


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

AVRUPA İNSAN HAKLARI MAHKEMESİ
İKİNCİ BÖLÜM

KABUL EDİLEBİLİRLİK HAKKINDA KARAR

Selim KARADAĞ VE DİĞERLERİ/TÜRKİYE

(Başvuru no.30384/08)

© T.C. Adalet Bakanlığı, 2013. Bu gayriresmi çeviri, Adalet Bakanlığı, Uluslararası Hukuk ve Dış İlişkiler Genel Müdürlüğü, İnsan Hakları Daire Başkanlığı tarafından yapılmış olup, Mahkeme'yi bağlamamaktadır. Bu çeviri, davanın 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 Başkanlığına atıfta bulunmak suretiyle ticari olmayan amaçlarla alıntılanabilir

Selim KARADAĞ ve diğeri/Türkiye davasında;

Başkan

Guido Raimondi,

Yargıçlar

Danutė Jočienė,

Peer Lorenzen,

András Sajó,

Işıl Karakaş,

Nebojša Vučinić,

Helen Keller,

Ve *Bölüm Yazı İşleri Müdürü* Stanley Naismith'in katılımıyla daire olarak oluşturulan Avrupa İnsan Hakları Mahkemesi (İkinci Bölümü), 13 Haziran 2008 tarihli yukarıda belirtilen başvuruyu ve davalı Hükümetin görüşleri ve başvuruların cevap olarak sunduğu görüşleri dikkate alarak, 24 Eylül 2013 tarihinde gerçekleştirdiği kapalı müzakereler sonucunda aşağıdaki kararı vermiştir:

OLAY VE OLGULAR

1. Başvuranlar Selim Karadağ, Atilla Karadağ ve Fatma Betül Karadağ sırasıyla 1959, 1958 ve 1937 doğumlu olup T.C. vatandaşlarıdır. Başvuranlar, İstanbul'da ikâmet etmektedirler. Başvuranlar, AİHM önünde, İstanbul'da görev yapan Avukat O. Çavuşoğlu tarafından temsil edilmişlerdir. Türk Hükümeti ("Hükümet"), kendi görevlisi tarafından temsil edilmiştir.

2. Başvuranların murisi (*de cujus*) Abdülkadir Harun Karadağ, 19 Kasım 1974 tarihinde, İstanbul- Beşiktaş'da yapı inşa edilebilecek 573 m²'lik bir arsa satın almıştır.

3. Kentsel dönüşüm kapsamında, 22 Temmuz 1983 tarihinde, Boğaz'ın korunması amacıyla yeni bir imar plânı kabul edilmiştir. Bu vesileyle, söz konusu imarlı arsanın statüsü değiştirilip çocuklar için oyun parkı alanı olarak tahsis edilmiştir.

4. "Boğazın korunması" hakkındaki 18 Kasım 1983 tarihli 2960 sayılı Kanunla, ihtilaf konusu arsa yeşil alanı koruma kapsamına dâhil olmuştur.

5. 22 Temmuz 1983 tarihli idari işlemin iptali için başvuran Karadağ tarafından dava açılan İstanbul İdare Mahkemesi, 23 Mayıs 1985 tarihli bir kararla, kentsel dönüşüm planının, çevrenin korunması hakkındaki kanuna uygun olduğunu değerlendirmiştir. Danıştay önünde kararın temyiz edilmemesi nedeniyle bu karar kesinleşmiştir.

6. Başvuran Karadağ, 31 Temmuz 1992 tarihinde, imar plânında arsasının, çocuklar için oyun parkı alanı olarak kullanımına ilişkin kararının iptali ile kentsel dönüşüm plânının değiştirilmesi talebiyle İstanbul Büyükşehir Belediyesi'ne başvurmuştur.

7. Büyükşehir Belediyesi, 10 Ağustos 1992 tarihinde, bu tür bir talebin, "imarlı arsaların her türlü inşaatın yoksun bırakılarak yeşil alanın korunması kapsamına girmesi" konusunda yürürlükte olan "Boğazın korunması" hakkındaki 2960 sayılı Kanun'un 4. maddesi gereğince, 1983 yılından bu yana kolaylıkla yasaya uygun olarak kabul edilmediğine dair kendisine cevap vermiştir.

