

T.C.

İstanbul Üniversitesi

Sosyal Bilimler Enstitüsü

Kamu Hukuku Anabilim Dalı

Yüksek Lisans Tezi

YARGI KARARLARI IŞIĞINDA

HİZMET KUSURU KİŞİSEL KUSUR AYRIMI

Yasin YEREBASMAZ

2501090494

Tez Danışmanı

Prof. Dr. Zehreddin ASLAN

İstanbul 2012

iii

 ÖZ

Bu çalışmada hizmet kusuru- kişisel kusur ayrımı yargı kararları ışığında

incelenmiştir. Bu bağlamda öncelikle birinci bölümde bu ayrıma ilişkin kavramlar ve

ilkeleri, ikinci ve üçüncü bölümde ise hizmet kusuru-kişisel kusur ayrımın sebepleri,

sonuçları, yaşanan dönüşüm ve günümüzde gelinen son nokta, doktrindeki görüşler

ve yargı kararları ile desteklenerek açıklanmaya çalışılmıştır.

iv

 ABSTRACT

This study examines the distinction between “personal fault” and “service fault.” in

Administrative Law. In this context, the first part of the thesis briefly describes the

concepts and principles regarding the liability of the Administration. Considering the

fundamental transformation in light of both jurisprudence and contemporary debates,

the following parts discuss the justifications and practical outcomes of the

distinction.

v

 ÖNSÖZ

 “Hizmet kusuru- kişisel kusur ayrımı”, İdarenin sorumluluğu konusunun en

temel meselelerinden biridir. Şöyle ki bu konuda doktrinde çokça tartışmalar

yapılmış, yargı mercileri çeşitli kriterler koymak suretiyle ayrımı temellendirmeye

çalışmış, yasama organı meseleye doğrudan dahil olarak ayrımı en azından zarar

görene karşı kaldırmak için yasal bir takım hükümler çıkarmış hatta mesele; anayasal

düzeyde dahi karşılık görmüştür. Ancak ifade edilmelidir ki bu meseleye farklı

hukuk pencerelerinden bakan görüşler ayrım üzerinde bir türlü uzlaşamamış, yargı

yerleri çeşitli nedenlerle adeta “birbirinden habersizmişçesine” kararlar vermiş, yasa

koyucu ise bunlardan tamamen bağımsız olarak ayrımı ve ayrımın sebep olduğu

aksaklıkları çeşitli düzenlemelerle kaldırmaya çalışmıştır. İşte biz de bu

çalışmamızda öncelikle ayrımın kaynağını, ülkemize girişini, ülkemizde yaşadığı

değişim ve dönüşümü, bu ayrıma etki eden görüşleri, kararları ve ilgili mevzuatı

yaşanan son güncel gelişmeleri de takip ederek görüşlerimizi ve önerilerimizi de

sunmak suretiyle meselenin çözümüne katkıda bulunmasını ümit ederek sunuyoruz.

 Bu hususta çalışmamızda emeği geçen danışmanım Prof. Dr. Zehreddin

Aslan’a teşekkür ediyorum. Ayrıca tez konusunun şekillenmesinde büyük katkısı

olan hocam Prof. Dr. Aydın Gülan’a, konuya ilişkin eserlerin toplanmasında ve

kaynakların sağlanmasında büyük bir engeli aşmama vesile olan Prof. Dr. Cemil

Kaya’ya, çeşitli zamanlarda yaptığımız konuşmalarda farklı yaklaşımlarıyla konuya

olan bakış açımızı genişleten Doç. Dr. Melikşah Yasin’e, “adeta” ikinci tez

danışmanım gibi bu çalışmaya katkıda bulunan Yard. Doç. Dr. Cenk Yaşar Şahin’e

ve Araş. Gör. Halit Uyanık’a ve her daim ilgi ve desteklerini esirgemeyen çok

değerli kürsü arkadaşlarıma teşekkürü borç bilirim.

 “Metinde” son olarak, fakat aslında en başta her zaman yanımda olan ve tüm

sıkıntılarıma katlanan aileme ve dostlarıma verdikleri desteğin hayat boyunca

sürmesini ümit ederek teşekkür ediyorum.

vi

 İÇİNDEKİLER

ÖZ ... iii

ABSTRACT ... iv

ÖNSÖZ .. v

İÇİNDEKİLER ... vi

KISALTMALAR ... xii

GİRİŞ .. 1

BİRİNCİ BÖLÜM

İDARENİN VE AJANININ SORUMLULUĞUNUN BELİRLENMESİ

BAKIMINDAN

HİZMET KUSURU-KİŞİSEL KUSUR AYRIMI

I. HİZMET KUSURU KAVRAMI VE DEĞERLENDİRİLMESİ 6

A.HİZMET KUSURU KAVRAMI VE TANITILMASI 7

B.HİZMET KUSURUNUN KENDİNE ÖZGÜ KARAKTERLERİ

BAKIMINDAN DEĞERLENDİRİLMESİ .. 10

1. Genel Olarak ... 10

2. Hizmet Kusuru İlkesinin Özellikleri ... 11

a. Hizmet Kusurunun Bağımsız Olması .. 11

b. Hizmet Kusurunun Asli ve Doğrudan Doğruya Olması 12

c. Hizmet Kusurunun Anonim ve Objektif Olması 14

d. Hizmet Kusurunun Esnek Olması ... 18

e. Hizmet Kusurunun Genel Olması .. 21

C. YARGI KARARLARINDA ORTAYA ÇIKAN HİZMET KUSURUNUN

KENDİNE ÖZGÜ NİTELİKLERİYLE İLGİLİ BAZI UYGULAMA

PROBLEMLERİNİN İNCELENMESİ ... 24

1. Günümüzde Hizmet Kusurunun Bağımsızlığı İlkesinin Geçerliliği

Hakkında Bir Değerlendirme: İptal edilen 6100 Sayılı HMK’nın 3.

vii

Maddesi ve 6098 Sayılı Türk Borçlar Kanunu’nun 55. Maddesi- Hizmet

Kusurunun Bağımsızlığı İlkesi İlişkisi .. 24

2. Görev Kusuru Niteliğindeki Hizmet Kusurunun Anonimliği Meselesi 31

3. Hizmet Kusurunun Asli ve Sürekli Olması İlkesiyle İlgili Ortaya Çıkan

Problemler ... 33

4. Esneklik İlkesi Bakımından Ağır Kusur ve Hukuka Aykırılık- Kusur

İlişkisi…………………………………………………………………… 40

D. HİZMET KUSURUNUN ORTAYA ÇIKTIĞI HALLER 48

1. Genel Olarak ... 48

2. Hizmet Kusuru Halleri .. 50

a. Hizmetin Gereği Gibi İşlememesi (Hizmetin Kötü İşlemesi) 50

b. Hizmetin Geç İşlemesi .. 52

c. Hizmetin Hiç İşlememesi .. 54

II. KİŞİSEL KUSUR KAVRAMI VE DEĞERLENDİRİLMESİ 58

A. KAVRAM VE İNCELENMESİ .. 58

1. Kusur Kavramının Özel Hukuktaki Anlamı ... 58

2. Kişisel Kusur Kavramına İdare Hukuku Yaklaşımları 59

a. Hizmet Kusuru/Görev Kusuru/Salt Kişisel Kusur/Vatandaş-Birey

Sıfatıyla İşlenen Kusur………………………………………. 61

b. Hizmet Kusuru/Görev Kusuru/Kişisel Kusur (Vatandaş/Birey Sıfatıyla

İşlenen Kusur) ... 62

c. Hizmet Kusuru /Kişisel Kusur Ayrımı .. 63

3. Kişisel Kusurun Ortaya Çıkabileceği Haller ... 64

a. Kusurların Birleşmesi .. 65

b. Sorumlulukların Birleşmesi ... 65

c. Türk Hukuku Açısından Sonuçları .. 66

viii

İKİNCİ BÖLÜM

HİZMET KUSURU-KİŞİSEL KUSUR AYRIMININ TÜRK İDARE

HUKUKUNDAKİ DÖNÜŞÜMÜ

I. 1924 ANAYASASI DÖNEMİNDE HİZMET KUSURU- KİŞİSEL KUSUR

AYRIMI………………………………………………………………………… 68

A.İDARENİN SORUMLULUĞU AÇISINDAN 1924 ANAYASASI

DÖNEMİNE GENEL BAKIŞ ... 68

B.HİZMET KUSURU- KİŞİSEL KUSUR AYRIMI AÇISINDAN 1924

ANAYASASI DÖNEMİ .. 74

II. 1961 ANAYASASI DÖNEMİNDE HİZMET KUSURU- KİŞİSEL KUSUR

AYRIMI……………………………………………………………………… . 78

A.İDARENİN SORUMLULUĞU AÇISINDAN 1961 ANAYASASI

DÖNEMİNE GENEL BAKIŞ ... 78

B.HİZMET KUSURU- KİŞİSEL KUSUR AYRIMI AÇISINDAN 1961

ANAYASASI DÖNEMİ .. 84

III. DMK MADDE 13’ÜN HİZMET KUSURU- KİŞİSEL KUSUR AYRIMI

BAKIMINDAN İNCELENMESİ .. 89

A. DMK MADDE 13’ÜN ORTAYA ÇIKIŞI .. 89

B. DMK MADDE 13’ÜN AMACI .. 91

1. Dmk Madde 13’ün Gerekçesi ... 91

2. DMK Madde 13 ile Getirilmek İstenen Sistem... 94

a. İdare Ajanlarının 3. Kişilere Verdikleri Zararlardan Ötürü Sorumluluğu

Bakımından Ortaya Çıkan Sistemler ... 94

(1) Sorumluluk Sistemi .. 95

(2) Teminat sistemi .. 95

(i). Kanuni Teminat Sistemi ... 96

(ii). Kazai (Yargısal) Teminat Sistemi ... 96

b. DMK Madde 13’ün Kabul Ettiği Sistem ... 97

3. DMK Madde 13’e Doktrinsel Görüşlerin Yaklaşımı ve Bu Yaklaşımların

Değerlendirilmesi .. 100

ix

a. Ortaya Çıkış Amacı Bakımından DMK Madde 13’e Yaklaşımlar 100

b. Hukuki Niteliği Bakımından DMK Madde 13’e Yaklaşımlar 106

(1) Alman Hukukunda Görev Sorumluluğu Kavramı 106

(2) Türk Hukukunda DMK Madde 13’ün Niteliğine Yaklaşımlar 108

c. Uygulama Alanı Bakımından DMK Madde 13’e Yaklaşımlar 109

IV. AYİM MADDE 24’ÜN HİZMET KUSURU- KİŞİSEL KUSUR AYRIMI

BAKIMINDAN İNCELENMESİ VE ANAYASA MAHKEMESİ

KARARININ DEĞERLENDİRİLMESİ .. 112

A. 1602 SAYILI KANUNUN 24. MADDESİ VE ANAYASA MAHKEMESİ

KARARININ DEĞERLENDİRİLMESİ ... 112

V. 1982 ANAYASASI DÖNEMİNDE HİZMET KUSURU-KİŞİSEL KUSUR

AYRIMI……………………………………………………………………… 116

A. İDARENİN SORUMLULUĞU AÇISINDAN 1982 ANAYASASI

DÖNEMİNE GENEL BAKIŞ ... 117

1. İdarenin Genel Olarak Sorumluluğu Açısından 1982 Anayasası’nın 125.

Maddesinin İncelenmesi .. 117

2. 1982 Anayasası’nın 125. ve 137. Maddelerinin Hizmet Kusuru- Kişisel

Kusur Ayrımı Bakımından İncelenmesi .. 121

3. 1982 Anayasası’nın 40/3 ve 129/5 Maddelerinin Hizmet Kusuru- Kişisel

Kusur Ayrımı Bakımından İncelenmesi .. 123

a. Anayasa’nın 40/3 ve 129/5 Maddelerinin Genel Değerlendirilmesi 123

b. Anayasa’nın 40/3 ve 129/5 Maddelerinin Hizmet Kusuru-Kişisel Kusur

Ayrımı Bakımından Önemi ve DMK Madde 13 ile İlişkisi 127

(1) Ortaya Çıkış Amacı ve Uygulanması Bakımından Anayasa’nın 40/3

ve 129/5 Maddelerine Yaklaşımlar .. 127

(2) Hukuki Niteliği Bakımından Anayasa’nın 40/3 ve 129/5 Maddelerine

Yaklaşımlar... 146

(3) Anayasa’nın 40/3 ve 129/5 Maddeleri ile DMK Madde 13 Arasındaki

İlişki .. 148

x

ÜÇÜNCÜ BÖLÜM

YARGI KARARLARI IŞIĞINDA GÜNÜMÜZDE ORTAYA ÇIKAN HİZMET

KUSURU- KİŞİSEL KUSUR AYRIMINA İLİŞKİN TEMEL PROBLEMLER

I. 1982 ANAYASASI’NIN 40/3 VE 129/5 MADDELERİ İLE DMK MADDE 13

BAKIMINDAN HİZMET KUSURU- KİŞİSEL KUSUR AYRIMINA

İLİŞKİN UYGULAMA ALANI PROBLEMİ .. 152

A. GÖREV KUSURU KAVRAMI VE SORUMLULUK HUKUKU

BAKIMINDAN ANLAMI .. 152

1. Kavramın Doktrin Tarafından Ele Alınması ... 152

2. Kavramın Yargı Mercileri Tarafından Ele Alınması 161

a.Hizmet Kusuru- Görev Kusuru- Salt Kişisel Kusur Ayrımı

Bakımından………………………………………………………… 161

b. Hizmet Kusuru- Kişisel Kusur Ayrımı Bakımından 169

c. Ayrımların Sonuçları Bakımından Taşıdığı Önem 175

B. HİZMET KUSURU- KİŞİSEL KUSUR AYRIMININ UYGULAMA

ALANI…………………………………………………………………....176

1. Sorumluluk Hukuku Bakımından Kamu Görevlisi Kavramı 177

2. Zararın “Kamu Hukukuna Tabi Görevlerle İlgili Olarak-Yetkilerini

Kullanırken” Meydana Gelmesi .. 187

a.Kavramların Kamusal Yönetim- Özel Yönetim Bakımından Uygulama

Alanı .. 187

b.Ortaya Çıkan Zararın İdareye Atfedilebilmesi Bakımından Yetkilerin

Kullanılması- Görevlerin Yerine Getirilmesi .. 190

3. Yetkilerin Kullanılması- Görevlerin Yerine Getirilmesi Bakımından Hizmet

Kusuru- Kişisel Kusur Ayrımı ... 193

a. Subjektif Kriter .. 194

b. Suç Teşkil Eden İşlem ve Eylemler .. 199

c. Yargı Kararlarının Uygulanmaması .. 215

d. İdarenin Usul Dışı Fiilleri/Haksız Fiil Teşkil Eden Eylemleri 232

II. İDARE AJANINA RÜCU SORUNU .. 238

xi

A. DMK MADDE 13 VE AY MADDE 40/3-129/5 HÜKÜMLERİNE GÖRE

RÜCU MESELESİ………………………………… 239

1. Rücu ile İlgili Yasal ve Anayasal Hükümlere Genel Bakış 239

a. Rücu Davalarında Görevli Yargı Yeri ve Uygulanacak İlkeler 241

b. Rücu Davalarında Kusurun Ağırlığı Meselesi 248

c. Personelin İdareye Karşı Doğrudan Sorumluluğu 249

SONUÇ .. 253

KAYNAKÇA .. 257

xii

 KISALTMALAR

AİD : Amme İdaresi Dergisi

AÜHFD : Ankara Üniversitesi Hukuk Fakültesi Dergisi

AÜSBF : Ankara Üniversitesi Siyasal Bilgiler Fakültesi

AÜSBFD : Ankara Üniversitesi Siyasal Bilgiler Fakültesi

 Dergisi

AYİM : Askeri Yüksek İdare Mahkemesi

AYM : Anayasa Mahkemesi

AYMK : Anayasa Mahkemesi Kararı

BK : Borçlar Kanunu

Bs. : Bası

bkz. : Bakınız

TBK : 6098 sayılı Türk Borçlar Kanunu

C. : Cilt

CD : Ceza Dairesi

Çev. : Çeviren

Dan. : Danıştay

DBB : Danıştay Bilgi Bankası

DDGK : Dava Daireleri Genel Kurulu

DDUH : Dava Daireleri Umumi Heyeti

DİDDK : Danıştay İdari Dava Daireleri Kurulu

DKD : Danıştay Kararları Dergisi

DDUH : Dava Daireleri Umumi Heyeti

Dpn. : Dipnot

E. : Esas

GÜHFD : Gazi Üniversitesi Hukuk Fakültesi Dergisi

xiii

HBB : HukukTürk Hukuk Bilgi Bankası

HD : Hukuk Dairesi

HGK : Hukuk Genel Kurulu

İBD : İstanbul Barosu Dergisi

İBK : İçtihadı Birleştirme Kararı

İBBGKK : İçtihadı Birleştirme Büyük Genel Kurul Kararı

İHİD : İdare Hukuku ve İlimleri Dergisi

İÜHFM : İstanbul Üniversitesi Hukuk Fakültesi Dergisi

İYUK : İdari Yargılama Usulü Kanunu

K. : Karar

Karş : Karşılaştırınız

KBB : Kararlar Bilgi Bankası

MKG : Milli Güvenlik Konseyi

No. : Numara

T. : Tarih

t.y. : Tarih Yok

TAAD : Türkiye Adalet Akademisi Dergisi

TC. : Tribunal des Conflits

TODAİE : Türkiye ve Orta Doğu Amme İdaresi Enstitüsü

s. : Sayfa

sy : Sayı

UHP : Uluslararası Hukuk ve Politika Dergisi

UM : Uyuşmazlık Mahkemesi

Vb. : ve benzeri

Vd. : ve devamı- ve diğerleri

Y. : Yargıtay

YCGK. : Yargıtay Ceza Genel Kurulu

YİBBGK : Yargıtay İçtihadı Birleştirme Büyük Genel Kurulu

1

 GİRİŞ

Hemen hemen tüm ihtimalleri göz önünde tutan, idarenin sorumluluğuna

ilişkin eserlerde sıkça rastlanan bir tanım olarak Sarıca, hizmet kusurunu “hizmet

kusuru, idarenin ifa ile mükellef olduğu herhangi bir amme hizmetinin ya

kuruluşunda, tanzim ve tertibinde veya teşkilatında, bünyesinde, personelinde yahut

işleyişinde- gereken emir, direktif ve talimatın verilmemesi, nezaret, mürakabe,

teftişin icra olunmaması, hizmete tahsis olunan vasıtaların kifayetsiz, elverişsiz, kötü

olması, icap eden tedbirlerin alınmaması, geç, vakitsiz hareket edilmesi, ilh...

şeklinde tecelli eden- bir takım aksaklık, aykırılık, bozukluk, intizamsızlık, eksiklik,

sakatlık arz etmesidir” şeklinde tanımlamıştır
1
. Bu tanımlama esas olarak bir

faaliyetin kuruluşunda, teşkilatlanmasında veyahut işleyişinde mevcut olan kusurun

“hizmet kusuru” olarak kabul edildiğini göstermektedir. Yazar, şahsi kusur bulunan

bir olaya ise “bir devlet hastanesinde çalışan resmi bir tabibin, vazifesini ifa ettiği

bir sırada, bilfarz hastanede yatan bir hastayı tedavi esnasında katil maksadiyle veya

büyük bir dalgınlık neticesinde ona ilaç yerine zehir vermesi(…)” ni örnek vermekte

ve bu olayda artık kişisel bir kusurun var olduğunu, tazminat davasının ancak ilgili

ajana karşı ve sadece adli yargıda açılabileceğini ifade etmektedir
2
.

Yakın bir zamanda Danıştay 10. Dairesi’nin vermiş olduğu bir karara ilişkin

olayda ise, ameliyat sırasında hastaya oksijen yerine karbondioksit gazı verilmiş,

bunun sonucunda hasta hayatını kaybetmiş, açılan tazminat davasında ilgili Daire,

olayda; idarenin ağır hizmet kusurunu bulunduğunu ve halkın sağlık hizmetlerini

yürütmekle görevli olan davalı idarenin hastanelerde yapılacak tedavilerde ve cerrahi

müdahalelerde tıbbi esaslara uygun biçimde, hizmetin gerektirdiği yeterliğe sahip

personelle ve gerekli dikkat ve özenin gösterilerek yapılmasını sağlayamamasından

ötürü sorumlu olacağını belirtmiş, buna karşın ilgili idare ajanının sorumluluğundan

ise hiç bahsetmemiştir
3
.

1
 Ragıp Sarıca, “Hizmet Kusuru ve Karakterleri”, İÜHFD, C. XV, sy. 4, 1949, s. 858.

2
 Ragıp Sarıca, İdari Kaza, C.1, İstanbul, Kenan Matbaası, 1949, s. 390 vd.

3
 Dan. 10. D., E.1994/3258, K. 1995/2379, T. 03.05.1995, DBB; Dan. 10. D., E.1994/5037, K.

1995/6647, T. 21.12.1995, DBB.

2

Girişimize Prof. Sarıca’nın kaleme alınma tarihi bakımından üzerinden çok

uzun bir zaman geçmeyen tanımı ve örnekleri ile Danıştay’ın yakın bir tarihte vermiş

olduğu karardan bahsederek başlamamızın sebebi şudur: Görüldüğü gibi bugün de

doktrin ve yargı kararlarında çokça kullanılan ve kabul edilen hizmet kusuru

kavramına ilişkin tanım aynı olması karşın, aynı olay, örnekte kişisel kusur kabul

edilirken, bugün ise ağır hizmet kusuru olarak kabul edilmiş, ajanın

sorumluluğundan ise hiç bahsedilmemiştir. Şu açık bir husustur ki bu anlayış

değişikliğinin sebebi sadece aradan geçen yıllar değildir. Ele alacağımız çalışmanın

da konusunun bu anlayış değişikliği ile sınırlı kalacağı sanılmamalıdır. Ancak

günümüzde, önlerine gelen benzer olaylarda ortaya çıkan durumu örneğin;

Yargıtay’ın kişisel kusur, Danıştay’ın hizmet kusuru, Askeri Yüksek İdare

Mahkemesi’nin ise kusursuz sorumluluk olarak nitelemesi, ülkedeki farklı yargı

kollarının –verdikleri kararlar itibariyle- sanki birbirinden tamamen

bağımsızmışcasına hareket etmesi, kanaatimizce bu değişim sürecinin doğru bir

şekilde tahlil edilmemesi halinde “esasıyla” anlaşılamaz.

Esas itibariyle idarenin sorumluluğunun, idarenin “sorumsuzluğundan”

kaynaklandığı
4
, ancak idarenin hiçbir kusuru olmadan hatta kendisinden kaynaklanan

bir işlem ya da eylemi dahi bulunmadan –şartları varsa- sorumlu olduğu bir

sorumluluk hukuku anlayışında hizmet kusuru- kişisel kusur ayrımı idarenin ve onun

ajanlarının hangi hallerde ve nasıl sorumlu tutulabileceğini göstermek bakımından

önemlidir. Bunun yanında bu ayrım günümüzde kimilerine göre uygulanacak

hukuku, başvurulacak yargı yerini ve davalı konumunda kimin bulunacağını

belirlerken kimilerine göre ise – ayrımın var olduğu kabul edilmekle birlikte-

uygulanacak hukuk, başvurulacak yargı yeri ve davalı konumunda kimin

bulunacağını hususlarını belirlemek bakımından artık işlevsizdir.

Bu nedenle bu çalışmada hizmet kusuru- kişisel kusur ayrımının dünü- zaman

içindeki dönüşümü, bugün doktrin ve yargı kararlarındaki görünümü ele alınmaya,

gelecekte yaşanabilecek olaylar ve olgular hakkında fikir yürütülmeye çalışılacaktır.

4
 İl Han Özay, Günışığında Yönetim, İstanbul, Filiz Kitabevi, 2004, s. 806.

3

Bunları belirttikten sonra kısaca ele almaya çalışacağımız konumuzun

kapsamını aktarmaya çalışalım. Yapılan bir ayrıma göre Devletin sorumluluğu

denince akla yasama, yürütme ve yargı organlarının faaliyetlerinden doğan

sorumluluğu gelmektedir
5
. Bizim burada hizmet kusuru- kişisel kusur ayrımını ele

alırken dikkat edeceğimiz husus yürütmenin ve esas itibariyle yürütme içinde

“İdare”nin konu bakımından incelenmesidir. 1982 Anayasası’nın 123. maddesinde

belirtilen “İdare” kavramı, farklı kamu tüzel kişilerini içinde barındırır. “Devlet”

kavramının ise bundan farklı ve daha üstte olduğu belirtilir ki bu nedenle “Devletin

sorumluluğu” “İdarenin sorumluluğu” kavramından daha geniştir
6
. Fakat burada

yukarıda kullandığımız “Devlet” ile; “İdare” içinde bulunan ve devlet tüzel kişiliği

içinde örgütlenmiş “binlerce varlığın” aynı kapsamda bulunmadığını ve “İdare” den

kastımızın bu en son anlamda devlet tüzel kişiliği ve diğer tüzel kişiler olduğunu

ifade etmeliyiz. Bu nedenle esas itibariyle ayrım yapılırken “örgütsel ve işlevsel

bakımdan” nitelenen “İdare” kavramı esas alınacaktır
7
. Yine bu çalışmada ele

alınacak olan ayrım İdarenin “kamu hukuku sorumluluğu” çerçevesinde

şekillenecektir. İdarenin kamu hukukuna tabi sorumluluğu idari işlem ve

eylemlerden meydana gelebileceği gibi, sözleşmelerden de meydana gelebilir
8
. Fakat

bu son husus ayrı bir çalışma konusu olabileceğinden ancak yeri geldiğinde

bahsedilebilir. Bu nedenle burada idarenin kamu hukukuna tabi işlem ve

eylemlerinden meydana gelen zararlar ifade edilmeye çalışılacaktır
9
.

Yukarıda meselenin “İdarenin sorumluluğu” kapsamında ele alınacağı

belirtilmişti. Ancak bilindiği üzere “idare işlevi” yürütme ve idare kuruluşlarından

başka yasama ve yargı organlarınca da yerine getirilebildiğinden incelenecek

sorumluluk kuralları ve hizmet kusuru-kişisel kusur ayrımı bunlar hakkında da

5
 Yüksel Esin, Danıştay’da Açılacak Tazminat Davaları/İkinci Kitap: Esas, İdarenin Hukuki

Sorumluluğu, 2. bs., Ankara, Güven Matbaası, 1976. s. 10.
6
 Yıldızhan Yayla, İdare Hukuku, İstanbul, Beta, 2009, s. 345.

7
 Sarıca, “Hizmet Kusuru ve Karakterleri”, s. 858, Dpn.1; Lûtfi Duran, İdare Hukuku Ders

Notları, İstanbul, Fakülteler Matbaası, 1982, s. 3.
8
 Bu konu ile alakalı bilgi için Yayla, İdare Hukuku, s. 358.

9
 Anayasanın 125. maddesi gereği İdarenin işlem ve eylemlerinden dolayı sorumluluğu özel hukuka

tabi olabileceği gibi kamu hukukuna da tabi olabilir. Ayrıca işlem ve eylemlerden ötürü

“yapmama” da “yapma” kapsamında kabul edilecektir.

4

geçerlidir
10

. Bununla birlikte yasama organının bu işlevinden veya yargı organlarının

yargısal işlevlerinden ötürü de birtakım sorumluluk hükümlerinin mevcut olduğu

ifade edilmelidir
11

.

Son olarak belirtilmek istenen husus hizmet kusuru- kişisel kusur ayrımı

bakımından idarenin adına faaliyeti yerine getiren görevliler bakımından “genel” i

ifade etmek açısından “idare ajanı” terimini kullanılacağıdır
12

. Ayrıca ileride bir kez

daha belirtileceği gibi genel olarak sorumluluk hukukunda kullanılan “kamu

hizmeti” ifadesi yerine “idari faaliyetler” terimini kullanılacak; böylece kamu

hizmeti dışında fakat idarenin faaliyetlerine dahil edilebilecek diğer faaliyetlerinden

ötürü de sorumluluk meseleleri ve ele alınacak ayrım tartışılmaya çalışılacaktır.

Böylece bu belirtilen hususlar ışığında ilk bölümde idarenin ve ajanının

sorumluluğu bakımından hizmet kusuru ve kişisel kusur kavramları özellikleriyle ve

benzer kavramlarla farklılıkları ortaya konularak ele alınmaya çalışılacaktır. Bu

çerçevede de kavramlara günümüzde atfedilen değerler, bu konuda doktrinin

10

 Lûtfi Duran, Türkiye İdaresinin Sorumluluğu; Sorumluluğun Temeli ve Sebepleri,

Sorumluluğa Yol Açan Olgular, Ankara, TODAİE Yayınları No: 138, Sevinç Matbaası, 1974, s.

1. “(…)Adalet Bakanlığı Ceza İşleri Genel Müdürlüğü'nün 11.1.1982 tarih ve 3-5 sayılı

Genelgesiyle getirilen uygulamaya dayalı olarak davacının kolunun mühürlenmesi işlemi,

Cumhuriyet savcısının yargısal faaliyetlerinden ayrılabilen nitelikte bir idari işlem olup;

Cumhuriyet savcılarının idari nitelikteki faaliyetlerinden doğan zararların tazmini için de hizmet

kusuru ilkesine dayanılarak Adalet Bakanlığı aleyhine tam yargı davası açılması

mümkündür.(…)” Dan. 8. D. E.2006/7165, K, 2008/8312, T. 26.11.2008, DBB.
11

 Örneğin yasama işlevinden doğan sorumluluk bakımından daha eski ancak temel bir çalışma

olarak bkz. Ragıp Sarıca, “Teşri Organının Faaliyetinden Dolayı Devletin Mali Mes'uliyeti

Meselesi”, İÜHFM, C. X, sy. 1-2, 1944, s. 95-162.“(…)Devletin yasama faaliyetinden dolayı

sorumsuzluğu esas olmakla birlikte; bazı durumlarda devletin yasama faaliyetinden dolayı

sorumluluğu kabul edilmelidir. Nitekim, süt mahsullerinin himayesi hakkında 29 Haziran 1934

günlü kanunun, yapay süt mahsullerinin imalini ve alım satımını yasaklaması dolayısıyla yapay

krema üretimi ile uğraşan firmaların açtığı tazminat davasını inceleyen Fransız Danıştayı 14

Ocak 1938 günlü kararında, (R. Sarıca, İdari Kaza, 1949) kamu yararı gözetilerek yürürlüğe

konulan yasa nedeniyle ortaya çıkan zararın Hazine tarafından karşılanması gerektiğine karar

vermek suretiyle kusursuz sorumluluk ilkesinden bahisle yasama faaliyeti sonucu oluşan zararın

idarece tazmini gerektiğine hükmetmiştir.” DİDDK, E. 2009/901, K. 2010/903, T. 29.4.2010,

DBB. Yargısal faaliyetlerden ötürü sorumluluk bakımından 1982 Anayasası’nın “Kişi hürriyeti

ve güvenliği” başlıklı 19. maddesinin son fıkrası ile 5271 sayılı Ceza Muhakemesi Kanununun

“Tazminat istemi” başlıklı 141. maddesi örnek verilebilir.
12

 “İdare ajanı” kavramı sorumluluk hukuku bakımından en geneli ifade etmesi bakımından İdare

hukukuna ait “teknik” bir kavramdır. Ancak bu çalışmada genel olarak İdarenin, “faaliyetlerinden

ötürü sorumlu tutulduğu” personelini ifade etmek için kullanılmıştır. Ancak İdarenin,

“faaliyetlerinden ötürü sorumlu tutulacağı” personeli açısından yasa ve anayasa metinlerinde

ayrım yapılması gerektiğinde, -örneğin kamu görevlisi, memur, sözleşmeli personel gibi- “idare

ajanı” yerine bu teknik tabirler kullanılacaktır

5

görüşleri, meselenin yargı kararlarında nasıl değerlendirildiği ve bunların eleştirisi

ortaya konulacaktır. İkinci bölümde ise hizmet kusuru-kişisel kusur ayrımının

geçmişten günümüze Türk Hukukunda yaşadığı dönüşüm devreler halinde ele

alınacak, bu devreler ise yasal ve anayasal mevzuat ve yaşanan doktrinsel görüş

değişiklikleri ve içtihatlarda yaşanan gelişmeler çerçevesinde bölümlere ayrılacaktır.

Son bölümde ise hizmet kusuru- kişisel kusur ayrımında günümüzde gelinen son

nokta doktrin görüşleri ve yargı kararları gözetilerek ele alınacak, bu kapsamda bir

takım öneriler ve çözüm yolları sunulmaya çalışılacaktır.

6

BİRİNCİ BÖLÜM

İDARENİN VE AJANININ SORUMLULUĞUNUN

BELİRLENMESİ BAKIMINDAN

HİZMET KUSURU-KİŞİSEL KUSUR AYRIMI

I. HİZMET KUSURU KAVRAMI VE DEĞERLENDİRİLMESİ

 Ülkemizde hizmet kusuru kavramı
13

, yasalar tarafından tanımlanmış bir

kavram değildir
14

. Bu nedenle aslında bu kavramın, idare hukukunun genel karakteri

içinde içtihatlarla yön verilen bir kavram olduğu söylenebilirse de, yargı

kararlarında bu kavramın içeriğine yahut özelliklerine yönelik çoğu zaman sadece

“genel ve salt” bir takım açıklamalar yapıldığı görülmektedir. Bu nedenle kavram,

yargı kararlarının kendisinden “bahsettiği” ve olaylara “uyguladığı” bir kavram

olarak kalmaktadır. Bu nedenle bu kavramın tanımlanması ve içerdiği özelliklerin

açıklanması konunun anlaşılması bakımından büyük önem taşımaktadır.

13

 İdarenin sorumluluğu konusuna ait birçok kavramın en azından, ülkemizde kullanılmaya

başlandığı tarih bakımından bize “ait” kavramlar olmadığını ifade etmeliyiz. Akyılmaz ise bugün

artık idarenin sorumluluğu ve hizmet kusuru kavramlarının ülkemize dair bir tanımının

olduğundan bahsetmektedir. Bahtiyar Akyılmaz, “İdarenin Kusurlu Personeline Rücu Sorunu”,

Gazi Üniversitesi Hukuk Fakültesi Sorumluluk ve Tazminat Hukuku Sempozyumu, Ankara:

Gazi Üniversitesi İletişim Fakültesi Basımevi, 28-29 Mayıs 2009, s. 545. (Çevrimiçi)

http://www.hukuk.gazi.edu.tr./index.php?yazi=50, 6 Temmuz 2012.

 Çok uzak sayamayacağımız bir tarih olan 1949’da, Sarıca, yazdığı bir makalede “Hizmet kusuru

ne demektir? “Hizmet kusuru” mefhumundan ne anlamak lazımdır? Bunu izah edebilmek için - bu

hususta Türk doktrin ve mehakim içtihadı oldukça fakir olduğundan- daha ziyade Fransız

literatürüne ve jürisprüdansına dayanarak hizmet kusurunun, evvel emirde, umumi olarak ve

kabataslak bir surette tarifini yapacağız, sonra muhtelif karakterlerini tesbite çalışacağız” diyerek

ve bu makalesinde Fransız İdare Hukuku’ndaki hizmet kusuru anlayışını ve yargı kararlarını

aktararak ülkemiz hukuku açısından da meselenin bu şekilde uygulanmasını temenni ve adeta

teşvik etmektedir. Fransız Hukukunda hizmet kusuru anlayışının geniş bir analizi için bkz. Sarıca,

“Hizmet Kusuru ve Karakterleri”, s. 858- 895.
14

 Cüneyt Ozansoy,“Tarihsel ve Kuramsal Açıdan İdarenin Kusurdan Doğan Sorumluluğu”,

Yayımlanmamış Doktora Tezi, Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Ankara, 1989, s.

250; Aynı yönde Bahtiyar Akyılmaz, “İdari Yargıda Tam Yargı Davalarının Görülüş Usulündeki

Sorunlar”, İdari Yargı Uygulaması ve Karşılaşılan Sorunlar, Konya, Konya Barosu Yayınları,

2012, s. 75.

http://193.255.13.13/yordambt/liste.php?&-sayfa=01&Alan3=&Alan5=&anatur=&bolum=&alttur=&sekil=&ortam=&dil=&yayintarihi=&kgt=&gorsel=&kurumyayini=&cAlanlar=gazi%20üniversitesi&aa=betik&universite=&enstitu=&anabilimdali=&bilimdali=&sureliilkharf=&sure=&biryil=&birdergitrh=&birsayi=&biricindekiler=&-maxmax=16&-skip=0&-max=16&yayinyeri=Ankara
http://193.255.13.13/yordambt/liste.php?&-sayfa=01&Alan3=&Alan5=&anatur=&bolum=&alttur=&sekil=&ortam=&dil=&yayintarihi=&kgt=&gorsel=&kurumyayini=&cAlanlar=gazi%20üniversitesi&aa=betik&universite=&enstitu=&anabilimdali=&bilimdali=&sureliilkharf=&sure=&biryil=&birdergitrh=&birsayi=&biricindekiler=&-maxmax=16&-skip=0&-max=16&yayinlayan=Gazi%20Üniversitesi%20İletişim%20Fakültesi%20Basımevi

7

 Ele almaya çalışacağımız hizmet kusuru kavramı, bu kavramın ortaya çıkış

süreci, özellikleri ve sonuçları bakımından başlı başına ayrı bir çalışma konusu

oluşturacağından konuyu ele alış biçimimiz daha çok hizmet kusuru- kişisel kusur

ayrımına yönelik olacak ve hizmet kusurunun bu yönünün açıklanması ağır

basacaktır. Bu nedenle izleyen bölümlerde bahsedeceğimiz hususlar, bu

değerlendirme çerçevesinde şekillenecektir.

 A. HİZMET KUSURU KAVRAMI VE TANITILMASI

 Hizmet kusuru kavramını ele alırken bu bölümde ve bunu izleyen bölümlerde

hizmet kusurunun doktrinde ve yargı kararlarında ne şekilde anlaşıldığını ve olaylar

bazında nasıl uygulandığını ifade etmek istiyoruz. Çünkü daha sonraki bölümlerde

daha geniş bir biçimde ifade görüleceği üzere bu kavram ve kavramın ayırt edici

özellikleri, hizmet kusuru- kişisel kusur ayrımında çok büyük önem taşır ve şimdiden

belirtmek gerekir ki bugün için bu kavramın sınırları -belki ortaya çıkış amacını aşar

bir biçimde de olsa- genişlemektedir

 Hizmet kusuru doktrinde çeşitli yazarlar tarafından tanımlanmıştır
15

. Girişte

de bahsettiğimiz hemen hemen tüm ihtimalleri göz önünde tutan bir tanım olarak

Sarıca hizmet kusurunu
16

:

“hizmet kusuru, idarenin ifa ile mükellef olduğu herhangi bir amme hizmetinin ya

kuruluşunda, tanzim ve tertibinde veya teşkilatında, bünyesinde, personelinde yahut

işleyişinde-gereken emir, direktif ve talimatın verilmemesi, nezaret, mürakabe, teftişin

icra olunmaması, hizmete tahsis olunan vasıtaların kifayetsiz, elverişsiz, kötü olması,

icap eden tedbirlerin alınmaması, geç, vakitsiz hareket edilmesi, ilh... şeklinde tecelli

eden- bir takım aksaklık, aykırılık, bozukluk, intizamsızlık, eksiklik, sakatlık arz

etmesidir”

şeklinde tanımlamıştır.

15

 Günümüz açısından tanımlar için bkz. Sait Güran, “İdarenin ve Ajanının Sorumluluğunun

Belirlenmesine İlişkin Düşünceler”, Sorumluluk Hukukunda Yeni Gelişmeler II. Sempozyumu

(Ankara, 15-16 Aralık 1978), İstanbul, Fakülteler Matbaası, 1981, s.190; Metin Günday, İdare

Hukuku¸ 10. bs., Ankara, İmaj Yayınevi, 2011, s. 369; Turgut Tan, İdare Hukuku, Ankara,

Turhan Kitabevi, 2011, s. 456.
16

 Sarıca, “Hizmet Kusuru ve Karakterleri”, s. 858; Ozansoy ise bu tanımın daha çok “hizmet kusuru

sayılan hallerini” gösterdiğinden bahsetmektedir. Ozansoy, “Tarihsel ve Kuramsal”, s. 254.

8

Yargı kararlarında da hizmet kusuru kavramı tanımlanmıştır. Danıştay,

yapmış olduğu tanımlamalarda genel olarak hizmet kusurunu
17

;

“ İdarenin kamu hizmetinin kurulması veya yürütülmesinden doğan zararlardan

sorumlu tutulmasını gerektiren ilkelerden biri "hizmet kusuru" ilkesidir. Genel olarak

hizmet kusuru, bir kamu hizmetinin kuruluş ve işleyişindeki aksaklık ve bozukluğu

ifade etmektedir.”

şeklinde tanımlamaktadır.

 Hizmet kusuruna ilişkin bu kısa tanımlamalardan birtakım sonuçlar çıkararak

ve fakat bunları izleyen bölümlerde bu hususlara daha kapsamlı değinmek üzere

burada bazı hususları kısaca belirtmek isteriz: Şöyle ki belirtmek istediğimiz ilk

husus bu tanımlarda görüldüğü gibi “hizmet kusuru” kavramının “kamu hizmeti”

açısından değerlendirilmesidir. Kamu hizmeti
18

;

“toplum için önem kazanmış olan ortak ve genel bir ihtiyacın tatminine yönelik olarak

kamu tüzel kişileri veya onların denetimi altında özel kişilerce yürütülen bir

faaliyettir”

şeklinde tanımlanabilir. Ancak her ne kadar hizmet kusuruna ilişkin tanımlarda

“kamu hizmeti” kavramı geçse de buradan sadece idari faaliyetlerden biri olan kamu

hizmetini değil, genel olarak “bir idari faaliyeti ve görevi” anlamalıyız
19

. Burada

kolluk faaliyetlerini yahut özendirme ve destekleme faaliyeti gibi, genel anlamda

idari faaliyetlerin içine dahil edilebilecek bir takım başka faaliyetleri-kolluğun da bir

kamu hizmeti olduğu gibi tartışmalara değinmeden - “idari faaliyet” kavramı içinde

kullanmak, sorumluluk hukuku açısından daha yerindedir. Belirtmek istediğimiz

ikinci husus ise aslında “hizmet kusuru kavramının” iki başrol oyuncusunun idari

faaliyet ve idare ajanı olduğudur. Bu hususta bir genelleme yapamamakla birlikte,

aslında çoğu zaman zararı, ajanın faaliyetinden kaynaklanan kusur meydana

getirmektedir. Ancak tanımda da belirtildiği üzere bu zorunlu değildir, çünkü hizmet

17

 Dan. 10. D., E. 2007/5777, K. 2008/6696, T. 16.1.2008, DD, 2009, sy. 120, s. 312-315. Benzer

tanımlar için bkz. Dan. 10. D. E. 2009/901, K. 2010/903, T. 29.4.2010, DD, 2010, sy. 125, s. 39-

46; Dan. 10 D., E. 2007/5816, K. 2009/ 8220, T.24.9.2009, DD, 2010, sy. 123, s. 363-365.
18

 Aydın Gülan, “Kamu Hizmeti ve Görülüş Usulleri”, Yayınlanmamış yüksek lisans tezi, İstanbul

Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul, 1987, s. 4.
19

 Metin Günday, İdare Hukuku, 10. bs., Ankara, İmaj Yayınevi, 2011, s. 369.

9

kusuru hizmetin kuruluşunda, işleyişinde vb. sayılan hallerde meydana gelen bir

kusurdur ve o faaliyeti yerine getiren ajanın, kusurun meydana gelmesinde pekala

rolü de bulunmayabilir.

 Hizmet kusuru kavramı genel olarak Türk İdare Hukuku açısından

günümüzde de bu çerçevede tanımlanmaktadır
20

. Buna karşın hizmet kusurunun

ülkemizde anlaşılması bakımından gerek “hizmet kusuru” kavramına
21

 gerekse

tanımlanma ve ele alınış biçimine karşı eleştiriler getirilmektedir
22

. Bu eleştirilerde

haklılık payı olmakla birlikte yukarıda bahsettiğimiz tanımları veren yazarların da

belirttiği gibi, esasında gözden kaçırılmaması gereken husus hizmet kusurunda;

kusurun, ajanın bir faaliyetinden meydana gelmesinden çok, hizmetten

kaynaklanmasının ön plana alınması olduğudur ve bu durum hizmet kusurunda öne

çıkmaktadır. Bu duruma, hizmet kusurunun anonimliği ilkesinde değinmeye

çalışacağız.

 Son olarak da belirtmek gerekir ki Danıştay kararlarında görülen hizmet

kusuru kavramına ait tanımlamalarda, yargı mercii; hizmet kusuru kavramını

belirtmekle beraber bunun yanında bu kavramı nitelendirerek bazı olaylara özgü

20

 Günday, İdare Hukuku, s. 369; aynı yönde Turgut Tan, İdare Hukuku, s. 456. Gözler ise hizmet

kusurunda esas olanın kamu görevlisinin kusurlu davranışı olduğunu belirterek, “kamu

görevlisinin hizmetten ayrılamaz davranışını hizmet kusuru, hizmetten ayrılabilir davranışında ise

kişisel kusur olduğunu” ifade etmiştir. Kemal Gözler, İdare Hukuku, C. II, 2.bs., Bursa, Ekin

Basım Yayın Dağıtım, 2009, s. 1113.
21

 Gözler, İdare Hukuku, C. II, s. 1059. Yazara göre hizmet kusuru kavramı kişisel kusur

kavramının karşıt kavramına isim vermek için kullanılabilir. Ancak hizmet kusuru “kamu

hizmetinin ifasında işlenen kusurdur” ve aslında bu kavram bu cümlenin kısaltılmış hali olup

başka anlamlara getirilmemelidir. Bu nedenle kusur “hizmet tarafından değil, bu hizmette

kullanılan kişiler tarafından işlenebilir.” Yine yazara göre aslında hizmet kusuru diye bir şey de

olamaz çünkü ortada hizmetin ifasında “kamu görevlilerinin” işlediği bir kusur vardır. Gözler,

İdare Hukuku, C. II, s. 1059.
22

 Türk hukukunda hizmet kusuruna yönelik yapılan tanımları değerlendiren Gözler, kusurun kamu

görevlilerinin faaliyetleri dışında soyut bir varlık olan idarede aranmasını eleştirmektedir. Yazara

göre, Fransız hukukunda olduğu gibi hizmet kusuru “kamu görevlilerinin görevlerinden ayrılamaz

nitelikte olan kusurlarıdır.” Gözler, İdare Hukuku, C. II, s.1132. Yazarın bu ifadelerindeki

tutumundan anonimlik ilkesinde bahsedileceğini ve bu ifadeleri kısmen de benimsediğimizi

belirtelim. Ancak bu sonuca aynı yollardan vardığımız şüphelidir. Çünkü yazarın aynı yerde “Türk

doktrin ve içtihatlarında hizmet kusuruna bazen “görev kusuru” da denir” ifadesi bugün için belki

yargı kararlarındaki görünümü bakımından kabul edilebilirse de aslında genel anlamıyla ve

tarihsel kökeniyle hizmet kusuru ile görev kusuru kavramları farklı şeyleri ifade etmektedir.

10

olarak “ağır hizmet kusuru”, “açık hizmet kusuru” gibi kavramlar da

kullanmaktadır
23

.

 B. HİZMET KUSURUNUN KENDİNE ÖZGÜ KARAKTERLERİ

BAKIMINDAN DEĞERLENDİRİLMESİ

 1.Genel Olarak

 Bu bölümde hizmet kusurunun, hukukumuz açısından bugün de kabul edilmiş

birtakım özelliklerini ele almaya çalışacağız. Fakat bunu yaparken o başlıkta

belirtilen ilkenin içerdiği hukuki normu, o ilkenin ilk çıktığı andaki anlamıyla

koruyup koruyamadığını ve varsa Türk hukuku açısından nasıl değişimler geçirdiğini

de belirlemek istiyoruz.

 Bu özellikler konumuz bakımından büyük önem taşır çünkü örneğin hizmet

kusurundan ötürü neden idare ajanının değil de idarenin bir varlık olarak sorumlu

tutulduğu, ancak bahsedeceğimiz bu özellikler vasıtasıyla anlaşılabilir. Bu nedenle

bu kusurun hizmet kusuru- kişisel kusur ayrımına ilişkin önemli addettiğimiz

özelliklerini ele alarak hem kusur kavramı açısından hizmet kusurunu ve onu

idarenin sorumluluğu bahsinde kendine özgü bir kavram haline getiren özelliklerini

hem de “bu özellikleri içerisinde idarenin; ajanın kusurundan sorumlu olmasını

engelleyen ayırt edici karakterlerini” görmüş olacağız. Bu açıdan kanaatimizce

hizmet kusurunun kendine özgü belirteceğimiz niteliklerini ikiye ayırabiliriz:

Bunlardan birincisi hizmet kusurundaki “kusur” kavramını, özel hukuktaki kusur

kavramına ve idare hukukundaki kişisel kusur kavramına benzemekten ayıran yani

farklılığını gösteren nitelikleridir–ki bunlar asli olması, anonim olması, objektif

olması gibi-, ikincisi ise sorumluluk hukuku bakımından onu diğer sorumluluk

hallerinden ayıran ya da üstün kılan özellikleridir- genel olması gibi-.

23

 “(…) spancın önceki operasyonlardan herhangi birinde unutulduğunun açık olması karşısında,

olayda davalı idarenin ağır hizmet kusuru ve tazmin sorumluluğu bulunmaktadır.” Dan. 10. D.,

E.2007/2965, K.2008/4831, T. 25.6.2008, DBB; “İdarenin kendisine yüklenilen görevleri ve

yetkileri, ayrıcalık ve araçları kullanmayarak, bilerek ve düzenli biçimde zarara neden olması

halinde, bu zararın idare hukukunun genel ilkelerinden olan açık hizmet kusuru ilkesine göre

tazmini gerekmektedir” Dan. 10. D., E. 1993/724, K. 1993/ 3146, T. 13.9.1993, DD. 89, 1995, s.

590-593.

11

 2. Hizmet Kusuru İlkesinin Özellikleri

 a. Hizmet Kusurunun Bağımsız Olması

 Hizmet kusurunun bağımsızlığı bu kusurun kendine özgü bir yapısı olması ile

açıklanabilir. Doktrinde Sarıca bu özelliği
24

:

“hizmet kusuru Borçlar Kanunundaki “haksız fiilden” bambaşka bir şey olup; idare

hukukuna has, nev’i şahsına münhasır, muhtar, müstakil orijinal bir mefhumdur”

şeklinde anlatmaktadır. Ozansoy ise
25

:

“idarenin hizmet kusurundan sorumluluğu, medeni hukuk sorumluluk esasından ayrı

ve otonom sayılır(…)dolayısıyla hizmet kusuru, gerek Fransız Medeni Kanunu m.

1382(veya m. 1384/III) ve gerek Türk Borçlar Kanunu’nun 41.maddelerinin bir

uygulaması değildir.”

diyerek bu ilkenin günümüzde de geçerli olduğunu belirtmiştir.

Hizmet kusurunun bu ilkesi, hizmet kusurunun Medeni Kanunların –örneğin

ülkemiz açısından Borçlar Kanunu’nun 41 (6098 sayılı TBK 49) vd maddelerinin-

sonucu ya da uygulaması olmadığı ve ondan bağımsız olduğu şeklinde

açıklanmaktadır
26

. Bağımsızlık özelliği, sorumluluk hukukuna uygulanacak kurallar

bakımından anlaşılmalıdır. Sorumluluk hukuku bakımından hizmet kusuruna dair

sorumluluğa esas itibariyle kamu hukuku kuralları uygulanır. Böyle olunca da özel

hukuk alanında, bu hukukun sujeleri olan kişiler arasında ortaya çıkan

uyuşmazlıklara uygulanan hükümler yine bu nedenle –kural olarak- hizmet kusuru

teorisinde uygulanamaz
27

. Sonuçta da hizmet kusuru, özel hukuk hükümlerinin

uygulanması sonucu ortaya çıkmamış olur
28

. Ancak uygulamada bunun bir takım

istisnaları vardır. Bunu ileriki bölümde ayrıca ele alacağız.

24

 Sarıca, “Hizmet Kusuru ve Karakterleri”, s. 859.
25

 Ozansoy, “Tarihsel ve Kuramsal”, s. 255.
26

 Sıddık Sami Onar, İdare Hukukunun Umumi Esasları, C. III, 3. bs, İstanbul, İsmail Akgün

Matbaası, 1966, s. 1695. Aynı yönde; Sarıca, “Hizmet Kusuru ve Karakterleri”, s. 859.
27

 Necdet Özdemir, Hizmet Kusuru Teorisi ve İdarenin Sorumluluğu, Ankara, Yeni Desen

Matbaası, 1963, s. 35; Esin, Esas, s. 28.
28

 Onar, İdare Hukukunun Umumi Esasları, C. III, s.1695; Sarıca, “Hizmet kusuru ve

Karakterleri” s. 859; Esin, Esas, s. 29.

12

Son olarak belirtelim ki geçmişte, Fransız Danıştay’ının 1855 tarihli

Rothschild ve Fransız Uyuşmazlık Mahkemesi’nin 1873 tarihli Blanco kararlarında
29

hizmet kusurunun bu niteliği ifade edilmekle beraber
30

günümüzde de bahsettiğimiz

gibi hizmet kusurunun bağımsızlığı ilkesi hukukumuz açısından doktrin ve yargı

kararlarında kabul edilmektedir
31

.

 b. Hizmet Kusurunun Asli ve Doğrudan Doğruya Olması

 Hizmet kusurunun ileriki bölümlerde bahsedeceğimiz diğer özellikleriyle –

özellikle anonim olması ile- sıkı sıkıya bağlı bir özelliği de hizmet kusurunun

doğrudan doğruya ve asli olmasıdır
32

. Bu ilkeye göre idarenin kusuru ile verdiği

zarardan sorumluluğu dolaylı değildir. Yani idare başkasının kusurundan doğan

zararı değil, “kendi” faaliyetlerinden ötürü meydana gelen zararı “doğrudan

doğruya” karşılar.

 İdarenin sorumluluğunun asli ve doğrudan doğruya olması sonucu burada

ajanın hukuki kişiliğinin görünmediğinden ve idare içinde kaynaştığından

bahsedilmektedir
33

. Duran bu konuda:

“İdarenin, personelin hizmet veya görev kusurundan sorumluluğu asli ve doğrudan

doğruya olduğu halde; çalıştıranların mesuliyet, işçi ve hizmetlilerin tutum ve

29

 Bu kararlara konu olan olayların içeriği hakkında Günışığında Yönetim kitabının “Sorumluluk

Öyküleri” bölümüne bakılabilir. Özay, Günışığında Yönetim, s. 801-807.
30

 Onar, İdare Hukukunun Umumi Esasları, C. III, s.1696; “(…) kamu hizmetinin yürütümünde

çalıştırdığı kişilerce özel kişilere verilen zararlardan dolayı devlete düşen sorumluluk Code Civil

de yer alan ve özel kişiler arasındaki ilişkileri düzenleyen ilkeler tarafından yönetilemez. Esasen

genel ve mutlak olmayan bu sorumluluğun, hizmetin gereklerine ve özel kişilerin haklarıyla

Devletin haklarını uzlaştırmak ihtiyacına göre değişen özel kuralları vardır.” Xavier

Delcros/Bertrand Delcross, Fransa’da ve İngiltere’de İdarenin Sorumluluğu, Çev. Turgut

Candan, Ankara, Başbakanlık Basımevi, 1984, s.1.
31

 Örneğin, Esin, Esas, s. 28; Tan, İdare Hukuku, s. 438; Ozansoy, “Tarihsel ve Kuramsal”, s. 255.

“İdarenin hizmet kusuru nedeniyle sorumluluğu, idarece yürütülen hizmetin kuruluşunda,

düzenlenmesinde ve işleyişinde ortaya çıkan her türlü bozukluk, aksaklık ve eksikliktir. Bu

bağlamda hizmet kusuru, özel hukuktaki anlamından uzaklaşarak nesnelleşen, anonim bir

niteliğe sahip, bağımsız karekteri olan bir kusurdur. Hizmet kusurundan dolayı sorumluluk,

idarenin sorumluluğunun doğrudan doğruya ve asli nedenini oluşturmaktadır” Dan. 10. D., E.

2007/3301, K. 2008/2929, T. 29.4.2008, DD, 2008, sy. 119, s. 329-332; Dan. 10. D., E.

2004/1690, K. 2006/7348, T. 27.12.2006, DD, 2007, sy. 116, s. 308-310.
32

 Onar, İdare Hukukunun Umumi Esasları, C. III, s.1696; Özdemir, Hizmet Kusuru Teorisi, s.

35; Duran, Türkiye İdaresinin, s. 27; Tan, İdare Hukuku, s. 456.
33

 Sarıca, “Hizmet Kusuru ve Karakterleri”, s. 859; Özdemir, Hizmet Kusuru Teorisi, s. 35.

13

davranışlarının “garant”ı (zamin) sıfatıyle ve dolayısıyledir. Bu bakımdan İdare,

personelini seçmekte, yetiştirmekte, yönetmekte ve gözetmekte gereken dikkat ve özeni

gösterdiğini ispatlasa bile bunların hizmet veya görev kusurlarından doğan zararları

“idari kusur” sebebiyle ödeme yükümünden kurtulamaz. Gerçekten idare ile personeli

arasındaki ilişki statüter niteliktedir ve sözleşmeli de olsa kamu hukuk düzenine

bağlıdır. Bu nedenle “idari kusuru” İdarenin kamu hukuku düzenine bağlıdır. Bu

nedenle “idari kusur” İdarenin yapısından ve işleyişinden çıkan, organ ve ajanlarının

dışında, kendine özgü bir karaktere sahiptir.”

diyerek bu ilkenin sahip olduğu özellikleri anlatmaktadır
34

.

 Hizmet kusurundan doğan sorumluluk açısından idarenin “kendi”

sorumluluğu olması bu sorumluluğun asliliğini anlatır. İdarenin sorumluluğunun asli

olduğunun en önemli göstergesi, Anayasa’nın 125. maddesinde geçen “idarenin

kendi işlem ve eylemlerinden sorumlu” olacağı yolundaki ilkede bulunan “kendi

işlem ve eylemleri” vurgusudur
35

. Böyle olunca da idarenin sorumluluğu, idare

ajanının haksız fiilinden dolayı üstlendiği bir sorumluluk haline dönüşmemektedir
36

.

Ayrıca ileride geniş bir biçimde bahsedeceğimiz görev kusuru kavramı için de

doğrudan ve aslilik özelliğinin mevcut olduğu belirtilmelidir
37

. Çünkü bu halde her

ne kadar kişisel bir kusur mevcutsa da bu kişisel kusur hizmetten ayrılamamakta ve

bu nedenle aynı zamanda idarenin de kusuru olmaktadır.

 İleride bahsedeceğimiz bazı kanunlarda var olan özel düzenlemelerde önce ve

birinci derecede sorumlunun kamu görevlisi olacağı ve onun aleyhine dava açmak

zorunluluğu getirilmiş olabilir. Bu faaliyetlerin de idarenin faaliyetlerinden olduğu

görülmekle beraber bu hallerde ilgili Kanunların özel düzenlemelerinden ötürü bu

yola başvurulduğu aşikardır. Bu tür istisnalar hariç hizmet kusuru nedeniyle

doğrudan doğruya sorumlu tutulan idare tüzel kişiliğidir ve zarar gören kişi, hizmeti

yürüten ajana karşı dava açamaz. Ayrıca kural olarak sorumluluğun önce ajana

34

 Duran, Türkiye İdaresinin, s. 27.
35

 Ozansoy, “Tarihsel ve Kuramsal”, s. 298. Cüneyt Ozansoy “ Türkiye İdaresinin Sorumluluğunda

Kamu Hukuku Erozyonu”, I. Ulusal İdare Hukuku Kongresi: Birinci Kitap İdari Yargı (1-4

Mayıs 1990), Ankara, 1991, s.74.
36

 Ozansoy, “Tarihsel ve Kuramsal”, s. 256; Bahtiyar Akyılmaz, “Türkiye’de İdarenin Mali

Sorumluluğu”, Yayımlanmamış Profesörlük Takdim Tezi, Konya, 2004, s. 28.
37

 Duran, Türkiye İdaresinin, s. 27. Akyılmaz’a göre birincil sorumluluk ifadesi, ikincil sorumluluğu

çağrıştırdığı için isabetli değildir. Yazara göre idarenin hizmet kusuru nedeniyle sorumluluğu

dolaylı/ ikincil/ üstlenilen bir sorumluluk değildir. Akyılmaz, “İdarenin Mali Sorumluluğu”, s. 28.

14

yöneltilmesi ve onun ödeyememesi halinde idareye başvurulması bu ilkenin varlığı

nedeniyle mümkün de değildir
38

.

 Sonuç olarak idare aslilik ve doğrudanlık özelliği gereği “kendisinin”/

“kendisinin de” kusuru sayılabilecek bir durum bulunması halinde sorumlu

tutulacaktır. İdarenin sorumluluğu asli ve doğrudan olunca da eskiden beri süre gelen

bir tartışma bakımından BK madde 55 (TBK madde 66) hükmünün idarenin

çalışmamızda bahsettiğimiz idari faaliyetlerden doğan sorumluluğuna

uygulanmayacağı prensibi kabul edilmiş olur
39

.

 Son olarak da günümüzde doktrinde ve yargı kararlarında hizmet kusurunun

asli ve doğrudan olması özelliğinin benzer biçimde kabul gördüğünü ifade

edebiliriz
40

.

 c. Hizmet Kusurunun Anonim ve Objektif Olması

 Hizmet kusurunun anonim ve objektif olması onun gerek özel hukuktaki

“kusur” kavramından ayrılmasında, gerekse hizmet kusur- kişisel kusur ayrımının

sağlanmasında büyük önem taşımaktadır. Duran idarenin kusurunun objektif

olmasını şu şekilde açıklamıştır
41

:

“İdari sorumluluk sebebi olan kusur, esas itibariyle İdarenin kuruluşunda,

düzenlenmesinde ve işleyişinde ortaya çıkan bir bozukluk, bir aksaklık veya boşluktur.

Şöyle ki İdare örgüt ve faaliyetleri, ta baştan iyi düşülüp planlanmadığı, teşkil ve

tanzim edilmediği, veya gereği gibi ya da hiç yürütülmediği için, objektif olarak, yani

belli standart ve ölçülere göre yanlış, eksik, yetersiz ve kötü sayıldığından kusurlu

görülürler.”

38

 Esin, Esas, s. 29.
39

 Onar, İdare Hukukunun Umumi Esasları, C. III, s. 1696; Esin, Esas, s. 30. Örneğin Tan’a göre

hizmet kusuru doğrudan, özel hukuktaki çalıştıranın sorumluluğu ise dolaylı bir sorumluluktur.

Tan, İdare Hukuku, s. 456.
40

 Tan, İdare Hukuku, s. 456, Yayla, İdare Hukuku, s. 362. Dan. 10. D., E. 2007/3301, K.

2008/2929, T. 29/4/2008, DD, 2008, sy. 119, s.329-332; “İdarenin hizmet kusuru sebebine dayalı

sorumluluğu, ikincil derecede sorumluluk olmayıp, asli bir sorumluluktur”, Dan. 10. D., E.

2008/643, K. 2010/ 5353, T. 14.6.2010, DD, 2010, sy. 125, s. 327-330; Dan. 10. D., E. 2008/643,

K. 2010/ 5353, T. 14.6.2010, DD, 2010, sy. 125, s. 327-330; Aynı yönde; Dan. 10. D., E.

2004/1690, K. 2006/7348, T. 27.12.2006, DD, 2007, sy. 116, s. 308-310.
41

 Duran, Türkiye İdaresinin, s. 16.

15

 Kusur, özel hukukta sorumluluk hukuku bakımından esas itibariyle temel

ilkedir. Özel hukukun Roma hukukundan bu yana gelişen ve güçlenen sorumluluk

anlayışında, bireyler arasındaki ilişkide bunların birbirlerine haksız olarak verdikleri

zararları ödeme yükümleri, genel ve salt bir biçimdedir
42

. İdare hukukunun da özel

hukukun etkisi altında gelişmesi karşısında, sübjektif yönleri bulunan kusur kavramı,

idarenin sorumluluğu konusunun da deyim yerindeyse başrol oyuncusu olmuş, ancak

kamu hukukunun kendine özgü kuralları ve esasları ile harmanlanmış, özel hukuk

anlayışından farklılaşmış ve farklı bir kusur anlayışı olarak karşımıza çıkmıştır. Özel

hukuktaki kusurun, objektif olan hukuka aykırılık yanında bir takım sübjektif

unsurları da vardır
43

. Ancak kamu hukukundaki sorumluluk anlayışı bundan farklı

olarak tümden objektif bir temele dayandırılmış
44

. Burada objektifliğin nasıl tespit

edileceği hususunda Duran
45

:

 “(…)İdare örgüt ve faaliyetleri, ta baştan iyi düşünülüp planlanmadığı, teşkil ve

tanzim edilmediği, veya gereği gibi ya da hiç yürütülmediği için, objektif olarak yani

belli standart ve ölçülere göre yanlış, eksik, yetersiz ve kötü sayıldığından kusurlu

görülmekte”
46olduğunu ve başka bir yerde de “idarenin kusurluluk halinde, gerçek

kişilerin haksız fiilleri için aranan kasıt, ihmal, dikkatsizlik gibi sübjektif unsurların

bulunması söz konusu edilmeden mevzuat hükümlerine, idari usul ve teamüllere,

hizmetin ve halin icaplarına aykırılık gibi objektif bir durumun gerçekleşmesi”

halinin sorumluluk tutulmak açısından yeterli olduğunu belirtmiştir. Objektif olduğu

günümüzde de kabul edilen bu ilkeye göre hizmet kusurunun varlığı için personelin

kusuru şart değildir
47

. Hizmetin kuruluşundaki, işleyişindeki, bozukluk ve aksaklık

hizmet kusurunun varlığı için yetmektedir
48

.

42

 Duran, Türkiye İdaresinin, s. 11.
43

 Duran, Türkiye İdaresinin, s. 12.
44

 Ozansoy, “Tarihsel ve Kuramsal”, s. 187; Tan, İdare Hukuku, s. 440.
45

 Duran, Türkiye İdaresinin, s. 26.
46

 Duran, Türkiye İdaresinin, s. 28.
47

 Günday, İdare Hukuku, s. 369; Tan, İdare Hukuku, s. 440 ve 456. Gözler ise bunlardan

tamamen farklı olarak bir davranışta kusur olup olmadığını saptamak için bu davranışın yer aldığı

“yer”ve“zaman” koşullarını dikkate almak gerektiğini belirtmiş ve kusurun değerlendirilmesinde

sübjektiflik bulunduğunu ifade etmiştir. Gözler, İdare Hukuku, C. II, s. 1061.
48

 Günday, İdare Hukuku, s. 369.

16

Hizmet kusuru teorisini, diğerlerinden ayıran önemli bir özelliği de bu

kusurun anonim olmasıdır
49

. Şöyle ki bu özellik hizmet kusurunun asli ve doğrudan

olmasını sağlarken buna karşı hizmet kusurunun “başkasının kusurundan doğan ve

üstlenilen” bir kusur da olmamasına neden olmaktadır
50

. Ayrıca bir olayda hizmet

kusuru varsa, kamu görevlisi, ne idareye ne de yönetilenlere de karşı sorumludur.
51

Bunu sağlayan da hizmet kusurunun anonimlik ilkesidir.

Anonimlik ilkesini en geniş ayrıntısıyla açıklayan Esin bu ilkenin işlevini

şöyle anlatmaktadır
52

:

“(…)Hizmet kusuru, hizmeti yürüten ajanların kişiliğinde ya da bu ajanların

seçiminde beliren bir kusur değildir. Bu halde kişi olarak kimse kusurlu olmayıp,

kusur hizmetin içinde hizmetin kuruluş ve işleyişindeki düzensizliktedir. Dolayısıyla,

hizmet kusurundan doğan zararı belli ajan veya ajanlara yükleyebilme olanağı yoktur.

Ortada kime ait olduğu bilinmeyen sahipsiz, anonim bir kusur bulunduğu için, bunu

doğrudan doğruya idarenin ve hizmetin kusuru sayarak sorumluluğu idareye

yüklemek en doğru yol kabul edilir..ajan veya ajanların hizmete ilişkin kusurlarının

bulunması, sorunun niteliğini değiştirmez. Ajanın kusuru, şahsi kusur derecesinde

olmadıkça hizmetin içinde kalır ve bazan bir hizmet kusuru, bazan da kusursuz

sorumluluğu gerektirin bir durum olarak belirir.”

Görüldüğü üzere yazar ilk önce ortada sahipsiz, kime ait olduğu bilinmeyen

bir kusurdan bahsetmekte fakat bu bahsettiği durumun anonimlik bakımından genel

değil istisna olduğunu yani hizmet kusurunun çoğu durumlarda ajanın kusurlarından

meydana geldiğini göz önüne alarak böyle bir durumda dahi

atfedilemeyeceğini/atfedilmeyeceğini belirtmektedir.

Doktrinde Duran ise, hizmet kusurunun aslında bir veya birkaç personelinin

görev kusurundan oluştuğunu, çoğu zaman görev kusurunu işleyen personelin tespit

edilemediğini ifade etmektedir
53

. Güran hizmet kusurunun en anonimleşen hallerinde

dahi gerçekte bir ya da birkaç ajanın kaynaşmış, şahsına atfedilemeyecek

kusurlarının olduğunu, çünkü en nihayetinde İdare gibi soyut bir varlığı, somu hale

49

 “Kanaatimizce teorinin en ince ve orijinal özelliği anonim karakteridir” Özdemir, Hizmet Kusuru

Teorisi, s. 30.
50

 Ozansoy, “Tarihsel ve Kuramsal”, s. 188.
51

 Tan, İdare Hukuku, s. 456.
52

 Esin, Esas, s. 28 ve dpn. 13.
53

 Lûtfi Duran, Türk Kamu Personelinin Mali Sorumluluğu, Prof. Dr. Tahsin Bekir Balta

Armağanı’ndan ayrı bası Ankara, Sevinç Matbaası, 1974, s. 55.

17

getirenin ajanın faaliyetleri olduğunu ifade etmektedir
54

. Ozansoy ise Esin’in de

yapmış olduğu gibi tanımları değerlendirirken “(…)Bu tür saptamalara baktıkça,

insanın aklına; görünmeyen eller tarafından yönetilen ve insanları içermeyen bir metafizik

yapı geliyor” demektedir
55

.

Hizmet kusurunun anonimlik özelliği neden önemlidir ve yukarıdaki haklı

sorulara nasıl cevap verilebilir? Bilindiği üzere “İdare” esas olarak tüzel kişilerden

oluşmaktadır ve burada aslında onun adına ve hesabına hareket eden organ ve

ajanları vardır. Meydana gelen zararlar çoğunlukla bu ajanların faaliyetleri

neticesinde kusurlarından oluşur
56

. İdare bakımından ortaya çıkan kusur da çoğu

zaman işte bu organ ve ajanların kusurudur
57

. Bu nedenle bu zararlardan idarenin mi

yoksa personelinin mi sorumlu olacağı meselesi bu konunun en önemli durağıdır. Bu

açıdan da hizmet kusurunun anonimliği, kusurun kamu görevlisine atfedilip

atfedilmemesi bakımından ayırıcı bir özelliktir.

Doktrinde ve yargı kararlarında geçmişte olduğu gibi bugün de kabul edilen

anonimlik ilkesine göre hizmet kusurunun varlığının ortaya çıkması için, kusuru

belirli bir ajana atfetmek ve atfedebilmek şart değildir
58

. Hatta yargı organlarının

bunu göz önüne almayacağı belirtilmektedir
59

.

54

 Güran, “Sorumluluğun Belirlenmesi”, s. 188.
55

 Ozansoy, “Tarihsel ve Kuramsal”, s. 265
56

 Organların eylemleri dolayısıyla tüzel kişiliğin sorumluluğu ve Medeni Kanunun ilgili hükmünün

esas itibariyle kamu hukuku tüzel kişilerine uygulamayacağı hakkında bkz Hüseyin Hatemi,

“Organın Eyleminden Dolayı Tüzelkişiliğin Sorumluluğu” Sorumluluk Hukukunda Yeni

Gelişmeler, I. Sempozyumu (Ankara 21-22/Ekim/1977), İstanbul, Fakülteler Matbaası, 1980, s.

129.
57

 Sarıca, Hizmet Kusuru ve Karakterleri, s. 861, Özdemir, Hizmet Kusuru Teorisi, s. 24,

Duran, Türkiye İdaresinin, 26.
58

 Dan. 10. D. E., 2007/3301, K. 2008/2929, T. 29.4.2008, DD, 2008, sy. 119, s. 329-332; Dan. 10.

D., E. 2008/643, K. 2010/ 5353, T. 14.6.2010, DD, 2010, sy. 125, s. 327-330; Aynı yönde; Dan.

10. D., E. 2004/1690, K. 2006/7348, T. 27.12.2006, DD, 2007, sy. 116, s. 308-310.
59

 Sarıca, “Hizmet Kusuru ve Karakterleri” s. 860; Onar, İdare Hukukunun Umumi Esasları, C.

III, s. 1697; Özdemir, Hizmet Kusuru Teorisi, s. 24-30; Duran, Türkiye İdaresinin, s. 26; Esin,

Esas, s. 30; Ozansoy, “Tarihsel ve Kuramsal”, s. 262; Kazım Yenice/ Yüksel Esin, Açıklamalı,

İçtihatlı, Notlu İdari Yargılama Usulü, Ankara, Arısan Matbaacılık, 1983, s. 85; Akyılmaz,

“İdarenin Mali Sorumluluğu”, s. 27; Yayla, İdare Hukuku s. 361.

18

 Gerçekten de bazı hallerde ajana atfedilememe anlaşılabilir bir durum iken

atfedilmesi gerekmeme halinin ne olduğu, bunun ölçüsü, bir kusurun neden ajana

atfedilmeyeceği gibi sorular bu meselenin özünü oluşturur
60

.

 Bunun cevabı aslında başka yerde yatmaktadır. Bunun bir sebebini Sarıca

idari faaliyetin sırasında personelin, kusuru nedeniyle ortaya çıkan her durumda

sorumlu tutulması halinde görevini yerine getirmekten vazgeçebileceğini yahut işini

savsaklayabileceğini belirterek açıklamaktadır. Yazara göre
61

:

“Zira bütün dikkat itina, ceht, gayret ve hüsnü niyetine rağmen mes’ul tutulacağını

göz önünde tutan bir kimse aşikardır ki buna yanaşmaz,bu gibi bir vazife memuriyet

kabul etmez.”

Ajanın her kusurundan sorumlu tutulursa görev almayacağı, görev alsa da

buna ilişkin olarak görevini layıkıyla yerine getirmeyeceği/ getiremeyeceği hususuna

DMK madde 13 ve Anayasa’nın 129. maddesinin getirmek istediği teminat sistemini

incelerken tekrar değineceğiz. Ancak sonuçta görüldüğü gibi bu ilkeye göre

kusurluluğuna hükmedilen ajan değil, hizmetin kendisidir
62

. Bu nedenle hizmet

kusurunun anonimliği özelliğini, istisnalar hariç ajanın tamamen kusursuz olduğu bir

durumda ortaya çıkan kusur olarak anlamak yerine idarenin sorumluluğuna

hükmedilmediği bir durum olarak anlamak gerekir. Bu ayrımın nasıl yapıldığını ise

görev kusuru- hizmet kusuru ayrımında ayrıntılı bir şekilde ele alacağız.

 d. Hizmet Kusurunun Esnek Olması

Hizmet Kusurunun esnekliği ifadesi aslında esneklik kelimesinin farklı

anlamlara gelebilmesi ihtimaliyle, anlatmak istediğimizi ifade edemeyebilir. Esnek

oluşu, olaya göre değişen anlamında olabileceği gibi, mecazi anlamda hukuki açıdan

60

 Gözler, kusurun kamu görevlilerinin faaliyetleri dışında soyut bir varlık olan idarede aranmasını

eleştirmektedir. Yazara göre, Fransız hukukunda olduğu gibi hizmet kusuru “kamu görevlilerinin

görevlerinden ayrılamaz nitelikte olan kusurlarıdır.”. Gözler, İdare Hukuku, C. II, s. 1132.
61

 Sarıca, “Şahsi Kusur ve Kıstaslar”, İBD, Yıl. XX, sy. 3, Mart 1946, s. 87.
62

 Onar, İdare Hukukunun Umumi Esasları, C. III, s. 1697; Esin, Esas, s. 30.

19

“genişleyebilen, gerekirse her şeyi içine alabilen” anlamına da gelebilir
63

. Fakat

hizmet kusurundaki “esneklik” kavramı ile birinci anlam karşılanmaktadır.

Doktrinde esneklik kavramı “hizmet kusurunun mevcudiyetini ve derecesi her

olayda olayın şartlarına, hal ve vaziyetin icaplarına ve özelliklerine göre

değişebileceği” şeklinde anlaşılmıştır
64

. Kusurun ister borçlar hukukunda ister idare

hukukunda daima kusur olduğunu, ama bundan idarenin sorumluluğunun doğması

için kusurun belli durumlarda belli bir ağırlığa ulaşması gerektiğini ifade eden Sarıca

ise bu kavramı
65

:

“hizmet kusuru nazari, mücerret, kabli, basit, umumi, mutlak, sert,değişmez bir

mefhum olmaktan ziyade ameli, müşahhas, ampirik, mürekkep, hadisevi, nisbi,

elastiki, mütehavvil ve kaypak bir mefhumdur(…) bu aksaklığın veya sakatlığın amme

hizmetinin nevine ve cinsine, hadisenin cereyan tarzına, kısacası hal ve şartlara göre

mahkemeni takdir edeceği, müşahhas suretle tayin edeceği muayyen bir ağırlık ve

derecede olması zaruridir.”

şeklinde ifade etmiştir.

Günümüzde de doktrinde hizmet kusurunun esnek bir yapıya sahip olduğu ve

bunun hizmet kusurunun bir ilkesi olduğu ifade edilmektedir
66

. Buna göre esneklik

ilkesi gereğince idari yargı yerleri67;

“(…)her somut olayda; kamu yararı, kamu hizmetinin gerekleri, işleyiş koşulları ve

diğer özellikleri zaman ve yer koşulları, zararın niteliği ve zararla kusur arasındaki

ilişkinin derecesi gibi unsurları göz önünde bulundurarak, saptanan kusurun tazminatı

gerektirip, gerektirmeyeceğini serbestçe takdir edebilir”

Bizim bahsetmek istediğimiz esas mesele olarak esneklik ilkesi iki hususta

ortaya çıkmaktadır: Bunlardan birincisi idarenin bazı faaliyetleri bakımından ağır

kusurun aranmasıdır. Burada kusur, olayın özelliklerine göre belli bir ağırlıkta

olmalıdır ve bu durum esneklik ilkesinin bir sonucu kabul edilmektedir. Bugün

63

 Akyılmaz ise farklı bir “esneklik” anlayışı sergileyerek kişisel kusur ve kusursuz sorumluluk

alanlarına doğru genişleyen hizmet kusurunun bu eğilimine “esneklik ve değişkenlik” adı

vermektedir. Akyılmaz, “İdarenin Mali Sorumluluğu”, s. 28
64

 Özdemir, Hizmet Kusuru Teorisi, s. 47.
65

 Sarıca, “Hizmet Kusuru ve Karakterleri”, s. 862; Aynı yönde Onar, İdare Hukukunun Umumi

Esasları, C. III, s.1698.
66

 Duran, Türkiye İdaresinin, s. 34 vd.
67

 Esin, Esas, s.31; Onar, İdare Hukukunun Umumi Esasları, C. III, s.1698.

20

ülkemizde özellikle kolluk faaliyetleri ve sağlık hizmetlerine ilişkin faaliyetler

bakımından –ve fakat bu alanların da kapsadığı tüm alanlarında değil- ağır kusur

aranmasının nedeni, idari faaliyet ve hizmetlerin birtakım kaçınılmaz kusurlar

doğurması karşısında, bireylere sağlanan yarara karşılık bunlara katlanmaları

gerektiği anlayışıdır
68

.

Fransa da Rothschild ve Blanco kararlarında hizmet kusurunun bu özelliği

belirtilmiş
69

 ve Fransa’da ilk zamanlarda kusurun derecelendirilmesi bakımından

“hafif/basit kusur, ağır kusur ve bazı hallerde fevkalade/istisnai/aşikar derecede ağır

ve vahim kusur gibi” derecelendirmeler yapılmış, bunun yanında idari işlemlerden

ötürü ortaya çıkan zararın her zaman idarenin sorumluluğuna neden olacak derecede

hizmet kusuru oluşturmadığı ve zararın idarece karşılanmadığı görülmüş
70

,

hukukumuz açısından da Danıştay bu anlayıştan oldukça etkilenmiştir. Ağır kusur

kriteri günümüzde ülkemizde özellikle sağlık ve kolluk hizmetleri-bu hizmetlerin de

hepsinde olmamak üzere- açısından yargı yerlerince sıklıkla uygulanmaktadır.

O halde bu ilkeye göre; ortaya çıkan kusur açısından bu kusurun varlığı kabul

edilmekte ama kusur olayın özelliklerine göre belli bir ağırlıkta olmaz ise idarenin

sorumluluğunu doğurmamaktadır. Yani faaliyetlerde meydana gelen her aksaklık,

aykırılık, bozukluk, düzensizlik otomatik olarak idarenin sorumluluğunu

gerektirmez. Çünkü bu ilkede kusurun varlığı bir şey, bunun sorumluluğu doğurması

ise başka bir şeydir.

 Esneklik ilkesinin ikinci sonucu ise bir idari işlemin hukuka aykırılığı

nedeniyle iptal edilmesiyle birlikte bu hukuka aykırılıktan ötürü iptal edilen her

işlemin, mutlaka idarenin sorumluluğunu doğurmayacağı anlayışıdır. Burada idari

işlemin unsurlarından bahsedilmekten öte takdir ve içtihat hataları esneklik ilkesinin

kapsamına dahil edilmek istenmiştir. Biz bu hususu ileriki bölümlerde ele alacağız.

68

 Duran, Türkiye İdaresinin, s. 35.
69

 “(…) Esasen genel ve mutlak olmayan bu sorumluluğun, hizmetin gereklerine ve özel kişilerin

haklarıyla Devletin haklarını uzlaştırmak ihtiyacına göre değişen özel kuralları vardır.”

Delcros/Delcross, Fransa’da ve İngiltere’de İdarenin Sorumluluğu, s. 1.
70

 Fransa’da esneklik ilkesinin 1900’lerin başından ortalarına kadar nasıl anlaşıldığına dair bkz.

Sarıca, “Hizmet Kusuru ve Karakterleri” s. 862 vd.

21

 e. Hizmet Kusurunun Genel Olması

 Hizmet kusurunun genel olması 2 anlamda kullanılmıştır. Buna göre hizmet

kusurunun genelliği uygulama alanı ve maddi bakımdan genellik olarak ikiye

ayrılmaktadır
71

. Uygulama alanı bakımından genellik, sorumlulukların ele alınışları

bakımından devlet ve diğer tüzel kişilerin idari faaliyetlerinden ötürü

sorumluluklarına gidilmesinde bir ayrım yapılmaması anlamı gelmekte ve bu

durumun “öteden beri” hukukumuzda var olduğu söylenmektedir
72

. Fakat doktrinde

bu durumun anayasal temellerinin olduğu da belirtilmektedir. Şöyle ki Anayasanın

1961Anayasasının 114. maddesine atıf yapan Duran73:

“Türk Hukukunda Yürütme ve İdarenin mali sorumluluğu “genel” bir sorumluluktur.

