilebilirlik kararı), no 57984/00, no

12

60237/00, no 60242/00, no 60679/00, no 60680/00, no 68563/01 ve no 60226/00, AĐHM

2002-IX; Charzyński v. Polonya (kabul edilebilirlik kararı), no 15212/03, AĐHM 2005-V,

Tadeusz Michalak v. Polonya (kabul edilebilirlik kararı), no 24549/03, 1 Mart 2005). AĐHM

mülkiyet hakkına bağlı konularla ilgili Türkiye aleyhine yapılan bazı başvuruları da aynı

şekilde değerlendirmiştir (daha önce anılan Đçyer (kabul edilebilirlik kararı), Altunay v.

Türkiye (kabul edilebilirlik kararı), no 42936/07, 17 Nisan 2012 ve Demopoulos ve diğerleri

v. Türkiye (kabul edilebilirlik kararı) [BD], no 46113/99, no 3843/02, no 13751/02, no

13466/03, no 10200/04, no 14163/04, no 19993/04, ve no 21819/04, AĐHM 2010).

 29. Bu bağlamda AĐHM, başvuranların mülkiyet hakkının iptal edildiği kararın tebliğ

edildiği 10 Ekim 2004 tarihinden itibaren 10 yıl içerisinde ya da 6292 sayılı kanunun

yürürlüğe girdiği, arsanın iade edilmesinin talep edildiği 26 Nisan 2012 tarihinden itibaren iki

yıl içerisinde tazminat başvurusunda bulunabileceklerini gözlemlemektedir. Kurul tarafından

Turgut ve diğerleri (daha önce anılan), Hacısalihoğlu (daha önce anılan) ve Turgut ve

diğerleri (adil tazmin) (daha önce anılan) kararlarında açıkça atıfta bulunduğu 18 Kasım 2009

tarihinde verilen ilke kararı (E. 2009/4-383-K. 2009/517), arsanın ormanlık araziye dâhil

olduğu gerekçesiyle mülkiyet hakkının iptal edildiği durumlarda, Medeni Kanun’un 1007.

maddesinin esasına ilişkin adli bir mahkemeden tazminat talep etme hakkının olduğunu

şüphesiz ortaya koymuştur. Diğer taraftan, 6292 sayılı Kanun’un 7. maddesinin 1.

paragrafının a) fıkrasındaki metin, başvuranların durumunda olduğu gibi, 26 Nisan 2012

tarihinden itibaren iki yıl içerisinde Orman Kanunu’nun 2. maddesinin B paragrafı gereğince

mülkiyet hakkı iptal edilen arsaların iadesini açıkça öngörmektedir. Yerel mahkemelerin

uygulaması, bu içtihadı yeniden düzenlemiştir ve onamıştır. Bütün bu gelişmelerin ardından

başvuru süresi, mülkiyet hakkını iptal eden kararın nihai olmasından itibaren 10 yıl ile

sınırlandırılmıştır ve yetkili mahkeme, konuyla ilgili tazminat miktarı, söz konusu taşınmazın

niteliğini, değerini, olası mülk gelirlerini ve benzer arsaların fiyatını değerlendirmelidir. 6292

sayılı Kanun’un 7. maddesinin 1. paragrafı ilkesel olarak, iade hakkını öngörmektedir.

 30. Başvuranlar tarafından ileri sürülen istisnai durumlar hakkında AĐHM, 7. maddenin 4.

paragrafının, mülkü iade etmek mümkün olmadığında başka tazminat yollarını yani; söz

konusu mülk karşılığında ya eşdeğerde bir arsa ya da ticari değerine eşdeğerde bir tazminat

ödenmesini öngördüğünü tespit etmektedir. AĐHM’e göre 7. maddenin 1. paragrafında

sunulan çözüm, 7. maddenin 1. maddesinin etkileri ile Medeni Kanun’un 1007. maddesi

gereğince tazminat talep etme olasılığını açan emsal içtihat tarafından teşvik edilen etkileri

birleştirmeye imkân sunmaktadır.