8. Başvuran Karadağ, 19 Eylül 2000 tarihinde, Cumhurbaşkanlığı'na söz konusu kanun hükümlerine itirazını dile getiren bir yazı yazmıştır.

9. İstanbul Büyükşehir Belediyesi, 17 Kasım 2000 tarihinde, 1983 yılından bu yana yeşil alan olarak korunan arazide, herhangi bir inşaat yapılmadığı hususunda başvuranı bilgilendirmiştir.

10. Başvuran Karadağ, 14 Haziran 2001 tarihinde, 18 Kasım 1983 tarihli Kanun'un mülkiyet hakkını orantısız bir şekilde sınırlar nitelikte olduğu gerekçesiyle tazminat talebiyle İstanbul Asliye Hukuk Mahkemesi'nde dava açmıştır. Başvuran, ayrıca söz konusu yasa hükümlerinin Anayasa'ya aykırı olduğunu iddia etmiştir.

11. İstanbul Asliye Hukuk Mahkemesi, 20 Kasım 2001 tarihinde, özellikle İstanbul İdare Mahkemesi'nce verilen 23 Mayıs 1985 tarihli karara dayanarak, arsanın statüsünün değiştirilmesinin çevrenin korunması hakkındaki kanuna uygun olduğu gerekçesiyle başvuranın davasını reddetmiştir. Hâkimler (Mahkemeler) kararlarında esas yönünden karar verilmeden önce Anayasa Mahkemesi'ne başvurulmasına gerek olmadığı kanaatinde idirler.

12. Yargıtay, 1 Temmuz 2002 tarihinde, başvuranın herhangi bir idari işlemi doğrudan şikâyet konusu etmediğini, 18 Kasım 1983 tarihli kanun hükümlerinden şikâyet etmekle yetinildiğini değerlendirerek, söz konusu ihtilaf hakkında karar verilmesi için yetkili mahkemelerin idare mahkemeleri olduğu gerekçesiyle kararı bozmuştur.

13. Başvuran Karadağ, 24 Ekim 2002 tarihinde Yargıtay'ın bozma kararının ardından 1 Temmuz 2002 tarihinde karar düzeltme talebinde bulunmuştur.

14. İstanbul Asliye Hukuk Mahkemesi, 26 Aralık 2002 tarihinde, 1 Temmuz 2002 tarihli Yargıtay kararına uyarak *ratione materiae* nedeniyle söz konusu davada görevsizlik kararı vermiştir.

15. Yargıtay, 7 Nisan 2003 tarihinde, 26 Aralık 2002 tarihli görevsizlik kararını onamıştır. Bu karar, 23 Mayıs 2003 tarihinde başvuran Karadağ'a tebliğ edilmiştir.

16. Başvuran Karadağ, avukatı aracılığıyla, 18 Haziran 2003 tarihinde, 18 Kasım 1983 tarihli "Boğazın korunması" hakkındaki kanun ve 22 Temmuz 1983 tarihli kentsel dönüşüm planının kabul edilmesinden bu yana arsasının imar niteliğini kaybettiğini belirterek tazminat talebiyle İstanbul İdare Mahkemesi'ne tam yargı davası açmıştır.

17. İdare Mahkemesi, 25 Haziran 2003 tarihinde, başvuran Karadağ'ın avukatına ihtilaf konusu arsayla ilgili hangi idareye husumet yöneltilmesi gerektiğini bildirmesini talep etmiştir. Avukat, aynı gün, tam yargı davasının Maliye Bakanlığı'na karşı açıldığına ilişkin mahkemeyi bilgilendirmiştir.

18. Başvuran, 18 Haziran 2004 tarihinde, vefat etmiştir. Başvuranın mirasçıları, yargılamaya devam edilmesini talep etmişlerdir.