Başka bir deyişle, Türkiye’de bütün Yürütme organları ve İdare kuruluşları, her türlü

hizmet ve faaliyetlerinden dolayı, prensip olarak sorumluluk taşır. Ayrıca yasama ve

yargı organları ile personelinin idari işlev alanına giren işlem ve eylemleri ve hatta

bazı kayıt ve şartlar altında, yasal ve yargısal işlemleri de Devletin doğrudan doğruya

veya dolaylı olarak mali sorumluluğunu gerektirir. Bu itibarla (1961)Anayasa’nın 114

üncü maddesinin son fıkrası Kamu Gücü’nün sorumluluğu genel kuralıdır, denebilir”

diyerek meselenin anayasal boyuttaki çözümünden bahsetmektedir.

Bizi ilgilendiren asıl özelliği ise maddi bakımdan genelliktir. Maddi

bakımdan genellikten anlaşılan ise hizmet kusuru teorisinin genel olduğu, ancak

hizmet kusuru teorisinin uygulanamadığı hallerde ve şartları varsa kusursuz

sorumluluk teorilerinin uygulanması gerektiği anlayışıdır. Ülkemizde özellikle

doktrinde bu görüşe destek olanlar bulunduğu gibi
74

 aksine kusursuz sorumluluğun

esas ve genel teşkil etmesi gerektiğini ifade edenler olmuştur
75

. Bunun yanında aynı

71

 Sarıca, “Hizmet Kusuru ve Karakterleri”, s. 887; Özdemir, Hizmet Kusuru Teorisi, s. 25; Esin,

Esas, s. 28.
72

 Özdemir, Hizmet Kusuru Teorisi, s. 28.
73

 Duran, Türkiye İdaresinin, s. 19.
74

 Sarıca, “Hizmet Kusuru ve Karakterleri” s. 887, dpn. 51; Yayla, İdare Hukuku, 362; Akyılmaz,

“İdarenin Mali Sorumluluğu”, s. 27.
75

 Onar, İdare Hukukunun Umumi Esasları, C. III, s. 1698; Esin, Esas, s. 28; Ozansoy, “Tarihsel

ve Kuramsal”, s. 260.

22

anda hem kusurlu hem kusursuz sorumluluğa dayanarak karar verememe de bu

ilkenin sonuçlarından biri kabul edilebilir
76

.

Kanaatimizce özel hukukta kusur sorumluluğunun genel olması, ondan

etkilenen ama değişerek başkalaşan ve idarenin sorumluluğu içerisine dahil olan

hizmet kusurunun da genel olmasına bir neden teşkil edebilir. Hukukumuz

bakımından Danıştay’ın 1961 Anayasası yürürlüğe girmeden önceki dönemde

verdiği kararlarda ve 1961 Anayasası’nın yürürlüğe girdiği dönemden itibaren bir

süre daha uygulamasında hizmet kusurunun arandığı ve fakat saptanamadığı hallerde

tazminata yer olmadığına dair karar verdiği belirtilmektedir
77

. Fakat özellikle 1961

Anayasası’nın 114. maddesinin sorumluluk hukuku bakımından ilke olarak

kullanılması ile birlikte kusursuz sorumluluk anlayışının genişlediği görülmüş ve

böylece bazı yazarlar bundan etkilenerek kusursuz sorumluluğun esas teori kabul

edilmesi gerektiğini ifade etmiştir
78

. Günümüzde Danıştay kararlarında 1982

Anayasası’nın 125. maddesine dayanılarak şartları varsa kusursuz sorumluluğa

hükmedilmektedir
79

. Örneğin bir olayda, bir okulda bir öğrenci teneffüste diğer

arkadaşıyla şakalaşırken arkadaşına rastgele kalem atmış ve arkadaşının gözünün

sakatlanmasına neden olmuştur. Bu olayda Danıştay’ın kararı şu şekildedir
80

:

76

 “(…)İdare mahkemesince, davalı İdarenin tazmin sorumluluğu belirlenirken hem hizmet kusuru

ilkesine, hem de kusursuz sorumluluk ilkesine dayanılmıştır. Oysa hem kusur, hem de kusursuz

sorumluluk ilkesine dayanılarak idarenin tazmin sorumluluğuna gidilmesi hukuken mümkün

değildir. Olayın oluşumu ve zararın niteliği irdelenip önce hizmet kusuru araştırılarak, hizmet

kusuru yoksa kusursuz sorumluluk ilkesinin uygulanıp uygulanamayacağı incelenmek suretiyle

idarenin tazmin sorumluluğunun belirlenmesi gerekmektedir(…)” Dan. 10. D., E. 1995/53, K.

1996/1913, T. 10.4.1996, (Kazancı İçtihat Bilgi Bankası).
77

 Esin, Esas, s. 29.
78

 “(...) kanaatimizce sırf tarihi esaslarla ve Roma hukukundan beri gelen mesuliyet telakkisi ile izah

edilebilen bu karakter Türk Hukuku bakımından bir ehemmiyeti haiz değildir.” Açıklamalar için

bkz. Onar İdare Hukukunun Umumi Esasları, C. III, s. 1698; Aynı yönde Esin, Esas, s. 29.
79

 Bu tür kararlara örnek olarak bkz, DİDDK, E. 2008/11, K. 2009/3108, T. 17.12.2009, DD, 2010,

sy. 125, s. 36-39; DİDDK, E. 2009/901, K. 2010/903, T. 29.4.2010, DD, 2010, sy. 125, s. 39-46;

DİDDK, E. 2003/57, K. 2005/237, T. 14.4.2005, DBB; Dan. 10. D., E. 2006/5024, K. 2008/2685,

T. 21/4/2008, DBB; Dan, 10. D., E. 1996/9012, K. 1997/6164, T. 25.12.1997, DBB.
80

 Dan. 8. D., E.2001/1439, K.2001/2817, T.05.06.2001, DBB. 1970’li yıllarda geçen benzer bir

olayda ise bir öğrenci, teneffüs zili çaldığında başka bir öğrenciye çivi atmış, bu çivi diğer

öğrencinin topuğuna gelmiş, olayı gören sınıf öğretmeni ise olaya müdahale etmemiş ve

öğrencileri de uyarmamıştır. Karar metnine göre olay teneffüste de devam etmiş ve diğer

öğrencinin bir gözü çivi isabet etmesi nedeniyle sakatlanmıştır. Danıştay da bu olayda, hadiseyi

görmesine rağmen gerekli tedbirleri almayan sınıf öğretmeninin bu hareketinden ötürü hizmetin

23

 “İdarenin hukuki sorumluluğu sadece kusur esasına, hizmet kusuru teorisine

dayanmamakta; idare kimi hallerde kusur koşulu aranmadan da sorumlu

olabilmektedir. Kural olarak idare, yürüttüğü hizmetin doğrudan sonucu olan

nedensellik bağı kurulabilen zararları tazminle yükümlüdür. Ancak sözü edilen

kuralın istisnası olarak, idarenin faaliyet alanıyla ilgili önlem almakla yükümlü

olduğu halde önleyemediği bir takım zararları nedensellik bağı aramadan tazmin

etmesi gerekmektedir. Olayda, ilkokul 2. sınıfta okuyan öğrencilerin teneffüs

sırasında kendi aralarında şakalaşırken rastgele atılan bir kalemin davacıların

öğrenci olan çocuğunun sol gözüne isabet etmesi sonucunda görme gücünü

kaybettiği anlaşılmaktadır. Bu itibarla uyuşmazlık konusu olayda idareye

yüklenebilecek bir hizmet kusuru bulunmamakla birlikte idarenin faaliyet alanı ile

ilgili olarak önlemekle yükümlü olduğu halde önleyemediği bir takım zararlarda

nedensellik bağı aranmadan zararın tazmin edilmesi gerekirken, idarenin hizmet

kusuru ve kusursuz sorumluluk ilkelerine göre de sorumlu tutulmayarak davanın

reddi yolunda verilen Mahkeme kararında hukuka uyarlık bulunmamaktadır.”

Kararlar incelendiğinde genel olarak Danıştay’ın, öncelikle hizmet kusurunun

varlığını aradığı, bunu saptayamadığı hallerde ise kusursuz sorumluluğun şartları

varsa buna dair ilkeleri uyguladığı görülmektedir.
81

. Kanaatimiz bugün mevcut

anayasal sisteme dayanarak kusursuz sorumluluğun genel ilke olamayacağını

yönündedir. Bunun sebepleri ise Anayasa’nın; 129-5 ve 40-3 maddelerini kusur

sorumluluğu yönünden ele almasıdır. Anayasa’nın 125, 129-5 ve 40-3 maddeleri

arasında özel-genel hüküm ayrımı yapılıp yapılmayacağı bir yana bu hükümlerin

varlığı, bizi hizmet kusurunun genel teori kalmaya devam edeceğine sevk etmektedir.

Böyle olunca kusursuz sorumluluğun genel olması öncelikle mümkün

görünmemektedir. Ayrıca yine bu maddelerde, DMK madde 13’de ve başka birtakım

kanunlarda karşımıza çıkan personele kusurundan ötürü rücu edileceğine dair

mekanizmayı da düşündüğümüzde- ki kusursuz sorumluluk genel olduğu takdirde

rücu müessesinin nasıl yürüyeceği ve sorumluluk hukukunun niteliği tartışmalı

olacaktır- kusur sorumluluğunun ve bu kapsamda hizmet kusurunun genel uygulama

biçiminde olmaya devam edeceğini söylemeliyiz. Bunun yanında doğrudan kusursuz

sorumluluğa odaklanıp “salt mağdurun zararının kolayca karşılanacağı bir sisteme”

kötü işlediğini ve idarenin sorumlu olması gerektiğini ifade etmiştir. Dan. 12. D., E. 1971/851, K.

1972/1484, T. 18.5.1972, (Nakleden Esin, Esas¸ s 78.)
81

 Kusursuz sorumluluğa dair bir çok karar böyledir. Örneğin; DİDDK, E. 2008/11, K. 2009/3108,

T.17.12.2009, DD, 2010, sy. 125. s. 36-39; Dan. 10. D., E. 2006/7165, K. 2008/8312, T.

26.11.2008, DBB; Dan. 10. D., E. 1999/5543, K. 2001/4030, T. 22.11.2001, DBB; Dan. 10. D., E.

1997/721, K. 1999/5266, T. 20.10.1999, DBB.

24

geçilmesi idari faaliyetlerdeki kusurluluk olgusunun gözden kaçmasına ve idarenin

gereken tedbirleri almış olmasına engel olabileceği de söylenebilir
82

.

 C. YARGI KARARLARINDA ORTAYA ÇIKAN HİZMET

KUSURUNUN KENDİNE ÖZGÜ NİTELİKLERİYLE

İLGİLİ BAZI UYGULAMA PROBLEMLERİNİN

İNCELENMESİ

 1. Günümüzde Hizmet Kusurunun Bağımsızlığı İlkesinin

Geçerliliği HakkındaBir Değerlendirme: İptal edilen 6100

Sayılı HMK’nın 3. Maddesi ve 6098 Sayılı Türk Borçlar

Kanunu’nun 55. Maddesi- Hizmet Kusurunun Bağımsızlığı

İlkesi İlişkisi

 Yukarıda hizmet kusuru anlayışının özel hukuktaki mevcut kusur

anlayışından sıyrılarak değiştiğini ve hizmet kusuru kavramının idare hukukunun

sorumluluk meselelerinde uygulandığını ifade etmiştik. İdare hukukunun ve özel

hukukun birbirinden farklı ve bağımsız oluşu, bunların kaynaklarının ve hareket

noktalarının farklılığı idarenin sorumluluğu kurumuna da yansımıştır
83

. Esas

itibariyle İdare Hukukunda, İdare Hukuku alanının kapsamına dahil olan bir

meseleye uygulanacak idari bir mevzuat yeterli gelmezse, meselenin derhal Medeni

Kanun yahut özel hukuka ait diğer kanunlarla değil hukukun genel ve temel

ilkelerine dayanarak içtihat yolu ile çözülmesi gerektiği belirtilmektedir
84

. Ancak

İdare Hukuku ile özel hukuk arasında hiçbir ilişki bulunmadığı da

söylenemeyecektir. Çünkü özel hukukun kapsamına aldığı birçok mesele aslında bir

çok hukuk dalını ilgilendiren konuların esasını teşkil eder
85

. İşte idarenin

sorumluluğu hukuku ve bunun özelinde hizmet kusuru da özel hukuktaki mevcut

82

 Ozansoy, “Tarihsel ve Kuramsal”, s. 204.
83

 Onar, İdare Hukukunun Umumi Esasları, C. I, 3. bs, s. 111.
84

 İdare Hukukunun diğer hukuk dallarıyla ilişkisi için bkz. Onar, İdare Hukukunun Umumi

Esasları, C. I, 3. bs, s. 110 vd.
85

 Onar, İdare Hukukunun Umumi Esasları, C. I, 3. bs, s. 112.

25

kusur anlayışından farklılaşarak ve bazı açılardan ona yabancılaşarak ortaya

çıkmıştır. Fakat “kamu hukuku mevzuatı“ denilen olgu, İdare Hukukunda

sorumluluk hukuku bakımından genel kurallar içermemektedir
86

. Bu nedenle

İdarenin sorumluluğuna ilişkin davalarda özel hukuka ilişkin mevzuattan ve özel

hukuka ait bir takım sorumluluk esaslarından yararlanılabilir. Fakat idari yargı

hakimi bu mevzuat hükümlerini önüne gelen olaya “olduğu gibi” uygulamak

zorunda da değildir
87

. Bu sonuç, hizmet kusurunun bağımsızlığı ilkesinin en temel

sonucudur. Bu durum yani özel hukuka ait birtakım kuralların uygulanması hali, bu

hizmet kusurunun kendine özgü bir yapıya sahip olmasına engel de değildir. Çünkü

burada özel hukuktan farklı olarak “eşit kişilerin ve menfaatlerin değil, birbirinden

farklı kamu gücü ve yararı ile özel kişilerin ve çıkarların bağdaştırılması sorunu

vardır
88

.”

 İşte bu nedenle hizmet kusurunun bağımsızlığı ile ilgili güncel bir meseleden

kısaca bahsetmek istiyoruz. İptal edilen 6100 sayılı HMK’nın 3. maddesi:

“Ölüm veya vücut bütünlüğünün yitirilmesinden doğan zararların tazmini

davalarında görev

MADDE 3- (1) Her türlü idari eylem ve işlemler ile idarenin sorumlu olduğu diğer

sebeplerin yol açtığı vücut bütünlüğünün kısmen veya tamamen yitirilmesine yahut

kişinin ölümüne bağlı maddi ve manevi zararların tazminine ilişkin davalara asliye

hukuk mahkemeleri bakar. İdarenin sorumluluğu dışında kalan sebeplerden doğan

aynı tür zararların tazminine ilişkin davalarda dahi bu hüküm uygulanır. 30/1/1950

tarihli ve 5521 sayılı İş Mahkemeleri Kanunu hükümleri saklıdır.”

şeklinde idi.

Bu maddenin birinci cümlesi Anayasa Mahkemesi’nin 16.2.2012 tarihli ve

E.2011/35, K. 2012/23 sayılı kararı ile iptal edilmiş, diğer fıkraların ise uygulanma

imkanı kalmadığı gerekçesiyle yine Anayasa Mahkemesi’nin ilgili mevzuatı gereği

iptal edilmiştir. Kısaca Mahkeme kararının esasını ele alırsak mahkeme 125 ve 155.

maddelerle beraber idari yargı- adli yargı ayrılığı prensibinden bahsederek kural

86

 Duran, Türkiye İdaresinin, s. 9
87

 “şu halde idarenin sorumluluğu ne genel ne de salttır, ancak kamu hukukuna özgü ilke ve kurallar

çerçevesinde mahkeme içtihatlarıyle belirlenip saptanacak bir sorumluluktur” Duran, Türkiye

İdaresinin, s.7-9.
88

 Duran, Türkiye İdaresinin, s. 10.

26

olarak idare hukukuna ait meselelerin idari yargıda, özel hukuka ait meselelerin adli

yargı da görüleceğinden bahsetmiştir. Ancak bir diğer yargı yerinde görülmesi

imkanı ise bunda haklı neden ve kamu yararı olmasına bağlanmıştır.

Mahkeme bu konuda birçok meseleyi iç içe tartışmıştır. Bunlardan biri

maddenin kapsamının sadece vücut bütünlüğü ve ölüm ile sınırlı olmasıdır. Bunun

haricindeki zararlar idari yargının alanına girer. Mahkemeye göre bunun sonucu

olarak da yargı mercilerinin sorumluluk hukukundaki tutum ve bakış açıları farklı

olduğundan adli yargı yerlerinin bu davalara bakmasında haklı neden ve kamu yararı

yoktur. Bunun yanında madde genel ve salt olarak bu tip tüm davaları kapsamına

aldığından ayrıca Anayasa’nın 157. maddesine de aykırı bulunmuştur. Kararda ayrıca

başta Serdar Özgüldür olmak üzere bazı üyeler maddeyi görev kusuru-salt kişisel

kusur ayrımı yönünden ele almışlar ve tam yargı davalarının idari yargıda görülmesi

gerektiğinden bahsetmişlerdir. Günümüzde bu ayrımın mevcut olup olmadığını 3.

bölümde inceleyeceğiz.

Burada “bu başlıkta” sorulması gereken soru acaba bu yasa yürürlükte

olsaydı ve Asliye Hukuk Mahkemesi’nin önüne bu duruma ilişkin bir dava gelseydi

Asliye Hukuk Mahkemesi davada hangi hukuki esasları uygulayacaktı? Adli yargı

hakimi önüne gelen ve hizmet kusuru iddiası içeren bir zarara yönelik karar vermek

durumunda olsa idi davanın esasına yönelik nasıl bir yol izleyecekti?

Öncelikle belirtmek gerekir ki bu maddenin 1. fıkrasının kapsamı idare

hukukunun yargılama alanına girmektedir. Esasen Anayasa’nın 125. ve 155.

maddeleri dikkate alındığında idare hukuku alanına giren konularda davanın

görüleceği yer idari yargı mercileridir. Fakat başka bir takım düzenlemelerde de

görüldüğü üzere çeşitli nedenlerle idare hukukunun alanına giren bir konu, adli

yargının alanına dahil edilmiş olabilmektedir. Yasa koyucunun bu hususta takdirini

kullanabilmesi ise bunu gerektiren “haklı neden” ve “kamu yararının bulunmasına”

hasredilmiştir
89

. Sorumluluk hukukunun özel hukuktaki bir takım kavram ve

89

 Nitekim Anayasa Mahkemesi HMK madde 3’ü iptal ederken yine bundan bahsetmiştir.

 AYMK, E.2011/35, K.2012/23, T.16.2.2012, RG. 19.05.2012, sy. 28297, www. anayasa.gov.tr,

KBB.

27

özelliklerden uzaklaşarak kendini bulması ve fakat bu kavram ve özelliklerle bir

şekilde bağını da sürdürerek gelişmesi, bu maddeyi ele alış açısından değişik bir

anlam kazanmaktadır. Bir de özel hukuk kurallarının evvelden beri idarenin

sorumluluğuna uygulanması “dileği” meseleyi daha da ilgi çekici bir hale

getirmektedir
90

. O halde konunun özüne dönersek, esasa uygulanacak kurallar

açısından birçok görüş olabileceği gibi temelde şu durumlar göz önüne gelebilirdi:

Buna göre birinci ihtimalde adli yargı hakimi olaya Borçlar Kanunu hükümlerini

uygulayacaktı ve meseleyi bu pencereden çözmeye çalışacaktı ki hizmet kusurunun;

idarenin teşkilatlanmasındaki, faaliyetinin düzenlenmesindeki yahut işleyişindeki

aksaklık, bozukluk gibi hallerini bu halde -belki de birçok özel hukukçunun

geçmişten bu yana istediği gibi- eski deyimiyle istihdam eden yeni ifadeyle adam

çalıştıranın sorumluluğu meselesi ile çözecekti
91

. İkinci ihtimalde adli yargı hakimi

önüne gelen olaya idare hukuku ilke ve esaslarını uygulayacak ve buna göre bir

değerlendirme yapıp olayda bir hizmet kusurunun varlığını -hizmetin kuruluşunda,

işleyişinde vb. sayılan unsurlarda bir aksaklık, bozukluk var mı yok mu- araştıracak

ve hizmet kusurunu tespit ettiği vakit diğer şartlar da varsa “idare hukuku

esaslarına” göre tazminata hükmedecekti. Ancak burada da çeşitli meseleler akla

gelebilecekti. Çünkü özellikle Yargıtay’ın idare hukuku meselelerine katkıda bulunur

bir biçimde ve Danıştay’ın da belli oranda takip ettiği bir şekilde kararlar vermesi

olumlu bir gelişme iken
92

 bazen de idare hukukunu ilgilendiren olaylara tamamen

idare hukuku çerçevesi dışında bakması
93

 bu mesele bakımından da gündeme

90

 Bu hususta Fransız hukukundaki tartışmalar için bkz. Ragıp Sarıca, “Fransa’da Ajan ve

Memurların Şahsi Kusurlarından Devletin, İdarenin Mali Mesuliyeti Meselesi”, İÜHFM, C. XV,

Yıl. 15, 1949, sy. 2-3 s. 546-568. Türk Hukukunda bu konuyla ilgili bir tartışma ve benzeri

durumları özel hukukun istilası şeklinde yorumlanması bakımından bkz. Cüneyt Ozansoy, “Kamu

Hukuku Erozyonu- Sempozyum”, s. 72-87 ve Tartışmalar Bölümü.
91

 Bugün doktrinde İdarenin sorumluluğunu “Adam Çalıştıranın Sorumluluğu” konusunda ve

“Devletin Sorumluluğu” başlığı altında işleyen bir eser olarak bkz. Fikret Eren, Borçlar Hukuku

Genel Hükümler, 11. bs, İstanbul, Beta, 2009, s. 588.
92

 Bu konuda Yargıtay İçtihadı Birleştirme Genel Kurulu’nun vermiş olduğu E.1972/6, K.1973/2, T.

27.1.1973 sayılı karar örnek verilebilir.
93

 Yargıtay’ın sorumluluk hukukuna dair “idarenin sorumluluğunun kanalize edilmiş sorumluluk

olduğu” görüşü buna örnek gösterilebilir. Bunun yanında Yargıtay İçtihadı Birleştirme Büyük

Genel Kurulu’nun E. 1978/7, K. 1979/2, T. 29/10/1979 tarihli kararında yürütmenin

durdurulması kararlarının uygulanmamasına ilişkin verdiği ve bugün de Yargıtayca sıkça

kullanılan kararındaki şu ifadeler bu bahsettiğimiz durumu ispatlar niteliktedir: “(…)Danıştay bir

yüksek idare mahkemesidir. İdare hukuku esaslarını uygular. Adliye mahkemeleri ise olayları özel

hukuk hükümlerine göre çözümler. Nitekim İçtihadı birleştirme konusu olayda, mahkemeler olayın

28

gelebilecekti. Çünkü adli yargı hakimi önüne gelen bu meselede, değindiğimiz ikinci

ihtimaldeki gibi hareket etse de olayda hizmet kusuru bulunup bulunmadığı

hususunda -idare hukuku kural ve esaslarını uygulamakla beraber-Danıştay’ın

koymuş olduğu kriterler ile bağlı olmayabilecekti. Yani adli yargı hakimi, idare

hukukuna dair kavramları kendi penceresinden değerlendirebilecekti. Bu halde çok

meşhur örnek olan bir kişinin yolda yürürken idarenin kusurlu faaliyeti neticesinde

gözlüğüne zarar gelmesi halinde idari yargıda dava açması, gözüne zarar gelmesi

halinde ise adli yargıda dava açması olayında belki Danıştay gözlüğü için tazminata

hükmedebilecekken, Yargıtay gözü için tazminata hükmetmemiş olabilecekti ve bu

ihtimal imkan dahilindeydi (yahut aksi bir durum). 3. bir ihtimalde de adli yargı

hakimi, hizmet kusurunun tespiti açısından idare hukuku ilke ve kurallarını olaya

uygulayarak hizmet kusurunun varlığını araştıracak ve fakat olayda hizmet

kusurunun olduğu ortaya çıkarsa kararı Borçlar Kanunu’nun haksız fiile ilişkin

hükümlerine dayandırarak verecekti. Bu halde sadece hizmet kusuru olup olmadığı

hali idare hukuku ilke ve esaslarıyla değerlendirilmiş olacak, yani hizmetin

kuruluşunda, işleyişinde bir fenalık, bozukluk olup olmadığının tespiti kadarıyla

idare hukuku ilke ve kuralları uygulanacak bu tespit yapıldıktan sonra ise ortada bir

kusur bulunduğundan bahisle haksız fiil hükümlerine göre karar verebilecekti. Bunun

yanında bu 3. duruma ek olarak Danıştay kararlarında her hukuka aykırı durumun

yahut faaliyetin idarenin sorumluluğuna neden olmayacağına dair içtihatları karşın,

Borçlar Kanunu’nun haksız fiile ilişkin hükümlerini uygulayan adli yargı hakimi

bakımından yukarıdaki göz ve gözlük örneğinde belki bir mahkemeden tazminat

kararı çıkabilecekken, diğerinden tazminata hükmetmeme ihtimali doğabilecekti.

Borçlar hukukunda sorumluluk hukuku bakımından, -kusursuz sorumluluk ilkesinin

bu alanda genişlemesine rağmen-kusur sorumluluğunun esas sorumluluk unsuru

olması, buna karşın idare hukukunda ise kusursuz sorumluluğun yine borçlar

hukukunda olduğu gibi genel olmadığı görülmekle beraber yargı yerlerince –

özelliği itibariyle idare hukuku esaslarından yararlanmakla beraber, uyuşmazlıkların çözümünde

özel hukuk hükümlerini esas almak durumundadırlar. Bu nedenle ve esasen her birinin kanunla

belli edilen görev alanları ayrı bulunduğundan, idare mahkemelerinin verdikleri kararların adliye

mahkemelerini, adliye mahkemelerinin verdikleri kararların da idare mahkemelerini etkileyici bir

niteliği yoktur(…)” YİBBGGK, E. 1978/7, K. 1979/2, T. 29.10.1979, RG. 29.11.1979, sy. 16824,

s. 56-67.

29

hakkaniyet/nesafet gibi kavramlar kullanılarak-çokça başvurulan bir ilke haline

gelmesi kusursuz sorumluluğa dair bir göz-gözlük örneğinde meydana farklı sonuçlar

getirebilecekti. Şöyle ki gözlüğü için idari yargıda dava açacak olan zarar gören belki

lehine tazminat kararı alabilecekken, yine gözü için adli yargıda dava açacak olan

kişi bakımından borçlar kanunu uygulaması neticesinde idare hukukunda olduğu

kadar geniş olmayan borçlar hukukundaki kusursuz sorumluluk hükümleri gereği

belki lehine tazminata hükmedilmeyecekti. Bir başka örnek olarak yukarıda

verdiğimiz örnek sıralamasına göre 1. ve 3. örneklerde yani meseleye sonuçta borçlar

hukuku esaslarının uygulandığı hallerde acaba adli yargı hakimi idari yargının illiyet

bağı aramadan çeşitli zamanlarda kullandığı bir ilke olan örneğin sosyal risk ilkesi

gibi çeşitli idare hukukuna özgü ilkeleri uygulayabilecek miydi? Yahut borçlar

hukukunun kusursuz sorumluluk ilkelerinden örneğin fedakarlığın denkleştirilmesi

gibi ilkeleri olaylara özgü olarak benzetme yoluna giderek mi sorunları çözecekti?

Yahut yine bu olaylarda örneğin görev kusuru ilkesine yer verebilecek miydi? Bu

madde yürürlükte kalsa idi bunlar gibi onlarca soru sorulabilirdi
94

.

 Bu hususta 6100 sayılı Yeni Borçlar Kanunu’nun 55. maddesi de değinilmesi

gereken hükümler içermektedir. İdari işlem ve eylemle ilgili kısmı kanun tasarındaki

51. maddede ve Türk Borçlar Kanunu Tasarısı ve Adalet Komisyonu Raporu

(1/499)’unda 54. maddede yer almayan bu hüküm şu şekildedir
95

.

“c. Belirlenmesi

MADDE 55- Destekten yoksun kalma zararları ile bedensel zararlar, bu Kanun

hükümlerine ve sorumluluk hukuku ilkelerine göre hesaplanır. Kısmen veya tamamen

rücu edilemeyen sosyal güvenlik ödemeleri ile ifa amacını taşımayan ödemeler, bu tür

zararların belirlenmesinde gözetilemez; zarar veya tazminattan indirilemez.

Hesaplanan tazminat, miktar esas alınarak hakkaniyet düşüncesi ile artırılamaz veya

azaltılamaz.

94

 Bu söylediğimiz durumlara benzer, Yargıtay’ın kararlarının incelenmesi açısından önemli bir

çalışma için Bkz. Lûtfi Duran, “Yargıtay’ın Kamu Hukukuna Değgin Son Kararları Üzerine

Mülahazalar I”, Amme İdaresi Dergisi, C. XVIII, sy. 2, Haziran 1985, s. 27-44; “Yargıtay’ın

Kamu Hukukuna Değgin Son Kararları Üzerine Mülahazalar II” Amme İdaresi Dergisi, C.

XVIII, sy. 3, Eylül 1985, s. 43-58; “Yargıtay’ın Kamu Hukukuna Değgin Son Kararları Üzerine

Mülahazalar III” Amme İdaresi Dergisi, C. XVIII, sy. 4, Aralık 1985, s. 63-82. Bu makaleleri ve

bu dergide yayımlanmış diğer makaleleri için http://yayin.todaie.gov.tr/yazar.php?Yazar=109;

ayrıca bkz. Tan, İdare Hukuku, 707-710.
95

 http://www.tbmm.gov.tr/kutuphane/tutanak_sorgu.html (Çevrimiçi), 7.07.2012.

http://yayin.todaie.gov.tr/yazar.php?Yazar=109
http://www.tbmm.gov.tr/kutuphane/tutanak_sorgu.html%20(Çevrimiçi)

30

Bu Kanun hükümleri, her türlü idari eylem ve işlemler ile idarenin sorumlu olduğu

diğer sebeplerin yol açtığı vücut bütünlüğünün kısmen veya tamamen yitirilmesine ya

da kişinin ölümüne bağlı zararlara ilişkin istem ve davalarda da uygulanır.”

 Bu madde ikinci fıkrasındaki ifade nedeniyle yine meşhur göz-gözlük

örneğini aklımıza getirirken ve göz örneğinde uygulanan hükümlerle gözlük

örneğinde uygulanacak hükümler bu madde hükmü iptal edilmedikçe yahut

değiştirilmedikçe yürürlükte olacağından –HMK 3’ün iptalinden sonra uygulanma

sorunu yaşama ihtimali ayrı bir konu olmak üzere- bu ikilem bu madde hükmü

bakımından da geçerli olacaktır. Belirttiğimiz gibi idare hukukunda tazminatın

belirlenmesine ilişkin hususlarda Borçlar Hukuku ve Kanunu hükümleri

uygulanabilir. Özel hukukun birtakım kuralları idare hukukuna dair meselelerde

uygulanabileceği gibi bu uygulama biçimini o hükmü ya da ilkeyi tamamen

uygulama şeklinde de, kısmen ya da gerektiğince uygulama şeklinde de olabilir. O

halde bu madde bakımından; özel hukuka dair bir kuralın idarenin sorumluluğu

konusunda “özel hukukta anlaşıldığı biçimiyle” uygulanması zorunluluğunun

bulunmaması, bu madde yürürlüğe girdiğinde geçerli olmayacak, en nihayetinde -

göz ve gözlük örneklerinde HMK madde 3 iptal edildiğine göre bu iki davanın da

idari yargıda görülme şartlarının olduğunu varsaydığımızda– gözü ve gözlüğü zarar

gördüğü için dava açan şahıs bakımından idari yargı hakimi göze ilişkin zarar için

yeni BK 55’i, gözlük için tazmin bakımından ise idare hukuku ilke ve kurallarını ve

varsa buna ilişkin esasları yahut özel hukukun esaslarını kısmen veya tamamen veya

gerektiği kadarıyla ama tamamen bağlı olmaksızın olaya uygulayacak ve belki de

aynı olaydan farklı tazmin miktarları veya sonuçları ortaya çıkacaktır
96

.

 Belki bu mesele, ileride bahsedeceğimiz bir takım pratik nedenlerle ortaya

çıkmış olabilir. Ancak hizmet kusurunun bağımsızlığı ilkesi ile ilişkisi bir yana

özellikle tazminatın hesaplanmasına ilişkin bir takım hususlar yerine göre idare

hukukunda adli yargıdaki tazminat usullerinden daha farklı ve daha avantajlı olabilir.

Bu nedenlerle madde metninin uygulanması halinde bu tür problemlerin ortaya

çıkacağı aşikardır. Bununla birlikte son olarak da yeni BK madde 55’de “destekten

yoksun kalma zararları ile bedensel zararlar” dan bahsedilirken BK madde 56’da

96

 Nitekim Anayasa Mahkemesi de HMK 3 ile ilgili kararında bundan bahsetmektedir.

31

manevi zararlardan bahsedilmekte olduğunu ancak bu madde açısından idare

hukukuna dair bir atıf görülmediğini ifade etmeliyiz
97

.

 2. Görev Kusuru Niteliğindeki Hizmet Kusurunun Anonimliği

Meselesi

Yukarıdaki bölümde hizmet kusurunun anonimliği ilkesinden bahsetmiş ve

hizmet kusurunun en temel özelliğinin kusurun ajana değil, idareye atfedilmesi

olduğunu çünkü burada faaliyetin niteliğinin ön plana çıktığını ifade etmiştik. Bu

halde kusurun ajana atfedilmediğini yahut atfedilemediğini belirtmiş, doktrin ve

yargı kararlarında da bu özelliğin günümüzde de benimsendiğine dair örnekler

vermiştik.

Ancak günümüzde Danıştay’ın kararlarında ve doktrinde hizmet kusuru ve

görev kusuru ayrımının kavramsal bakımdan hizmet kusurunun anonimliği ilkesine

uygun olmayan bir biçimde ele alındığı görülmektedir.

Danıştay çeşitli kararlarında “görev kusuru niteliğinde hizmet kusuru”

kavramından bahsetmektedir
98

. Bunların hizmet kusuru içinde değerlendirilip

değerlendirilemeyeceği yönündeki tartışmaları ve kararlardaki isabeti 2 ve 3.

bölümlere bırakıyoruz. Ancak bu kararlarda görülen husus kamu görevlilerinin

yetkilerini kullanırken kişisel kusurlarıyla verdikleri zararlardan ötürü davanın

idareye açıldığıdır. Bu kararlarda davanın idareye açılmasının sebebi, her ne kadar

olaylarda kamu görevlisinin kişisel kusuru bulunsa da; kusurun, görevlinin resmi

yetki, görev ve olanaklarından kısacası hizmetten ayrılamaması olduğunu ifade

97

 Danıştay’ın da manevi tazminat ile ilgili bir davada “(…)Buna karşılık idare hukukunda manevi

tazminatın dayanağını yargı içtihatları oluşturduğundan görevine son verilmesi işlemi

nedeniyle davacının uğradığını öne sürdüğü manevi zarara karşılık olarak mahkemenin Borçlar

Kanunu hükümlerine dayanarak manevi tazminata hükmetmesi hukuken doğru olmadığı gibi”

şeklinde karar verdiğini görüyoruz. Dan. 10. D., E. 1991/3619, K. 1991/2346, T. 05.12.1991,

DBB.
98

 Dan. 10. D., E.2006/7165, K..2008/8312 T. 26.11.2008, DBB; Dan. 10. D., E.2004/1690

K.2006/7348, T. 22.12.2006, DD, 2007, sy. 116, s. 308-310; Dan. 10. D., E.1997/721,

K.1999/5266, T. 20.10.1999, DBB.

32

etmeliyiz. Böyle olunca da görev kusuru idare açısından hizmet kusuru

sayılmaktadır.

Danıştay kararlarında bu tür olaylarda görev kusuru niteliğinde hizmet

kusurundan bahsedilmekte, ardından personelin kişisel kusurundan ötürü idarenin

ona rücu etmesi gereği Anayasa’nın 129. maddesi belirtilerek gündeme

getirilmektedir. Ancak burada dikkat edilmesi gereken husus idarenin hizmet kusuru

nedeniyle değil, görev kusuru nedeniyle personeline rücu ettiğidir. Çünkü kararlara

genel ve salt bir biçimde bakıldığında, kararlarda “görev kusuru niteliğinde hizmet

kusuru” kavramı kullanılsa da nihayetinde idarenin hizmet kusurundan sorumlu

tutulacağı ve sonra ilgili görevliye rücu edeceği sonucu çıkarılabilir. Halbuki İdare

hizmet kusurundan ötürü değil, görev kusurundan ötürü sorumlu tutulmaktadır. Bu

görev kusuru idare için hizmet kusuru teşkil edebilir ama bu durum görev kusurunun

hizmet kusuru olduğu anlamına gelmez
99

. Çünkü aksi durumda hizmet kusurundan

ötürü, görevliye rücu edilmiş sayılır ki daha önce de bahsedildiği gibi hizmet

kusurunun anonimliği ilkesi buna engel olur. Hizmet kusurunun anonimliği gereği

kusur ajana atfedilmez veya atfedilemez. Aksi takdirde hizmet kusurundan ötürü

rücu kabul edilirse ortaya anonim olan hizmet kusuru/anonim olmayan hizmet

kusuru gibi bir ayrım çıkacaktır ki bu ayrım hizmet kusuru kavramının özüne

aykırıdır.

Belirttiğimiz bu nedenlerle görev kusurunun idare açısından hizmet kusuru

oluşturduğunu, idarenin bu kusurdan hizmetten ayrılamadığı için sorumlu

tutulduğunu ifade etmeliyiz. Ancak kavramsal olarak hizmet kusuru ile görev

kusurunun aynı olmadığını, görev kusurunun da hizmet kusuru gibi asli ve doğrudan

olduğunu, ancak hizmet kusurundan farklı olarak görev kusurunun anonim

olmadığını ve bu nedenle kusurun ajana atıf ve izafesinin mümkün olduğunu açıkça

ifade etmeliyiz.

99

 Karş. Gözler, İdare Hukuku, C. II, s. 1132.

33

 3. Hizmet Kusurunun Asli ve Sürekli Olması İlkesiyle İlgili

Ortaya Çıkan Problemler

 Hizmet kusurundan ötürü sorumluluğun asli ve doğrudan olduğunu, idarenin

ancak kendi işlem ve eylemi sayılabilecek durumlardan meydana gelen zararları

karşılayacağını ve bundan ötürü de sorumluluğunun dolaylı değil, doğrudan

olduğunu belirtmiştik. Ancak zaman içinde görülen, yargı kararlarında -bu ilkenin

benimsendiği dahi belirtilmesine karşın- bu ilkeye aykırı bir takım tutumların

bulunduğudur. Biz de bu bölümde kısaca bu durumları ortaya koymaya çalışacağız.

 Hizmet kusurunun asliliği ve doğrudanlığı ile ilgili bahsetmek istediğimiz ilk

mesele bir zaman özellikle Yargıtay kararlarında sıkça kullanılan ve doktrinin
100

 de

bir kısmının kabul ettiği“kanalize edilmiş sorumluluk” anlayışıdır. Mahkemenin bu

görüşü doktrinde de çokça ve şiddetli bir biçimde eleştiri görmüş olup
101

 bu anlayış,

yapısı ve kullanılma şartları gereği idarenin sorumluluğunun asliliği ile

bağdaşmamaktadır. Yargıtay’ın bir zaman sıkça kullandığı “kanalize edilme”

kavramı ile ilgili bir kararda Yargıtay 4. HD bir olayda şöyle karar vermiştir
102

:

“657 sayılı Devlet Memurları Kanununun 13 ve Anayasanın 129. maddesinde

getirilen hükümlerle, memurun sorumluluğu kaldırılmamış; kamu görevlisi olan

memurun, tazminat alacaklısına karşı sorumluluğu diğer sorumlu olan Devlet'e

kanalize edilmiştir. Devlet, bu düzenlemeyle, memurunun kişiye olan tazmin borcunu

yasa gereği doğrudan yüklenmiş olan kişi durumundadır. Borcun zarar görene

ödenmesiyle; Devlet, zarara uğrayan kimsenin yerine geçerek rücu edebilecektir. Bu

nedenle memurun Devlet'e karşı rücu sorumluluğunun belirlenmesinde özel hukuk

kuralları esas alınmalıdır. (Bakınız S. Sami Onar, İdare Hukukunun Umumi Esasları,

Cilt: II, sh. 1209 vd). Çünkü memurun, kaldırılmayan ancak geçici olarak Devlet'e

kanalize edilen kişilere karşı sorumluluğunun kaynağı Borçlar Kanunudur (m. 41

)…Kaldı ki, memurun Devlet'e kanalize edilen (üçüncü kişilere verilen zararlar için)

sorumluluğu yönünden Borçlar Kanunu dışında ve özellikle kamu yasalarında bir

hüküm bulunmamaktadır.”

100

 Eren’e göre “Devlet veya Kamu İdaresi memurla birlikte değil, tek başına doğrudan doğruya,

memur yerine sorumludur.”, Eren, Borçlar Hukuku Genel Hükümler, s. 589.
101

 Ozansoy, “Tarihsel ve Kuramsal”, s. 292 vd. aynı yönde Ozansoy, Kamu Hukuku Erozyonu- S

empozyum, 72-87 ve Tartışmalar Bölümü. Yazar bu son çalışmasında bu kavramın Türk

Hukukuna adapte edilme çabalarını “Özel Hukukun önlenemeyen istilası” ve “Alman sistemine

uygun çözümler üretme merakı ve çabası ”olarak görmektedir
102

 Y. 4.HD, E. 1985/7369, K. 1985/9399, T. 14.11.1985, (Kazancı İçtihat Bankası). Aynı yönde; Y.

4. HD, E. 1984 / 1034, K. 1984 / 1362, T. 20.02.1984, HBB.

34

Bu konuda kanalize edilmesinin yani devletin başkasının fiilinden dolayı bir

sorumluluğu üstlenmesinin ne demek olduğu hususunu net bir biçimde açıklayan

Ozansoy şöyle demektedir
103

:

 “(…)asıl sorumlu (kastedilen isnadiyetsujesi) kamu görevlisidir ama devlet “araya

girmekte” ve aslında kendisine ait olmadığı belirtilen bu sorumluluğu

üstlenmektedir.Bir diğer deyişle devlet, başkasının fiilinden dolayı ve salt tazmin

yükümlüsü şeklinde bir sorumluluk sujesi olmaktadır.”

O halde burada devlet, kendisinden kaynaklanmayan ve aslında kendisine

yüklenemeyen bir kusurdan sorumlu tutulmakta ve bu nedenle tazminat ödemektedir.

Halbuki daha önce de belirtiğimiz gibi idare ancak kendi işlem ve eylemlerinden

sorumludur ve bu halde olayda kusurun “idarilik vasfı” içermesi gerekir. Fakat

kanalize edilmiş sorumlulukta ise bu durumun aksine idare kendisinin değil,

başkasının kusurunu üstlenmektedir ve kararda bu ifadeler aynen görülmektedir.

İleriki bölümlerde DMK madde 13 ve Anayasa madde 40-3 ve 129-5

değerlendirirken hakikatte maddelerin amacının ne olduğunu ortaya koyacağız.

Ancak Anayasa ya da yasa koyucunun iradesinin; idarenin, başkasının

sorumluluğunu üstlenmesi şeklinde anlaşılması halinde dahi, bu durum ülkemizde

uygulanan sorumluluk sistemi anlayışına uygun değildir. Bunun yanında İdare

hukukundaki değişim ve dönüşüm gibi hizmet kusurunun aslilik ilkeside bir takım

nitelikleri ve özellikleri itibariyle değişebilir/dönüşebilir/bazı yeniliklere tabi

tutulabilir. Ancak farklı bir hukuk kaynağının –Özellikle Alman Hukukunun- o

hukuk kaynağından güç olarak büyüyen bir ürününü, bünyesine uyup uymadığına

bakmaksızın adapte etme ve uygulama anlayışı ve çabası doğru değildir. Çünkü

buradaki sorumluluk “idare hukukuna tabi” bir sorumluluktur. İşte bu nedenle

buradaki bir başka asıl amacın, özel hukuka dair kavram ve kuralların idare

hukukunda daha etkin olmasını sağlamak arzusu olduğu belirtilmektedir
104

. Ozansoy

bu çabayı “Özel hukukun önlenemeyen istilası
105

” olarak nitelendirince de bir an

103

 Ozansoy, Kamu Hukuku Erozyonu, s. 80
104

 “Personelin zarar doğurucu davranışı, görev ile bir bağlantı veya ilgiye sahip olduğunda, artık

orada haksız fiili aşan, onun “anlayamayacağı” ve dolayısıyla çözemeyeceği biz özel davranış

biçimi vardır.” Ozansoy, “Kamu Hukuku Erozyonu- Sempozyum”, s. 80.
105

 Ozansoy, “Kamu Hukuku Erozyonu- Sempozyum”, s. 79.

35

6100 sayılı HMK madde 3 ve yeni BK madde 55’deki değişiklerin, bu anlayışın

günümüzdeki etkileri olduğu fikri akla gelmektedir.

Yargıtay’ın bu kararıyla ilgili bahsetmek istediğimiz son husus kararın

aslında kendi içinde de çelişki olduğudur. Karar metninde “kamu görevlisi olan

memurun, tazminat alacaklısına karşı sorumluluğu diğer sorumlu olan Devlet'e

kanalize edilmiştir” denilmektedir. Eğer devlet başkasının sorumluluğunu üstlenerek

sorumlu ise kararda geçen “diğer sorumlu olan devlete kanalize edilmek” ifadesi

bununla bağdaşamaz. Çünkü bu ifade de zaten devletin sorumlu ifade edilmektedir.

O halde bu cümleden ve paragraftan devletin sorumlu olduğu ancak “zararın” daha

sonra ona kanalize edildiği gibi bir anlam çıkmaktadır ki zaten sorumlu olan devlete

zararın kanalize edilmesi, “terimlerin ve ifadelerin kararda dikkatlice

kullanılmadığına” işarettir.

 Aslilik ve doğrudanlıkla ilgili değinmek istediğimiz ikinci mesele hizmet

kusurunun asliliğini ve doğrudanlığını kabul eden Danıştay’ın
106

 vermiş olduğu

kararlarda bu kavramların kullanma biçimine riayet etmediği hususudur. Yargı

kararlarının uygulanmamasına ilişkin bir kararında Danıştay, şu ifadeleri

kullanmıştır107:

 “(…)Bu iptal kararı üzerine davalı idarelerin, Danıştay 10. Dairesinin anılan

kararının gereğini yerine getirmeksizin usulsüz olağanüstü genel kurul

toplanmasına göz yummak ve bu genel kurul kararları gerekçe gösterilerek yargı

kararının uygulanmasının imkansız olduğu gerekçesiyle yargı kararını

uygulamamak suretiyle ağır hizmet kusuru işledikleri ve bu nedenle davacının

manevi zararının doğduğunun kabulü ile bu zararın tazmini gerektiği açıktır.

Ancak, idare adına verilen kararlarla ortaya çıkan ve yukarıda idarenin ağır

hizmet kusuru olarak nitelendirilen "yargı kararını uygulamama" eyleminin,

gerçekte bu konuda idare adına yetki kullanan kamu görevlilerinin kişisel

kusurlarından doğduğu tartışmasızdır. Çünkü bir hukuk devletinde, Anayasa'nın ve

yasaların açık hükmüne karşın, (hiç bir hukuki veya maddi sebep gösterilmeden

106

 “(…)hizmet kusuru, özel hukuktaki anlamından uzaklaşarak nesnelleşen, anonim bir niteliğe sahip,

bağımsız karekteri olan bir kusurdur. Hizmet kusurundan dolayı sorumluluk, idarenin

sorumluluğunun doğrudan doğruya ve asli nedenini oluşturmaktadır” Dan.10. D., E. 2007/3301,

K. 2008/2929, T. 29.4.2008, DD, 2008, sy. 119, s.329-332; Dan. 10. D., E. 2008/643, K. 2010/

5353, T. 14.6.2010, DD, 2010, sy. 125, s. 327-330; Dan. 10. D., E. 2004/1690, K. 2006/7348, T.

27.12.2006, DD, 2007, sy. 116, s. 308-310.
107

 D. 10. D., E. 2004/13990, K. 2007/739, T. 27.2.2007, DD, 2007, sy. 116, s. 302- 306; Dan. 5. D.,

E.2000/3316, K. 2004/ 3372, T. 29.9.2204, DBB; Dan. 5. D., E. 1995/3611, K. 1997/2485, T.

10.11.1997, DBB.

36

olayda olduğu gibi tekrar) Bakanlar Kurulu Kararıyla davacının eski görevine

atanmasının sağlanması yerine, Dairemizce verilen yürütmenin durdurulması

isteminin kabulüne ilişkin karar ve Dernek Genel Kurulunun almış olduğu

olağanüstü toplantı kararına adli yargı yerince ihtiyati tedbir kararına rağmen

Dernek genel kurulunun usulsüz olarak olağanüstü toplanmasına göz yumularak

yargı kararının gereğinin yerine getirilmemesine neden olunmak suretiyle

bilinçli olarak sergilenen keyfi bir davranışın idareden kaynaklandığını kabul

etmek olanaksızdır. Öte yandan, Anayasanın 129. maddesinin 5. fıkrasında;

memurlar ve diğer kamu görevlilerinin yetkilerini kullanırken işledikleri

kusurlardan doğan tazminat davalarının, kendilerine rücu edilmek kaydıyla ve

kanunun gösterdiği şekil ve şartlara uygun olarak ancak idare aleyhine

açılabileceği şeklinde emredici bir kurala yer verilmiştir(…) Açıklanan nedenlerle,

davalı idarece olayda kişisel kusuru bulunan kişi veya kişilere rücu edilmek

kaydıyla davacının manevi tazminat isteminin kısmen KABULÜYLE(…)”

Görüldüğü gibi 10. Daire, yargı kararlarının uygulanmamasını önce “idare”

için ağır hizmet kusuru saymaktadır. Fakat devamında “ancak” ile başlayan

cümlesinde yargı kararlarının uygulanmamasındaki bilinç ve keyfilikten bahsederek

burada idarenin bir anlamda kusursuzluğundan bahsetmekte, ardından idare ajanının

kişisel kusuruna atıf yapmakta ve daha sonra da ödenen tazminatın ajana rücu

edileceğinden bahsetmektedir. 5. Dairenin künyesini verdiğimiz kararında da benzer

ifadeler kullanılmaktadır.

Yargı kararlarının uygulanmamasını idare açısından önce ağır hizmet kusuru

sayan Daire, kararında idare ajanlarının kusurlarına ilişkin bölüme geldiğinde

durumun idareden kaynaklanmadığını yani aslında idarenin hiçbir kusuru olmadığını

söylemektedir. O halde kararların bu son bölümünden çıkan sonuç yargı kararlarının

uygulanmamasının idare ajanlarının kişisel kusurunu oluşturduğu idarenin hiçbir

kusuru olmadığı ancak Anayasa madde 129 nedeniyle davaların idareye açıldığıdır.

Bu halde ise karar bu yönüyle, tazminatın anayasa ve yasa maddesi gereği idareden

isteneceğine dair yukarıdaki Yargıtay kararından farksızlaşmaktadır.

Burada öncelikle bahsetmek istediğimiz husus Danıştay’ın bazen kararlarında

“kişisel kusur” kavramını kullandığıdır. Danıştay’ın bazı kararlarında görev

kusurundan bahsetmeden ve yukarıdaki ifadeleri gündeme getirmeden sadece

idarenin kamu görevlisinin “kişisel kusurundan” sorumlu olacağını belirttiğini

görüyoruz. Kanaatimizce buradaki kişisel kusur, idarenin sorumluluğunun

bulunmadığı bir durum olarak anlaşılmamalıdır. Fakat Danıştay’ın kullandığı

37

terimlerdeki bu farklılıklar nedeniyle kararlarından sanki böyle bir anlam

çıkmaktadır. Aynı Dairenin bazı kararlarında görev kusuru bazı kararlarında ise

kişisel kusur kavramlarını kullanması ancak netice de aynı esaslara dayanması bu son

dediğimizi ispatlamaktadır
108

.

Bu kararlar ise ileride bahsedeceğimiz idare ajanlarının kişisel kusurlarına

ilişkin diğer kararlardan da farklıdır. Kısaca bahsetmek gerekirse günümüzde

Danıştay –hem de farklı Daireleri- kararlarında Anayasanın 129. maddesini geniş

yorumlayarak kamu görevlisinin kişisel kusuru sayılabilen hallerinde, bu kusuru

“yetkilerini kullanırken- görevlerini yerine getirirken” işlemesi şartıyla, kusurun

idareden- kamu görevlisinin resmi görevinden, resmi kişiliğinden (…) ayrılmadığını

ifade ederek idareyi sorumlu tutmakta ve bu kararlarında hiç olmazsa görev

kusurundan bahsetmektedir
109

. Böyle olunca da bu tür kusurlar ajan açısından kişisel

kusur olsa da idare açısından hizmet kusuru kabul edilmektedir. Ancak yukarıda ise

görev kusurundan bahsedilmemekle birlikte, “yetki kullanan kamu görevlilerinin

kişisel kusurlarından” kaynaklandığı belirtilmekte, ancak daha sonra bunun ötesinde

idarenin de aslında kusurlu olmadığı belirtilmektedir. O halde burada gördüğümüz

bir çelişki yanında açıkça Anayasa madde 129’ un salt bir biçimden de öte “maddi”

bir hüküm olarak algılandığını ve bu ifadelerle idarenin ajanın sorumluluğunun

idareye kanalize edildiğini söyleyebiliriz. Çünkü bir olayda kusuru olmadığı halde

idare sorumlu tutuluyorsa bu halde kusur idareye kanalize edilmiş demektir ancak bu

hal idarenin sorumluluğunun asli olarak kabul edildiği hukuk sistemimize

uymamaktadır. Yargı kararını uygulamama halinin günümüzde kabul edilen anayasal

ilkeler ve yasal mevzuat çerçevesinde hizmet kusuru kapsamına gireceğini

düşündüğümüzde, Danıştay’ın karar metninin son kısmında kusurun idareden

kaynaklandığının kabul edilemeyeceğini belirtmesi kanaatimizce isabetli değildir.

108

 Dan. 10. D. E. 2006/1212, K. 2009/652, T.6.2.2009, DBB; Karş D. 10. D., E. 2004/13990, K.

2007/739, T. 27.2.2007, DD, 2007, sy. 116, s. 302- 306. Aynı yönde Dan. 5. D., E.2000/3316, K.

2004/ 3372, T. 29.9.2204, DBB; Dan. 5. D., E.1995/3611, K. 1997/2485, T. 10.11.1997, DBB.
109

 3. bölümde görev kusurundan doğan sorumluluğu incelerken bu kararlardan bahsedilecektir.

Ancak bu konuya ilişkin birkaç örnek karar vermek gerekirse örneğin bkz. Dan. 10. D. E. 2006/

7165, K. 2008/8312, T. 26.11.2008, DD, 2009, sy. 121, s. 358-362; Dan. 10. D. E. 2006/ 1212, K.

2009/652, T. 06.02.2009, DD, 2007, sy. 121, 351- 35; Dan. 10. D. E. 2004/ 1690, K. 2006/7348,

T. 22.12.2006, DD, 2007, sy. 116, s. 308-310.

38

 Bu mesele ile ilgili bahsetmek istediğimiz 3. husus, kamu görevlisine rücu

edilirken ortaya çıkan zararın tamamının rücu edilip edilemeyeceğidir. Doktrinde

Akyılmaz, personelin kişisel kusur nedeniyle ortaya çıkan zararın idarece

karşılanması durumunda
110

 idarenin ödediği zararın tamamını rücu etmemesi

gerektiğinden belirtmektedir
111

. Bu görüşe katılmakla birlikte kanaatimizce bu

görüşün temeli de hizmet kusurunun asliliği ilkesidir. Bilindiği gibi geçmişte ve

günümüzde Danıştay’ın yukarıdaki istisnaları hariç genel kanaati, görev kusurunun

idare bakımından hizmet kusuru oluşturduğudur ve Danıştay, kararlarında da genelde

bu kavramı kullanmaktadır. Görev kusuru günümüzde, geçmişte anlaşıldığı biçimden

daha da genişlemiş ve geçmişte ajanın salt kişisel kusur olarak ifade edilen

hareketleri günümüzde görev kusuru içine dahil edilmiş böylece görevlinin resmi

yetki, görev ve olanaklarından yararlanması ve kusurun hizmetten ayrılamaması

görev kusuru kapsamına alınmış ve bu kusur idarenin de kusurlu ve sorumlu

sayılmasına yol açmıştır. İşte bu halde dava idareye açılır ve idare kusuru oranında

kamu görevlisine rücu eder. Bu halde görev kusuru idare açısından hizmet kusuru

teşkil eder ki bu nedenle idare ilk başta zararın tamamını karşılar. Ancak belirttiğimiz

gibi daha sonra ilgili kamu görevlisinin kusuru oranında rücu eder. İşte bu nedenle

ilgili bölümde de bahsettiğimiz gibi görev kusuru aslidir ve doğrudan doğruyadır.

Böyle olunca ortada görev kusuru varken idare zararın tamamını kamu görevlisine

rücu edemez. Çünkü bu durum hem görev kusurunun Danıştayca kabul edilen

mahiyetine, hem de hizmet kusurunun asliliğine aykırı olur. Çünkü tamamını rücu

ettiği takdirde bu halde kendisinin ödediği bir tazminat kalmamış olur ki bu da

idarenin kusursuz olduğu anlamına gelir. İdarenin kusursuz olmasına rağmen

tazminatı ödemesi de “kanalize edilmiş sorumluluğu” gündeme getireceğinden bu

durum asli ve doğrudan olan görev kusurunda kabul edilemez.

 Bu hususta bahsetmek istediğimiz 4. mesele İYUK madde 28/4’te mahkeme

kararlarının otuz gün içinde kamu görevlilerince kasten yerine getirilmemesi halinde

110

 Yazara göre kişisel kusur, idari bir kusur olduğundan burada geçen “personelin kişisel kusurundan

ötürü idarenin sorumlu tutulması” bu anlamda düşünülmelidir.
111

 Akyılmaz, “İdarenin Kusurlu Personeline Rücu Sorunu”, s. 542. Yazar bu kanaatini son katıldığı

sempozyumlardan birinde de sürdürmüştür. Bkz. Akyılmaz, “İdari Yargıda Tam Yargı Davalarının

Görülüş Usulündeki Sorunlar”, s.125, (Tartışmalar Bölümü).

39

ilgili, idare aleyhine dava açabileceği gibi, kararı yerine getirmeyen kamu görevlisi

aleyhine de tazminat davası açılabilmesi halidir. Ancak bu maddenin anayasaya

aykırılığı bir yana hizmet kusurunun asliliği ilkesine de aykırı olduğu

söylenmektedir
112

.

 Bu madde hükmü de ileride ayrıca değerlendirilecektir ancak şimdiden

belirtilmelidir ki, bugün anayasa ve yasal mevzuatın getirmek istediği sistem

karşısında bu madde 1982 Anayasası’na aykırıdır. Çünkü yargı kararını uygulamama

hali de Anayasanın 129. maddesinde geçen “yetkilerini kullanırken” kavramının

içine dahil olmaktadır ve Anayasa madde 129-5 gereği dava sadece idari yargıda

görülmelidir
113

.

 Doktrinde ise örneğin Yayla yargı kararını kasten yerine getirmemeyi yetki-

görev dışı kabul etmektedir ve idareye dava açılması istisnanın olduğunu

belirtmektedir. Ayrıca yazar, bu durumu hizmet kusurunun asliliğini kaldıran bir

istisna olarak da görmektedir
114

. Ancak bu görüş kabul edildiği takdirde idare kendi

kusuru olmayan bir halde kamu görevlisinin kusurundan ötürü sorumluluğu

üstlenmiş olacaktır. Bu durum ise daha önceki bölümlerden beri bahsetmeye

çalıştığımız aslilik prensibine aykırıdır.

 Burada bahsetmek istediğimiz son husus son zamanlarda tartışılan bir

konudur. Şöyle ki 2082 sayılı Hakimler ve Savcılar Kanunu’nun 93/A maddesinin b

fıkrasına hakim ve savcıların soruşturma, kovuşturma veya davayla ilgili olarak

yaptıkları işlem, yürüttükleri faaliyet veya verdikleri her türlü kararlar nedeniyle

haklarında kişisel kusur, haksız fiil veya diğer sorumluluk sebeplerine dayanılarak da

olsa tazminat davası açılamayacağı, davanın devlet aleyhine açılıp, daha sonra

görevinin gereklerine aykırı hareket etmek suretiyle görevini kötüye kullanan hakim

112

 Bahtiyar Akyılmaz, “Yargı Kararlarının Yerine Getirilmemesinden Doğan Sorumluluk” GÜHFD,

c. XI, sy. 1-2, 2007, s. 460.
113

 Ozansoy, “Tarihsel ve Kuramsal”, s. 334 vd.;Ozansoy, Kamu Hukuku Erzoyonu-Sempozyum s.

104; Tan, İdare Hukuku. s. 377; Gözler, İdare Hukuku, C. II, s. 1144; Akyılmaz, “Yargı

Kararlarının Yerine Getirilmemesinden Doğan Sorumluluk”, s. 468; Cemil Kaya, “İdari Yargıda

Mahkeme Kararlarının Uygulanması ve Karşılaşılan Sorunlar”, İdari Yargı Uygulaması ve

Karşılaşılan Sorunlar Paneli, Konya Barosu Yayınları, Konya, 2011, s. 103.
114

 Yayla, İdare Hukuku, s. 357 dpn. 844 ve s. 365.

40

ve savcılara rücu edileceği şeklinde bir hüküm konmuştur. Bu hüküm hakim ve

savcıların yargısal faaliyetlerine ilişkin olarak kabul edilmelidir. Bu halde hakim ve

savcılar aleyhine yukarıdaki nedenlerle dava açılamayacağı kanun gereğidir. İleriki

bölümlerde de bahsedeceğimiz gibi hakim ve savcıların yargısal faaliyetlerinden

ötürü Anayasa’nın 40/3 ve 129/5 hükümlerine göre sorumlu olmaması bazı yargı

kararlarında kabul edilmemiştir
115

. Ancak hakim ve savcıların idari nitelikte

faaliyetleri de bulunabileceğinden, bu hallerde davanın ilgili İdare aleyhine açılacağı,

daha sonra ise hakim veya savcıya rücu edilebileceği belirtilmelidir. Bu halde de

idare aslen ve doğrudan doğruya sorumlu olacaktır.

 4. Esneklik İlkesi Bakımından Ağır Kusur ve Hukuka Aykırılık-

Kusur İlişkisi

Hizmet kusurunun esnekliği ve her olay karşısında kusurun varlığı yahut

ağırlığının tekrar ele alınması gereği çeşitli zamanlarda bazı faaliyetler bakımından

idarenin sorumlu tutulmasını önleyici bir fonksiyon gütmüştür. Bu nedenle,

ülkemizde ağır kusur anlayışı bir anlamda idarenin ortada bir kusuru varken bunu

kusurun belli dereceye ulaşmaması nedeniyle vatandaşın üzerine bırakması anlamına

da gelmiştir. Bugün de ülkemizde örneğin sağlık faaliyetine ilişkin hizmetlerde ve

kolluk faaliyetlerinde bazı sınırlamalarla da olsa ağır kusur arandığını

söyleyebiliriz
116

. Ancak günümüzde ağır kusur kriteri kullanılırken dahi Danıştay’ın

kriterlerde bir birlik sağlayamadığını görüyoruz. Örneğin Danıştay’ın, son

kararlarında sağlık hizmetleri bakımından tıbbi ve cerrahi müdahaleler için ağır

kusur aradığını görmekteyiz
117

. Fakat bazen tıbbi müdahaleler dışında, zaten vazifesi

olan bir görevi eksik yerine getiren idarenin bu faaliyetinde, sırf sağlık hizmetleri ile

bağlantılı olduğundan ağır kusur arandığını ve böyle bir derecelendirme yapıldığını

115

 Bkz s. 176 vd.
116

 Örneğin bkz. DİDDK, E. 2005/721, K.1007/230, T. 18.10.2007, DBB; DİDDK, E. 2002/716, K.

2003/91,T. 07.03.2003, DKD, 2003, sy. 2, s.122-126; D. 10. D., E. 2007/2965, K. 2008/4831, T.

25.6. 2008, DBB; Dan. 10. D., E. 2007/3301, K. 2008/2939, T. 29.4.2008, DBB; Dan. 10. D., E.

2005/8407, K 2007/6526, T. 28.12.2007, DBB.
117

 Örneğin, DİDDK, E. 2004/721, K. 2007/2030, T. 18.10.2007, DBB; Dan. 10. D. E.2007/2965, K.

2008/4131, T. 25.6.2008, DBB.

41

da görüyoruz. Karara konu olan olayda
118

 bir kişi önce menisküs ameliyatı olmuş,

ağrıları geçmemesi üzerine ise bu sefer kıkırdak transferi ameliyatı olmuş, yine

ağrıları geçmediği için 3. defa başvurduğunda ise MR tahlili yapılmış; diğer taraftan,

biyopsi alınması sonucunda kanser teşhisi konulup, kemoterapi tedavisine

başlanılmış; daha ileri bir tarihte de tedavisi gereği sol ayağı, diz kapağı üzerinden

kesilmiştir. Bunun üzerine şahıs dava açmış, idare mahkemesi dosyayı Adli Tıp’a

göndermiş, Adli Tıp, incelemelerini geliştirmek amacıyla idareden bilgi ve belge

istemiş, idare de bir kısım belgeyi göndermiş ancak bir kısım belgeyi davacıya

verdiğini belirterek göndermemiştir. Davacı da dosyaları temin edememiş, bunun

üzerine Adli Tıp, eldeki bilgi ve belgelere göre cevap vermiş, ancak istediği bir kısım

dosyalar eline ulaşmadığı için o konularda cevap veremeyeceğini bildirmiştir. Bunun

üzerine de idare mahkemesi teşhis ve tedavide aksaklığa ilişkin dava dosyasında bu

durumu kanıtlayacak bilgi ve belge sunulamadığından, meydana gelen zarardan

dolayı idarenin tazmin yükümlülüğü bulunmadığı gerekçesiyle davanın reddine karar

vermiştir. Ayrıca Danıştay 3 kez tıbbi müdahale uygulanmasına karşın, hastaya ait

grafilerin gerekli şekilde muhafaza edilmemesi ve hastaya ait dosyanın

kaybedilmesinin, sağlık hizmetinin işletilmesine ilişkin ağır hizmet kusuru teşkil

ettiğini belirtmiş, maddi tazminat talebinin reddine ilişkin kısmın temyiz istemini ise

İdarece tıbbi kayıt ve belgelerin ibraz edilememesinin, meydana gelen zarar

nedeniyle idarenin sorumluluğunun bulunup bulunmadığının yargısal denetimini de

engellediğini ve bu nedenle maddi tazminatın reddedilmesinde hukuka aykırılık

bulunmadığını belirtmiştir. Ancak manevi tazminat talebinin reddine ilişkin kısmın

temyiz istemini ise kabul etmiş ve kararı bu yönden bozmuştur.

Kararın maddi tazminat talebinin temyizini reddettiği bölüm ayrı bir konu

olmak üzere bu kararında ortada herhangi bir tıbbi müdahale yokken yahut ağır

kusuru gerektiren bir durum mevcut değilken, sadece hastane ortamında değil, başka

kamu kurum ve kuruluşlarında da olabilecek bir durumun yani, bilgi ve belgelerin

saklanmamasının ağır kusur olması ve bunun “sağlık hizmetlerinin işletilmesinde

ağır kusur olduğunun” söylenmesi ağır kusur kriterinin kullanılması şartlarının

günümüzde bir türlü istenilen seviyeye ulaşamadığını göstermektedir.

118

 Dan.10.D., E. 2007/3301, K. 2008/2929, T. 29.4.2008, DD, 2008, sy. 119, s.329-332.

42

Burada asıl bahsetmek istediğimiz bir başka durum ise yargı kararlarında bir

dönem sıkça geçen “içtihadi hata” ilkesidir ve bu ilke de hizmet kusurunun “esnek”

olmasının sonucu kabul edilmektedir. Danıştay kararlarına baktığımızda da

Mahkeme’nin ilk kararlarından itibaren bu konunun üzerinde durduğunu görüyoruz.

Ancak günümüzde artık aksine kararlar da mevcut olmaktadır
119

.

Danıştay’ın bu konudaki ilk kararlarından biri şöyledir
120

:

“İdarenin sorumluluğu için hizmet kusurunun mevcudiyeti esas olduğu, içtihadi

tasarruflar ferdin zararını mucip olur ve bu tasarrufların tesisinde hizmet kusuru

tesbit edilirse bu takdirde dahi idarenin sorumlu tutulması tabii bulunduğu, ancak

hizmet kusuru, hizmetin mahiyetine, tasarrufun tesisindeki şartlara ve ferdin hizmet

muvacehesindeki durumuna göre takdir edilmesi gereken sorumluluk unsurlarından

olduğu cihetle içtihadi tasarruflarda idarenin sorumlu olduğu veya olmadığı yolunda

mutlak bir kaide konulması caiz olmayıp bu hususun her hadisede ayrı ayrı

araştırılması icabedeceğine(…)”

Danıştay’ın “İçtihadi Hata” kavramına yaklaşımına en güzel bu meseleyi bir

Danıştay kararına atfen inceleyerek yaklaşabileceğimiz düşüncesi ile bir Danıştay

kararına baktığımızda; karara konu olan olayda Fen-Edebiyat Fakültesi Tarih

Bölümü öğrencisi iken, başarısızlığı nedeniyle okulla ilişiğinin kesilen davacı,

işlemin iptali için idare mahkemesine başvurmuş, bunun üzerine bu işlem mahkeme

tarafından hukuka aykırı bulunarak iptal edilmiş ve bu karar Danıştayca da

onanmıştır. Bunun üzerine davacı uğradığını düşündüğü maddi ve manevi zarar için

119

 Bugün Danıştay’ın bazı Dairelerinin bu konuyla ilgili aksine kararlarına örnek olarak;

“(…)Davacının işlem nedeniyle doğan zararlarının tazmini istemine gelince, Anayasanın 125.

maddesinin son fıkrasında; İdarelerin kendi eylem ve işlemlerinden doğan zararı ödemekle

yükümlü oldukları kurala bağlanmış olup, yargı kararıyla hukuka aykırı olduğu saptanan işlem

nedeniyle davacının uğradığı parasal kayıplarının idarece karşılanması gerektiği açıktır.” Dan. 2.

D., E. 2004/2902, K. 2005/1728, T.17.05.2005, DBB; “Diğer taraftan, yargı mercilerinin, hukuk

kurallarının yorumu ve uygulanmasındaki isabetsizlikleri sonucunda meydana gelen külfetlerin,

anayasal güvence altında bulunan hak arama özgürlüğünü kullanan ilgililer üzerinde kalması,

hukuk devleti ilkesiyle bağdaşmayacağı açıktır.” Dan. 11. D., E. 2006/171, K. 2006/4684, T.

10.10.2006, DBB; Dan. 11. D., E. 2001/5299, K. 2003/490, T. 06.02.2003., DBB; Dan. 5. D.,

E.2000/5895, K.2001/4557, T.27.11.2001, DBB; Dan. 5. D., E.1989/2001, K.1992/3148,

T.19.11.1992, DBB; Dan, 8. D., E. 1992/968, K. 1993/1221, T. 8.3.1993, DBB; Dan. 5. D.,

E.1988/1309, K.1990/1917, T. 24.10.1990, DBB; Dan. 5. D., E.1989/2668, K.1989/1574, T.

21.09.1990, DBB; Dan. 5. D, E. 1980/2574, K. 1983/6939, T. 20.10.1983, DBB.
120

 DDUH, K. 1947/164, A. Şeref Hocaoğlu, Devlet Şûrası ve Uyuşmazlık Mahkemesi Karar

Hûlasaları, Ankara, Yeni Desen Matbaası, 1955, s. 722.

43

tam yargı davası açmış, idare mahkemesi bu talebi de haklı görmüş Danıştay ise şu

gerekçelerle idare mahkemesinin kararını bozmuştur
121

;

“Anayasanın 125. maddesinin son fıkrasında, idarenin kendi eylem ve

işlemlerinden doğan zararı ödemekle yükümlü olduğu belirtilmiştir. Bir idari

işlemin yasalara ve hukuka aykırılığı, kural olarak hizmet kusuru sayılmakta ise de,

her aykırılığın tazminat sorumluluğuna yol açmayacağı da idare hukuku

ilkelerindendir. İdari işlemlerin iptalini gerektiren nedenlerle hizmet kusurunu

doğuran nedenler arasında bir bağlılık ve özdeşlik de yoktur. Bir işlemin herhangi

bir yönden yasalara ve hukuk kurallarına aykırı görülerek iptal edilmiş olması,

hizmet kusurunun varlığını kabule yetmez. Bir başka deyişle işlemin iptalini

gerektiren her hukuki yanlışlığı ve aykırılığı, kendiliğinden hizmet kusuru olarak

niteleme olanağı yoktur. İdare işleminin yapılması ve uygulanmasında hizmet

kusuru işlenmiştir diyebilmek için, saptanan hukuki sakatlığın bir dereceye kadar

ağır ve önemli olması gerekmektedir. Her idarenin işleyebileceği türden, olağan

nitelikteki hukuki yanlışlık ve aykırılıklar hizmet kusuruna yol açmaz. Hizmet

kusurunun oluşabilmesi için saptanan yanlışlık ve aykırılığın, hizmetin iyi

kurulmadığını, düzenli işlemediğini gösterecek derecede ağır ve belirgin olması

gerekir. Olay, öğrencilerin başarısızlık nedeniyle ilişkilerinin kesilmesine ilişkin 2547

sayılı yasanın 44.maddesinin yorumlanarak davacı hakkında uygulanmasından çıkmış

ve idari yargı yerince yasa kuralı öğrenci lehine yorumlanarak iptal kararı

verilmiştir. Gerek öğretide ve gerekse uygulamada İçtihat hatası diye tanımlanan

konuya burada değinmek gerekmektedir. İdarenin sorumluluğu için hizmet

kusurunun bulunması esastır. Ancak içtihadi işlemlerde, kişinin zararı doğmuş ve

bu zararı doğuran işlemin yapılmasında idarenin ayrıca hizmet kusuru saptanmışsa

idare tazminatla sorumlu tutulabilir. Olayda, davalı idarece, 2547 sayılı Yasanın

44.maddesi uyarınca davacının okulla ilişiği kesilmiş ve kesinleşen mahkeme kararı

ile de bu işlem iptal edilmişse de, anılan yasa maddesine farklı hukuki yorumlar

getirildiğinden, yorum farklılığından doğan bu uyuşmazlıkta, idarenin hizmet kusuru

bulunduğu söylenemez. Kaldı ki, öğrencinin daha önceki eğitim durumu da göz

önünde bulundurulduğunda, düzenli bir başarı sürdüremediği, kaydı silinmeseydi

bile belirtilen zamanda okulunu bitirmesinin de şüpheli olduğu anlaşılmaktadır. Bu

nedenle davacının objektif ölçülere göre doğmuş bir zararından söz edilmeyeceğinden

aksi yönde verilen mahkeme kararında hukuki uyarlık görülmemiştir. Açıklanan

nedenlerle İdare Mahkemesin kararının bozulmasına ve dosyanın anılan mahkemeye

gönderilmesine karar verildi.”

 Bu kararda ilgi çeken iki ifadeyi belirtmek istiyoruz. Bunlardan birincisi

yukarıdaki kararın sonunda iptal edilen işlemin neticesinde içtihat hatası nedeniyle

tazminata hükmetmeyen Danıştay, bir de bunun üzerine tabir yerinde ise “zaten

işlem iptal edilmesiydi de okulu zamanında zor bitirirdin” şeklinde bir ifade

121

 Dan. 8. D., E. 1990/981, K. 1990/812, T. 28.06.1990, DBB; Danıştay bir başka kararında da

idarenin, takdir yetkisine dayalı işlemlerinden ötürü her zaman tazminatla yükümlü

tutulamayacağını her idarenin işleyebileceği türden, olağan nitelikteki hukuki yanlışlık ve

aykırılıklar hizmet kusuruna yol açmaz, her hukuka aykırılığın tazminat sorumluluğuna yol

açmayacağını, saptanan hukuki sakatlığın bir dereceye kadar ağır ve önemli olması gerektiğini

belirtmiştir. Dan. 8. D., E. 1991/788, K. 1991/1657, T.17.06.1991, DBB, benzer bir karar için bkz.

Dan. 8. D., E. 1997/3635, K. 1997/1209, T. 8.4.1997, DBB.

44

kullanmıştır. İkincisi ise Danıştay’ın kararında geçen ve idare mahkemesinin kararı

verirken öğrenci lehine yorum yaptığına dair ifadesidir. Olayın tamamı okunduğunda

görüleceği üzere idare mahkemesinin iptal kararı Danıştayca da onanmış ve ardından

tam yargı davası açılmıştır. Yani aslında Danıştay, öğrenci lehine iptal edilen kararı

onadığını belirtmek istemektedir. İşte bizim olaydan çıkardığımız sonuç şudur ki,

öğrenciye uygulanan mevzuat, yoruma o kadar müsaittir ki ilgili idare meseleyi

öğrenci aleyhine yorumlamış, idare mahkemesi ise öğrenci lehine yorumlamış ve bu

da Danıştay’ca onaylanmıştır. Bunun üzerine Danıştay’da, kendisine gelen tam yargı

istemine ilişkin davada aslında, bu maddenin aleyhe de yorumlanabileceğini fakat

kendilerinin lehe yorumladıklarını ve bu nedenle iptal ettiklerini ancak bu kadar

yoruma açık bir maddeden ötürü idarenin sorumlu olmayacağını belirterek zararı

davacının üzerine bırakmıştır. Görüldüğü gibi mevzuatın esnek olması, zararın kişi

üzerinde kalmasına neden olmuştur. Danıştay’da tartışmalı bir madde üzerinden

İdareyi sorumlu tutmamıştır.

 Buna benzer başka çarpıcı kararlarından birinde Danıştay 4. sınıfta girdiği bir

sınavda, hatalı not takdiri nedeniyle ders tekrarı yapmak zorunda kalan ve 1 sene

okulu uzatan öğrencinin açmış olduğu davada düşük not verilmesine ilişkin işlemin,

İdare Mahkemesince sınav bilirkişi incelemesi sonucu, bilirkişilerce sınav kağıdına

geçer not takdir edilerek iptal edilmesini hukuka uygun bulmasına rağmen içtihadi

hata kriterine dayanarak tazminata hükmetmemiştir
122

. Bu nedenle de öğrencinin

hatalı not takdiri nedeniyle uğradığı zarar içtihadi hata kriterine dayanarak tazmin

edilmemiştir
123

.

Esas konumuza geri döndüğümüzde öncelikle belirtelim ki geçmişten bu güne

doktrinde baskın görüş, mevzuatta ve idari yetki ve görevlerde yaşanan kafa

122

 Dan. 8. D., E. 1992/848, K.1993/1389 T.16.03.1993, DBB; Dan. 8. D., E. 2004/1274,

K.2004/4987, T. 20.12.2004, DBB; Dan. 8. D., E. 2004/672, K.2004/1829, T. 15.4.2004, DBB.
123

 Buna karşın daha eski bir kararında sınav kağıdının değerlendirilmesindeki açık yanlışlık

yüzünden okulu bitirmesi geciken öğrencinin üniversite sınavında kazandığı yere kaydını

yaptıramamasına ilişkin davada bu durumun yargı kararıyla da saptanması sonucu Danıştay

uğranılan zararın tazminini karar vermiştir. Dan. 8. D., E. 1982/933, K. 1983/2151, T. 10.11.1983,

DBB.

45

karışıklığının zarar görenin üzerinde bırakılmaması yönündedir
124

. Doktrinin genelini

bu hususta etkileyen bir görüşü burada belirtmek isteriz. Şöyle ki Duran bu

hususta125
:

 “Hukuk kurallarının yorum ve uygulanmasındaki isabetsizlikler, idari sorumluluğu

kaldıran sebep sayılmamalıdır. Gerçi, bugünün yoğun, karmaşık ve kötü yazılmış

mevzuatı, eski bir deyimle, “içtihada mütehammil ve müsait” dir. Lakin kamu

gücünün bu bozuk ve aksak yanının sonuçları olan zararları, ilgili bireylerin

sırtına yüklemek doğru ve yerinde olmaz(…)Oysa içtihadi hata ve takdirde

yanılma, o denli öznel, bulanık ve kaypak hallerdedir ki, günümüzün yoğun

karmaşık ve hızlı idari faaliyet ve hizmetlerin hemen her işlem, eylem ve

durumunda sorumsuzluğa hükmetmek için bir tutamak olarak kullanılabilir.”

demektedir. Bunun yanında idarenin mevzuata aykırı karar almasının başlı başına bir

hizmet kusuru olduğu ve iyi bir kurulmuş, iyi düzenlenmiş, teşkilatında,

personelinde, işleyişinde aksaklık olmayan ve doğru işleyen bir idarenin zaten

hukuka aykırı karar almayacağı, hatta bu nedenle bir işlemin iptal edilmesinin hizmet

kusuru oluşturacağına dair karinenin kabul edilerek ispatının davacı tarafından

gerekmemesi gerektiği de belirtilmiştir
126

.

 Yukarıdaki mahkeme kararında görüldüğü gibi Danıştay içtihat hatası

kavramını değerlendirirken esas olarak bir idari işlemin yasalara, diğer mevzuata

veya en geniş anlamıyla hukuka aykırılığından ötürü iptal edilmesi ile hizmet

kusurunun ortaya çıkacağını, fakat bunun bir kural olmadığını, her idarenin

işleyebileceği türden olağan nitelikteki hukuki yanlışlığın ve aykırılığın hizmet

kusuru sayılamayacağını ve bunun hizmet kusuru sayılması için belli bir ağırlığa ve

öneme sahip olması gerektiğini ifade etmektedir. Burada sorulması gereken sorular

her idarenin işleyeceği türden olağan nitelikteki hukuki yanlışlıklar nedir? Bu hukuki

yanlışlıklar neden zarar gören üzerine bırakılır? Ne yazık ki bu kararlardan, haklı

124

 Onar, İdare Hukukunun Umumi Esasları, C. III, s. 1698; Duran, Türkiye İdaresinin, s. 37 vd;

Günday, İdare Hukuku, s. 373. Yayla ise içtihat hatası veya bazı usul noksanlıklarının bulunduğu

hallerden bahsederek bu halleri ayırmadan bu durumlarda işlemin sakat olmadığını ancak yapıldığı

için ilgiliye zarar verdiğini ve işlemin bu tür sakatlıklara düşmeden tekrar yapılmasının mümkün

olduğundan bahsetmektedir. Yayla, İdare Hukuku, s. 370.
125

 Duran, Türkiye İdaresinin, s. 38 vd.
126

 Sarıca,“Hizmet Kusuru ve Karakterleri” s. 864, dpn. 4. Sarıca burada “mevzuata herhangi bir

cihetten aykırılığından ötürü iptali fikrimizce, idarenin aynı zamanda-hizmet kusuruna binaen-

mesuliyetini intaç etmelidir” derken unsur ayrımı dahi yapmamıştır.