13

 31. AĐHM, öncelikle başvuranların manevi tazminat talep etmemelerini

gerekçelendirmediklerini belirtmektedir.

 Diğer taraftan, benzer bir konunun incelendiği Doğan ve diğerleri v. Türkiye ((adil

tazmin), no 8803-8811/02, no 8813/02 ve 8815-8819/02, 61. paragraf) Kararı’nın 13 Temmuz

2006 tarihli adil tazmin hakkındaki kararında, AĐHM başvuranların manevi tazminat

taleplerini reddetmiştir. Aslında söz konusu davanın esası hakkındaki kararın kabul

edilmesinin ardından, arsaları ellerinden alınmış kişilerin durumuna çözüm bulmak için Türk

makamları tarafından alınan tedbirleri dikkate alarak AĐHM, bu kararın, Ek 1.nolu

Protokol’ün 1. maddesi ve Sözleşme’nin 8. ile 13. maddelerinde belirtilen ihlallerden

kaynaklanan bütün manevi zararı temin etmek için uygun bir tazminat teşkil ettiği

kanaatindedir.

 Ayrıca AĐHM genellikle orman arazisi hakkındaki davalarda ihlal tespit edildiğinde,

davanın yeterli bir tazminat ödenerek sonuçlandığını hatırlatmaktadır (bkz. örnek olarak daha

önce anılan Turgut ve diğerleri v. Türkiye (adil tazmin), 22. paragraf ve daha önce anılan Cin

ve diğerleri v. Türkiye, 41. paragraf).

 32. AĐHM, somut olayda ve benzer diğer davalarda, daha önce anılan Cin ve diğerleri ile

Turgut ve diğerleri v. Türkiye Kararları’nda dile getirilen ihlal tespitlerinin, 6292 sayılı

kanunun kabul edilmesiyle yerel mahkemeler tarafından düzenlenen emsal içtihatla

başvuranlara sunulan başvuru yollarının tamamı bağlamında manevi tazminat verilmemesine

ili şkin şikâyetleri anlamsız kılacak nitelikte olduğu kanaatindedir, özellikle bu kanunun 7.

maddesinin 1. paragrafı söz konusu taşınmazların iadesinin mümkün olduğunu ve yine bu

kanunun 7. maddesinin 4. paragrafı benzer tazminat yolları öngörmektedir.

 33. Yukarıda belirtilenler ışığında AĐHM, Sözleşme’nin 35. maddesinin 1. paragrafının,

Yargıtay tarafından yukarıda belirtilen yeni içtihada ve yeni kanuna uygun olarak, Medeni

Kanun’un 1007. maddesi hakkında ya da/ve 6292 sayılı yeni Kanun’a dayanan tazminat

veya/ve iade talebinin hukuk mahkemeleri ve/veya somut olayın kendine özgü koşullarında

başvuranları yetkili makamlara başvurmaya zorunlu kıldığı kanısındadır. Öte yandan AĐHM,

ilgili ki şileri bu başvuru yolunun tüketilmesi zorunluluğundan muaf tutan herhangi bir istisnai

koşul tespit etmemektedir.

 34. Đlgili ki şilerin, söz konusu başvurularının etkisiz olduğunu hukuki karinelerle

destekleyebildikleri varsayıldığında, bu sonuç ilgili başvuruların yeniden ele alınmasına halel

getirmemektedir.

14

 35. Sonuç olarak başvuranların şikâyeti, Sözleşme’nin 35. maddesinin 1. ve 4.

paragraflarının uygulanmasıyla, iç hukuk yollarının tüketilmediği gerekçesiyle

reddedilmelidir.

 Bu gerekçelerle, AĐHM, Oybirliği ile,

 Başvurunun kabul edilemez olduğuna karar vermiştir.

 Françoise Elens-Passos Guido Raimondi

 Yazı Đşleri Müdür Yardımcısı Başkan

*Adalet Bakanlığı Uluslararası Hukuk ve Dış Đlişkiler Genel Müdürlüğü Đnsan Hakları Daire

Başkanlığı tarafından Türkçe' ye çevrilmiş olup, gayrı resmi tercümedir.