19. İstanbul İdare Mahkemesi, 30 Eylül 2004 tarihinde, başvuranların, yeni kentsel dönüşüm planının kabul edilmesi ile söz konusu arsanın kamulaştırılması için idare nezdinde herhangi bir taleplerinin olmadığı ve bu konuda ihmallerinin bulunduğu gerekçesiyle, başvuranların davasını reddetmiştir. Mahkeme, bu sonuca dayanarak, iddia edilen zararın, idarenin herhangi bir eyleminden veya işleminden ileri gelmediğini değerlendirmişlerdir.

20. Başvuranlar, 21 Şubat 2005 tarihinde, kararı temyiz etmişlerdir. Başvuranlar, 18 Kasım 1983 tarihli "Boğazın korunması" hakkındaki kanunun kabul edilmesinden bu yana mülkiyet haklarının kısıtlanmasından şikâyet etmişler ve ayrıca tazminat taleplerini yinelemişlerdir.

21. 23 Kasım 2007 tarihli karar, başvuranlara 19 Şubat 2008 tarihinde tebliğ edilmiştir. Danıştay, anılan kararı tüm yönleriyle onamıştır.

ŞİKÂYETLER

22. Başvuranlar, Sözleşme'ye Ek 1 No'lu Protokol'ün 1. maddesine dayanarak, yeşil alan olarak sınıflandırılan imarlı arsalarının kullanılmasına getirilen kısıtlama sebebiyle mülkiyete saygı gösterilme haklarının ihlâl edilmesinden şikâyet etmektedirler.

23. Başvuranlar, Sözleşme'nin 6. maddesini 1.fıkrasına dayanarak, yerel mahkemelerce verilen kararlarda varılan sonuç ile iç hukuktaki yargılama süresinin uzun olmasından şikâyet etmektedirler.

HUKUKÎ DEĞERLENDİRME

I. SÖZLEŞME'YE EK 1 NO'LU PROTOKOL'ÜN 1.MADDESİ HAKKINDA

24. Başvuranlar, yargılama sürecinde, Sözleşme'ye Ek 1 No'lu Protokol'ün 1. maddesindeki hükümlerin ihlâl edildiğini iddia etmektedirler.

25. Hükümet, başvuranların iddialarını kabul etmemektedir. Hükümet, başvuranların Sözleşme'nin 35. maddesinin 1. fıkrası uyarınca, iç hukuk yollarını tüketmediklerini savunmaktadır.

26. Başvuranlar ise, AİHM'e başvurmadan önce iç hukuktaki elverişli iç hukuk yollarını tükettikleri kanaatindedirler.

27. AİHM, Sözleşme'nin 35. maddesinin 1. fıkrası uyarınca, iç hukuk yolları tüketildikten sonra AİHM'e başvurulması gerektiğini hatırlatmaktadır.

28. AİHM, ardından Sözleşme'nin 35. maddesinin 1. fıkrası hükmünün genellikle Sözleşmeciler Devletlere fırsat vermesi gerektiği gibi, her başvuranın hakkında iddia edilen ihlâli önlemek veya ihlâli gidermek için yerel mahkemelere başvurma imkânı vermesi gerektiğini hatırlatmaktadır (*Cardot/Fransa*, no.11069/84, §36, 19 Mart 1991).

29. AİHM, ayrıca Sözleşme'nin 35. maddesinin 1. fıkrası hükmü gereğince yalnızca yetkili yerel mahkemeleri görevlendirmenin ve daha önce verilen karara itiraz etmek için düzenlenen başvuru yolunun tüketilmesi gerektiği dışında genellikle Strazburg'a belirtilmiş olarak düşünülen şikâyetlerin, iç hukuk yollarınca düzenlenen süre ve usul içinde aynı mahkemeler önünde en azından esas bakımından yerine getirilmesi yükümlülüğü getirdiğini hatırlatmaktadır. Sözleşme'nin 35. maddesinin 1. fıkrası hükmü, ayrıca Sözleşme'nin ihlâl edilmesini önlemek için kendi usul yöntemlerinin uygulanması gerektiğini öngörmektedir (*Akdıvar ve diğerleri/Türkiye*, § 66, 16 Eylül 1996, ve *Nold/Almanya*, no. 27250/02, § 88, 29 Haziran 2006).