46

olarak Gözler’ in ifade ettiği gibi kusurun başka şey, hizmet kusurunun ise bambaşka

bir şey olduğu sonucu çıkmaktadır
127

.

Öyleyse meselenin özüne inmek adına böyle bir anlayışın hangi sebeple

meydana geldiği sorulmalıdır. Yani neden bazı faaliyetlerde sorumlu tutulabilmek

adına örneğin kusur derecelendirilmiştir, yahut olağan nitelikteki hukuki yanlışlıklar

neden zarar görenin üzerine bırakılır?

Ağır kusurla ilgili meselenin cevabı idarenin sorumluluğunun kabul

edilmediği dönemden sorumluluğun kabul edildiği döneme geçişle alakalıdır. Bu

devrede mahkemeler idari faaliyetlerden doğan her zararın idare tarafından

karşılanmasını önlemek amacıyla bir takım faaliyetler bakımından kusuru

derecelendirmiştir
128

. Yani görüldüğü üzere sorumluluğun kısıtlanması amacıyla

kusurun derecelendirilmesi söz konusu olmuştur. Bunun yanında bir başka neden

işlemesi güçlük taşıyan birtakım faaliyetlerde ağır kusur aranmasının makul olduğu

görüşüdür
129

. Zaten daha önce de belirttiğimiz üzere basit, ağır, fevkalade ağır gibi

kusur derecelendirmelerinden bugün sadece “kusur”a dayanarak karar verilmesi

idarenin sorumluluğu bakımından yaşanan ilerlemeyle doğru orantılıdır. O halde

idarenin sorumluluğu hususunda yaşanan gelişmeler kusurun derecelendirilmesiyle

de alakalı olacaktır.

İşte bundan yola çıkarak diyebiliriz ki, mahkemeler; teknolojinin gelişmesiyle

bir takım faaliyetleri yerine getirmenin kolaylaştığı, artık kusursuz sorumluluğun

geniş bir şekilde kabul edilmesi ve geniş bir bicimde uygulanması gündemde iken

bunlara paralel olarak, farklı kusur derecelendirmeleri yapmaması gerekir. Ayrıca

belirttiğimiz gibi teknolojik gelişmeler, geçmişte alınması gerekirken alınamayan

tedbirleri, yerine getirilmesinde zorlanılan birçok faaliyeti kolaylaştırmaktadır.

Sonuç olarak şunu söyleyebiliriz ki bazı faaliyetler gerçekten yürütülmesi

bakımından zor- ağır faaliyetler olabilir. Örneğin ameliyat yapan bir beyin cerrahı

127

 Yazar bu nedenle hukukumuzda hizmet kusuru kavramının kötüye kullanıldığını ifade ederek bu

kavramı bu yönüyle reddetmektedir. Gözler, İdare Hukuku, C. II, s. 1058 vd.
128

 Duran, Türkiye İdaresinin, s. 37.
129

 Gözler, İdare Hukuku, C. II, s. 1086.

47

örneğinde, yaptığı en ufak hata bir hayata mal olabilecek bir cerrahın aklının bir

köşesinde işin psikolojik ve ceza hukuku yönleri bir yana “ben mali bakımdan

sorumlu olur muyum?” sorusunu sordurmanın doğru olmadığı ve bu nedenle “ağır

kusuru varsa sorumlu olsun” kanaati, mahkemelerde yer bulabilir. Buna benzer ve

belki de en gerçekçi bir örnek olarak bir mahkemede 3 hakimin karar vermek için bir

araya geldiklerinde dahi bazı hallerde oybirliği ile karar veremezken, bazı üyelerin

karşı oy kullandığı ve buna dair gerekçeler yazdığı vaki iken, idarenin hukukçu

istihdam etmesi gerekmiyorsa mevzuatı yorumlamasında bir takım hatalar

yapabileceği de gerçektir
130

. Fakat ileride göreceğimiz gibi kin ve garezle hareket

etmeyi dahi idari işlev içine dahil eden, bazı olaylarda işkence yapılması sonucu

ortaya çıkan zararı personelin seçiminde yapılan bir hata olarak kabul edip idareye

tazmin ettiren, bazı yazarlarca sorumluluğun esası kabul edilmesi istenen kusursuz

sorumluluk ilkesini hakkaniyet ve nesafet ilkeleriyle oldukça genişleten, idarenin bir

faaliyeti ve kusuru olmaksızın sorumluluğunu yani sosyal risk ilkesini dahi kabul

etmiş yani çoğunlukla idare karşısında çeşitli nedenlerle zarar görenin zararını

tazmin etme eğiliminde karar veren Danıştay’ın, sorumluluğun kabulü için kusurun

belli bir derecede olmasını yani hukukumuz açısından ağır kusur şartını aramasını

yahut “içtihadi hata” görüşünü kabul etmesini ve zararı, zarar görene yüklemesini

isabetli bulmuyoruz
131

. Ayrıca hukuka uygun işlem ve eylemlerden ötürü dahi belli

şartlarda dahi kusursuz sorumluluk gündeme gelebilecekken Danıştay’ın hukuka

aykırı sayıp iptal ettiği işlemler ve hukuka aykırı bulduğu eylemler bakımından bir

takım özellikler araması bu açıdan da kabul edilemez
132

. Bu söylediğimiz hususlar

anayasal bakımdan da desteklenebilir. Şöyle ki Anayasa’nın 125. madde idarenin

işlem ve eylemlerinden sorumlu olacağını bildirir iken buna dair bir kusur

derecelendirmesi şartı da koymamıştır. O halde Anayasanın bu hükmü karşısında

130

 Bu örnekler Doç. Dr. Melikşah Yasin’in 2011-2012 yılında İstanbul Üniversitesi Hukuk

Fakültesi’nde verdiği derslerdeki örneklerinden esinlenilerek hazırlanmıştır
131

 Onar ise esneklik ilkesine kusursuz sorumluluk penceresinden bakarak “hizmet kusurunun bu

karakteri de, bugün hakkaniyet ve nısfet, eşitlik gibi objektif esaslara dayanan idarenin

sorumluluğu esaslarıyla bağdaşamaz, bu da, objektif teorilerin gelişmesinde evvelki sorumluluk

teorisinin bir izi sayılabilir” demiştir. Onar, İdare Hukukunun Umumi Esasları, C. III, s. 1698.
132

 Hukuka uygun işlemelerden ötürü sorumluluk bakımından geçmişte Türk ve Fransız hukuku

uygulaması için Lütfi Duran, “İdari İşlemden Sorumluluk İptal Davası- Tam Yargı Davası”, s.9-

10. Tan, İdare Hukuku, s. 457; Günday, İdare Hukuku s. 373.

48

kusurun derecelendirilmesinin uygun olmayacağı savunulabilir
133

. Gerçekten bir

takım faaliyetler icrası bakımından zorsa yahut mevzuatın yorumlanması bakımından

bir takım ince ayrıntılara dikkat edilmesi gerekiyorsa bundan ötürü sorumluluğa

hükmetmemek yerine sorumluluğu saptamak ancak tazminat hususu bakımından

personele rücu konusunda kusuru derecelendirmek bir öneri olabilir
134

. Ancak bu

halde yasada yahut anayasada ajana rücunun ağır kusura bağlandığına dair bir hüküm

olmaması nedeniyle mevzuatta değişiklik yapılması gerektiği söylenmelidir.

 D. HİZMET KUSURUNUN ORTAYA ÇIKTIĞI HALLER

 1. Genel Olarak

Türk hukukunda da kabul edildiği şekliyle hizmet kusuru, hizmetin kötü

işlemesi, geç işlemesi, yahut hiç işlememesi şeklinde 3 grupta toplanmıştır
135

. Yargı

yerleri, kararlarında eskiden beri bu üçlü ayrımdan bahsetmekte ve bu ayrımı kabul

ederek
136

:

 “İdarenin yürütmekle yükümlü olduğu bir hizmetin kuruluşunda, düzenlenişinde

veya işleyişindeki nesnel nitelikli bozukluk, aksaklık veya boşluk olarak

tanımlanabilen hizmet kusuru; hizmetin kötü işlemesi, geç işlemesi veya hiç

işlememesi hallerinde gerçekleşmekte ve idarenin tazmin yükümlülüğünün

doğmasına yol açmaktadır.”

demektedir. Fakat yargı yerlerinin kararlarında bu üçünden aynı anda bahsettiği ve

olaya bunlardan sadece birini uygulama konusunda bir çaba göstermediği de ifade

133

 Akın Düren, İdare Hukuku Dersleri, Ankara, Sevinç Matbaası, Ankara Üniversitesi Hukuk

Fakültesi Yayınları, 1979, s. 292; Akyılmaz, “İdarenin Mali Sorumluğu”, s. 31 ve 61; Gözler,

İdare Hukuku, C. II, s. 1068.
134

 Akyılmaz, “İdarenin Mali Sorumluluğu”, s. 31.
135

 Sarıca, “Hizmet Kusuru ve Karakterleri”, s. 887; Ali Fuad Başgil, “Devletin ve Diğer Hükmi

Şahıslarının Mesuliyeti Meselesi (1)”, Adliye Ceridesi, Yıl. 31, sy. 6, no: 32, 1940, s. 610; Onar,

İdare Hukukunun Umumi Esasları, C. III, s. 1736; Duran, Türkiye İdaresinin, 28; Esin, Esas,

s. 31; Yenice/Esin, İdari Yargılama Usulü, s. 88; Tan, İdare Hukuku, s. 456; Günday , İdare

Hukuku, s. 370 vd. Gözler ise böyle bir “geleneksel üçlü” nün kabulünü uygun bulmamaktadır.

Gözler, İdare Hukuku, C. II, s.1060. Örnek kararlar için bkz. Dan. 10. D., E. 2005/8407, K.

2007/6526, T. 28.12.2007, DBB; Dan. 6. D., E. 2006/4923, K. 2008/3340, T. 23.5.2008, DD,

2009, sy.120, s. 212-213.
136

 Dan. 12. D. E. 1969/586, K. 1970/ 954, T. 4.5.1970, (Nakleden, Esin, Esas, s. 42); Dan. İDDK, E.

2008/11, K. 2009/3108, T.17.12.2009, DD, 2010, sy. 125 s. 36-39; Dan. 8.D., E. 2003/ 1833, K.

2003/2827, T.11.06.2003, DBB; Dan. 2. D. E. 2007/1297, K. 2007/1297, T. 13.10.2007, DBB.

49

edilmektedir
137

. Gerçekten de bir hizmetin geç işlemesi, bu nedenle kötü işlemesine

de neden olabilir. Bu yüzden yapılan bu üçlü ayrımın, birbirinden kesin çizgilerle

ayrılarak yapılmış bir ayrım olmadığını belirtmek gerekir
138

. Bu nedenle bu ayrımın

daha çok, hakime yol göstermek amacıyla yapılan bir ayrım olup, somut olayların

her zaman sadece bir şekilde ortaya çıkamayacağı belirtilmiştir
139

.

Yargı kararlarında Danıştay bazen bu üçlü ayrımı tüketilmesi zorunlu bir

ayrım gibi görüp, tek tek bu haller üzerinde hizmet kusurunun gerçekleşip

gerçekleşmediğini tartışmış ve olaya bu metodla yaklaşmıştır
140

. Danıştay bazı

kararlarında bu ayrımdan bahsetmeyip sadece olayda hizmet kusurunu tespit

etmiştir
141

. Buna karşın başta bahsettiğimiz gibi Danıştay genel olarak kararlarında

bu üç unsurdan da bahsetmektedir.

Danıştay hizmet kusuru hallerini şöyle tanımlamıştır
142

:

“(…)İdarenin hizmet kusurundan doğan sorumluluk halleri, uygulama süreci içinde

giderek artmış ve yaygınlaşmışsa da bu haller günümüz öğreti ve içtihatlarında da

hizmetin kötü işlemesi, geç işlemesi ve hiç işlememesi şeklinde üç ana başlık halinde

toplanmaktadır. Hizmetin kötü işlemesi, hizmetin gereği gibi yapılmamış olması,

hizmetin beklenen özen, dikkat ve kalitede yapılmaması, hizmetin geç işlemesi,

hizmetin belli bir çabukluk içinde ve zamanında yerine getirilmemesi beklenen ölçü ve

süratin gösterilmemesi. hizmetin hiç işlememesi de idarenin yükümlü ve görevli

kılındığı hizmeti yerine getirmemesi, hareketsiz kalması olarak tanımlanmaktadır.”

137

 Esin, Esas,31.
138

 Ozansoy, “Tarihsel ve Kuramsal”, s. 267. Gözler ise 3 lü ayrıma da karşı çıkarak, “ hizmet kötü

işlese de işlemese de; hizmet geç veya zamanında işlese de veya hizmet hiç işlemese de, kamu

görevlilerinin eylem ve işlemleri, kendilerinden beklenildiği gibi değilse bunlar kusur teşkil eder”

demektedir. Gözler, İdare Hukuku, C. II, s. 1060.
139

 Akyılmaz, “İdarenin Mali Sorumluluğu”, s. 31.
140

 “(…)şu hale göre hizmet kusurunun ögelerinden olan hizmetin yerine getirilmemesi veya geç

yerine getirilmesi söz konusu değildir. Hizmetin gereği gibi yerine getirilip getirilmediği

hususuna gelince(…)bu nedenle hizmetin gereği gibi işlemediği ve olayda hizmet kusuru

bulunduğu söylenemez. Hizmet kusurunun bulunmadığı ahvalde de idarenin hizmet kusuruna

dayalı olarak sorumluluğu düşünülemez. Öte yandan, bu koşullar içinde idareyi sorumlu tutmaya

yeter başkaca bir neden de bulunmamaktadır” Dan. 12. D. E.1977/156, K. 1979/547, T.

14.2.1979, DD, 1980, sy. 36-37, s. 607-609.
141

 Birçok kararında bu hususu ifade eden örnekler görülmektedir Örneğin bkz. Dan. 10. D., E.

2008/643, K. 2010/5353, T. 14.6.2010, DD, 2010, sy. 125, s. 327-330; Dan.10. D., E. 2007/3301,

K. 2008/2929, T. 29.4.2008, DD, 2009, sy. 119, s.329-332; Dan. 10. D., E. 2007/6322, K.

2010/5981, T. 13.7.2010, DBB.
142

 Dan. 13. D., E. 2005/2625, K. 2005/5753, T. 2.12.2005, (Kazancı İçtihat Bilgi Bankası).

50

 2. Hizmet Kusuru Halleri

 a. Hizmetin Gereği Gibi İşlememesi (Hizmetin Kötü İşlemesi)

Hizmet kusurunun görüldüğü hallerin başında hizmetin kötü işlemesi durumu

gelmektedir. Aslında hizmetin kötü işlemesi, hizmetin gereği gibi yapılmamış

olmasını ifade eder. Burada kötü işleme sadece maddi kusurlar bakımından değil,

hukuki kusurlar için de gerçekleşebilir
143

. Fakat bir işlemin hukuka aykırı kabul

edilip iptal edilmesi sonucu ortaya çıkan zarardan idare hem zaman sorumlu

tutulmamaktadır
.

Hizmetin kötü işlemesinde, artık idarenin kamu hizmetini yerine getirmek

için teşkilatını tüm unsurlarıyla kurduğu ve faaliyette bulunduğu, fakat bu faaliyetin,

o hizmetin yerine getirilmesi bakımından idareden beklenen sonucu ortaya

çıkarmadığı söylenebilir
144

. Bunun nasıl belirlenebileceği konusunda ise burada

kamu hizmetlerinin değişkenliği ve çeşitliliği, hizmetin kötü işlemesi bakımından

soyut bir takım kriterler koymayı zorlaştırmaktadır
145

. Örneğin İdarenin burada

mevzuata, yerleşmiş uygulamalarına uymaması veya hizmet gereklerini nesnel

ölçüler içinde gözetmemesi
146

 yahut idarenin kamu hizmetini kendisinden beklenen

standartlara uygun vermemesi halinde
147

 hizmetin kötü işlediği söylenmekte ise de

bu durum için bir formül öngörülemeyeceğini; “olayın ve hizmetin niteliği, idarenin

sahip olduğu araç ve olanaklar zarar görenin durumu zaman ve yer koşulları” gibi

özelliklere bakarak her olay için ayrı ayrı değerlendirme yapmak gerektiğinden

bahsedilebilir
148

. Burada idare, faaliyetiyle alakalı olarak gerekli örgütü kurmak, araç

, gereç personeli sağlamak ve bunları hizmet gereklerine uygun hale getirmek

143

 Onar, İdare Hukukunun Umumi Esasları, C. III , s. 1736; Duran, Türkiye İdaresinin, s. 29.
144

 “Bu sebeple kusur, hizmeti yerine getiren kamu görevlilerinin sebep oldukları kusurlardan,

idarenin hizmet için tahsis ettiği araç gereçlerden veya bunlarla ilgili yapılması gereken bakım

denetim ve gözetim eksikliğinden kaynaklanmaktadır” Akyılmaz, “İdarenin Mali Sorumluluğu”, s.

32.
145

 Esin, Esas, 32; Serdar Özgüldür, Askeri Yüksek İdare Mahkemesi Kararları Işığında Tam

Yargı Davaları, Ankara, Yetkin Yayınları, 1996, s. 75.
146

 Yenice/Esin, İdari Yargılama Usulü, s. 88.
147

 Akyılmaz, “İdarenin Mali Sorumluluğu”, s. 33.
148

 Esin, Esas, s. 32.

51

zorundadır. Bunların yerine tam olarak getirilememesi neticesinde kamu

hizmetlerinin gereği gibi yerine getirilememesi sonucu çıkacağı ve zarar doğmuşsa

artık hizmetin kötü işlediği ifade edilmektedir
149

.

Danıştay’ın çeşitli tarihli kararlarına bakıldığında devletin kişilerin can ve

mal güvenliğini koruyamaması
150

, karayolunda asfaltlama çalışması yaparken

idarenin gerekli gerekli önlemleri almaması sonucu davacıya ait hayvanların zift

çukuruna düşüp ölmesi
151

, bir kişinin yapılan bir yıkım sırasında enkaz altında

kalarak hayatını kaybetmesi
152

, idarenin yeterli tedbirleri almayarak yerleşim

biriminden geçen bir kanalın etrafını kapatmaması neticesinde 6 yaşındaki bir

çocuğun sulama kanalına düşerek hayatını kaybetmesi
153

, gerekli işaretlemeyi ve

bariyeri yaptırmayan idarenin kamu hizmetini kötü işlemesi nedeniyle maddi hasarlı

trafik kazasının meydana gelmesi
154

, davacıya 3 kez tıbbi müdahale edilmesine

karşın, hastaya ait grafilerin gerekli şekilde muhafaza edilmemesi ve hastaya ait

dosyanın kaybedilmesi
155

, İdarelerce hizmetin en ehil kişiler eliyle yürütülmesi

gerekir iken geçici ve zorunlu bir uygulama olan yasayla tanınmamış tedviren

görevlendirme yöntemi üç yıldan fazla bir süre boyunca idarece sürdürülerek

hizmetin kötü işlemesine yol açılması
156

, hastanın geçirdiği operasyonda karnından

spanç çıkarılması ve bu spancın önceki operasyonlardan herhangi birinde

unutulması
157

 gibi geçmişten günümüze gelen benzer hadiseler hizmetin kötü

işlemesine örnek verilebilir.

149

 Akyılmaz, “İdarenin Mali Sorumluluğu”, s. 32.
150

 Ancak bu durum bazı yönlerden sınırlanmıştır. “toplumdaki tüm bireylerin davranışlarının

idarece tek tek denetlenmesine olanak bulunmadığı gibi bu kişilerin suç niteliğindeki

hareketlerinden dolayı önceden bir ihbar veya olası bir durumdan haberdar edilmemek suretiyle

idarenin bilgisi dışında meydana gelecek zararlardan idariyi sorumlu kılmak da mümkün

değildir.” Dan. 12.D, E.1977/ 3205, K. 1979/2742, T.21.6.1979, DD, 1980, sy. 36-37, s. 606-607;

Konuyla ilgili bkz. Öneryıldız/Türkiye Davası, No.48939/99, 30.11.2004, (Kazancı İçtihat Bilgi

Bankası).
151

 Dan. 10.D., E.1995/1607, K. 1995/5772, T. 20.11.1995, DD, 1996, sy. 36, s. 1117-1118.
152

 Dan. 6. D., E. 1993/722, K. 1993/2694, T. 24.6.1993, DD, 1995, sy. 89, s. 356-357.
153

 Dan. 10.D., E.1992/ 3057, K. 1993/4149, T. 27.10.1993, DD,1995, sy. 89, s. 594-595.
154

 Dan. 8. D., E. 2004/672, K. 2004/1829, T. 15.4.2004, DBB.
155

 Dan. 10. D., E.2007/ 3301, K. 2008/2939, T. 29.4.2008, DD, 2008, sy. 119, s. 329-332.
156

 Dan. 2. D., E. 2007/ 1297, K. 2007/1297, T.13.10.2007, DBB.
157

 Dan. 10. D., E. 2007/2965, K. 2008/4831, T. 25.6.2008, DD, 2009, sy.120, s. 310-312.

52

 b. Hizmetin Geç İşlemesi

Hizmet kusurunun geç işlemesinde özellikle zamansal bir sürece, olguya

dayanarak kusuru tespit etme anlayışı vardır. Bu açıdan İdarenin bir faaliyetinde

olağan sayılamayacak bir gecikme hizmet kusuru teşkil edebilir
158

. Bu nedenle bir

faaliyetin yerine getirilmiş sayılabilmesi için bu faaliyetin zamanında ve gereken

hızda yani belirli bir hız ve çabuklukta gerçekleşmesi aranır
159

. Bu bakımdan

“Hizmetin işlemesi çok yavaş olduğu zaman bozuk ve kusurlu sayılmaktadır”
160

.

 Geç işleme bakımından hizmetin neye ve kime göre geç işlediği sorusu

gündeme gelir. Bu konuda esas olarak ilk akla gelen bir faaliyetin yerine getirilmesi

bakımından mevzuatta süre belirtilip belirtilmediği hususudur
161

. Mevzuatta bir süre

belirtilmiş olması halinde; bu sürede, belirtilmemiş olması halinde ise idarenin

kendisinden beklenen hız ve çabuklukta faaliyeti yerine getirilmemesinin geç işleme

sayılabileceği söylenebilir
162

. O halde mevzuatta hizmetin yerine getirilmesi

bakımından bir süre öngörülmüş ise, bu süreye uyulmaması hizmet kusuru teşkil

eder. Fakat mevzuatta süre belirtilmiş olsa da bir takım gecikmelerin hizmet kusuru

olarak kabul edilemeyeceği ifade edilmektedir
163

. Bu nedenle örneğin bir mevzuatta

gösterilen sürenin “özürsüz olarak” aşılması hizmetin geç işlemesi bakımından

aranmaktadır. Şöyle ki bir idarenin “normal idari uyanıklık (teyakkuz) ölçüleri

içinde” kalması halinde geç işlemeden bahsedilmeyeceği, aksine bu teyakkuz

çerçevesinde değerlendirilemeyecek bir takım gecikmelerin geç işleme olarak kabul

edilmesi gerektiği belirtilmektedir
164

. Bu görüşe göre “mevzuatın yorumlanması ve

uygulanmasına yönelik titizlik ve çabalar” nedeniyle ortaya çıkan zararlar geç işleme

158

 Sarıca, “Hizmet Kusuru ve Karakterleri”, s. 892; Esin, Esas, s. 44.
159

 Duran, Türkiye İdaresinin, s. 29; Esin, Esas, s. 44.
160

 Onar, İdare Hukukunun Umumi Esasları, C. III, s. 1737.
161

 Duran, Türkiye İdaresinin, s. 29; Esin, Esas, s. 45.
162

 Akyılmaz, “İdarenin Mali Sorumluluğu”, s. 34.
163

 Bununla ilgili olarak, mevzuatta belirtilen sürelerden bazılarının düzenleyici süreler olup, bunların

mahiyetleri gereği esas amaçlarının kamu hizmetini daha etkin ve verimli yürütmek için getirilmiş

süreler oldukları ve neticede hizmetin iç işleyişini ilgilendirdikleri, bu nedenle de idare dışında

birinin bu sürelere uyulup uyulmadığının tespitini yapmasının çok zor olduğu belirtilerek

düzenleyici sürelere uyulmamasının kural olarak hizmet kusuruna neden olmayacağı

belirtilmektedir. Akyılmaz, “İdarenin Mali Sorumluluğu”, s. 35.
164

 Duran, Türkiye İdaresinin, s. 29; Esin, Esas, s. 45.

53

kavramı içinde düşünülmeyecektir. Fakat mevzuatın verdiği sürenin bunu da

kapsadığı, bu süre gerçekten incelemeye dahi yetmeyecek bir süre ise bunun tipik bir

hizmet kusuru sayılması gerektiği, çünkü sırf o sürede faaliyetin yerine getirilememiş

olmasının burada faaliyetin iyi işlemediğini, kuruluştaki bir bozukluğu gösterdiği bu

noktada akla gelebilir. Çünkü burada mevzuatta gösterilen sürenin yetersiz

olmasından ötürü meydana gelen zarar 3. kişiye yüklenmemelidir
165

.

Bir faaliyetin yahut davranışın yerine getirilmesi bakımından mevzuatta süre

öngörülmesi halinde bu sürenin geçirilmesinin geç işlemeye neden olacağı bu şekilde

iken, bu hususta gündeme gelebilecek bir soru mevzuatta belirtilen süre geçirilmese

de, bazı hallerin geç işleme kabul edilip edilmeyeceği problemidir. Yargı kararlarının

uygulanması bakımından kanun koyucu İYUK 28/3’de 30 günlük bir süre

öngörmüştür. Bu bir bağlı yetkidir ve aksi durum Danıştay kararlarında hizmet

kusuru kabul edilmektedir
166

. Ancak buradan çıkan anlam bu kararın ister ilk gün

ister otuzuncu gün uygulanabileceği değildir. Burada bir an önce uygulamaya

başlamak gerektiği anlaşılmalıdır
167

. Bu halde olması gereken tüm tedbirlere rağmen

kararın uygulanması 30 günü geçmiş ise burada idareye kusur atfetmemek

gerektiğidir.

 O halde sonuçta mevzuatta faaliyetin yerine getirilmesine ilişkin süreler varsa

bu süreler çeşitli ayrımlara tabi tutulsa dahi hizmetin geç işleyip işlemediği tespit

edilebilir bir husustur. Buna karşın bir faaliyetin yerine getirilmesi bakımından

mevzuatta bir süre belirtilmeyen haller de ise bir güçlük ortaya çıkar ve fakat bu

durumda da bir takım kriterler yardımıyla hizmetin hangi anda yerine getirilmesi

gerektiği açıklanmalıdır.

165

 Onar’da “Kanunlarda ve diğer mevzuatlarda hizmetin ifası için tayin edilen müddetlerde

yapılmaması bu şekilde bir kusur teşkil ettiği gibi işin icabı olan normal müddetler zarfında ifa

edilmemesi de aynı şekilde hizmetin geç işlediğinin görüleceğini” ifade etmektedir. Onar, İdare

Hukukunun Umumi Esasları, C. III, s. 1737.
166

 Dan. 10. D., E. 2004/13990, K. 2007/739, T. 27.2.2007, DBB; Dan. 10. D., E 1993/5339, K.

1994/5161, T. 25.10.1994, DBB. Son bölümde bu hususa ve farklı yöndeki kararlara daha geniş

bir biçimde değinilecektir.
167

 Dan. 5. D., E. 2007/81, K. 2009/1103, T. 09.03.2009, DBB; Dan. 10. D., E.2004/13990, K.

2007/739, T. 27.02.2007, DBB; Dan. 1. D., E. 1987/367, K. 1987/352, T. 8.10.1987, DD, 1988,

sy. 70-71, s.71-73.

54

 Bu hallerde usule ilişkin bir kural mevzuatta belirli bir süre yoksa genel

kanaat hizmetin geç işleyip işlemediğini mahkemelerin takdir edeceği bir husustur
168

.

Burada idari yargı organı mevcut olay bakımından; hizmetin türü, idarenin sahip

olduğu araçlar- olanaklar, olayın özellikleri gibi çeşitli yönlerden tahlil ederek bir

karar verecektir
169

. Bu hallerde yargı yerlerinin bu hususta kullandığı kavramlardan

biri “normal ve makul süre” kavramıdır
170

.

 Hizmetin geç işlemesine yönelik olarak Danıştay’ın ilk kararlarından bu yana

bir çok durum örnek verilebilir. Örneğin; memuriyete tayininin yapılması gerekirken,

tayinin herhangi bir sebebe dayandırılmadan geciktirilmesi
171

, idarenin, sınavla aldığı

uzman yardımcılarının üç yıllık yetişme süresi içerisinde kadrolarını hazırlamaması

ve hizmetin geç işlemesi nedeniyle davacının emsali uzman yardımcılarından daha

geç atanması
172

, davacının usulüne uygun yapılmayan sözlü sınav nedeniyle

müfettişliğe geç atanması
173

, yargı kararlarının geç uygulanması
174

 gibi.

 c. Hizmetin Hiç İşlememesi

Hizmetin hiç işlememesi bakımından esas olan, idarenin bir faaliyet

içerisinde bulunması gerekirken, bir nedenden ötürü bunu yerine getirmemesi

durumudur
175

. Hizmetin hiç işlememesi hizmet kusuruna neden olurken burada

bunun sorumluluğa neden olması bakımından İdarenin o konuda bir takdir yetkisine

sahip olup olmadığı hususu önemlidir. Bu noktada bağlı yetki/takdir yetkisi ayrımı

yapılmaktadır.

168

 Duran, Türkiye İdaresinin¸ s. 30.
169

 Esin, Esas, 45, Aynı yönde Turgut Tan, İdare Hukuku, s. 457-461.
170

 “makul süre hizmetten yararlananın haklı beklentileri karşısında idarenin hizmeti yerine

getirebileceği azami süredir. Bu süre her somut olayda yargıç tarafından belirlenir” Akyılmaz,

“İdarenin Mali Sorumluluğu”, s. 35; Ozansoy, “Tarihsel ve Kuramsal”, s. 270; Yenice/Esin, İdari

Yargılama Usulü, s. 89.
171

 Dan. 5. D., K. 1946/3910; Hocaoğlu, Karar Hûlasaları, Ankara, Yeni Desen Matbaası, 1955, s

718; Dan. 5. D., K. 1946/3760, Hocaoğlu, Karar Hûlasaları, s. 718.
172

 Dan. 5. D., E 2003/6682, K. 2005/3464, T. 8.7.2005, DBB.
173

 Dan. 5. D., E 1999/2771, K. 2002/2723, T. 10.06.2002, DBB.
174

 Dan. 10. D., E 1993/5339, K. 1994/5161, T. 25.10.1994, DBB.
175

 Sarıca, “Hizmet Kusuru ve Karakterleri”, s. 889.

55

İlk olarak belirtmek gerekir ki İdare, bağlı yetkiyi kullanmaması bakımından

ortaya çıkan zarardan sorumludur. Yani hukuk kurallarının idareye birtakım

faaliyetlerde bulunması konusunda zorunluluk getirmesi buna karşın faaliyetin yerine

getirilmemesi sorumluluğu doğurur
176

. Bir faaliyetin yerine getirilmediğinden

bahsedilmesinin, bu hususta idarenin “yükümlü veya görevli” kılınmış bulunmasına

bağlı olduğu aksi takdirde “mevzuat ya da idari işlev gereğince İdarenin ödevli

bulunmadığı bir işi gerçekleştirmediğinden dolayı sorumlu tutulması söz konusu

olamayacağı” belirtilmektedir
177

. İdarenin yerine getirmekle yükümlü olduğu kamu

hizmetini ifa etmek yerine hareketsiz kalması, bir hareketi olsa dahi bu halde

gerekenlerle karşılaştırıldığında bu çabanın önemsiz kabul edilmesi veya hizmetin

yerine getirilmesi olarak değerlendirilemeyecek bir faaliyette bulunması halleri,

hizmetin hiç işlememesi olarak kabul edilebilir
178

. O halde İdare, faaliyetleri

bakımından teşkilatını kurmuş, faaliyete geçmesi bakımından mali ve teknik

imkanlar sağlamışsa, hizmetin işlememesinden ötürü sorumlu olmaktadır
179

.

Buna karşın İdare, bir hizmeti görüp görmemekte takdir yetkisine sahipse

yahut bunların ifası bazı şartların gerçekleşmesine bağlıysa bu hallerde kural olarak

olumsuz tutumundan dolayı sorumlu tutulamayacağı
180

 söylenmekle beraber İdarenin

176

 Ozansoy, “Tarihsel ve Kuramsal”, s. 273.
177

 Duran, Türkiye İdaresinin, s. 30. “(…)Deprem nedeniyle minarenin davacının taşınmazının

üzerine yıkılması sonucu uğranıldığı belirtilen zararların tazmini istemiyle Diyanet İşleri

Başkanlığı'na karşı minarenin projesinin olmadığı, yıkılmanın yapının inşa edilirken kullanılması

gerekli malzemenin eksik ve vasıfsız bulunmasından kaynaklandığı ileri sürülerek açılan bu

davada, davalı idarenin cami ve minaresinin yapımı ve hizmete alınması konusunda yasal bir

görevinin olup olmadığı, yapının üzerinde bulunduğu zeminin özelliği, zemin durumuna göre

depreme dayanıklılığının kontrolü, yapı ruhsatı ve ekleri ile yapı kullanma izni bulunup

bulunmadığı, yapının imar açısından denetlenmesi konusunda hangi idarenin üzerlerine düşen

görev ve yetkileri yerine getirip getirmediği, denetim ve kontrol görevlerini yapıp yapmadığı

hususları ayrı ayrı irdelenmeli ve idarece gerekli önlemlerin alınıp alınmadığı belirlenmeli ve

bunun sonucuna göre; idarenin belli bir hareket tarzı izleyip izlemediği veya hareketsiz kalıp

kalmadığı ortaya konulmalıdır.” Dan 11. D., E. 2006/5120, K. 1008/5268, T. 13.5.2008, DBB.
178

 Akyılmaz, İdarenin Mali Sorumluluğu, s 36. Bu son durum örneğin kötü işlemeye de dahil

edilebilir.
179

 Duran, Türkiye İdaresinin, s 33.
180

 Duran, Türkiye İdaresinin, s.30; Esin, Esas, s. 38; Akyılmaz, Mali Sorumluluk, s. 38. “Olayda,

idarenin davacıyı kız meslek lisesi bulunan herhangi bir yere atama yapma konusunda takdir

yetkisi bulunmakta olup, mahkemece davacının kızının Çubuk Kız Meslek Lisesinde okuduğu ve

Ankara Aytemizler Fabrikasında staj yapacağından bahisle durumunun değerlendirilmesinde ve

idarenin takdir yetkisi kaldırılarak davacının Çubuk`a veya istemiyle sınırlı olan yerlere

atamasının yapılması sonucunu doğuracak biçimde hüküm tesis edilmesinde isabet

56

takdir yetkisine sahip olduğu hususlarda dahi mahkemenin hizmetin hiç ifa

edilmediğine dair karar verebileceği ifade edilmektedir
181

. Danıştay bir kararında

iptal edilen idari işlemin ilk tesis edildiği tarihe kadar geriye yürüdüğünü ve iptal

kararının bu idari işlemi tesis edildiği andan itibaren ortadan kaldırdığını ancak

idarenin mahkeme kararı gereğince yeni bir işlem yapma zorunluluğunun bulunması

nedeniyle, idare yeni bir düzenleme yapıncaya kadar farklı bir uygulama

yapılamayacağından bahsetmiş ancak idarenin iptal edilen düzenleme ve karar

alanında bir takdir yetkisi varsa artık burada işlem yapmaya zorlanamayacağını ifade

etmiş, fakat esasa ve usule ilişkin ayrım yapmıştır
182

. Bu hususta burada yetkisini

kullandığı ve bu yetki bir kamu hizmetine ilişkin ise buna dayanarak çeşitli diğer

faaliyetlere başlanmış olabileceği de göz önüne alınmalıdır. Yine İdarenin yürütmüş

olduğu kamu hizmetinin doğal uzantısı olan ancak yapması konusunda yasal bir

zorunluluk bulunmayan ve fakat teşkilat, teknik ve mali bakımdan yerine getirmesi

mümkün olan hizmetleri de yerine getirmesi aksi halde ortaya çıkan zararlardan

hizmetin hiç işlememesi nedeniyle sorumlu olacağı belirtilmektedir
183

.

Hiç işlememeye ilişkin bir başka mesele yargı kararlarına konu olan 1982

Anayasasının 65. ve 1961 Anayasasının 53. madde hükmüdür. Burada mesele;

idarenin maddi bakımdan yetersiz olduğu iddiası ile, başladığı bir faaliyeti

sürdürememesi durumudur. Burada başlanılmış olan kamu hizmetinin, sonradan

imkansızlıklar ileri sürülerek bırakılamayacağı, bırakılırsa ortaya çıkan zarardan

ötürü İdarenin sorumluluktan kurtulamayacağını doktrinde ileri sürülmektedir
184

.

 Bugün Danıştay artık bu tür yetersizlik iddia ve taleplerini kabul

görülmemiştir.” Dan. 5. D., E. 1993/4248, K. 1993/3874, T. 20.10.1993, 1995, DD. 89, s. 271-

273.
181

 Sarıca, “Hizmet Kusuru ve Karakterleri”, s. 890; Duran, Türkiye İdaresinin, s. 30.
182

 “(…) iptali istenen düzenleme, idarenin yapıp yapmama konusunda kendisine takdir yetkisi

tanınan bir alanla ilgili ise idarenin iptal kararı üzerine geçmişe yürür bir şekilde düzenleme

yapma zorunluluğundan bahsedilemez. Bu durumda iptal edilen Yönergeye dayanılarak yapılan

ödemelerin, kazanılmış hak niteliğini kazanması ve idari istikrar ilkesi uyarınca ilgililerden geri

alınması mümkün olmamakla beraber, idarenin takdir yetkisine bırakılmış bir konuda geçmişe

dönük olarak düzenleme yapmaya zorlanması mümkün değildir. Dan. 11. D., E.2005/4262, K.

2008/3498, T.8.4.2008, DD, 2009, sy. 120, s. 339-342.
183

 Akyılmaz, “İdarenin Mali Sorumluluğu”, s. 39.
184

 Duran, Türkiye İdaresinin, s. 33; Karşı görüş için bkz. Esin, Esas, s.39. Ancak Yenice ve Esin’in

birlikte yazdığı kitapta Duran’a atıf yapılarak yazarın görüşleri benimsenmiştir. Yenice/Esin, İdari

Yargılama Usulü, s. 90-91.

57

etmemektedir. Örneğin bir davada aynı güzergahta daha az riskli, ancak heyelan

bölgesi olması nedeniyle olağan teknik olanaklardan farklı bir özellikte yol

yapımının maliyet unsuru nedeniyle gerçekleştirilememiş olması iddiasını kabul

etmemiştir
185

. “Yerleşim biriminden geçen bir kanalın etrafını kapatmaması sonucu

sulama kanalına düşerek ölüm olayının meydana gelmesi” hadisesinde de idarenin;

kanallarda ikaz levhaları, suya girenlerin çıkabilmeleri için beton ve demir

merdivenler gibi önlemler alındığı, kanal boyunca motorsikletli görevliler istihdam

edildiği, kanalların uzunluğu karşısında başkaca önlemler alınmasının devlet

olanaklarının kısıtlılığı nedeniyle olanaksız olduğu iddialarını geçerli görmemiştir
186

.

O halde İdareye kanunla bir görev verilmişse yahut idare bunu görev olarak

yüklenmişse bu halde, mali veya teknik imkansızlıkları ile sürerek sorumluluktan

kurtulması kabul edilmemektedir
187

.

Son olarak Danıştay kararlarından bu hallere örnek verecek olursak, ruhsatsız

kahvehanenin çalışmasını engellemek için üstüne düşen denetim görevini yerine

getirmemesi sonucu toprak kayması neticesinde yolun altında bulunan kahvehanede

bulunup toprak altında kalan insanların ölümünde
188

, idarenin; hizmete tahsisli

termosifonun periyodik bakım ve kontrolünü zamanında, yeterli ve istenilen teknik

düzeyde yaptırmaması nedeniyle meydana gelen ölüm olayında
189

, kalabalığı

dağıtmaya, etkisiz hale getirmeye yönelik girişimlerde yetersiz kalmasında ve

önleyici kolluk tedbirlerini alamamasında, kalabalığı dağıtmaya yarayacak araç ve

gereçlerini hazır bulundurmamasında
190

, yargı kararlarını hiç uygulanmamasında
191

hizmetin hiç işlemediği görülebilmektedir.

185

 Dan. 10.D., E.1993/724, K. 1993/3146, T. 13.9.1993 DD, 1995, sy. 89, s. 590-593.
186

 Dan. 10.D., E.1992/3057, K. 1993/4149, T. 27.10.1993, DD, 1995, sy. 89, s. 594-595; Dan. 1.D.,

E. 2010/1286, K. 2010/1630, T.27.10.2010, DD, 2010, sy. 125, s.13-17.
187

 Duran, Türkiye İdaresinin, s. 33.
188

 Dan. 10.D., E.1993/724, K. 1993/3146, T. 13.9.1993, DD, 1995, sy. 89, s. 590-593.
189

 Dan. 10.D., E.1994/2230, K. 1995/4280, T. 10.10.1995, DD, 1996, sy. 91 s. 1099-1100. Bu

olaylar aynı zamanda hizmetin kötü işlemesi olarak da kabul edilebilir.
190

 Dan. 10.D., E.1994/7359, K. 1995/3559, T. 12.7.1995, DD, 1996, sy. 91 s. 1106-1116.
191

 Dan. 10. D., E. 2004/13990, K. 2007/739, T. 27.2.2007, DD, 2007, sy. 116, s. 302- 306; Dan. 10.

D. E. 2002/7659, K. 2003/5195, T. 16.2.2003, DBB.

58

II. KİŞİSEL KUSUR KAVRAMI VE DEĞERLENDİRİLMESİ

 A. KAVRAM VE İNCELENMESİ

 1. Kusur Kavramının Özel Hukuktaki Anlamı

Borçlar hukuku alanında sorumluluk 2 farklı anlama gelmektedir. Sorumluluk

tazminat ödeme yükümlülüğü anlamında “bir zarardan doğan tazmin yükümü”

şeklinde kullanıldığı gibi, ikinci anlamda ise alacaklının borçluya ait malvarlığına el

koyabilmesidir ki bu durum kural olarak “cebri icra yoluyla el koymak” ya da

“borçlunun şahsı üzerinde bir baskı yapılması” yani borçlunun buna katlanması

şeklinde ifade edilmektedir
192

.

Haksız fiilden doğan sorumluluk, sözleşmeden veya daha geniş bir deyimle

hukuki işlemden doğan borçtan farklı olarak, bir tazminat borcudur; bir sorumluluk

halini ifade eder
193

. Haksız fiil sorumluluğunda genel davranış kurallarına aykırılığın

söz konusu olduğu belirtilmelidir
194

.

Haksız fiil sorumluluğunun şartlarının kanunda belirtilen ilkelerine

bakıldığında 818 sayılı BK 41’den farklı olarak 6098 sayılı Kanunun 51. maddesinde

kusur kavramından bahsedilmektedir. Ancak doktrine bakıldığında eski BK 41’de

geçen “kast, ihmal ve teseyyüp yahut tedbirsizlik” kavramlarını kusur başlığı altında

incelediğini görmekteyiz
195

. Ancak kast ve ihmalin kusurun çeşitleri değil, kusurun

varlığı için gerekli olan koşullar olduğu da belirtilmektedir
196

. Bu nedenle kusur,

eylemi işleyen hakkında yürütülen bir değer yargısı olup, eylemle olan ruhsal

kınanabilmesi olarak da tanımlanmıştır
197

.

192

 S. Sulhi Tekinay, Sermet Akman, Haluk Burcuoğlu, Atilla Altop, Tekinay Borçlar Hukuku

Genel Hükümler, 7. bs, İstanbul, Filiz Kitabevi, 1993, s. 18.
193

 Tekinay/ Akman, Burcuoğlu, Tekinay Borçlar Hukuku Genel Hükümler, s. 474.
194

 Kemal Oğuzman/Turgut Öz, Borçlar Hukuku Genel Hükümler, C. II, 9 bs., İstanbul, Vedat

Kitapçılık, 2012, s. 1.
195

 Örneğin Tekinay/ Akman/ Burcuoğlu, Tekinay Borçlar Hukuku Genel Hükümler, s. 493.
196

 Selim Kaneti, “Haksız Fiil Sorumluluğunda Kusur Kavramının Görevi” Sorumluluk Hukukunda

Yeni Gelişmeler, I. Sempozyumu (Ankara 21-22/Ekim/1977), İstanbul, Fakülteler Matbaası,

1980, s. 40.
197

 Selim Kaneti, “Haksız Fiil Sorumluluğunda Kusur Kavramının Görevi”, s. 40.

59

Son Yargıtay kararlarında birinde de bu kavram şöyle tanımlanmıştır
198

:

“Kusurun kanunlarımızda tanımı yapılmamıştır. Uygulama ve öğretide kabul görmüş

tanıma göre; kusur, hukuk düzenince kınanabilen davranıştır. Kınamanın nedeni,

başka türlü davranma olanağı varken ve zorunlu iken, bu şekilde davranılmayarak, bu

tarzdan sapılmış olmasıdır. Kısacası; kusur, genel tanımıyla, hukuk düzeni tarafından

bir davranış tarzının kınanması olup; bu kınama, o davranışın belirli koşullar altında

bireylerden beklenen ortalama hareket tarzından sapmış olmasından kaynaklanır.

Yine, öğreti ve uygulamadaki hakim görüşe göre, sorumluluk hukuku açısından

kusurun, kast ve ihmal (taksir) olmak üzere ikiye ayrılacağı kabul edilmektedir. Bu

bağlamda, kast hukuka aykırı sonucun bilerek ve isteyerek meydana getirilmesi; ihmal

ise, hukuka aykırı sonucu istememekle birlikte, böyle bir sonucun önlenmesi için

gerekli önlemlerin alınmaması ve gereken özenin gösterilmemesidir(Yargıtay Hukuk

Genel Kurulu'nun 10.12.2003 gün ve 2003/11-756 E., 2003/743 K. sayılı ilamı).”

Bu anlatılanların yanında kusurun, hukuka aykırılığın aksine sübjektif bir

unsur olduğu
199

 ifade edilmekle beraber kusurun objektifleştiğinden de

bahsedilmektedir
200

.

Kusur, kast ve ihmal olarak ikiye ayrılmaktadır. Kast failin hukuka aykırı bir

fiil işlemekte olduğunu bilmesi ve bu fiili isteyerek işlemesi, ihmal ise hukuka aykırı

bir sonucun meydana gelmesini istememek fakat buna rağmen gereken dikkatin sarf

edilmemesi ve tedbirin alınmaması nedeniyle böyle bir sonucun meydana gelmesi

olarak ifade edilmektedir
201

.

 2. Kişisel Kusur Kavramına İdare Hukuku Yaklaşımları

 “Kişisel kusur” kavramını hukukta mevcut bulunan anlamı haricinde

düşündüğümüzde hemen hemen herkesin aklına bu kavramdaki şahsilik, kişiye

özgülenen bir durum akla gelir. Fakat özel hukukta kullanılan kusur kavramının

İdare hukukuna geçmesi ve burada İdarenin tüzel kişilerden oluşması, faaliyetlerini

organları ve ajanları vasıtası ile yerine getirmesi bu kavramın, İdare hukuku

içerisinde de şekillenmesine neden olmuştur. Fakat bugün ülkemizde gelinen noktada

198

 YHGK, E. 2011/4-592, K 2012/25, T. 1.2. 2012 (Kazancı İçtihat Bilgi Bankası).
199

 “hukuk düzeni, işlenen bir fiilin kendisini, yani dış aleme yansıyan görünüşünü beğenmediği ve

kötü gözle gördüğü takdirde hukuka aykırılık; bu fiilin psikolojik etkenlerini beğenmeyip kötü

gözle gördüğü takdirde ise kusur vardır. Sorumluluk için fiilin hukuka aykırılığı yetmez; kural

olarak failin kusurlu olması da gerekir” Tekinay/ Akman/ Burcuoğlu, Tekinay Borçlar Hukuku

Genel Hükümler, s. 492.
200

 Selim Kaneti, “Haksız Fiil Sorumluluğunda Kusur Kavramının Görevi”, s. 58.
201

 Tekinay/ Akman/ Burcuoğlu, Tekinay Borçlar Hukuku Genel Hükümler, s. 492-494.

60

kişisel kusurla ilgili o kadar farklı kavramlar kullanılmaktadır ki bir görüşün kişisel

kusurla neyi kastettiğini ilk bakışta anlamak zorlaşmaktadır. Örneğin kişisel kusurla

ilgili olarak sonraki bölümlerde de tekrar belirteceğimiz gibi salt kişisel kusur, kişisel

kusur, şahsi kusur, hizmetten ayrılabilen kişisel kusur- hizmetten ayrılamayan kişisel

kusur- hizmet içi kişisel kusur- hizmet dışı kişisel kusur
202

 gibi farklı kullanımlar

mevcuttur. Ancak şu da bilinmelidir ki bir görüşün kişisel kusur dediğine diğeri salt

kişisel kusur, diğeri hizmet içi kişisel kusur demiş de olabilir. Bu nedenle biz Türk

Hukukunda bu kavramın hukukumuza girmesiyle birlikte yapılan kusur

tanımlamalarından birkaç örnek vermek istiyoruz. Ancak ifade edilmelidir ki bu

tanımlar bugün lafzen kullanılsa da işlevsel olarak aynı karşılığı taşımamaktadır.

Yani geçmişte kişisel kusur denilen ve adli yargının alanında hüküm süren bir tanım

bugün hizmet kusuru içinde ve idari yargı alanında değerlendiriliyor olabilir. Bu

nedenle öncelikle bu hususa dikkat edilmesi gerekir. Türk hukukunda kişisel kusur

Sarıca tarafından şöyle tanımlanmıştır203:

“idare nam ve hesabın hareket eden bir idare ajan veya memurunun – idare

fonksiyonunu ifa sırasında, amme hizmetini icra zımnında, hülasa idare bir vazife

münasebetiyle- işlediği ve fakat idare fonksiyon, amme hizmeti idari vazife kaide, icap

ve şartlarına aykırı ve yabancı olan, bu cihetle idareye atıf ve izafe olunacak yerde

doğrudan doğruya kendi şahsına isnat olunan ve şahsi mesuliyetini intaç eden yolsuz

bir harekettir”

 Onar’a göre ajanın kişisel kusuru bir haksız fiildir ve kişisel kusuru şöyle

tanımlamaktadır
204

:

“(…) kusur memurun şahsına atf ve isnad edilebilecek bir kusurdan hasıl olmakta ise

memurun mes’uliyeti mevzu bahis olur (…), işte memur hizmetin dışına çıkmak,

kendine veya gayra bir menfaat temin etmek veya idareyi ızrar etmek gibi kötü bir

niyetle veya bundan başka suretle izah edilemeyecek ağır bir kusurla hareket ederse

idareye karşı şahsi bir kusur ve binaenaleyh haksız bir fiil işlemiş ve binaenaleyh

hukukan mes’ul olmuş olur”

 Bu tanımlarda aslında hukuki mahiyet bakımından kişisel kusura bakış

noktasında büyük farklılıklar vardır. Günümüzde de idare hukukunda kişisel kusurun

202

 Günday, İdare Hukuku, s. 374.
203

 Sarıca, İdari Kaza, s. 389; Sarıca, “Kıstaslar I”, s. 91.
204

 Onar, İdare Hukukunun Umumi Esasları, C. II, s. 1204-1205.

61

tanımlanmasında yine buna benzer farklı bakış açıları mevcuttur. Bu nedenle şimdi

idarenin sorumluluğu meselesinde kişisel kusurun bugün için kullanılan ve tartışılan

niteliğinin nasıl anlaşıldığını ifade etmek istiyoruz. Ancak bunu yaparken diğer

kavramlarla olan ilişkisini de ele alacağız. Böylelikle kişisel kusurun ayrımlarını ve

kavramlar bakımından nerede bulunduğunu göstermek amacındayız. Fakat bu

konuya ileride tekrar değineceğimiz için hatırlatmak istiyoruz ki bu başlıktaki amaç

ileriki bölümlerde yapılacak ayrımların içeriği daha rahat kavramak bakımından bir

giriş mahiyetindedir.

 a. Hizmet Kusuru/Görev Kusuru/Salt Kişisel Kusur/

Vatandaş-Birey Sıfatıyla İşlenen Kusur

 DMK madde 13’ün ortaya çıkması ve yürürlüğe girmesi, 1970’lerin ortalarına

kadar gelen hizmet kusuru- kişisel kusur ayrımını, personelin kamu hukukuna tabi

görevleri sırasında verdikleri zararlar bakımından en azından “zarar görene” karşı

kaldırmak isteği ve talebi doğmuş, ancak madde uygulamaları birtakım doktrinsel

görüşler tarafından uygun bulunmadığından çeşitli nedenlerle maddenin böyle

uygulanmaması gereğinden yola çıkılarak doktrinde madde hizmet kusuru- görev

kusuru- salt kişisel kusur ve vatandaş/birey sıfatıyla kusur ayrımı yapılarak

değerlendirilmiştir. Bu ayrımda hizmet kusuru klasik tanımlamalardaki gibidir.

Vatandaş/birey sıfatıyla işlenen kusur ise
205

 :

“(…)uzaktan veya yakından, doğrudan veya dolaylı olarak, az veya çok kamu faaliyet

ve hizmetleri ile ilişkisi bulunmayan eylem ve işlemeleri, personelin ancak birey ya da

vatandaş sıfatıyla hareket ve tasarruflarından(…)”

olarak tanımlanmaktadır.

 Fakat bu ayrımda görev kusuru ve salt kişisel kusur ayrımı önem

taşımaktadır. Buna göre görev kusuru aslında hem kişisel hem de hizmet kusuru

niteliği taşımaktadır. Çünkü bu kusur öyle bir mahiyet içermektedir ki, içinde taşıdığı

kişiselliğe rağmen hizmetten de ayrılamadığı için idare yönünden hizmet kusuru,

fakat idare ajanı yönünden kişisel kusur mahiyetini taşımaktadır. Bu nedenle de bu

205

 Duran, Kamu Personelinin I, s. 49

62

kusur hizmetten ayrılamayan kişisel kusur olarak da ifade edilmektedir. Salt kişisel

kusur ise artık hizmetten kolayca ve açıkça ayrılabilen kusurlar olarak

tanımlanmaktadır. Bu nedenle de hizmetten ayrılabilen bir kusur olarak karşımıza

çıkmaktadır
206

. Ancak hemen şunu belirtmek gerekir ki gerek salt kişisel kusur olsun

gerek hizmet kusuru ve görev kusuru olsun burada özne olan hep “idare ajanı”dır.

Yani görev kusuru, “ajanın” in hizmetten ayrılamayan kusurudur. Salt kişisel kusur

da yine “ajanın” hizmetten ayrılabilen kusurudur. O halde burada “idare ajanı”

ifadesi özel olarak vurgulanmayı hak etmektedir. Yukarıda Sarıca’nın tanımında da

memur kavramı vurgulanmış ve görevle bağı kurulmuştur. “İdare ajanı” kavramının

özel olarak vurgulanmadığı vatandaş sıfatıyla verilen zarar ise haksız fiil

niteliğindedir ve borçlar kanunu hükümlerine tabidir. Bu ayrım esaslı bir biçimde

doktrinde ilk defa Duran tarafından ortaya atılmıştır. Bugün görev kusuru

kavramının, DMK madde 13’ün uygulamasının hala geçerli olup olmadığı

tartışmaları bir yana 1982 Anayasası’nın uygulamasında da benimsenen bir kavram

olduğu anlaşılmaktadır. Kavramın içeriğinin, unsurların birbirinden nasıl ayrıldığının

tespitini ise sonraki bölümlerde açıklamaya çalışacağız. Ancak şunu belirtelim ki bu

ayrıma göre salt kişisel kusur ve haksız fiil işlenmesi durumunda dava adli yargıda,

görev kusuru ve hizmet kusuru bulunması halinde ise idari yargıda görülmelidir.

 b. Hizmet Kusuru/Görev Kusuru/Kişisel Kusur (Vatandaş/Birey

Sıfatıyla İşlenen Kusur)

 Görev kusuru kavramı ele alınarak yapılan bir ayrım daha vardır: Hizmet

kusuru- görev kusuru- kişisel kusur ayrımı. Bu ayrımda esas itibariyle hizmet

kusurunu klasik bir şekilde tanımlamaktadır. Fakat görev kusuru kavramının

mahiyetini ise 1. şıkta anlattığımız açıdan daha farklı bir yönde ele almaktadır. Bu

anlayışta kavramsal olarak benzerlik olsa da içerik olarak ifade edilen şeylerin

benzemediğini görmekteyiz. Burada kişisel kusur denilen şey 1. şıkta bahsettiğimiz

vatandaş/birey sıfatıyla işlenen kusurdur yani haksız fiildir
207

. Fakat burada bir salt

206

 Duran, Kamu Personelinin I, s. 51.
207

 “o kamu görevlisinin, “kamu görevlisi olmayan” kamu görev ve faaliyetlerinin ajanı ilişkisi

içinde bulunmayan, herhangi bir kimse olarak kusurlu tutum ve davranışlardır”. Sait Güran,

“İdarenin ve Ajanının Sorumluluğunun Belirlenmesine İlişkin Düşünceler”, Sorumluluk

63

kişisel kusur- görev kusuru ayrımı görülmemektedir. Çünkü idare ajanının, ajan

olmasından kaynaklanan ve buna bağlanan neredeyse tüm kusurları burada idareye

atfedilmekte olup idareye atfedilemeyen hal olarak ise sadece vatandaş/birey şapkası

ile işlenen kusur kalmaktadır. Bu halde ajan “şapkasını” taktığında işlediği kusurlar

aslında hep “İdarenin de” kusuru sayılmaktadır. Tekrar belirtmek gerekirse buradaki

görev kusuru anlayışı birinci şıktaki görev kusuru- salt kişisel kusur ayrımının

neredeyse bütünleşmiş halidir ve belki de daha geniştir. Bu ayrıma göre de hizmet

kusuru ve görev kusuru idari yargının alanına girerken bu halde kişisel kusur adli

yargının alanına girmektedir.

 Görüldüğü gibi bu ayrım aslında görev kusurunun ayrımıyla ve sınırlarının

çizilmesiyle alakalı bir yan ayrım görünse de içerdiği unsurlar ve kapsam

bakımından ayrı bir başlık olarak anılmayı hak etmektedir.

 c. Hizmet Kusuru /Kişisel Kusur Ayrımı

 Hizmet kusuru- kişisel kusur ayrımı, özellikle 1982 Anayasası’nın 129.

maddesinde daha çok değer ve taraf toplamaktadır. Ancak bu ayrımın geçmişte

yapılan hizmet kusuru- kişisel kusur ayrımından da farkı olduğunu hemen belirtmek

gerekir. Bugün bu ayrıma göre Anayasa’nın 129. maddesinde geçen “yetkilerini

kullanmak” kavramının sınırlarının dahilinde olmak şartıyla ajanın kastıyla işlenen

kusurlarından dahi idarenin sorumlu olacağı söylenmektedir
208

. Yani kişisel kusur

idare hukukuna dair bir kavram olarak karşımıza çıkmaktadır
209

. Bu noktada bu

kavramın önemi zarar gören açısından değil, rücu meselesinde idare ile olan

ilişkisinde karşımıza çıkmaktadır
.
Bu nedenle bu görüş görev kusuru ve salt kişisel

kusur gibi kavramları reddederek bu ayrımların meseleyi deyim yerinde ise daha da

“bulandırdığını” iddia etmektedir
210

. Buradaki kişisel kusur, idare hukukunun

tanımladığı, onun alanı içine giren bir kusur olarak kabul edilerek bu kusurun haksız

Hukukunda Yeni Gelişmeler II. Sempozyumu (Ankara, 15-16 Aralık 1978), İstanbul,

Fakülteler Matbaası,1981, s. 188.
208

 Akyılmaz, “İdari Yargıda Tam Yargı Davalarının Görülüş Usulündeki Sorunlar”, İdari Yargı

Uygulaması ve Karşılaşılan Sorunlar, Konya, Konya Barosu Yayınları, 2012, s. 124.
209

 Bkz. Akyılmaz, “İdari Yargıda Tam Yargı Davalarının Görülüş Usulündeki Sorunlar”, s. 124.
210

 Akyılmaz, “İdari Yargıda Tam Yargı Davalarının Görülüş Usulündeki Sorunlar”. Yazar bu

görüşünü profesörlük takdim tezinde ve birçok sempozyumda üstüne basarak tekrarlıyor.

64

fiil niteliği olmadığı ifade edilmektedir. Bu anlamıyla “kişisel kusur” idare hukuku

alanına dahil olmayan kusur hallerini haksız fiil olarak kabul etmekte ve idare

hukukunun kapsamı dışına çıkartmaktadır
211

. Ancak bu görüş içerisinde de Anayasa

129’da geçen yetkilerini kullanmak ifadesi bakımından kişisel kusurun nerede

başlayıp nerede bittiği açısından bir fark bulunmaktadır.

 Bu anlayışa göre Anayasa’nın 129. maddesi kapsamına giren hiçbir olayda

hizmet kusuru kişisel kusur yapılmadan dava idareye karşı açılır. Yani gerek hizmet

kusurunda gerekse kişisel kusurda davalı idaredir. Yargıtay’ın son kararlarında da bu

görüşü paylaştığını görüyoruz
212

.

 3. Kişisel Kusurun Ortaya Çıkabileceği Haller

 Özellikle Fransa’da kişisel kusurun ortaya çıktığı durumlar şöyle ifade

edilmektedir
213

.

1- Kamu görevlisinin görevi dışında işlediği kusurlar kişisel kusurdur ve bu

kusurlar görevinin tamamen dışındadır
214

. Bu durumda ajanların özel hayatına

dair ortaya çıkan bir zarar vardır ve idare ile arasındaki ilişkiyi etkilemez.

2- Görevin içinde işlenmiş fevkalade ağır kusurlar da kişisel kusurdur
215

. Kişisel

saikler, aşırılıklar ve mazur görülemeyecek hatalar bu kategoridedir

3- Görevin dışında ama görev dolayısıyla işlenen kusurlar da kişisel kusurdur ki

bu hallerin hizmetin ifası vesilesiyle, ya da hizmetin dışında ama idarenin kamu

görevlisine verdiği araçlar sayesinde işlendiği kabul edilebilir
216

. Ancak bu

halde dahi idare tamamen sorumluluktan kurtulmuş olmaz.

211

 Akyılmaz, “İdarenin Mali Sorumluluğu”, s. 85.
212

 YHGK, E. 2011/4-592, K. 2012-25, T. 1.2.2012, (Kazancı İçtihat Bilgi Bankası).
213

 Geniş bilgi için bkz Gözler, İdare Hukuku, C. II s. 1114-1128; Delcross/Delcross, Fransa’da ve

İngiltere’de İdarenin Sorumluluğu, s. 87-97.
214

 Renè. Chapus, Droit Administratif Gènèral(d), Paris, Montchrerestien, C. I, 15. bs, 2001, s. 1393,

(Nakleden Gözler, İdare Hukuku, C. II, s. 1114-1115).
215

 Chapus, Droit Administratif Gènèral, C. I, s 1388 (Nakleden Gözler, İdare Hukuku, C. II, s.

1115).
216

 Chapus, Droit Administratif Gènèral, C. I, s. 1391, (Nakleden, Gözler, İdare Hukuku, C. II, s.

1117-1118)

65

 a. Kusurların Birleşmesi

 Fransız Uyuşmazlık Mahkemesi’nin 1873 de verdiği Pelletier kararı ile

hizmet kusuru ile kişisel kusur kesin bir ayrıma uğramış ve kişisel kusur varsa hizmet

kusurunun- hizmet kusuru varsa kişisel kusurun bulunmayacağı ifade edilmiştir
217

.

Fakat Anguet kararı ile kusurların birleşmesinden bahsedilmiştir
218

. Bu kavramla

bahsedilmek istenen aynı anda hem hizmet kusurunun hem de kişisel kusurun tek

zarara neden olmasıdır. Bu karara konu olan olayda kısaca; mektup atmak

maksadıyla postaneye giren Bay Anguet, ana giriş kapısına yöneldiğinde kapının

kapandığını görmüş ve ardından bir postane personelinin yönlendirmesi ile personele

tahsis edilen servis kapısından çıkmak istemiş, servis koridorundan geçerken mektup

tasnifinin yapıldığı odadan geçmek zorunda kalmış, bunun üzerine orada çalışanlar

Anguet’i azarlamış ve Anguet’in de karşılık vermesi üzerine Anguet’e karşı güç

kullanarak onu dışarı atmışlardır. Olayda postane o gün vaktinden evvel kapanmıştır

ve bu bir hizmet kusuru sayılmıştır. Bu arada da Anguet çıkış esnasında itilmesi

nedeniyle bacağını kırmıştır. Burada tek bir zarar vardır ancak iki farklı kusur bir

olayda birleşmiştir. Bu halde Anguet’in kapı dışırı atılması ajanların ve uğradığı

zarar kişisel kusur iken kapının vaktinden evvel kapanması ise hizmet kusurudur
219

.

 b. Sorumlulukların Birleşmesi

 Sorumlulukların birleşmesinde hizmet kusuru ile kişisel kusurun iç içe

girmesi olayı mevcuttur. Zarara neden olay tek olmakla beraber hizmet kusuru ve

kişisel kusur birlikte ortaya çıkmış ve sonucu belirlemiştir
220

. Buna örnek olayda ise

Fransa’nın küçük bir kasabasında açılan panayırda kasabanın ortasından geçen bir

nehirde yüzen hedeflere atış yapılacaktır. Bu nedenle nehrin karşısında bulunan gezi

yerinde dolaşan insanların zarar görmemesi için başkana önlem alması hatırlatılırken

217

 Chapus, Droit Administratif Gènèral, C. I, s. 1384-1385, (Nakleden, Gözler, İdare Hukuku, C. II,

s. 1113). Bu olayda vatandaşlar sıkı yönetim komutanının gazete toplatması olayında bu toplatma

olayını gerçekleştiren sorumlulara karşı dava açmış, Fransız Uyuşmazlık Mahkemesi ise ortada

idari bir işlemin bulunduğunu, kişisel kusur bulunmadığını ve idari yargıda dava açılması

gerektiğini ifade etmiştir.
218

 Esin, Esas, s. 55.
219

 Esin, Esas, s. 55.
220

 Esin, Esas, s. 56.

66

başkan bu uyarıya önem vermemiş, yüzer hedeflere yapılan atışlardan birinden seken

kurşun karşı kıyıda dolaşan Bayan Lemonnier’e isabet etmiş ve onun sakat kalmasına

neden olmuştur. Burada Bayan Lemonnier adli yargıda kişisel kusurdan ötürü başkan

aleyhine idari yargıda hizmet kusuru nedeniyle belediye aleyhine dava açmıştır.

Danıştay başkanın kişisel kusurunun bulunmasının hizmet kusurunun bulunmasına

engel olmayacağını bildirerek tedbirlerin alınmamasını hizmet kusuru saymıştır
221

.

 Burada hükümet komiseri LèonBlum’un açıklamaları bu anlayışı sistematik

hale getirmiştir
222

:

“Eğer kişisel kusur hizmet içine veya hizmet dolayısıyla işlenmiş ise, eğer kusurun

araç ve gereçleri zarar verenin eline hizmet tarafından verilmiş ise, eğer mağdur,

zarar veren ile hizmet dolayısıyla karşı karşıya gelmiş ise, eğer tek kelimeyle, hizmet

kusurun işlenmesini veya belirli bir kişi açısından zararlı sonuçlarının ortaya

çıkmasını mümkün kılmış ise, idare hakimi şunu diyebilir ve demelidir: Kusur belki

hizmetten ayrılır(…)ama hizmet kusurdan ayrılamaz”

 c. Türk Hukuku Açısından Sonuçları

Yukarıda bahsettiğimiz bu kararların etkisi Türkiye’de görülmüştür. Türkiye

açısından doktrinde DMK madde 13 öteden beri sorumlulukların birleşmesi yani

kişisel kusurla hizmet kusurunun iç içe girmesi halinin kanunla düzenlenmiş şekli

olarak kabul edilmiştir
223

. Ayrıca AYİM madde 24 te “Hizmet ve şahsi kusurun

birleşmesi” başlıklıdır. İşte bu düzenlemeye göre de kişilerin askeri görevlerle ilgili

olarak uğradıkları zararlardan ötürü dava sadece ilgili kurum aleyhine açılabilecektir.

221

 Olayın geniş bir şekilde değerlendirilmesi için bkz. Sarıca, İdari Kaza, s. 431. Olay için bkz. Esin

s.s 57., Ayrıca Bkz İl Han Özay, Gün Işığında Yönetim, Sorumluluk Hikayeleri Bölümü, s.

801-807.
222

 Bruno Genevois, Les grandsarrêts de la jurisprudence administrative, Paris, Dalloz, 13. baskı,

2001, s. 207-208, (Nakleden Gözler, İdare Hukuku, C. II s.1125). Ayrıca Delcross/Delcross,

Fransa’da ve İngiltere’de İdarenin Sorumluluğu, s. 97-100.
223

 Esin, Esas, s. 59.

67

İKİNCİ BÖLÜM

HİZMET KUSURU-KİŞİSEL KUSUR AYRIMININ TÜRK İDARE

HUKUKUNDAKİ DÖNÜŞÜMÜ

İçtihadi bir hukuk dalı olarak kabul edilen İdare Hukukunda
1
 çeşitli

zamanlarda Anayasalara ve yasalara idarenin sorumluluğuna dair hükümler

konulmuştur. İdare Hukukunun içinde yer alıp geçmişten bu yana belki de İdare

Hukuku’nun başka alanında görülemeyecek kadar içtihatlarla hareket etmiş olan

“sorumluluk” hukukunda, bazı meselelerin anayasal ve yasal düzenlemelere tabi

tutulması “derin” ve “tartışmalı” birçok meseleyi kesin bir çözüme kavuşturmak

amacı nedeniyledir. Biz de bu bölümde daha önce tanımladığımız ve açıkladığımız

hizmet kusuru- kişisel kusur kavramlarının ayrımının ülkemiz açısından uğradığı

dönüşümü göstermek adına çeşitli Anayasalarımız döneminde bu ayrımın nasıl

anlaşıldığını göstermek istiyoruz. Bunu yaparken Anayasalarımızda idarenin

sorumluluğuna dair hükümlerin var olup olmadığını ve varsa bunların nasıl

yorumlandığı incelemeye çalışacağız. Bunu gösterebilmek için de ayrıca o Anayasa

döneminde ortaya çıkan yasal bir takım mevzuatlar varsa bunları da kendi içinde

ayrımlara tabi tutacağız. Bu nedenle meseleyi Anayasa dönemleri halinde doktrinsel

görüşler ve yargı kararlarında işleyerek bugüne getirmek ve meselenin bugün nasıl

bir seyir halinde olduğunu göstermek bu bölümdeki amacımız olacaktır.

1
 Lûtfi Duran, İdare Hukuku Ders Notları, İstanbul, Fakülteler Matbaası, 1982, s. 30.

68

I. 1924 ANAYASASI DÖNEMİNDE HİZMET KUSURU-

KİŞİSEL KUSUR AYRIMI

 A. İDARENİN SORUMLULUĞU AÇISINDAN 1924 ANAYASASI

DÖNEMİNE GENEL BAKIŞ

Osmanlı İmparatorluğu zamanında, Devletin; dini, kültürel veya siyasi

yapısından ötürü kendine özgü ve bugünkünden farklı bir sorumluluk sistemi olduğu

aşikardır. Bu nedenle bazı eserlerde yer alan Türkiye‘de bugün kabul ettiğimiz bir

tarzda Devletin, faaliyetlerinden ötürü sorumlu olacağına dair esasın “1930’lara

kadar uygulanmadığı ifadesi böyle anlaşılmalıdır
2
.

Cumhuriyetin kurulması ile bu dönemde İdarenin sorumluluğu ilkesinin

önemi ve Danıştay’ın işlevinin arttığı söylenebilir. Bunda 1924 Anayasasının ve 669

sayılı “Şûrayi Devlet Kanunu”nun
3
 etkili olduğu belirtilmektedir

4
. Fakat bu

dönemde Danıştay’ın davalar bakımından uzun süre “ağır kusur” araması
5
, idarenin

sorumluluk sınırlarının daralmasına ve idari yargı davada dava açma süresinin kısa

olması, idari işlem ve eylemlerden ötürü zarar görenlerin adli yargıya başvurmasına

neden olmuştur
6
.

 1924 Anayasasının 51. maddesinde “Şûrayı Devlet” geçmekte ve bu kurum

Anayasal bir kurum olarak 1924 Anayasası’nda yer almaktadır. Anayasasının bu

maddesi:

2
 Duran,Türkiye İdaresinin, s. 2; Esin, Esas, s. 18;Ozansoy, Tarihsel ve Kuramsal, s. 137.

3
 (çevrimiçi)

http://www.tbmm.gov.tr/tutanaklar/KANUNLAR_KARARLAR/kanuntbmmc004/kanuntbmmc00

4/kanuntbmmc00400669.pdf 8.07.2012.
4
 Duran,Türkiye İdaresinin, s. 2; Esin, Esas, s. 18.

5
 Duran, 1930-1960 yılları arasında mahkemelerin idarenin sorumluluğuna dair bakış açısını

yorumlarken “Türkiye’de İdarenin mali sorumluluğunun kabul edildiği ve uygulandığı 1.

Cumhuriyet devrinde otuz yıl boyunca (1930-1960) Danıştay dar yorum ve tutumla tazminat

davalarını çok sıkı şart tabi tutarak nadiren ve istisnaen kabul etmiştir. Buna karşılık Yüksek İdare

Mahkemesi, T.C. Anayasasının yürürlüğe girmesinden sonra, 1962 den bu yana, İdarenin

sorumluluğu konusundaki içtihatlarını hızla geliştirip genişleterek adeta genel ve salt bir

sorumluluk ilkesi benimseniş görünmektedir(…)”demektedir. Duran, Türkiye İdaresinin, s. 5.
5
 Yenice/Esin, İdari Yargılama Usulü, s. 84; Tan, İdare Hukuku, 439.

6
 Tan, İdare Hukuku, s. 439.

http://www.tbmm.gov.tr/tutanaklar/KANUNLAR_KARARLAR/kanuntbmmc004/kanuntbmmc004/kanuntbmmc00400669.pdf
http://www.tbmm.gov.tr/tutanaklar/KANUNLAR_KARARLAR/kanuntbmmc004/kanuntbmmc004/kanuntbmmc00400669.pdf

69

“Madde 51.- İdari dâva ve ihtilâfları rüyet ve hal, Hükümetçe ihzar ve tevdi olunacak

kanun lâyihaları ve imtiyaz mukavele ve şartnameleri üzerine beyanı mütalâa, gerek

kendi kanunu mahsusu ve gerek kavanini saire ile muayyen vezaifi ifa etmek üzere bir

Şûrayı Devlet teşkil edilecektir. Şûrayı Devletin rüesa ve âzasıvezaifimühimmede

bulunmuş, ilim, ihtısas tecrübeleri ile mütemeyyiz zevat meyanından Büyük Millet

Meclisince intihap olunur.

şeklindedir
7
. 1924 Anayasasına göre öngörülen Şûrayı Devletin kuruluş kanunu 669

sayılı Kanun iledir. Bu Kanunun 19. maddesi ise
8
:

“19. madde Mevaddıâtiye doğrudan doğruya sureti katiyedeŞûrayi devlette tedkik ve

rüyet olunur:A - Rüyeti mehakimi adliyenin vazifesi haricinde bulunan mesail

hakkındaki idarî muamelât ve mukarrerattan dolayı hukuku muhtel olanlar tarafından

ikame olunan davalar.”

şeklindedir. Anayasanın bu hükmü ile “idarenin eylem ve işlemlerinin idari dava ve

ihtilaflar doğurabileceğinin” ve “idarenin adliye karşısında istiklali prensibinin” bir

anayasa hükmü olarak kabul edildiği ifade edilmiştir
9
.

Anayasasının 51. maddesinde geçen” idari dava ve ihtilafları rüyet ve hal”

hükmünün idarenin sorumluluğu bakımından, sorumluluğun temeli olduğunu

savunanlar yanında
10

 aksi kanaatte olanlar da mevcuttur
11

. Bazı yazarlarca ise Şûrayı

Devletin Kuruluş kanunu olan 669 sayılı Kanun ile Devletin sorumluluğunun pozitif

hukukta yer aldığı belirtilmektedir
12

.

7
 Önceki mevzuata, gerekçelere ve ilgili tutanaklara ulaşmak için (çevrimiçi)

http://www.tbmm.gov.tr/kutuphane/index.htmhttp://www.anayasa.gov.tr/index.php?l=template&id

=20&lang=0, 8.07.2012
8
 (çevrimiçi)

http://www.tbmm.gov.tr/tutanaklar/KANUNLAR_KARARLAR/kanuntbmmc004/kanuntbmmc00

4/kanuntbmmc00400669.pdf, 8.07.2012
9
 Onar, İdare Hukukunun Umumi Esasları, C. I, s. 162.

10
 Ali Fuad Başgil, “Devletin ve Diğer Hükmi Şahıslarının Mesuliyeti Meselesi”, s. 596-597.

Özdemir, Hizmet Kusuru Teorisi, s. 18.
11

 Duran ise 1961 Anayasasının 114. maddesiyle idarenin sorumluluğunun ilke olarak kabul

edildiğini ve fakat mevzuatla düzenlenmeyip mahkeme içtihatlarına bırakıldığı ifade ederek 1924

Teşkilatı Esasiyesi’nde idarenin sorumluluğuna ilişkin hükümler bulunmadığını ancak

mahkemelerin içtihat yetkisini kısıtlayan ya da sınırlayan bir hükmün de bulunmadığını ifade

etmiştir. Duran, Türkiye İdaresinin, s. 86.
12

 Recep Başpınar, “Tam Yargı Davaları”, Yüzyıl Boyunca Danıştay, Ankara, Türk Tarih Kurumu

Basımevi, 1968, s. 488. Yazar bu hükümle “Medeni Kanunun dar sınırlı sorumluluk anlayışı

hudutları dışında bir esasın getirilmiş olduğu kabul edilebilir.” demektedir. Aynı yönde, Esin,

Esas, s. 19; Yenice/Esin, İdari Yargılama Usulü, s. 82; Ozansoy, “Tarihsel ve Kuramsal”, s.

141; Akyılmaz, İdarenin Mali Sorumluluğu, s. 14.

http://www.tbmm.gov.tr/kutuphane/index.htm
http://www.tbmm.gov.tr/kutuphane/index.htm
http://www.anayasa.gov.tr/index.php?l=template&id=20&lang=0
http://www.tbmm.gov.tr/tutanaklar/KANUNLAR_KARARLAR/kanuntbmmc004/kanuntbmmc004/kanuntbmmc00400669.pdf
http://www.tbmm.gov.tr/tutanaklar/KANUNLAR_KARARLAR/kanuntbmmc004/kanuntbmmc004/kanuntbmmc00400669.pdf

70

1924 Anayasası devrinde idarenin sorumluluğuna dair kararlara ilişkin bir

takım açıklamalar yapmak gerekirse öncelikle bu döneme ilişkin olarak doktrinde

mevcut bir tartışmadan bahsedilebilir. Şöyle ki Onar, Danıştay’ın karar verirken ilk

zamanlar bazı tereddütler geçirdiğini ve kanunda tazminat ödemeye ilişkin açık

hüküm varsa, Danıştay’ın tazminat taleplerini kabul ettiğini ifade etmektedir
13

.

Duran ise Onar’ın bu yorumunu eleştirerek Danıştay’ın ilk kararlarını örnek

vermekte ve kanunda açık hüküm olduğu takdirde tazminata hükmedilmesine

dayanan içtihadın 1940’lı yıllarda bazı kararlarda görüldüğünü ifade etmektedir
14

.

Bunun yanında bu dönemle alakalı olarak kusursuz sorumluluğa dair kararların bir

elin beş parmağını geçmeyecek kadar az olduğu belirtilmektedir
15

. Yine bu dönemde

ağır kusur kriterinin kararlarda çokça kullanıldığı belirtilmektedir
16

.

Doktrinde idarenin sorumluluğuna ilişkin ilk kararın Dava Daireleri Genel

Kurulunun K. 1934/100 sayılı karar olduğu bildirilmektedir
17

. Buradaki olay

şöyledir: Bir belediye çalışanı belediye encümeni kararı ile görevden ihraç edilir. O

zamanki Dahiliye Vekaleti bu kararı kanuna aykırı görerek reddeder. Bunun üzerine

belediye temyize gider ancak karar belediye çalışanı lehine çıkar. Fakat bu karar

uygulanmaz. Bunun üzerine görevli, göreve iadesi için, ödenmeyen maaşları için ve

diğer zararların karşılanması için Danıştay’a başvurur. İşte bu kararda Danıştay da,

yargı kararını uygulamayan ve davacının maaşlarını ve zararını ödemeyen belediye

için, zararın hükmen karşılanması gerektiğine dair karar vermiştir Danıştay burada

davacının görevine iadesine karar vermiş ve 669 sayılı Kanunun 19. maddesine

dayanmış fakat tazminat bakımından sadece görevinden ihraç edilmesi ile Dahiliye

Vekaletinin kararı reddetmesi zaman aralığındaki maaşların ödenmesine karar

vermiştir. Yani ödenmesi gereken zarar olarak görevden ihraç ile bakanlığın bu

kararı reddetmesi arasındaki tarih gösterilmiştir. Halbuki davacı, bakanlığın

kararından sonra da göreve başlatılmamış ve zaten bu nedenle davalar açmıştır. Bu

13

 Onar, İdare Hukukunun Umumi Esasları, C. III, s. 1693.
14

 Duran, Türkiye İdaresinin, s. 24. dpn. 3.
15

 Esin, Esas, s. 20.
16

 Duran, Türkiye İdaresinin, s. 5.
17

 DDUH, K.1934/100, Hocaoğlu, Karar Hûlasaları, s. 715. Karar için ayrıca bkz. Başpınar, “Tam

Yargı Davaları”, s. 495; Duran, Türkiye İdaresinin, s. 24.

71

noktada Danıştay, bu kararında artık Danıştay’ın İçişleri Bakanlığının kararını

onayladıktan sonra görevlinin görevine iade edilmemesi neticesinde maaş

alamamasını, bir zarar olarak kabul etmemiş, sadece yargı kararı uygulanmamasının

failler hakkında cezai sorumluluğa neden olacağından bahsetmiştir
18

. Bu kararda

dikkat çeken başka hususlar ise hukuki sonucu ihlal edildiği kabul edilen bir hakkın

aynen iadesi, bu mümkün değilse tazmini kararının verilmesi gerektiğinden

bahsedilmesidir.

Bu karara yakın tarihlerde başka kararlara da bakıldığında hükümetçe yapılan

bir işlemin kanun veya diğer düzenlemelere esas (konu/sebep), maksat, yetki ve şekil

yönünden aykırı olması halinde buna karşı iptal davası açılabileceği ve işlem iptal

olunmuş ancak ortaya bir zarar da çıkmış ise bu halde idareye başvurulması gerektiği

ve idare bu zararı karşılamaz ise idari yargıya zararın tazmini için talepte

bulunulması gerektiğinden bahsedilmektedir
19

. İptal talebiyle beraber, tam yargı

davası açamamanın o zamanki kanuni prosedürden kaynaklandığını düşünsek dahi
20

bu kararda iptal davasının ardından tam yargı davası açılabilmesi bakımından idari

işlemin unsurları arasında hiçbir ayrım yapılmamış, sadece zararın doğumu esas

almıştır. Halbuki doktrinde salt ve genel olarak yetki ve şekil unsurlarındaki

aksaklığın sorumluluğa neden olmayacağı çünkü bunların yenilenebileceği ifade

edilmektedir
21

. Fakat bu unsurlardaki eksiklik her ne kadar sonradan da

düzeltilebilirse de düzeltilmesi evresine kadar geçen zararın, zarar gören şahsa

yükletilmemesi gerektiği açıktır ve Danıştay’ın bu kararı bu açıdan yerindedir.

 Yine kararlarda -Onar’ın bahsettiği şekilde ve fakat 1940’larda görülen-

kanunda açık hüküm olmadığı takdirde tazminata hükmedilmeyeceğine ilişkin

18

 Ancak bu anlayışın Danıştay’ın ilk kararlarıyla sınırlı kaldığı, daha sonraki kararlarında mahrum

kaldığı tüm maaşların kendisine ödenmesi yolunda kararlar verildiği görülmektedir. Dan. 5. D., K.

1953/3759, Hocaoğlu, Karar Hûlasaları, s. 733; Dan. 5. D., K. 1953/25, Hocaoğlu, Karar

Hûlasaları, s. 732. Dan. 5. D., K. 1953/4112, Hocaoğlu, Karar Hûlasaları, s. 736.
19

 DDUH, E. 1938/147, K. 1938/144, T. 14.6.1938, DKD, sy. 5, s. 99 vd.
20

 İptal davası ve tam yargı davalarının birlikte açılabilmesi ve 2577 sayılı İYUK’un 12. maddesinin

ortaya çıkış sürecine ayna tutması bakımından bkz. Lûtfi Duran, “İdari işlemden sorumluluk: İptal

Davası- Tam Yargı Davası”, İÜHFM, C. XXXIII, sy. 34, 1967, s. 3-26.
21

 Duran, Türkiye İdaresinin, s. 37.

72

kararlar
22

 olmakla birlikte aynı tarihlerde kanunda hüküm bulunmasa da hizmet

kusurunun varlığı halinde zararın tazmin edileceğine dair kararlar
23

 görülmektedir.

Ayrıca yine bu dönemde “içtihada hata” kavramının kullanıldığı ve hizmet

kusurunun esnekliği ilkesinin işletildiği görülmektedir
24

. Yine bu tarihlerde

kanundaki usule göre alınmış bir karar olmadan bir taşınmazın yıktırılması ağır ve

açık hizmet kusuru sayılmış
25

, ayrıca zabıta hizmetlerinde ağır kusur aranmış ve ağır

kusurun bulunmadığı hallerde tazminata hükmedilmemiştir
26

.

1960 lara geldikçe karar içeriklerinde ve sorumluluk hukukuna bakışta

ilerleme görülmektedir. Örneğin 1950 li yılların başında doktrinde kusursuz

sorumluluğa dair kararlar Danıştay kararları arasında etkisini göstermeye

22

 “…Milli Korunma Kanunu her ne kadar bazı müdahaleler sebebiyle idareye tazmin mükellefiyeti

yüklemekte ise de bunların ne gibi hallerde olacağını da tasrih etmiş olmasına ve davaya vesile

veren tebliğ ile vaki müdahale bu neviler arasında bulunmamasına göre buna müteallik iddia da

yerinde olmadığı(…)” Dan. 6. D., K. 1946/421, Hocaoğlu, Karar Hûlasaları, s. 719. Aynı yönde

Dan. 5. D., K. 1945/1410, Hocaoğlu, Karar Hûlasaları, s. 717; Dan. 5. D., K. 1946/246,

Hocaoğlu, Karar Hûlasaları, s.718.
23

 Dan. 6. D., K. 1946/736, Hocaoğlu, Karar Hûlasaları, s 719. Bu kararda Danıştay “halin

cereyanı ortada bir hizmet kusurunun bulunduğunu açıkça göstermekte olduğundan sorumluluk

yukarıda söz geçen 58. maddede yazılı tasarruflardan doğmasa da idarenin iş bu hizmet kusuru

ise sebebiyet verdiği zararı tazmin etmesi hukukan zaruri bulunduğu(…)” yönünde karar vermiştir.
24

 “İdarenin sorumluluğu için hizmet kusurunun mevcudiyeti esas olduğu, içtihadi tasarruflar ferdin

zararını mucip olur ve bu tasarrufların tesisinde hizmet kusuru tesbit edilirse bu takdirde dahi

idarenin sorumlu tutulması tabii bulunduğu, ancak hizmet kusuru, hizmetin mahiyetine, tasarrufun

tesisindeki şartlara ve ferdin hizmet muvacehesindeki durumuna göre takdir edilmesi gereken

sorumluluk unsurlarından olduğu cihetle içtihadi tasarruflarda idarenin sorumlu olduğu veya

olmadığı yolunda mutlak bir kaide konulması caiz olmayıp bu hususun her hadisede ayrı ayrı

araştırılması icabedeceğine(…)” DDUH, K. 1947/164, Hocaoğlu, Karar Hûlasaları, s. 722.

Benzer bir karar için Dan. 6. D., K. 1948/869, Hocaoğlu, Karar Hûlasaları, s. 723; Dan. 5. D.,

K. 1949/1600, Hocaoğlu, Karar Hûlasaları, s. 726. Danıştay bu kararında içtihada hata ve ağır

kusur kavramlarını birlikte kullanmıştır.
25

 Dan. 6. D., K. 1948/880, Hocaoğlu, Karar Hûlasaları, s. 722.
26

 DDUH, K. 1948/107, Hocaoğlu, Karar Hûlasaları, s. 724. Bu kararda meydana gelen toplumsal

bir olayda polisin tedbir aldığı ancak bu tedbirlere rağmen yaşanan bir iki sızıntının “olaya seyirci

kalındığı şeklinde anlaşılamayacağından ötürü” ağır kusuru bulunmadığı için hizmet kusurundan

ötürü tazminata hükmedilmemiş ancak kusursuz sorumluluğa da hiç değinilmemiştir.

73

başlamıştır
27

. Bunun yanında yargı kararlarının yerine getirilmemesi bazı kararlarda

ağır hizmet kusuru olarak anılmıştır
28

.

O halde sonuç olarak bu dönemle alakalı Danıştay’ın ilk kararlarında idarenin

sorumluluğu yönünde karar vermekte tereddütler geçirdiği ve sınırlayıcı bir yorum

yolunu benimsediği, ilerleyen tarihlerde ise doktrin ve karşılaştırmalı hukuktaki

gelişmelerden yararlanarak benimsenen sorumluluk hukukunun temellerinin

kararlarda yerli yerine oturtulmaya çalışıldığı
29

 ancak yine de istenen seviyeye

gelinmediği, özellikle sorumluluğa hükmedebilmek için ağır kusur arandığı
30

, bunun

yanında idari işlemlerle alakalı olarak “içtihadi hata” kavramının kararlarda sıkça yer

bulduğu ve genel olarak idarenin sorumluluğu bakımından hizmet kusurunun esas

alındığı ve bu kusurun bulunmadığı hallerde ise kusursuz sorumluluk şartlarının

incelenmeyerek sorumsuzluğa dair kararların verildiği görülmektedir
31

.

27

 Dan. 6. D., K. 1952/84, Hocaoğlu, Karar Hûlasaları, s. 730. Olayda, İstanbul üzerinde uçan bir

uçağın yabancı bir savaş uçağı sanılarak uçaksavar toplarıyla vurulmaya çalışılmasının ardından

bir topun havada patlamaması ve bir fabrikanın üzerine düşmesi üzerine bunun teknik bir hatadan

kaynaklandığı ifade edilmiş ancak zarar“…bilakis bu zararın telafisi hakkaniyet ve adalet

esaslarından bulunduğu (…)” söylenerek kusursuz sorumluluğa dayanılarak tazmin edilmiştir.

Kararın incelenmesi bakımından Duran, Türkiye İdaresinin, s . 52
28

“Davacının Bilecik Defterdarlığından Muhasebat Genel Müdürlüğü Saymanlık Uzmanlığına tahvil

muamelesinin (…) iptal edilmiş olduğundan ve iptal kararından sonra idarenin yeni bir tasarrufla

bu memurun mağduriyetini izale etmesi lazım geleceğinden (…) tarihine kadara açıkta

bırakılması; yeni bir hukuki sebebe istinat ettirilmediğinden ve bu hal salahiyetli kaza merciinin

verdiği bir kararı hükümsüz bırakmak ve hükmün icra ve infazından imtina etmek manasına

geleceğinden hizmet için ağır bir kusur sayılacağından (…)”; aynı yönde kararlar için bkz. Dan. 5.

D., K. 1953/244, Hocaoğlu, Karar Hûlasaları, s. 731; Dan. 5. D., K. 1953/25, Hocaoğlu, Karar

Hûlasaları, s. 732; Dan. 5. D., K. 1953/2554, Hocaoğlu, Karar Hûlasaları, s. 735; Bakanlık

emri(ne alınma) işleminin iptalinden itibaren eski görevine denk bir göreve tayin edilmemesi

suretiyle yargı kararının yerine getirilmemesi nedeniyle idare için ağır bir kusur oluşturacağı

hakkında Dan. 5. D., K. 1953/2460, Hocaoğlu, Karar Hûlasaları, s. 735.
29

 Örneğin bir kararında senelerden beri yağan yağmurlar karşısında tedbir almayan ve böylece

evlerin sular altında kalmasına neden olan belediyenin hizmeti kötü işlettiğine kanaat getirmiştir.

Dan. 6. D., E.1956/4241, K. 1957/1609, T. 27.6.1957, DKD, sy. 83-84 s. 125-127.
30

 1960 lara doğru yine ağır kusur kriteri çokça kullanılmaktadır. Örneğin, DDUH, E. 1959/271, K.

1960/130 T. 71.6.1960, DKD, sy. 83-84, s. 19-21. “tesis olunan muamelede davalı idarelere atfı

mümkün bir ağır bir hizmet kusuru görülmediğinden (…)” Dan . 5. D., E. 1959/867, K.

1960/1690, T. 28.6.1960, DKD, sy. 83-84, s. 80-81.
31

 Yukarıda içtihadi hata ile ilgili olan Danıştay’ın tutumundan bahsettiğimiz Dava Daireleri

Kurulunun bu kararında Danıştay, idarenin sorumluluğunu açıkça hizmet kusuruna hasretmiştir.

DDUH, K. 1947/164, Hocaoğlu, Karar Hûlasaları, s. 722; Dan. 5. D., K. 1953/2167, Hocaoğlu,

Karar Hûlasaları, s. 736. Ayrıca bu döneme ilişkin incelenen bir çok karar da bu yöndedir.

74

 B. HİZMET KUSURU- KİŞİSEL KUSUR AYRIMI AÇISINDAN

1924 ANAYASASI DÖNEMİ

1924 Anayasasının doğrudan dahi idarenin sorumluluğuna ilişkin hüküm

barındırmadığı görüşlerinin bulunduğu tartışmalı bir noktada
32

 1924 Anayasasına

baktığımızda Anayasada kişisel kusura ilişkin bir maddenin açıkça bulunmadığını

görmekteyiz. İşte bu noktada 1940 ların ortasından başlayarak idare hukukunda

sorumluluk anlayışına dair birçok makale yazan ve bu makalelerle Fransız sisteminin

ülkemizde uygulanması bakımından Fransız doktrin ve içtihatlarını aktaran Ragıp

Sarıca bir iddia ortaya atmaktadır
33

. Kısaca ifade etmek gerekirse yazar ajan ve

memurların şahsi kusurlarından ötürü sorumlu tutulmasının hukukun prensiplerinden

biri olduğunu belirttikten sonra bu durumun mevzuatla da ortaya çıkabileceğini

belirterek
34

 1924 anayasanın 94. maddesinin
35

 memurların şahsi kusurlarından ötürü

sorumluluğunu “zımnen ve dolayısıyle” kabul ettiğini belirtmektedir
36

.

 Yazar, amirin “mevzuata aykırı bir emrine doğrudan itaat eden memurun

sorumluluktan kurtulmayacağına dair” hükmün mefhumu muhalifinden, bu emre

itaat etmesinden ötürü sorumlu olacağına dair anlayışın ortaya çıktığını, burada bu

sorumluluğun cezai bir sorumluluk olarak da anlaşılabileceğini ama her hukuka

aykırılığın suç teşkil etmeyeceğinden bahisle ortada ceza sorumluluğundan çok

memurların hukuki sorumluluğunu dile getirmeye çalışan bir madde hükmü

olduğunu ifade ederek:

“Bu itibarla Anayasamızın memurların şahsi kusurlarından dolayı şahsi mesuliyetleri

esasını umumi umumi ve şümullü bir prensip olarak kabul ettiğini söylemek yanlış

olmaz herhalde!”

32

 Duran, Türkiye İdaresinin, s. 86; Yenice/Esin, İdari Yargılama Hukuku, s. 83.
33

 Ragıp Sarıca, İdari Kaza, s. 642 vd. Ragıp Sarıca, “İdare Ajan Ve Memurlarının Şahsi

Kusurlarından Dolayı Şahsan Mesul Tutulmalarının Hukuki Mesnetleri”, İÜHFD, C. XV, sy. 1,

1949, 34-54.
34

 Yazar, bu görüşün Türk Hukuku bakımından orijinalliğinden bahsederek “Türk doktrininde

memurların şahsi kusurlarından dolayı şahsi mesuliyetleri esasını bu maddeye istinat ettirmek

yolunda bir iddia, bugüne kadar, ileri sürülmüş değildir” demektedir. Sarıca, “Şahsen Mesuliyet”,

s. 36.
35

 “Madde 94.- Kanuna muhalif olan umurda âmire itaat memuru mesuliyetten kurtaramaz.”
36

 Sarıca, “Şahsen Mesuliyet”, s. 36; Sarıca, İdari Kaza, 642.

75

şeklinde görüşünü ileri sürmektedir
37

.

Yazar bu hususa ilişkin son olarak da, kanuna aykırı emre itaatin emri yerine

getirmek maksadıyla da yapılsa bunun kişisel kusur olduğunu çünkü bunun da

kanuna aykırılık anlamına geldiğini ifade etmektedir
38

.

Yazar neden açıkça kişisel kusura dair Anayasa da bir hüküm konulmadığını

ise Anayasayı yapan iradenin “bir taşla iki kuş vurma” amacına bağlamıştır. Yazar

Anayasanın daha özel bir meseleyi- yani kanuna aykırı emre yerine getirmeyi-

çözümlemesi karşısında zaten genel olan prensibin zımnen ifade edildiğini, gelecekte

problem teşkil edecek meselenin ise açıkça ifade edildiğini ve Anayasanın iki

meseleyi bir lafızda çözdüğünü ifade etmektedir
39

. Yazar burada genel kuralın

zımnen; istisnai bir meselenin ise açıkça ve doğrudan doğruya çözümlendiğini ifade

etmektedir
40

.

Sarıcayı eleştiren bir görüş olarak Ozansoy ise, bu hükümlerin salt memurun

hukuki sorumluluğunu kurmak için getirilmiş olamayacağını, amacın “memurların

yasaya uygun faaliyette bulunma yükümünü gerçekleştirerek idari faaliyetin yasalara

uygun bir işlevi içermesi” için getirildiğini ifade etmektedir
41

.

 İlk olarak belirtmeliyiz ki yazarın hizmet kusuru kişisel kusuru ayrımının

ülkemizde uygulamasını ve sistemleşmesini sağlamak adına Fransız hukukundan

etkilenmiş ve bu hukukun uygulamalarını çeşitli kitap ve makalelerinde aktarmıştır.

Bu nedenle yazarın fikrini beyan ettiği makalesine bakıldığında, Fransa’da ajan ve

memurların şahsi kusurlarından ötürü sorumluluğunu düzenleyen temel belge ve

mevzuat hükümlerine yaptığı uzun atfı görüyoruz
42

. Önceki bölümlerde aktardığımız

üzere yazar Türkiye’de hizmet kusuruna ilişkin doktrin ve yargı kararlarının fakir

olduğundan bahsederek ve Fransız hukukundaki tartışmaları aktararak yol gösterme

37

 Sarıca, “Şahsen Mesuliyet”, s. 37; Sarıca, İdari Kaza, 642.
38

 Sarıca, “Şahsen Mesuliyet”, s. 37; Sarıca, İdari Kaza, 642.
39

 Sarıca, “Şahsen Mesuliyet”, s. 39 vd; Sarıca, İdari Kaza, 645.
40

 Sarıca, “Şahsen Mesuliyet”, s. 41; Sarıca, İdari Kaza, 645.
41

 Ozansoy, “Tarihsel ve Kuramsal”, s 144 vd.
42

 Bkz. Sarıca, “Şahsen Mesuliyet”, s. 39 dipnot 2.

76

hedefinde olduğunu belirtmekteydi
43

. Bu nedenle yazarın anayasa ve yasa

maddelerinde kişisel kusura dair bir hüküm aramasının bir sebebi bu şekilde izah

edilebilir. Bunun dışında Sarıca, Anayasa maddesinden başka kendisine dayanak

olarak o zaman yürürlükte olan memurlar kanunu ve diğer başka kanunları da

referans almaktadır
44

. O halde yazar her ne kadar makalesine memur ve ajanların

kişisel kusurunun kabul edilmesinin hukukun bir prensibi olduğunu söyleyerek

başlasa da böyle bir hüküm çıkarmaktaki asıl amacı Fransız Hukukunda olduğu gibi

kişisel kusurun varlığına anayasal ve yasal dayanak bulma çabasıdır. Esasında hizmet

kusurunu kabul etmiş bir sistemde ne kadar genişlese de hizmet kusurunun da

sınırları olduğu bilinmekte ise, bunun var olmadığı yerde ne olacağı sorusunun,

kişisel kusuru ortaya çıkardığı açıktır ve Sarıca’nın en başta da söylediği gibi zaten

kişisel kusurun ve ilgili görevlinin bundan sorumluluğunun genel bir ilke olduğu

aşikardır. Fakat yazarın amacından biri farklı olsa da hukuku argümanları

kanaatimizce yadsınamaz. Her ne kadar bu madde metni memurun sadece hukuki

sorumluluğuna dayanak olarak getirildiği yönünde anlaşılamasa da sadece ceza

hukuku boyutunun önem taşıdığı da söylenemez. Böylece maddenin hukuki

boyutunun da gözden kaçırılmaması gerektiğini ifade etmeliyiz. Her cezai

sorumluluğun her zaman hukuki sorumluluğa sebep olmayacağı aşikar olsa da
45

maddeden her iki sorumluluktan birinin tercih edildiği anlamı da çıkarılamaz. Bu

nedenle madde hükmünü, kişisel kusura dair temel bir hüküm olarak

niteleyememekle beraber kişisel sorumluluğa dair hüküm içerdiğini de söyleyebiliriz.

Ancak burada esas olan mesele ise kişisel kusurun nerede başlayıp nerede bittiğidir

ki bugün tartışılan konu esasında budur. Fakat yazarın bu çabalarının İdare hukuku

doktrini bakımından önemli olduğu ifade edebiliriz
46

.

 Bu dönem ortaya çıkan mahkeme kararlarına kısaca baktığımızda hemen

hemen tüm mahkemelerin farklı kıstaslara dayansa dahi hizmet kusuru kişisel kusur

43

 Bkz. Sarıca, “Hizmet Kusuru ve Karakterleri”, 859-895.
44

 Sarıca, “Şahsen Mesuliyet”, s. 34; Sarıca, İdari Kaza, s. 646 vd.
45

 Ozansoy, “Tarihsel ve Kuramsal”, s. 144.
46

 Nitekim Duran görev kusurunu açıkladığı makalesinde (Türk Kamu Personelinin Mali

Sorumluluğu) temel prensip olarak 1961 Anayasa’nın 114. maddesini ve 125. göstererek

maddelerin mefhumu muhalifinden hareket etmiş, ayrıca kişisel kusurun kabul edildiğini bu

maddelerle açıklamıştır.

77

ayrımı yaptığını ve genel olarak “kişisel kusuru tespit ettiği hallerde davanın adli

yargıda açılması gerektiğini” ifade ettiğini söyleyebiliriz. Kısaca bahsetmek

gerekirse Uyuşmazlık Mahkemesinin ilk kararlarında hizmet kusurundan ötürü dava

açılmışsa davanın idari yargıda
47

, kişisel kusurdan ötürü açılmışsa davanın adli

yargıda görülmesi gerektiğine dair bazı kararlarını görüyoruz
48

. Kararlara konu olan

bazı olaylarda ise BK 41hükümlerine dayanılarak şahsi kusur iddiasıyla adli yargıda

dava açılmış olup, UM’nin olayın kamu hizmetinin işleyişi sırasında meydana

gelmesinden ötürü davanın idare aleyhine açılması gerektiğinden bahsettiğini

görüyoruz
49

. Ayrıca bu dönemin başından sonuna kadar UM, şoförün idarenin

araçlarıyla kusurundan dolayı verdiği zararlardan ötürü haksız fiil iddiasıyla BK 41

ve 55’e dayanılarak açılan davalarda adli yargının görevli olduğuna karar vermiştir
50

.

 1960’lı yıllara geldiğimizde ise kamulaştırmasız el atma davalarında

faaliyetin haksız fiil içermesi nedeniyle BK 41 ve BK 55 hükümlerinde adli yargının

görevli olduğuna
51

, aynı davada hizmet kusurundan ötürü idari yargıda, şahsi

kusurundan ötürü adli yargıda dava açılabileceğine dair karar verdiğini görüyoruz
52

.

47

 Satılan gayrimenkulün bedelinin mahkeme başkatibince zimmetine geçirilmesine dair olay, UM,

E. 1953/22, 1953/26, T. 30.4.1053, RG. 11.6.1953, sy, 8550, s. 6934; yapı mevzuatına aykırı

olarak inşaat ruhsatı verildiği iddiasıyla ortaya çıkan zararın karşılanması olayı, UM, E. 1953/53,

1953/58, T. 1.10.1053, RG. 6.11.1953, sy, 8550, s. 7526.
48

 Şoförün dikkatsizlik ve tedbirsizliği nedeniyle şahsi kusuruna dayanılarak açılan dava, UM, E.

1953/55, 1953/60, T. 1.10.1053, RG. 6.11.1953, sy, 8550, s. 7526; UM, E. 1953/69, 1953/74, T.

10.12.1953, RG. 17.4.1954, sy, 8687, s. 9006.
49

 Bomba talimi sırasında meydana gelen zarar nedeniyle açılan davada yakında oynayan çocukların

ölmesi, UM, E. 1956/64, 1956/80, T. 1.10.1053, RG. 23.6.1956, sy, 9390, s. 15377.
50

 Örneğin UM, E. 1961/2, 1962/3, T. 25.2.1961, RG. 20.4.1061, sy, 10787, s. 2894; UM, E.

1958/41, 1958/50, T. 1.10.1953, RG. 29.11.1958, sy,10116, s. 20856; UM, E. 1953/70, 1953/75,

T. 10.12.1953, RG. 17.4.1954, sy, 8687, s. 9007; UM, E. 1948/9, 1948/4, T. 13.4.1948, RG.

16.08.1948, sy, 6983, s. 14589.
51

 UM, E. 1961/6, 1961/5, T. 25.2.1961, RG. 20.04.1961, sy, 10787, s. 3895; UM, E. 1960/45, K.

1960/49, T. 24.12.1960, RG. 9.2.1961, sy.10729, s. 3289.
52

 Odun deposunun sınıf haline getirilmesi sonucu, bir öğrenci ders çalışırken duvarın üzerine

çökmesi sonucu okul müdürü hakkında şahsi kusuruna dayanarak adli yargıda, eğitim öğretimin

kamu hizmeti olması nedeniyle idare aleyhine idari yargıda dava açılmasına dair, UM, E. 1961/10,

1961/9, T. 29.4.1961, RG. 9.6.1961, sy, 10824, s. 4307.

78

 Bu dönemde Yargıtay da çeşitli kriterler kullanılarak hizmet kusuru- kişisel

kusur ayrımı yaparak kişisel kusurdan ötürü adli yargıda dava açılacağına dair

kararlar vermiştir
53

.

 Yine Danıştay da bu dönemde hizmet kusuru- kişisel kusur ayrımı yaparak

bazı hallerde ajan aleyhine davanın adli yargıda açılması gerektiğinden

bahsetmektedir
54

.

II. 1961 ANAYASASI DÖNEMİNDE HİZMET KUSURU-

KİŞİSEL KUSUR AYRIMI

 A. İDARENİN SORUMLULUĞU AÇISINDAN 1961 ANAYASASI

DÖNEMİNE GENEL BAKIŞ

334 sayılı 1961 Anayasası’nın C başlıklı İdare bölümünde yer alan 114.

maddesi Yargı Yolu yan başlıklıdır. Madde 1971 yılında değişikliğe uğramakla

beraber son fıkrası olan “İdare, kendi eylem ve işlemlerinden doğan zararı ödemekle

yükümlüdür” hükmü ise herhangi bir değişikliğe uğramamış ancak özgün halinde

“İdarenin hiçbir eylem ve işlemi, hiçbir halde, yargı mercilerinin denetimi dışında

bırakılamaz” şeklinde olan birinci fıkrası ise 1488 sayılı Kanun ile 1971 tarihinde

yapılan değişiklik sonucu “İdarenin her türlü eylem ve işlemine karşı yargı yolu

açıktır.” haline dönüşmüştür. Temsilciler Meclisinin hazırlamış olduğu, Anayasa

Komisyonu Raporunun 113. maddesinde yer alan 114/son hükmü gerekçesinde,

maddede idarenin sorumluluğu esasından bahsedildiği ancak bunun kusurlu ya da

kusursuz sorumluluk ayrımına tabi tutulmadığı ve ayrıca bir takım özelliklerin-

53

 Kanunsuz muameleden ötürü muameleyi yapan ajanın BK 41’e göre sorumlu tutulacağı,

Nakleden, Sarıca, İdari Kaza, s. 604; Bakan ve genel müdürün “neşren hakaretten ötürü”

görevden ayrılan şahsi kusurlarından ötürü davanın adli yargıda görüleceği, Nakleden, Sarıca,

İdari Kaza, s. 614. 1924 Anayasası döneminde hukukumuzda hizmet kusuru- kişisel kusur

ayrımına ilişkin ayrım bakımından Sarıca, İdari Kaza, s. 599 vd.
54

 “Davacının ibraz ettiği raporla, rahatsızlığı nedeniyle, deniz kenarı bir yere tayini gerekirken,

Ankara’daki eski memuriyetine tayin edilmesi” nin ajanın tayinini yapan idare ajanının kişisel

kusuru olduğu hakkında, Sarıca, İdari Kaza, s. 616 vd; yargı kararlarının uygulanmamasını şahsi

kusur sayıp davanın adli yargıda açılması gerektiği hakkında, Devlet Şurası Kararlar Mecmuası,

sy. 5, s. 17-18, (Nakleden Sarıca, İdari Kaza¸ s. 636). 1924 Anayasası döneminde hukukumuzda

Danıştay’ın hizmet kusuru- kişisel kusur ayrımına ilişkin kanaati bakımından Sarıca, İdari Kaza,

s. 662 vd.

79

kusurun derecesi, sorumluluk hükümleri gibi esasların- içtihatlara bırakıldığı ifade

edilmiştir
55

.

 Burada sorulması gereken bir soru Anayasaya idarenin sorumluluğuna dair

bir hüküm konmasının sebebinin ne olabileceğidir?

 Özellikle II. Dünya Savaşının ardından dünya genelinde anayasalara idarenin

sorumluluğunun kabul edildiğini içeren hükümler konmuş ve fakat bunun kaynağı

açıklanmamıştır
56

. İşte bizdeki 1961/114 madde hükmünün konuluş sebeplerinden

esas olan sebep budur. Gerçi uygulamaya baktığımızda 1961 Anayasasından önce de

idarenin sorumluluğu kabul edilmiş ve hizmet kusuru teorisi uygulanagelmiştir
57

.

Zaten idare hukukunun içtihadi bir hukuk dalı olması ve içtihadi niteliğinin en somut

görünümünün sorumluluk olayları olarak karşımıza çıkması, sorumluluğa

hükmedebilmek adına herhangi bir anayasal ya da yasal hükmü gerekli

kılmamaktaydı. Fakat zaman aralığı tartışmalı da olsa bir dönem ülkemizde

sorumluluğa hükmedebilmek için kanuni bir hükme dayanmak ihtiyacı ve çabası,

kusursuz sorumluluğa dair karar verilse de bunun içeriğinin ve sayısının yetersizliği
58

gibi durumlar zannediyoruz ki bu hükmün anayasada yer bulmasına neden olan

sebeplerdendir. Bu nedenle o dönemde artık bu madde hükmü karşısında; yasama ve

yürütme organının, sorumsuzluğa ilişkin düzenlemeler yapamayacağı, yargı

organlarının da bu şekilde bir karar veremeyeceği, yapılacak herhangi bir genel

düzenleme ile tazminat miktarının belirlenip sınırlanmayacağı anlayışının kabul

edilmesi gerektiği vurgulanmıştır
59

.

 Öncelikle belirtmek gerekir ki madde 114/4 metni -bugün Anayasanın 125.

maddesi içinde geçerli olmak üzere- idarenin gerek özel hukuka gerekse kamu

55

 Gerekçedeki ifade şu şekildedir. “Maddenin 3 ncü fıkrası idarenin mali sorumluluğunun esasını

vaz'etmekte ve fakat bu hususta tafsilli hükümler getirtmektedir. Bu fıkra ile tatbikatta kusurlu ve

kusursuz sorumluluk hallerinin ayırımı, kusurun ağırlık derecesinin ve tazminatın ölçüleri ve

uygulunacak diğer esaslar içtihatlara bırakılmış bulunmaktadır.”
56

 Duran, Türkiye İdaresinin, s. 12. Yenice esin, İdari Yargılama Usulü, s. 83.
57

 Duran, Türkiye İdaresinin, s. 86.
58

 Esin, Esas, s. 20.
59

 Görüşleri için bkz Duran, Türkiye İdaresinin, s. 20-21. Aynı yönde Tekin Akıllıoğlu, “Anayasa

Mahkemesine Göre Anayasa 114 Yorumu”, Seha Meray’a Armağan, C. I, Ankara, AÜSBF

Yayınları, No:465, 1981, s. 24.

80

hukukuna tabi sorumluluğu bakımından da bir ayrım yapmamıştır
60

. Yani madde

metni, idarenin işlem ve eylemlerinden ötürü sorumlu olacağını belirtmiş olmakla

beraber işlem ve eylemlerin tâbi bulunacağı hukuk bakımından özel hukuk-kamu

hukuku ayrımı yapmamıştır. O halde bu hükümden idarenin özel hukuka tabi işlem

ve eylemlerinden ötürü özel hukuk kurallarına göre sorumlu olacağı söylenebilir
61

.

Bu yaklaşım 1982 Anayasası’nın 125. maddesi içinde geçerlidir.

 1961 Anayasasının bu hükmü doktrin ve yargı kararlarında da karşılık

görmüştür. Buna göre gerek doktrinde gerekse içtihatlarda idarenin sorumluluğuna

bakış açısı değişmiştir. Burada mevcut görüşleri sınıflandırmak gerekirse; özellikle

Anayasa’nın 114. maddesi ile beraber kusursuz sorumluluğun genel sorumluluk

ilkesi olması gerektiğini ifade edenlerin yanında
62

, hükmün amacının objektif

sorumluluk ilkesinin geçerlilik kazanması
63

 ve sorumluluğun kapsamını o güne kadar

kabul edilen sınırlar dışına taşımak olduğunu savunanlar
64

, maddenin idarenin

sorumluluğu bakımından hizmet kusurunu öngörmekle beraber, bunun yanında

kusursuz sorumluluk ilkesini de benimsediğini savunanlar
65

 ve bu hükmün hizmet

kusuru teorisini genişlettiğini ifade görüşler mevcuttur
66

. Fakat bu tartışmalar bir

yana genel görüş 1961 Anayasanın bu maddesinin idarenin sorumluluğu meselesinde

60

 Sait Güran, “Anayasa’nın 114 ve 140 ncı maddeleri Münasebetiyle Mukayeseli Bir Tetkik”,

İÜHFM (Ord. Prof. Halil Arslanlı’ya Armağan), C. XXX, sy. 1-2, 1964, s. 71-72; Akıllıoğlu,

“114 Yorumu”, s. 19; Yayla, İdare Hukuku, s 351. Yayla, bu açıdan kanun koyucu da bir tercih

yapmamış ise yargı organının yapılacak faaliyetin niteliğine bakarak karar vereceğinden

bahsetmektedir.
61

 Yayla, İdare Hukuku, s. 351; Turgut Candan, Açıklamalı İdari Yargılama Usulü Kanunu, 3.

bs. Ankara, Adalet Yayınları, 2009, s. 159.
62

 Onar, İdare Hukukunun Umumi Esasları, C. III, s. 1698; Düren, İdare Hukuku, s. 292 ve 310.
63

 Esin, Esas, s. 19. Aynı yönde Yenice/Esin, İdari Yargılama Usulü,s.. 82. Duran da 1968’de

yazdığı makalesinde bu hükmün genel ve adeta objektif sorumluluk ilkesini kabul ettiğin”den

bahsetmektedir. Duran, “İdari İşlemden Sorumluluk”, s.9.
64

 Esin, Esas, s. 19. Fakat Esin aynı eserinin bir başka bir bölümünde ise hizmet kusurunun

kalkmadığından ve bu maddenin hem hizmet kusuru hem kusursuz sorumluluğu hedeflediğinden

bahsetmektedir. Esin, Esas, 260. Aynı yönde Yenice/Esin, İdari Yargılama Usulü, s. 82.

Kanaatimizce Esin hizmet kusuru anlayışının 1961/114 ile sürdüğünü kabul etmekte ve fakat

kusursuz sorumluluk ilkesinin esas ilke olması gerektiği üzerinde durmaktadır.
65

 Ozansoy, “Tarihsel ve Kuramsal”, s. 198-201.
66

 Onar, İdare Hukukunun Umumi Esasları, C. III, s.1695.

81

ortaya temel bir ilke koyduğu
67

 fakat sorunun çözümünde başlı başına yeterli

olamayacağı yönündedir
68

.

 Fakat her ne kadar doktrinde böyle bir görüş belirmişse de mahkemeler

olaylara doğrudan Anayasası’nın 114. maddesini uygulamışlar ve çoğu hallerde

sadece bu maddeye dayanarak tazminata hükmetmişlerdir. Bu husus doktrinde

eleştirilmiştir çünkü sırf bu madde hükmü sorumluluğun genel şartlarına

değinmemektedir
69

. Gerçekten de bu madde hükmü esasa ilişkindir ve maddi bir

hükümdür ancak sırf bu madde hükmüne dayanarak sorumluluğa hükmetmek

mümkün değildir
70

. Çünkü madde sorumlulukla ilgili davaların esasını açıklamak

bakımından yeterli değildir. Böyle olunca da idarenin işlem ve eylemlerinden

sorumlu olacağı hususunda bir takım kriterler ortaya koymak gerekir.

 1961 Anayasası dönemine ilişkin olarak mahkemelerin verdikleri kararlarda 2

durum gözükmektedir. Bunlardan birincisi kusursuz sorumluluk ilkesine dair

kararların sayısının artması fakat buna rağmen ağır kusur anlayışının ve arayışının

devamı, diğeri ise tazminata hükmederken usuli bir hüküm olan 521 sayılı Yasanın

her maddesini maddi hüküm gibi uygulaması
71

 yanında maddi hüküm olan ancak tek

67

 Onar, İdare Hukukunun Umumi Esasları, C. III, s. 1694, Esin, Esas, s.19; Yenice/Esin, İdari

Yargılama Usulü s. 82; Duran, Türkiye İdaresinin, s. 7; Haluk Tandoğan, Kusura

Dayanmayan Sözleşme Dışı Sorumluluk Hukuku, Ankara, Turhan Kitabevi, 1981, s. 87; Tan,

İdare Hukuku, s. 439; Candan, Açıklamalı İdari Yargılama Usulü Kanunu, s.159.
68

 “Danıştay Başyardımcısı” sıfatıyla görev yapmış olan Recep Başpınar’ın Danıştay’da tazminat

davalarını neticelendirirken hangi yasa hükümlerine dayanıldığı ile ilgili yaptığı yorum bu açıdan

önemlidir. “Biz idari yargı mensupları olarak bir yasa hükmüne ihtiyaç duymadan tazminat

davalarını karara bağlıyorduk. O kadar bir yasa hükmüne ihtiyaç duymadan karara bağlıyorduk

ki, bildiğiniz gibi 1960 yılına kadar Danıştay’ın bu konuda dayanak olacağı bir yasa hükmü de

yoktur. 1961 Anayasası ile 114. maddeye konan ve bana göre de yetersiz olan hükmü yine bir

arkadaşımız belirtti. 1960-1970 arasında Danıştay 114. maddeden bahsederken, 70 yılından sonra

bunun da yetersizliğini görerek bununla beraber hukukun genel ilkelerine isnat ederek tazminat

davalarının karara bağlamıştır. Bu benim görüşüme göre eksiklik değildir, kamu hukukunun

zorunlu sonucudur.” Recep Başpınar, “Tartışmalar Bölümü”, Sorumluluk Hukukunda Yeni

Gelişmeler III. Sempozyumu (Ankara 12-13 Mayıs 1979), İstanbul, Fakülteler Matbaası, 1980,

s. 233. Ayrıca bkz. Onar, İdare Hukukunun Umumi Esasları, C. III, s. 1692; Duran, Türkiye

İdaresinin, s.12; Esin, Esas, s. 21; Tandoğan, Kusura Dayanmayan, s. 88; Tan, İdare Hukuku,

s, 464.
69

 Duran, Türkiye İdaresinin, s. 7.
70

 Duran, Türkiye İdaresinin, s.7.
71

 Bu tür maddelerin usuli hükümler içerdiği hakkında Duran, Türkiye İdaresinin, s. 6; Tan, İdare

Hukuku, s. 439.

82

başına idari sorumluluğun koşullarını gösteremeyeceği açık olan 1961 madde 114’e

doğrudan dayanarak hüküm vermesi halleridir.

 Bu dönemki kararlara baktığımızda yukarıda bahsettiğimiz gibi 1961

Anayasasının 114. maddesinin maddi bir hüküm gibi kullanılarak sorumluluk

hukukuna ilişkin davalarda temel prensip olarak görüldüğünü ifade etmeliyiz.

Danıştay bu kararlarında “Esasen Anayasanın 114 üncü maddesine göre idare kendi

eylem ve işlemlerinden doğan zararı ödemekle yükümlü olduğundan…” ifadesini

kullanarak çoğu zaman hizmet kusuruna veya duruma göre kusursuz sorumluluğa

dair kararlar vermiştir
72

. Ayrıca bu dönemde kusursuz sorumluluğa dair kararlarda

gözle görülür derecede artış vardır. Danıştay bu kararlarında öncelikle hizmet

kusurunu aramış genel olarak kamu hizmetlerinin ifası sırasında idareye atfı kabil bir

hizmet kusuru mevcut olmasa dahi kusuru bulunmayan şahıslara verilen zararın

idarece tazmininin gerekeceğinden bahsederek ortada hizmet kusuru bulunmadığı

takdirde tehlike
73

, kamu külfetleri karşısında eşitlik
74

, sosyal risk
75

 gibi kuramlara

dayanarak kararlar vermiştir. Fakat o dönemki kusursuz sorumluluğa dair kararlara

bakıldığında yukarıda bahsettiğimiz ifadeyi kullanan Danıştay birçok kararında da

sanki hizmet kusurunun bulunmadığı her durumda idarenin kusursuz sorumluluğuna

hükmedileceği gibi bir kanaat uyandırarak kararlarında idarenin kusursuz

72

 Örneğin, Dan.6 . D. E. 1962/3368, K. 1965/ 60, T. 20.1.1965, (Nakleden Esin, Esas, s. 43); Dan.

12 . D. E. 1969/1073, K. 1970/ 483, T. 17.03.1970, (Nakleden Esin, Esas, s. 98);Dan. 12. D., E.

1968/1823, K. 1970/ 32, T. 12.1.1970, (Nakleden, Esin, Esas, s. 104). Ancak Danıştay’ın bazı

kararlarında bu madde lafzının bu denli geniş yorumlanamayacağına dair kararları da vardır.

“Anayasa’nın 114. maddesinde “İdare kendi işlem ve eylemlerinden doğan zararı ödemekle

yükümlüdür” hükmü yer almış ise de bu hükmü mutlak ve sınırsız uygulamak mümkün değildir. Bu

maddenin mutlak anlamda değerlendirilmesi halinde, İdarenin kanuna uygun olarak tesis ettiği

bütün işlem ve eylemlerden doğan zararları, istisnasız, tazmin etmesi gibi sınırsız bir sorumluluğa

yol açılacaktır. Bu bakımdan maddenin, idare hukukunun idarenin sorumluluğunu belirten ilkeleri

ile sınırlandırılması ve buna göre uygulanması gerekir. ” DDDK, E. 1971/270, K. “97”/709, T.

15.6.1971, (Nakleden, Esin, Esas, s. 104).
73

 “Cephaneliğin bilinmeyen bir nedenle infilak etmesi neticesinde görevli erin hayatını kaybetmesi

üzerine idarece tazminat ödenmesi”ne dair karar, Dan. 12 . D. E. 1968/1929, K. 1969/ 1739, T.

5.11.1969, (Nakleden, Esin, Esas, s. 136).
74

 Örneğin, “Beyazıt Meydanı ile Aksaray arasındaki Ordu caddesinin yeniden düzenlenmesi

sırasında yolun yükseltilmesi neticesinde apartman kapısının yol seviyesine nazaran aşağıda

kalması ve zemin katın kısmen bodrum katına dönüşmesi sonucunda ortaya çıkan zararın idarece

karşılanmasına” dair karar, DDDGK, E. 1960/177, K. 1962/ 108, T. 16.2.1962, (Nakleden, Esin,

Esas, s. 141).
75

 Örneğin, toprak uyuşmazlığı nedeni ile iki köy arasında çıkan çatışmada vurularak ölen

jandarmanın yakınlarına idarece tazminat ödenmesine dair, Dan. 12., D. E. 1965/3609, K. 1966/

2982, T. 26.10.1966, (Nakleden, Esin, Esas, s. 157).

83

sorumluluğuna hükmederken idarenin kusursuz sorumlu tutulmasının şartlarından

dahi bahsetmemiştir. Bunun yanında birçok kararında hiç hizmet kusuruna dahi

değinmeden doğrudan hakkaniyet ve nesafet ilkelerini kullanarak kusursuz

sorumluluğa da hükmetmiştir
76

. Kararlarında hakkaniyet ve nesafet ilkelerini

sorumluluk için yeterli gören ve doğrudan kusursuz sorumluğa hükmeden
77

 ve hatta

birçok kararında bunlara dahi değinmeden ve neden dahi belirtmeden sanki genel ve

salt bir biçimde ortaya çıkan her zarardan sorumluymuşçasına bir tavır sergileyerek

tazminata hükmeden Danıştay
78

 yine bu dönemde ağır kusur ve içtihadi hata

kavramlarından yararlanarak sorumsuzluğa dair kararlar da vermiştir
79

. Ancak bu

dönemde de Danıştay’ın çelişkili kararları vardır. Bazı kararlarında idarenin

sorumluluğunun sebebi sadece kusurlu sorumluluk ilkesi olduğu yönünde kararlar

veren Danıştay
80

, bazı kararlarında da hem kusurlu hem kusursuz sorumluluk

ilkelerini aynı kararda zikrederek tazminata hükmetmiştir
81

.

76

 Danıştay bu tür kararlarında olayın özetini verdikten sonra “İdarenin amme hizmetlerini

yürütürken üçüncü şahıslara verdiği zararı ödemesi hak ve nesafet ilkesi gereğidir” diyerek

tazminata hükmetmektedir. Örneğin, Dan. 12. D., E. 1966/2086, K. 1968/ 283, T. 15.2.1968,

(Nakleden, Esin, Esas, s. 147).
77

 Örneğin bu kararlarda doğrudan kusursuz sorumluluğa hükmedilmiştir. Dan.12. D., E. 1966/633,

K. 1967/ 1905, T. 23.11.1967, (Nakleden, Esin, Esas, s. 158); Dan.12. D., E. 1965/ 3352, K. 1966/

2078, T. 11.6.1964, (Nakleden, Esin, Esas, s.185); Dan. 12. D., E. 1969/801, K. 1971/1889, T.

15.9.1971, (Nakleden Esin, Esas, s. 142); Dan., 12. D., E. 1967/2632, K. 1969/ 720, T. 17.4.1969,

(Nakleden, Esin, Esas, s. 207).
78

 Danıştay bu dönemde verdiği bazı kararlarında sadece “Kamu idareleri yürütülmesi kendilerine

ait amme hizmetlerinin ifası esnasında kişilere iras edilen zararları tazminle mükelleftir” diyerek

sanki genel ve salt bir biçimde ortaya çıkan her zarardan sorumluymuşçasına bir tavır sergileyerek

tazminata hükmetmiştir. Örneğin Dan.12., D. E. 1966/954, K. 1968/ 669, T. 26.3.1968, (Nakleden,

Esin, Esas, s. 198); Dan. 12. D., E. 1967/1838, K. 1969/ 282, T. 13.2.1969, (Nakleden, Esin, Esas,

s. 150).
79

 Örneğin “(…)idari bir kararı batıl kılan kanunsuzluk kendiliğinden idarenin sorumluluğunu

doğurmaz. Sorumluluktan söz edebilmek için, kanunsuzluğun bir dereceye kadar ağır olması,

idareye yüklenebilecek bir kusurun varlığı şarttır.” Dan. 6. D., E. 1966/2636, K. 1967/ 1388, T.

27.4.1967, (Nakleden, Esin, Esas, s. 280); “Bir idari işlemin Danıştayca iptal edilmiş olması,

herhalde idarenin sorumluluğunu doğurmaz. Davacının okuldan çıkarılmasına ilişkin işlem idari

içtihat yanlışlığı nedeniyle iptal edildiğine göre olayda idarenin tazminat ödemesini gerektiren bir

hizmet kusuru yoktur.” Dan. 12. D., E. 1967/947, K. 1968/ 380, T. 24.2.1968, (Nakleden, Esin,

Esas, s. 280).
80

 “Kamu hizmetinin hiç işlememesi, gerektiği gibi işlememesi veya kusurlu işlemesi ise idarenin

hizmet kusurunu ifade eder ve hizmet kusuru sebebiyle fertlere verilen zararların tazmini borcunu

yükler. Bu esas Anayasanın 114. maddesinde(…)şeklindeki hükümle ifade edilmiştir”. Dan. 12. D.

E. 1969/586, K. 1970/ 954, T. 4.5.1970, (Nakleden, Esin, Esas, s. 42).
81

 “Kamu hizmetlerinin ifası vesilesiyle üçüncü şahıslara karşı ika edilen zararların, hizmet kusuru

mevcut olmasa dahi objektif sorumluluk esasına göre hizmetin sahibi idarelerce tazmini

gerektiğinden ve esasen; imalat hatası mevcut olduğu anlaşılan karşıt kazanım bu hizmetin ehli

84

 B. HİZMET KUSURU- KİŞİSEL KUSUR AYRIMI AÇISINDAN

1961 ANAYASASI DÖNEMİ

1961 Anayasası’nın yürürlüğe girmesinin ardından özellikle kusursuz

sorumluluğa dayanan sorumlulukla ilgili karar sayısında yeterince artış olması

doktrinde “kusursuz sorumluluk” ilkesinin genel bir ilke
82

 olabileceği izlenimini

vermiş olmasına karşın bu durum, esas olarak gerçekleşmemiş hatta hizmet kusuru-

kişisel kusur ayrımı olağanca hızıyla devam etmiştir. Ancak bu dönemde ortaya

çıkan 657 sayılı Kanun ve DMK madde 13 hükmü ile idarenin personelinin bir

faaliyeti sonucu zarar ortaya çıkmış ise zarar görenin, sadece idareye karşı dava

açılabileceğine dair hüküm ve bu yönde çıkan ilgili kararlar neticesinde bir kez daha

Anayasa’da kişisel kusuru kabul eden yahut en azından bu görüşlerin

dayandırılabileceği bir hüküm aranmaya başlanmıştır. İşte Duran’ın bu konudaki

görüşleri bu arayış içerisindekilere yol göstermiştir. Bu konuda Duran Anayasasının

114. maddesini ele alarak -1982/125 içinde geçerli olmak üzere- bir yorumda

bulunmaktadır. Yazara göre 114. madde hükmü başkasının fiilinden ötürü

sorumluluğu kabul etmez ve bu nedenle İdare ile personelin sorumluluğu ayrı ayrıdır.

Böyle olunca da İdarenin, ancak “kendi eylem ve işlemlerinden ötürü” ortaya çıkan

zararı ödemesi gerekir. Bu hal şart koşulduğuna göre İdarenin “kendisinin”

sayılamayacak olan “eylem” ve “işlemlerden” ötürü sorumluluğu yoktur
83

. Yazar

114. maddede geçen “kendi” ve “ödemek” kelimelerini dikkate alarak “personelin

şahsi fiil ve davranışlarının” idarenin işlem ve eylemi sayılmaması gerektiğinden

bahsederek:

“ödeme tasarrufu” borcu sona erdiren sebeplerden olduğuna göre İdare, personelin

kişisel kusurundan doğan tazmin borcunu “ödemek” suretiyle ortadan kaldırmağa,

düşürmeğe yetkili sayılamaz. İdare ancak kendi eylem ve işlemlerinden çıkan zararları

“ödemek”e mezun olup, 114 üncü maddenin 4 üncü fıkrası çerçevesinde, başkasının

sorumluluğuna “zamin” olamaz.”

olmıyan bir şahsa hizmet için tevdi eden ve lüzumlu emniyet tedbirlerini de almıyan idarenin,

bahis konusu olayda hizmet kusuru da bulunduğundan(…)” Dan. 12. D. E. 1967/2755, K. 1968/

2303, T. 12.12.1968, (Nakleden, Esin, Esas, s. 116).
82

 Esin, Esas, s. 19.
83

 Duran, Kamu Personelinin I, s. 42.

85

demektedir
84

.

Yazara göre yine 1961/125. maddesi
85

 de kişisel kusurun varlığına

dalalettir
86

. Yazar daha önceki bölümde bahsettiğimiz Sarıca’nın görüşüne benzer bir

biçimde bu maddenin cezai ve mali yönünün bulunabileceğinden bahsederek ancak

kişisel sorumluluğu da düzenlediğini ve kişisel sorumluluk gereği personelin kendi

fiil ve davranışlarından sorumlu olması gerektiğini ifade etmektedir
87

.

Yine yazar 1961/31. maddeyi ele alarak bu halde de zarar görenin asıl

sorumlu yerine sorumsuz birine dava açmaya zorlanamayacağını, ayrıca gerçek

sorumlunun savunma hakkının aslında hem hak hem de ödev olduğunu ifade ederek

bu açıdan da kişisel kusurun Anayasada da mevcut bulunduğunu ifade etmiştir
88

.

Kanaatimizce de Anayasanın bu maddeleri bu şekilde yorumlanmaya

müsaittir. Çünkü İdarenin sorumluluğunun “asli” olması, kendi kusuru sayılabilecek

faaliyetlerden meydana gelecek zararları tazminle yükümlü tutulmasını gerektirir.

Burada tartışılabilecek olan husus “kendi kusuru” nun ne olduğunun kapsamıdır,

ancak en nihayetinde “kendi kusuru” sayılamayacak bir halde tazminat ödemesi

mümkün değildir. Burada “dolaylı bir sorumluluk” değil, kendisinin sorumluluğu

kabul edilmiştir
89

. Bu nedenle dönem dönem sorumluluğun genişlemesi yahut

daralmasına karşılık kendisinin işlem ve eylemi sayılan fiiller tespit edilecek ve

sorumlu tutulup tutulmayacağına karar verilecektir. Bu görüşlerin 1982 Anayasasının

36-125- 137. maddeleri bakımından da kabul edilip edilmeyeceği ve Anayasa madde

40 ile 129-5 hükümleriyle çatışıp çatışmadığı ise o bölümde tartışılacaktır.

84

 Duran, Kamu Personelinin I, s. 42.
85

 “VII.Kanunsuzemir.

MADDE 125.- Kamu hizmetlerinde herhangi bir sıfat ve suretle çalışmakta olan kimse, üstünden

aldığı emri, yönetmelik, tüzük, kanun veya Anayasa hükümlerine aykırı görürse, yerine getirmez ve

bu aykırılığı o emri verene bildirir. Ancak üstü emrinde ısrar eder ve bu emrini yazı ile yenilerse,

emir yerine getirilir; bu halde,emri yerine getiren sorumlu olmaz. Konusu suç teşkil eden emir,

hiçbir suretle yerine getirilemez; yerine getiren kimse sorumluluktan kurtulamaz. Askerî

hizmetlerin görülmesi ve acele hallerde kamu düzeni ve kamu güvenliğinin korunması için kanunla

gösterilen istisnalar saklıdır.”
86

 Duran, Kamu Personelinin I, s. 42; Duran, Türkiye İdaresinin, s. 3.
87

 Duran, Kamu Personelinin I, s. 43.
88

 Duran, Kamu Personelinin I, s. 43.
89

 Ozansoy, “Tarihsel ve Kuramsal”, s. 198.

86

Bu dönemde hizmet kusuru- kişisel kusur ayrımına ait verilen kararlara

baktığımızda DMK madde 13 hükmü ile Anayasa’nın 114 ve 125. maddelerinin

esaslı bir biçimde kararları etkilediğini görmekteyiz. Danıştay kararlarında DMK

madde 13’ün “ kişilerin kamu hukukuna tabi görevlerle ilgili uğradığı zararlardan

ötürü personele değil idareye karşı dava açılacağına” dair hükmü madde çıktıktan

bir zaman sonra genel ve salt bir biçimde maddi hüküm olarak anılmış ve hiçbir

ayrıma tabi tutulmadan kamu hukukuna tabi görevlerle ilgili verilen zararlardan

ötürü davalar idari yargıda görülmeye başlanmıştır
90

. Bunun yanında aynı dönem

Danıştay’ın DMK madde 13’ü kararlarında zikretmeden birbirine benzeyen olayların

bazılarında kusurun sırf kamu hizmetinin yapılması sırasında işlenmesi nedeniyle

idarenin sorumlu olduğuna dair kararlar verdiğini görmekle beraber
91

 aynı tür

olayların bazılarında ise ajanın kişisel kusurundan ötürü adli yargıda tazminat davası

açılması gerektiğine dair kararlarını görmek de mümkündür
92

. Danıştay’ın bu

90

 “İdare bir kamu hizmetinin ifası sırasında kişilerin uğradıkları zararları tazminle mükellef olup,

çalıştırdığı kişilerin şahsi kusurlarından doğmuş olsa bile tazminat davasının idare aleyhine

açılacağı, Devlet Memurları Kanunu’nun 13. maddesi iktizası bulunduğundan(…)” Arkadaşının

tüfeğinin patlamasıyla kafasından vurularak bir erin ölmesi olayı, Dan. 12. D., E. 1967/ 274, K.

1968/1811, T. 1-2.10.1968, (Nakleden Esin, Esas, s. 166); Kamu hizmetini yürütmekle görevli

kişilerin görevin ifası sırasında 3. kişilere verdiği zararlarla ilgili davaların idari yargıda

görülmesine ilişkin bkz. Mahkeme veznesine yatırılan paranın başkatip tarafından zimmetine

geçirilmesi, Dan, 12. D. E. 1970/7, K. 1972/713, T. 7.3.1972, (Nakleden Esin, Esas, s. 168);

Hizmet aracını kullanan şoförün kusurundan doğan trafik kazası, Dan, 12. D., E. 1970/3395, K.

1972/726, T. 8.3.1972, (Nakleden Esin, Esas¸ s. 168); Görevli şoför varken onun yerine aracı bir

başkasının kullanması sonucu zararın meydana gelmesi, Dan. 12. D., E. 1970/5497, K. 1972/1044,

T. 5.4.1972, (Nakleden, Esas, s. 178 vd).
91

 %100 oranındaki kusuruyla kazaya yol açan bir şoförü hizmette kullanan idarenin, kaza sonucunda

ölen kişilere hizmet kusuru kuramına göre tazminat ödemesi gerektiği, Dan. 12. D., E. 1969/1671,

K. 1971/520, T. 2.3.1971, (Nakleden Esin, Esas, s. 461 vd.); Askeri araç şoförünün dikkatsizliği,

tedbirsizliği ve trafik kurallarına uymaması sonucu meydana gelen çarpışmada zarara uğrayan

kişinin zararının idarece hizmet kusuruna dayanılarak tazmin edilmesi, Dan. 12. D., E. 1965/25, K.

1967/ 1174, T. 28.6.1967, (Nakleden Esin, Esas, s. 248); Nöbet yerine denetlemeye geldiğinde,

nöbetçi erin görev anlayışı ve disiplin kuralları ile bağdaşmayan %100 kusurlu eylemi yüzünden

vurulan ölen onbaşının ailesine hizmetin yürütülmesi ve düzenlenmesindeki aksaklık yüzünden

hizmet kusuruna dayanarak tazminat verilmesi, D. 12. 1969/982, K. 1971/1202, T. 11.5.1971,

(Nakleden Esin, Esas, s. 469 vd.); Koğuşta kavga eden erlerden birini fırlattığı kasatura ile

başından yaralanarak ölen erin ailesine idarenin tazminat ödemesi gerektiği, Dan. 12. D., E.1970/

5123, K. 1971/ 1814, T. 9.9.1971, (Nakleden Esin, Esas, s. 515).
92

 Koyun çaldığı iddiası ile yakalanarak eline koyun verilerek bir süre halkın arasında dolaştırılan

kişinin açtığı tazminat davasında kötü niyet ve suç mahiyetindeki eylemden ötürü davanın adli

yargıda açılması gerektiği, Dan, 12. D. E. 1969/ 2245, K. 1971/2418, T. 28/10/1971, (Nakleden

Esin, Esas, s. 248); Ağır derecede kışkırttığı er tarafından öldürülmesi olayında idarenin

sorumluluğunun bulunmadığı, Dan. 12. D., E. 1968/ 1204, K. 1970/1072, T. 20.5.1970, (Nakleden

Esin, Esas, s. 523); Bir inzibat eri tarafından kasten öldürülen kişinin, fiilin görevin sırasında

işlenmemesi nedeniyle idarenin kusurlu ve fiilin suç teşkil ettiği gerekçesiyle kusursuz sorumlu

tutulmayacağı, Dan. 12. D., 1968/37, K. 1968/1881, T. 17.10.1968, (Nakleden Esin, Esas, s. 528);

87

olaylarda çoğunlukla kasti suç niteliğindeki eylemlerde dahi idareyi sorumlu

tutmasının nedeni olarak idarenin denetim ve gözetim eksikliği gibi nedenler

gösterilebilir. Ancak yine bu dönemde Danıştay’ın idare ajanının kusurlu

hareketlerinden ötürü idareyi kusursuz sorumlu tuttuğu kararları da vardır
93

.

Danıştay’ın özellikle kusursuz sorumluluğa ilişkin bu kararlarında idarenin istihdam

eden sıfatıyla sorumlu tutulduğunu belirtmesi dikkat çekicidir.

Görüldüğü gibi Danıştay’ın bu dönem verdiği bazı kararlarda birbirinden

farklı yönde kararlar verdiğini ancak genel anlamda hizmet kusurundan ötürü

sorumluluğu oldukça genişlettiği, buna karşın kişisel kusurdan ötürü personelin

sorumluluğunu reddetmediğini görüyoruz. Yine bu dönemde ileride bahsedeceğimiz

Anayasa Mahkemesi’nin AYİM Kanunu madde 24’e ilişkin kararını görmek

mümkündür. Anayasa Mahkemesi bu kararında DMK madde 13’ü incelemiş ve 1961

Anayasa’nın 114. ve 125. maddelerine dayanarak personelin kişisel kusurundan

ötürü sorumluluğuna ilişkin davaların adli yargı yerinde görülmesinin gerektiğini ve

personelin kişisel sorumluğunun kalkmadığını ifade etmiştir
94

. Yargıtay kararlarında

ise bu dönemi 1979 tarihli İBK’den önce ve sonra olarak ikiye ayırmak gerekir.

1979’dan önce kararlarda DMK madde 13 hükmünün göz önüne alındığı görülmekle

beraber kişisel kusurdan ötürü ajanın sorumluluğunun kalkmadığına dair kararlar

mevcuttur
95

. Ancak Danıştay kararlarında olduğu gibi yine birbirine yakın tarihlerde

Bir erin karavana borusunu çalması ancak kimsenin buna uymaması nedeniyle bu hadiseyi gören

ancak karavana işleriyle görevli bulunmayan bir başka erin bu erin yüzüne palaska ile vurması ve

erin bir gözünün kör olması olayında hizmet ile fiil arasında nedensellik bağının bulunmadığı,

Dan. 12. D., E. 1968/691, K. 1969/689, T. 10.4.1969, (Nakleden Esin, Esas, s. 528); Suç teşkil

edebilecek şahsi fiil ve hareketlerin hizmet ile bir ilişkisi kalmadığı, Dan, 12. D., E. 1968/ 777, K.

1968/952, T. 24/4/1968 (Nakleden Esin/Dündar, İdari işlemler, İdari Eylemler, İdari

Sözleşmeler ve Danıştay Kararlarına Uyulmaması Dolayısıyla, Danıştay'da Açılacak

Tazminat Davaları: Birinci Kitap: Usul, Ankara, Balkanoğlu Matbaacılık, 1971 s. 77).
93

 “İdare, amme hizmetinin ifası sırasında istihdam ettiği ajanlarının kusurlu hareketlerinden doğan

zararları objektif sorumluluk esaslarına göre tazminle mükelleftir” Dan. 12. D., E. 1968/338, K.

1971/541, T. 3.3.1971, (Nakleden, Esas, s. 205 vd); Elektrik tellerinin değiştirilmesi sırasında

görevli personelin kusuru neticesinde koparak yere düşen tele değen çocuğun ölmesi, Dan. 12. D.,

E. 1967/2632, K. 1969/720, T.17.4. 1969, (Nakleden, Esin, Esas, s. 207).
94

 AYMK, E. 1974/42, K. 1975/64, T. 25.3.1975, RG: 3.6.1975/15254, www. anayasa.gov.tr, KBB.
95

 Kasıtlı kişisel bir kusur, ağır veya orta derecede bir kusur saptanamaması halinde davanın DMK

13’e göre idareye karşı açılması, Y4. HD, E. 1976/8461 K. 1976/7668 T. 16.9.1976, (Kazancı

İçtihat Bilgi Bankası); Ajanın ağır kusurundan veya iyiniyet kurallarına aykırı davranışından yahut

kin, garaz ve benzeri bir nedenden söz edilemiyor ise kişisel kusurunun olmadığı ve davanın idari

88

aksi kararları da vardır. Bu kararlarda görev sırasında ya da görev dolayısıyla

meydana gelecek zararlardan ötürü DMK madde 13 kullanılarak İdarenin sorumlu

olacağı belirtilmiştir
96

. Ancak bu dönemde en önemli karar Yargıtay İçtihadı

Birleştirme Büyük Genel Kurulu’nun vermiş olduğu yürütmenin durdurulması

kararlarının uygulanmamasına ilişkin kararıdır
97

. Mahkeme bu kararında kişisel

kusurun devam edip etmediği tartışmasına girmeden kişisel kusur hallerini tek tek

belirtmiş, bu hallerde tazminat davasının ilgili ajan aleyhine adli yargıda

açılabileceğinden bahsederek hizmet kusuru-kişisel kusur ayrımının devam ettiğini

göstermiştir. Uyuşmazlık Mahkemesi de 1961 Anayasasından önceki içtihatlarını

devam ettirerek bu dönemde de ajanların şahsi kusurlarından ötürü tazminat

davalarının adli yargıda görülmesi gerektiğinden
98

 yahut sorumlulukları birleşmesi

halinde ister adli yargıda ajan aleyhine ister idari yargıda hizmet kusurundan ötürü

idare aleyhine dava açılacağından bahsetmiştir
99

. Ancak az da olsa kişisel kusur

içerdiği düşünülebilecek bazı olaylarda kamu hizmetinin ifası nedeniyle ortaya çıkan

zararların idari yargıda görüleceğine ilişkin kararları da bulunmaktadır
100

. Yine bu

yargıda görülmesi gerektiği, Y4HD, E. 1975/7082, K. 1975/8590, T. 1.7.1975, (Kazancı İçtihat

Bilgi Bankası).
96

 Bir memurun görevi sırasında ve görevini ifa ederken, bir kişiyle arbede yaşadığı sırada kişiyi

öldürmesi olayında DMK 13 gereği davanın idareye açılması gerektiği, Y4. HD, E. 1978/2904, K.

1979/146, T. 15.1.1979, (Kazancı İçtihat Bilgi Bankası).
97

 “İdare ajanının izrar kasdıyla, garaz, kin, husumet, kıskançlık, intikam ve benzeri duyguların etkisi

altında yaptığı işlem ve eylemlerde kişisel kusurunun bulunduğu kuşkusuzdur. Ancak kişisel

kusurlar sayılan bu davranışlar ve benzerlerinden ibaret değildir. İdare adına işlem yapan kamu

görevlisinin bunlar dışında, emredici yasa kurallarına ve hukuka açıkça karşı gelme durumları,

suç teşkil eden davranışları olabilir”, YİBBGGK, E. 1978/7, K. 1979/2, T. 29.10.1979, RG:

29.11.1979, sy. 16824, s. 56-67.
98

 Yargı kararının uygulanmamasına ilişkin olarak kin ve ihtiras duygularıyla hareket edildiği

iddiasıyla açılan dava, UM, E. 1979/49, 1979/80, T. 11.4.1979, RG. 26. 5.1979, sy, 16648, s. 76-

77 ; Baş komiserin kasten ve görevini kötüye kullanarak hareket etmesi, UM, E. 1979/49, 1979/80,

T., 18.10.1978 RG. 25.12.1978, sy, 16650, s. 18-19; Kişisel kusuru nedeniyle valinin şahsına adli

yargıda dava açılabileceği, UM, E. 1976/39, 1977/19, T. 16.3.1977, RG. 29.9.1977, sy, 16648, s

20-21.
99

 Başkatibin parayı zimmetine geçirdiği iddiası ile idari yargıda açılan dava, UM, E. 1966/108,

196/8, T. 14.10.1966, RG. 7.6.1967, sy, 12615, s. 16. Aynı yönde, UM, E. 1968/134, 1968/424, T.

16.11.1968, RG. 26.3.1969, sy, 13158, s. 8.
100

 Jandarma erinin kamu hizmetinin ifası sırasında ateş etmesi nedeniyle meydana gelen zararın

tazmini davasının idari yargıda görülmesi gerektiği, UM, E. 1967/253, 1967/263, T. 4.11.1967,

RG. 6.2.1968, sy, 12819, s. 5.

89

dönemde UM’nin kamulaştırmasız el atmaya ilişkin faaliyetin haksız fiil

içerdiğinden ötürü davanın adli yargıda görüleceğine ilişkin kararları mevcuttur
101

.

Görüldüğü gibi bu dönemde de hizmet kusuru- kişisel kusur ayrımının devam

ettiğini ancak mahkemelerin birbirine yakın zamanlarda kendi içlerinde dahi farklı

yönde kararlar verdiğini görüyoruz. Bu da mahkemelerin mevzuatı kendi bakış

açılarıyla ve ne yazık ki adeta diğer mahkemelerin kararlarını dikkate almadan karar

verdiğini göstermektedir. Bu eleştirilebilecek bir durum olmakla birlikte aynı

mahkemenin aynı dairesinin de birbirine yakın zamanlarda farklı kararlar verebilmesi

farklı mahkemelerin farklı karar vermesini ne yazık ki daha anlaşılabilir kılmaktadır.

Son olarak ifade edelim ki genel olarak bahsettiğimiz bu karar farklılığı ve karmaşası

hali, 1982 Anayasasında idarenin sorumluluğuna dair hükümlerin yer bulmasına

neden olacaktır. Bunu ilerleyen bölümlerde ifade edeceğiz.

 Bu bölümde 1961 Anayasası döneminde yargı yerlerince verilen hizmet

kusuru-kişisel kusur ayrımına dair kararları genel olarak ortaya koymaya ve yargı

yerlerinin konuyla ilgili tutumlarının genel bir fotoğrafını çekmeye çalıştık. Bu ve

bunu izleyen bölümlerde ise gerek bir mahkemenin kendi içinde gerekse farklı

mahkemelerle aralarında, farklı kararlar vermelerinin nedenlerini araştırmaya

çalışacağız. Bu nedenle bu ve bunu izleyen bölümlerde bu dönemde hizmet kusuru-

kişisel kusur ayrımını etkileyen ilgili mevzuat, doktrinsel görüş ve yargı kararları

derinlemesine ele alınmaya çalışılacaktır.

III. DMK MADDE 13’ÜN HİZMET-KUSURU KİŞİSEL KUSUR

AYRIMI BAKIMINDAN İNCELENMESİ

 A. DMK MADDE 13’ÜN ORTAYA ÇIKIŞI

 Kişilerin uğradıkları zararlar başlıklı Devlet Memurları Kanunu’nun 13.

maddesi şu şekildedir
102

:

101

 UM, E. 1979/48, 1979/61, T. 14.3.1979, RG. 26.5.1979, sy, 16648, s 73.
102

 14 Temmuz 1965 yılında kabul edilen 657 sayılı DMK’nın 13. maddenin ilk hali

 “Kişilerin uğradıkları zararlar :

90

“Kişilerin uğradıkları zararlar

Madde 13 – (Değişik: 12/5/1982 - 2670/6 md.)

(Değişik birinci fıkra 6/6/1990-3657/1 md.) Kişiler kamu hukukuna tabi görevlerle

ilgili olarak uğradıkları zararlardan dolayı bu görevleri yerine getiren personel

aleyhine değil, ilgili kurum aleyhine dava açarlar. Ancak, Devlet dairelerine tevdi

veya bu dairelerce tahsil veya muhafaza edilen para ve para hükmündeki değerli

kağıtların ilgili personel tarafından zimmete geçirilmesi halinde, zimmete geçirilen

miktar, cezai takibat sonucu beklenmeden Hazine tarafından hak sahibine ödenir.

Kurumun, genel hükümlere göre sorumlu personele rücu hakkı saklıdır.

(Ek: 26/3/2002-4748/3 md.) İşkence ya da zalimane, gayri insani veya haysiyet kırıcı

muamele suçları nedeniyle Avrupa İnsan Hakları Mahkemesince verilen kararlar

sonucunda Devletçe ödenen tazminatlardan dolayı sorumlu personele rücu edilmesi

hakkında da yukarıdaki fıkra hükmü uygulanır.

12 nci maddeyle bu maddede belirtilen zararların nevi, miktarlarının tespiti, takibi,

amirlerin sorumlulukları ve yapılacak işlemlerle ilgili diğer hususlar Başbakanlıkça

düzenlenecek yönetmelikle belirlenir.”

 657 sayılı Kanunun bu maddesi, madde hükmü ilk çıktığı zaman yeterli ilgiyi

görmese de, zamanla daha çok gündeme gelmiş ve tartışılmıştır. Bugün 1982

Anayasası’nda birtakım hükümlerin bulunması, maddenin uygulaması/uygulanması

yönünde tartışmalara neden olsa da madde nedeniyle o zaman hem doktrinde

tartışılan hem de yargı kararlarına görülen bir takım kavramlar bugün de tartışılmaya

 MADDE 13. — Kişiler, kamu hukukuna tabi görevlerle ilgili olarak uğradıkları zararlardan

ötürü, bu görevleri yerine getiren personel aleyhine değil, ilgili kurum aleyhine dâva açarlar.

Kurumun, genel hükümlere göre sorumlu personele rücu hakkı saklıdır.” şeklindeydi.

 2670 sayılı Kanunun 6. maddesi ile yapılan değişiklik sonucunda1.fıkra hükmüne özü itibariyle

değişmeksizin maddeye yeni bir fıkra getirilmiş ve madde:

 “Kişilerin uğradıkları zararlar: Madde 13. — Kişiler, kamu hukukuna tabi görevlerle ilgili olarak

uğradıkları zararlardan ötürü, bu görevleri yerine getiren personel aleyhine değil, ilgili kurum

aleyhine dava açarlar. Kurumun, genel hükümlere göre sorumlu personele rücu hakkı saklıdır. 12

nci maddeyle bu maddede belirtilen zararların nevi, miktarlarının tespiti, takibi, amirlerin

sorumlulukları ve yapılacak işlemlerle ilgili diğer hususlar Başbakanlıkça düzenlenecek

yönetmelikle belirlenir.” haline gelmiştir. Ardından 3657 sayılı Kanun ile 1. fıkraya yeni bir

hüküm daha getirilerek 1. fıkra “Kişiler, kamu hukukuna tabi görevlerle ilgili olarak uğradıkları

zararlardan dolayı bu görevleri yerine getiren personel aleyhine değil, ilgili kurum aleyhine dava

açarlar. Ancak, Devlet dairelerine tevdi veya bu dairelerce tahsil veya muhafaza edilen para ve

para hükmündeki değerli kâğıtların ilgili personel tarafından zimmete geçirilmesi halinde,

zimmete geçirilen miktar, cezaî takibat sonucu beklenmeden Hazine tarafından hak sahibine

ödenir. Kurumun, genel hükümlere göre sorumlu personele rücu hakkı saklıdır” haline gelmiştir.

Son olarak da 4748 sayılı kanun ile “İşkence ya da zalimane, gayri insanî veya haysiyet kırıcı

muamele suçları nedeniyle Avrupa İnsan Haklan Mahkemesince verilen kararlar sonucunda

Devletçe ödenen tazminatlardan dolayı sorumlu personele rücu edilmesi hakkında da yukarıdaki

fıkra hükmü uygulanır.” hükmü eklenerek madde metni son halini almıştır.

91

ve bazı durumlarda uygulanmaya devam etmektedir. Daha sonraki bölümlerde

belirteceğimiz gibi bu madde metninin sadece idarenin sorumluluğuna dair değil

idare hukukunun birçok alanına dair sorunlar içerdiği görülmektedir. Bu nedenle

öncelikle madde metninin doktrin ve yargı yerlerince ilk ortaya çıktığı yıllarda nasıl

algılandığından bahsedip, ardından bugün maddenin hukukumuza getirmiş olduğu

anlayışın geçerli olup olmadığından bahsedilecektir. Bu nedenle maddenin

gerekçesinin tümünü vermek, konunun anlaşılması açısından önemlidir.

 B. DMK MADDE 13’ÜN AMACI

 1. Dmk Madde 13’ün Gerekçesi

Hizmet kusuru-kişisel kusur ayrımı idare hukukundaki diğer bazı konular gibi

içtihada dayanmış ve birtakım objektif ve sübjektif kriterler konmuşken ve sistemde

buna göre işlemekte iken acaba neden Devlet Memurları Kanunu’nun ilgili

maddesine böyle bir hüküm konulduğu önemlidir. Çünkü bu maddede açıkça

belirtilmese de gerekçede belirtilen;

“Madde, doktrindeki ve tatbikattaki önemi Fransa' da bile gitgide azalmakta olan

«Hizmet kusuru», «Şahsi kusur» tartışmalarına girişmeden, idare edilenlerin

uğradıkları zararları karşılamak bakımından daha elverişli ve basit olan bu esası

kabul etmiştir.”

ifadesi mevcut sistem içinde bir dönüşümün yaşandığı dahası yeni bir sisteme

geçilmek istendiği hususunda bize bir işaret vermektedir. İşte madde metninin ve

gerekçesinin önemi burada çıkmaktadır. Bu nedenle öncelikle maddenin gerekçesini

aktarıp sonra DMK madde 13 ve uygulaması anlatılmaya çalışılacaktır.

Gerekçede belirtilen husus şudur:

“Madde 13- Bu madde, kamu hukukuna tabi görevler bakımından idare edilenlere

verilecek zararlar konusundaki sorumluluğu düzenlemekte ve bu bakımdan «idare ile

memur» arasındaki sorumluluk münasebetlerini düzenliyen 11 nci maddeden farklı

bir nitelik taşımaktadır. Buradaki esas, yalnız memurların görevleri dolayısiyle değil,

kamu hukukuna tabi bütün görevler dolayısiyle mevcud olduğu için, bu maddede

«Devlet memuru» deyimi yerine «personel» deyimi kullanılmıştır. Hususi hukuka tabi

hizmetlerde çalışan personel bakımından, tabiî, hususi hukuk esasları uygulanacaktır.

Maddedeki teminat iki açıdan incelenmelidir. Her şeyden önce, idare edilenler lehine

bir teminat mevcuttur. İdare edilenler, kamu hukukuna tabi görevler dolayısiyle

92

kendilerine verilmiş olan zararlarda, doğrudan doğruya görev sahibi kurum aleyhine

dâva açabilecekler ve böylece asıl ödeme kabiliyeti olan bir dâvâlı bulmuş

olacaklardır. Aksi takdirde, özellikle büyük zararlar bakımından, dâvayı kazansalar

bile, ödeme, kabiliyeti olmıyan bir memurla karşı karşıya kalmaları mümkündür.

Halbuki maddedeki şekliyle, her zaman için karşılarında ödeme kabiliyetine sahip bir

kurum bulabileceklerdir. İkinci teminat, memur, daha doğrusu «Kamu hukukuna tabi

hizmetlerle görevli personel» bakımındandır. Bu gibi personel, görevlerini yerine

getirirken, daimî bir tazminat tehdidi altında kalmayacaklar ve dolayısiyle kamu

hizmetlerinin çok ağır görülmesi gibi bir sakıncayla karşılaşılmıyacaktır. Ancak,

daimî olarak ve ilk elden dâva tehdidi altında bulunmamak, memurların tamamiyle

sorumsuz hareket edebilecekleri şeklinde anlaşılmamalıdır. Bu madde ile, memur,

mütemadiyen mahkemelerde kendi aleyhine açılmış dâvalarla uğraşmaktan

korunmuştur ama, görevleri dolayısiyle idareye vermiş olduğu zararlardan ötürü

idareye karşı olan sorumluluğu devamı etmektedir. Zira, 11 nci maddedeki «Zarar»,

memurun gerek doğrudan doğruya idareye vereceği zararları, gerekse başkalarına

zarar ika etmek ve idareyi bu zararı tazmin mecburiyetinde bırakmak suretiyle sebeb

olacağı zararları kapsamaktadır. Bu son durumda, 12 nci maddenin son fıkrası

hükmüne göre, idarenin haksız fiil sonucundaki genel hükümler çerçevesinde sorumlu

personele rücu hakkı saklı kalmaktadır. Burada kişisel sorumluluğun hangi hallerde

mümkün olabileceği, daha doğrusu kusurun derecesi meselesi ele alınmamıştır.

Ancak, Fransız idare hukukundaki «Şahsi kusur» kıstasının sadece «Ağır kusur» dan

ötürü sorumluluğu kapsadığını, şimdiki Alman Devlet Memurları Kanunun da «Ağır

kusur» esasını benimsediğini belirtmek gerekir. Türkiye'deki içtihatların da bu yolda

gelişmesi temenniye şayandır. 12 nci madde, sistem bakımından, Anglosakson

memleketlerinde, İtalya'da ve şimdiye kadar bizde uygulanmakta olan «İdare ile

memurun birlikte sorumluluğu» esasından ayrılmakta ve «Teminat sistemi» denilen

sisteme gitmektedir. Bilindiği gibi, bugün, idare edilenlere karşı ika edilen

zararlardan dolayı, hem idarenin sorumluluğu, hem de, haksız fiil esasları

çerçevelinde, memurun sorumluluğu bahis konusudur. Bunun memur aleyhine çeşitli

sakıncalar yarattığı sık sık iddia edilmiştir. Üstelik, Türkiye'de Fransa' da mevcudolan

bir koruma yolunun bulunmaması, memuru daha da güç mevkide bırakmaktadır. Adlî

mercilerde memur aleyhine tazminat dâvası açılan hallerde, Fransa'da olduğu gibi,

idarenin Uyuşmazlık Mahkemesi nezdinde itirazda bulunabilmesi ve memurun bu

yolla korunabilmesi zaman zaman istenmiştir. Madde, bu konudaki tenkidlere köklü

bir çözüm getirmektedir. Hem memur, hem de idare edilenler lehine teminat getiren

bu hüküm, esas itibariyle, Alman sisteminden ilham almaktadır. Birinci Dünya

Savaşından sonraki Cumhuriyet devrinden beri Almanya'da bir Anayasa müessesesi

hailine gelmiş, olan bu teminat, an son Bonn Anayasasının 34 ncü maddesinde şu

şekilde ifade edilmektedir : «Bir kimse kendisine verilen kamu görevinden ötürü

üçüncü şahıslara karşı uhdesine düşen ödevi ihmal ederse, esas itibariyle sorumluluk,

hizmetinde bulunduğu kamu kurumuna aittir. Kasıt veya ağır kusur halinde rücu

saklıdır» «1957 tarihli Federal Almanya Memurin Kanununda ise, bu esas şu şekli

almaktadır .» «Madde 78. — Bir memur kendi ihmali ile veya kasden memuriyet

vazifesini ihmal ettiği takdirde, hizmetinde bulunduğu işverenin bundan mütevellit

zararlarını tazmin etmekle mükelleftir...» «İşveren Anayasamın 34 ncü maddesinin 1

nci fıkrasına göre bir üçüncü şahıs için tazminat ödemişse, işverenin memura rücu

hakkı ancak kasdı veya ağır kusuru bulunduğu takdirde mevcuttur .» Madde,

doktrindeki ve tatbikattaki önemi Fransa' da bile gitgide azalmakta olan «Hizmet

kusuru», «Şahsi kusur» tartışmalarına girişmeden, idare edilenlerin uğradıkları

zararları karşılamak bakımından daha elverişli ve basit olan bu esası kabul

etmiştir.”

93

Madde gerekçesini okuduktan sonra burada kısaca şunları söylemek gerekir:

Kendisine Fransız idari rejimini örnek alan Türk İdare Hukuku sisteminde, idare ile

ajanlarının ayrı ayrı yahut birlikte sorumlu tutulabileceği kabul edilmiş ve klasik

hizmet kusuru kişisel kusur ayrımı yapılarak sorumluluk meseleleri çözülmeye

çalışılmıştı
103

. Danıştay’ın açılan tazminat davalarında uzun bir süre ağır kusuru

araması ve bu nedenle idarenin sorumluluk sınırının daralması, idari yargıdaki dava

sürelerinin daha kısa olması, idari işlem ve eylemlerden ötürü zarar görenlerin kişisel

kusuru iddiası ile adli yargıya başvurmalarına neden olduğunu belirtmiştik. Bu

zaman sürecinde ayrıca Uyuşmazlık Mahkemesinin de içtihatlarında kararsızlıklar

yaşadığını belirtmiştik.