30. AİHM, somut olayda, bu ihtilafın, daha önce arsanın tapuya imarlı arsa olarak kayıtlı olmasına rağmen, olayların meydana geldiği tarihte ihtilaf konusu bölgedeki tüm yapılaşmanın yasaklanmasının, yürürlükte olan "Boğazın korunması" hakkındaki 2960 sayılı Kanunu'nun 4. maddesinin uygulanmasından kaynaklandığını dikkate almaktadır. Bölgenin koruma altına alınarak yeşil alan olarak sınıflandırılması, yalnızca gerçek ve özel hukuk tüzel kişilerini değil kamu tüzel kişilerini de ilgilendirmektedir.

31. AİHM, 22 Temmuz 1983 tarihinde, başvuranların murisi (*de cuius*) başvuran Karadağ'ın imarlı arsasının bu statüsünü kaybettiğini ve çocuklar için oyun alanı olarak düzenlenip tahsis edildiğini gözlemlemektedir (yukarıdaki 3. paragraf).

32. Başvuranlar, mahkeme önünde bu kararın iptal edilmesini talep etmişlerdir ancak söz konusu talepleri itiraz edilen idari işlemin, çevrenin korunması hakkındaki kanuna uygun olduğu gerekçesiyle, İstanbul İdare Mahkemesi'nin 23 Mayıs 1985 tarihli kararıyla reddedilmiştir; Başvuran Karadağ, Danıştay'a temyiz başvurusunda bulunmaması nedeniyle, bu karar kesinleşmiştir (yukarıdaki 5. paragraf).

33. AİHM, başvuran Karadağ'ın Asliye Hukuk Mahkemesi nezdinde, tazminat davası açmak için, İstanbul İdare Mahkemesi'nin kararından yaklaşık on altı yıl sonra 14 Haziran 2001 tarihinde başvurduğunu dikkate almaktadır (yukarıdaki 10. paragraf). Başvuran, üstelik dava hakkında karar verilmesi için görevli ve yetkili mahkemeye başvurmamıştır (yukarıdaki 14 ile 15. paragraflar).

34. Başvuranların murisi (*de cuius*), 18 Haziran 2003 tarihinde, arsasının yeşil alan olarak sınıflandırılması nedeniyle, inşaat ruhsatı alma imkânı bulunmamasından dolayı mülklerine tam olarak sahip olamadığını iddia ederek, dava hakkında karar verilmesi için görevli ve yetkili mahkemeye yani İstanbul İdare Mahkemesi önünde Hazine aleyhinde dava açmıştır (yukarıdaki 16. paragraf). Başvuran Karadağ, bir avukat tarafından temsil edilirken, davada husumetin hangi idareye yönelttiğini belirtmeyi unutmuştur. İdare Mahkemesi, ayrıca görevli ve yetkili mahkemenin belirlenmesinin ardından, ilgilinin daha önce ihtilafı arsanın kamulaştırılmasına veya yeni bir kentsel dönüşüm planının kabul edilmesine ilişkin talepte bulunmak için ilgili idareye başvurmadığını tespit etmiştir. İdare Mahkemesi, bu sonuca dayanarak, davalı idarenin herhangi bir işlemi veya davranışına karşı iç hukuk yolunun işletilmemesinde davacı tarafın ihmali bulunduğu gerekçesiyle davanın reddine karar vermiştir (yukarıdaki 19. paragraf). Söz konusu karar, Danıştay tarafından onanmıştır (yukarıdaki 21. paragraf).

35. AİHM, başvuranların iç hukuk yolunda belirtilen süre ve şekil itibarıyla AİHM önünde öne sürdükleri şikâyetlerinin idare mahkemeleri huzurunda dile getirmemeleri nedeniyle Sözleşme'nin 35. maddesinin 1. fıkrası bağlamında, iç hukuk yollarını tüketmiş gibi değerlendirilemeyeceği kanaatindedir.

II. SÖZLEŞME'NİN 6. MADDESİ HAKKINDA

36. Başvuranlar, ayrıca yerel mahkemelerce verilen kararlarda varılan sonuç ile iç hukuktaki yargılama süresinin uzun olmasından şikâyet etmektedirler.

A. Adli Mahkemeler Önündeki Yargılama

37. AİHM, adli mahkemeler önündeki yargılama süresi ve yargılamanın hakkaniyete uygun olup olmamasıyla ilgili olarak, Yargıtay kararının tebliğ tarihinden itibaren altı aylık süre zarfında başvuru yapılmadığı gerekçesiyle başvuranların şikâyetleri konusunda karar vermek için yetkili değildir (yukarıdaki 15. paragraf).

B. İdari Mahkemeler Önündeki Yargılama

38. AİHM, idare mahkemeleri önündeki yargılamanın hakkaniyete uygun olup olmamasıyla ilgili olarak, öncelikle yerel mevzuatı yorumlamanın yerel mahkemelere ve özellikle mahkemelere düştüğünü hatırlatmaktadır (*Brualla Gómez de la Torre/İspanya*, 19 Aralık 1997, § 31, *Hüküm ve Karar Derlemeleri 1997 – VIII*). AİHM'in görevi, bu tür bir yorumun etkilerinin Sözleşme'yle uyumluluğunu incelemekle sınırlı kalmaktadır. Özellikle bu durum, başvuru yapılması için riayet edilmesi gereken süre ve şekil itibariyle usulü kuralların belirlenmesi gibi, bu usulü kuralların mahkemeler tarafından yorumlanmasıyla ilgili olarak da geçerlidir. Aslında, başvuru yapılması için riayet edilmesi gereken süreler ve şekillere ilişkin düzenleme, hukuk yolunda doğru idareyi belirleme ve özellikle hukuki güvenlik ilkesine riayet edilmesini hedeflemektedir (*Rodríguez Valin/İspanya*, no. 47792/99, § 22, 11 Ekim 2001 ve *Zvolsky ve Zvolska/Çek Cumhuriyeti*, no. 46129/99, § 46).

39. AİHM, somut olayda, idari mahkemeler önünde (davalı idarenin çağırılmaması ve itiraz edilen idare işlemiyle ilgili olarak ayrıntı verilmemesi) başvuru yapılmasında başvuranlar tarafından şekli kurallara uyulmamasının, mahkemelerce şikâyetlerinin esasının inceleme imkânından yoksun bırakıldıklarını gözlemlemektedir. AİHM, söz konusu davaların gidişatında keyfiliye ilişkin herhangi bir işaret sezmemektedir. AİHM, yerel mahkemenin başka bir karar yerine bu tür bir kararı kabul etmesine yol açan olay unsurlarını, kendisine ait olmadığı halde, genellikle kendisinin değerlendirmesi bağlamında, idare mahkemelerinin ulaştığı sonucu tekrar ele almak için herhangi bir neden tespit etmemektedir (*Kemmache/Fransa* (no. 3), 24 Kasım 1994, § 44, Seri A no. 296-C). AİHM, dolayısıyla, başvuranların şikâyetlerinin Sözleşme'nin 35. maddesinin 3. fıkrasının a) bendi hükmü bağlamında, dayanaktan yoksun oldukları sonucuna varmaktadır.

40. AİHM, idare mahkemeleri önünde yargılama süresiyle ilgili olarak, “makul süre” konusunda Sözleşme aracılığıyla içtihatların ortaya çıkardığı ilkeler ışığında ve sahip olduğu bütün unsurlar dikkate alınarak, bu şikâyetin Sözleşme’nin 35. maddesinin 3. fıkrasının a) bendi hükmü bağlamında, dayanaktan yoksun olduğunu değerlendirmektedir.

41. Yukarıda belirtilenler bağlamında, başvurunun, Sözleşme’nin 35. maddesinin 4. fıkrası hükmüne uygun olarak reddedilmesi uygun olacaktır.

Bu gerekçelerle, AİHM, oybirliğiyle

Başvurunun kabul edilemez olduğuna *karar vermiştir*.

Stanley Naismith
Daire Yazı İşleri Müdürü

Guido Raimondi
Başkan