Bu maddeden önce hukukumuzda uygulanan sistemde farklı durumlar

karşımıza çıkabilmekteydi. Bu maddeden önce de –kararlarda bahsettiğimiz gibi-

kamu görevlerinin yerine getirilmesi sırasında belirli bir ya da birkaç ajanın işlem ya

da eylemine bağlanamayıp, “sadece idareye mâl edilebilen kusurlar” açısından dava

sadece idareye karşı açılabilirdi ve örneğin bu halde zarar gören o zaman yürürlükte

bulunan 521 sayılı Danıştay Kanunu’nun 30/(B) maddesi uyarınca tam yargı davası

açmalıydı
104

. Buna karşın kamu görevlerinin yerine getirilmesi ile ilgili uğranılan

zararlar bakımından sorumluluğa neden olan, “bu görevi yerine getiren personel ile

birlikte İdare” ise zarar gören her ikisine de başvurabilme hakkına sahipti. Ancak

sorumluluğun sadece personelin şahsında toplandığı hallerde sadece ajan aleyhine

dava açılabilirdi
105

. Ayrıca daha eski personel kanunlarında personelin suçlarından

ötürü ceza kovuşturmasına uğraması idari izin prosedürüne bağlı olmasına rağmen

bu son halde görüldüğü gibi ajanın mali sorumluluğu açısından aleyhlerine dava

açmak hususunda bir sınırlama kayıt ve şart bulunmadığı da görülmekteydi
106

.

103

 Duran, Kamu Personelinin I, s.7.
104

 Duran, Kamu Personelinin I, s. 14.
105

 Duran, Kamu Personelinin I, s. 14.
106

 Duran, Kamu Personelinin I, s. 8; Duran, Türkiye İdaresinin, s. 2.

94

Böylece madde gerekçesinde belirtilen teminat sistemi, yukarıda

bahsettiğimiz birlikte sorumluluk sisteminin getirdiği bir takım sakıncaları ortadan

kaldırmak amacıyla bu madde kapsamına alınmıştır. Teminat sistemi hem personel

hem de zarar göreni korumak istemiştir
107

. Ancak uygulama öyle bir yöne gelmiştir

ki rücu konusunda sistemin oturtulamaması karşısında sistem daha çok personeli

korur hale gelmiş ve rücu konusunda yaşanan problem; personelin, mali sorumluluğu

bakımından da tam bir yargı bağışıklığı getirmiştir.

 2. DMK Madde 13 ile Getirilmek İstenen Sistem

DMK madde 13’ün gerekçesinden sonra şimdi bu bölümde, ajanların idare

edilenlere, kusurlarıyla verdikleri zararlardan ötürü, zarar görenlerin ortaya çıkan

tazminat haklarının karşılanması bakımından çeşitli hukuk sistemlerince getirilen

güvenceleri aktarmaya çalışacağız. Fakat burada bu sistemlerin amacının sadece

ajanı ya da sadece zarar göreni korumak değil, her iki tarafı da ve böylece idareyi de

koruma amacı olduğu önemle belirtilmelidir.

 a. İdare Ajanlarının 3. Kişilere Verdikleri Zararlardan Ötürü

Sorumluluğu Bakımından Ortaya Çıkan Sistemler

Bu bölümde belirtilmek istenen husus sorumluluğa ilişkin bir davada kimin

davalı olacağı ve sorumlu sayılacağına ilişkin belirleme yapmak adına ortaya çıkan

sistemleri dile getirmek ve sonrasında ülkemizde mevcut yasalar açısından ve idare

ajanı bakımından seçilen sistemi göz önüne sermektir. Aşağıda görüleceği üzere

birbirinden farklı sistemler bulunmakla beraber hepsi belli bir sorumluluk anlayışının

yansıması olup, benimsenen sistemi bu sistemde ajana atfedilecek sorumluluk

anlayışı ile paraleldir.

107

 Duran’a göre ise klasik hizmet kusuru-kişisel kusur ayrımı yapılırken uygulanan sistem bu açıdan

daha yerindeydi. Çünkü bu halde “kamu tüzel kişileri organ ve ajanlarının kişisel eylem ve

kusurları ile verdikleri zararları ödemek zorunda kalmamakta; memur ve hizmetliler görevlerini

yerine getirir ve yetkilerini kullanırken şahsi mesuliyet endişesi ile daha dikkatli, objektif ve

tedbirli davranmak gereğini duymakta; zarar görenler de kötü niyetle ve keyfi şekilde muamelede

bulunanlara, hiç değilse mali müeyyideler tatbik ettirmek imkanına sahip” bulunmaktaydılar.

Duran, Kamu Personelinin I, s. 8.

95

 (1) Sorumluluk Sistemi

 Sorumluluk sistemi doğrudan doğruya ajanın sorumlu tutulduğu bir sistem

olup, bu sisteme göre ajan görevi ile ilgili verdiği zararlardan dolayı idare edilenlere

karşı sorumludur
108

. Bu halde zarar gören ajan aleyhine adli yargıda dava açabilir
109

.

Bunun yanında ajanın idare ile birlikte sorumlu olması sistemin esasını etkilemez
110

.

Birlikte sorumluluk olarak da anılan bu son halde ajan, göreviyle ilgili olarak verdiği

zararlardan ötürü idare edilenlere karşı mali bakımdan sorumludur
111

. Yani bu

sistemde devlet ve ajan birlikte- beraber- sorumludur
112

. Zarar gören hem idare, hem

personel aleyhine dava açabilir.
113

. Yani ajanın davranışı aynı zaman da hizmet

kusuru olarak da değerlendiriliyorsa zarar gören isterse idari yargıya gidebilir
114

. Bu

sorumluluk sistemini kabul eden ülkelerde idarenin sorumluluğu anlayışı hakim olsa

da bu durum ajanın kişisel kusurundan ötürü sorumlu olmasına engel değildir
115

.

“…sistem bakımından, Anglosakson memleketlerinde, İtalya'da ve şimdiye kadar

bizde uygulanmakta olan «İdare ile memurun birlikte sorumluluğu» esasından

ayrılmakta ve «Teminat sistemi» denilen sisteme gitmektedir. Bilindiği gibi, bugün,

idare edilenlere karşı ika edilen zararlardan dolayı, hem idarenin sorumluluğu, hem

de, haksız fiil esasları çerçevelinde, memurun sorumluluğu bahis konusudur”

ifadesi DMK madde 13’den önce bu sistemin nasıl uygulandığını göstermektedir.

 (2) Teminat sistemi

Bu sistem kanuni ve kazai olmak üzere ikiye ayrılmaktadır
116

. Genel olarak

bu sistemde idare edilenlerin, ajan aleyhine tazminat açması uygun görülmemiş ve

108

 Kemalettin Alikaşifoğlu, Son Değişiklikleri İçeren Gerekçeli Açıklamalı İçtihatlı: Devlet

Memurları Kanunu, Ankara, Yarıaçık Cezaevi Matbaası, 1979, s. 34
109

 Cahit Tutum, Türkiye’de Memur Güvenliği, Ankara, TODAİE Yayınları, Sevinç Matbaası,

1972, s. 55.
110

 Ozansoy, “Tarihsel ve Kuramsal”, s. 285.
111

 Düren, İdare Hukuku, s. 300.
112

 Ozansoy, “Tarihsel ve Kuramsal”, s. 39.
113

 Düren, İdare Hukuku, s.300; Alikaşifoğlu,Devlet Memurları Kanunu, s. 34.
114

 Tutum, Türkiye’de Memur Güvenliği, s. 55.
115

 Halil Kalabalık, “Memurların ve Diğer Kamu Görevlilerinin Üçüncü Kişilere Karşı

Sorumluluğunda Sistemler ve Türk Sorumluluk Sistemi”, Belediye Dergisi, C. III, sy. 11, Mayıs

1997, s. 31.
116

 Düren, İdare Hukuku, s. 298.

96

doğrudan doğruya idareye karşı tazminat davası açması istenmiştir
117

. Teminat

burada hem ajan açısından hem de zarar gören açısından getirdiği koruma

bakımından önemlidir
118

.

 (i). Kanuni Teminat Sistemi

Kanuni Teminat sisteminin düzenlenmiş olduğu ülkelerden birinin de

Almanya olduğu ve bunun da Alman hukuku bakımından Bonn Anayasasının 34.

maddesinde düzenlendiği ifade edilmektedir
119

. Bu sistem; ajanın kusurlu eylem ve

işlemleriyle zarara uğrayan şahsın, açabileceği tazminat davaları bakımından “ancak

idareyi dava edebileceğinin bir kanun hükmüyle öngörüldüğü sistem” olarak ifade

edilmektedir. Bu sistemde önce personelin sorumlu sayıldığı, fakat 3. kişi karşısında

ise devletin tazmin yükümlüsü olarak ortaya çıktığı belirtilmektedir
120

. Yani sistemde

“devletin başkasının fiilinden ötürü sorumlu tutulduğu ve yine devletin dolaylı olarak

davalı konuma geçmiş olduğu” söylenmektedir
121

.

Bu sistemin Türk hukuku bakımından sonuçlarını hizmet kusurunun

anonimlik ilkesini incelerken değinmiştik, fakat bu konu bugünkü uygulamaya

ilişkin bölümde de tekrar ele alınacaktır.

 (ii). Kazai (Yargısal) Teminat Sistemi

Fransa da uygulanagelmiş bu sisteme göre idare edilenler, “kamu personeli

aleyhine” ancak kişisel kusurları varsa, tazminat davası açabilir
122

. Hizmet

117

 Düren, İdare Hukuku, s.298; Alikaşifoğlu, Devlet Memurları Kanunu, s. 34.
118

 “(...)bu sistemin ismi olan teminat hem memuru doğrudan doğruya tazminat ödemekle yükümlü

olmaması hem de mağdurun zararını kolayca tahsil edebileceği devletle karşı karşıya kalmasından

ve böylece ödeme güvenliğine kavuşmasından gelmiştir.”Alikaşifoğlu, Devlet Memurları

Kanunu, s. 34
119

 Düren, İdare Hukuku, s. 298.
120

 Ozansoy, “Tarihsel ve Kuramsal”, s. 39.
121

 “..buradaki sorumluluk, devletin kendi fiilinden bir sorumluluğu olarak görülemeyeceğinden

“asli” değildir ve gerçekleşme koşulları, memurun sorumlu olma koşullarıdır. Bu modelin tipik

örneği, Alman sistemindeki “Amtshaftung” uygulamasıdır” Ozansoy, “Tarihsel ve Kuramsal”, s.

39.
122

 Düren, İdare Hukuku, s. 299; Kalabalık, “Sistemler”, s. 34.

97

kusurundan ötürü ise idarenin sorumluluğu kabul edilmiştir
123

. Fransa’da Fransız

Uyuşmazlık Mahkemesi’nin “Pelletier” kararı ile kamu görevlilerinin aleyhine

hizmet kusurundan ötürü tazminat davası açılamayacağı kesinleşmiştir
124

. Fakat

zamanla Fransa’da hem hizmet kusuru hem de kişisel kusur teşkil eden olaylar

bakımından hem idareye karşı idari yargıda, hem de personele karşı adli yargıda

tazminat davası açmanın Fransız yargı organlarınca kabul edildiği ifade etmiştir
125

.

 b. DMK Madde 13’ün Kabul Ettiği Sistem

Kanun koyucunun gerekçede belirttiği “teminat sisteminin” kanuni teminat

sistemi olduğu ifade edilmelidir
126

. Buna göre zarar gören, bu sistemde kamu

personelinin kusuruyla vermiş olduğu zararlardan ötürü kanun kapsamına giren

işlerde, karşısında kamu personeline nazaran ödeme gücü daha fazla olan bir

“davalı” bulmuş olacak, kamu personeli ise “kamu hukukuna tabi görevlerle” ilgili

olarak daimî bir tazminat tehdidi altında kalmayacak ve bu nedenle de kamu

hizmetlerinin çok ağır görülmesi gibi bir sakıncayla karşı karşıya kalınmayacaktır.

Şunu açıkça belirtmek gerekir ki maddenin gerekçesi aslında doktrinde de

çokça dillendirilmiş bir husustur
127

. İşte madde gerekçesi de pratik ve teorik

eleştirilere cevap verircesine maddenin amacını bu yönde belirlemiştir. Gerekçedeki

iki yönlü fayda ile amaçlanandan birincisi personelin tazminat davaları bakımından

da mahkemelerde -ilk planda- davalı olmasını engellemek, böylece tazminat tehdidi

altında görevini yürütmesinin veya mahkemelerde davalı olarak zaman

kaybetmesinin önüne geçmektir. Bu yolla hizmetin aksamaması amaçlanmaktadır.

Zarar gören ise zararını karşılamak bakımından karşısında “mali bakımdan daha

123

 Ozansoy, “Tarihsel ve Kuramsal”, s. 286.
124

 Karar ve değerlendirilmesi için bkz. Sarıca, İdari Kaza, s. 743 vd.
125

 Düren, İdare Hukuku, s. 300.
126

 Düren, İdare Hukuku, s. 300, Alikaşifoğlu, Devlet Memurları Kanunu, s. 34. Duran ise bu

sistemin İsviçre de uygulanan Kanuni Teminat sistemi olduğundan bahsetmektedir. Duran, Kamu

Personelinin I, s. 20.
127

 Sarıca ajan ve memurun her fiilinden, her yolsuz hareketinden, her aykırı hareketinden yani

görevden doğan hizmetle ilgili her kusurundan sorumlu tutulması halinde fonksiyonu icra edecek,

hizmeti görecek ajan ve memurun bulunamayacağını, kimsenin idari görev almak istemeyeceğini

belirtmiştir. Sarıca, “Kıstaslar I”, s. 87. Bu durumu anonimlik ilkesinde belirtmiştik. Kanun

koyucu da bunu en azından zarar görene karşı ve onun lehine uygulamak istemiştir.

98

güçlü” bir İdare bularak, zararını personele dava açmasına nazaran daha kolay

karşılayabilecektir
128

. Bununla birlikte tabir yerindeyse personelin bu kusurunun

yanına kâr kalmaması adına rücu müessesi kabul edilmiş, ancak sanki rücu

müessesini kullanmayacağını/kullanamayacağını gösterircesine bu mekanizmayı

takdire bırakmış ve uygulamada da bu problem hep gündeme gelmiştir. Fakat bu

sistemde asıl amaçlanan kanaatimizce zarar göreni korumaktır. Çünkü en nihayetinde

zarara neden olan personele rücu edilecek ve 3. kişiye ödenen tazminat kusuru ondan

alınacaktır. Ancak uygulamada “rücu” konusunda istenilen amaca ulaşılamaması ise

teminat sistemini işlevsiz hale getirmiş ve maddeyi idarenin hizmet kusuru

varmışcasına tazminat ödediği bir duruma çevirmeye yetmiştir.

Bir başka belirtmek istediğimiz husus ise madde gerekçesinin iki farklı

sisteme birden atıf yapabilmesidir. Şöyle ki gerekçe, çeşitli yerlerde Fransız

Hukukuna atıf yapmış örneğin bunlardan birinde sorumluluk hukukunda hizmet

kusuru- kişisel kusur ayrımının kalmadığını ifade etmiştir. Fakat gerekçe aynı

zamanda bu maddenin Alman hukukundan “ilham” alınarak düzenlendiğini ifade

etmiş ve Alman anayasa ve yasa metinlerini de gerekçeye dahil etmiştir. Fakat

burada çelişen durum Fransız sorumluluk sistemi ile Alman sorumluluk sisteminin

birbiriyle uyuşmadığı ve sorumluluk hukukundan bazı hususlarda birbirinden çok

uzak ve farklı olduğudur. İşte gerek bugün gerekse geçmişte DMK madde 13 ile

ilgili yapılan tartışmaların kaynağında bu 2 hukuktan aynı anda yararlanılması

yatmaktadır. Türk hukuku hizmet kusurunun asli ve doğrudan doğruya olduğu

prensibini kabul ederken, “başkasının kusurundan sorumluluğu” kabul etmiş olan

Alman sisteminin de kanunla sorumluluk hukukumuza eklenmesi gerek kanun

koyucunun iradesinin gerçekleşmemesine, gerekse hizmet kusuru- kişisel kusur

ayrımının bugün dahi devam etmesine neden olmuştur.

128

 Yaşar Karayalçın ise zarar görenin buna rağmen idare aleyhine değil de personel aleyhine dava

açmasının sebebini “..gaye memuru taciz etmek, İdareyi taciz etmek; kamu hizmetinin bir bakıma

baltalanmasını sağlamak” şeklinde açıklamıştır. Görüşleri için, Yaşar Karayalçın, Tartışmalar

Bölümü, Sorumluluk Hukukunda Yeni Gelişmeler III. Sempozyumu (Ankara 12-13 Mayıs

1979), İstanbul, Fakülteler Matbaası, 1980, s. 186 vd.

99

Son olarak ekleyelim ki maddeye 1990 yılında eklenen fıkra ile birlikte

“Devlet dairelerine tevdi veya bu dairelerce tahsil veya muhafaza edilen para ve

para hükmündeki değerli kağıtların ilgili personel tarafından zimmete geçirilmesi

halinde, zimmete geçirilen miktar, cezai takibat sonucu beklenmeden Hazine

tarafından hak sahibine ödeceği” nin belirtilmesinin hem bu tür suçların

yaygınlaşmasını önlemek hem de özel girişim ağırlıklı politikalar ve özelleştirme

çabaları sonucu Hazine’ye para yatırmak amacında olan kişileri korumak amacı

olduğu belirtilmektedir
129

. Ayrıca doktrinde, zimmet suçundan ötürü salt kişisel

kusurun ortaya çıktığı ancak bu durumda dahi idarenin sorumluluğu üstlendiği bu

maddenin salt kişisel kusur halinde idareye dava açılamayacağı kuralının bir istisnası

olduğu iddia edilmektedir
130

. Bu konudaki kanaatimizi ilerleyen bölümlerde

aktaracağımızı bildirerek şimdilik bu fikre katılmadığımızı, çünkü hukukumuzda salt

kişisel kusur anlayışının özellikle Danıştay ve son zamanlarda da Yargıtay

kararlarıyla ortadan kalktığını, suç teşkil eden fiillerin yetkilerin kullanılması

kapsamında idarenin sorumluluğuna dahil edildiğini, anayasal sistemin ise zaten

buna hiç sıcak bakmadığını ifade etmeliyiz.

Ayrıca yine madde ile işkence ya da zalimane, gayri insani veya haysiyet

kırıcı muamele suçları nedeniyle Avrupa İnsan Hakları Mahkemesince verilen

kararlar sonucunda Devletçe ödenen tazminatlardan dolayı sorumlu personele rücu

edilmesi hakkında da ilk fıkranın uygulanacağı ve bu konuda rücu müessesesinin

işletileceği belirtilmiştir. Danıştay bir kararında bu konu ile alakalı olarak
131

:

“Avrupa İnsan Hakları Mahkemesi'nce verilen kararlar sonucunda Devletçe ödenen

tazminatlardan dolayı sorumlu personele rücu edilmesi konusundaki tek açık

düzenleme ise, kamu görevlisinin kişisel kusurunun belirgin bir biçimde ortaya

çıktığı işkence yada zalimane, gayrı insani veya haysiyet kırıcı muamele suçları

nedeniyle hükmedilen tazminatlarda sorumlu personel rücu edilmesi konusuna ilişkin

bulunmaktadır.”

şeklinde karar vermiştir.

129

 Tayfun Akgüner, Kamu Personel Yönetimi , 3. bs., İstanbul, Der, 1998, s. 188.
130

 Ender Ethem Atay/Hasan Odabaşı, Teori ve Yargı Kararları Işığında İdarenin Sorumluluğu ve

Tazminat Davaları, 2. bs., Ankara, Seçkin, 2010, s. 105.
131

 Dan. 5. D., 2007/7369, K.2008/3234, T. 03.06.2008, DBB.

100

 3. DMK Madde 13’e Doktrinsel Görüşlerin Yaklaşımı ve Bu

Yaklaşımların Değerlendirilmesi

Günümüzde hala tartışılan ve 1982 Anayasası’nın ileride bahsedeceğimiz

maddeleri nedeniyle gündemden de düşmeyen DMK madde 13 hükmünün ilk ortaya

çıktığı anda nasıl karşılandığı, zamanla doktrin ve yargı kararlarında bu maddeye

iltifat edilip edilmediği ve 1982 Anayasasının 40-3 ve özellikle 129-5 maddelerinin

kabulü ile DMK madde 13’e bakışın hangi yönde olduğunu göstermek hizmet kusuru

kişisel-kusur ayrımı açısından önemlidir. Ayrıca bu durum ajanın idareye karşı

sorumluluğunu belirlemek açısından da önem arz etmektedir.

Bu bölümde 657 sayılı DMK’nın yürürlüğe girmesiyle beraber 13. madde

hükmünün doktrinde nasıl anlaşıldığını belirlemek amacında olacağız. Bu bölümde

doktrindeki görüşlerden bahsederken doktrindeki her görüşü tek tek aktarmak yerine

kabul görmüş ve tartışılmış temel görüşleri ele almaya ve fakat bu görüşleri de esas

olarak bir sistem içinde belirtmeye çalışacağız. Tabiidir ki farklı görüşler içerisinde

bunları sistemleştirmek –bir de sorumluluk hukuku alanında - belki kolay

olmayabilir ancak en azından yakın olduğu görüş içinde belirtmenin ve varsa farklı

yönünü de ele alarak açıklamanın daha doğru bir yöntem olduğu kanaatindeyiz.

Ancak konu bakımından sistemin “can damarını” etkileyen nitelikteki bir takım

görüşleri ise metin içinde yazarını da anarak ele almaya çalışacağız.

 a. Ortaya Çıkış Amacı Bakımından DMK Madde 13’e

 Yaklaşımlar

DMK ile birlikte madde 13’ün de yürürlüğe girmesiyle beraber doktrinde bu

maddeyle ilgili çeşitli düşünceler öne sürülmüştür. Şöyle ki Kanunun kabul edildiği

tarihten sonra ama bu tarihe yakın zamanda mevcut olan eserlere baktığımızda

madde; hizmet kusuru anlayışının pozitif bir metin olarak ortaya çıktığı şeklinde

anlaşılmış, ayrıca madde metninin; zarar görenin personelin görevleriyle ilgili

101

olmayan-bağı kesilen- şahsi kusurlarından ötürü, personel aleyhine doğrudan

doğruya adli yargıya başvurmasını engellemeyeceği şeklinde anlaşılmıştır
132

.

Bunun yanında maddenin anlaşılması ve olgunlaşma için üzerinden yeterli

süre geçtiği zamanda da, DMK madde 13’ün sorumluluk sisteminde herhangi bir

değişik yapmadığı yönünde görüşler doktrinde yer bulmuştur
133

.

Böylece DMK madde 13 hakkında madde hükmünün herhangi bir yenilik

getirmediğini ifade edenler yanında, madde metninin yeni bir sistem getirdiği yahut

en azından uygulanan sistemden daha geniş/farklı bir düzenleme getirdiği yönünde

görüşler de mevcuttur. Fakat bu kanaatte olanlar da kendi içinde ayrıma tabi

tutulabilir. Bunlardan birincisi madde metninin idarenin kusursuz sorumluluğu

bakımından değer taşıdığını ve maddenin, özel hukuktaki adam çalıştıranın

sorumluluğuna benzer bir bakış açısıyla düzenlendiğini ifade eden görüştür
134

.

Bununla birlikte gerek bu gerekse bir üstte belirttiğimiz görüşte olanlar, ajanların

132

 Onar, İdare Hukukunun Umumi Esasları, C. II, s. 1208. Onar, o zamanki mevcut Fransız

sisteminden bahsederek hizmet kusuru- kişisel kusur ayrımı yapmakta ve madde metninin hizmet

kusuru esasına geniş bir şekilde yer verdiğinden bahsetmektedir. Aynı yönde Başpınar, “Tam

Yargı Davaları”, s. 489.
133

 Örneğin 1980 yılında yapılan “Sorumluluk Hukukunda Yeni Gelişmeler III.

Sempozyumu”nda bu sempozyuma katılan Yargıtay’ın o günkü 2. Dairesi başkanı Esat Şener

DMK madde 13’ün iki amacı olduğunu ve bunlarından birincisinin memurun görevini yerine

getirirken korkarak, çekinerek görevini yerine getirmemesi, takdir hakkını kullanırken kendine

daha güvenli hareket etmesi, ikincisinin ise vatandaşın mali gücü daha kuvvetli olana karşı dava

açmasını temin etmek olduğunu ifade ederek “(…)bu hükümle zarara uğrayan vatandaşa dava

açmak bakımından seçimlik hak tanınmıştır. Onun için vatandaş dilerse Devlet aleyhine dava

açar, dilerse memurdan zararını ister” demektedir. Esat Şener, “Tartışmalar Bölümü”,

Sorumluluk Hukukunda Yeni Gelişmeler III. Sempozyumu (Ankara 12-13 Mayıs 1979),

İstanbul, Fakülteler Matbaası, 1980, s. 232.
134

 Esin, Esas, s. 20. Yazar DMK madde 13’ ü kusursuz sorumluluğa ilişkin kuram ve ilkeler içinde

görmektedir. DMK madde 13’ ün başlı başına bağımsız bir teoriye gündeme getirdiğini belirten

yazar, ajanın yetiştirilmesinde, eğitilmesinde, seçiminde birtakım elverişsizlikten meydana gelen

zararların daha önce de hizmet kusuru olarak kabul edildiğini söyleyerek kanun maddesinin hizmet

kusuru bakımından bir yenilik getirmediğini ifade etmiş ve “(…)bize göre Dmk 13 üncü madde

hükmünün gerçek(asıl) değeri kusursuz sorumluluk alanında belirmektedir(…)” demiştir. Yazar

kusursuz sorumluluk anlayışını vurgulamak için“(…)koşulları varsa, idari hasar ya da sebepsiz

iktisap kuramına başvurmadan anılan kanun hükmünü uygulamak gerekir. Böylelikle idarenin

sorumlu ajana dönme(rücu) hakkı daha güçlü biçimde korunmuş olur.” demektedir. Esin, Esas, s.

164-165. Ancak yazar 1979 tarihli “Sorumluluk Hukukunda Yeni Gelişmeler III.

Sempozyum” da hizmetten ayrılamayan- hizmetten ayrılabilen kusur ayrımı yaparak fikrini

değiştirmiş görünmektedir. Esin, Sorumluluk Hukukunda Yeni Gelişmeler III. Sempozyumu

(Ankara 12-13 Mayıs 1979), İstanbul, Fakülteler Matbaası, 1980, s. 230. Bunun yanında 1983

tarihli eserde ise açıkça DMK madde 13’ün kapsamının görev kusuru anlayışıyla

belirlenebileceğinden bahsetmektedir. Yenice/ Esin, İdari Yargılama Usulü, s. 320-323.

102

kişisel kusurlu eylemlerinden ötürü yani hizmete yabancı, hizmetle hiç bir ilişkisi

olmayan ve görevden ayrılabilen kusurlarından dolayı sorumluluğunun madde

kapsamı dışında kalacağını belirtmektedirler
135

.

Madde metninin yeni bir sistem/düzenleme getirdiğini ifade edenler

bakımından ikinci görüş ise metni yorumlayarak, hükmün “kamu hukukuna tabi

görevlerle” bağlantısı olması şartıyla hizmet kusuru- kişisel kusur ayrımını

kaldırdığını ancak madde lafzı böyle anlaşılmaya müsait ise de maddenin bu şekilde

yorumlanmaması ve uygulanmaması gerektiğini savunanlar şeklindedir
136

. Ancak

maddenin hizmet kusuru- kişisel kusur ayrımını kaldırdığını ifade eden ve bunu

destekleyen görüşler de bulunmaktadır
137

.

Bunun yanında madde metninin yeni bir sistem getirmesinden daha çok

mevcut kişisel kusur-hizmet kusuru ayrımını hizmet kusuru lehine genişleten

ancak kişisel kusuru da kaldırmayan bir sistem olarak kabul edenler de

mevcuttur
138

.

Burada doktrini ve yargı kararlarını doğrudan etkilediği için Duran’ın

görüşlerini kısaca aktarmak gerekmektedir. Duran’a göre DMK madde 12
139

 o

zamana kadar ki mevcut yargı içtihatlarının kanunlaştırılması iken, madde 13 ise

135

 Onar, İdare Hukukunun Umumi Esasları, C. II, . 1208; Başpınar, “Tam Yargı Davaları”, s. 489;

Esin, Esas, s. 164.
136

 Duran, Kamu Personelinin I, s. 14 vd; Mustafa Reşit Karahasan, Tazminat Davaları, İstanbul,

1973, s.875- 876, (Nakleden Duran, Kamu Personelinin I, s. 17).
137

 A. Şeref Gözübüyük, “Askerî Yüksek İdare Mahkemesi ve Görevleri”, AİD, C.V, sy. 3, Eylül

1972, s. 12, (Çevrimiçi)http://yayin.todaie.gov.tr, 08.07.2012. Yazar DMK madde 13’ün teminat

sistemini getirmek dileğinde olduğunu, ancak DMK madde 13 metninin kaleme alınışı ve

Yargıtay’ın uygulamaları sonucu bu “dileğin” gerçekleşemediğini bildirmektedir. Yazar, 1981

yılında basılan “Yönetsel Yargı” adlı eserinde de DMK madde 13’ün lafzından ve konuluş

amacından çıkan sonucun öğretide ve yargı kararlarında bu şekilde uygulanmadığını ifade

etmektedir. A. Şeref Gözübüyük, Yönetsel Yargı, 4.bs, Ankara, 1981, s. 277.
138

 Mukbil Özyörük, İdare Hukuku Ders Notları, t.y., s. 123.

 (çevrimiçi)

 http://auhf.ankara.edu.tr/kitaplar/kamu-hukuku/idare-hukuku-dersleri-dr-mukbil-ozyoruk/,

08.07.2012. Aynı yönde Düren, İdare Hukuku, s.302.
139

 İlk kanunlaştığı şekliyle DMK 12 şu şekildeydi: “Kişisel sorumluluk :

 Madde 12- Devlet memurları görevlerini dikkat ve itina ile yerine getirmek zorundadırlar.

Görevleriyle ilgili olarak idareye verdikleri zararlardan ötürü Borçlar Kanununun haksız fiil

esaslarına tabidirler.”

http://yayin.todaie.gov.tr/
http://auhf.ankara.edu.tr/kitaplar/kamu-hukuku/idare-hukuku-dersleri-dr-mukbil-ozyoruk/

103

Türk hukukuna; kişilerin uğradıkları zararlar bakımından o güne kadar uygulanan

sistemden bambaşka bir sistem ve nitelik getirmek istemiştir
140

.

 Yazar, 657 sayılı Kanunun yürürlüğe girmesinden önce klasik hizmet kusuru

kişisel kusur ayrımının yapıldığını ve hizmet kusurundan ötürü idareye, kişisel

kusurdan ötürü personele karşı dava açıldığını, bu zararın neden ve etkeninin

personel ile idarede birlikte bulunabileceği bazı hallerde –birlikte sorumluluk

halinde- hem personele hem idareye dava açılabildiğini bildirerek gerek gerekçedeki

bir takım ifadelerden
141

 gerekse kanun tasarısının görüşülmesi sırasındaki birtakım

konuşmalardan
142

 aldığı izlenimle artık Kanun maddesinin amacının “kamu

hukukuna tabi görevler bakımından” bu üç durumda da davanın idareye açılmasını

sağlamak olduğunu ifade etmiştir. Bu nedenle yazar “kamu hukukuna tabi görevler”

ifadesinin genel ve salt olması nedeniyle personelin görev içinde ve sırasında fakat

görevden ayrılabilen yahut göreve bağlanamayan tüm tutum ve davranışlarında

idareye karşı dava açılacağını ifade etmektedir
143

. Bu nedenle yazara göre Kanunun

bu maddesi adli yargının görevine girdiği belirtilen “fiili yol” ve “taşınmaza el

atma” hallerinde dahi davanın İdareye açılması gerektiğini amaçlamıştır
144

.

Böylece Duran aslında DMK madde 13’ün amacının “kamu hukukuna tabi

görevlerle ilgili olarak kişilere verilen zararlar bakımından” personel lehine tam

140

 Yazar bu sistemi o zamana kadar uygulanan sistemi “alt-üst” eden bir sistem olarak açıklamıştır.

Duran, Kamu Personelinin I, s. 8 ve 49.
141

 Örneğin “(…)Halbuki maddedeki şekliyle, her zaman için karşılarında ödeme kabiliyetine sahip

bir kurum bulabileceklerdir(…)Madde, doktrindeki ve tatbikattaki önemi Fransa' da bile gitgide

azalmakta olan «Hizmet kusuru», «Şahsi kusur» tartışmalarına girişmeden, idare edilenlerin

uğradıkları zararları karşılamak bakımından daha elverişli ve basit olan bu esası kabul

etmiştir.” ifadeleri kanaatimizce de maddenin amacını gayet açık bir biçimde anlatmaktadır.
142

 Gerçekten de tasarı görüşmeleri sırasında kullanılan ifadeler kanun maddesinin hangi amaçla

çıkarıldığını göstermektedir. İlgili tutanaklar bakımından kanun koyucunun iradesini göstermek

adına Devlet Personel Dairesi Başkanı Hasan Şükrü Adal’ın görüşü yeterlidir: “Burada hizmet

kusuru halinde dahi memurun şahsi bir kusuru bulunabilir. Mümkündür ki memur, yetkisini

aşabilir. İster keyfî şekilde hareket etsin, ister yetki ve görevini tamamen müdrik olmıyarak bir

tasarrufta bulunsun bunu aşabilir. Bu bakımdandır ki, sadece hizmet kusuru meselesi değil,

kusurunu aşan bir kusur meselesi de mevzuubahsolabilir.”

 (Çevrimiçi)http://www.tbmm.gov.tr/develop/owa/td_v2.goruntule?sayfa_no_ilk=245&sayfa_no_s

on=300&sayfa_no=251&v_meclis=7&v_donem=4&v_yasama_yili=&v_cilt=30&v_birlesim=114

, 08.07.2012.
143

 Duran, Kamu Personelinin I, s. 14.
144

 Duran, Kamu Personelinin I, s. 14.

104

bir bağışıklık getirmek olduğunun görüldüğünü ve Kanunun gerek gerekçesinden

gerekse lafzından çıkanın kişilerin personele karşı dava açmasını tamamen önlemek

olduğunu açıklamıştır
145

.

 Ancak yazar DMK madde 13 hükmünün usuli bir hüküm
146

 olduğunu ve

idarenin sorumluluğunu gerektiren unsur ve sebeplerin yer almadığını ifade

etmektedir
147

. İşte Duran burada ortaya önemli bir iddia ortaya koyarak bu maddenin

getirmek istediği sistemin Türk Kamu Hukuku sistemine uygun olmadığından

bahisle kanun koyucunun iradesinin ve amacının gerçekleşmesinin hukuken mümkün

olmadığını çünkü 1961 Anayasasının 31, 114 ve 125. maddeleri mevcut iken

personelin kişisel kusurunun ortadan kaldırıldığının kabul edilemeyeceğini

belirtmektedir
148

149

. Bu nedenle yazar kanun koyucunun bu iradesinin

uygulanamayacağını belirterek sistemin aslında nasıl olması ve nasıl uygulanması

gerektiğine dair ayrımlarda bulunmuş, böylece hizmet kusuru, görev kusuru, salt

kişisel kusur ayrımı yapmış ve görev kusuru kavramı çerçevesinde DMK madde 13’ü

yorumlamıştır
150

. Yazara göre madde usuli bir hüküm olması nedeniyle personelin

sorumluluğunun şartları gösteren genel ve salt bir düzenleme biçiminde anlaşılamaz.

Böyle olunca madde “davalıyı gösteren” bir madde hüküm olarak anlaşılır ve

personelin kişisel kusurundan ötürü adli yargıda dava açılmasını önleyici bir

hüküm ihtiva etmez.

145

 Duran, Kamu Personelinin, s. 15 ve 41 vd.
146

 Yazar, idarenin kamusal sorumluluğunun maddi ve usul yönünün bulunduğunu, usuli yönünün

daha çok muhakeme usulüne ilişkin sorunlar içerdiğini ifade etmektedir. Bir maddenin maddi

yönü olarak örneğin bugün için iptal davalarında idari işlemin 5 unsur bakımından incelenmesine

dair hüküm gösterilebilir ve bu hüküm usuli değildir. Bu nedenle örneğin Anayasanın 125.

maddesi de idarenin sorumluluğuna dair maddi bir hükümdür yani sorumluluk kurucudur ancak

sorumluluk şartlarını açıklamamak bakımından sadece temel bir ilke olarak ele alınabilir.
147

 Duran, Kamu Personelinin I, s. 9; Duran, Türkiye İdaresinin, s. 7.
148

 Duran, Kamu Personelinin I, s. 42 vd. “T.C. Anayasası ve İdare Hukuku sistemi, kamu

görevlilerinin sorumluluğunu İdareninkinden ayrı ve bağımsız olarak öngörüp düzenlemiş

bulunduğundan; 657 sayılı kanunun 13 üncü maddesi, personelin şahsi eylem ve kusurları ile

verdikleri zararlardan ötürü kişiler tarafından kendileri aleyhine Adliye’de açılabilecek tazminat

davalarını tamamen önliyen ve kaldıran bir hüküm niteliğinde anlaşılmaz ve sayılamaz(…)”
149

 Bu maddelerin açıklanmasını 1961 Anayasasının 114. maddesini değerlendirdiğimiz bölümde

yapmıştık.
150

 Duran, Kamu Personelinin, s. 49 vd.

105

 Konu ile ilgili kanaatimize geçmeden önce bir kanun maddesinin nasıl

yorumlanacağı hakkında Balta’nın yazdıkları o dönem için önem taşımıştır. Balta,

kanunların yorumlanması bakımdan birçok ayrım yanında ruhsal yorum ve sübjektif

yorum ayrımı yapmaktadır. Yazara göre ruhsal yorum “kanunun maksat ve amacını

yoruma dayanarak yapmak” olup kanunlar ve maddeleri belli bir amaç için konur ve

ilişkin oldukları konuların gereklerini karşılamak isterler
151

. Yazara göre amaçsal

yorum (gai), kanun koyucunun ne kastettiğinin belli olduğu ölçüde sonuç verir
152

.

Halbuki kanun koyucunun çoğu zaman iradesi belli olmayabilir, teklif sahipleri ile

komisyonun gerekçelerinin yahut ilgili kanunun Meclis Genel Kurulunda

görüşülmesi sırasında söylenen sözlerin bağlayıcılığını ve Meclisin iradesinin de bu

yönde olduğunu söylemek her zaman kolay değildir
153

.

Yazara göre
154

:

“Tecrübe gösteriyor ki parlamento üyeleri oyladıkları metnin tam ve gerçek kapsamı

hakkında pek az hallerde bilgili olarak davranırlar(…) Kanunlar Resmi Gazete ile

yürürlüğe girerler. Parlamentonun anılan belgeleri ise kanunla birlikte ilân

edilmezler. Üstelik incelenip manalandırılmaları da güçtür. Bu itibarla subjektif

yorum toplumca bilinmeyen bir anlamın kanuna mâl edilmesi gibi sakıncalı bir sonuç

doğurur. Nihayet sübjektif metod belli bir zamandaki anlayışa önem veren tutucu

niteliktedir. Bu ise hayatın akıcı yapısı ile bağdaşmaz”

 Ancak 1982 Anayasası hükümleri, mahkemelerin kararlarına bakılıp geçmişe

dönüldüğünde kanaatimizce Duran, bu hususta haklıdır. Şöyle ki gerçekten de madde

metninde geçen;

“(…)Madde, doktrindeki ve tatbikattaki önemi Fransa' da bile gitgide azalmakta olan

«Hizmet kusuru», «Şahsi kusur» tartışmalarına girişmeden, idare edilenlerin

uğradıkları zararları karşılamak bakımından daha elverişli ve basit olan bu esası

kabul etmiştir(…)”

ifadesi ve Devlet Personel Dairesi Başkanı Hasan Şükrü Adal’ın kanun tasarısı

görüşmeleri sırasında:

151

 Tahsin Bekir Balta, İdare Hukuku I: Genel Konular, Ankara, AÜSBF Yayınları, No: 326, 1970-

1972, s. 189.
152

 Balta, İdare Hukuku I, s. 191.
153

 Balta, İdare Hukuku I, s. 191.
154

 Balta, İdare Hukuku I, s. 191.

106

 “(…)Burada hizmet kusuru halinde dahi memurun şahsi bir kusuru bulunabilir.

Mümkündür ki memur, yetkisini aşabilir. İster keyfî şekilde hareket etsin, ister yetki ve

görevini tamamen müdrik olmıyarak bir tasarrufta bulunsun bunu aşabilir. Bu

bakımdandır ki, sadece hizmet kusuru meselesi değil, kusurunu aşan bir kusur

meselesi de mevzuubahsolabilir.”

görüşü kanun koyucunun amacının kamu hukukuna tabi görevler bakımından

neredeyse tüm ihtimallerde davanın önce idare aleyhine açılmasını, sonra ise ilgili

personele rücu edilmesini ister mahiyettedir. Bu hususta yukarıdaki endişeler yerinde

olabilir. Hatta aşağıda bahsedeceğimiz şekilde kanun koyucunun iradesinin

sorumluluk hukuku sistemini değiştirmekten öte mevcut sistem içinde değişikliğe

gitmek olduğunu da söyleyebiliriz. Ancak bugünden geçmişe bakıldığında ve sonraki

uygulamalar görüldüğünde, o gün kişisel kusur sayılan ve davalı ilgili ajan olarak

adli yargıda görülen birçok davanın DMK madde 13 ile idari yargı alanına taşınarak

davanın idareye açılmasının amaçlandığı görülmektedir. Bu sistemin anayasal

bakımdan o zamanki sisteme de uymadığını, bu konuyu günümüzdeki sistemi

incelerken daha geniş ele alacağımızı belirterek burada konuya nihayet veriyoruz.

 b. Hukuki Niteliği Bakımından DMK Madde 13’e Yaklaşımlar

 Kanunun gerekçesinde belirtilen teminat sisteminin, Alman sisteminden

ilham alınarak getirildiğinin söylenmesi, doktrinde tartışma konusu olmuştur.

Bu nedenle DMK madde 13’de ifade edilen teminat sisteminin içeriğini

göstermek adına Alman Hukukunda o zaman sistemin nasıl anlaşıldığını ve aslında

bizim hangi sistemden esinlendiğimizi görmek adına bu sistemin özelliklerini

belirtmek gerekmektedir

 (1) Alman Hukukunda Görev Sorumluluğu Kavramı
155

Öncelikle belirtilmelidir ki DMK madde 13 hükmü yürürlüğe girdiği sıralarda

Alman hukukunda, hizmet kusuru, hizmetin kötü işlemesi gibi kavramların

155

 “Amtshaftung” kavramı Onar tarafından “vazife sorumluluğu” sorumluluğu olarak çevrilmiştir.

Aynı yönde kullanım bakımından Kemal Tahir Gürsoy, “İdarenin Sorumluluğuna İlişkin

İlkelerden Son Gelişmeler ve İsviçre Hukukunda İdarenin Hukuki Sorumluluğunun Ana Hatları”,

Sorumluluk Hukukunda Yeni Gelişmeler III. Sempozyumu, Fakülteler Matbaası, Ankara,

1980, s. 79 vd.; Konuyla ilgili bkz. Ozansoy, “Tarihsel ve Kuramsal”, s. 292.

107

yerleşmemiş olduğu buna karşın bu hukukta görev sorumluluğu ve birtakım kusursuz

sorumluluk hallerinin geçerli olduğu ifade edilmektedir
156

. Hizmet kusuru ile görev

sorumluluğunun birbirine benzediği ancak aynı şeyleri ifade etmediği de

belirtilmektedir
157

. Örneğin hizmetin kuruluşundaki hatanın, görev sorumluluğunda

bulunmadığı ifade edilmiştir
158

. Alman hukukunda bu kavram bir kamu görevi ifa

edenin kusurlu davranışlarıyla doğan zararlardan devletin sorumlu tutulabilmesinin

koşullarını düzenlemektedir
159

. Bu kurumun en önemli özelliği görevlinin kişisel

sorumluluğuna dayanması ve bu sorumluluğun dolaylı olması, yani bu sorumluluğun

devlet tarafından üstlenilmesidir
160

. Ayrıca bu kavramın kaynağını içtihattan değil,

pozitif düzenlemelerden aldığı da belirtilmektedir
161

.

DMK madde 13’ün atıf yaptığı Bonn Anayasası madde 34 görevlinin

“egemenlik alanına” giren tasarruflarına ilişkindir. Bu nedenle de devlete ait olup

özel hukuk alanına giren hususlar madde 34. uygulamasına dahil değildir. Ayrıca

Bonn Anayasası madde 34 hükmü rücu hükmü dışında usuli bir hükümdür. Buna

göre görev sorumluluğunun uygulanması için BGB 839’daki şartların gerçekleşmesi

gerektiği ifade edilmektedir
162

. Alman doktrinin de ise bu sorumluluğun şartları

kendisine verilen kamu kudretinin/yetkinin kullanılması, bu yetkiyi kullanırken 3.

şahıslara karşı yükümlü olduğu bir kamu görevini yapmaması ya da hatalı yapması,

zararın ve kusurun bulunması şeklinde ifade edilmiştir
163

. Burada üstün kamu gücü

kullanan kişinin memur olması gerekmediği ve ancak bu yetki kullanılırken böyle bir

kusurun meydana gelmesi aranmaktadır. Yani, görev vesilesiyle değil, görev

nedeniyle zarar meydana gelmelidir. Örneğin bir polis, bir eylem sırasında, daha

önce kavgalı olduğu bir kişiyi görüp, elindeki copu kullanarak onu döverse bu durum

156

 Ali Ülkü Azrak, “Alman İdare Hukukunda Devletin Amme Hukuku Sahasındaki Faaliyetinden

Doğan Mesuliyeti”, İÜHFM, C. XXVIII, sy. 2, 1962, s. 368.
157

 Azrak, “Alman İdare Hukuku”, s. 368.
158

 Azrak, “Alman İdare Hukuku”, s. 368.
159

 Ozansoy, “Tarihsel ve Kuramsal”, s. 292.
160

 Ozansoy, “Tarihsel ve Kuramsal”, s. 292.
161

 Ozansoy, “Tarihsel ve Kuramsal”, s. 292.
162

 Geniş bilgi için bkz. Gürsoy, “Tartışmalar”, Sorumluluk Hukukunda Yeni Gelişmeler III.

Sempozyumu (Ankara 12-13 Mayıs 1979), s. 82; Ozansoy, “Tarihsel ve Kuramsal”, s. 294.
163

 Azrak, “Alman İdare Hukuku”, s. 371-373.

108

görev sorumluluğuna girmez
164

. Ayrıca burada kast ve ihmal arasında sorumluluk

bakımından değil, rücu bakımından fark vardır
165

.

Bunun yanı sıra rücu davaları adli yargıda görülür
166

 ve uygulamada Alman

Mahkemelerinin bu kusur sorumluluğu bakımından, bazı hallerde kusur ölçüsünü

yukarı çekerek ve rücu davalarında görevlinin kusurunu hafif göstererek görevliyi

tazmin yükümünden kurtardıkları belirtilmektedir
167

.

 (2) Türk Hukukunda DMK Madde 13’ün Niteliğine

Yaklaşımlar

Bir üst bölümde belirttiğimiz gibi DMK madde 13’ün gerekçesinde de açıkça

atıf yapılan 1948 tarihli Bonn Anayasasının 34. maddesi ve Alman Medeni Kanunu

hükümleri ile Almanya da uygulanan sistem “sorumlu personelin yerine İdarenin

geçirilmesi ve ikame edilmesi” sistemidir
168

. İşte bu nedenle bir grup yazar madde

gerekçesine ve teminat sisteminin uygulanmasına dayanarak Almanya’daki bu

sistemin artık Türkiye’de de geçerli olacağını belirtmiştir
169

. Buna karşın ise bir grup

yazar, adli-idari yargı ayrımı ve kabul edilen idari rejim ile sorumluluk rejimi gereği,

idarenin sorumluluğunun “asli ve doğrudan” olduğu belirtilen bir hukuk düzeninde

“personelin şahsi sorumluluğuna idarenin muhatap kılındığının yahut idarenin zarar

görenin halefi sıfatıyla hareket ettiğinin iddia edilemeyeceğini” belirterek madde

metninin böyle anlaşılamayacağını ifade etmiştir
170

.

164

 Azrak, “Alman İdare Hukuku”, s. 372.
165

 Tümü için bkz. Azrak, “Alman İdare Hukuku”, s. 371-374.
166

 Azrak, “Alman İdare Hukuku”, s. 380.
167

 Gürsoy, “Sempozyum”, s. 82.
168

 Duran, Kamu Personelinin I, s. 19 ve 40.
169

 Karahasan, Tazminat Davaları, s. 865-877, (Nakleden Duran, Kamu Personelinin I, s. 38); Akın

Düren, “Tartışmalar”, Sorumluluk Hukukunda Yeni Gelişmeler III. Sempozyumu, Fakülteler

Matbaası, Ankara, 1980, s.198 vd.; Kemal Tahir Gürsoy, “Tartışmalar”, Sorumluluk Hukukunda

Yeni Gelişmeler III. Sempozyumu (Ankara 12-13 Mayıs 1979), s. 228.
170

 Duran, Kamu Personelinin I, s. 19. Duran bu maddenin, yargı bağışıklığı yolu ile bir

sorumsuzluk sağlamak istediğini, personelin İdare önünde sorumlu tutulmasından ötürü Alman

sistemine değil, İsviçre’deki “Kanuni Teminat” sistemine benzediğini ifade etmiştir. Duran, Kamu

Personelinin I, s. 20.

109

Görüldüğü gibi burada Alman Hukuku ve Fransız Hukuku sistemleri

arasındaki fark meselenin özünü ve maddenin yorum tarzını belirlemektedir. Fransız

Hukukundan esinlenen yazarlar “çoğunlukla” dolaylı sorumluluk tarzını uygun

bulmazken, Alman Hukukundan etkilenen hukukçular ise bu sisteme daha

yakındırlar. Burada hangi sistemin doğru ya da yanlış olduğundan öte getirildiği

iddia edilen dolaylı sorumluluk sisteminin mevcut hukuka ve sisteme uygun olup

olmadığı önemlidir. Çünkü mevcut sistemden vazgeçilip başka bir sisteme geçilmesi,

ülkemizde yeni bir durum olmayacaktır. Ancak mevcut anayasal düzenin kabul

etmeyeceği bir sistemin getirilmesi ve uygulanması amacı varsa bu yerinde olmaz.

Kanaatimizce sorumluluğu asli ve doğrudan doğruya olan, o yıllarda -ve şimdi de-

anayasasında idarenin kendi eylem ve işleminden sorumlu olacağını belirten, içtihadi

bir hukuk dalı olduğu kabul edilen ve birçok yönüyle Fransa’dan etkilenen bir hukuk

sisteminde dolaylı sorumluluk anlayışı kabul görmemelidir. Burada mesele, idarenin

sorumluluğu alanının genişleyip genişlemeyeceği değildir. İdarenin faaliyetlerinin

artması ve yapısının değişmesi, mevcut koşulların aynı kalmaması gibi durumlar

sorumluluk sisteminde değişikliğe neden olabilir. Örneğin Fransız Hukuku

sorumluluk sisteminde ağır kusur kriteri de zamanla değişmiştir. Ama dolaylı

sorumluluk sisteminin kabulü, ihtiyaçların karşılanamamasından ötürü ihtiyaçlara bir

cevap olmaktan öte sistemin temelinin değişmesidir ki mevcut anayasal ve yasal yapı

varken bunun uygulanması kanaatimizce daha büyük problemler çıkarabilir.

 c. Uygulama Alanı Bakımından DMK Madde 13’e Yaklaşımlar

Önceki bölümlerde maddenin getiriliş amacını belli bir sistem içinde

anlatmaya çalıştık. Şimdi ise bu görüş sahiplerinin, madde metninin uygulanmasına

dair görüşlerini ifade etmek istiyoruz.

Buna göre DMK madde 13’ün mevcut sistemi esasen değiştirmediğine dair

görüş bildiren yazarlar, klasik hizmet kusuru kişisel kusur ayrımını öngörmektedirler.

Örneğin Onar personelin görevleriyle ilgili olmayan kusurlarından ötürü davanın adli

yargıda açılabileceğini ifade etmiş ve bunu belirttiği yerde kişisel kusur bölümüne de

110

atıf yapmıştır
171

. O halde DMK 13’ün yenilik getirmediğini savunanlar zaten bu

hükümden yeni bir şey elde edemeyeceklerdir. Fransa’da hizmet kusurunu kişisel

kusurdan ayırmak için çokça kullanılan hizmetten ayrılabilen- hizmetten ayrılamayan

kusur kriterini kullanan bu tür düşüncedeki yazarların DMK yürürlüğe girmeden

önceki görüşlerini sürdürdüğünü görüyoruz.

Diğer görüşler ise madde metninin idarenin sorumluluk alanını genişlettiği

yönündedir. Ama bu görüş içerisinde tartışma “İdarenin sorumluluk alanının ne

kadar genişlediği” ile alakalıdır. Bunlardan birincisi madde metninden memurun

idarenin sorumluluk alanını daha da genişlettiğini ancak memurun şahsi kusur alanını

ortadan kaldırmadığını ifade eden görüştür
172

.

Bunlardan ikincisi ise DMK madde 13’ün amacının yani lafzı ve gerekçesi

doğrultusunda getirmek istediği sistemin uygulanmasının mümkün olmadığını

savunan görüştür. Bu görüş de personelin şahsi kusur alanının ortadan kalkmadığını

savunmakta ancak kendi içinde hizmet kusuru kişisel kusur ayrımında farklı ayrımlar

yapmaktadır. Duran bu konuda üçlü bir ayrıma giderek salt kişisel- kusur- görev

kusuru
173

 ve hizmet kusuru ayrımı yapmış ve madde metninin görev kusuru salt

171 Onar, İdare Hukukunun Umum, Esasları, C. III, s. 1208; Başpınar, “Tam Yargı Davaları”, s.

489.
172

 “Bu hüküm, memurun şahsî kusur alanını daraltıyor, buna karşılık İdarenin sorumluluk alanını

genişletiyor vs üçüncü şahısları korumayı amaçlıyor. Ancak, bu hüküm karşısında, memurun

şahsen sorumlu tutulacağı haller tamamen ortadan kalkıyor mu ? Hayır. Daralıyor, fakat

tamamen ortadan kalkmıyor. Örneğin, bir vatandaşı döven bir memurun durumunu ele alalım.

Bunda İdarenin hiçbir kusuru söz konusu edilemez. Böyle bir fiili kimse memurun

sorumluluğundan çıkarıp İdarenin sorumluluğuna sokamaz. O halde memur, İdareye atıf ve izafesi

mümkün olamayan kararları veya fiilleriyle üçüncü şahıslara zarar vermisse, DMK’nun 13 üncü

maddesinin himayesine giremez-Gene memur, herhangi başka bir sebeple İdarenin üçüncü şahsa

karşı sorumlu tutulmasına (hizmetin ve yetki kullanmanın zaruretlerinden, dogamayacak hallerle)

sebebiyet vermisse, İdare, kendisine rücu eder” Mukbil Özyörük, İdare Hukuku Ders Notları,

s.123. Aynı yönde Düren, İdare Hukuku, s.302. Fakat Özyörük aynı eserin başka bir yerinde idari

eylemi tanımlarken “Sorumluluk bakımından, idarî eylem anlayışı, gittikçe genişleme

temayülündedir. Bir kamu görevlisi, göreviyle ilişkili olmayan bir hareketle üçüncü şahsa zarar

verse, bunu İdareye atıf ve izafe etmek eğilimi kuvvetlidir. Üçüncü şahsa verilen zarar, İdareye ait

bir araç veya gereçle, hattâ bir kamu görevlisi tarafından olmaksızın verilse dahi onu idareye

bağlamak, kuvvet kazanmakta olan içtihattır. Hizmet kusuru anlayışındaki gelişmeler bunu

gösterir.” diyerek ilk görüşünden farklı bir kanaat ortaya koymuştur.
173

 Yazar görev kusuru ifadesi için kimi zaman görevsel kusur (s. 51) ifadesini de kullanmış ayrıca

hizmetten ayrılamayan kişisel kusurun da görevsel kusur olduğunu belirterek (s. 56) bu kavramları

zaman zaman birbiri yerine kullanmıştır. Bkz. Kamu Personelinin I.

111

hizmet kusuru ayrımı yapılarak sınırlarının çizilebileceğini ifade etmiştir
174

. Ayrıca

yazar hizmet kusuru/hizmetin kusuru ayrımı yapmış ve neticede idarenin

sorumluluğunu gerektiren ve asli olan görev kusuru ve hizmet kusuruna birlikte

“idari kusur” demiştir
175

.

Meseleye özel hukuk yönünden bakan bir başka temel görüş ise görev

kusuru- hizmet kusuru anlayışı yerine özel hukuktaki objektif özen eksikliğini ve bu

nedenle kusursuz sorumluluğa hükmedilmesi gerektiğini ifade eden anlayışı tavsiye

etmiştir
176

. Böylece personelin kişisel kusurundan dolayı adli yargıda davaya

bakılması gerekip gerekmediği halde görev kusuru- kişisel kusur ayrımı yapılacak,

bunun yanında ayrı bir hizmet kusuru- görev kusuru ayrımına gerek olmayacak,

faaliyetin örgütlenmesi ve işlemesinde objektif özen yükümlüğü saptanırken varsa

personelin görev kusurları da göz önüne alınarak rücu edilmesi de hesaba

katılacaktır
177

.

Yine bir başka özel hukukçuya göre ise DMK madde 13 ile bir seçimlik hak

tanınmış olup zarar gören dilerse adli yargıya dilerse idari yargıya zararın tazmini

için başvurabilecektir
178

.

Maddenin hükmünün gerçek değerinin kusursuz sorumlulukta bulunduğunu

ifade eden Esin ise, kusursuz sorumluluğu açıklamak için kurduğu sistemde DMK

madde 13’ün uygulama alanını belirtirken; personelin görevden ayrılabilen

kusurlarından ötürü idarenin sorumlu olmayacağını, hizmet kusurunun 657 sayılı

Kanundan önce de var olduğu söylemiştir
179

. Ancak yazar devamında madde

kapsamına “kişisel kusur sayılamayacak derecede kusurlu eylemler” ile “kusursuz

sorumluluk” hallerini dahil ederek “personelin kişisel kusur sayılamayacak kusurlu

davranışları” bakımından idarenin sorumlu tutulacağını ancak ajanın kusuru varsa

174

 Duran, Kamu Personelinin I, s. 51 vd.; Duran, Türkiye İdaresinin, s. 27.
175

 Duran, Kamu Personelinin I, s. 51; Duran, Türkiye İdaresinin, s. 27.
176

 Tandoğan, Kusura Dayanmayan, s. 94.
177

 Tandoğan, Kusura Dayanmayan, s. 95.
178

 Esat Şener, “Tartışmalar Bölümü”, Sorumluluk Hukukunda Yeni Gelişmeler III. Sempozyumu

(Ankara 12-13 Mayıs 1979), s. 232.
179

 Esin, Esas, s. 165.

112

rücu imkanının kabul edileceğini bildirmiştir
180

. Ancak Esin daha sonra görüşünü

değiştirerek DMK madde 13’un usuli bir hüküm olduğundan ve maddenin hizmetten

ayrılan- hizmetten ayrılamayan kusur ayrımı yaptığından bahsetmektedir
181

.

IV. AYİM MADDE 24’ÜN HİZMET KUSURU- KİŞİSEL KUSUR

AYRIMI BAKIMINDAN İNCELENMESİ VE ANAYASA

MAHKEMESİ KARARININ DEĞERLENDİRİLMESİ

 A. 1602 SAYILI KANUNUN 24. MADDESİ VE ANAYASA

MAHKEMESİ KARARININ DEĞERLENDİRİLMESİ

1602 Sayılı Askeri Yüksek İdare Mahkemesi Kanunu’nun 24. maddesi şu şekildedir.

“Hizmet ve şahsi kusurun birleşmesi:

Madde 24 – (Değişik: 25/12/1981 - 2568/1 md.)

Kişiler askeri görevlerle ilgili olarak uğradıkları zararlardan ötürü, bu görevleri

yerine getiren personel aleyhine değil, sadece bu mahkemede ilgili kurum aleyhine

tazminat davası açabilirler. Kurumun genel hükümlere göre sorumlu personele rücu

hakkı saklıdır.”

1602 sayılı Ayim Kanununun 24. maddesi ilk halinde ise metin;

Üçüncü Dairenin görevleri

MADDE 24. — Üçüncü Daire, a) Asker kişileri ilgilendiren ve askerî hizmete ilişkin

idari eylem ve işlemler nedeniyle açılacak tam yargı dâvalarına,

b) Askerî hizmetin ifası dolayısiyle askerî görevin kural ve gereklerine uyulmadığı

iddia edilerek üçüncü şahıslar tarafından asker kişiler aleyhine şahsi kusur isnadı ile

açılacak tam yargı dâvalarına,

c) Diğer dairelerin görevleri dışında kalan dâvalara bakar”

şeklindeydi. Görüldüğü gibi maddenin ilk halinde asker kişiler aleyhine doğrudan

Askeri Yüksek İdare Mahkemesinde dava açılabilmekteydi.

180

 Esin, Esas, s. 165.
181

 Esin, “Tartışmalar”, Sorumluluk Hukukunda Yeni Gelişmeler III. Sempozyumu (Ankara 12-

13 Mayıs 1979), s. 230.

113

 Bu madde hükmü doktrinde çok tartışılmış ve eleştirilmişti. Çünkü personel

aleyhine -bu maddeye göre- kişisel kusurundan ötürü dava açmak kamu hukuku

kurallarının hiçe sayılması olarak kabul edilerek ayrıca adli yargının görev alanının

daraltıldığı ve bu sistemin idari izin ve kazai teminattan da öte olduğu ifade

edilmiş
182

, bunun yanında şahsi kusur iddiası ile “özelliği gereği” idari yargıda şahıs

aleyhine dava açılamayacağı, aleyhine dava açılırsa bu halde, şahsın yüksek tazminat

miktarını ödeyemeyebileceği ve bu nedenle bu çözümün isabetsiz olduğu

belirtilmiştir
183

.

 Bir emekli Hava Korgeneralinin terfi ettirilmeme işleminin, dava önüne gelen

Danıştayca bozulması üzerine, bu kişi daha sonra yargı kararlarının yerine

getirilmemesindeki kişisel kusurları nedeniyle Başbakan, Genelkurmay Başkanı ve

Milli Savunma Bakanlarına karşı Ankara Asliye Altıncı Hukuk Mahkemesinde,

Borçlar Kanunu’nun 49. maddesiyle 521 sayılı Yasa'nın 95. maddesine göre manevi

tazminat davası açmış, mahkeme davayı, sonradan yürürlüğe giren 1602 sayılı

Askerî Yüksek İdare Mahkemesi Kanununun hükümlerine göre görev yönünden

reddetmiş, davacı 23.2.1973 günlü dilekçe ile hükmü temyiz etmiş, anılan yasa

hükmünün Anayasa'ya aykırı olduğunu öne sürmüş, öne sürülen aykırılık savını ciddi

bulan Yargıtay Dördüncü Hukuk Dairesi, 1602 sayılı Kanunun 24. maddesinin (b)

bendinin iptali için Anayasa Mahkemesine başvurulmasına karar vermiştir.

 Anayasa Mahkemesi bunun üzerine vermiş olduğu kararda DMK madde 13’ü

incelemiş, -1961 Anayasasının- Anayasa’nın 114 ve 125. maddelerini yorumlayarak

bu maddelerin personelin kişisel eylem ve kusurlarıyla verdikleri zararlardan dolayı

kişiler tarafından aleyhlerinde Adliye Mahkemelerinde tazminat davalarının

açılamayacağı şeklinde anlaşılamayacağını yani personelin kişisel kusurundan ötürü

idarenin sorumlu tutulamayacağını ifade etmiştir. Mahkeme askeri kişilerin DMK

madde 13’te yer alan, “personel” kavramına dahil olmadığını belirttikten sonra DMK

182

 Duran, Türkiye İdaresinin, s 45 ve 66.
183

 “Bu düzenleme ile güdülen amaç, kısaca haksız fiil esaslarına dayanarak, asker kişiler aleyhine

Adliye mahkemelerinde açılmakta olan “tazminat davalarının, bu mahkemelerce karara

bağlanmasını önlemektir.” Gözübüyük, “Askerî Yüksek İdare Mahkemesi ve Görevleri”, s.11.

114

madde 13’ü daha önceki bölümlerde ifade ettiğimiz biçimde Anayasanın ilgili

maddelerine göre yorumlamış ve şöyle demiştir
184

:

“Anayasanın değişik 114. maddesinin son fıkrasında "İdare, kendi eylem ve

işlemlerinden doğan zararı ödemekle yükümlüdür." ilkesi yer almış, 125. maddesinde

de "kamu hizmetlerinde her hangi bir sıfat ve suretle çalışmakta olan kimse"nin,

yönetmelik, tüzük, Kanun veya Anayasaya aykırı emirleri yerine getirmeyerek bu

aykırılığı emri verene bildireceği, "üst"ün emirde israr ile bu emri yazı ile yenilemesi

halinde emrin yerine getirileceği, bu takdirde emri yerine getirenin sorumlu

olmıyacağı; konusu suç teşkil eden emrin hiç bir surette yerine getirilemeyeceği ve

emri yerine getiren kimsenin sorumluluktan kurtulamıyacağı açıkça kurala bağlanmış,

böylece "kamu hizmetlerinde her hangi bir sıfat ve suretle çalışmakta olan kimse"

kanuna ve hukuka aykırı işlem ve eylemlerinden şahsen sorumlu tutulmuştur.

Personelin kişisel eylem ve davranışlarını. Anayasanın 114. maddesinin son

fıkrasında belirtilen idarî eylem ve işlem saymağa olanak yoktur. Bundan dolayı

personelin kişisel kusurları ile kişilere verdiği zarardan kendilerinin sorumlu olmaları

ve tazminat borçlarını doğrudan doğruya ödemeleri Anayasa gereğidir. Bunun tersini

düşünmek başka bir deyişle bu gibi hallerde zararı idareye ödettirmek ve idareye rücu

hakkı tanımak Anayasa'nın 125. maddesiyle güdülen ereğe aykırı düşer. Nitekim,

gerek öğretide ve gerekse yargısal kararlarda Devlet Memurları Kanununun 13.

maddesi bu anlamda anlaşılmış ve uygulanmıştır.

Özetlemek gerekirse, Anayasa hükümleri ve idare hukuku sistemi kamu görevlilerinin

sorumluluğunu idareninkinden ayrı ve bağımsız olarak düzenlemiş bulunduğundan,

657 sayılı kanunun 13. maddesi, personelin kişisel eylem ve kusurlariyle verdikleri

zararlardan dolayı kişiler tarafından aleyhlerine Adliye Mahkemelerinde açılabilecek

tazminat davalarını önliyen ve kaldıran bir hüküm niteliğinde anlaşılamaz.”

 Mahkeme ayrıca kamu görevlilerinin kişisel kusurlarıyla, vatandaş sıfatıyla

kusurlarını ayırmış, birincisinin resmî çalışma ve görevin yerine getirilmesi amacıyla

görev sırasında veya görev dolayısıyla yapılmış olduğunu, ikincisinin ise herkesin

işleyebileceği türden bir kusur olduğunu ifade etmiştir. Yine mahkeme :

“açıkça ve kolayca hizmetten ayrılabilen tasarruf ve hatalarının kötü niyet ve

maksatla ilgiliye zarar vermek veya kamu yaran dışında özel çıkarlar sağlanmak için

bilerek yani kasten yapılan işlem ve eylemlerle bağışlanamıyacak ölçüde ağır kusur

teşkil eden açık şekilde hukuka aykırı fiil ve muamelelerden ibaret olduğu Yargıtay ve

Danıştay içtihat ve uygulamalarında kabul edilmektedir. Bu uygulamaya göre kamu

personeli bilerek ve isteyerek yetkisini kötüye kullanır veya mevzuata açık ve kesin

olarak belirlenmiş bulunan görev ve yetki alanını ve sınırlarını aşar yahut idarenin

işlev alanı dışına çıkarsa kişisel eylem ve kusur işlemiş ve kendi sorumluluğuna yol

açmış sayılmaktadır.”

184

 AYMK, E. 1974/42, K. 1975/64, T. 25.3.1975, RG: 3.6.1975/15254, www. anayasa.gov.tr, KBB.

115

diyerek görev sırasında ya da dolayısıyla işlense dahi bu hallerde salt kişisel

kusurun varlığını kabul etmiş ve bu hallerde davanın personel aleyhine adli yargıda

görüleceğini belirtmiştir.

 Bunun yanında Anayasa Mahkemesi 1961 Anayasasının 140. maddesinin,

114. madde ile birlikte ele alındığında idarenin, kendine özgü ve özel hukuktan ayrı

bir hukuka bağlı olduğunu ve bunun idare hukukunun uygulanmasından doğan

anlaşmazlıkların kural olarak Danıştay'da görülüp çözülmesine yönelik bir idari

sistem kurduğunu ve Anayasasının temel olarak idarî yargı alanı ile adli yargı

alanlarını bir bakıma ayırdığını, Anayasanın 140. maddesinde yapılan değişiklik ile

Askerî Yüksek İdare Mahkemesinin kurulmasının bu mahkemenin görev ve yetki

alanını belli etmekten ibaret olduğunu ve Danıştay'a verilmemiş olan bir yargı

yetkisinin Askerî Yüksek İdare Mahkemesine başka bir yasa kuralı ile verilmesinin

anayasanın yapısı ile bağdaşmayacağını belirtmiştir. Anayasa 114 ve 140’ı esas alan

mahkeme böylece bu maddelerin kişisel kusurların denetimini içermediğini,

maddenin iptal edilmemesi halinde Askeri Yüksek İdare Mahkemesi’nin adli yargı

yeri haline dönüşeceğini, ayrıca İdare Hukuku ilkelerine göre, idarî yargı

mercilerince temyiz davaları dışında kişilere karşı dava açılması olanağı olmadığını,

bu nedenle maddenin bu açıdan da idare hukuku sistemine aykırı olduğunu ifade

etmiştir.

 Özetle Anayasa Mahkemesi bu kararında kişisel kusur kavramını ayırarak,

“personelin” hizmetten ayrılabilen kusurlarını kişisel kusur olarak saymış ve onun

“herkes” gibi ortaya çıkabilecek haksız fiillerini kişisel kusur olarak nitelememiştir.

Ayrıca yine mahkeme yukarıda belirttiğimiz gibi personelin hizmetten ayrılabilen

kişisel kusurlarından ötürü adli yargıda dava açılması gerektiğinden bahsederek bu

mahkemenin özel hukuk alanında karar alabilen bir askeri mahkeme niteliğine

büründüğünü ayrıca da tam yargı davalarında idareye karşı dava açılabileceğini ve

temyiz davaları dışında kişilere karşı dava açılması olanağı olmadığından bahsederek

Ayim madde 24/b hükmünü iptal etmiştir
.
 Mahkeme argüman olarak Anayasanın 114

ve 125. maddelerinden çıkarımlarda bulunarak “salt kişisel kusurun” DMK madde

116

13’e rağmen varlığını kabul etmiş, bu hallerde davanın artık adli yargıda açılması

gerektiğini ifade etmiş bunun aksine olan bir hükmü de iptal etmiştir.

 Bu karar o dönemin şartları içerisinde değerlendirildiğinde görüleceği gibi

Anayasa Mahkemesi, Anayasa’nın 114 ve 140. maddelerini ele alarak bunların salt

kişisel kusur kavramını desteklediğini ifade etmektedir. Aslında bu maddenin (24/b)

iptal edilmeden önce de uygulamada pek yer de edinemediği ifade edilmektedir
185

.

Ayrıca mahkemenin Danıştay’a verilmeyen bir yetkinin AYİM’e de verilmeyeceğine

dair görüşü, Danıştay’ın görev alanının Anayasa’nın temel yapısı içinde

sayılmasından kaynaklandığı söylenmektedir
186

. Bunun yanında mahkeme tam yargı

davalarında davalının idare olması gerektiğinden bahsetmektedir. Bu hususu rücu

bölümünde değerlendireceğiz. Ancak doktrinde bu hususta kararın bu noktası

eleştirilmekte ve ajanın tam yargı davasında davalı konumda bulunmasının sisteme

aykırı olmadığı belirtilmektedir
187

. Bundan başka o zaman ki bazı Danıştay ve

Yargıtay kararlarında da görüldüğü gibi, personelin kişisel kusurları ayrıma tabi

tutulmuş ve kaynağı Anayasa’nın ilgili maddeleri gösterilmiştir. Ayrıca bugünden

farklı olarak Anayasa’da ajanların sorumluluğuna dair net bir ifade de

bulunmaması bu hükmün verilmesini kolaylaştırmıştır. Bu nedenle Mahkeme genel

kanıya uyarak personelin salt kişisel kusur hallerinin kalkmadığını ifade etmiştir. Bu

nokta önemlidir çünkü 1982 Anayasası döneminde özellikle 40-3 ve 129-5 maddeleri

değerlendirilirken bu nokta ele alınacaktır.

V. 1982 ANAYASASI DÖNEMİNDE HİZMET KUSURU-

KİŞİSEL KUSUR AYRIMI

1961 Anayasası döneminde sorumluluk hukuku ile alakalı ortaya çıkan

sorunlar, DMK madde 13’ün istenildiği gibi uygulanamaması, hizmet kusuru- kişisel

kusur ayrımını kaldırmak isterken bunu daha da derinleştirmesi ve keskin hale

getirmesi, yargı yerlerinin buna ilişkin kararları bu dönemde hizmet kusuru- kişisel

kusuru ayrımının daha da güçlenerek devam ettiğini bize göstermiştir. İşte bu

185

 Özgüldür, Tam Yargı Davaları, s. 168.
186

 Akıllıoğlu, “114 Yorumu”, s. 26.
187

 Güran, “Sorumluluğun Belirlenmesi”, s. 192

117

nedenle 1982 Anayasası’nın bu duruma da ilişkin bir takım hükümler barındırdığı

görmekteyiz. 1982 Anayasasının bazı hükümlerinin bir önceki dönemde yaşanan

sıkıntıları bertaraf etmek maksadıyla konduğu hep söylenegelmiştir. İşte aslında

1982 Anayasası’nın kamu görevlisinin sorumluluğuna dair maddeleri de bu şekilde

anlaşılmalıdır. Yoksa idarenin sorumluluğunun içtihatla geliştiği veya yön verildiği

kabul edilen, Anayasasında zaten idarenin işlem ve eylemlerinden sorumlu olacağına

dair, yani idarenin sorumsuz olamayacağı hükmünü barındıran bir hukuk sisteminde

doğrudan ve keskin bir şekilde hem de çerçeve ilke ve kuralların yazılması gereken

Anayasa’ya kamu görevlilerin sorumlulukları ile ilgili doğrudan hüküm koymak

başka türlü anlaşılamaz. 1961 Anayasasının 114. maddesine benzeyen hükmü 125.

madde ile devam ederken, bunun yanında 1961 Anayasasında bulunmayan 1982

Anayasası’nın 40 ve 129. maddelerine konan hükümler sorumluluk hukukuna ait

bazı problemlerin giderilmesinin istenmesi nedeniyle konulmuştur. Fakat işin ilginç

yanı Anayasayı yapanların aynı anda 1961 Anayasa’sının 114 ve 125. maddelerini de

sistemde aynı şekilde bırakmış olmalarıdır. 1982 öncesi özellikle bu maddelere

dayanılarak salt kişisel kusurun varlığı kabul edilmişken, bu yönde kararlar

mevcutken, Anayasa Mahkemesi de salt kişisel kusur anlayışını özellikle bu iki

maddeye dayandırmışken, 1961 Anayasa’sının 114 ve 125. maddelerinin 1982

Anayasasının 40/3 ve 129/5 maddeleri yanında 1982 Anayasasında 125 ve 137.

maddeleri olarak devam etmesi meseleyi ve kafaları tümden karıştırmıştır. Bu

nedenle bu bölüm ve ileriki bölümlerde bu maddelerin incelemesi ve bu tür

maddelerin anayasa konuluş amaçları, birbirleriyle ve diğer maddelerle olan ilişkileri

üzerinde durulmaya çalışılacaktır.

 A. İDARENİN SORUMLULUĞU AÇISINDAN 1982 ANAYASASI

DÖNEMİNE GENEL BAKIŞ

 1. İdarenin Genel Olarak Sorumluluğu Açısından 1982

Anayasası’nın 125. Maddesinin İncelenmesi

 2709 sayılı 1982 Anayasanın 125. maddesi Anayasa’nın sistematiği içerisinde

“İdare” başlıklı 4. bölümünün altında olup “Yargı Yolu” kenar başlığını

118

taşımaktadır. Maddenin ilk fıkrası “İdarenin her türlü eylem ve işlemlerine karşı

yargı yolu açıktır.” şeklinde olup, konumuz açısından önem taşıyan eden yedinci

yani son fıkrasında “İdare, kendi eylem ve işlemlerinden doğan zararı ödemekle

yükümlüdür” hükmü bulunmaktadır.

 Bu hüküm de idarenin gerek kamu hukukuna tabi gerekse özel hukuka tabi

sorumluluğu açısından önemli bir hüküm olmakla beraber usuli değil, esasa yönelik

maddi bir hüküm olması bakımından önemlidir
188

.

 Öncelikle madde gerekçesine baktığımızda son fıkraya ilişkin Danışma

Meclisi’nin gerekçesinde madde metninin tekrarlandığını görmekteyiz
189

.

 O halde bu hükmü ve işaret etmek istediği anlamı/anlamları daha iyi

anlayabilmek için 1961 Anayasasının 114. maddesinin özellikleri bir kez daha

hatırlanmalıdır. Çünkü idarenin sorumluluğuna dair meselelerde temel olarak 1961

Anayasasının 114. maddesi ile 1982 Anayasasının 125. maddesi gerek doktrinde

gerekse uygulamada benzer şekilde anlaşılmıştır. Bu nedenle 1961 anayasasının 114.

maddesi için belirttiğimiz birçok husus aynen geçerlidir. Anayasanın 125. maddesi

de herhangi bir ayrım yapmadan genel olarak idarenin sorumluluğuna dair maddi

hüküm içermektedir. Bu nedenle idarenin genel sorumluluğunu Anayasanın 125.

maddesine dayandırmanın mümkün olduğu söylenebilir
190

. Bu madde ile idarenin

özel hukuka tabi ve idare hukukuna tabi sorumluluğunun da kabul edildiği ifade

edilmelidir
191

. Ayrıca yine bu madde hükmü kusurlu ve kusursuz sorumluluk ayrımı

yapmamış, ancak 1961 Anayasasının 114. maddesinin gerekçesinden farklı olarak

kusurun yoğunluğuna yahut birtakım hususların belirlenmesine dair atıfta da

bulunmamıştır. Ancak her ne kadar esasa ilişkin bir hüküm olsa da yine açıktır ki bu

188

 Duran’ın çokça kullandığı ayrımı bir kez daha hatırlatırsak İdarenin sorumluluğunu bir maddi

yanı, bir de “şekli” veya “usuli” yanı vardır ki, bu ikincisi daha çok “idari tazminat davası”nın

muhakeme usulüne ilişkin sorunları içerir.” Duran, Türkiye İdaresinin, s.1; Ozansoy, “Kamu

Hukuku Erozyonu”, s. 79-80.
189

 “Öte yandan, idarenin kendi eylem ve işlemlerinden doğan zararı ödemekle yükümlü olduğu da

belirtilmektedir.” (çevrimiçi)https://yenianayasa.tbmm.gov.tr/docs/gerekceli_1982_anayasasi.pdf,

9.07.2012.
190

 Yayla, İdare Hukuku, s. 359. Yazar buna karşın böyle bir hüküm olmasa dahi, anayasanın sosyal

hukuk devleti gereği idarenin sorumluluğunun kabul yeteceğini ifade etmektedir.
191

 Günday, İdare Hukuku, s. 367.

https://yenianayasa.tbmm.gov.tr/docs/gerekceli_1982_anayasasi.pdf

119

hüküm tek başına idarenin sorumluluğunu bakımından tam yargı davalarının

şartlarını gösteremez. Esas olarak bu maddeleri sorumluluğun genel şartları

bakımından Danıştay ve AYİM kullanmaktadır. Kısaca bu mahkemelerin bu

maddeyi kullanış tarzına bakarsak; Danıştay kararlarında 1961 Anayasası dönemiyle

benzer bir yönde kullanılmakta ve yine sadece madde numaraları değişmekte, yani

125. madde idarenin sorumluluğunun dayanağı olarak kullanılmakta, buna ek olarak

bu maddeye bazen İdari Yargılama Usulü Kanunu hükümleri yahut diğer anayasa

hükümleri buna eşlik etmektedir
192

.

 Danıştay kararlarında genel olarak idarenin sorumluluğuna dair bir karar

görüldüğünde klasik bir metin olarak “Anayasa'nın 125. maddesinin son fıkrasında,

idarenin kendi eylem ve işlemlerinden doğan zararı ödemekle yükümlü olduğu kurala

bağlanmış” ifadesi geçmekte ardından olay değerlendirilerek karar verilmektedir
193

.

Yine 125. maddeye dayanılarak ve hakkaniyet nesafet kavramları kullanılarak

kusursuz sorumluluğa ilişkin oldukça fazla karar verilmektedir
194

. Ayrıca genel

olarak bu dönemde yine 125. madde ve 129. madde kullanılarak personelin

hizmetten ayrılamayan kişisel kusurlarının da hizmet kusuru içinde bulunduğu

belirtilmekte ve bu da idarenin sorumluluğunda sayılmaktadır. Bunun yanında yine

125. madde özellikle idarenin eylem ve işleminin olmadığı, illiyet bağının kesildiği

kabul edilen sosyal risk ilkesinin uygulanmasının da kaynağı olarak kullanılmıştır
195

.

192

 DİDDK, E. 2009/901, K. 2010/903, T. 29.4.2010, DD, sy. 125, s.39-47.
193

 Sorumluluk hukukuna dair Danıştay’ın hemen hemen her kararında bunu görmek mümkündür.

Örneğin son kararlarında; DİDDK, E. 2009/901, K. 2010/903, T. 29.04.2010, DBB; Dan. 10. D.

E, 2006/1212, K. 2009/652, T. 06. 02. 2009, DBB; Dan. 12. D., E. 2009/300, K. 2011/1636, T.

12.4.2011, (Kazancı İçtihat Bilgi Bankası), Dan 12. D. E. 2008/11, K. 2009/310, T. 17.12.2009,

DBB.
194

 Örneğin, Dan. 10. D., E. 1995/1102, K. 1996/5774, T. 4.10.1996, (Kazancı İçtihat Bilgi Bankası);

Dan. 10. D., E. 1996/9012, K. 1997/6164, T. 25.12. 1997, (Kazancı İçtihat Bilgi Bankası).
195

 Özellikle Sosyal Risk ilkesinin ortaya çıkış sebepleri ve uygulanma koşulları bakımından bkz. Ali

Ülkü Azrak, “İdarenin “Toplumsal Muhatara (Sosyal Risk) Kuramı”na göre Kusursuz

Sorumluluğu”, Sorumluluk Hukukunda Yeni Gelişmeler III. Sempozyumu (Ankara 12-13

Mayıs 1979), İstanbul, Fakülteler Matbaası, 1980, s.135-147; Selim Kaneti, Özel Hukuk Alanında

Toplumsal Hasar Temeline Dayanan Sorumluluk, Sorumluluk Hukukunda Yeni Gelişmeler III.

Sempozyumu (Ankara 12-13/Mayıs/1979), İstanbul, Fakülteler Matbaası, 1980, s. 147-150; A.

Şeref Gözübüyük, “Terör Olayları ve Yönetimin Sorumluluğu”, AÜSBFD, C.50, sy. 3, 1995, s.

193-199.

 (Çevrimiçi),http://www.politics.ankara.edu.tr/dergi/pdf/50/3/17_a_seref_gozubuyuk.pdf,5,Temmu

z 2012.; Bahtiyar Akyılmaz, “Sosyal Risk İlkesi ve Uygulama Alanı”, GÜHFD, C. IX, sy. 1-2,

120

Haziran-Aralık 2005. (Çevrimiçi) http://www.hukuk.gazi.edu.tr/editor/dergi/IX_178-204.pdf, 5

Temmuz 2012. (Makelenin bulunduğu sitede eserin sayfa numaraları verilmemiştir.), Ancak 5233

sayılı “Terör Ve Terörle Mücadeleden Doğan Zararların Karşılanması Hakkında Kanun” ile

birlikte terör olayları bakımından sosyal risk ilkesinin uygulanma alanının sınırlandığı

belirtilmektedir.Bkz. Cemil Kaya, “Avrupa Konseyi’ndeki Gelişmeler Işığında 5233 Sayılı Terör

ve Terörle Mücadeleden Doğan Zararların Karşılanması Hakkında Kanun”, UHP, C. 3, sy: 10,

2007, s. 25-42;

 (Çevrimiçi)http://www.usak.org.tr/dosyalar/dergi/Xk7tT2E9hODsSLSJevty8ZQvm81fCf.pdf, 5

Temmuz 2012; Ramazan Çağlayan, “Risk İlkesi Gereğince İdarenin Kusursuz Sorumluluğu

Bağlamında Sosyal Risk İlkesi”, Gazi Üniversitesi Hukuk Fakültesi Sorumluluk ve Tazminat

Hukuku Sempozyumu, Ankara: Gazi Üniversitesi İletişim Fakültesi Basımevi, 28-29 Mayıs

2009, s. 451-495.

 Mustafa Köksal, “Yasal Düzenlemeler Ve İçtihatlar Işığında Terör Zararlarının İdarece

Karşılanması Sorunu”, TAAD, C.1, sy. 3, Ekim 2010, s. 363-408.

 (Çevrimiçi)http://www.humanlawjustice.gov.tr/Upload/Dergiler/taad3/209.pdf.

 “(…)27.07.2004 tarih ve 25535 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren 5233 sayılı

Terör ve Terörle Mücadeleden Doğan Zararların Karşılanması Hakkında Kanun, terör eylemleri

veya terörle mücadele kapsamında yürütülen faaliyetler nedeniyle maddi zarara uğrayan kişilerin,

bu zararlarının karşılanmasına ilişkin esas ve usulleri belirlemek amacıyla kabul edilmiş olup; bu

amaç, anılan Yasanın genel gerekçesinde "Devletin anayasal düzenini yıkmayı amaçlayan terör

eylemlerine hedef olan kişiler kendi kusur ve fiilleri sonucu değil, toplumun bir bireyi olarak zarar

görmektedirler. ... Ortaya çıkan bu zararın paylaştırılması, toplumun diğer kesimleri ile zarara

uğramış kişiler arasında fedakarlığın denkleştirilmesi, hakkaniyet ve sosyal hukuk devleti

ilkelerinin bir gereğidir. ... İdarenin önlemekle yükümlü olduğu halde önleyemediği bu zararların,

nedensellik bağı ve kusur koşulu aranmadan karşılanmasını kabul eden objektif sorumluluk

anlayışına dayalı sosyal risk adı verilen bu ilke, bilimsel ve yargısal içtihatlarla da kabul

edilmiştir.... Bu çerçevede yapılan çalışmalar sonunda, terör eylemlerinin ülkemizde yoğun olarak

yaşandığı (olağanüstü hal ilan edilen) 19.07.1987 tarihi ile 30.11.2002 tarihi arasında, terör

eylemleri veya terörle mücadele kapsamında yürütülen faaliyetler nedeniyle zarar gören kişilerin

maddi zararlarının yargı yoluna gitmelerine gerek kalmadan, idarece en kısa süre içinde ve sulh

yoluyla karşılanması ...amacıyla bu Tasarı hazırlanmıştır." şeklinde ifade edilmiştir.

 5233 sayılı Terör ve Terörle Mücadeleden Doğan Zararların Karşılanması Hakkında Kanunun,

"amaç" başlıklı 1. maddesinde, bu Yasanın amacının, terör eylemleri veya terörle mücadele

kapsamında yürütülen faaliyetler nedeniyle maddi zarara uğrayan kişilerin, bu zararlarının

karşılanmasına ilişkin esas ve usulleri belirlemek olduğu; "kapsam" başlıklı 2. maddesinde, bu

Yasanın, 3713 sayılı Terörle Mücadele Kanununun 1 inci, 3 üncü ve 4 üncü maddeleri kapsamına

giren eylemler veya terörle mücadele kapsamında yürütülen faaliyetler nedeniyle zarar gören

gerçek kişiler ile özel hukuk tüze! kişilerinin maddi zararlarının sulhen karşılanması hakkındaki

esas ve usullere ilişkin hükümleri kapsadığı hükümlerine yer verilmiştir.

 Görüldüğü üzere; 5233 sayılı Yasa, yargısal ve bilimsel içtihatlarla kabul edilen "sosyal risk"

ilkesinin yasalaşmış halidir. Bu nedenle, Yasanın yürürlüğe girdiği tarihten sonra, meydana gelen

terör eylemleri veya terörle mücadele sırasında uğranılan zararların tazmini istemiyle açılan veya

açılacak davalarda, artık sosyal risk ilkesinin uygulanma olanağı bulunmamaktadır.

 Ancak, adı geçen Yasanın uygulama alanı yalnızca "sosyal risk ilkesi" uyarınca tazmini mümkün

olan uyuşmazlıklarla sınırlı bulunduğu, hizmet kusuru veya kusursuz sorumluluk ilkeleri uyarınca

açılan tazminat davalarının uygulama alanı dışında kaldığı açıktır.

 Diğer yandan, 5233 sayılı Yasa hükümlerine göre, terör olayları nedeniyle kişilerin uğradığı

maddi zararların karşılanması olanaklı olup manevi zararların karşılanmasına olanak

bulunmamaktadır.

 Bu durumda, 5233 sayılı Yasanın yürürlüğe girdiği tarihten sonra meydana gelen terör eylemi

sonucu oluşan zararın tazmini isteminden kaynaklanan uyuşmazlığın, 5233 sayılı Yasa

kapsamında irdelenerek çözümlenmesi gerekirken, davacının uğradığı maddi ve manevi

zararlarının sosyal risk ilkesi uyarınca ödenmesi gerektiği yolunda verilen Mahkeme kararında

http://www.hukuk.gazi.edu.tr/editor/dergi/IX_178-204.pdf
http://www.usak.org.tr/dosyalar/dergi/Xk7tT2E9hODsSLSJevty8ZQvm81fCf.pdf
http://193.255.13.13/yordambt/liste.php?&-sayfa=01&Alan3=&Alan5=&anatur=&bolum=&alttur=&sekil=&ortam=&dil=&yayintarihi=&kgt=&gorsel=&kurumyayini=&cAlanlar=gazi%20üniversitesi&aa=betik&universite=&enstitu=&anabilimdali=&bilimdali=&sureliilkharf=&sure=&biryil=&birdergitrh=&birsayi=&biricindekiler=&-maxmax=16&-skip=0&-max=16&yayinyeri=Ankara
http://193.255.13.13/yordambt/liste.php?&-sayfa=01&Alan3=&Alan5=&anatur=&bolum=&alttur=&sekil=&ortam=&dil=&yayintarihi=&kgt=&gorsel=&kurumyayini=&cAlanlar=gazi%20üniversitesi&aa=betik&universite=&enstitu=&anabilimdali=&bilimdali=&sureliilkharf=&sure=&biryil=&birdergitrh=&birsayi=&biricindekiler=&-maxmax=16&-skip=0&-max=16&yayinlayan=Gazi%20Üniversitesi%20İletişim%20Fakültesi%20Basımevi
http://www.humanlawjustice.gov.tr/Upload/Dergiler/taad3/209.pdf

121

 Ayim kararlarında da 125. madde idarenin genel sorumluluğu biçiminde

kullanılmıştır
196

. Bu mahkeme de bu hükmü maddi bir hüküm – sorumluluk kurucu

bir hüküm olarak görüp, kararlarını buna dayandırarak vermektedir. Ancak

Danıştay’dan farklı olarak Mahkeme maddenin tam yargı davalarında sorumluluk

hukukunun temeli olabileceğini ifade etmekle beraber, bu maddenin tek başına

yetmeyeceğini de belirtmektedir
197

.

 2. 1982 Anayasası’nın 125. ve 137. Maddelerinin Hizmet Kusuru-

Kişisel Kusur Ayrımı Bakımından İncelenmesi

Önceki bölümde Anayasası’nın 125. maddesinin ortaya çıkış nedenini

1961/114 maddesine ilişkin olarak açıklamaya çalıştık. Burada belirtmek gerekir ki

1961 Anayasasının 114. maddesinin ve 125. maddesinin ele alınış biçimi yine 1982

Anayasasının 125 ve 137. maddesi bakımından da geçerlidir. Bu nedenle o bölümde

yaptığımız açıklamalar bu bölüm için de aynen devam etmektedir. Meselenin teorik

kısmı için tekrar etmemek adına o bölüme atıf yaparak meselenin yargı kararlarında

nasıl görüldüğü hususunu buraya aktarmak istiyoruz.

hukuki isabet görülmemiştir.(…)” Dan. 10. D., E. 2009/7423, K. 2009/9167, T. 26.10.2009,

(Kazancı İçtihat Bankası). Kanunun uygulama alanı ile ilgili olarak bkz. D.10. D., E.

2008/5548, K. 2008/9733, T. 31.12.2008; D.10. D., E. 2008/4286, K. 2008/9585, T. 30.12.1008.

 Ayrıca uygulanma şartları bakımından örnek kararlar için bkz. Dan. 10. D., E. 2002/366, K.

2004/162, T. 14.1.2004, DBB; Dan. 10. D., E. 2001/4795, K. 2003/696, T. 25.02. 2003, DBB;

Dan. 10. D., E. 2001/1254, K. 2002/4679, T. 10.12.2002, DBB.
196

 “İdare Hukuku ilkelerine ve Anayasasının 125’inci maddesine göre, idare kendi eylem ve

işlemlerinden doğan zararları ödemekle yükümlüdür. Bu suretle idarenin sorumluluğu Anayasa

prensibi olarak kabul edilmiştir. Ancak, Anayasada idarenin sorumluluğunun hangi esaslara göre

belirleneceği belirtilmemiş, bu meselenin halli doktrin ve yargı kararlarına bırakılmıştır. Bugün

idarenin sorumluluğu hizmet kusuru veya kusursuz sorumluluk ilkelerine dayandırılmaktadır. İster

hizmet kusuru ister kusursuz sorumluluk ilkelerine dayandırılsın, idarenin hukuki sorumluluğu için

bir zararın varlığı, zarara yol açan eylemin idareye yüklenebilir nitelikte olması, zarar ile eylem

arasında illiyet bağının bulunması, zarara yol açan işlem ve eylemin bir hizmet kusuru teşkil

etmesi veya kusursuz sorumluluk ilkelerinin uygulanmasına elverir nitelikte olması şartlarının

birlikte gerçekleşmesi zorunludur. Maddi olguda bu koşullardan birinin yokluğu idarenin tazmin

sorumluluğunu kaldırır. Ortada bir zarar yoksa veya meydana gelen zarar idari eylem yada

işlemden doğmamış ise yahut zararla eylem yada işlem arasında nedensellik bağı kurulamıyorsa

idarenin tazmin sorumluluğundan söz edilemez.” AYİM 1. D., E. 2010/308, K. 2010/838, T.

06.07.2010; AYİM 2. D., E. 2007/446, K. 2008/965, T. 8.10.2008; AYİM 2. D., E. 2003/344, K.

2005/613, T. 20.7.2005; AYİM 2. D., E., 2001/774, K. 2002/170, T. 13.02.2002; Ayim 2. D., E.

2001/226, K. 2002/102, T. 23.01.2002.

 (çevrimiçi) http://www.msb.gov.tr/ayim/Ayim_kararlar.asp, 09.07.2012.
197

 Hulusi Gül, “Türk Hukukunda İdare Ajanının Hukuki Sorumluluğu”, Yayımlanmamış Yüksek

Lisans Tezi, Ankara Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul, 1999, s. 45.

http://www.msb.gov.tr/ayim/Ayim_kararlar.asp

122

Yargı kararlarına bakıldığında özellikle Yargıtay’ın 125 ve 137. maddeleri

hizmet kusuru- kişisel kusur ayrımında işlevsel bir biçimde kullandığı görülmektedir.

Özellikle YHGK bu konuda salt kişisel kusur kavramını kullanırken bu maddelerin

bu işlevinden son derece faydalanmaktadır. İleriki bölümlerde ifade edeceğimiz gibi

Y4.HD ve YHGK son kararlarında görüş değiştirmiş görünseler de YHGK uzun

zamandır 125 ve 137. yi maddeyi kararlarında salt kişisel kusur anlayışını ve bunun

sürdürülmesini desteklemek için şöyle kullanmışlartır198:

“2709 Sayılı Türkiye Cumhuriyeti Anayasası’nın 129/5 maddesinde de; "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." kuralı getirilmiştir.

Anayasa'nın bu hükmü tüm kamu personelini içermekte olup, kamu hukukuna tabi

görevlerle ilgili olarak, zarara uğrayan kişilerin açacakları tazminat davalarında

pasif husumeti düzenleyen usuli bir kural niteliğindedir. 657 sayılı Devlet Memurları

Kanununun yukarıda açıklanan 13. maddesi ile de aynı doğrultudadır. Bu bağlamda;

anılan maddeler ile yasa koyucunun, memur ve kamu görevlilerinin yetkilerini

kullanırken, işledikleri fiillerden dolayı haklı haksız yargı önüne çıkarılmalarını

önlemek ve kamu hizmetinin sürekli, eksiksiz görülmesini sağlamak, mağdur için de

daha güvenilir bir tazminat sorumlusu tespit etmek amacını güttüğü söylenebilir. Ne

var ki, personelin kişisel eylem ve davranışlarının idari eylem ve işlem sayılmadığını

da burada hemen belirtmek gerekir. Gerçekte de Anayasa'nın 125/son fıkrasında

"İdare, kendi eylem ve işlemlerinden doğan zararı ödemekle yükümlüdür." denilmekte,

yine Anayasa'nın 137. maddesinde "...konusu suç olan emri yerine getiren kimsenin

sorumluluktan kurtulamayacağı" belirtilmektedir. Görüldüğü üzere Anayasa'da kamu

personelinin kanuna aykırı eylem ve işlemlerinden şahsen sorumlu tutulacağı ilkesinin

de ayrıca kabul edildiği çok açıktır. Diğer yandan memur veya kamu görevlisinin

tamamen kendi iradesi ile kasten ya da yasalardaki açık hükümler dışına çıkarak ve

bunlara aykırı olarak suç sayılan eylemiyle verdiği zararlarda eylem ile kamu

görevinin yürütülmesi arasında objektif bir illiyet bağının varlığından söz edilemez.

Bu gibi hallerin 657 sayılı Devlet Memurları Kanununun 13. maddesinin hukuksal

alanı dışında tutulduğunda şüphe olmamalıdır(…)”

Bu kararda da görüldüğü gibi Anayasa’nın 125 ve 137. maddeleri 1961

Anayasası döneminde doktrinde kullanıldığı gibi ya da Anayasa Mahkemesi’nin

1975 yılında vermiş olduğu kararda kullanılan işlevinde YHGK tarafından bugün

yine kullanılmaktadır. Aslında bu kararda YHGK Anayasa’nın 129/5 ve DMK

madde 13’ten de bahsettiği de görülmektedir. Ancak YHGK burada 129/5 ve DMK

madde 13’ün işlevini Anayasa’nın 125/7 ve 137. maddeleri ile sınırlama yoluna

198

 YHGK, E. 2001/4-595, K. 2001/643, T. 26.9.2001, (Kazancı İçtihat Bilgi Bankası). Aynı yönde

YHGK, E. 1998/4-27, K. 1998/100, T. 11.2.1998, (Kazancı İçtihat Bilgi Bankası).

123

gitmektedir. Böylece de salt kişisel kusurun varlığı YHGK tarafından bu yolla

devam ettirilmektedir.

Burada bahsetmek istediğimiz bir husus da AYİM kararlarında madde 125’in

çokça kullanılmasıdır. Neredeyse tazminat davalarına ilişkin tüm davalarda 125.

maddeyi kullanan mahkeme bu maddenin sorumluluğun temelini teşkil ettiğini

belirtmekle beraber sorumluluk esaslarını yargı içtihatları ve doktrinin

belirleyeceğini belirterek kasten işlenen suçlarda dahi davanın AYİM’de görüleceği

ifade etmektedir. Ancak bu kararlarında mahkeme kusurlu yahut kusursuz

sorumluluğa dayanabilmektedir. Bu kararları ve sebebini 3. bölümde ifade

edeceğimizi belirterek burada bu konuya son veriyoruz.

 3. 1982 Anayasası’nın 40/3 ve 129/5 Maddelerinin Hizmet

 Kusuru- Kişisel Kusur Ayrımı Bakımından İncelenmesi

 a. Anayasa’nın 40/3 ve 129/5 Maddelerinin Genel

Değerlendirilmesi

 1982 Anayasasının “Temel Hak Ve Hürriyetlerin Korunması” başlıklı 40.

maddesi değişikliğe uğramış son haliyle:

“Anayasa ile tanınmış hak ve hürriyetleri ihlâl edilen herkes, yetkili makama

geciktirilmeden başvurma imkânının sağlanmasını isteme hakkına sahiptir. (Ek fıkra:

3.10.2001—4709/16 md.)

Devlet, işlemlerinde, ilgili kişilerin hangi kanun yolları ve mercilere başvuracağını ve

sürelerini belirtmek zorundadır.

Kişinin, resmî görevliler tarafından vâki haksız işlemler sonucu uğradığı zarar da,

kanuna göre, Devletçe tazmin edilir. Devletin sorumlu olan ilgili görevliye rücu hakkı

saklıdır.”

şeklindedir.

 Danışma Meclisi’nin bu madde hakkında gerekçesine bakıldığında gerekçede

temel hak ve hürriyetlerin korunmasının esas olduğu, bunun resmi görevliler

tarafından ihlal edilmesinin neticeyi değiştirmeyeceğini bildirilmektedir. Ayrıca

ihlalden doğan zararın devletçe ödeneceği ve bu halde görevliye rücu hakkının

124

olduğu belirtilmektedir
199

. Milli Güvenlik Konseyi gerekçesinde ise temel ve hak

özgürlükleri ihlal edilen herkesin ihlali yapan resmi görevli de olsa Devlet’e

başvurabileceğinden bahsetmektedir.

 1982 Anayasasının 129. maddesinin 5. fıkrası ise:

“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.”

şeklindedir.

 Danışma Meclisi’nin yaptığı çalışmalar sonucu bu madde ilk halinde

“Görevleri ile ilgili olarak, kusurlu işlem ve eylemleri ile idareye verdikleri zarardan

sorumludurlar.” biçimindeyken madde Milli Güvenlik Konseyi’nin önünden

geçtikten sonra son şeklini almıştır. Bu maddenin gerekçesinde ise madde, daha

önceki uygulamanın bir devamı olarak görmüştür.
200

201

.

 Öncelikle belirtmek gerekir ki bu tür bir hükümlerin Anayasaya girişi ilk defa

1982 Anayasası ile gerçekleşmiştir
202

. Gerek Anayasanın 40/3 hükmünün gerekse

129/5 hükmünün sorumluluk hukukuna ilişkin ve birbiriyle benzer hükümler taşıdığı

düşünülse de en azından lafız olarak birbirinden uzak olduğu görülmektedir. Ayrıca

madde metinlerinde geçen çoğu ifade açıklamaya muhtaçtır ve tartışmalıdır. Şöyle ki

199

 “Danışma Meclisi’nin Gerekçesi: Bu madde ile temel hak ve hürriyetlerin korunmasında diğer

bir güvence öngörülmüştür. temel hak ve hürriyetleri ihlal olunan kişi, yetkili makama başvurma

hakkına sahiptir; bu ihlalin resmî görevliler tarafından görevlerinin ifası sırasında yapılmış

olması görevli için bir mazeret sebebi teşkil etmez. ihlalden doğan zarar devletçe ödenecek ve

devlet, bu ödeme nedeniyle, sorumlu görevliye rücu hakkı vardır. “MGK Anayasa Komisyonunun

Değişiklik Gerekçesi: Madde hükümlerine göre, Anayasa ile tanınmış hak ve hürriyetleri ihlal

edilen herkes, bu ihlal ister resmî görevli, isterse başkaları tarafından yapılsın yetkili makama

geciktirilmeden başvurma imkânının sağlanmasını isteme hakkına sahiptir. Bu ilke göz önünde

bulundurularak madde genel anlamda hüküm ifade edecek şekilde redaksiyona tâbi tutulmuştur”.

(Çevrimiçi)https://yenianayasa.tbmm.gov.tr/docs/gerekceli_1982_anayasasi.pdf, 09.07.2012
200

 “Kamu hizmeti görevlilerinin görevleri ile ilgili olarak kusurlu eylem ve işlemleri ile idareye

verdikleri zarardan sorumlu olacakları ise esasen uygulanmakta olan bir ilkenin tekrarıdır.”

 (Çevrimiçi), https://yenianayasa.tbmm.gov.tr/docs/gerekceli_1982_anayasasi.pdf, 09.07.2012
201

 http://www.tbmm.gov.tr/tutanaklar/TUTANAK/DM__/d02/c010/dm__02010154ss0166ek04.pdf,

(Çevrimiçi) 09.07.2012
202

 “Hemen belirtmek gerekir ki, Türk Anayasa metinlerinde ilk kez bu konuya yer verilmektedir.”

Lûtfi Duran, Türk Kamu Personelinin Mali Sorumluluğu Sorunu, AİD, C. XVII, sy. 2, Haziran

1984, s. 13.

 Ayrıca bkz. (Çevrimiçi) http://yayin.todaie.gov.tr/yazar.php?Yazar=109, 09.07.2012.

https://yenianayasa.tbmm.gov.tr/docs/gerekceli_1982_anayasasi.pdf
https://yenianayasa.tbmm.gov.tr/docs/gerekceli_1982_anayasasi.pdf
http://www.tbmm.gov.tr/tutanaklar/TUTANAK/DM__/d02/c010/dm__02010154ss0166ek04.pdf
http://yayin.todaie.gov.tr/yazar.php?Yazar=109

125

40/3 hükmü resmi görevlilerin haksız işlemlerinden ve zarardan bahsederken;

kusurdan ve uygulama alanı olarak haksız işlemlerin içerdiği unsurlardan

bahsetmemektedir. Bunun ilk planda önemli olmadığı düşünülebilirse de 129/5

maddesi kamu görevlileri ve memurlar için “yetkilerini kullanırken” ifadesini

kullanmış, personelin açıkça kusurunu aramış, ancak bu madde de ortaya çıkacak

zarardan bahsetmemiştir. Bunun yanında 40/3 maddesi rücuyu takdire bırakırken,

129/5’te ise “rücu kaydıyla” ifadesinden ötürü rücuyu zorunlu tutmuştur. Ayrıca iki

madde de bir “kanun” bahsedilmiştir ancak bu kanun açıkça belirtilmemiştir.

Şunu açıkça vurgulamak gerekir ki doktrinde ve uygulamada 40/3 ve 129/5

maddeleri sorumluluk hukukuna dair olaylarda hep bir arada anılmış
203

, ancak asıl

olarak memur ve diğer kamu görevlisinin sorumluluğu belirtilirken 129/5 maddesi

esas alınmış ve genel olarak lafız ve içerik farklı olsa da bu maddelerin birbiriyle

aynı şeyleri ifade ettiği söylenmiştir
204

. Ancak 129/5 hükmü varken neden bir de 40/3

hükmü ortaya konulmuştur? Burada 40/3 maddesi Anayasa sistematiği içerisinde

“Kişinin Hakları ve Ödevleri” başlıklı ikinci bölümde temel hak ve hürriyetlerin

korunmasına ilişkin madde altında düzenlenmiştir. Ancak bu madde bakımından

resmi görevlilerin kim olduğu, haksız işlemlerin ne olduğu önemlidir. Fakat 129/5

hükmünün temel hak ve hürriyetleri kapsamı dışında tuttuğu ve 40/3 maddesinin de

bunu düzenlediği düşüncesi kabul edilemez. Çünkü 129/5 te böyle bir ayrım yoktur.

Ayrıca 40/3 maddesi rücuyu takdire bırakmış ve tazminatı haksız işlemlerle

sınırlamıştır. Bu halde temel hak ve hürriyetlere ilişkin ihlallerde 129/5 hükmü değil

de 40/3 hükmünün uygulanacağını söylemek yine zarar gören açısından hak kaybına

neden olacaktır. Belki “resmi görevliler” ve “haksız işlemler” kavramının kapsamı

tartışılabilir. Ancak bugün 129/5 hükmünün olaylarda temel olarak kullanıldığı,

doktrinde madde 40/3’te bahsedilen “Kanun” un çıkarılmadığı için uygulama alanı

bulamayacağı
205

 belirtilmekle beraber bu 2 metin arasında ve uygulama alanı

bakımından farkın anlamını ve aslında pratikte “farkın bir anlamı” olup olmadığını

maddenin uygulama şartlarını ifade ederken anlatmak üzere burada kısaca doktrinde

203

 Ozansoy, “Tarihsel ve Kuramsal”, s. 205 vd.
204

 Akyılmaz, “İdarenin Mali Sorumluluğu”, s. 115.
205

 Örneğin bkz. Pertev Bilgen, “Kamu Görevlilerinin Sorumluluğunun Yargılanmasında Yöntem ve

Görev Konuları-Tartışmalar Bölümü”, Askeri Adalet Dergisi, Yıl. 22, sy. 91, Eylül 1994, s. 76.

126

herhangi bir fark görülmediğini ve birbiriyle uyumlu yorumlandığını belirtelim. Son

olarak Duran’ın bir çekincesinden bahsetmek ve bu bahsi kapamak istiyoruz. Duran

bu maddelerde geçen “Kanunla düzenlenir” ifadesinden adeta “tedirgin” olarak bir

şekilde bahsederek bu Kanunlar “vasıtasıyla” tazminat davalarının adli yargıya

bırakılıp bırakılamayacağını, tazminat borcunun sınırlanıp sınırlamayacağını, yahut

bazı ajanlar bakımından ajanın davalı konumda olacağı bir sistemin düzenlenip

düzenlenemeyeceğini sormaktadır
206

. 6100 sayılı HMK’nın getirebileceği

tartışmaları ve iptal hükmünü ilk bölümde incelemiştik. Duran’ın bahsettiği

durumların özel bir kanunla değil, aslında genel kanunlar yoluyla sağlanmak istediği

görülmektedir. İfade ettiğimiz gibi, 1. bölümde bahsettiğimiz düzenlemeler belki

sistemi hızlandırmak, daha da pratik hale getirmek, yargı yollarında yaşanan kafa

karışıklığını önlemek, bir ve bütün sistem sağlayabilmek yahut idari yargı sisteminin

görev alanını daraltmak gibi çeşitli niyet ve görüşlerle yapılmış olabilir. Ancak

sorumluluk hukuku açısından hukuka uygun olmadığı yönündeki görüşe

katıldığımızı, davaların daha da uzaması ve aynı olaydan farklı kararlar çıkabileceği

sonucunun ihtimal dahilinde olduğunu belirtmek gerekir. Bunun yanı sıra, herhangi

bir kanunla tazminat miktarının sınırlanması, sorumluluk hukukunun mantığına ters

olduğu gibi, kanaatimizce Anayasa’nın 125. maddesine de aykırıdır. Kişilerin

verdikleri zararları karşılaması günümüz hukuku açısından temel kaide olmasının

yanı sıra, sorumluluğunu doğuran bir olaydan ötürü tazminatın kısıtlanması yahut

tamamen kaldırması veya tazminatın ödenmesinin bir kanunla öngörülmesi halinde

ödeme hususunda kapsam dışında kalındığının ifade edilmesi genel hukuk ilkelerine

de aykırı düşecektir
207

. Bunun yanı sıra ajanın davalı konumda olduğu tazminat

davaları bugün de geçmişte olduğu gibi kabul görmemektedir. Bu son durum rücu

bölümünde de tartışılacaktır.

206

 Duran, “Kamu Personelinin II”, s. 14.
207

 Aslında Duran, 1974 yılında yazdığı makalesinde, bu hususa 1961 Anayasası döneminin yasal

mevzuatını da ele alarak kendi cevap vermiş, tazminatın tam ve peşin ödenmesi gerektiğini,

örneğin taksitle ödenecekse açık hüküm olması gerektiğini, tazminatın para cinsinden olması

hususunu ve sağlanan emeklilik rejimi ve diğer sosyal hakların tazminat yerine geçemeyeceğini

ifade etmiştir. Duran, Kamu Personelinin I, s. 21.

127

 b. Anayasa’nın 40/3 ve 129/5 Maddelerinin Hizmet Kusuru-

Kişisel Kusur Ayrımı Bakımından Önemi ve DMK Madde 13

ile İlişkisi

Bu bölümde anayasa maddelerinin hizmet kusuru- kişisel kusur ayrımı

bakımından oynadıkları işlev ve DMK madde 13 ile ilişkileri incelenecektir. Bu

sebeple bu madde bakımından da gerek doktrinde anlaşılması, gerekse uygulanması

bakımından belli sistemler ve ayrımlar yaparak meseleyi ortaya koymaya çalışacağız.

Yine karışıklığa sebep olmaması adına esas mesele metin içinde verilip görüşler

dipnota konulacaktır. Bunun yanında belirtelim ki benzer olarak görünen görüşler

içinde de farklılıklar olabileceğinden bunlar ayrıca belirtilecektir.

Son olarak söylenmesi gereken husus aslında anayasa maddelerinin

kapsamlarını iki açıdan incelemek gerektiğidir. Birincisi bu maddeler ile DMK

madde 13 arasındaki ilişkinin kapsamının ne olduğudur diğeri ise DMK madde 13

denince akla gelen “görev kusuru” kavramının bu maddeler karşısında “hükmü”

kalıp kalmadığıdır.

 (1) Ortaya Çıkış Amacı ve Uygulanması Bakımından

Anayasa’nın 40/3 ve 129/5 Maddelerine Yaklaşımlar

Öncelikle belirtmemiz gereken husus DMK madde 13 üzerinde ortak bir

kanaate varamayan doktrinin bu maddeler üzerinde de anlaşamadığıdır
208

. Burada

belirtmek istediğimiz ikinci husus doktrinin meseleyi 129/5 kapsamında ele aldığı ve

kanunu çıkmadığı gerekçesiyle 40/3 hükmünü bir anlamda göz ardı ettiğidir.

 Doktrinde bu konuda var olan görüşleri ele aldığımızda 1982 Anayasası’nın

yürürlüğe girmesi ile birlikte ileri sürülen ilk görüşlerde, 1961 Anayasal sisteminde

ileri sürülen görüşlerini devam ettirenler olmuştur. Ancak genel görüş anayasa

maddelerinin dikkate alınarak bir sonuca ulaşılması yönündedir. Bunları göstermek

adına öncelikle şunu söylemek gerekir ki zaman geçtikçe genel kanaat 129/5

208

 Ozansoy, “Tarihsel ve Kuramsal”, s. 208.

128

hükmünün DMK madde 13’den kapsam bakımından daha geniş anlaşıldığıdır
209

.

Ancak yanlış anlaşılmaya mani olmak için hemen belirtelim ki bu görüşte birleşen

yazarlar arasında bu “geniş anlama” bakımından da fark vardır ve asıl sorun

buradan çıkmaktadır.

Bunlardan birincisi; DMK madde 13 ile anayasal hükümler arasında fark

olduğunu belirterek artık anayasa maddelerinin mevcut sorunu tamamen çözme

iradesini taşıdığı yönünde olan görüştür. Bu görüşe göre aslında anayasa maddeleri

DMK madde 13’ün getirdiği “teminat sisteminden” daha güçlü bir teminat anlayışı

getirmek istemiştir. Çünkü DMK madde 13 ile istenilen hedefe ulaşılmamıştır ve

anayasa koyucu artık bu hedefi gerçekleştirmek için anayasaya hüküm koymakla bu

sorunu kesin bir sonuca erdirmek hedefindedir. Ancak hemen belirtmek gerekir ki bu

görüş böyle temellendirilse bu görüşün alt başlıklarında bu görüşe neden olan

hukuki argümanlar arasında değişik nedenler ileri sürülmektedir
210

.

209

 Örneğin bkz. Duran, “Kamu Personelinin II”, s. 3, 13. Yenice/Esin, İdar Yargılama Usulü, s.316,

Ozansoy, “Tarihsel ve Kuramsal”, s. 214; Özgüldür, Tam Yargı Davaları, s. 96 vd; Eren,

Borçlar Hukuku Genel Hükümler, s. 588. Günday, İdare Hukuku, s. 377 ve 626; Bahtiyar

Akyılmaz/ Murat Sezginer, Bahtiyar Akyılmaz, Türk İdare Hukuku, 2. bs., Ankara, Seçkin,

2011, s. 630 vd.
210

 “m. 129/5’in “memur ve kamu görevlilerinin(...)işledikleri kusurlar”ı hiçbir ayırım yapmadan salt

biçimde kapsamına aldığı söylenebilir.” diyen Duran ancak bu durumun da madde 125- 137-

129/5ve 40/3 arasında çatışmaya neden olacağını ifade etmiştir. Duran, “Kamu Personelinin II”, s.

3, 13. Örneğin Akyılmaz bu konuyla ilgili son görüşlerinden birinde görev kusuru kavramının

kullanılmasını doğru bulmayarak artık Anayasa 129/5 ile beraber kamu görevlilerinin

yetkilerini kullanırken işledikleri kusuruyla sebep olduğu zararlardan ötürü –örneğin kasten

işlese dahi - davanın mutlaka idareye açılması gerektiğini ifade ederken, burada ortaya çıkan

“kişisel kusurun” idari niteliğine vurgu yapmaktadır. Bkz. Bahtiyar Akyılmaz, “İdari Yargı

Uygulaması ve Karşılaşılan Sorunlar “s. .124 vd. Bir takım farklılıklar olmakla beraber benzer bir

görüş, Akyılmaz, Sezginer, Kaya, Türk İdare Hukuku, s. 633-635. Eren de aynı sonuca vararak

anayasal hükümlerin DMK madde 13’ün sebep olduğu tereddütleri kaldırmak için getirildiğini ve

tam bir “idari güvence” sağladığını ifade etmektedir. Yazar da kamu görevlisini kasten işlediği

kusurlardan idarenin sorumlu olduğunu belirtmektedir. Ancak Eren, örneğin; madde 40/3

deki “haksız işlemler” kavramının kaynağını Borçlar Hukukuna dayandırarak meselenin özünü

tamamen farklı boyutlara taşımaktadır. Eren, Borçlar Hukuku Genel Hükümler, s. 590. Günday

da kamu hukukuna tabi görevler bakımından hizmet içindeki kişisel kusurdan (Duran’ın

ayrımında hemen hemen salt kişisel kusura karşılık gelmektedir) meydana gelen zarar olsa dahi–

örneğin kamu personelinin suç niteliğindeki davranışları- bunlardan ötürü meydana gelen

zararlarda davanın idareye karşı açılacağını belirtmektedir. Günday, İdare Hukuku, s. 377 ve

626; Gözler de, anayasa hükümleri karşısında ister hizmet kusuru, ister kişisel kusur (sayılan

haller) bulunsun, idare edilenlerin idareye karşı tam yargı davası açabileceğini ifade etmektedir.

Gözler, İdare Hukuku, C. II, s . 811.

129

Bu konuda ikinci görüş ise anayasal hükümlerin önceki durumu

değiştirdiğini belirtmekle beraber yine de görev kusuru anlayışının ve ayrımlarının

bulunması gerektiğinden hareket etmektedir. Buradaki değişiklik hizmet kusurunun

alanının genişlemesi olarak nitelendirilebilir. Bu yazarların ortak özelliği anayasa

129/5 ve 40/3 maddelerini zikrederken DMK madde 13’ten referans almalarıdır. O

halde bu yazarlara göre anayasa hükümleri ile madde kapsamı genişletilmiş ise de

görev kusuru/salt kişisel kusur anlayışı terk edilmemiştir/edilmemelidir
211

. Fakat bu

hususta da ayrım vardır ve görüşlere göre hizmet kusuru- salt kişisel kusur- görev

kusuru kavramları farklılık göstermektedir. Ancak böyle de olsa bu görüşe göre

kamu görevlisinin ancak görev kusurundan ötürü sorumluluğuna gidilebilir ve bu

nedenle rücu edilir. Böyle olunca da bu yazarlara göre görevin hizmetle bağlantısının

kesilmemiş olması aranır, aksi halde personelin kişisel sorumluluğuna gidilmelidir.

 Bu nedenle yukarıdaki iki farklı görüş ve bu ayrım; bazı yazarlarca bu

maddelerin-özellikle 129/5 kullanılarak- maddi yani sorumluluk kurucu olduğunu

ifade etmesine
212

 bazılarınca ise bu maddelerin usuli nitelikte olduğunu ifade

etmesine neden olmuş, ayrıca maddeyi nasıl değerlendirdikleri de görüşlerine

kaynaklık etmiştir
213

.

211

 Örneğin Yenice/Esin 129/5’in kapsamının daha geniş olduğunu ancak yine de DMK madde 13

gibi, Anayasa’nın 129/5 maddesinin de kişisel kusuru kaldırmadığından bahsederek bu hallerde

adli yargıya gidileceğini belirtmektedir Ayrıca yazarlar görev kusuru anlayışını da benimseyerek

anayasa 129/5 için de bu kavramı kullanma eğilimindedirler. Yenice/Esin, İdari Yargılama

Usulü, s. 322; Ozansoy 129/5 kapsamındaki kusurun hizmet kusuru ve kişisel kusuru da

kapsayabileceği anlayışını gerçekçi bulmakla birlikte (s. 218), kapsamı farklı olmakla beraber

görev kusuru kavramının kullanılmasını önermektedir. Ozansoy, “Tarihsel ve Kuramsal” s. 329

ve 332. Tan ise DMK madde 13 ve 40/3 ile 129/5 hükümlerini birlikte zikrederek hizmet kusuru-

görev kusuru- salt kişisel kusur kavramlarını kullanmaktadır. Ancak yazar yargı kararlarında

görev kusuru kavramının genişletildiğinden de bahsetmektedir. Tan, İdare Hukuku, 447.

Özgüldür de hizmet kusuru- görev kusuru- salt kişisel kusur ayrımı yapmaktadır ve anayasanın

129. maddesinin salt kişisel kusuru kapsadığı şeklinde anlaşılamayacağını ifade etmektedir.

Özgüldür, Tam Yargı Davaları, s.118 vd özellikle s. 123. Yazar aynı kanaatini Anayasa

Mahkemesi üyesi olarak 6100 sayılı HMK madde 3’ün iptal gerekçesinde de

sürdürmektedir. Aynı yönde görev kusuru- salt kişisel kusur ayrımı için bkz., Atay/ Odabaşı,

Teori ve Yargı Kararları Işığında İdarenin Sorumluluğu ve Tazminat Davaları, s. 101 vd;

Zekeriya Kurşat, “Hemşirelerin Hukuki Sorumluluğu”, İÜHFM, C. LXVIII, sy.1, 2008, s. 319-

320.
212

 Eren, Borçlar Hukuku Genel Hükümler, s. 589; Akyılmaz, “İdarenin Mali Sorumluluğu”, s.

112.
213

 Ozansoy, “Tarihsel ve Kuramsal”, s. 206; Özgüldür,Tam Yargı Davaları, s. 107; Tan, İdare

Hukuku, s. 445.

130

 Bunun yanında son olarak da belirtelim ki DMK madde 13 de olduğu gibi

burada da bu maddenin kusursuz sorumluluğa dair hükümler getirdiğine dair kanaat

sahibi olanlar da vardır
214

.

 Yargı kararları bakımından ise özellikle Danıştay ve Yargıtay’ın bu konudaki

tutumu bizim için önem arz etmektedir. 1982 Anayasasının yürürlüğe girmesinin

ardından Danıştay’ın vermiş olduğu ilk kararlarda 1961 döneminde verdiği bazı

kararların etkisinin devam ettiğini görüyoruz. Danıştay bu kararlarında hizmet

kusuru-kişisel kusur ayrımı yaparak kişisel kusurun varlığını saptadığı hallerde

davanın adli yargıda görülmesi gerektiğine karar vermiştir
215

. Ancak bu kararlarda ne

Anayasa’nın ilgili maddelerinden ne de DMK madde 13’ten söz edilmektedir. Ancak

aynı tarihlerde ajanların önceki dönemde olduğu gibi taksirli suçlarından ötürü

idarenin sorumlu tutulduğu da görülmektedir
216

.

 Özellikle 90’lı yıllardan sonra kararlarda kanaatimizce “anayasa koyucunun

iradesi” diyebileceğimiz yönde değişimin olduğunu gözlemlenmektedir. Şöyle ki

Danıştay, bu kararlarda Anayasa’nın 125. maddesini salt ve genel bir biçimde

idarenin sorumluluğunun temeli olarak kullandıktan sonra genel olarak 129.

maddeye atıf yaparak davanın görüneceği yargı yerinin idari yargı olduğunu

belirtmektedir. Bu kararlarında mahkeme kimi zaman “görev kusuru” kavramına atıf

yaparak; kamu görevlisinin kişisel kusurunun idare için hizmet kusuru oluşturduğunu

belirtmiş ve davanın idari yargıda görülmesi gerektiğini ifade etmiş, kimi zaman ise

görev kusurundan da bahsetmeden doğrudan “kişisel kusur” kavramını kullanarak

fakat her davanın idari yargıda açılmasının gereğini vurgulamıştır. Örneğin konusu

kasten yahut taksirle işlenip işlenmediğine bakmadan suç teşkil eden olaylarda
217

-

214

 İsmail Malkoç/ Aytaç Malkoç, Memurlar ve Suçlar: Memurlar ve Kamu Görevlilerinin

Hukuki Sorumlulukları, Ankara, Seçkin Kitabevi, 1988, s. 582.
215

 “Kişisel kusurun varlığı halinde idarenin tazmin sorumluluğunun ortadan kalkacağı açıktır. Ancak

kişisel kusurdan söz edebilmek için de, her türlü işte kabul edilebilecek hata payı dışında, olayın

oluşmasına neden olan kusurlu bir davranışın saptanması zorunludur.” Dan. 10. D., E.

1982/2650, K. 1986/133, T. 30.1.1986, HBB; Yargı kararlarının uygulanmamasının kişisel kusur

olduğu ve davanın adli yargıda görülmesi gerektiğine ilişkin, Dan. 5. D., E. 1979/4849,

K.1982/7836, T.22.6.1982, DBB.
216

 Dan. 10. D., E. 1982/775, K. 1982/1596, T. 22/6/1983, HBB.
217

 Örneğin, komutanının emirleri ile nizam ve talimatlara uymayarak karayolunda seyir halindeki

araca askerlerin ateş açması sonucu araç içindeki kişilerin zarar görmeleri olayında bkz. Dan.10.

131

işkence olaylarında dahi
218

-yargı kararlarının uygulanmamasına dair olaylarda
219

,

kamu görevlisinin keyfi davranışlarını teşkil eden hallerde
220

 Danıştay, kamu

görevlisinin eyleminin hizmetten ayrılamadığı gerekçesi ile davanın idari yargıda

görülmesi gerektiğinden bahsetmiştir. Fakat Danıştay’ın bu kararlarında dayandığı

hukuki argümanlar ve kullandığı kavramların birbirleriyle çoğu zaman uyuşmadığını

söylemeliyiz. Öyle ki mahkeme bazı kararlarında hem DMK madde 13 hem de

Anayasa’nın 129. maddesine dayanarak karar vermiş ve sanki bu maddeleri birbirine

paralel yorumlamış gözükmektedir. Ancak hemen belirtelim ki burada DMK madde

13 hükmü 129. maddeyle bağdaştırılmaya çalışılmıştır
221

. Bunun yanında 2. Dairenin

bazı kararlarında, madde 125 ve madde 129’dan bahsetmeden sadece DMK madde

13’e dayanarak karar verdiğini görüyoruz
222

. Buna ek olarak Danıştay’ın bazı

kararlarında sadece 125. maddeye dayanarak görevlinin kusurlarından ötürü idareyi

sorumlu tuttuğu görülmektedir
223

.

D., E. 1997/721, K. 1999/5266, T. 20.10.1999, HBB; ifadesi alınmak üzere karakola götürüldüğü

sırada kötü muameleye uğrayan kişinin açtığı davada bkz. Dan. 10. D. E. 2004/9784, K. 2006/

2598, T. 21.4.2006, HBB; görevlinin ihmal ve kayıtsızlık halinde bkz. Dan. 10. D. E. 2004/ 1690,

K. 2006/7348, T. 22.12.2006, DD, 2007, sy. 116, s. 308-310; savunma dilekçesinde onur kırıcı ve

itibar zedeleyici ifadeler kullanan ajan hakkında kasti suç isnadı taşısa bile davanın idari yargıda

görüleceği hakkında bkz. Dan. 2. D, E. 2004/619, K. 2005/751, T. 25/2/2005; polisin, suçunu ikrar

ettirmek amacıyla ve katil kastı olmaksızın faili gayrı muayyen şekilde darpta bulunmak suretiyle

ölümüne sebebiyet vermesi olayında bkz. Dan.10. E. 1996/1746, K. 1999/5376, T. 02.11.1999,

HBB; Dan. 5. D., E.2000/3316, K. 2004/3372, T. 29/09/2004, DBB; resmi aracı kullanan polisin

dikkatsizliği sonucu polis arkadaşının ölümüne sebep olması nedeniyle taksirinin kişisel kusur

kabul edildiği olay için bkz, Dan. 10. D., E. 1995/3321, K. 1995/4995, T. 26.10.1995, DBB; Dan.

10. D., E. 1995/1806, K. 1996/ 5983, T. 15.10.1996, DBB .
218

 Dan. 10. D., E. 2006/1212, K. 2009/652, T. 06.02. 2009, DBB.
219

 Yargı kararlarının uygulanmaması halinde bkz. Dan. 5. D., E. 1995/3611, K. 1997/ 2485, T.

10.11.1997, DBB; Aynı yönde: Dan. 5. D., E. 1998/1970, K. 2001/5153, T. 25.12. 2001, DBB.
220

 DİDDK, E. 2002/191, K. 2002/644, T. 20.09. 2002, DBB.
221

 Polisin, suçunu ikrar ettirmek amacıyla ve katil kastı olmaksızın faili gayrı muayyen şekilde darpta

bulunmak suretiyle ölümüne sebebiyet vermesi olayında bkz. Dan.10.D, E. 1996/1746, K.

1999/5376, T. 02.11.1999, HBB,
222

 Savunma dilekçesinde onur kırıcı ve itibar zedeleyici ifadeler kullanan ajan hakkında kasti suç

isnadı taşısa bile davanın idari yargıda görüleceği hakkında bkz.; Dan. 2. D, E. 2004/619, K.

2005/751, T. 25.2.2005, DBB. Aynı yönde Dan. 2. D, E. 2004/1813, K. 2005/1642, T. 9.5.2005,

DBB.
223

 Bu kararlarında olayın idarilik vasfından bahseden Danıştay ayrıca kişisel kusur kavramını

kullanarak idareyi sorumlu tutmuş ancak ne Anayasa’nın 129. maddesine ne de DMK madde 13’e

dayanmıştır. Örneğin resmi aracı kullanan polisin dikkatsizliği sonucu polis arkadaşının ölümüne

sebep olması nedeniyle taksirinin kişisel kusur kabul edildiği olayda bu şekilde karar vermiştir.

Dan. 10. D. E. 1995/3321, K. 1995, 4995, T. 26.10.1995, DBB; Dan. 10. D., 2001/40, K.

2001/3396, T. 04.01.2001, DBB.

132

 Danıştay’ın bu kararlarında kullandığı kavramlara bakarsak; ajanların

kusurlarından ötürü idareyi sorumlu tuttuğu kararlarının bazılarında, Anayasa madde

129’a dayanarak sadece kişisel kusur kavramına kullanmış ve davanın idareye karşı

açılması gerektiğini ifade etmiştir
224

. Ancak mahkeme, bazı kararlarında yine 129.

maddeye dayanarak ve fakat bu sefer görev kusuru kavramını kullanarak davanın

idare aleyhine açılması gerektiğini ifade etmektedir
225

. Yine mahkeme başka

kararlarında kişisel kusurun, hizmet kusuru olduğunu belirtmiş ve ajanın

kusurundan ötürü davanın idareye karşı açılması gerektiğini bildirmiştir
226

. Ayrıca

sadece hizmet kusurundan bahsetmesine rağmen madde 129/5’e dayandığı kararları

da vardır
227

. Son olarak da belirtelim ki bazı kararlarında DMK madde 13’ten

bahsederek davanın idare aleyhine açılmasına karar vermiştir
228

. Görüldüğü gibi

Danıştay farklı kararlarında bambaşka temellere dayanarak aynı sonuca

ulaşmaktadır. Ancak sonuç olarak söyleyebiliriz ki Danıştay Anayasa’nın genel

olarak 129/5 maddesi uyarınca hizmet kusuru- kişisel kusuru ayrımını neredeyse bir

rücu meselesi haline getirerek 1961 Anayasası döneminde salt kişisel kusur olarak

gördüğü bir çok hali bugün idari sorumluluk içerisinde görmektedir
229

.

224

 Yargı kararlarının uygulanmaması halini kişisel kusur olarak kabul edilip davanın idareye karşı

açılması hakkında bkz. Dan. 5. D., E. 1995/3611, K. 1997/ 2485, T. 10.11.1997, DBB. Aynı

yönde, Dan. 5. D., E. 1998/1970, K. 2001/5153, T. 25.12. 2001,DBB; Dan. 5. D., E.2000/3316, K.

2004/3372, T. 29/09/2004, DBB; Dan. 10. D., E. 2006/1212, K. 2009/652, T. 06.02. 2009, DBB.
225

 Dan. 10. D, E. 1997/721, K. 1999/5266, T. 20/10/1999, DBB.
226

 Başbakanlık Teftiş Kurulunca Hazırlanan “Susurluk Raporunun” basına sızdırılması ile davacının

kişilik haklarına saldırıda bulunulduğu iddiası ile açılan dava için bkz. DİDDK, E. 2002/191, K.

2002/644, T. 20.09. 2002, DBB; Dan. 10. D. E. 1995/3321, K. 1995, 4995, T. 26.10.1995, DBB;

Aynı yönde bkz. Dan. 10. D., E. 1995/1806, K. 1996/ 5983, T. 15.10.1996, DBB.
227

 Dan. 10. D., E. 2009/ 144, K. 2009/ 3183, T. 27. 04. 2009, DBB; Dan. 10. D., E. 1995/1806, K.

1996/ 5983, T. 15.10.1996, DBB.
228

 Savunma dilekçesinde onur kırıcı ve itibar zedeleyici ifadeler kullanan ajan hakkında kasti suç

isnadı taşısa bile davanın idari yargıda görüleceği hakkındaki kararda ajanın kasta ulaşan kişisel

kusuru olsa dahi Anayasa madde 129 gereği davanın idari yargıda görüleceği ifade edilmiştir.

Dan. 2. D, E. 2004/619, K. 2005/751, T. 25.2.2005, DBB. Aynı yönde bkz. Dan. 2. D, E.

2004/1813, K. 2005/1642, T. 9.5.2005, DBB.
229

 İleride kişisel kusur hallerini incelerken değineceğimiz bir kararında ise Danıştay hangi hükme

dayandığını dahi belirtmeden suç niteliğindeki eylemlerden ötürü davanın idare ajanları aleyhine

adli yargıda da açılabileceğinden bahsetmiştir. Ancak bu kararında mahkemenin hangi hükme

dayandığı hangi ilke ve kuralları kullanarak bu kararı verdiği açık olmadığından ve sonraki

kararları da tam aksine olduğundan bu kararı bir istisna olarak kabul ediyoruz. Karar için bkz.

Dan. 10. D., E. 1996/2383, K.1997/4163, T. 6.11.1997, DBB.

133

 Yargıtay kararlarında ise durum son kararlarında farklı olmak üzere genel

olarak bu maddelerin salt kişisel kusuru kaldırmadığı yönündedir. Şöyle ki ileride

kendisinden daha da geniş bahsedeceğimiz 1980 yılından önce verilen bir kararında

Yargıtay İçtihadı Birleştirme Büyük Genel Kurulu, Danıştayca verilen yürütmenin

durdurulması ve iptal kararlarının yalnızca uygulanmaması halini kamu görevlisinin

tazminatla sorumlu tutulması için yeterli görmüş ve ajanın sorumlu tutulması için

ayrıca kin garez, husumet ve benzeri duyguların etkisi altında hareket etmesini

aramamıştır. Burada “yargı kararını uygulamama eylemi” suç teşkil ettiği için,

Kurul tarafından ajanın kişisel kusuruna gidebilmek için yeterli bulmuştur. Bu

kararında Kurul ayrıca 1975 tarihli AYM kararından da etkilenerek İdare ajanının

ızrar kastıyla, garez, kin, husumet, kıskançlık, intikam ve benzeri duyguların etkisi

altında yaptığı işlem ve eylemlerin, ayrıca idare ajanının bunlar dışında da, örneğin

emredici yasa kurallarına ve hukuka açıkça karşı gelme durumlarının ve suç teşkil

eden davranışlarının da kişisel kusur teşkil ettiğini ve bu davaların adli yargıda

görülmesi gerektiğini ifade etmiştir
230

. İşte 1982 Anayasası yürürlüğe girmesine ve

129. maddesinin lafzına karşın genel olarak örneğin YHGK’nın bir çok kararında

içtihadı birleştirme kararında görülen ayrımın kabul edildiğini görüyoruz. Öncelikle

belirtelim ki YHGK bu kararlarında Anayasa madde 129’u ve DMK madde 13’ü

usuli bir hüküm olarak görmektedir
231

. Usuli hüküm olunca da YHGK, maddenin

lafzını salt kişisel kusuru kapsayacak bir şekilde genişletmektedir. Bu nedenle

YHGK, bu kararlarında Anayasa’nın 129. maddesinin salt kişisel kusuru

kaldırmadığını ve kamu görevlisinin aleyhine bu iddia ile dava açıldığı takdirde

mahkemelerin bu davayı görmesi gerektiğini ifade etmektedir. Kurul yine bu

kararlarında madde 129/5’in kapsamının idari işlem ve eylemle sınırlı olduğundan

bahsetmekle birlikte bu durumun kapsamına girmeyen hallerin kişisel kusur

olduğunu ve kişisel kusurun da DMK madde 13 ve Anayasa 129’un kapsamına

girmeyeceğini ifade etmektedir. Ancak YHGK’nin idari işlem ve eylemden daha

doğrusu faaliyetin idarilik vasfından anladığı şey daha dar kapsamlı olunca örneğin

Danıştay’ın hizmet kusuru oluşturduğundan bahsettiği bazı olayları salt kişisel kusur

kabul etmiş olmaktadır Böyle olunca da kararlarında görevden ayrılabilen-

230

 YİBBGGK, E. 1978/7, K. 1979/2, T. 29.10.1979, RG. 29.11.1979, sy. 16824, s. 56-67.
231

 YHGK, E. 2001/4-595, K. 2001/643, T. 26.9.2001, (Kazancı İçtihat Bilgi Bankası).

134

ayrılamayan kusur ayrımı yapmakta ve 129/5’in salt kişisel kusuru kaldırdığı

görüşünü kabul etmemektedir
232

. YHGK kararlarında gördüğümüz bir başka husus

ise madde 129/5’i kullanarak bir davanın idare aleyhine ancak hizmet kusuru varsa

açılabileceğine dair görüşüdür.

YHGK, asistan doktor olan görevlinin, doğum sırasında fazla basınç ve zorlama

nedeniyle çocukta oluşan sıkıntı nedeniyle adli yargıda dava edilmesini
233

, Sağlık

Bakanlığına bağlı bir hastanede yapılan ameliyat sırasında hastanın felç olması

olayında, davalı doktorun salt kişisel kusuruna dayanılmasını
234

 savcının haksız

suçisnadı ile dava açtığı iddasıyla açılan tazminat davasında savcının salt kişisel

kusurunun aranması gerektiğini
235

, doktor hatasında davanın adli yargıda

açılacağını
236

 belirterek bu ve buna buna benzer birçok olayda salt kişisel kusur

iddiasıyla adli yargıda dava açılmasını kabul etmiştir. Burada YHGK’nin 2 farklı

kararından bahsederek madde hükümlerini nasıl yorumladığını doğrudan göstermek

istiyoruz
237

:

“(…) Doktrinde kişisel kusurun alanı yalnız kötü maksat ve niyetle sınırlandırılmayıp

ihmal, tedbirsizlik, dikkatsizlik gibi haller kişisel kusur kavramı içinde

değerlendirilmiştir. (Yargıtay İçtihadı Birleştirme Büyük Genel Kurulu'nun

22.10.1979 gün ve 7/2 sayılı kararı)

Kamu görevlilerinin kişisel kusuru, açıkca ve kolayca hizmetten ayrılabilen tasarruf

ve hatalarının kötü niyet ve amaçla ilgiliye zarar vermek veya kamu yararı dışında

özel çıkarlar sağlamak için bilerek yani kasten yapılan işlem ve eylemlerle,

bağışlanamayacak ölçüde ağır kusur oluşturan açık biçimde hukuka aykırı eylem ve

işlemlerden ibaret olduğu... Kamu personeli bilerek ve isteyerek yetkisini kötüye

kullanır veya mevzuatta açık ve kesin olarak belirlenmiş bulunan görev ve yetki

alanını ve sınırlarını aşar yahut idarenin işlev alanının dışına çıkarsa, kişisel eylem ve

kusur işlenmiş ve kendi sorumluluğuna yol açmış olacağı sonucuna varılmıştır.

(Anayasa Mahkemesinin 25.3.1975 gün ve 42/62 sayılı kararı)

Kişisel kusur ile hizmet kusuru ayrımında şu ölçütler kullanılabilir.

1- Eylem, eylem ve kusurlarının hizmetten açıkca ve kolayca ayrılabilmesi,

232

 YHGK, E. 2007/4-800, K. 2007/797, T. 31.10.2007, (Kazancı İçtihat Bilgi Bankası).
233

 YHGK, E. 2009/4-448, K. 2009/ 545, T. 18.11.2009, (Kazancı İçtihat Bilgi Bankası).
234

 YHGK, E. 2007/4-800, K. 2007/797, T. 31.10.2007, (Kazancı İçtihat Bilgi Bankası).
235

 YHGK, E. 2006/4-526, K 2006/562, T. 20.9.2006, (Kazancı İçtihat Bilgi Bankası).
236

 YHGK, E. 2006/4-86, K. 2006/111, T. 29.3.2006, (Kazancı İçtihat Bilgi Bankası).
237

 YHGK, E. 2002/4-993, K. 2002/1052, T. 11.12.2002, (Kazancı İçtihat Bilgi Bankası).

135

2- Kötü niyetle üçüncü kişiye ya da kuruma zarar vermenin amaçlanması,

3- Kendisine ya da başkasına özel çıkar sağlanması,

4- Bağışlanmayacak ölçüde işlem ve eylemlerde ağır kusur bulunması,

5- Yetkinin bilerek ve isteyerek kötüye kullanılması,

6- İdarenin görev alanı dışına çıkılması hallerinde memur veya diğer kamu

görevlisinin kişisel kusurundan söz edilebilir.

Hemen belirtelim ki hukuka ve yasa kurallarına açıkca karşı gelinmesi, yargı

kararlarının uygulanmaması, kin, garez, düşmanlık vs. gibi duygularla hareket

edilmesi kişisel kusur için, yani memur ve kamu görevlisinin tazminatla sorumlu

tutulması için yeterlidir. Memur veya diğer kamu görevlisinin görevini yaparken

ihmal, dikkatsizlik ve tedbirsizlik, özensizlik, gözetim ve denetim görevini ihmal

sonucu ortaya çıkan zararlar da kişisel kusur kapsamına girer. Kişisel bir kusur

olarak nitelendirilebilecek bir eylem yahut işlemin varlığı halinde sorumluluktan söz

edilebilecektir. Burada sözü edilen kusur kasdi olabileceği gibi ihmali nitelikte de

olabilir.”

 Diğer kararında ise YHGK şöyle demektedir238:

“2709 Sayılı Türkiye Cumhuriyeti Anayasa' sının 129/5 maddesinde de; "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." Kuralı getirilmiştir.

Anayasa'nın bu hükmü tüm kamu personelini içermekte olup, kamu hukukuna tabi

görevlerle ilgili olarak, zarara uğrayan kişilerin açacakları tazminat davalarında

pasif husumeti düzenleyen usuli bir kural niteliğindedir. 657 sayılı Devlet Memurları

Kanununun yukarıda açıklanan 13. maddesi ile de aynı doğrultudadır.

Bu bağlamda; anılan maddeler ile yasa koyucunun, memur ve kamu görevlilerinin

yetkilerini kullanırken, işledikleri fiillerden dolayı haklı haksız yargı önüne

çıkarılmalarını önlemek ve kamu hizmetinin sürekli, eksiksiz görülmesini sağlamak,

mağdur için de daha güvenilir bir tazminat sorumlusu tespit etmek amacını güttüğü

söylenebilir. Ne var ki, personelin kişisel eylem ve davranışlarının idari eylem ve

işlem sayılmadığını da burada hemen belirtmek gerekir. Gerçekte de Anayasa'nın

125/son fıkrasında "İdare, kendi eylem ve işlemlerinden doğan zararı ödemekle

yükümlüdür." denilmekte, yine Anayasa'nın 137. maddesinde "...konusu suç olan emri

yerine getiren kimsenin sorumluluktan kurtulamayacağı" belirtilmektedir. Görüldüğü

üzere Anayasa'da kamu personelinin kanuna aykırı eylem ve işlemlerinden şahsen

sorumlu tutulacağı ilkesinin de ayrıca kabul edildiği çok açıktır. Diğer yandan

memur veya kamu görevlisinin tamamen kendi iradesi ile kasten ya da yasalardaki

açık hükümler dışına çıkarak ve bunlara aykırı olarak suç sayılan eylemiyle verdiği

zararlarda eylem ile kamu görevinin yürütülmesi arasında objektif bir illiyet bağının

varlığından söz edilemez. Bu gibi hallerin 657 sayılı Devlet Memurları Kanununun

13. maddesinin hukuksal alanı dışında tutulduğunda şüphe olmamalıdır.

238

 YHGK, E. 2001/4-595, K. 2001/643, T. 26.9.2001, (Kazancı İçtihat Bilgi Bankası).

136

(…)Gerek öğretide gerek yargısal kararlarda personelin kişisel eylem ve davranışları

idari eylem ve işlem sayılmamış, kişisel kusura dayanan davaların inceleme yerinin

adli yargı olduğu, hasmının da kişinin kendisi olduğu kabul edilmiştir. (Tekinay-

Akman-Burcuoğlu-Altop-Borçlar Hukuku Genel Hükümler 1988 bası, sayfa 681;

tanım yönünden -Cüneyt Ozansoy -Tarihsel ve Kuramsal Açıdan İdarenin Kusurdan

Doğan Sorumluluğu -Doktora Tezi, 1989, sh. 330)(…)”

 Fakat YHGK’nın genel kanaati bu yönde olmakla beraber son kararlarında

tam aksine bir görüş bildirmiştir. Şöyle ki meşhur kararlarından olan ve yanlış

tedavinin salt kişisel kusur oluşturduğunu belirten YHGK son içtihatlarından birinde

bu durumu Anayasa 129/5 kapsamında görmüştür. Bu kararında Kurul madde

129/5’i nasıl anladığını şöyle açıklamıştır:

“(…) Öncelikle, açıklanan anayasal ve yasal düzenlemelerin amacı tartışılmış; gerek

Anayasa, gerekse Devlet Memurları Kanunu'nda yer alan düzenlemelerin, memur ve

kamu görevlisinin sorumluluğunu ortadan kaldırmadığı; daha sonra ilgilisine rücu

edilmek üzere ilk etapta devletin sorumluluğuna giderek, mağdura zararını daha iyi

bir şekilde giderecek bir muhatap ve tereddütsüz bir yargı yolu sağladığı; bugüne

kadar ki uygulamada, kamu personelinin mali sorumluluğunu çözmek İçin "hizmet

kusuru" ve "kişisel kusur" ayrımına gidilmiş olmasının yerinde olmadığı, zira

yasada böyle bir unsur bulunmayıp; bunun tamamen idare ile memur arasında

görülecek rücu davasının sorunu olduğu; öte yandan, Anayasa'nın 129/5 maddesinde

sayılan görevlinin görevini yerine getirirken veya yetkilerini kullanırken kasten

islediği eylemin bu koruma altına girip girmeyeceğine ilişkin olarak da, yasanın

"kusur" ifadesi kullanması karşısında eylemin kasten veya ihmalen işlenmesine

bakılmaksızın idarenin sorumluluğuyla güvence altına alındığı, ceza mahkemesinde

yargılanmasının hatta ceza almasının dahi öneminin bulunmadığı, bunun da ancak

rücu davasında dikkate alınacağı; sonuçta, memur ve kamu görevlisinin görevi

sırasında hizmet araçlarını kullanarak yaptığı eylem ve işlemlerine ilişkin kişisel

kusurunun kasti suç niteliği taşısa bile hizmet kusuru oluşturacağı bu nedenle

açılacak davanın idare aleyhine açılması gerektiği; görev yapılan yerde dahi olsa

memur ve kamu görevlisinin yaptığı iş ile ilgisi olmayan eylemlerin varlığı halinde ise

bu eylemden memurun kişisel olarak sorumlu tutulacağı, bu nedenle açılacak

davaların da ancak adli yargıda ve kamu görevlisi veya memur aleyhine açılabileceği,

ilke olarak oyçokluğu ile kabul edilmiştir.”

 Görüldüğü gibi Kurul son kararlarından biri olan bu kararında, Danıştay’dan

da öteye giderek maddeyi genel ve salt bir biçimde yorumlamış ve önceki içtihadını

değiştirmiştir.

 Aslında YHGK’nin eski dönemde de ve bu yukarıdaki salt kişisel kusura dair

kararları verdiği dönemde de aksi yönde kararları vardır. Şöyle ki bazı kararlarında

Anayasa’nın 129. maddesi ile bir kanun maddesi çelişiyor ise Anayasa’nın 11 ve

177/(e) maddeleri gereği çatışan kanun maddelerinin uygulamayacağını belirten

137

YHGK, 129. maddede geçen kusur kavramını geniş anlayarak ve örneğin taksirle

işlenen fiilleri de buraya dahil ederek taksirli suçlarda davanın idare aleyhine

açılacağını belirtmekteydi
239

. Bunun yanında örneğin bir Emniyet Müdürlüğünde

yasa dışı dinleme yapılması iddiası ile açılan davada, idarenin bilgisi dışında hem de

yasal dinleme odasının bulunduğu kurumun bir başka katında, yasal olmayan bir

dinleme odasının kurulmasının mali külfet gerektireceğini belirterek davada hizmet

kusuru olduğunu belirtmişti
240

. Ancak bu olayda kişilerin kişisel kusurunun

ispatlanamadığı da açıkça kararında belirterek bu durumu göz ardı etmediğini

göstermiştir. Yine bakanın kamu görevlisi sayıldığı meşhur kararında da

Anayasa’nın 129. maddesinin şartlarının öncelikle incelenmesi gerektiğinden

bahsetmekteydi
241

.

 Burada yukarıda olduğu gibi Yargıtay 4. HD’ninde son kararlarında görüş

değiştirdiğini belirtmek gerekir. Ancak daha önceki kararlarında Anayasanın 129.

maddesini ve DMK madde 13’ün idari işlem ve eylemlerle sınırlı olduğunu belirtip,

bunu ise dar yorumlamıştır
242

. Örneğin Danıştay’ın yetkiyi kötüye kullanmak olarak

görüp idari işlem ya da eylemin hukuka aykırı duruma geldiğini belirttiği ve görev

alanı içinde gördüğü kötü muamele ve işkence olaylarında
243

 Y4. HD ise işkence

yapma hak ve yetkisinden söz edilemeyeceğinden davanın 129/5 kapsamında

görülemeyeceğinden bahsetmektedir
244

. Böyle olunca da Y4. HD, birçok olayı salt

kişisel kusur kapsamı dahilinde değerlendirmektedir. Ancak örneğin tedavide

savsama iddiası ile açılan davada salt kişisel kusurun incelenmesi gerektiğine karar

veren
245

, yanlış tedavi nedeniyle açılan bir davada, salt kişisel kusurun olup

olmadığının tespit edilmesine dair karar veren
246

, güvenlik tedbirini alınmadığı için

zararın oluştuğu iddia edilen bir olayda kişisel kusurun aranması gerektiğini

239

 YHGK, E. 1998/10-457, K. 1998/510, T. 17.6.1998, (Kazancı İçtihat Bankası).
240

 YHGK, E. 2009/4- 48, K. 2009/84, T. 18.2.2009, (Kazancı İçtihat Bilgi Bankası).
241

 YHGK, 14.9.1983, 4-1714/803 (Karar metni için bkz Malkoç/Malkoç, Memurlar ve Suçlar, s.

648).
242

 Y4. HD, E. 2011/1917, K. 2011/1828, T. 23. 2. 2011, (Kazancı İçtihat Bilgi Bankası).
243

 Dan. 10. D., E. 2006/1212, K. 2009/652, T. 06.02. 2009, DBB.
244

 Y4. HD, E. 1986/4898, K. 1986/7786, T. 17.11.1986, (Kazancı İçtihat Bilgi Bankası).
245

 Y4. HD, E.2010/1144, K. 2010/1540, T. 17.2.2010, (Kazancı İçtihat Bilgi Bankası).
246

 Y4. HD, E. 2007/ 8843, K. 2007/10537, T. 20.9.2007, (Kazancı İçtihat Bilgi Bankası).

138

belirten
247

, genel olarak davalının kişisel kusuruna dayanılan davaların adli yargıda

görülmesi gerektiğini belirten
248

 ve bu eylemlerin idari eylem ve işlem vasfında

bulunmadığından adli yargının alanına girmesi gereğinden bahseden Y4. HD, son

tarihli bir kararında şöyle demektedir249:

“Dava, kamu görevlisi olan davacının görev yerinin haklı bir neden olmadan

değiştirilerek mağduriyetine yol açıldığı iddiası ile maddi ve manevi tazminat istemine

ilişkindir. Mahkemece davalı idare hakkında idari yargı yerinin görevli olduğuna,

diğer davalı hakkında ise işin esası incelenerek davanın kısmen kabulüne karar

verilmiş ve karar davalı ?tarafından temyiz edilmiştir.

Dava, kamu görevlilerinin yetkilerini kullanırken, kusurları sonucu kişilere zarar

vermelerinden kaynaklanan ve zarar görenlerin kamu görevlileri aleyhine açtıkları

tazminat davasıdır. Sorun, kamu görevlilerinin yetkilerini kullanırken veya görevlerini

yaparken, kişilerin zarar görmesi halinde, zarar görenin kamu görevlisinin şahsına

karşı açtığı davada, kamu görevlisinin hizmet kusurundan ayrılabilen kişisel kast ve

kusurunun araştırılmasına gerek olup olmadığı ve netice itibariyle davanın esastan mı

yoksa husumetten mi reddine veya kabulüne karar verileceği ve bu konuda yorum yolu

ile sonuca ulaşmanın ve uygulama yapmanın mümkün olup olmadığına ilişkindir. Bu

durumda, kamu görevlisinin görevini yaparken kusurlu davranışta bulunmasının

hizmet kusuru mu yoksa, hizmetten ayrılabilen kişisel kusuru mu olacağının tespiti

gerekmektedir. Kamu kurumları kamu hizmeti yaparlar. Ancak kamu kurumları tüzel

kişilik olduklarından ve bu kişilik maddi değil soyut bir kişilik olduğundan, kamu

247

 Y4. HD, E. 2005/12871, K. 2005/11480, T. 25.10.2005, (Kazancı İçtihat Bilgi Bankası).
248

 Y4. HD, E. 2011/1917, K. 2011/1828, T. 23. 2. 2011, (Kazancı İçtihat Bilgi Bankası).
249

 Y4. HD, E. 2012/5848, K. 2012/8368, T. 11.5.2012, (Yayımlanmamıştır). Aynı yönde iş

makinasını kullanan kamu ajanının, yer altında bulunan kablolara zarar vermesi nedeniyle davanın

idari yargıda görülmesi gerektiğine dair, Y4. HD, E. 2010/12270, K. 2012/765, T. 24.1.2012;

hakkında haksız yere idari soruşturma başlatıldığını iddia eden davacının tazminat davasının idari

işlemden ötürü idari yargıda görülmesi hakkında, Y4. HD, E. 2010/12219, K. 2012/836, T.

17.1.2012; aynı fakültede dekan ve bölüm başkanı olan davalıların görevlerini yaparken yetkilerini

kötüye kullandıklarını, kendisine baskı uyguladıklarını, dilekçelerini işleme koymadıklarını,

kendisine devamlı uyarı yazıları göndererek soruşturma baskısı altında tuttuklarını, bazı derslerin

elinden alındığını, aşırı iş verdiklerini iddiasıyla açılan tazminat davasında idari yargının görevli

olduğu hakkında, Y4. HD, E. 2010/11459, K. 2011/13283, T. 12.12.2011; inceleme ve soruşturma

görevini özensiz ve kurallara uygun olmayan biçimde yaptıkları iddiasıyla tazminat istemine

ilişkin davada idari yargının görevli olduğu hakkında, Y4. HD, E. 2011/1037, K. 2011/12613, T.

29.11.2011; imar ve imar uygulama müdürü olarak görev yapmakta, görevleri dolayısıyla yapmış

oldukları davacıya ait villayı yıkma şeklindeki eylemlerini kişisel kin ve husumet nedeniyle

gerçekleştirdikleri ileri sürülerek, bu eylemin kişilik haklarına saldırı oluşturduğu iddia edilerek

manevi tazminat ile sorumlu tutulmalarına ilişkin davada idari yargının görevli olduğu hakkında,

Y4. HD, 2010/9816, K. 2011/ 12710, T. 29.11.2011; yanlış tedavi ve hatalı tedaviden ötürü idari

yargının görevli olduğu Y4. HD, E. 2011/5994, K. 2011/11502, T. 1.1.2011; Belediye Başkanı ile

Encümen Üyesi olan ve kamu görevlisi sıfatını taşıyan davalıların, usulsüz işlemleri iddiası

nedeniyle uğranılan zarara ilişkin tazminat davasının idari yargıda görülmesi hakkında, Y4. HD, E.

2011/10795, K. 2011/9621, T. 26.9.2011, gerekli tedaviyi uygulamayan doktor hakkında Y4. HD,

E. 2011/6214, K.2011/7671, T. 30.06.201; görevleri sırasında çalışma düzenine ilişkin olarak

verdikleri kararlar nedeni ile zarara uğradığını ileri sürerek davalılardan manevi tazminat talebinde

bulunan kişinin bu davasının idari yargıda görüleceği hakkında, Y4. HD, E. 2010/1172,

K.2011/4890, T. 28.4.2011. (Kararların tümü için Kazancı İçtihat Bankası).

http://www.kazanci.com/kho2/ibb/files/4hd-2010-11459.htm

139

hizmetini bizzat yerine getiremezler. Kamu hizmeti, gerçek kişi konumunda olan kamu

görevlileri ve bunların kullandıkları araç ve gereçlerle yerine getirilir. Bunun sonucu'

olarak, kamu görevlilerinin veya bunların kullandıkları araç ve gereçlerin kusur,

ihmal ve hatalarından dolayı kamu hizmetinin yerine getirildiği sırada kişilerin zarar

görmesi halinde meydana gelecek kusur kamu kurumunun hizmet kusurunu oluşturur.

Burada, kamu görevlisinin hizmetten ayrılabilen kişisel kusurundan bahsetmek

kesinlikle mümkün değildir. Kamu görevlisinin buradaki kusuru hizmet kusurunu

oluşturur. Hizmetten ayrılabilen kişisel kusur ise kamu hizmeti ile ilgisi olmayan

kamu görevlisinin özel hayati ile tamamen özel tutum ve davranışlarından

kaynaklanan bir kusurdur. Konunun iyi anlaşılabilmesi için örnek vermek gerekirse:

Sabahleyin aracı ile kamu hizmetini yapmak için çalıştığı hastaneye gelen

doktorun,aracını park ederken kendisinden önce tedavi olmak için hastaneye gelmiş

olan bir hastanın aracına çarpıp zarar vermesi halinde bu, doktorun kamu hizmetiyle

alakalı olmayan kişisel kusurudur. Aynı doktorun aracını park ettikten, hastanedeki

poliklinik odasına girdikten sonra görevi olan sağlık hizmeti ile ilgili yaptığı (teşhis,

tedavi ve ameliyat gibi) eylemlerde bir kusur olursa bu kusur hizmet kusurudur.

Yukarıda açıklanan sorun konusunda sağlıklı bir sonuca ulaşmak için öncelikle

konuya ilişkin yasal düzenlemeleri incelememiz gerekir. Anayasa'nın 129/5

maddesinde; memurlar ve diğer kamu görevlilerinin yetkilerini kullanırken

(görevlerini yaparken) isledikleri kusurlardan doğan tazminat davaları rücu edilmek

kaydıyla kanunun gösterdiği sekil ve sarılara uygun olarak ANCAK idare aleyhine

dava açılabilir. 657 sayılı Devlet Memurları Yasası'nın (kişilerin uğradıkları zararlar

baslıklı) 13. maddesinde; kişiler kamu hukukuna tabi görevlerle ilgili. olarak

uğradıkları zararlardan dolayı bu görevleri yerine getiren personel aleyhine DEGIL

ilgili kurum aleyhine dava açarlar. Borçlar Yasası'nın (Haksız muamelelerden doğan

borçlar başlıklı) 41/1 maddesinde; gerek kasten gerek ihmal ve teseyyüp yahut

tedbirsizlik ile haksız bir surette diğer kimseye bir zarar ika eden şahıs o zararın

tazminine mecburdur. Anayasa'nın 129/5 maddesi ile 657 sayılı Devlet Memurları

Yasası'nın 13. maddesinin Borçlar Yasası'nın 41/1 maddesi ışığında yorumlayarak

kamu görevlileri aleyhine kişisel kast ve kusurlarının varlığı halinde Adli Yargı' da

dava açılabileceğinin kabulü mümkün değildir. Zira: Borçlar Yasası'nın 41/1

maddesi genel bir hüküm olup, yine genel olarak "zarar ika eden sahsı" esas almış

olup, kamu görevlisi veya memurdan bahsetmemektedir. Bir konuda hem genel

hüküm, hem de özel hüküm varsa, o takdirde özel hükümlere üstünlük verilerek

uygulama yapılması hukukun temel prensiplerindendir. Yukarıda açıklanan

Anayasa'nın 129/5 ile 657 Devlet Memurları Yasası'nın 13. maddesi karsısında

Borçlar Yasası'nın 41/1 maddesi esas alınarak kamu görevlilerinin kast ve

kusurlarından dolayı kamu görevlileri aleyhine dava açılabileceğinin yorum yoluyla

kabul edilmesi de mümkün değildir. Anayasa'nın 129/5 maddesiyle 657 sayılı Devlet

Memurları Yasası'nın 13. maddesi, yorum gerektirmeyecek kadar açık, net ve amirdir.

Diğer yandan yasalar iptal edilmedikçe veya değiştirilmedikçe yürürlüktedir. Ve

mevcut hükümleri ile uygulanmaları gerekir. Yargı, uygulamaları ve bir kısım sosyal

ihtiyaçlar nedeni ile yasaların yetersizliği veya değiştirilmesi gerektiği düşüncesi ve

kanaatinde olsa dahi, yorum yolu ile yürürlükteki Anayasa ve yasa maddelerini

uygulamayarak atıl bırakamaz, Yorum yolu ile Anayasa ve Yasalara aykırı uygulama

yapamaz ve karar veremez. İhtiyaç varsa yeni yasal düzenlemeler yapılabilir. Ve

yasal düzenleme yapma yetki ve görevi T.B.M.M.'ne aittir. Sonuç olarak kamu

görevlilerinin yetkilerini kullanırken isledikleri kasıtlarından ve kusurlarından dolayı

doğan tazminat davalarında kamu görevlilerinin aleyhine değil ANCAK kamu idaresi

aleyhine dava açılabileceğinin kabulü gerekir. Davaya konu edilen olayda davalı

kamu görevlisinin görevini taraflı ve davacıyı zararlandıracak biçimde yaptığı

140

iddiasıyla tazminat istendiğine göre, onun hakkındaki davanın husumetten reddine

karar verilmesi gerekir. Mahkemenin bu yön üzerinde durmayarak isin esası

incelenmek suretiyle yazılı şekilde karar vermesi doğru olmadığından kararın

bozulması gerekmiştir”

 Görüldüğü gibi Yargıtay 4. HD, madde hükmünü 129. madde doğrultusunda

genel ve salt biçimde maddi hüküm olarak ele almakta ve 129/5 kapsamına dahil

ettiği olayların idari yargıda görüleceğinden bahsetmektedir.

 UM’nin ise görev kusuru- salt kişisel kusur ayrımı yaptığını ve DMK madde

13 ve 129/5 hükümlerini salt kişisel kusuru kaldıracak bir biçimde

yorumlamadığını
250

 ancak yine son kararlarında kişisel kusur halinde dahi idarenin

denetim ve gözetim eksikliğinden ötürü davanın idari yargıda açılmasına yönelik

kararlar verdiğini
251

 ve bu yönüyle Yargıtay kararlarını andırdığını belirtmek gerekir.

Ancak UM’nin 1924 ve 1961 Anayasaları dönemlerinde gördüğümüz şekilde, bu

dönemde de Anayasa’nın 129/5 maddesine rağmen ajanın kusuruyla verdiği

zararlardan ötürü, idare aleyhine idari yargıda, ajan aleyhine adli yargıda dava

açılabileceğini açık bir biçimde olmasa da belirten kararları da mevcuttur
252

.

 Genel olarak bu kararları ve doktrindeki görüşleri şu şekilde

değerlendirebiliriz: Görüldüğü gibi 1982 Anayasası dönemi ile birlikte Danıştay,

kararlarında bazen görev kusurunu kullanmış, bazen doğrudan kişisel kusur

kavramına atıf yapmış, ancak bir şekilde işlem ya da eylemin idare ile bağlantısını

kurmak suretiyle davanın idari yargıda görülmesini sağlamaya çalışmıştır.

Danıştay’ın eylemin idarilik vasfını kaybettiğini söylediği -kamulaştırmasız el atma

gibi - haksız fiile ilişkin bir takım davalarda davanın adli yargıda görülmesi

250

 UM, E. 2007/6, K. 2007/117, T. 2.7.2007, RG. 30.7.2007, sy. 26598, s. 7-10.
251

 UM, E. 2010/107, K. 2011/39, T. 7.3.2011, (Kazancı İçtihat Bilgi Bankası).
252

 Hem adli yargıda hem de idari yargıda ajan aleyhine tazminat davası açılan bir olayda UM şöyle

karar vermiştir. “Olayımızda, gerek adli gerekse idari yargı yerlerinde, tazminatın konusunu

oluşturan zararın kamu görevlisinin kasta varan şahsi kusurundan doğduğu iddiasıyla ve

doğrudan doğruya kamu görevlisine karşı dava açıldığı; öte yandan, idarenin sorumluluğunu

gerektiren bir görev ya da hizmet kusurundan söz edilmediği gibi, idareye karşı dava açılmamakla

idari yargı yerince idarenin sorumluluğunun saptanmasına ve tazminle yükümlü tutulması halinde

de idarece sorumlu personele rücu edilebilmesine olanak bulunmadığı görülmektedir. Belirtilen

duruma göre, şahsi kusuruna dayanılarak doğrudan doğruya kamu görevlisi aleyhine açılan

tazminat davasının, özel hukuk hükümleri çerçevesinde görüm ve çözümünde adli yargı yerinin

görevli olduğu açıktır.” UM, E. 2003/31, K. 2003/37, T. 16.6.2003, (Kazancı İçtihat Bilgi

Bankası); UM, E. 2006/26, K. 2006/75 ,T. 5.6.2006, (Kazancı İçtihat Bilgi Bankası); UM, E.

1997/45, K. 1997/44, T. 29.9.1997, (Kazancı İçtihat Bilgi Bankası).

141

gerektiğinden bahsettiğini belirtmeliyiz
253

. Danıştay’ın görev kusurunu kullandığı

kararlarda görev kusurunu salt kişisel kusur hallerini de kapsar bir biçimde ele

aldığını görüyoruz. Doğrudan kişisel kusura dayandığı kararlarında ise en azından

olayda idarilik vasfından bahsetmektedir
254

. Netice de mahkemenin 129. maddeyi ve

bu maddede geçen yetkilerini kullanırken ifadesini geniş bir biçimde ele aldığını ve

haksız fiil dışında neredeyse her durumu, idarenin gözetim denetim eksikliğine yahut

kusuru görevlinin resmi yetki, görev araç ve gerecinden ayrılmaz sayarak idareyle

bağdaştırma amacında olduğunu belirmeliyiz. Böylece bu kararlarda hizmet kusuru-

kişisel kusur ayrımı bir rücu meselesi haline gelmiş durumdadır.

 Yargıtay’ın ise HGK kararlarında -son kararları dışındaki kararlarında- 2şey

göze çarpmaktadır. Bunlardan birincisi; bazı kararlarında salt 1979 yılında verilen

İBK’yı takip ettiğidir. Bazı kararlarında ise Anayasa madde 125 ve madde 137’yi

yorumlayarak personelin kişisel kusurunun kalkmadığını söylemekte ve DMK

madde 13’ü ve Anayasa madde 129/5’i, Danıştay’dan farklı olarak usuli bir hüküm

yani davalıyı belirleyen bir hüküm olarak görüp maddenin şartlarını kendi yorumuna

göre ve daha dar düzenlemektedir. Ancak son kararında de belirttiği üzere artık

madde 129/5 kapsamına dahil olan tüm olaylarda, kanun maddesini genel ve salt bir

biçimde ele aldığını ve maddi bir hüküm olarak algıladığını ifade etmeliyiz.

 Y4. HD. ise yine son kararlarında maddeyi salt ve genel bir biçimde ele

alarak maddeyi –maddi- esasa yönelik bir hüküm olarak yorumlamaktadır. Hukuk

Dairesinin kararına baktığımızda kamu görevlisinin kastı dahi olsa davanın idari

yargıda görüleceğinden bahsettiğini görmekteyiz. Daire bu kararlarında hizmetten

ayrılabilen kişisel kusuru vatandaş/herhangi biri olarak yapılan kusur olarak

tanımlayınca DMK madde 13 ve Anayasa madde 129 hükmünü Danıştay gibi salt

kişisel kusuru da içine alır bir biçimde genişletmiş olmaktadır. Yani 4. HD’ye

253

 Dan. 7. D., E. 2001/2357, K. 2005/403, T. 26.03. 2005, DBB; Dan. 10. D., E. 1992/3686, K.

1993/4601, T. 23.11.1993, DBB; Dan. 8. D., E. 1999/2404, K. 2001/4650, T. 30.10.2001, DBB;

Dan. 6. D., E. 1990/344, K. 1990/295, T. 8.9. 1990, DBB; Dan. 10. D., E. 1982/205, 1982, 126, T.

24.02. 1982, DBB.
254

 İlk bölümde bahsettiğimiz Danıştay’ın yargı kararlarının uygulanmamasına ilişkin, önce idarenin

ağır hizmet kusuruna başvurduğu sonra ise idareyle bağlantıyı kesip, kişisel kusurdan bahsettiği

kararlarında yine de önce idarenin ağır hizmet kusurundan bahsetmesi olayda idarilik vasfını

aradığını gösterir.

142

göre artık görev kusuru yahut salt kişisel kusur hallerinde dahi dava idareye

açılacaktır. Dairenin kararında belirttiği kamu görevlisinin görevini yaparken kusurlu

davranışta bulunmasının hizmet kusuru mu yoksa,hizmetten ayrılabilen kişisel kusuru

mu olacağının tespitinin gerekli olduğuna dair ifadesi bunu göstermektedir. Ancak

kanatimizce burada hizmet kusuru- vatandaş sıfatıyla işlenen kusur ayrımı

kavramsal bakımdan uygun değildir. Çünkü ilk bölümde de bahsettiğimiz üzere esas

olarak hizmet kusurundan ötürü rücu edilemez. Fakat görev kusurunu ve salt kişisel

kusuru birleştirip ayrıca klasik hizmet kusuru kavramını da bunlara ekleyerek

“hizmet kusuru” kavramı içinde toplamak kavramsal açıdan doğru bir yaklaşım

değildir çünkü böyle olunca 4. HD’nin bu yaklaşımına göre hizmet kusuru kişisellik

barındırıyorsa rücu edilmek zorunda kalınacaktır. Ayrıca Daire burada DMK madde

13 ve Anayasa madde 129 hükmünü Borçlar Kanunu ile karşılaştırmış ve bunların

özel hüküm olduğu sonucuna varmıştır. Ancak bu belirlemesi de kanaatimizce uygun

değildir. Çünkü idarenin sorumluluğuna BK 41 (6098 sayılı Kanunun 49. maddesi)

in uygulanmamasının sebebi özel-genel yasa meselesi değil adli- idari yargı

ayrımıdır. Yoksa bu yorum -yani özel hüküm olduğu için BK 41.’in uygulamayacağı

anlayışı- anayasada ve yasalarda aksine hüküm yoksa idare hukukuna dair neredeyse

her meseleye özel hukukun kendine özgü hükümlerinin uygulanması sonucunu

doğurur ki ilk bölümlerde de bahsettiğimiz gibi, idare hukukunun ve idarenin

sorumluluğu hukukunun kendine özgü kuralları vardır ve 4. HD’nin görüşü bu

nedenle isabetli değildir. Çünkü idare bazen özel hukuk kişisinden daha çok yetkiye

sahip olmakla birlikte bazen kısıtlamalar gereği bir özel hukuk kişisi kadar dahi

yetkiye sahip olmayabilir
255

. Bunun yanında Daire örneğin yukarıda gördüğümüz

YHGK kararında ve Duran’ın DMK madde 13 için söylediği “yasa koyucunun

dediği değil, olması gerekenin uygulanması” anlayışına açıkça karşı çıkmıştır.

Bunun yanında ileride bahsedeceğimiz bir hususu kısaca ifade edelim ki, kasten dahi

olsa Anayasa madde 129 kapsamında işlenen fiilleri idari yargı alanı içinde gören 4.

HD, yargı kararlarının kamu görevlileri tarafından kasten uygulanmaması halinde

adli yargıda dava açılacağına dair hükmün, Anayasaya aykırılığı sorununu ciddi

görerek Anayasa Mahkemesine taşımıştır. Bu durum da son içtihatları ile bağdaşan

255

 Duran, Ders Notları, s. 27.

143

bir durumdur. Ancak yine belirtelim ki Y4. HD kararın hiçbir noktasında

Anayasa’nın 125 ve 137. maddelerinden yana yapılan ve kişisel kusur itirazının en

önemli noktası olan bu maddeleri kararında değerlendirme yoluna da gitmemiştir.

 Ayrıca Yargıtay kararlarına ilişkin son olarak şunu söylemeliyiz ki yukarıda

bahsedilen HGK kararlarında DMK madde 13 ve Anayasa madde 129/5 gereği

davanın idari yargıda görülmesi gerektiğini söyleyip muhalefet şerhi yazanlar olduğu

gibi, 4. HD’nin kararlarında da davanın adli yargıda görülmesi gerektiğine dair

muhalefet şerhi bulunmaktadır.

 Konu hakkındaki kanaatimiz ise meselenin pratik ve teorik yönünden farklı

olduğudur. Şöyle ki her ne kadar 4. HD. Anayasa’nın ilgili maddelerinin net ve açık

olduğunu, yoruma tabi tutulamayacağını belirtse de aslında mesele maddenin

uygulanmaması yahut gereğinden farklı uygulanması değildir. Asıl mesele Anayasa

125 ve 137. maddeleri karşısında madde 40/3 ve 129/5 hükümlerinin nasıl

uygulanacağı problemidir. Gerçekten de 1980 öncesi 1961 Anayasası’nın 114 ve

125. maddeleri Anayasa Mahkemesi kararında da zikredilmiş, ve bizzat Anayasa

Mahkemesi bu maddeleri bu şekilde yorumlayarak sonuca ulaşmıştır. Tabi ki bu

maddelerin aynen 1982 Anayasasında da yer alması benzer görüşlerin devam

etmesine neden olacaktır. Ancak burada 1980 öncesi personelin salt kişisel

kusurundan ötürü davanın adli yargıda açılmasını sağlayan bu maddelerin aynen

bırakılması karşısında bir de doğrudan ajanların sorumluluğuna ilişkin maddeler

konulması kafaları bulandıran nokta olmuştur. Bunun yanısıra 129. madde

gerekçesinde yazan maddenin amacının “mevcut uygulamanın devamı” yönündeki

gerekçesi de hangi uygulamanın devamı olduğu hususunda tereddüt etme sebebidir.

İşte burada asıl problem 125 ve 137 ile 40 ve 129. maddelerin aynı anayasada

bulunması ve birbirlerine uyumlu olarak anlaşılamamasıdır.

 Kararlarda gördüğümüz üzere son kararları hariç YHGK, doğrudan 125 ve

137. maddelere atıf yaparak çözüm aramaktadır. Aslında YHGK kararlarına

bakıldığında, birbiriyle çelişen birçok karar olduğunu, kararlarda idari işlem ve

eylemden bahsedilip bunların sınırlarının ise konulmadığını ve idarilik vasfının

mahkemece çok sübjektif bir şekilde kullanıldığını görüyoruz. YHGK, bu

144

kararlarında Anayasa 125 ve 137’yi kullanırken, 129/5 ve 40/3 hükümlerinden ise

genel olarak bahsetmemektedir. Danıştay ve 4. HD. ise madde 125’i genel

sorumluluk kuralı olarak ele almakta, madde 137’den ise hiç bahsetmemektedir. Bu

nedenle genel itibariyle mahkemelerin vermek istedikleri karar yönünde maddeleri

kullandığını görüyoruz.

 YHGK ve Y4.HD son kararlarında meseleyi şimdilik Danıştayla aynı yönde

çözmüş gibi görünse de meselenin bu kadar kolay olduğunu zannetmiyoruz. Çünkü

özellikle Y4.HD’nin 1982 Anayasası yürürlüğe girdiği ilk zamanda verdiği

kararlarda da 129. maddeyi genel ve salt bir biçimde ele aldığını ve fiil kasta ulaşsa

dahi davanın idareye açılması gerektiğine dair kararlar verdiğini görüyoruz
256

. Bu

nedenle kararların bu yönde çıkması gelecekte de böyle devam edeceği hususunda

bize çok net bir ışık vermiyor.

 Kanaatimizce mesele 125-137 ile 40/3 ve 129/5 maddelerinin nasıl

bağdaştırılacağı ile ilgilidir. Bu konuda Duran bu maddelerin uyumlu hale

getirilemeyeceğinden ve maddeler arasında da hiyerarşi olamayacağından

bahsetmektedir
257

. Burada anayasa koyucu 1924’ten beri incelemeye çalıştığımız bu

sistemi dikkate alarak DMK madde 13 ile kurulamayan sistemi anayasaya hüküm

koyarak kurmak istemiştir. Gerekçede yazan “uygulamanın devamından” kasıt bu

olmalıdır. Yoksa uygulamanın devamı salt kişisel kusur- görev kusuru- hizmet

kusuru ayrımı olarak düşünülmemelidir. Çünkü bu halde zaten 40/3 ve 129/5

maddelerine bir ihtiyaç yoktu. 125 ve 137. maddeler de bu işlevi yeterince

görebilirlerdi. Bu nedenle anayasayı yapan kurulun iradesi her halde “yetkilerini

kullanırken” kapsamına dahil edilebilecek her durumda davanın idareye açılmasıdır.

Çünkü çerçeve ve ilkesel hükümlerin anayasada bulunması prensip iken ajanların

sorumluluğuna ilişkin hem de anayasaya hüküm konulması, uygulanamayan sistemin

256

 Örneğin; “(…)Kulak-Burun- Boğaz Mütehassısı olarak görevli bulunduğu bir sırada işlemiş

olduğu kasıtlı iddia edilen kasıtlı hareketi ile davacıya ehliyet alabilir raporu vermemiştir. O

halde “belirtilen” Anayasa kuralı uyarınca bu aşamada adı geçene husumet düşmeyeceği

gözetilmeksizin davanın esasına girerek esastan reddi bozmayı gerektirir(…)” Y4. HD, 16.3.1987,

1034/1887, (Karar metni için bkz. Malkoç/ Malkoç, Memurlar ve Suçlar, s. 613); “Devlet

hastanesinde görevli doktorun işlemiş olduğu kusurlu hareketi ile hastasını sakat bırakması hizmet

kusuru olup Anayasa’nın 129/5. Maddesi gereğince kamu görevlisi doktora husumet düşmez” Y4.

HD, 16.2.1987, 295/900, (Karar metni için bkz. Malkoç/ Malkoç, Memurlar ve Suçlar, s. 615).
257

 Duran, “Kamu Personelinin II”, s. 14.

145

uygulanmasını hem de anayasal bir hüküm olarak kabul ettirmek içindir. Ancak 125.

maddeyi sadece idarenin sorumluluğunu temeli olarak kabul etmek de sakıncalıdır.

Bu nedenle en nihayetinde maddelerin çatıştığı görülmektedir. Burada asıl mesele

Anayasa Mahkemesi’nin, Danıştay’ın ve Yargıtay’ın 1980 öncesi bazı kararlarında

1961/114 ve 125. maddelerine dayanarak salt kişisel kusura hükmetmelerine rağmen

1982 Anayasasını yapan kurulun bunu göz önüne almadan 40 ve 129. maddeyi de

bunlara ek olarak anayasaya koymaları ve tümünün uygulanmasını istemeleridir.

 Kanaatimiz, 125 ve 137 maddelerin lafız olarak salt kişisel kusuru

çağrıştırdığıdır. Ancak bu maddeler salt kişisel kusuru çağrıştırmakla beraber ortada

40/3 ve 129/5 maddeleri bulunmaktadır ve anayasayı yapan kurulun asıl iradesi

aslında bu hükümlere öncelik tanınmasıdır. Anayasayı yapan iradenin önceliğinin

40/3 ve 129/5 maddeleri olması, bu maddeler ile Anayasa’nın 125 ve 137.

maddelerinin bağdaştırılamaması, zarar görenin uğradığı zararı daha kolay tazmin

etmesi bakımından korumak düşüncesi ve rücunun da zorunlu tutulması nedeniyle

pratik bakımdan Danıştay’ın ve YHGK ile Y4. HD’nin uyguladığı sistem bugün

uygulanması gereken sistemdir. Aslında kanaatimizce bu sistem uygun değildir.

Çünkü bu sistemde salt kişisel kusur halinde ortaya çıkan zarar dahi en gevşek bir

bağ ile -bazen birbirinden farklı gerekçelerle- idarilik vasfı kurularak idareye

ödettirilmektedir. Halbuki örneğin bir polisin bir eylem sırasında bir kişiye kasten,

sırf kin, garez ve nefretle vurması idareyi bağlanmamalıdır. Çünkü bu olayda idareye

atfedilecek kusur, aslında sonuca ulaşmak için o ajan tarafından kullanılmıştır. İşte

bu nedenle bundan ötürü de idare sorumlu tutulmamalıdır. Ayrıca gerçekten de

Anayasa’nın 125. maddesi açıkça idarenin “kendi eylem ve işleminden” sorumlu

olacağını belirttiğine göre burada, ajanın; ajan sıfatıyla yaptığı ancak idarenin

eylem ve işlemi sayılamayan, idareye atfedilemeyen bir durumun olması gerektiği

açıktır. Ancak bahsettiğimiz gibi Anayasa’nın 40 ve 129. maddeleri ve getirmek

istediği teminat sistemi, idare ile eylem arasındaki en gevşek bağda dahi davanın

idareye açılmasını istediğinden uygulanan sistem bu olmaktadır. Bu nedenle olanla

olması gereken ayrımı yapılarak mevcut yasal ve anayasal sistemde 40/3 ve 129/5

maddelerinden hareketle sorumluluk hukukuna dair belirlemelerin yapılması

gerekmektedir.

146

 Yine görüldüğü gibi kararlarda DMK madde 13’ün; 129/5 hükmünü

kuvvetlendirmek amacıyla kullanıldığını ancak içeriğinden de çok bahsedilmediğini

ifade etmeliyiz.

 Diğer yandan aktardığımız şekilde mahkeme kararları bu kadar açıkken,

Danıştay uzun zamandır bu türde kararlar verirken, Yargıtay’ın bugün ulaştığı

noktaya geçmişte de zaman zaman ulaştığı kararlarda görülürken günümüzde bazı

yazarların salt ve genel olarak ve hiçbir istisna koymadan “yargı kararlarında hala

salt kişisel kusurun kabul edildiğini” ve davaların bu nedenle adli yargıda

görüldüğünü/görüleceğini söylemeleri, salt kişisel kusur hallerini örnek vermeleri ve

sanki uygulamanın genel olarak bu şekilde devam ettiğini belirtmeleri kanaatimizce

isabetli değildir. Bu görüşü savunanların görüşlerine bakıldığında “salt kişisel

kusurun kabul edilmesi gerektiği” söylenmek yerine sanki “olan” ın genel ve kabul

edilmiş halinin bu şekildeymiş gibi aktarılması söz konusudur. Ayrıca yine bu

görüşlerde salt kişisel kusurun belirlendiği ve bunun için çeşitli kriterler konduğu da

görülmektedir. Böyle olunca da bu görüşlere göre dava adli yargıda görülmelidir.

Ancak bu görüşlerin bu kısmında yani salt kişisel kusurun devam ettiğini ifade

edenlerin buna dair ispatlarına bakıldığında birkaç istisnai Danıştay kararı hariç,

güncel Danıştay kararları bulunmadığını ifade edebiliriz. O halde sadece bazı

Yargıtay ve bazı Uyuşmazlık Mahkemeleri kararları ele alınarak ve genelde 1960 ve

1970 li tarihlerde yazılan kitaplardaki Danıştay kararlarına atıf yapılarak bugün salt

kişisel kusurun Türk hukukunda hala geniş bir biçimde kabul edildiğini ve davaların

bu nedenle adli yargıda görüldüğünü/görüleceğini aktarmak kanaatimizce mevcut

duruma uygun değildir.

 (2) Hukuki Niteliği Bakımından Anayasa’nın 40/3 ve 129/5

Maddelerine Yaklaşımlar

 DMK madde 13’ün gerekçesinde, bu maddenin Alman Hukukundan

esinlenildiğinin yazılmasının bazı yazarlarca “sorumluluğun devletçe

üstlenildiğinin” kabulü olarak görüldüğünü ifade etmiştik. Benzer tartışmalar ve

görüşler, isimler farklı ama görüşler aynı olarak 1982 Anayasası döneminde de

yaşanmıştır.

147

 Hizmet kusurunun asliliği ilkesinde ifade ettiğimiz gibi bir zaman sıklıkla

yargı kararlarında da geçen “kanalize edilmiş sorumluluk” anlayışı ve buradaki

kusurun (818 sayılı) BK 41. maddeye göre yorumlanması, 1982 Anayasası

döneminde bazı yazarlarca da iddia edilmiş
258

, ancak doktrinde bu görüşlere sert bir

muhalefet yapılarak bu anlayışın “özel hukukun önlenemeyen bir istilası”nın sonucu

olduğu ve fakat Türkiye’de idarenin sorumluluğunun asli ve doğrudan olması

nedeniyle Anayasa’nın madde 125/7 karşısında bu fikrin kabul edilemeyeceği

belirtilmiştir
259

.

 Bu konuda örneğin Eren idarenin sorumluluğunun doğrudan doğruya

olduğunu ifade edip ancak idarenin memur yerine sorumlu olduğunu iddia

etmektedir
260

. Yine yazar buradaki sorumluluğun haksız fiil sorumluluğu olduğunu

ifade edip, memur ya da kamu görevlisi kusursuz ise devletin sorumsuz olacağını

belirtmektedir
261

. Bununla birlikte yazar Anayasa’nın 40/2 maddesindeki “haksız

işlemler” kavramını Alman hukukuna atıfla Borçlar Kanununda düzenlenen haksız

fiil ile eş tutmaktadır
262

.

 Bu konuda Yargıtay’ın kanalize edilmiş sorumluluğuna dair kararlarından ilk

bölümde bahsetmiştik
263

. Ancak kararlara baktığımızda bunu devam ettirmediğini

görmekteyiz. Bunun yanında Yargıtay’ın BK 55’e dayanarak açılan davaları da kamu

hukukuna tabi görevlerle ilgili olarak kabul etmediğini genel olarak ifade etmeliyiz.

 Bu konudaki kanaatimizi DMK madde 13 bölümünde ifade etmiştik. Kısaca

tekrar etmek gerekirse hizmet kusuru esasının idarenin sorumluluğunda temel olduğu

bir hukuk sisteminde, farklı hukuk sistemlerinin kendi çözümlerine uygun sonuç

veren ürünleri doğru tespitler yapılmadıkça ve bünyelerine uygun olup olmadığına

258

 Malkoç/Malkoç, Memurlar ve Suçlar, s. 579 vd.; Eren, Borçlar Hukuku Genel Hükümler, s.

589. Malkoç/Malkoç 129/5’in kaynağının Alman hukuku olduğunu ifade etmiş ayrıca DMK

madde 13’de de sorumluluğun idareye kanalize edildiğini belirtmiştir. Malkoç/Malkoç, Memurlar

ve Suçlar, s. 582.
259

 Daha geniş bilgi için Ozansoy, “Kamu Hukuku Erozyonu- Sempozyum”, s. 73-87.
260

 Eren, Borçlar Hukuku Genel Hükümler, s. 589.
261

 Eren, Borçlar Hukuku Genel Hükümler, s. 589.
262

 Eren, Borçlar Hukuku Genel Hükümler, s. 589.
263

 Bkz. s. 38 vd.

148

bakılmadıkça uygulanmamalıdır. Bir hukuk sisteminin ürününü, başka bir hukuk

düzeninin yapısına uygulamak ancak yapıları uyuşuyor ise mümkündür. Bu nedenle

mevcut hukuk düzeninde İdarenin ajanlarının neden oldukları zararlardan ötürü

tazminat ödemesi, bu zarara aynı zamanda idarenin de neden olduğunun kabulünden

ötürüdür. Yoksa hukuk sistemimizde dolaylı sorumluluk anlayışı mevcut değildir,

bugünkü sistemde de olmamalıdır. Ancak örneğin yapılması planlanan yeni anayasa

sürecinde bu sistem ve çözümlerinden vazgeçilip yeni bir sisteme geçilmek istenirse

o halde bu söylenenler tartışılabilir. Fakat mevcut sistemi göz önüne almadan,

sistemi olduğundan farklı göstermek doğru olmaz. Bu nedenle ne Danıştay’ın ne de

özellikle Yargıtay’ın son kararlarında hiç rastlamadığımız dolaylı sorumluluk

anlayışını, mevcut hukuk sisteminin bir elemanı gibi aksettirmek doğru bir yaklaşım

değildir.

 (3) Anayasa’nın 40/3 ve 129/5 Maddeleri ile DMK Madde 13

Arasındaki İlişki

 1982 Anayasası ele aldığımız bu başlıkların birincisinde kimi doktrindeki

görüşlerin Anayasanın 129. maddesi ile DMK madde 13’ü bağdaştırdığını ifade

etmiştik. Yargı kararlarında örneğin Yargıtay’ın DMK madde 13’ten bahsetse dahi

bunu Anayasa’nın 129. maddesiyle birlikte zikrettiğini görüyoruz
264

. Özellikle

Danıştay kararlarında ise DMK madde 13 hükmünden fazlaca bahsedilmediğini

görüyoruz. Ancak bazı kararlarda ise sadece DMK madde 13 hükmünün belirtildiğini

ifade edebiliriz. Örneğin 2. Daire’nin şu kararı bu son bahsettiğimiz olaya örnektir265:

“Anayasanın 125. maddesinin son fıkrasında, idarenin kendi eylem ve işlemlerinden

doğan zararları ödemekle yükümlü olduğu hükme bağlanmış, 657 sayılı Devlet

Memurları Kanununun 13. maddesinde de, kamu personelinin görevleri sırasında

verdikleri zararlardan doğan sorumlulukları düzenlenmiştir. Öte yandan bir kamu

görevlisinin görev sırasında hizmet araçlarını kullanarak yaptığı eylem ve işlemlere

ilişkin kişisel kusurun, kasdi suç niteliği taşısa bile hizmet kusuru oluşturacağı

İdare Hukuku'nun bilinen ilkelerindendir. Olayda, Danıştay 5. Dairesinde

görülmekte olan ve davacı aleyhine sonuçlanan E:1997/3073 esasına kayıtlı dava

dosyasında, davalı idarece verilen savunma dilekçesinde aynen "soruşturma sonucu

264

 YHGK, E. 2011/4-592, K. 2012/25 ,T. 1.2.2012, (Kazancı İçtihat Bilgi Bankası).
265

 Dan. 2. D, E. 2004/619, K. 2005/751, T. 25/2/2005, DBB; Dan. 2. D., E. 2004/1813, K.

1005/1642, T. 9.5.2005, DBB.

149

her ne kadar ilgili hakkında herhangi bir işleme mahal olmadığı belirtilmekte ise de;

Bakanlığımız ana hizmet birimi olan Hizmetiçi Eğitim Dairesi Başkanlığı görevini

yürüten bir kişinin hakkında böyle söylentilerin çıkması itibar ve güven duygusunu

sarsacağı, eğitim öğretim ve kamu hizmetine zarar vereceği kaçınılmazdır."

denilmesinin, davacının onur ve itibarını zedelediği iddiasıyla manevi tazminat

istenilmektedir. Bu durumda idarede görevli kişi ya da kişilerin kusurlu hareketinden

ileri geldiği ve bu durumun savunma dilekçesinin mahkemeye sunulması görevinin

ifası sırasında gerçekleştiği iddiası karşısında, yukarıda yer alan Anayasa ve Yasa

hükümleri ile İdare Hukuku ilkeleri gereği idarenin hizmet kusuru nedeniyle var olan

sorumluluğundan hareketle uyuşmazlığın idari yargı yerinde çözümlenmesi

gerektiğinden, İdare Mahkemesinin idari eylem ve işlemden doğmayan zararın

idarece ödenmemesi yolundaki kararında hukuki isabet bulunmamaktadır”

Kararda görüldüğü üzere 2. Daire görev sırasında hizmet araçlarını kullanarak

yapılan eylem ve işlemler sonucunda ortaya çıkabilecek kişisel kusurun, kasti suç

niteliği taşısa bile hizmet kusuru oluşturacağını, davada idarenin davalı konumda

bulunması gerektiğini bunun idare hukukunun bilinen ilkelerinde olduğunu ifade

etmiştir. Sonuç bakımından işlem veya eylem bakımından ortaya çıkan kusur, kasti

suç niteliği taşısa dahi bu dava yukarıdaki şartları taşıdığından idareye karşı

açılacaktır. Dairenin kararına dayanak yaptığı argümanlar Anayasanın 125. maddesi

ve DMK madde 13’tür. Danıştay dairelerinin sorumluluğa ilişkin hemen hemen tüm

kararlarında Anayasanın 125. maddesini kendisine dayanak olarak kullandığını

düşünürsek, burada esas dayanağın DMK madde 13 olduğunu görürüz. Demek ki 2.

Daire, hizmet kusuru- kişisel kusur ayrımında esas itibariyle DMK madde 13’ü

kullanmaktadır. Zaten kararının hiçbir bölümünde de Anayasa’nın 40/3 ve de 129/5

maddelerinden bahsetmemektedir. İşte kararın kendi içindeki çelişkisi bu noktada

başlamaktadır.

Bir kamu görevlisinin görev sırasında hizmet araçlarını kullanarak yaptığı

eylem ve işlemlere ilişkin kişisel kusurun, kasdi suç niteliği taşısa bile hizmet kusuru

oluşturacağını ifade eden Daire, en başta kararda görüldüğü üzere, memurun kişisel

kusurunu, doğrudan hizmet kusuru olarak tanımlanmıştır. Daha öncede bahsettiğimiz

gibi, doktrinde kimi yazarlar bu durumu görev kusuru içinde kabul etmekte, kimisi

salt kişisel kusur kapsamına almakta, kimisi doğrudan hizmet kusuru saymaktadır.

Danıştay’ın diğer daireleri ise benzer olaylarda bu kusuru “görev kusuru niteliğinde

hizmet kusuru” şeklinde de yorumlamaktadır. Daha önceki bölümlerde bahsi geçen

hizmet kusurunun anonimliği ilkesi de dikkate alındığında kişisel kusurun, hiçbir

150

ayrım yapılmadan sırf görev sırasında hizmet araçlarını kullanarak işlenmesinden

ötürü hizmet kusuru olarak kabul edilmesi kanatimizce yerinde değildir. Aslında

terminolojik bakımdan, kişisel kusur halinde de davanın idareye açılacağı görüşünü

savunanlar hiçbir zaman kişisel kusuru hizmet kusuru olarak değerlendirilmemiş,

sadece Anayasa hükümleri yorumlanarak bu hallerde dahi davanın idareye açılması

gerektiği belirtilmiştir. O halde ortada bir kişisel kusurun varlığı halinde dahi diğer

şartları varsa davanın idareye açılması farklı bir durum, kişisel kusurun doğrudan

hizmet kusuru sayılması farklı bir durumdur. Zaten 2. Dairenin vermiş olduğu

“görev sırasında hizmet araçlarını kullanarak yapılan eylem ve işlemlere ilişkin

kişisel kusur” tanımı da aslında görev kusurunun tanımıdır ancak Daire kararında

bundan da bahsetmemektedir. Bunun yanında Anayasanın 40/3 ve 129/5

maddelerinden de kararlarında hiç bahsetmeyen Daire, karar metninde hem DMK

madde 13’te, kamu personelinden bahsedildiğini ifade etmekte arkasından ise “Öte

yandan bir kamu görevlisinin görev sırasında” şeklinde bir ifade kullanmaktadır.

Halbuki kararına dayanak olarak kullandığı mevzuat bakımından ne Anayasanın 125.

maddesinde ne de DMK’nın 13. maddesinde “kamu görevlisi” kavramı geçmektedir.

Aksine DMK madde 13’te “personel” kavramı geçmekte olup bu kavram

bahsedileceği gibi tüm kamu personelini karşılayacak biçimde de

kullanılmamaktadır. “Kamu görevlisi” ise 129. maddede geçen bir kavramdır.

Kanaatimizce burada 2. Daire, diğer daireler gibi kararını verirken aslında

Anayasa’nın 129. maddesinden yararlanmakta ve kararını bu madde çerçevesinde

vermektedir. Ancak karar metinlerinde bu maddeyi neden kullanmadığı

bilinememektedir. Aslında karar metnini koyduğumuz bu davaların görevsizliğe

ilişkin kararların temyizine dair olması dairenin bu kararlarda rücu meselesine nasıl

baktığının anlaşılmasına engel olmaktadır. Çünkü bilindiği gibi DMK madde 13’te

idarenin takdirine bırakılan rücu müessesesi, Anayasa madde 129’da zorunlu

kılınmıştır. Bu kararlarda rücudan da bahsetme imkanı olsaydı Dairenin sadece DMK

madde 13’ten bahsetmesi karşısında rücuya nasıl baktığını görmek, karar bakımından

yapılacak yorumların daha sağlıklı olmasını sağlayabilirdi. Fakat yukarıda

bildirdiğimiz gerekçeler dahi 2. Dairenin, hizmet kusuru- kişisel kusur ayrımı

bakımından dayandığı argümanlar ile devamında buna dayanarak çıkardığı

sonuçların birbiriyle ters düştüğünü göstermektedir. O halde esas olarak yargı

151

kararlarında artık 1982 Anayasası’nın özellikle 129/5 maddesinin sorumluluk

olaylarında temel alındığını, DMK madde 13’ün ise bu maddelerle birlikte zikredilen

ama yargı kararlarında bu yönüyle işlevselliğini kaybetmiş olduğunu

belirtmekgerekir.

152

ÜÇÜNCÜ BÖLÜM

YARGI KARARLARI IŞIĞINDA GÜNÜMÜZDE ORTAYA

ÇIKAN HİZMET KUSURU- KİŞİSEL KUSUR AYRIMINA

İLİŞKİN TEMEL PROBLEMLER

I. 1982 ANAYASASI’NIN 40/3 VE 129/5 MADDELERİ İLE DMK

MADDE 13 BAKIMINDAN HİZMET KUSURU- KİŞİSEL

KUSUR AYRIMINA İLİŞKİN UYGULAMA ALANI

PROBLEMİ

 A. GÖREV KUSURU KAVRAMI VE SORUMLULUK HUKUKU

BAKIMINDAN ANLAMI

 1. Kavramın Doktrin Tarafından Ele Alınması

 Doktrinde görev kusuru kavramını açıklarken ilk değinilmesi gereken ilk isim

Lûtfi Duran’dır. Görev kusuru kavramını etkin bir biçimde doktrinde ilk defa

kullanan Duran
1
 yukarıda belirttiğimiz üzere kanunun lafzından, gerekçesinden ve

kanun tasarısı sırasındaki görüşmelerinden yaptığı çıkarımla kanunun amacının

“kamu hukukuna tabi görevlerle” ilgili verilen zararlar bakımından personele yargı

bağışıklığı sağlamak olduğunu ifade ederek
2
 bu sistemin Türk Kamu Hukuku

sistemine uygun olmadığından yola çıkmış ve bu sistemin kabul edilemeyeceğini

1
 Yazarın bu kavramı, 1970 li senelerde DMK madde 13 hükmü üzerine kullanıldığı sanılmamalıdır.

Yazarın daha önceki eserlerinde de hem de ortada henüz 657 sayılı DMK dahi yokken bu kavramı

kullandığı görülmektedir. Örneğin bkz. Lûtfi Duran, İdare Hukuku Meseleleri, Gözden

Geçirilmiş İlaveli Yeni Yayın, Fakülteler Matbaası, İstanbul, 1964, s. 625.
2
 Duran, Kamu Personelinin I, s.15 ve 20.

153

belirtmiştir
3
. Yazar bu noktada yaptığı “görev kusuru” tanımlaması ile adeta “olanın

değil, olması gereken”in uygulanması gerektiğini belirterek Türk Hukuku

bakımından mevcut DMK madde 13’ten farklı bir sistem ileri sürmüştür.

Şuraya dikkat çekmek gerekir ki yazar, personelin resmi faaliyet ve

görevlerin ifası için görev sırasında/dolayısıyla meydana gelebilecek zararlar

bakımından ortada kusursuz sorumluluk- hizmet kusuru- görev kusuru ve salt kişisel

kusurla verilmiş bir zararın olabileceğini ifade etmiştir
4
. Yani yazar bu belirtilen dört

tür halin içine girebilmek için kişinin resmi sıfatıyla uzaktan yakından, az çok bir

bağlantı kurulmasını aramaktadır. Bu nedenle yazar herkesin işleyebileceği yani

“vatandaş/ birey sıfatıyla” işlenebilecek kusurlardan bahsederek, bunun idare

hukukunun konusu olmadığını ifade etmiştir
5
.

 Esas olarak kusursuz sorumluluk ve hizmet kusuru hallerinde ajana

başvurulamayacağından esas olan ayrım görev kusuru-salt kişisel kusur ayrımıdır.

Bu nedenle DMK madde 13’ ün kapsamında yazarın esas aldığı husus görev kusuru

ve salt kişisel kusur ayrımıdır. Yazarın görev kusuru- salt kişisel kusur ayrımını

yapmasının en önemli nedeni maddeyi sorumluluk kurucu –maddi- bir biçimde değil

de usuli olarak yani davalının kime yöneltileceğine ilişkin bir hüküm olarak

görmesidir
6
.

 O halde görev kusuru nedir? Yazara göre personelin görev kusuru “geniş”

anlamda “kişisel kusur” sayılabilirse de; aslında “hizmet kusuru” niteliği taşıyan

mesleki ve ödevsel bir kusurdur
7
. Yazara göre bu kusur, hizmetten ayrılamayan

3
 Duran, Kamu Personelinin I, s. 42.

4
 Duran, Kamu Personelinin I, s. 55.

5
 Duran, Kamu Personelinin I, s. 49.

6
 Duran, Türkiye İdaresinin, s. 7.

7
 Duran, Kamu Personelinin I, s. 56. Yazar, burada Prof. Ragıp Sarıca’nın eserlerinde sıkça

kullandığı bir cümleyi bize hatırlatıyor ve “bir meçhulü başka bir meçhulle ifade ediyor”. Çünkü

bu tanımda görev kusuru tanımlanırken bir de meseleye geniş anlamda kişisel kusuru dahil

edilmiştir ve bu nedenle personelin geniş anlamda kişisel kusurunun ne olduğu önem taşımaktadır.

Bunun içinde yazarın salt kişisel kusuru tanımladığı bölüme gitmemiz gerekmektedir. Yazar geniş

anlamda kişisel kusur derken bunu tanımlamıyor ancak kanaatimizce bu kavram bakımından

yazar vatandaş sıfatıyla işlenen kusuru hiç göz önüne almıyor ve bu kavramı personel sıfatıyla

işlenen kusurlara hasrediyor. O halde yukarıda bahsettiğimiz 4 halden kişisellik içeren görev

154

kişisel kusur olarak ortaya çıkar. Ayrıca idarenin sorumluluğunu gerektiren hizmet

kusuru, “görünüşte” anonim olmasına rağmen aslında “gerçekte bir veya birkaç

personelin görev kusurundan oluşmaktadır”
8
. Ancak Duran hizmet kusurunun görev

kusurundan oluştuğunu bildirdiği eserinde bu ifadesinden birkaç sayfa sonrasında ise

her görev kusurunun her zaman hizmet kusuru şeklinde ortaya çıkmayabileceğini,

bunun aksinin de mümkün olup her hizmet kusurunun da mutlaka görev kusurundan

oluşmayabileceğini ifade ederek hizmet kusurunun görev kusurlarından oluştuğuna

dair bir önceki fikriyle çelişmiş olmaktadır
9
.

 Yazara göre görev kusuru hizmet içinde veya dolayısıyla, İdarenin personele

verdiği ödev, yetki ve araçlarla işlenmekte ve bir kelime ile hizmet, kusurun

irtikabına yol açmaktadır
10

. Bu nedenle
11

:

“personelin hizmet dışında işlenen ve fakat görevlerinden tamamen tecrit ve tefrik

edilmesini önleyen veya engelleyen en hafif ve gevşek bir bağ ile hizmete ilişkili

bulunan eylem ve kusurları dahi “görev kusuru” olarak idari sorumluluğu gerektiren

hizmet kusuru sayılmaktadır.”

 Bu tanım sanki personelin vatandaş/birey sıfatıyla işlediği kusurlar dışında

işlediği her kusurun görev kusuru olduğu izlenimi verebilir
12

. Ancak Duran’ın

muradı bu değildir ki çeşitli kriterler koyarak görev kusurunun sınırlarını belirlemeye

çalışmaktadır.

 Yazar bir başka yerde, personelin kişisel kusur kavramını da nitelendirerek

bunu vatandaş sıfatıyla işlenilen kusurlardan ayırmaktadır. Vatandaş sıfatıyla

işlenilen kusurun alelade kusur olduğundan bahseden Duran bu kusurun herkes

tarafından işlenebileceğinden bahsederek bu hususun konu dışında kaldığını

kusuru ve salt kişisel kusur, geniş anlamda kişisel kusurdur (s. 56). Dar anlamda kişisel kusur bu

durumda salt kişisel kusur olmaktadır (s. 49).
8
 Duran, Kamu Personelinin I, s. 55

9
 Duran, Kamu Personelinin I, s. 56. Ancak burada yazar farklı bir kavram kullanarak görev

kusuru sayılmayan hizmet kusurunun başına “salt” kelimesini ekliyor ve salt hizmet kusuru

kavramını kullanıyor. Fakat yazar eserinde salt hizmet kusuru kavramının ne olduğu ne açıklıyor

ne de bu kavramı vurguluyor.
10

 Duran, Kamu Personelinin I, s. 56.
11

 Duran, Kamu Personelinin I, s. 56.
12

 Akyılmaz, “İdarenin Mali Sorumluluğu”, s.89.

155

belirtmiştir
13

. Duran’a göre asıl kişisel kusur “kamu görevlisinin resmi faaliyet,

vazifelerin ifası için, sırasında veya dolayısıyle yapılmış” olması halinde ortaya

çıkabilir
14

. Burada da salt kişisel kusuru açıklayan yazar bunu “personelin açıkça ve

kolayca hizmetten ayrılabilen tasarruf ve hataları” olarak tanımlamaktadır
15

.

 İkinci soruya geçmeden önce aynı şeyi farklı kavramlarla anlatan Duran’ı

analiz etmeye çalışırsak:

1- Duran, ayrımında kişisel kusur ve hizmet kusuru kavramlarını temel olarak

kullanmaktadır.

2- Fakat Duran’a göre “kişisel kusur” vatandaş yahut birey sıfatıyla işlenilen

kusurdan farklıdır. Bunu ayıran da kişisel kusurdaki kusurun “resmi faaliyet,

vazifelerin ifası için, sırasında veya dolayısıyle” işlenilmiş olmasıdır.

3- Gerek salt kişisel kusur gerekse görev kusuru kişisellik içerdiğinden yazar bu

ikisini geniş anlamda kişisel kusur içinde kabul etmektedir.

4- Ancak görev kusuru öyle bir kusurdur ki kişisel kusur içermesine rağmen aynı

zamanda görevden tamamen ayrılamadığı için ve aslında daha çok, “hizmet

kusurudur”. Kişisellik niteliği hizmet kusuru içinde olmasını engellemez. Bu nedenle

hem kişisellik içermesi hem de görevle/hizmetle bağı olmasından ötürü görev

kusuruna “hizmetten ayrılamayan kişisel kusur” da denebilir.

5- Salt kişisel kusur da “geniş anlamda kişisel kusur” içindedir –Ancak hizmetten

ayrıldığı için bu halde idareye karşı dava açılamaz ve kusur personele atfedilir. Dava,

bu nedenle personelin şahsına adli yargıda açılır.

13

 “uzaktan veya yakından, doğrudan veya dolaylı olarak, az veya çok kamu faaliyet ve hizmetleri ile

ilişkiis bulunmayan eylem ve işlemeleri, personelin ancak birey ya da vatandaş sıfatıyla herekte ve

tasarruflarından ibarettir ve herkes gibi bunların sonuçlarına kendisi katlanır.” Duran, Kamu

Personelinin I, s. 49

14
 Duran, Kamu Personelinin I, s. 49

15
 Duran, Kamu Personelinin I, s. 51.

156

6- O halde Duran’a göre hizmetten ayrılamayan kişisel kusur görev kusuru iken,

hizmetten ayrılabilen kişisel kusur ise salt kişisel kusurdur ve dar anlamda kişisel

kusurdur.

7- Ancak gerek salt kişisel kusur gerekse görev kusuru, içinde az çok kişisel kusur

barındırsa da kamu hizmeti ve faaliyeti ile uzaktan yakından, az ya da çok, dolaylı ya

da doğrudan ilgilidir .

 Bunu belirttikten sonra sorulması gereken ikinci soru bu kavramların

birbirinden nasıl ayrılacağıdır. Öncelikle hizmet kusuru- görev kusuru ayrımından

başlarsak yazarın eserini incelediğimizde; bir başka yerde görev kusurunu

“..hizmetin ve ödevin kural ve usullerine uyma yükümüne riayetsizlik” biçimde

tanımlayan yazar görev kusuru-hizmet kusuru ayrımını buradan hareketle yaparak
16

;

“genellikle orta yetenek ve yeterlilikte bir personelin yapmayacağı veya yapmaması

gereken işlem ve eylemler” görev kusuru niteliğini taşır. Bunun dışındakiler salt

“hizmet kusuru” telakki edilmek gerekir”

demektedir.

 Yazar işte bu nedenlerle DMK 13’ün uygulanma kabiliyeti bakımından görev

kusuru ve salt kişisel kusur arasında ayrım yapılması gerektiğini ifade etmiştir
17

. Bu

ayrıma dair Duran o günkü içtihatlardan bazılarını örnek vererek “kötü niyet ve

maksatla ilgiliye zarar vermek”, “kamu yararı dışında özel çıkarlar sağlamak için

kasden yapılan işlem ve eylemler” ve “bağışlanmayacak ölçüde ağır kusurteşkil

eden hukuka aykırı fiil ve muameleler, açık ve kesin olan kanun hükümlerinin bilerek

ve kasdençiğnenmesi”“eylemin bile bile, kasden veya kin ve gareze dayanması” gibi

hallerin görev kusuru kabul edilemeyeceğini ifade etmiştir
18

. Yine yazar
19

;

16

 Duran, Kamu Personelinin I, s. 57. Hatta yazar burada hizmet kusurunun başına “salt” ifadesini

getirerek hizmet kusurunu niteliyor. Yani aslında yazar, görev kusurunu içeren hizmet kusuru ve

salt hizmet kusuru diyerek hizmet kusurunu da ikiye ayırmış olmaktadır.
17

 Duran, Kamu Personelinin I, s. 51.
18

 Duran, Kamu Personelinin I, s. 52. Yazar gerek kendi verdiği gerekse mahkemelerin bu hususla

ilgili verdiği formüllerin yargı yerlerince kullanımında hakimlerin geniş takdir yetkisine sahip

olduğunu belirtmektedir.
19

 Duran, Kamu Personelinin I, s. 52.

157

“kamu personeli bilerek ve isteyerek yetkisini kötüye kullanır veya mevzuatta açık ve

kesin olarak belirtilen görev ve yetki konusunu ve sınırlarını aşar ya da idarenin işlev

alanı dışına çıkarsa, şahsi fiil ve kusur işlemiş ve kişisel mesuliyete yol açmış”

demektedir. Son olarak yazara göre bir memurun hiçbir kötü niyet ve maksatla

olmaksızın aşırı gayret içinde, yersiz ve zamansız yaptığı hukuka aykırılıklar yahut

hizmetli bir şoförün, görev yolundan saparak bir yakınını ziyarete giderken kazaya

sebebiyet vermesi
20

 halleri görev kusurudur
21

. Görüldüğü gibi yazar burada görev

sırasında yahut görev vesilesiyle işlenmiş kusurları görev kusuru içinde kabul

etmektedir.

Doktrin de bu konuda önemli ve uygulama bulan bir görüş ise Güran’a aittir.

Güran bu hususta üçlü bir ayrım yapmaktadır. Güran’a göre, kusur sorumluluğu

kişisel kusur, hizmet kusuru ve görev kusuru olarak ortaya çıkabilir
22

. Şöyle ki Güran

kamu görevlisinin işlem ve eylemlerini, “görevinden yetkilerinden hizmet araç ve

gereçlerinden, resmi sıfatından tam ve mutlak surette ayrılmış olanlarla olmayanlar

şeklinde ikiye ayırmıştır
23

. Güran ayrılmış olanları
24

:

“o kamu görevlisinin, “kamu görevlisi olmayan” kamu görev ve faaliyetlerinin ajanı

ilişkisi içinde bulunmayan, herhangi bir kimse olarak kusurlu tutum ve davranışları”

olarak niteleyerek bunun idare hukuku çerçevesinde değerlendirilmeyeceğini ifade

etmiştir. Yazar, öncelikle idareyi soyut bir örgütten somut ve işleyen bir kuruluşa

çevirenin idarenin personelleri olduğunu, kendi tanımladığı kişisel kusur halleri

hariç, hizmet kusurunun en anonimleşen hallerinde dahi bir ya da birkaç ajanın

20

 Bu örneğe benzer bir olay örneğin 1949 yılında Fransız Danıştay’ının (Conseild’Etat) önüne

gelmiş, olayda sürücü askeri kamyonla, ilgili yere benzin götürdükten sonra dönüş yolunda

rotasını değiştirerek ailesinin bulunduğu yere gitmek istemiş, bu sırada Bayan Mimeur’un sahibi

olduğu binaya çarpmıştır. Burada Danıştay, her ne kadar yol, hizmetin yararına aykırı olarak terk

edilmiş olsa da zarar, ajana kamu hizmetinin ifası için emanet edilen bir araçla meydana

geldiğinden idareyi de sorumlu tutmuştur. Bkz. Örnekler için, Delcros/Delcross, Fransa’da ve

İngiltere’de İdarenin Sorumluluğu, s. 92.
21

 Duran, Kamu Personelinin I, s. 56.
22

 Güran, “Sorumluluğun Belirlenmesi”, s. 188 vd.
23

 Güran, “Sorumluluğun Belirlenmesi”, s. 188.
24

 Güran, “Sorumluluğun Belirlenmesi”, s. 188.

158

kusurlu sorumluluk hallerinde dahli olduğunu ifade ederek
25

 hizmet kusurunun

genel kabul görmüş bilinen bir tanımını yapmış, görev kusurunu ise;

“ajanın , “idari” bir tasarruf yaparken, mevzuatın üstlendiği ödevin ve yürüttüğü

hizmetin, kural usul ve gereklerine, artık hizmet kusurunun anonimliğinden çıkarak,

ferdin kendisine atıf ve izafe edilebilecek boyutlarda ve biçimde aykırı davranışlarını

anlıyoruz”

diyerek tanımlamış, bunun nasıl tespit edileceği sorusuna ise bunun tespitinin her

olayda değişebileceğini ifade ederek ilgili kamu görevlisinin
26

;

“mevkiine, yeteneklerine, görevinin türüne, mevcut hizmet koşullarına, İdare

Hukukunun genel ve özel esaslarıyla, tüm bu kural ve etmenler karşısında kendisinden

neyin beklenmesi gerektiğine göre”

tartışılacağını ve belirleneceğini belirtmiştir. Yazar;

“sorumluluğun kaynağında, önce mevzuatın idare ajanına yüklediği bir görev,

tanıdığı bir yetki, verdiği bir araç-gereç, sonra da, o ajanın bunları hukuka uygun

veya aykırı biçimde kullanması olayı vardır. Hatta ajan, keyfi, yanlı, kasıtlı, suç teşkil

eder, görev ve yetki alanını aşar, İdare işlevi dışına çıkar görünümde işlem/eylem

yaparken bile, bütün bunlara rağmen, gene de, resmi yetki, görev ve olanaklarından

yararlanarak onları kullanarak hareket ettiğinden, kendisi, görevinden, yetkisinden,

idaresinden “tamamen tecrit ve tefrik edilmesini önleyen” ve sırasında gayet hafif ve

gevşek olabilecek bir bağ ile irtibatlanmış durumdadır”

diyerek görev kusuru ve hizmet kusurunun ortaya çıkabileceği halleri belirtmiş ve

özellikle görev kusuru için bu hallerde dahi “idarilik vasfının devam edeceğini”

ifade etmiştir
27

.

Görüldüğü gibi yazarın hizmet kusuru- kişisel kusur ayrımında sadece

vatandaş/birey sıfatıyla işlenen kusuru hariç neredeyse hizmetle ilgili denilebilecek

tüm kusurları idareye atfettiği görülmektedir. Ancak yazarın ayrımını dikkate

aldığımızda hizmet kusuru- görev kusuru ayrımının yapmasının yani görev kusurunu

hizmet kusurundan ayrıca zikretmesinin nedeni; görev kusurunda rücunun mümkün

olması karşısında hizmet kusurunun anonimliğinden ötürü rücu müessesine kapalı

olması olduğu söylenmelidir. Her ne kadar bugünkü bazı Danıştay ve Yargıtay

25

 Güran, “Sorumluluğun Belirlenmesi”, s. 188.
26

 Güran, “Sorumluluğun Belirlenmesi”, s. 190.
27

 Güran, “Sorumluluğun Belirlenmesi”, s. 189.

159

kararlarında hizmet kusurundan ötürü rücu mümkün gibi görülüyorsa da, aslında o

kararlarda da hizmette var olan ajanın kişisel kusuru ifade edilmeye çalışılmaktadır.

 Burada Güran’ın tanımlamalarıyla Duran’ın görüşlerini karşılaştırmak

bugünün yargı kararlarını anlayabilmek açısından önemlidir.

1- Öncelikle görülecektir ki her ne kadar Güran ilgili makalesinde Duran’a birçok

noktada doğrudan atıf yapsa da ve onun kullandığı kavramları kullansa da Güran’da

üçlü bir ayrım vardır ve kavramlar lafzen aynıysa da içeriksel olarak farklıdır.

2- Güran’daki ayrım kişisel kusur -görev kusuru ve hizmet kusurudur. Hem Güran

hem de Duran, hizmet kusurundan esas olarak benzer şeyleri anlamaktadırlar.

3- Ancak mesele diğer kavramlarda farklılaşmaktadır. Çünkü Güran’ın ayrımında

salt kişisel kusur yoktur. Yani daha anlaşılır ifade etmek istersek Duran’ın hizmetten

ayrılabilen kişisel kusur dediği salt kişisel kusur ile hizmetten ayrılamayan kişisel

kusur dediği görev kusuru ayrımı Güran’da yoktur. Bu halde Güran gerek hizmetten

ayrılamayan gerekse hizmetten ayrılabilen kusur ayrımı yapmamış ve her ikisini de

görevle bağlantılı olduğu gerekçesiyle
28

 görev kusuru içinde kabul etmiştir.

4- O halde Duran’ın vatandaş/birey sıfatıyla işlenebilen kusur dediği kusura Güran,

kişisel kusur demektedir ki Duran ise kişisel kusurdan bunu anlamamaktaydı
29

.

 Bu ayrımı daha iyi anlatabilmek adına Duran’a göre hizmetli şoförün görev

yolundan saparak bir yakınını ziyarete giderken kazaya sebebiyet vermesini örnek

vermiştik. Güran ise örneklerde bir polisin beylik tabancısı yerine kendi özel

tabancısını temizlerken dikkatsizlikle çocuğunu ya da evine gelen polis arkadaşını

yaralamasını kişisel kusuru olarak örnek vermekte ve bu halde adli yargıya

28

 Hatırlanacağı üzere Duran’ın yaptığı 4’lü ayrımda da gerek salt kişisel kusur, gerek görev kusuru,

gerekse hizmet kusurunda kişinin “ajan” sıfatıyla yaptığı bir faaliyet vardı.
29

 Duran’ın vatandaş sıfatıyla işlendiğini belirttiği kişisel kusurun tanımı şöyleydi:“uzaktan veya

yakından, doğrudan veya dolaylı olarak, az veya çok kamu faaliyet ve hizmetleri ile ilişkiis

bulunmayan eylem ve işlemeleri, personelin ancak birey ya da vatandaş sıfatıyla herekte ve

tasarruflarından ibarettir ve herkes gibi bunların sonuçlarına kendisi katlanır.” Duran, Kamu

Personelinin I, s. 49 Güran’ın kişisel kusur tanımı ise şöyleydi:“o kamu görevlisinin, “kamu

görevlisi olmayan” kamu görev ve faaliyetlerinin ajanı ilişkisi içinde bulunmayan, herhangi bir

kimse olarak kusurlu tutum ve davranışlardır.” Güran, “Sorumluluğun Belirlenmesi”, s. 188.

160

gidileceğini belirtmektedir
30

. O halde bunun mefhumu muhalifinden anlıyoruz ki;

polis akşam evine gelen misafirini yanlışlıkla beylik tabancısı ile vursa
31

, ya da

Türkiye’de çok görülen bir örnek olarak bir milli maç sonrası alınan bir galibiyetten

ötürü sevinçten balkonda beylik tabancısıyla 3 el ateş açsa ve üst kattaki komşusunu

yaralasa bu halde dahi idare sorumlu tutulacaktır
32

.

 Bu konuda doktrinde Düren ise görev kusurunun içtihatla değil, DMK madde

13’le ortaya çıktığını belirterek kavramın unsurlarını DMK madde 13’e göre

saptamak gerektiğinden bahsetmekte ve DMK madde 13’e göre çeşitli şartlar

koymaktadır
33

. Yazara görev kusurunun ortaya çıkabilmesi için mevzuatın kamu

personeline yüklediği bir görevin, tanıdığı bir devlet yetkisinin, verdiği bir araç-

gerecin bulunması gerekir ki kamu hukukuna tabi görevlerden kasıt da budur
34

.

Görev kusurunun ikinci unsuru ise kamu personelinin zarar doğurucu işlem ve

eylemini kamusal görevini yerine getirdiği sırada yapmasıdır. Yazara göre zarar

görev sırasında ve görev gereği olmalıdır. Yazar bunu saptayacak ölçüt olarak

“kamu personelinin zarar verici davranışı ile görevin ifası arasında gaye ilişkisinin

bulunması” olarak ifade etmiştir
35

. Bu nedenle görev vesilesiyle verilen zararı kabul

etmemekte ve bunu ajanın sorumluluğunu doğuran kişisel kusur olarak kabul

etmektedir
36

. Kişisel kusuru ikiye ayıran yazar vatandaş sıfatıyla işlenen kusura

Güran gibi kişisel kusur demekte ayrıca görev vesilesiyle verilen zararları da bu

kapsamda görmektedir. Hizmet kusuru ile kişisel kusuru ayıran yazar, hizmet

kusurunu, idarenin kuruluşunda düzenlenmesinde ve işleyişinde ortaya çıkan bir

bozukluk, aksaklık veya boşluk olarak görmekte olup, görev kusurunda ise bu

hallerin ortada olmadığını, ancak organ ve personelin kamu görevinin ifası sırasında

30

 Güran, “Sorumluluğun Belirlenmesi”, s. 188.
31

 Yine Fransız Danıştay’ının (Conseild’Etat) verdiği 1973 tarihli bir kararda, bir polis memuru,

görev silahını çalışma saatleri dışında kendi evinde arkadaşlarına gösterirken yanlışlıkla bir

arkadaşını öldürmüştür. Bu olayda kusurun, görevden tamamen kopuk olmadığı çünkü polisin bu

silaha görev nedeniyle sahip olduğu belirtilmiştir. Kararla ilgili bilgi için bkz. Gözler, İdare

Hukuku, C. II, s. 1118.
32

 Bu örnek Prof. Dr. Zehreddin Aslan’ın 2011-2012 yılında İstanbul Üniversitesi Hukuk

Fakültesi’nde verdiği derslerdeki örneklerinden esinlenilerek hazırlanmıştır.
33

 Düren, İdare Hukuku Dersleri, s. 295.
34

 Düren, İdare Hukuku Dersleri, s. 295.
35

 Düren, İdare Hukuku Dersleri, s. 296.
36

 Düren, İdare Hukuku Dersleri, s. 295.

161

ve kamu görevi gereği dolayısıyla ortaya çıkan ve belli bir personele bağlanan

zararların mevcut olduğunu ifade etmektedir
37

.

 Doktrinde bugün de görev kusuru tanımlanmaya çalışılırken tanımlar esasen

bu 3 tür tanım çerçevesinde şekillenmektedir.

 2. Kavramın Yargı Mercileri Tarafından Ele Alınması

 Yukarıda görev kusuru kavramının doktrinde geçmişte nasıl ele alındığı

sunmaya çalıştık. Bilinmelidir ki bugün de görev kusuru kavramını benimseyen

yazarlar görüşlerini bu kapsamda ve benzer yönde iletmektedirler. Bu nedenle bu

görüşlerin yargı kararlarına yansımasının hangi yönde olduğu önemlidir. Bu açıdan

günümüzde yargı kararlarında görev kusuru kavramının nasıl ele alındığının önemi

vardır. Bunu göstermek adına mahkemelerin bu yönde verdikleri kararlar ele

alınacak ve ilgili değerlendirmeler başlıklar halinde yapılacaktır.

 a. Hizmet Kusuru- Görev Kusuru- Salt Kişisel Kusur Ayrımı

Bakımından

 Bugün bazı yargı kararlarında görev kusuru kavramından bahsedilmektedir.

Ancak burada esas olanın görev kusurunun kapsamı olduğunu belirtmek gerekir.

Çünkü daha öncede bahsettiğimiz üzere özellikle sorumluluk hukukunda benzer

kavramlar farklı anlamlar yüklenerek kullanıldığı için kafa karışıklığına sebep

olmaktadır. Bu nedenle biraz uzunca ama gerekli olduğu düşüncesiyle bu kavramı

kullanan ilgili bir Danıştay kararına göz atmak gerekir.

 Güncel bir Danıştay kararında görev kusurunu şöyle açıklamıştır
38

:

 “ Anayasanın 125. maddesinde, idarenin kendi eylem ve işlemlerinden doğan

zararları ödemekle yükümlü olduğu hükme bağlanmıştır.

 İdarenin yürütmekle yükümlü olduğu bir hizmetin kuruluşunda, düzenlenişinde

veya işleyişindeki nesnel nitelikli bozukluk, aksaklık veya boşluk olarak tanımlanan

37

 Yazara göre bir polis memuru bir kavgada, kişisel düşmanını yaralarsa bu halde görevsel kusur

değil, kişisel kusur vardır çünkü burada görev ile yaralamak arasında “gaye ilişkisi” yoktur. Düren,

İdare Hukuku, s. 296.
38

 Dan. 10. D., E. 2008/643, K. 2010/ 5353, T.14.6.2010, DD, 2010, sy. 125, s. 327-330.

162

hizmet kusuru; hizmetin kötü işlemesi, geç işlemesi veya hiç işlememesi hallerinde

gerçekleşmekte ve idarenin tazmin yükümlülüğünün doğmasına yol açmaktadır.

 Ayrıca, kamu görevlilerinin idari bir tasarruf yaparken, mevzuatın, üstlenilen

ödevin ve yürütülen hizmetin kural, usul ve gereklerine aykırı olarak, kendilerine

izafe edilebilecek boyutta ve biçimde, ancak yine de resmi yetki, görev ve

olanaklarından yararlanarak yaptıkları eylem ve işledikleri kusurları, idareden

ayrılamamaları nedeniyle görevle ilgili olarak işlenen "görev kusuru" niteliğinde

hizmet kusurunu oluşturmaktadır.

 Böyle bir durumda, zarar gören kişiler, idarenin personeline karşı değil, onları

çalıştıran idareye karşı dava açmaları gerekmektedir. Çünkü, Anayasa'nın 125.

maddesinin son fıkrasında, idarenin kendi eylem ve işlemlerinden doğan zararı

ödemekle yükümlü olduğu kuralına yer verildikten sonra, 129. maddesinin 5.

fıkrasında da; memurlar ve diğer kamu görevlilerinin yetkilerini kullanırken

işledikleri kusurlardan doğan tazminat davalarının kendilerine rücu edilmek

kaydıyla ve kanunun gösterdiği şekil ve şartlara uygun olarak ancak idare aleyhine

açılabileceği hükme bağlanmıştır(...)”

 Danıştay’ın bu ve buna benzer görev kusurunu kullandığı kararlarında

gördüğümüz husus, 129. maddenin içeriğinin görev kusuru kavramı ile

belirlendiğidir. Çünkü kararın metnini incelersek Danıştay’ın önce görev kusuru

kavramını tanımladığını görürüz. Mahkeme önce görev kusurunu tanımlamakta

ardından da görev kusurunun tespit edildiği bir olayda idarenin de kusurlu olduğunu

ifade etmektedir. Böyle olunca da davanın Anayasa’nın 129. maddesi uyarınca idare

aleyhine açılması gerektiğinden söz etmektedir. O halde Danıştay’ın bu tür

kararlarında 129. madde hükmünü bir anlamda usuli bir hüküm yani davalıyı

belirleyen bir hüküm olarak gördüğünü ifade edebiliriz. 129. madde usuli bir hüküm

olarak kabul edilince de bu halde bir kusurun nasıl idari bir kusur olacağı sorusu

karşımıza çıkmaktadır. Bunu da ifade eden Mahkeme verilen yetkinin/ yüklenen

ödevin yapılması sırasında ilgili kaidelere aykırı bir biçimde işlenen aslında ajanın

kusuru olan ama görevle bağlantısı nedeniyle görevden/hizmetten de ayrılamayan

kusurun idari bir kusur olduğunu ve bu halde kusurun aynı zamanda idarenin de

kusuru sayılacağını ifade etmiştir. Bu halde idare asli bir şekilde sorumlu ve

davalıdır.

 Aslında her ne kadar bu tür kararlarda 129. maddenin kapsamını görev

kusuru kavramı belirliyor gibi görünse de aslında görev kusuru anlayışının 129.

maddenin kapsamını belirlemesi yanında 129. maddenin de görev kusurunun

kapsamını belirlediği söylenmelidir. Bu söylediğimiz bir çelişki değildir. Şöyle ki

163

mahkeme, 129. maddenin lafzını dikkate alarak getirilmek istenen sistemi görev

kusuru kavramına uygulamakta ardından ise 129. maddeyi usuli bir biçimde

kullanarak davanın idareye açılmasını sağlamaktadır. Bu nedenle 129. madde ile

görev kusuru kavramları arasında sıkı bir bağ vardır ve madde bu kavram ile

şekillenmiş; bu kavramın sonucu ise maddeye bağlanmıştır. O halde bugün kavram

aslında 129. maddeyi ifade etmektedir. Fakat maddede geçen “yetkilerini

kullanırken” ifadesi aynı zamanda görev kusurunun kapsamının da genişlemesine

neden olmuştur. Açıkça belirtmek gerekir ki yukarıda Duran’ın vermiş olduğu görev

kusuru tanımında da Güran’ın bahsettiği tanımda da hemen hemen benzer ifadeleri

görmekteyiz. Ancak örneğin Duran, görev kusurunu birtakım ilkeler ile sınırlamakta

ve onları salt kişisel kusur içine dahil etmekteydi. Bugün ise bir sonraki bölümde

göreceğimiz gibi görev kusuru kavramı salt kişisel kusuru da kapsar bir şekilde

genişlemiştir. Örneğin bir savcının, bir kişinin kolunu haksız yere mühürlediği

iddiasıyla açılan tazminat davasında
39

, bir yurt görevlisinin ihmal ve kayıtsızlıkla

hareket etmesi durumunda
40

, polisin gözaltındaki kişiye kötü muamelesinde
41

,

işkence sonucu ölüm olayında
42

 , askerlerin emir ve talimatlara uymaksızın, hareket

eden araca ateş etmeleri ve içerisindeki insanlara zarar vermesi olayında
43

 Danıştay

hep görevle bağlantı görmüş, bu olayları ajanın idari bir tasarruf yaparken,

mevzuatın, üstlenilen ödevin ve yürütülen hizmetin kural, usul ve gereklerine

aykırılık şeklinde ancak yine de resmi yetki, görev ve görevin olanaklarından

yararlanarak yaptıkları eylem ve işlemler kategorisinde görmüştür. Halbuki daha

önceki yıllarda verilen kararlarda bu tür benzer olaylarda, kusurun görev kusuru

değil salt kişisel kusur teşkil ettiği belirtilmişti
44

. Bu nedenle bugün artık görev

kusurunun sınırının genişlediğini bir bakıma salt kişisel kusura da içine aldığını ifade

etmeliyiz. İşte görev kusurunun kapsamının geçmişten farklı olarak bu denli

genişlemesine neden olan Anayasa’nın 129. maddesi ve “yetkilerini kullanırken”

ifadesidir . Çünkü 1982 Anayasası dönemi ile kavram bu kadar geniş bir biçimde

39

 Dan. 10. D., E. 2006/7165, K. 2008/8312, T. 26.11.2008, DBB.
40

 Dan. 10. D., E. 2004/1690, K. 2006/7348, T. 22.12.2006, DBB.
41

 Dan. 10. D., E. 2004/9748, K. 2006/2598, T. 21.4.2006, DBB.
42

 Dan, 10. D., E. 1999/1746, K. 1999/5376, T. 2.11.1999, DBB.
43

 Dan. 10. D., E. 1997/721, K. 1999/5266, T. 20.10.1999, DBB.
44

 Bir sonraki bölümde bu tür olaylar, örnekleriyle bahsedilecektir.

164

yargı yerlerince ele alınmaktadır. Böyle olunca görev kusuru- 129/5 hükmü

arasındaki karşılıklı birbirini besleme olayı ortaya çıkar.

 Aslında Danıştay’ın bu kararlarında görev kusurunun kendisiyle beraber

aksini de barındırdığı zannedilebilir. Yani görev kusurunun bulunduğu bir yerde salt

kişisel kusurun da bulunabileceği, görev kusurunun maksadının salt kişisel kusur ile

ajanın kusuru olan, bununla beraber idareyi de ilgilendiren ancak hizmet kusuru da

olmayan bu kusurun arasındaki ince çizgiyi tespit etmek olduğu zannedilebilir.

Ancak bugün Danıştay kararları açısından görev kusuru kavramının bu işlevini

kaybettiğini ve birçok olayda salt kişisel kusuru da kapsar biçimde genişlediğini

ifade etmeliyiz.

 Yargıtay HGK’nin de son kararlarından nispeten daha önce ancak güncel

diyebileceğimiz görev kusuruna ilişkin kararları vardır. Örneğin bir kararında HGK,

görev kusurunu şöyle açıklamıştır
45

.

“Bilindiği gibi görev kusuru kamu görevlisinin görevinden ayrılamayan kişisel kusur

olarak kendisini gösterir. Bu kişisel kusur, görev içinde ve dolayısıyla idarenin

ajanına yüklediği ödev yetki ve araçlarla işlenmektedir. Kişisel kusurda ise; kamu

görevlisinin eyleminde açıkça ve kolayca görevinden ayrılabilen tasarruf ve hatalar

görülür. Bir başka söyleyişle kişisel kusurda idare nam ve hesabına hareket eden bir

kamu görevlisinin idareye atıf ve izafe olunacak yerde, doğrudan doğruya kendi

şahsına isnat olunan ve kişisel sorumluluğunu gerektirir hukuka aykırı eylem ve

işlemleri belirgindir. Burada, kamu görevlisi zarar doğurucu eylemini kamusal

görevin yerine getirilmesi saiki ile ancak salt kişisel kusuru ile işlemiştir. Gerek

öğretide, gerekse yargısal kararlarda personelin kişisel eylem ve davranışları idari

eylem ve işlem sayılmamış kişisel kusura dayanan davaların inceleme yerinin adli

yargı olduğu, hasmının da kişinin kendisi olduğu kabul edilmiştir.”

Bir başka ancak farklı nedenlerle görev kusurunu tanımlayan YHGK, kararında şöyle

demektedir
46

:

Bilindiği gibi, görev (hizmet) kusuru; daha çok kamu görevlisinin görevinden

ayrılamayan kişisel kusur olarak kendisini gösterir. Bu kişisel kusur, görev içinde ve

dolayısı ile idarenin ajanına yüklediği ödev, yetki ve araçlarla işlenmektedir. Dahası

görev, kusurun vücut bulmasına yol açmaktadır. Örneğin, bir hukuk düzenlemesi

gereği zor ve hatta lüzumunda silah kullanma yetkisi verilen Kamu görevlisinin bu

görevini yerine getirdiği sırada (Kanunun veya zaruretin tayin ettiği) sınırı aşmak

sureti ile bir zarara sebep olması halinde; görev kusuru ile karşılaşılır. Kişisel

45

 YHGK, E. 2005/4-650, K. 2005/711, T. 7.12.2005, (Kazancı İçtihat Bilgi Bankası).
46

 YHGK, E. 1998/4-27,K. 1998/100, T. 11.2.1998, (Kazancı İçtihat Bilgi Bankası).

165

kusurda ise; Kamu görevlisinin eyleminde açıkça ve kolayca görevinden ayrılabilen

tasarruf ve hatalar görülür. Diğer bir anlatımla; Kişisel kusurda idare nam ve

hesabına hareket eden bir kamu görevlisinin idareye atıf ve izafe olunacak yerde,

doğrudan doğruya kendi şahsına isnat olunan ve kişisel sorumluluğunu intaç eden

hukuka aykırı eylem ve muameleleri belirgindir. Burada kamu görevlisi zarar

doğurucu eylemini kamusal görevin yerine getirilmesi saiki ile işlemiştir. Somut

olgularla izah edilmek istenirse; İdare ajanının Kin, Hınç, Düşmanlık ve benzeri

duyguların etkisi altında kalarak işlediği fiiller ile, emredici yasa kurallarına ve

hukuka açıkça karşı gelme (Bkz. 22.10.1979 gün, 1978/ 7 E. 1979/2 K. sayılı İçtihadı

Birleştirme Kararında saptandığı üzere Danıştayca verilen Yürütmenin Durdurulması

yada iptaline ilişkin kararların uygulanmaması) tutum ve davranışları kişisel kusuru

oluşturur. Gerek öğretide ve gerekse yargısal kararlarda "personelin" kişisel eylem ve

davranışları idari eylem ve işlem sayılmamış, kişisel kusura dayanan davaların

inceleme yerinin Adalet Mahkemeleri olduğu kabul edilmiştir (Bkz. Anayasa

Mahkemesinin 25.3.1975 günlü 1974/42 E., 1975/62 K. sayılı kararı, Yargıtay Hukuk

Genel Kurulunun 18.1.1984 günlü 1981/4-110 E., 1984/1 K. sayılı ve 30.4.1986 günlü

1985/4-309 E., 1986/466 K. sayılı kararları, Askeri Yüksek İdare Mahkemesi 1 nci

Dairesinin 23.9.1997 günlü, 1997/19 Esas, 1997/613 K. sayılı kararı, Tekinay Akman

BurcuoğluAltopTekinay Borçlar Hukuk Genel Hükümler 1988 sayfa 681).

 YHGK’nin bu kararlarında görev kusuru- salt kişisel kusur ayrımını

kullandığını görüyoruz. Yine YHGK’nin benzer kararlarında DMK madde 13 ile

Anayasa’nın 129. maddesini açıkça usuli bir hüküm olarak ifade ettiğini de

görmekteyiz
47

. Burada mahkeme neredeyse hemen hemen Danıştayla benzer

ifadeleri kullanmasına karşın salt kişisel kusurun varlığını sürdürdüğünü ifade

etmektedir. Bunun birkaç sebebi vardır. Bunlardan birincisi YHGK’nin DMK madde

13 ile Anayasa’nın 129. maddesinin usuli bir hüküm olduğunu ifade etmesidir
48

.

Yani örneğin 129. madde usuli bir hüküm olarak kabul edilince herşey görev kusuru

kavramının içini doldurmaya kalmaktadır. Çünkü usuli bir hüküm olduğuna göre bu

madde ancak şartları varsa davanın idareye açılacağını anlatır. Şartları ise “görev

kusuru” kavramı belirler. İşte bu halde görev kusuru Danıştay kararlarındaki gibi,

geniş yorumlandığı takdirde görev kusuru genişlerken, görev kusuru dar kapsamlı ele

alındığında salt kişisel kusur gündeme gelmektedir. O nedenle129. maddenin usuli

hüküm olarak görülmesi ve görev kusurunun dar yorumlanması, YHGK’nin

davaların adli yargıda görülmesi için kullandığı bir argüman olarak ortaya

çıkmaktadır. Böylede olunca daha önce de bahsettiğimiz Yargıtay İBK’sini

kullanarak salt kişisel kusurun varlığı hakkında karar vermek kolaylaşmaktadır.

47

 YHGK, E. 2001/4-595, K. 2001/643, T. 26.9.2001, (Kazancı İçtihat Bilgi Bankası).
48

 YHGK, E. 1994/10-774, K.1995/45, T. 08.02.1995, HBB.

166

YHGK’de buna dayanarak bir takım hallerin görev kusuru kapsamına girmeyeceğini

ve salt kişisel kusur oluşturacağını ifade etmektedir
49

. Diğer bir tespit ise bu

kararlarında mahkemenin Duran’ın benimsediği ayrımı yaptığını ve salt kişisel

kusuru aynen Duran gibi tanımladığını görüyoruz. Ancak Kurulun, kararın bir

yerinde salt kişisel kusur halinde ortada idari işlem ve eylemin kalmayacağını

söylemesi bu halin, haksız fiil olarak anlaşılmasına neden olabilecektir. Halbuki

Duran’a göre salt kişisel kusur haksız fiilden farklıdır. Bir başka tespit olarak

mahkeme yine Sarıca’yla başlayan Duranla devam eden kişisel kusurun tespiti için

maddenin mefhumu muhalifinden hüküm çıkarma geleneğini sürdürmektedir.

Böylece 129. madde usuli bir hüküm sayılıp, görev kusuru kavramıyla kapsamı

daraltılınca ve ayrıca ortada da Anayasa madde 125 ve 137 gibi kişisel kusurun

Anayasadaki görünümü olduğu iddia edilen 2 maddeye dayanılınca salt kişisel

kusurun YHGK ce kabulü kolaylaşmaktadır. Son olarak ise YHGK’nin özellikle

ikinci kararında görev kusurunu ifade ederken parantez içinde hizmet kusuru olarak

tanımlamasına rağmen daha sonra da bu kusura kişisel kusur diyerek kavramları

birbiriyle iç içe ve adeta bir karışıklığa neden olacak biçimde kullandığını belirtmek

gerekir.

 UM’nin de kararlarında genel olarak görev kusurunu benzer bir şekilde

tanımladığını ancak salt kişisel kusuru da kabul ettiği için kararlarının, YHGK’nin

bakış açısıyla örtüştüğünü ifade edebiliriz
50

.

49

 YHGK, E. 1994/10-774, K.1995/45, T. 08.02.1995, HBB.
50

 “Bir kamu hizmetinin yürütülmesi sırasında kişilere verilen zarar, kamu görevlisinin görevinde

kullandığı yetkilerden ve resmi sıfatından ayrılamıyor, aksine bunlarla sıkı sıkıya ilgili ve

bağlantılı biçimde doğuyor ise, personel bakımından "görev kusuru" olarak tanımlanan bu

kusurun, idare yönünden nesnel nitelik taşıyan "hizmet kusuru" kapsamında idare hukuku esasla

rına tabi olduğu, gerek öğretide gerekse yerleşik yargısal içtihatlarla kabul edilmiş

bulunmaktadır. Nitekim, Anayasa'nın 125. maddesinin son fıkrasında, idarenin kendi eylem ve

işlemlerinden doğan zararı ödemekle yükümlü olduğu kuralına yer verildikten sonra, 129.

maddesinin beşinci fıkrasında, memurlar ve diğer kamu görevlilerinin yetkilerini kullanırken

işledikleri kusurlardan doğan tazminat davalarının, kendilerine rücu edilmek kaydıyla ve

kanununun gösterdiği şekil ve şartlara uygun olarak, ancak idare aleyhine açılabileceğine işaret

edilmiştir(…) Buna göre, kural olarak, kamu görevlisinin görev ve yetkilerini kullandığı sırada

doğan zararın giderilmesi istemiyle, görev kusurunu kapsayan hizmet kusuru esasına dayanılarak,

ancak idare aleyhine dava açılabilecek; yargı yerince tazminle yükümlü tutulması halinde idare,

kanununun gösterdiği şekil ve şartlara uygun olarak, sorumlu personeline rücu edebilecektir.

Buna karşılık, kamu görevlisinin görev ve yetkilerinden, resmi sıfatından ayrılabilen; başka bir

anlatımla, suç biçimine dönüşerek idari olma niteliğini yitiren eylem ve işlemlerinin, yukarıda

167

 Burada son olarak AYİM’in görev kusuru kavramına bakışını ifade etmek

gerekir. Öncelikle belirtmek gerekir ki, hizmet kusuru- görev kusuru- salt kişisel

kusur ayrımında AYİM’in görev kusuruna ilişkin verdiği kararları AYİM’in kendi

yapısı içinde değerlendirmek gerekir. Bir sonraki bölümde kararları, olaylar bazında

değerlendirdiğimizde daha iyi görülebilecek bir durumu kısaca aktarmak gerekirse;

AYİM, idarenin kusurunun bulunmadığı hallerde, hatta ajanın haksız fiilinin açıkça

ortada olduğu, göreviyle ve yetkisiyle de açıklanamayacak bazı olaylarda dahi,

olayın meydana geldiği yerin askeri sınırlar içerisinde olması, askerlik görevinin

özelliği gereği vatani bir hizmet olması, halkın bu göreve ve askerliğe özel önem

atfetmesi vb bazı gerekçelerle idareyi kusursuz sorumlu tutmaktadır
51

. Böyle bir

kararında AYİM şöyle bir karar vermiştir
52

:

“Anayasanın 125 nci maddesine göre idare kendi eylem ve işlemlerinden doğan

zararları ödemekle yükümlüdür. Bu suretle idarenin sorumluluğu Anayasa prensibi

olarak kabul edilmiştir. Ancak, Anayasada idarenin sorumluluğunun hangi esaslara

göre belirleneceği belirtilmemiş, bu meselenin halli doktrin ve yargı kararlarına

bırakılmıştır. Bugün idarenin sorumluluğu hizmet kusuru ve kusursuz sorumluluk

ilkelerine dayandırılmaktadır. İster hizmet kusuru isterse kusursuz sorumluluk

ilkelerine dayandırılsın genel olarak idarenin tazmin borcunun doğabilmesi için bir

zararın mevcudiyeti, zarara yol açan eylemin idareye yüklenebilir nitelikte bulunması

zarar ile eylem arasında illiyet bağının bulunması zorunludur.

Davacıların desteğinin ölümü sonucunu doğuran maddi olayın, müteveffanın bir

disiplin suçunun infazı için Disiplin Cezaevi gibi askeri bir mahalde iken, ard arda 28

gün daha usulsüz ve yetkisiz şekilde verilen oda hapsi cezasının infazı sırasında,

davalı idarenin hizmette ajan olarak istihdam ettiği görevlilerin işlemiş oldukları

kasti suçların teselsül etmesi sonucu doğan eylemden kaynaklandığı açık olup,

davacıların bu eylem nedeniyle uğradıkları zararın ajanın görev kusurunun yol açtığı

kusursuz sorumluluk esaslarına göre idarece karşılanması gerektiği sonucuna

ulaşılmıştır.”

belirtilen Anayasal korumanın dışında kaldığını ve dolayısıyla, doğrudan doğruya kamu

görevlisine karşı şahsi kusuruna dayanılarak adli yargı yerinde tazminat davası açılabilme

olanağının bulunduğunu belirtmek gerekir.” UM, E. 2006/26, K. 2006/75, T. 5.6.2006; UM, E.

2007/6, K. 2007/117, T. 2.7.2007, UM, E. 2003/31, K. 2003/37, T. 16.6.2003, UM, E. 2002/11,

K. 2002/10, T. 25.3.2002, (Kararlar için bkz. Kazancı İçtihat Bilgi Bankası).
51

 Konuyla ilgili bkz. Sait Güran, “Kamu Görevlilerinin Yargılanmasında Yöntem ve Görev

Konuları”, Askeri Adalet Dergisi, Yıl 22, sy, 91. Eylül 1994, s. 51.
52

 Ayim 2. D., E.1995/562 K.1997/804, T. 15.10.1997,

 (Çevrimiçi)www.msb.gov.tr/ayim/ayim_ana.asp, 10.07.2012.

http://www.msb.gov.tr/ayim/ayim_ana.asp

168

 Bu kararda da görüldüğü gibi AYİM, yukarıda bahsettiğimiz nedenlerle

idareyi kusursuz sorumlu tutmaktadır. Burada idareyi kusurlu sorumlu tutmaması

hayli ilginçtir. Bunun iki sebebi olabilir: Bunlardan biri idareye atfedilecek bir kusur

bulunmaması ancak yukarıda sayılan özel nedenlerden ötürü zararı, zarar gören

askerin üzerine bırakmamak istemesi olabilirken diğeri ise idareyi kusursuz sorumlu

tutarak zarar veren asker de olsa rücu mekanizmasını işletmemek istemesi olabilir.

Kanaatimizce birinci durum burada geçerli olandır. Ancak görev kusuru ifadesinin

burada kullanılması yerinde değildir. Karara bakıldığında görev kusurunu kullanarak

sanki idareye bir kusur atfedildiği görülmektedir. Çünkü kararın bir yerinde idarenin

ajanı istihdam ettiğinden bahsedilmektedir. Ancak ardından bunun illiyet bağını

kurmak için kurulmuş bir cümle olduğu ve görev kusurundan ötürü kusursuz

sorumluluğa başvurulduğu anlaşılmaktadır.

 Burada AYİM’in bu kararıyla çelişen bir kararını daha göstermek ve konuyu

sonlandırmak istiyoruz. AYİM bir başka kararında görev kusurunu bu sefer hizmet

kusuruyla ilişkilendirmiştir
53

:

“Davacının yaralanması olayının bir kamu görevi olan askerlik hizmetinin ifası

sırasında aynı birlikte görevli Er …………..in silahıyla ateş etmesi suretiyle

gerçekleşen suç teşkil eden eylemi sonucunda meydana geldiği, sanık …………..n

yargılaması sonucu cezalandırıldığı, nöbet hizmetinin devamı niteliği şeklinde olan

doldur boşalt işlemleri esnasında meydana gelen zararla eylem arasında illiyet

bağının bulunduğu, bu nedenle zararın zarar gören üzerine bırakılmayarak ajanın

görev kusuru nedeniyle, hizmet kusuru ilkesi uyarınca idarece karşılanması

gerektiği, ancak mahkeme kararındaki anlatımdan da anlaşıldığı üzere, davacının

olayın meydana gelmesindeki müterafik kusurunun da göz önüne alınması gerektiği

sonucuna ulaşılmıştır.”

 Bu kararda ise AYİM, hizmet sırasında yaşanan olayda yine görev kusuru

kavramını kullanmış ancak bu halde olayı bu sefer hizmet kusuruna bağlamıştır.

İlk olaydan farklı olarak bu olayda idarenin hizmeti kusurlu işlettiğini düşünen

AYİM, kararını bu yönde verirken yine görev kusuruna dayanmıştır ve bu kavram

kanaatimizce burada yerinde kullanılmıştır.

53

 AYİM 2. D., E. 2006/1352, K. 2008/1043, T. 22.10.2008,

 (Çevrimiçi)www.msb.gov.tr/ayim/ayim_ana.asp, 10.07.2012.

169

 AYİM’in verdiği kararlara baktığımızda bir şekilde zararın giderilmesi için

tazminata hükmedilmesi gerektiği yönünde bir kanaat görülmektedir. İlk olayda

idareye kusur atfedilemeyecek ve belki de dava ajan aleyhine açılması gerekecek

iken özel nedenlerden ötürü idarenin kusursuz sorumlu tutulduğu görülmektedir.

Ancak bunu yaparken görev kusuru gibi bir kavramın bu şekilde kullanılması

yerinde değildir. Görev kusuru kavramının hizmet kusurunun içinde mi yahut

kişisel kusurun içinde mi olduğu tartışmalı olmakla beraber, görev kusurunda esas

olanın idare için hizmet kusuru, ajan için ise kişisel kusur içerdiği ortak kanaat

olduğundan; AYİM’in ilk kararında görev kusurunun ajan için kişisel kusur,

idare için ise kusursuz sorumluluk içeren bir kavram olarak kullanılması

doktrin ve diğer yargı kararlarında kabul görmüş bir durum değildir, dahası bu

kavramın ortaya çıkış sebebi de böyle bir kullanıma uygun değildir. Ayrıca

AYİM’in kendi kararlarında da görev kusurunun hizmet kusuruyla birlikte

kullanıldığı görüldüğünden hizmet kusuruna neden olan görev kusuru-

kusursuz sorumluluğa neden olan görev kusuru gibi bir ayrımın kabul edilmesi

ve böyle bir kullanımın işlevselliğini koruması çok mümkün gözükmemektedir.

Böyle bir kullanımın devamı ise kavramın içinin boşalmasına ve sorumluluk

hukuku bakımından gereken her yerde kullanılmaya müsait bir kavram olarak

anılmasına neden olacaktır.

 Sonuç olarak bu bölümü genel olarak ele aldığımızda göreceğimiz husus,

görev kusuru kavramının kapsamı ve ele alınışı ile davaların adli yargının veyahut

idari yargının alanına girmesini belirlediğidir. Böyle olunca görev kusuru

kavramının ele alınma ve yorumlanma biçimi önem taşımaktadır. Görev kusuru

kavramının yorumlanması da mahkemelerin anayasal ve yasal mevzuata hangi

yönden baktığı ile ilgili olmaktadır. Bu nedenle bu kavram mevzuat kullanılmak

suretiyle günümüzde mahkemelerin kendi görev alanlarını genişletirken

yararlandıkları bir kavram olarak ortaya çıkmaktadır.

 b. Hizmet Kusuru- Kişisel Kusur Ayrımı Bakımından

 Bir üst bölümde görev kusuru kavramının kullanıldığı kararlarda “görev

kusuru” kavramına atfedilen değerin davanın adli yargıda mı idari yargıda mı

170

görüleceğini belirlediğini ifade etmiştik. Geçmişte -örneğin Duran’ın yazdığı makale

ile DMK madde 13 için görev kusuru kavramının kullanılması gerektiğini iddia ettiği

dönemde- olduğu gibi, bu kavram daha çok anayasal ve yasal mevzuat kullanılarak

Yargıtay’ın görev alanını genişletmeye hizmet etmektedir. Çünkü Anayasa’nın 129.

maddesini usuli bir hüküm yani davalıyı gösteren bir madde olarak algılayınca geriye

görev kusurunun nasıl tanımlandığı kalmaktadır ki bu halde geniş yorumlama davayı

idari yargıya, dar yorumlama ise adli yargının alanına dahil etmektedir. Böylece

Yargıtay da önceki içtihatlara dayanarak görev alanını oldukça genişletmektedir.

 Fakat Danıştay’ın görev kusuru kavramını kullanmadan davayı idari yargının

alanında gördüğü kararları da vardır. Bu kararlarında Danıştay, meydana gelen

eylemi açıkça kişisel kusur olarak değerlendirmektedir. Fakat hemen belirtilmelidir

ki bir eylemin kişisel kusur sayılması, davanın adli yargıda görülmesi gerektiği

anlamına gelmemektedir. Bu kararlarında Danıştay, genelde kamu hukukuna tabi

görevlerden/yetkilerini kullanmaktan bahsetmekte ve ardından bu haller içinde

meydana gelen eylemlerin kişisel kusur içerse dahi davanın idari yargıda görülmesi

gerektiğini belirtmektedir. Ayrıca Danıştay’ın bu kararlarında yine fiilin idariliğinden

bahsedilmekte ve bu kişisel kusur, haksız fiil niteliğinde herkesin işleyebileceği

türden bir kusur olarak da kabul edilmemektedir. İdare Mahkemesinin DMK madde

13 ve Anayasa madde 129’a dayanarak idarenin sorumluluğuna karar verdiği göz

altındaki kişiye işkence yapılması nedeniyle açılan tazminat davasında Danıştay 10.

Dairesi kararında sadece kişisel kusur kavramından ve 129. maddeden şöyle

bahsetmiştir
54

.

“Anayasanın 129. maddesinin 5. fıkrasında; memurlar ve diğer kamu görevlilerinin

yetkilerini kullanırken işledikleri kusurlardan doğan tazminat davalarının, kendilerine

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

idare aleyhine açılabileceği şeklinde emredici bir kurala yer verilmiştir. Anayasanın

sözü edilen maddesindeki "kendilerine rücu edilmek kaydıyla" ibaresinin; kamu

görevlilerinin yetkilerini kullanırken işledikleri kusurlar nedeniyle idareye karşı

açılan davalarda tazminata hükmedilmesi halinde idarenin ödemek zorunda kaldığı

tazminatı yasal yollara başvurarak ilgili kamu görevlisinden tahsil etmeyi

amaçladığında kuşkuya yer bulunmamaktadır. Bu hüküm karşısında, gözaltında

bulunduğu sürece davacıya kötü muamelede bulunan ve işkence yapan ilgililerin

kişisel kusuru bulunduğu açık olduğundan, hükmedilen tazminatı ödeyecek olan

54

 Dan. 10. D. E. 2006/ 1212, K. 2009/652, T. 06.02.2009, DD, 2007, sy. 121, 351- 353.

171

idarenin, sorumluluğu saptanan ilgili kişi veya kişilere yasal yollar çerçevesinde rücu

etmesi Anayasa hükmü gereği bulunmaktadır.”

 Karar metnine bakıldığında mahkemenin kararında görev kusurundan hiç

bahsetmediğini ifade etmeliyiz. Ayrıca doğrudan kişisel kusur kavramının

kullanıldığı ve ancak yetkilerini kullanırken meydana geldiği için idarenin sorumlu

tutulduğu görülmektedir. Bunun yanında kararda rücu meselesini göstermek için de

bu kavramın kullanıldığını vurgulamalıyız. Yine mahkemenin yargı kararlarını

uyulmaması halinde de idare aleyhine açılan davalarda yargı kararını uygulamama

halini kişisel kusur olarak saptayıp rücu müessesinden bahsettiğini ifade etmeliyiz
55

.

Yani genelde Danıştay verdiği bu tür kararlarda eylemin kişiselliğinden bahsederken

DMK madde 13 yahut Anayasa’nın 129. maddesi gereği davanın idareye karşı

açılacağını belirtmekte bunun yanında kararlarında kişisel kusuru vurgularken bu

kişisel kusur nedeniyle idarenin ilgili ajana rücu etmesi gerektiğini de işaret

etmektedir. Böylece kişisel kusur kavramının kullanıldığı olayların özellikle rücunun

vurgulandığı kararlar olduğu da görülmektedir.

 Fakat Danıştay’ın bazı kararlarında ayrım yapmaktan öte kavramları birlikte

kullanma anlayışına sahip olduğunu görüyoruz. Özellikle Danıştay 2. Dairesinin

kararlarında örneğin savunma dilekçesinde onur kırıcı ve itibar zedeleyici ifadeler

kullanan ajan hakkında kasti suç isnadı taşısa bile davanın idari yargıda görüleceği

şeklindeki kararında
56

 da görüleceği üzere 2. Daire bu kararında DMK madde 13’e

dayanmış ve davanın idari yargıda görüleceğini ifade etmiştir. Ancak Daire bu yönde

karar verirken kişisel kusurun hizmet kusuru sayılacağını ifade etmiştir. Yani

burada Daire hizmet kusuru ile kişisel kusur ayrımını dahi yapmamış ve bu

55

 Dan. 5. D., E. 1998/1970, K. 2001/5153, T. 25.12. 2001; Dan. 5. D., E. 1995/3611, K. 1997/ 2485,

T. 10.11.1997, DBB.
56

 “Anayasanın 125. maddesinin son fıkrasında, idarenin kendi eylem ve işlemlerinden doğan

zararları ödemekle yükümlü olduğu hükme bağlanmış, 657 sayılı Devlet Memurları Kanununun

13. maddesinde de, kamu personelinin görevleri sırasında verdikleri zararlardan doğan

sorumlulukları düzenlenmiştir. Öte yandan bir kamu görevlisinin görev sırasında hizmet

araçlarını kullanarak yaptığı eylem ve işlemlere ilişkin kişisel kusurun, kasdi suç niteliği taşısa

bile hizmet kusuru oluşturacağı İdare Hukuku'nun bilinen ilkelerindendir. Bu durumda idarede

görevli kişi ya da kişilerin kusurlu hareketinden ileri geldiği ve bu durumun savunma dilekçesinin

mahkemeye sunulması görevinin ifası sırasında gerçekleştiği iddiası karşısında, yukarıda yer alan

Anayasa ve Yasa hükümleri ile İdare Hukuku ilkeleri gereği idarenin hizmet kusuru nedeniyle var

olan sorumluluğundan hareketle uyuşmazlığın idari yargı yerinde çözümlenmesi

gerektiğinden(…)” Dan. 2. D, E. 2004/619, K. 2005/751, T. 25/2/2005, DBB; Aynı yönde bkz.

Dan. 2. D, E. 2004/1813, K. 2005/1642, T. 9.5.2005, DBB.

172

kavramları birlikte kullanmıştır. Ancak burada 2. Dairenin kişisel kusurun hizmet

kusuru olarak kabul edileceğini belirtirken aslında ifade etmek istediği şey, kişisel

kusur bulunan bir olayın ajanın yetkilerini kullanması biçiminde ortaya çıkması

halinde kişisel kusurun idarilik vasfı kazanacağı ve davanın idareye karşı açılacağı

hususudur. Yoksa bu ifade kişisel kusurun hizmet kusurunu oluşturacağı şeklinde

anlaşılmamalıdır. Bu ifade bir biçimde “görev kusuru niteliğinde hizmet kusuru”

anlayışıyla benzeşmektedir. Ancak daha önce de ifade ettiğimiz gibi buradaki amaç

idare için bu kusurun hizmet kusuru teşkil ettiği ve davanın idareye açılması

gerektiğini gösterdiğidir. Yani bu ifadeler davanın idareye açılması için kullanılan

birer argüman olarak nitelendirilmelidir.

 Y4. HD’nin ve YHGK’nın son kararlarında ise hizmet kusuru- kişisel kusur

ayrımını bir rücu meselesi olarak anladığını görmekteyiz. Burada Yargıtay’ın

anayasal ve yasal mevzuatı salt ve genel bir biçimde kabul ettiğini ifade edebiliriz.

Y4. HD son kararlarında şu yönde karar vermektedir
57

.

 “(…)Bunun sonucu olarak, kamu görevlilerinin veya bunların kullandıkları

araç ve gereçlerin kusur, ihmal ve hatalarından dolayı kamu hizmetinin yerine

getirildiği sırada kişilerin zarar görmesi halinde meydana gelecek kusur kamu

kurumunun hizmet kusurunu oluşturur. Burada, kamu görevlisinin hizmetten

ayrılabilen kişisel kusurundan bahsetmek kesinlikle mümkün değildir. Kamu

görevlisinin buradaki kusuru hizmet kusurunu oluşturur. Konunun iyi anlaşılabilmesi

için örnek vermek gerekirse: Sabahleyin aracı ile kamu hizmetini yapmak için çalıştığı

hastaneye gelen doktorun, aracını park ederken kendisinden önce tedavi olmak için

hastaneye gelmiş olan bir hastanın aracına çarpıp zarar vermesi halinde bu, doktorun

kamu hizmetiyle alakalı olmayan kişisel kusurudur. Aynı doktorun aracını park

ettikten, hastanedeki poliklinik odasına girdikten sonra görevi olan sağlık hizmeti ile

ilgili yaptığı (teşhis, tedavi ve ameliyat gibi) eylemlerde bir kusur olursa bu kusur

hizmet kusurudur(…)Davaya konu edilen olayda; davacı, iş makinasını kullanan kamu

ajanı olduğunu ve kamu hizmetinin ifası sırasında meydana gelen zarardan sorumlu

olduğunu belirterek davalıdan maddi tazminat isteminde bulunduğuna göre;

Anayasa'nın 129/5. maddesi ile 657 sayılı Devlet Memurları Yasası'nın 13/1.

maddeleri gereğince memurlar ve diğer kamu görevlilerinin yetkilerini kullanırken

kusurlu eylemleri nedeniyle oluşan zararlardan doğan tazminat davalarının,

kendilerine rücu edilmek kaydıyla ve yasada gösterilen biçim ve koşullara uygun

olarak idare aleyhine açılabileceğine, kamu görevlisi hakkında adli yargı yerinde

57

 Örneğin Y4. HD, E. 2010/12270, K. 2012/765, T. 24.1.2012; Y4. HD, E. 2010/12270, K.

2012/765, T. 24.1.2012; Y4. HD, E. 2010/11459, K. 2011/13283, T. 12.12.2011; Y4. HD, E.

2011/1037, K. 2011/12613, T. 29.11.2011; Y4. HD, E. 2011/10795, K. 2011/9621, T.26.9.2011;

Y4. HD, E. 2011/5994, K. 2011/11502, T. 1.1.2011; Y4. HD, 2010/9816, K. 2011/ 12710,

T.29.11.2011, (Kararlar için bkz. Kazancı İçtihat Bilgi Bankası).

http://www.kazanci.com/kho2/ibb/files/4hd-2010-11459.htm

173

dava açılamayacağına göre; kamu görevlisi hakkında adli yargıda açılan tazminat

davasında kast ve kusur aranmaksızın husumet nedeni ile davanın reddine karar

verilmesi gerekir.”

YHGK’nın son kararlarında da bu hususta karar verildiği görülmektedir
58

:

“İdare hukuku ilkeleri çerçevesinde olaya bakıldığında ise, bir kamu görevlisinin

görev sırasında, hizmet araçlarını kullanarak yaptığı eylem ve işlemlerine ilişkin

kişisel kusurunun, kasti suç niteliği taşısa bile hizmet kusuru oluşturacağı ve bu

nedenle açılacak davaların ancak idare aleyhine açılabileceği bilinen ilkelerindendir

(Danıştay l0. Daire T. 20.04.1989 gün ve 1988/1042 E.; 1989/857 K. sayılı ilamı).

Yeri gelmişken "yetkilerini kullanırken" ve "bu görevleri yerine getiren personel"

kavramlarıyla amaçlananın ne olduğu üzerinde durulmalıdır Devletin

sorumluluğunun diğer bir şartı da, zararın, memur ve diğer bir kamu görevlisi

tarafından "görevini yerine getirirken" ve "görevle ilgili yetkilerini kullanırken"

gerçekleştirilmiş olmasıdır. (…)memur ve diğer resmi görevlilerin kamu görevlisi

sıfat ve kapasiteleri dışında özel bir kişi olarak, özel hukuk hükümlerine göre özel

işlerini yaparken üçüncü kişilere verdikleri zarardan doğrudan doğruya kendileri

sorumludur. (Eren F., Borçlar Hukuku Genel Hükümleri Beta 10.Bası s. 590 vd.)

Öte yandan, kamu görevlisinin, hizmet içinde veya hizmetle ilgili olmak üzere tutum

ve davranışının suç oluşturması ya da hizmeti yürütürken ağır kusur işlemesi veya

düşmanlık siyasal kin gibi kötü niyetle bir kişiye zarar vermesi halinde dahi bu

durum, aynı zamanda yönetimin gözetim ve iyi eleman seçme yükümlülüğünü

yerine getirmemesi nedeniyle hizmet kusuru da sayılmalı ve bu nedenle açılacak

dava İdareye yöneltilmelidir Tüm bu açıklamalar göstermektedir ki, kişilerin uğradığı

zararla, zarara sebebiyet veren kamu personelinin yürüttüğü görev arasında herhangi

bir ilişki kurulabiliyorsa orada görevle ilgili bir durum var demektir ve bu tür

davranışlar kasten veya ihmalen işlenmesine bakılmaksızın, kamu personelinin

hizmetten ayrılamayan kişisel kusurları olarak ortaya çıkmakta ve bu husus, 657 sayılı

Yasanın 13 üncü maddesindeki "kişilerin kamu hukukuna tabi görevlerle ilgili olarak

uğradıkları zararlar" ibaresinde ifadesini bulmaktadır.

Diğer taraftan, Anayasa'nın 129/5 maddesinde "kusur" şartından bahsedildiğine göre

yetkisini kullanan memurun veya kamu görevlisinin işlediği eylemin kasten mi yoksa

ihmalen mi gerçekleştirdiğine bakılmaksızın bu eylemlerinden doğan davaların ancak

idare aleyhine açılması gerektiğinin kabulü zorunludur”

 Hukuk Genel Kurulu kararın devamında bahsettiğimiz hususu açıkça

ortaya koymuştur:

“Hukuk Genel Kurulu'ndaki görüşmelerde yukarıda açıklanan anayasal ve yasal

düzenlemeler ile kurum ve kavramlar değerlendirilmiş;

58

 YHGK, E. 2011/4-592, K. 2012/25, T. 1.2.2012, (Kazancı İçtihat Bilgi Bankası).

174

Öncelikle, açıklanan anayasal ve yasal düzenlemelerin amacı tartışılmış; gerek

Anayasa, gerekse Devlet Memurları Kanunu'nda yer alan düzenlemelerin, memur ve

kamu görevlisinin sorumluluğunu ortadan kaldırmadığı; daha sonra ilgilisine rücu

edilmek üzere ilk etapta devletin sorumluluğuna giderek, mağdura zararını daha iyi

bir şekilde giderecek bir muhatap ve tereddütsüz bir yargı yolu sağladığı; bugüne

kadar ki uygulamada, kamu personelinin mali sorumluluğunu çözmek İçin "hizmet

kusuru" ve "kişisel kusur" ayrımına gidilmiş olmasının yerinde olmadığı, zira

yasada böyle bir unsur bulunmayıp; bunun tamamen idare ile memur arasında

görülecek rücu davasının sorunu olduğu; öte yandan, Anayasa'nın 129/5

maddesinde sayılan görevlinin görevini yerine getirirken veya yetkilerini kullanırken

kasten islediği eylemin bu koruma altına girip girmeyeceğine ilişkin olarak da,

yasanın "kusur" ifadesi kullanması karşısında eylemin kasten veya ihmalen

işlenmesine bakılmaksızın idarenin sorumluluğuyla güvence altına alındığı, ceza

mahkemesinde yargılanmasının hatta ceza almasının dahi öneminin bulunmadığı,

bunun da ancak rücu davasında dikkate alınacağı; sonuçta, memur ve kamu

görevlisinin görevi sırasında hizmet araçlarını kullanarak yaptığı eylem ve işlemlerine

ilişkin kişisel kusurunun kasti suç niteliği taşısa bile hizmet kusuru oluşturacağı bu

nedenle açılacak davanın idare aleyhine açılması gerektiği; görev yapılan yerde dahi

olsa memur ve kamu görevlisinin yaptığı iş ile ilgisi olmayan eylemlerin varlığı

halinde ise bu eylemden memurun kişisel olarak sorumlu tutulacağı, bu nedenle

açılacak davaların da ancak adli yargıda ve kamu görevlisi veya memur aleyhine

açılabileceği, ilke olarak oyçokluğu ile kabul edilmiştir. ”

 Bu kararlarda açıkça görüldüğü gibi YHGK ve Y4. HD, Danıştay’dan daha

keskin ve net bir biçimde 129. maddeyi esasa ilişkin bir hüküm sayarak davanın idari

yargıda açılması gerektiğinden bahsetmektedirler. Yine bu kararlarda 129/5

kapsamına giren kusurlar bakımından hizmet kusuru kişisel kusur ayrımı

yapılmayacağı, esas olanın madde kapsamına dahil olmak olduğu ve bu halde

davanın idareye açılması gerektiği belirtilmelidir. Ancak mahkemelerin bu

kararlarında 125 ve 137. maddelere değinmekten kaçındığını yahut en azından göz

önüne almadığını görmekteyiz.

 Ayrıca görüldüğü üzere Y4. HD, burada hizmetten ayrılabilir kişisel kusuru,

herkesin işleyebileceği alelade kusur olarak ele almakta ve bunun dışında görevi

sırasında yapılacak her faaliyetin hizmet kusuru içinde anlaşılması gerekeceğini ifade

etmektedir. Böyle Y4. HD, hizmet kusurunun alanını salt kişisel kusuru kapsar bir

şekilde genişletmektedir. Çünkü burada hem karara hem verilen örneğe bakıldığında

ancak haksız fiil durumunda dava adli yargıda açılabileceği anlaşılmaktadır. Kişisel

kusur ise rücu da önem taşıyan bir kavram haline böylece gelmektedir.

175

 Son olarak UM kararlarına baktığımızda ise yukarıda bahsettiğimiz Danıştay

kararlarında olduğu gibi bazı kararlarında UM’nin de kişisel kusuru hizmet kusuru

olarak kabul ettiğine dair kararlarını görüyoruz. Burada UM, kişisel kusurun,

idarenin denetleme ve gözetleme yükümüne aykırılıktan ötürü hizmet kusuru

sayılacağını belirtmektedir
59

.

 c. Ayrımların Sonuçları Bakımından Taşıdığı Önem

 Hizmet kusuru kişisel kusur ayrımının yapılması ile hizmet kusuru-görev

kusuru-salt kişisel kusur ayrımı yapılmasının önemi davaların görüleceği yargı yeri

ve kendi içinde de idari yargının alanını mı adli yargının alanını mı genişlettiği

hususunda değerlidir. Çünkü esas itibariyle hizmet kusuru- kişisel kusur ayrımı

yapıldığı takdirde “madde, maddi hüküm” olarak ele almaktadır ve Anayasa’nın

129. maddesinin şartları sağlandığı takdirde dava idareye karşı açılmaktadır. Bu tür

olaylarda kişisel kusur vurgusu davanın adli yargıda açılmasını gerektirmemektedir.

Bu kararlarda gördüğümüz husus bazen kişisel kusurun idarilik bağı ile

bağdaştırılarak davanın idari yargıda açılmasına neden olması, bazen ise kararlarda

ifade edilmeden sadece rücu da kullanılacak bir mahiyet teşkil etmesidir.

 Halbuki görev kusuru kavramı kullanıldığında YHGK’nın başvurduğu yol

gibi bunun aksinin de bulunduğu iddia edilebilmekte ve salt kişisel kusurun

varlığının sürdüğü yolunda yorumlar yapılabilmektedir. Böyle olunca da adli yargıda

ajan aleyhine doğrudan dava açılabilmektedir.

 Burada görev kusuru- salt kişisel kusur ayrımı ile hizmet kusuru-kişisel kusur

ayrımının aslında pratik açıdan günümüzde Danıştay bakımından farkı yoktur.

Çünkü benzer olaylarda örneğin kötü muameleye ilişkin bir olayda görev kusuruna

59

 “(…)Hizmetle ilgili olarak veya hizmetin görülmesi sırasında kamu görevlisinin kusurlu olması,

genel olarak “kişisel kusur” sayılmakla birlikte; bu olgunun, kimi durumlarda, personel üzerinde

gözetim ve denetim görevinin yerine getirilmesi yönünden hizmet kusurunu ortadan

kaldırmayacağı kuşkusuzdur. Bu durumda, kamu görevlilerinin hizmetin yürütülmesi sırasındaki

kusurlu eylemlerinin, idare yönünden nesnel nitelik taşıyan “hizmet kusuru”nu oluşturmasına ve

yukarıdaki düzenlemelere göre, idarenin hizmet kusurunun, hizmetin kuruluş ve işleyişi ile

personel üzerindeki gözetim ve denetim görevinin yerine getirilmesi yönlerinden idare hukuku

esasları çerçevesinde yargısal denetiminin idari yargı yerlerince yapılacağı ve olayın bu yargı

kolunca değerlendirileceği sonucuna varılmıştır.” UM, E. 2010/107, K. 2011/39, T. 7.3.2011,

(Kazancı İçtihat Bilgi Bankası)

176

dayanırken
60

 başka bir olayda görev kusurundan bahsetmeyerek kişisel kusurundan

ötürü rücu edilmesi gerektiğini ifade edebilmektedir.

 Doktrinsel görüşlere ve yargı kararlarına baktığımızda kanaatimizce görev

kusurunun kişisel kusur boyutu daha ağır basmaktadır. Şöyle ki görev kusuru sayılan

birçok hal aslında klasik hizmet kusuru- kişisel kusur ayrımında kişisel kusur

saflarında bulunmaktadır. Ancak bu kişisel kusur, yetkilerin kullanılması yahut görev

sırasında meydana geldiği için idareyle bütünleşmekte ve dava idareye açılmaktadır.

En nihayetinde ise bu kusurun kişisellik özelliği ön plana çıkmakta ve ajana rücu

edilmektedir. Burada idareye başvurulmasının nedeni ise o kişisel kusurun idare

vasıtasıyla işlenmesi olmaktadır. Böyle olunca da görev kusuru idare için hizmet

kusuru niteliğinde, ajan için kişisel kusur niteliğinde olmaktadır. Ancak tekrar

belirtelim ki görev kusuru bu niteliğiyle hizmet kusuru olmamaktadır. Buradaki

işlevi ancak davanın idareye açılmasını sağlamaktır.

 B. HİZMET KUSURU- KİŞİSEL KUSUR AYRIMININ

UYGULAMA ALANI

 1982 Anayasa’nın getirmek istediği sistem doğrultusunda kamu görevlilerinin

yetkilerini kullanırken kusurlarıyla verdikleri zararlardan ötürü sorumlu olacaklarına

dair hükmün -son zamanlarda bazı mahkemelerin fikir birliğine varmış görünmesi

haricinde- mahkemelerce farklı anlaşıldığı, hükümleri kendi görev alanlarını

genişletecek bir şekilde ele aldıkları ve neredeyse benzer olaylarda farklı karar

verdikleri görülmektedir. İşte bu bölümde zaman zaman “bir rücu meselesi” olarak

görülen zaman zaman ise mahkemeler tarafından sıkı bir ayrıma tabi tutulan hizmet

kusuru- kişisel kusur ayrımının kriterleri bu konunun ele alınması bakımından çok

önemlidir. Bu nedenle bu bölümde hizmet kusuru- kişisel kusur ayrımının geçmişten

bugüne kadar uygulanagelmiş olan kriterleri doktrin görüşleri ve yargı kararlarının

tahlili suretiyle ele alınmaya çalışılacaktır. Ancak şu husus tekrar belirtilmelidir ki

günümüzde İdare Hukuku teorisinin sorumluluk hukuku açısından ürettiği bir sonuç

olarak, bir durumun kişisel kusur kabul edilmesi, davanın ona karşı adli yargıda

60

 Dan. 10. D., 2004/9748, K. 2006/2598, T. 21.4.2006, DBB.

177

açılacağı anlamına gelmemektedir. Çünkü daha önce de bahsettiğimiz gibi, genel

olarak İdare hukukunda kişisel kusur, haksız fiil olarak kabul edilmemektedir. İşte bu

nedenledir ki örneğin kamu görevlilerinin görevleri sırasında kasten dahi işlenen

fiillerinin görülme yeri idari yargıdır. Yani bir eylemin kişisel kusur içermesi belli

şartlar altında ona ilişkin tazminata ilişkin davanın idari yargıda görülmesine neden

olabilir. Bu nedenle şimdi bu bölümde idare ajanının 3. kişiye vermiş olduğu

zararlardan ötürü sorumluluklarının kriterleri ve hizmet kusuru- kişisel kusur

ayrımının uygulamada nasıl karşılandığı ifade edilmeye çalışılacaktır. Bu ayrım

yapılırken de Anayasa madde 40/3 ve 129/5 ile DMK madde 13’te geçen kavramlar

ve görev kusuru kavramı ele alınacaktır. Burada mahkemelerin görev kusurunu

kullandığı kararlarında da, klasik hizmet kusuru kişisel kusur ayrımı yaptığı

kararlarında da özellikle Anayasa’nın 129/5 maddesinin şartlarını kullanarak idarenin

sorumlu olduğu halleri belirlediğini tekrar hatırlatmak gerekir. Ayrıca daha önceden

de görev kusuru ile 129. madde arasındaki bağlantıyı ve birbirinin kapsamını

belirlediğini ifade etmiştik. O halde günümüzde idarenin hizmet kusuru-kişisel kusur

bakımından sorumluluğunun şartları belirlenirken de bu maddelerin önemi bir kez

daha görülmektedir.

 1. Sorumluluk Hukuku Bakımından Kamu Görevlisi Kavramı

 1982 Anayasası’nın idarenin sorumluluğuna dair bahsettiğimiz

maddelerinden 40. madde “resmi görevli”den, 129. madde ise “memurlar ve diğer

kamu görevlileri”nden bahsetmektedir. DMK madde 13’de ise “personel” kavramı

geçmekte olup, bu kavram, kapsam olarak Kanunun ilgili maddelerine atıfla

belirtilen yerlerde istihdam edilen belirli türdeki personel ile sınırlandırılmıştır.

 Yine 1982 Anayasasının 128. maddesinde memur ve diğer kamu

görevlilerinden bahsedilmiş olup 129. madde kapsamı bu kavram üzerinden

şekillenmeye çalıştırılmaktadır
61

.

61

 “D. Kamu hizmeti görevlileriyle ilgili hükümler

 1. Genel ilkeler MADDE 128. – Devletin, kamu iktisadî teşebbüsleri ve diğer kamu tüzelkişilerinin

genel idare esaslarına göre yürütmekle yükümlü oldukları kamu hizmetlerinin gerektirdiği aslî ve

sürekli görevler, memurlar ve diğer kamu görevlileri eliyle görülür. Memurların ve diğer kamu

178

 DMK madde 13’ün “(…)görevleri yerine getiren personel” den bahsettiğini

belirtmiştik. Doktrinde 1980 dönemi öncesi DMK 13 bakımından sorumluluk

hukukunda “personel” kavramı yine DMK madde 4’te yer alan istihdam biçimi ile

sınırlı anlaşılmış, bu kapsam Kanunun 5. maddesinin atfıyla 1. maddede gösterilen

yerlerde çalışan memur, sözleşmeli personel, işçi ve geçici işçiyle doldurulmuştur
62

.

Yani DMK madde 13’te geçen personel kavramı memur, sözleşmeli personel, geçici

personel ve işçi ile sınırlıdır. Bu konuda örneğin 1970 yılında Yargıtay 4. HD vermiş

olduğu bir kararda; o zamanki anayasa hükmü gereği ancak memurun asli ve sürekli

bir şekilde çalışabileceğini, Başbakanın kamu görevlisi sayıldığını ancak Başbakan’a

rücunun mümkün olamayacağını, idarenin en üstünde bulunan kişinin kendisine karşı

dava açılması için emretmesi gerekeceğini, DMK madde 13’ün ise bunu

hedeflemediğini belirtmiş ve DMK madde 13’ün kapsamını Kanunun 1. maddesi ile

sınırlamıştır. Böylece 4. Daire Başbakanın DMK madde 13’ün kapsamına dahil

olmadığını ifade etmiştir
63

. 1982 Anayasası’nın yürürlüğe girmesi ile birlikte ise 129.

madde kapsamında kamu görevlisi kavramı ele alınmış ve kimin kamu görevlisi olup

olmadığı tartışılmıştır.

 Konuyu incelemeden önce belirtelim ki başlığımızda görüldüğü gibi

kanaatimizce kamu görevlileri kavramı, “sorumluluk hukuku açısından kamu

görevlileri kavramı” olarak farklı değerlendirilmelidir. Bunun sebeplerine şimdi

geçiyoruz:

 1982 Anayasasında bir “memur” tanımı olmadığı
64

 ancak DMK’de bununla

ilgili olarak çeşitli belirlemeler ve tanımlamalar yapıldığı ifade edilmektedir. 1982

Anayasası’nda bahsi geçen diğer kamu görevlileri kavramı ise, anayasalar

görevlilerinin nitelikleri, atanmaları, görev ve yetkileri, hakları ve yükümlülükleri, aylık ve

ödenekleri ve diğer özlük işleri kanunla düzenlenir.(Ek Cümle: 7/5/2010-5982/12 md.) Ancak,

malî ve sosyal haklara ilişkin toplu sözleşme hükümleri saklıdır.

 Üst kademe yöneticilerinin yetiştirilme usul ve esasları, kanunla özel olarak düzenlenir.”
62

 Duran, Kamu Personelinin I, s. 10.
63

 Y4. HD, E. 1970/11294, K. 5738, T. 10.6.1971, Ankara Barosu Dergisi, sy. 5, s. 1027

(Nakleden Tandoğan, Kusura Dayanmayan, s. 98).
64

 Aksi görüş; Sait Güran, “Anayasa Mahkemesi’nin 1982 Anayasası Döneminde Personel

Hukukuna Bakışı”, Anayasa Yargısı Dergisi, C. No. 6, 1989, s.53; Aynı yönde Sait Güran,

“Anayasanın 128 ve 129. Maddeleri Yönünden Kamu Görevlileri, Bakanların Durumu”, AİD, C.

XVII, sy. 3, Eylül 1984, s.199.

179

bakımından ilk defa bu anayasa ile gündeme gelmiştir
65

. Fakat Anayasa sadece diğer

kamu görevlilerinden bahsetmemektedir. Bu hususta 1982 Anayasasında birbirine

anlamca yakın görünen fakat lafız olarak farklı başka birçok kavram da

kullanılmıştır
66

. Ancak benzer durumun Anayasada başka kavramlar için de

görüldüğü ifade edilmektedir
67

.

 Hemen belirtelim ki doktrinde diğer kamu görevlilerinin kim olduğu

konusunda onlarca farklı fikir ve yorum vardır. Bu nedenle kısaca doktrinde ve yargı

kararlarında bu kavramın nasıl ele alındığını açıklamak gerekir:

 Bu hususta doktrinde öncelikle geniş anlamda ve dar anlamda kamu

görevlileri ayrımı yapıldığını söyleyebiliriz
68

. Fakat bu ayrım kabul edilmesine

karşın bu ayrımı belirleme konusunda da farklılıklar vardır. Doktrinde bir görüş ister

geniş ister dar anlamda kamu görevlisi olsun çalışanın mutlaka kamu kesimindeki bir

kamu kurum ve kuruluşuna bağlı olmak gerektiğini ifade etmektedir
69

. Bu görüşe

göre geniş anlamda kamu görevlisi hukuki durum ve yaptıkları göreve bakılmaksızın

kamu kesiminde görev yapan herkesi içerir ki bu halde örneğin cumhurbaşkanı,

bakanlar, milletvekilleri, muhtarlar, mükellefler ve işçiler dahi buraya dahil olur
70

.

65

 Tan, İdare Hukuku, s. 485; Günday, İdare Hukuku, s.579.
66

 Anayasa sistematiğine bakıldığında: “kamu görev ve hizmetinde bulunanlar”(39. madde), “resmi

görevliler” (40. madde), “işçi niteliği taşımayan kamu görevlileri” (51. madde), “memurlar ve

diğer kamu görevlileri” (53. madde), “memurlar ve diğer kamu görevlileri”, “kamu kurum ve

kuruluşlarının memur statüsündeki görevlileri, yaptıkları hizmet bakımından işçi niteliği

taşımayan diğer kamu görevlileri” (68. madde), “kamu hizmetine girenler” (71. madde) “kamu

kurum ve kuruluşlarının memur statüsündeki görevlileri ile yaptıkları hizmet bakımından işçi

niteliği taşımayan diğer kamu görevlileri” (76. madde) “memurlar ve diğer kamu görevlileri”

(128./129. maddeler) “kamu hizmetlerinde herhangi bir sıfat ve suretle çalışmakta olan kimse”

(137. madde) gibi çeşitli maddelerde değişik ifadeler yer almaktadır . Güran 1984 yılında yaptığı

tasnifte 33., 121., 137., ve 71. maddeleri birinci grupta, 128-129, 68 ve 76. maddeleri ikinci grupta

saymaktadır.” Güran, “Kamu Görevlileri, Bakanların Durumu”, s. 195. Fakat Güran’ın bahsettiği

bu maddelerin bugün bir kısmı kaldırılmış yahut değiştirilmiş veya bunlara yenisi eklenmiştir.
67

 Örneğin “kamu hizmeti” kavramının Anayasada çeşitli konulara ilişkin olarak değişik anlamlarda

kullanıldığı ifade edilmektedir. Gülan, “Kamu Hizmetinin Görülüş Usulleri”, s. 2.
68

 Tan, İdare Hukuku, s. 487; Günday, İdare Hukuku, s. 579; Akyılmaz, Sezginer, Kaya, Türk

İdare Hukuku, s. 561.
69

 Bu nedenle kamuya yararlı faaliyet gören örneğin taksi ve dolmuş şoförü ile yaptığı hizmet kanun

tarafından kamu hizmeti olarak ifade edilen örneğin serbest avukatlar kamu kesiminde bir

kuruluşta çalışmadıkça kamu görevlisi sayılmazlar. Günday, İdare Hukuku, s. 579; Aynı yönde,

Akyılmaz, Sezginer, Kaya, Türk İdare Hukuku, s. 561.
70

 Günday, İdare Hukuku, s. 580. Burada önemli olanın kamu kesiminde görev yapmak olduğu

söylenmelidir. Ayrıntılı bilgi için bkz. Akyılmaz, Sezginer, Kaya, Türk İdare Hukuku, s. 561.

180

Buna karşın dar anlamda kamu görevlisi ise devletin siyasi yapısını oluşturan

organdaki görevliler ile kamu kesiminde özel hukuk hükümlerine tabi olan görevliler

dışında kalan kamu görevlilerini ifade eder
71

. Burada bir önceki örnekten farklı

olarak cumhurbaşkanı, muhtarlar görevlerini meslek olarak yapmadıkları için, işçiler

de özel hukuk rejimine tabi olduklarından bu kategoriye girmezler
72

. İdare hukukunu

ilgilendirenin de dar anlamda kamu görevlisi olduğu belirtilmektedir
73

.

 Bu noktada bir başka görüşe ve ayrıma göre sözleşmeli personel ve geçici

işçiler, kamu kesiminde sözleşme ile belirli bir süre görev yapacağı için diğer kamu

görevlisi çerçevesinde değerlendirilemezler
74

. Başka bir görüş ise sözleşmeli

personel bakımından ayrım yapmaksızın tümünü, ayrıca geçici personeli, yine işçi

olmaması ve idare ile bağlantısı olması nedeniyle toplu iş sözleşmesi dışında kalan

“kapsam dışı personel” i de kamu görevlisi sayıp; mükellefleri, gönüllüleri ve fiili

ajanları da kamu görevlilerinin bazı koruyucu veya caydırıcı hükümlerinden

yararlandırmak niyetindedir
75

. Bunun yanında yine doktrinde bir başka görüş kamu

görevlisi olmanın şartlarını bir kamu tüzel kişisine bağlı olma, bunlar tarafından

istihdam edilme ve bir kamu tüzel kişisine kamu hukuku bağı ile- bu bağ statüter ya

da akdi olabilir- bağlı olma olarak bu şartları birlikte arayıp
76

 örneğin idare ile

yaptıkları sözleşme uyarınca idareye mal ve hizmet sağlayanları, bayındırlık işi

müteahhitlerini yahut bir veya daha fazla davayı takip için kamu kurumu tarafından

vekalet verilen avukatları, gönüllü işbirlikçileri (ve bunun içinde fiili ajanları) ve

arızı mükellefleri (daimi mükellefler hariç) istihdam edilme şartının

gerçekleşmemesi nedeniyle kamu görevlisi saymamaktadır
77

. Bu nedenle aynı görüş

bu şartların tümünü sağladığını belirttiği örneğin vakıf üniversitesi öğretim üyelerini,

Yazarlar bu kategoriye başbakanı, milletvekillerini, valileri, belediye başkanlarını da dahil

etmektedir.
71

 Günday, İdare Hukuku, s. 580; Burada esas olanın faaliyetin “meslek” olarak yapılması

gösterilmektedir. Akyılmaz, Sezginer, Kaya, Türk İdare Hukuku, s. 561.
72

 Günday, İdare Hukuku, s. 580; Akyılmaz, Sezginer, Kaya, Türk İdare Hukuku, s. 562.
73

 Günday, İdare Hukuku, s. 580.
74

 Günday, İdare Hukuku, s. 583 ve 587.
75

 Yayla, İdare Hukuku, s. 275.
76

 Gözler, İdare Hukuku, C. I, s. 641; Özay, Gün Işığında Yönetim, s. 985.
77

 Gözler, İdare Hukuku, C. I, s. 637 vd.

181

bir ayrıma tabi tutulmadan bütün sözleşmeli personeli
78

 ve geçici personeli de diğer

kamu görevlisi saymıştır
79

.

 Yargı kararlarına bakıldığında ise Anayasa Mahkemesi’nin bu konuda vermiş

olduğu geçmişten bu yana birçok karar vardır. Bunların temeline inip tartışmak ayrı

bir konu olmak üzere örneğin geçici köy korucularını; sürekli bir görev görmediği

gerekçesi ile
80

, il genel meclisi üyelerini; kamu hizmetlerine geçici ve arızî olarak

katıldıkları nedeniyle
81

 yeminli teknik büro elemanlarını; kanunla düzenleme şartına

aykırılık taşıdığından
82

 kamu görevlisi olarak kabul etmemiştir. Son kararlarında ise

AYM, örneğin sözleşmeli öğretmelerin yapmış olduğu sözleşmenin özel hukuk

sözleşmesi olmadığından hareketle işçi de olmadıklarını ayrıca yine hizmet

sözleşmesi itibariyle görev, çalışma biçim ve koşullarıyla neredeyse kadrolu

öğretmenlerin bu yöndeki özellikleriyle aynı olduklarını belirterek bu sözleşmeli

personeli diğer kamu görevlileri içinde kabul etmiştir
83

. Ancak aynı tarihlerde verdiği

bir başka kararda, DMK madde 4-C de geçen geçici personeli ise bu personelin idare

ile yaptığı bir sözleşme uyarınca istihdam edildiği, yaptığı işin; geçici veya

mevsimlik olup, asli ve sürekli görevlerden de sayılmadığı gerekçeleri ile kamu

görevlisi saymamıştır
84

. Danıştay ise belediye meclis ve encümeninin seçilmiş

üyeleri ile il genel meclisi ve daimi encümeninin seçilmiş üyelerini; seçimle ve

78

 Gözler KİT’lerde çalıştırılan dahil bütün sözleşmeli personelin kamu görevlisi sayılması

gerektiğinden bahsetmektedir. Gözler, İdare Hukuku, C. I, s. 653.
79

 Gözler, İdare Hukuku, C. I, s. 647.
80

 AYMK, E. 1985/5, K. 1985/23, T. 10.12.1985, RG. Tarih-Sayı: 21.01.1986-18995,

www.anayasa.gov.tr, KBB.
81

 İl genel meclisi üyelerini, kamu görevlisi olarak kabul etmeyen Anayasa Mahkemesi kamu

personelini “hükümet ve idare edenler” ile “bunların uzmanlaşmış yardımcıları” adı altında “idare

ajanları” olarak ikiye ayırmış ve burada “idare ajanı” kavramını kullanmış, ayrıca her memurun

idare ajanı sayılabileceğini ancak her ajanın memur sayılamayacağını, bu kimselerin hizmet

kadrosuna sürekli biçimde girmediklerini ve onunla kaynaşmış olmadıklarını bunun yanında da

kamu hizmetlerine geçici ve arızî olarak katıldıklarını belirterek bu gibi nedenlerle il genel meclisi

üyelerinin kamu görevlisi olduklarını kabul etmemiştir. AYMK, E. 1987/18, K. 1988/23, T.

22.6.1988. RG. Tarih-Sayı: 26.11.1988-20001.

 www.anayasa.gov.tr, KBB.
82

 AYMK, E.1985/20, K. 1986/30 T. 24.12.1986, RG. Tarih-Sayı: 15.03.1987-19405.

www.anayasa.gov.tr , KBB.
83

 AYMK, E. 2008/54, K. 2011/45, T. 10.3.2011, RG. Tarih-Sayı: 21.10.2011-28091, (Kazancı

İçtihat Bilgi Bankası).
84

 AYMK, E. 2010/46, K.2011/60, T. 30.3.2011, RG. Tarih-Sayı: 21.10.2011-28091.

www.anayasa.gov.tr , KBB.

http://www.anayasa.gov.tr/
http://www.anayasa.gov.tr/
http://www.anayasa.gov.tr/
http://www.anayasa.gov.tr/

182

belirli bir süre için kamu hizmetine katılmaları, genelde kurul halinde çalışmaları ve

kurulun dışında da resmi sıfat ve statüleri bulunmayıp kendi iş ve meslek statülerini

korudukları gerekçesi ile; geçici ve gönüllü köy korucuları ile geçici işçiler ve vekil

öğretmenleri ise, kamu hizmetlerine geçici ve arizi olarak katılmaları sebebiyle kamu

görevlisi sayılmasına olanak tanımamıştır
85

. Yine Danıştay bir kararında kamu

kurumu niteliğindeki meslek kuruluşunun asli ve sürekli çalışanının diğer kamu

görevlisi olduğunu ifade etmiştir
86

. Yargıtay ise sorumluluğa ilişkin bir olayda neden

de belirtmeden “belde belediye başkanı ile encümen üyesini” kamu görevlisi olarak

tanımlamıştır
87

. Buna karşın Yargıtay daha önce verdiği bir kararında hakimlerin

memur yahut idare ajanı dahi olmadığını, kendine özgü bir meslek mensubu

olduğunu, hakimlerin de hukuki sorumluluklarının bulunduğunu ancak Anayasa’nın

40/3 ve 129/5 hükümlerinin yargısal faaliyetlere ilişkin olmadığını belirterek bu

madde hükümlerinin hakimlere uygulanamayacağını ifade etmiştir
88

.

 Öncelikle belirtmek gerekir ki kanaatimizce esas olarak Anayasanın 128 ve

129. maddeleri kapsamında kamu görevlilerinin kim olduğunu belirlemek

bakımından “genel idare esasları” ile “asli ve sürekli olan görevler” kavramları

kullanılarak bir sonuca varılmalıdır. Ayrıca 2. fıkrada yer alan kanunla düzenleme

hükmü de göz ardı edilmemelidir. Genel olarak doktrinde “kamu hizmetinin

gerektirdiği asli ve sürekli görevler” bir kadro tahsisi yani bir kadroya bağlanma ile

açıklanırken, genel idare esaslarından ise kamusal yönetim biçimi anlaşılmaktadır
89

.

Asli ve sürekli olmak ise “çalışanın kişiliğine ve durumuna değil, yaptığı göreve

bağlı koşullardır”
90

91

.

85

 Dan. 1. D., E. 1996/131, K. 1996/242, T. 19.12.1996, DBB.
86

 Dan. 8. D., E.1992/1385, K. 1993/730, T. 05.02.1993, DBB.
87

 Y4. HD, E. 2011/10795, K. 2011/9621, T. 26.9.2011, (Kazancı İçtihat Bilgi Bankası).
88

 YHGK, E. 2010/4-553, K. 2010/537, T. 27.10.2010. Hakimin yargısal faaliyetlerinden ötürü 818

sayılı Kanunun 55. madde hükmüne yahut Anayasa’nın 129/5 hükmüne tabi olarak sorumlu

tutulamayacağı hakkında bkz. YHGK, E. 1990/4, K. 1990/1, T. 20.2.1999, (Bu kararlar için bkz.

Kazancı İçtihat Bilgi Bankası).
89

 Tan, İdare Hukuku, s. 490; Aynı yönde Günday, İdare Hukuku, s. 582; Akyılmaz, Sezginer,

Kaya, Türk İdare Hukuku, s. 562.
90

 Lûtfi Duran, “Anayasa Mahkemesine Göre Türkiye’nin Düzeni (II)”, AİD, C. XIX, sy. 2, Aralık,

1986, s. 17.

183

 O halde bu kadar farklı görüş arasında bu madde hem de sorumluluk

hukukuna ilişkin olarak nasıl yorumlanmalıdır?

 Bu konuya başlarken ifade ettiğimiz gibi doktrinde sorumluluk hukuku

bakımından bu maddeyi olabildiğince geniş yorumlama eğilimi vardır. Bunun sebebi

madde kapsamına her şeyi dahil etmek ve meseleyi kolayca çözmek değildir.

Örneğin Güran’a göre Anayasa’nın bu belirsiz ve farklı tanımlamalarla ortaya

koyduğu kavramlar nedeniyle “metinci yorum yerine fonksiyonel-amaçsal” bir

yorum yönteminin izlenmesi gerekmektedir. Buna göre de seçimle iş başına gelenler,

işçiler ve mükellefler dahi bu kapsamda değerlendirilmelidir
92

. Ayanoğlu’na göre ise

hizmet alım sözleşmelerinde müteahhidin istihdam ettiği personel de bu kapsama

girmelidir
93

. Tan ise bu konuda sorumluluk hukukunun kendine özgü yapısı

olabileceğinden ve bundan ötürü farklı mahkemelerde farklı kararların

çıkabileceğinden bahsetmektedir
94

. Bu konuda Yargıtay örneğin köy muhtarı ve

ihtiyar heyetini
95

 en meşhur kararında da görevlinin kamu hizmetini yüklenmesi ve

görev karşılığı Devlet bütçesinden maaş, ücret, ödenek vs almasını gerekçe

göstererek Bakan’ı 129/5 kapsamında kamu görevlisi saymıştır
96

. Yine Yargıtay,

işçilerin atanarak değil, sözleşme ile işe alındıklarını ve üniversite rektörü, senato

üyesi, TRT Yönetim Kurulu başkanı gibi kimselerin kamu görevlisi olduğunu,

burada memurlar ve diğer kamu görevlileri arasında en azından maaş ve aylık

91

 Anayasanın ilgili maddesinde KİT’lerin de sayılması ve genel olarak KİT’lerin yasaları gereği

faaliyetlerinde özel hukuka tabi tutulduğunun kabul edilmesi, genel idare esasları ile KİT’lerin

özel hukuka tabi faaliyetlerinin nasıl bağdaştırılacağını sorununu ortaya çıkarmıştır Tan, İdare

Hukuku, s. 490; AYMK, E. 1988/5, K. 1988/55 T. 22.12.1988, R.G. Tarih-Sayı: 25.7.1989-

20232. www.anayasa.gov.tr, KBB. “Esas itibariyle özel hukuka tabi faaliyetler gerçekleştiren

KİT’lerin hiçbir suretle kamusal rejime tabi tutulamayacağı söylenemez. Gerçekten de özel hukuk

rejimi ve özel hukuka tabi tutulsalar da, iktisadi, ticari ve sınai kamu hizmetlerine de belli

ölçülerde genel idare esasları uygulanır ki KİT’lerin hizmetlerinin planlanması, düzenlenmesi ve

yürütülmesi daha çok kamusal yönetim biçimine dahildir.” Günday, İdare Hukuku, s. 582. Bu

nedenle bu faaliyetler arasında yapılacak ayrım neticesinde özellikle sorumluluk hukuku açısından

bu kapsama girip girmediği belirlenecektir.
92

 Güran, “Kamu Görevlileri-Bakanların Durumu”, s.199; Aynı yönde Ozansoy, “Tarihsel ve

Kuramsal”, s. 323; Akyılmaz, “İdarenin Mali Sorumluluğu”, s. 114; Tan, İdare Hukuku, s. 489.
93

 Özay, Gün Işığında Yönetim, s. 984, dpn. 10.
94

 Tan, İdare Hukuku, s. 489.
95

 Y. 4. HD, 7385/8916, T. 4.11.1985, (Karar için bkz Malkoç/Malkoç, Memurlar ve Suçlar, s.

630).
96

 YHGK, 14. 9. 1983, 4-1714/803, (Karar için bkz. Malkoç/Malkoç, Memurlar ve Suçlar, s. 630).

http://www.anayasa.gov.tr/

184

hususunda benzerlik olduğunu ifade etmiştir
97

. Yakın zamanda bir davada Yargıtay,

Başbakan, bakan ve belediye başkanının sorumluluğuna gitmiştir
98

. Danıştay da bir

kararında kamu hizmeti gören Karayolları Genel Müdürlüğü adına yapım işi yürüten

inşaat firmasının vermiş olduğu zarardan, kamu hizmetinin asıl sahibi olan idarenin

de sorumlu olacağını belirtmiş ve bu zararın tam yargı davası ile de giderilebileceğini

ifade etmiştir
99

. Görüldüğü gibi sorumluluk hukuku bakımından kamu görevlileri

kavramının daha farklı yorumlandığı görülmektedir.

 Bu konudaki kanaatimizin bu görüşlere katıldığımız yönünde olduğunu ifade

edebiliriz. Bunun sebepleri ise şöyledir: Öncelikle ifade edilmelidir ki DMK madde 5

hükmü, “dördüncü maddede yazılı dört istihdam şekli dışında personel

çalıştıramazlar.” şeklindedir. O halde Kanunun lafzına göre bu 4 istihdam biçimi

dışında da aslında personel statüsü vardır ancak tüm istihdam biçimlerinden sadece

kanunda sayılan bu dördü bu kanuna göre çalıştırılabilir. O halde DMK’ye göre

“kamu personeli” statüsü içinde birçok istihdam edilen çalışan tipi olabilir ancak

kanunda bu dördüne ilişkin personel çalıştırılması hususunda bir açıklama

getirilmiştir. O halde en geniş biçimiyle çalışanların tümüne kamu personeli

diyebiliriz. Onar bu hususta kamu hizmeti teşebbüsünün bir unsurunu oluşturanların

tümüne kamu hizmeti personeli demekte bunları da hükümet edenler ve ajanlar

olarak sınıflandırmakta, hükümet edenlerin direktifleri ve gözetimleri altında hareket

eden daimi, geçici, ücretli, ücretsiz herkesin idarenin “ajanı” olduğundan

bahsetmektedir. Buna göre memurlar, mükellefler, yardımcılar, fahri ajanlar hep bu

kavrama dahildir
100

. Bu nedenle kamu personeli kavramı burada esas öneme sahip

kavramdır.

 İkinci olarak Anayasa Mahkemesi kararlarına göre geçici işçi kamu görevlisi

değildir, bazı kararlarında DMK’deki sözleşmeli personeli ilgilendiren kararlar da

alabilmektedir. Bu iki örnek dahi görüşümüzdeki haklılık payını ortaya koyacaktır.

Mahkeme kararına göre geçici personel kamu görevlisi değilse o halde geçici

personel sorumluluk hukuku ve şartları bakımından 129. madde kapsamına giremez,

97

 YHGK, E. 1994/10-774, K.1995/45, T.08.02.1995, HBB.
98

 YHGK, E. 2009/4-453, K. 2009/553, T. 25.11.2009, (Kazancı İçtihat Bilgi Bankası).
99

 Dan. 8. D., E. 2002/3440, K. 2002/5165, T. 11.11.2002, DBB.
100

 Onar, İdare Hukukunun Umumi Esasları, C. II, s. 1073.

185

çünkü kamu görevlisi değildir. Bu halde geçici personel ancak DMK’nin 4.

maddesinde sayıldığı için DMK madde 13’ün kapsamına girmektedir. O halde

sorumluluk hukuku bakımından geçici işçiye DMK 13 uygulanacaktır. Fakat bugün

mahkemeler 129 karşısında DMK madde 13’ü sadece kararlarında belirtmekle

yetinmektedirler. Ayrıca DMK madde 13’e göre rücu da zorunlu değildir. Yine

DMK bakımından sözleşmeli çalışan personelin bir kısmı da böyledir. Böyle olunca

bu sayılanlar kamu görevlisi sayılmadığı için 129/5 kapsamına dahil olmayacak,

DMK madde 13’

e tabi olup, bu madde hükümlerine göre şartları oluşmuşsa haklarında tazminata

hükmedilebilecek, ayrıca bunlara rücu da zorunlu olmayacaktır. Ancak bunun

yanında yukarıdaki kararlarda gösterilen ve kamu görevlisi sayılmayan kişiler, DMK

madde 13’ün kapsamında da değilse ve haklarında özel düzenleme de yoksa

yetkilerini kullanırken verdikleri zararlardan ötürü sadece kendileri sorumlu

olacaktır.

 Yani bu halde memur ve diğer kamu görevlisi sayılanlara sorumluluk hukuku

bakımından 129/5 maddesi; bunların içine dahil olamayıp DMK madde 13’e dahil

olabilecek olan örneğin geçici personele bu madde; memur ve diğer kamu görevlisi

sayılmayıp, DMK madde 4 kapsamına da girmeyenlere ise haklarında özel hüküm

yoksa kamu hukukuna tabi görevlerle ilgili verdiği zararlardan ancak kendisine

başvurulabilecek bir sistem karşımıza çıkmaktadır. Bu durum ise anayasanın

sorumluluk hukuku bakımından getirmek istediği sisteme uygun değildir.

 Bu nedenle bize göre kamu personeli kavramı içine memurlar, diğer kamu

görevlileri, ajanlar, mükellefler dahil olmak üzere sorumluluk hukuku bakımından

memur ve diğer kamu görevlilerinden en geniş anlamda kamu personeli kavramı

anlaşılmalı ve uygulanmalıdır. Ayrıca bu hususta günümüzde yaşanan gelişmelere de

yabancı kalınmayarak örneğin hizmet alım sözleşmelerinde müteahhidin istihdam

ettiği çalışan da bu kapsama girmelidir
101

. Bu halde hizmet alım sözleşmesinde,

aslında çalışan ile arasında hiçbir ilişki olmayan idare, onun verdiği zararı ödemiş ve

129/5 maddesi hükmünün prosedürü işlemiş olacaktır. Örneğin Sağlık Hizmetlerine

101

 Özay, Günışığında Yönetim, s. 984, dpn. 10.

186

ilişkin Kanuna
102

 göre hizmet satın alabilme imkanına kavuşan idarenin özel kişi

veya kuruluşlar ile yapacağı anlaşmalar çerçevesinde, özel kişilerden bu hizmeti satın

alması halinde idarenin bu faaliyet üzerinde sadece kolluk yetkisi bulunacaktır
103

. Bu

halde burada hizmet sunan örneğin doktor yahut hemşirenin hizmet sırasında

vereceği zararlardan dahi, idarenin hizmetin asıl sahibi olması nedeniyle sorumlu

tutulacağı söylenmelidir
104

. Burada bu özel kişilerin, mahkeme kararları dikkate

alındığında diğer kamu görevlisi sayılamayacağı açıktır ancak görüldüğü gibi bu

konuda asıl görevli ve hizmetin asıl sahibi olan idaredir ve onun yerine bu hizmeti

gören örneğin doktorun tıbbi hatalarından ötürü verdiği zarardan idare sorumlu

tutulmalıdır.

 O halde nasıl ceza hukukuna göre memur tanımı farklı ise ihtiyaçlar gereği

sorumluluk hukukunda da kamu görevlisi kapsamı geniş anlaşılmalıdır. Doktrinde bu

madde bakımından kamu görevlisinin kim olduğundan çok “yetkiler kullanılırken”

verilen zararın ön plana çıkarıldığı ve bu nedenle “kamu görevlisi” kavramını dar

yorumlamamak gerektiği belirtilmektedir
105

. Biz de belirttiğimiz kanaatimiz yanında

bu görüşlerdeki haklılık payına katılıyoruz ve aslında olması gerekenin bu durum

olduğunu, diğer türlü kabulde ise ortaya çeşitli problemlerin çıkabileceğini ifade

ediyoruz.

 Bunun yanında son olarak 40/3 te geçen resmi görevlilerin 129/5’teki kamu

görevlisi kavramından daha geniş olduğu
106

 ancak uygulama açısından 40/3 maddesi

işlevsel olmadığı için aralarında pratik bakımdan bir fark olmadığı söylenmelidir.

102

 4924 Sayılı Eleman Temininde Güçlük Çekilen Yerlerde Sözleşmeli Sağlık Personeli

Çalıştırılması İle Bazı Kanun Ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılması

Hakkında Kanun Madde 36.
103

 Sağlık hizmetlerinin özel kişilere gördürülmesinin idarenin sorumluluğuna etkisi için bkz.

Melikşah Yasin, “Tıbbi Hatalardan İdarenin Sorumluluğu”, Sağlık Hukuku ve Yeni Türk Ceza

Kanunundaki Düzenlemeler Sempozyumu I, İstanbul, Deniz Ofset Matbaacılık, 2007, 244-255.
104

 Yasin, “Tıbbi Hatalardan İdarenin Sorumluluğu”, s. 254.
105

 Ozansoy, “Tarihsel ve Kuramsal” 323; Akyılmaz,”İdarenin Mali Sorumluluğu” s. 114.
106

 Akyılmaz, “İdarenin Mali sorumluluğu”, s. 115.

187

 2. Zararın “Kamu Hukukuna Tabi Görevlerle İlgili Olarak-

Yetkilerini Kullanırken” Meydana Gelmesi

 a. Kavramların Kamusal Yönetim- Özel Yönetim Bakımından

Uygulama Alanı

 657 sayılı DMK’nın 13. maddesinde “ Kişiler kamu hukukuna tabi görevlerle

ilgili olarak …” ifadesi geçmektedir. 1982 Anayasası’nın 129-5 maddesinde ise

“memurlar ve diğer kamu görevlilerinin yetkilerini kullanırken işledikleri(...)”

ifadesi geçmektedir. Fakat Anayasa’nın 40-3 maddesinde ise bu tür bir ifadeden

açıkça bahsedilmemekle beraber “haksız işlemler” sonucu meydana gelen

zararlardan bahsetmektedir. Bu ifadeler aslında bu hükümlerin uygulanma alanı

bakımından sınırlarını çizmiştir. Ancak bu bakımdan her ne kadar DMK 13 hakkında

net bir tavır ortaya konulabiliyorsa da
107

 aynı şeyi “yetkilerini kullanırken” ifadesi

için söylemek zordur. Bu kavramın lafzındaki kapalılık karşısında bu ifadenin

kapsamına atfedilen değer maddenin dar ya da geniş olarak yorumlanmasına neden

olacaktır.

 DMK madde 13 bakımından gerek madde metninde gerekse madde

gerekçesinde kamu hukukuna tabi görevlerden bahsedilmektedir. Bu halde metinde

sadece yetkilerin kullanılması ibaresi geçen Anayasanın 129/5 maddesinde DMK 13

ün aksine özel hukuka tabi yetkilerin kullanılmasına ilişkin durumun ne olacağı

önemlidir.

Öncelikle belirtmek gerekir ki İdarenin kuruluşunda esas olan hukuki rejim

kamu hukuku olmakla beraber uzun zamandan beri idare hukukunda yaşanan

değişim ve dönüşümünde etkisi ile kamu hukuku usul ve esasları yanında az ya da

çok tamamen ya da kısmen fakat hemen hemen her ögesinde o faaliyete, teşkilata ya

da mallara vb.özel hukuk usul ve esasları uygulanabileceği belirtilmektedir
108

. Bu

anayasal açıdan da mümkündür ki ne 1961 Anayasasının 112. maddesi, ne de 1982

107

 DMK madde 13’ün gerekçesinde bu husus belirtilmektedir. “(…)hususi hukuka tabi hizmetlerde

çalışan personel bakımından, tabiî, hususi hukuk esasları uygulanacaktır.”
108

 Duran, Ders Notları, s. 42.

188

Anayasası’nın 123. maddesi idareyi düzenleyen kanunların mutlaka kamusal kural ve

ölçütleri benimsemesi gerektiğini ifade etmemektedir
109

.

Bu hususta “yetkilerini kullanırken” ifadesi bakımından, bunun Anayasa’da

“özel hukuka” yahut “kamu hukukuna” tabi olup olmadığı yönünde herhangi bir

ayrım yapılmadığı görülmektedir. Yani anayasa metnine bakıldığında yetkinin tabi

bulunduğu hukuki rejime dair açıkça bir niteleme yapılmamaktadır. Anayasanın bu

maddesine ilişkin Danışma Meclisi’nin madde gerekçesindeki görüşüne

bakıldığında, maddedeki sorumluluk anlayışının tabi olacağı hukuk rejimi

bakımından herhangi bir ifade bulunmamaktadır. Sadece genel olarak kusurlu

sorumluluk anlayışı ile alakalı getirilen düzenlemenin mevcut durumun tekrarı

olduğu başka bir ifade ile önceki uygulamanın yani malumun ilan edildiği ifade

edilmektedir
110

.

 Bu bakımdan Anayasa maddesi herhangi bir ayrım yapmadığı için hiçbir

ayrım yapılmaksızın hem kamu hukuku hem de özel hukuk esas ve usullerine tabi

olarak yerine getirilen görev ve hizmetler bakımından memur ve diğer kamu

görevlilerine dava açılamayacağı görüşüne karşın “yetkilerini kullanırken” ifadesinin

DMK madde 13 de geçen “kamu hukukuna tabi görevler” ibaresine paralel olarak

anlaşılarak buradaki “yetkilerini kullanırken” ifadesinin kamu hukukuna tabi

görevlerle aynı yönde anlaşılması gerektiği ve bunun “kamusal yetki” olduğundan

bahsedilmektedir
111

. Bu görüşün doktrinde ve yargı kararlarındaki baskın kanaati

oluşturduğu söylenmelidir
112

. Doktrinde Anayasa 129/5 hükmünü farklı

yorumlayanlar da bu noktada ortak kanaate varmışlardır. Özel hukuka tabi

109

 Duran, Ders Notları, s. 42.
110

“(…)kamu hizmeti görevlilerinin görevleri ile ilgili olarak kusurlu eylem ve işlemleri ile idareye

verdikleri zarardan sorumlu olacakları ise esasen uygulanmakta olan bir ilkenin tekrarıdır.”
111

 Yenice/Esin, İdari Yargılama Usulü, s. 323; Ozansoy, “Tarihsel ve Kuramsal”, 301. Akyılmaz,

İdarenin Mali Sorumluluğu, s. 117; Eren, Borçlar Hukuku Genel Hükümler, s. 590; Duran ise

1974 tarihli “Türk Kamu Personelinin Mali Sorumluluğu” isimli eserinde kamu hukukuna tabi

görevlerin mutlaka kamu gücünün kullanılması anlamına gelmeyeceğini belirtirken (s.30), 1984

tarihli “Türk Kamu Personelinin Mali Sorumluluğu Sorunu” isimli eserinde ise bir ayrım

yapmadan kamu hukukuna tabi görevlerin kamu gücüne dayanan işlem ve eylemler olduğundan

bahsetmektedir, (s.4).
112

 Ozansoy, “Tarihsel ve Kuramsal”¸ s. 302. YHGK, E. 2010/7-673, K. 2011/2, T. 2.2.2011; Y4.

HD., E. 1996/12817, K. 1997/2073, T. 6.3.1997, (Kararlar için bkz. Kazancı İçtihat Bilgi

Bankası).

189

faaliyetlerin kendine özgü bir takım başka sorumluluk imkanlarına da sahip olması,

ayrıca anayasa maddelerinin getirdiği teminat bakımından farklı olmakla birlikte

bazı noktalarda DMK madde 13’le paralel yorumlanması buradaki “yetki” nin

kamusal yetki olarak anlaşılmasına sebep olmaktadır.

 Yukarıdaki özelliğe bitişik bir saptama konusu da kamu hukukuna tabi göreve

paralel olarak anlaşılan bu madde bakımından “kamusal yetkinin” nasıl belirleneceği

hususunda doktrinde bu konuda organik açıdan değil, fonksiyonel açıdan konuya

yaklaşmak gerektiği ifade edilmektedir
113

. Buna göre görevlinin içinde bulunduğu

hukuki statüden öte, yerine getirdiği görev veya kullandığı yetkiye bakılarak icra

ettiği fonksiyona göre bir belirleme yapılacak, özel hukuka tabi olarak yaptığı eylem

ve işlemlerse bu maddeler kapsamına girmeyecektir
114

. Bu anlayış DMK madde 13

için de geçerlidir
115

.

 O halde esas olarak kamu hukukuna tabi yetki ve görev kullanımı varsa bu

hususta Anayasanın 129/5. maddesi hükümleri uygulanacaktır
116

. Daha öncede

bahsettiğimiz birtakım hususları tekrarlamak gerekirse bazı hallerde kamusal

faaliyetlerden ötürü kanunlarda bir takım özel sorumluluk halleri düzenlenmiş

olabilir yahut bunların yanında idari işlev dışında kalan haller bulunabilir. Genel

kanaat yasama ve yargılama işlevlerinden doğan zararlardan ötürü sorumluluk

bulunmayacağı yönünde olmakla beraber son zamanlarda bununla ilgili bir takım

aksine gelişmeler yaşanmaktadır
117

. Bunun dışında yasama ve yargı organlarının da

113

 Yayla, İdare Hukuku, s. 363. Yazara göre yetki kullanma gücüne sahip olanlar az sayıda

olduğundan, yetki kullanım alanına göre değil, görev alanına göre belirlemek gerekmektedir. Aynı

yönde, Ozansoy, “Tarihsel ve Kuramsal”, s. 303.
114

 Ozansoy, “Tarihsel ve Kuramsal”, s. 303.
115

 Duran DMK madde 13 bakımından kamu hukukuna tabi görevler bakımından, personelin içinde

bulunduğu hukuki durumu veya statüyü değil, “yerine getirdiği görevin hukuki rejiminin” önemli

olduğunu ifade etmektedir. Duran, Kamu Personelinin I, s.12. Aynı yönde Tandoğan, Kusura

Dayanmayan, s. 94
116

 “Yeter ki ortada, kamu hizmetine ilişkin olmakla beraber “hukuk dışı” sayılabilecek bir işlem ve

eylem bulunmasın. Yahut açık bir kanun hükmü ile davaya bakma görevi adli yargı yerine verilmiş

olmasın.” Yenice/ Esin, İdari Yargılama Usulü, s. 323.
117

 “(…)Devletin yasama faaliyetinden dolayı sorumsuzluğu esas olmakla birlikte; bazı durumlarda

devletin yasama faaliyetinden dolayı sorumluluğu kabul edilmelidir.” DİDDK, E. 2009/901, K.

2010/903, T. 29.4.2010, DBB. Yargısal faaliyetlerden doğan bir takım zararlarından da kanun

hükmü gereği zararların tazmin edileceği belirtilmelidir. Örneğin bkz. 5271 sayılı Ceza

190

idari işlevleri bulunabileceğinden bunlardan ötürü idarenin sorumluluğu kuralları bu

organların idari işlevlerinden kaynaklanan zararları karşılamak bakımından da

uygulanacaktır. Bunun yanı sıra bazı idari faaliyetlerde çeşitli nedenlerden ötürü adli

yargının görev alanına dahil edilmiş olabilir. Bunlara örnek olarak Medeni Kanunun

1007. maddesi
118

, İcra ve İflas Kanunu’nun 5. maddesi
119

 örnek verilmektedir
120

. Bu

hallerde dava ilgili yargı mercilerinde görülecektir.

 b. Ortaya Çıkan Zararın İdareye Atfedilebilmesi Bakımından

Yetkilerin Kullanılması- Görevlerin Yerine Getirilmesi

Anayasa madde 129/5’de geçen “yetkilerini kullanırken” ifadesiyle beraber

DMK madde 13’de “kamu hukukuna tabi görevlerden” bahsedilmektedir. Burada

ele alınması gereken ilk husus “yetkilerini kullanırken” ifadesinin salt “yetki”

kullanımıyla alakalı olup olmadığı daha doğrusu yetkinin kullanımının ne demek

olduğuna ilişkin yaklaşımdır. Anayasanın 40/3 maddesinde sadece “haksız

işlemler”den bahsedilmesi karşısında öncelikle bu kavramın da bir görev veya

yetkiye dayanması gerektiği ifade edilmelidir
121

.

 “İdarenin yetkileri” kavramı açısından, İdare hukukunda görev ve yetkinin

birbirinden ayrılmaz ve tabir yerinde ise bir elmanın iki parçası olduğu ifade

edilmektedir
122

. Yetki ile görev arasındaki bu bağda, İdarenin yükümlüklerini,

ödevlerini ve bu nedenle görevlerini yerine getirebilmesi için kanunların idareye

Muhakemesi Kanununun “Tazminat istemi” başlıklı 141. maddesi: “Suç soruşturması veya

kovuşturması sırasında;

 “a) Kanunlarda belirtilen koşullar dışında yakalanan, tutuklanan veya tutukluluğunun devamına

karar verilen”… kişiler, maddî ve manevî her türlü zararlarını, Devletten isteyebilirler.” Benzer

bir hüküm Anayasasının 19. maddesinde yer almaktadır.
118

 “Tapu sicilinin tutulmasından doğan bütün zararlardan Devlet sorumludur. Devlet, zararın

doğmasında kusuru bulunan görevlilere rücu eder. Devletin sorumluluğuna ilişkin davalar, tapu

sicilinin bulunduğu yer mahkemesinde görülür.”
119

 “İcra ve iflas Dairesi görevlilerinin kusurlarından doğan tazminat davaları, ancak idare aleyhine

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

Bu davalara adliye mahkemelerinde bakılır.”
120

 Tan, İdare Hukuku, s. 454. Gözler, İdare Hukuku, C. II, s. 1047.
121

 Ozansoy, “Tarihsel ve Kuramsal”, s. 308.
122

“idarenin yetkileri, görevlerinin öbür yanı ve değişik görünümüdür. Çünkü görev olan yerde

mutlaka yetki de vardır; yetki ile donanmamış bir görev yerine getirilemeyeceği gibi; görevsiz salt

bir yetki de bulunamaz. Duran, Ders Notları, s. 379.

191

hukuki anlamda yetkilerle donatması gerektiği zorunluluğu belirtilmektedir
123

. Bu

açıdan bu ifadeyi Anayasa maddesinin getirmek istediği güvence bakımından da bu

şekilde yorumlamak gerekmektedir
124

. Bu hususta geniş anlamda ve dar anlamda

yetki kavramları kullanılarak mesele daha anlamlı hale gelebilir
125

. Danıştay’da bazı

kararlarında “yetki” ifadesini bu şekilde niteleyerek bu ayrımdan bahsetmiş ve dar

anlamda yetkiyi idari işlemlerin unsurlarından biri olan “yetki” olarak ifade

etmiştir
126

. Sonuç olarak sayılan bu nedenlerle “yetkilerini kullanırken” ifadesi

“görevlerini yerine getirirken” şeklinde anlaşılmaktadır
127

. Yargı kararlarında da bu

yönde ifadeler görmekteyiz
128

.

 Değinmek istediğimiz ikinci husus yetkilerin kullanılması/görevlerin yerine

getirilmesinin ne demek olduğu ve bunların sınırlarının ne olduğudur. Örneğin

Danıştay, kararlarında “işlemin” ve “eylemin” idariliğinden bahsedip bunların

idarilik vasfını/niteliğini öne çıkarmaktadır
129

. Buna karşın işlem ya da eylemin

123

 Duran, Ders Notları, s. 33.
124

 Yenice/ Esin, İdari Yargılama Usulü, s. 321. Aynı yönde Ozansoy, “Tarihsel ve Kuramsal”,

302; Akyılmaz, “İdarenin Mali Sorumluluğu”, s.118.
125

 “(…)“İdare alanı”ndaki genel anlamda yetki, işlemlerin bir ögesi sayılan “yetki”den farklı

olduktan başka “yargılama işleri”ndeki yetki kavramından da ayrıdır…Gerçekten idarenin

işlemleri yanında eylemleri de bulunduğundan; bu iki tür tasarrufu (hukuki ve maddi) yapma

gücünü ifade etme üzere kullanılan “yetki” terimi, işlemin önemli fakat belirli bir ögesi olan

“yetki” den daha geniş ve farklıdır. Bu anlamda “İdarenin yetkileri” yerine, belki de “İdarenin

yetenekleri” demek daha doğru olurdu. “Ancak yetenek” sözcüğü “ehliyet” kavramına karşılık

olarak yer ettiğinden, yerine aynı sakıncaya yol açabilir. Bu itibarla “İdarenin yetkileri” ibaresi

ile, yalnızca idarenin işlemlerin değil, aynı zamanda idare eylemlerin de anlatıldığını belirtmek

gerekir.” Duran, Ders Notları, s. 379-380.
126

 “Yetki kurallarının dar ve özel anlamda kamu düzenine ilişkin olduğu, bu nedenle idarenin yetki

kurallarına sıkı bir şekilde uymak zorunda bulunduğu idare hukukunun bilinen ilkelerindendir.

Dar anlamda yetki unsuru denilen karar alma yeteneği, konu yer ve zaman itibarıyla, Anayasa ve

yasalarla belli organ, makam ve kamu görevlilerine tanınmış bir güçtür. Yetki konusunda açık

düzenleme yapılmayan hallerde, yetkinin hangi amaçla ve ne şekilde kullanılacağından hareketle

bu yetkiyi kullanacak makam belirlenebilecektir. Hakkında karar verilecek kişi, olay ve karara etki

eden bütün unsurlar, yetkinin kullanımını da belirleyecektir. Bu şekilde belirlenen ve yetkiyi

kullanımı öngörülen makamın, bu yetkiyi devri ve paylaşımının mümkün olup olmadığının ise

açıkça düzenlenmesi gerekir.” D.8. D. E. 2009/7647 K. 2010/815 T. 19.02.2010 DD.123 S. 300-

302.
127

 Yenice/Esin, İdare Hukuku, s. 323; Güran, Kamu Görevlileri-Bakanların Durumu, s.199; Yayla,

İdare Hukuku, s.363; Akyılmaz, İdarenin Mali Sorumluluğu”, s. 302.
128

 YHGK, E.1998/10-457, K.1998/510, T. 17.6.1998, HBB; YHGK, E. 1994/10-774, K.1995/45, T.

08.02.1995, HBB; YHGK, E.1998-10- 457, K. 1998-510, T.17.6.1998, HBB.
129

 Örneğin Dan. 10. D., E. 2006/7165, K. 2008/8312, T. 26.11.2008, DBB; “idari eylem, idarenin

işlevi sırasında bir hareketi, bir davranışı, bir tutumu veya hareketsizliği; idari karar ve işlemle

ilgisi olmayan, başka bir deyişle öncesinde, temelinde bir idari karar veya işlem olmayan salt

maddi tasarrufları ifade etmektedir.” Dan. 10. D., E. 2004/9784, K. 2006/2598, T. 21.4.2006,

DBB; Dan. 10. D., E. 1999/1746, K. 1999/5376, T. 2.11.1999, DBB.

192

idariliğini kaybetmesi halinde ise artık davanın adli yargıda görülmesi gerektiğinden

bahsetmektedir
130

. Yargıtay ise aslında bu konuda Danıştay’dan farklı bir tavır

sergilememektedir. Yukarıda bahsettiğimiz son kararları hariç genel olarak hizmet

kusuru- görev kusuru- salt kişisel kusur ayrımı yapan Yargıtay, bu tür kararlarında

Anayasa’nın 129/5 hükmü ile DMK madde 13 hükmünün, idari işlem ve eylem

niteliğini yitirmemiş davranışlar ile sınırlı olduğunu belirtip, bunlar dışında kalan

durumların ise bu maddelerin kapsamına dahil edilemeyeceğini ifade etmektedir
131

.

Son kararlarında ise YHGK, yetkinin kullanılması ile zarar arasında görevsel bir bağ

kurarak, zararın kamu görevi/kamu yetkisi yerine getirilirken, bu görev ve yetki

nedeni ile doğmuş olmasını aramaktadır
132

.

Örnek verdiğimiz mahkeme kararlarında genel olarak birbirine yakın

ifadelerin kullanıldığı görülmektedir. O halde Anayasanın ilgili maddelerinin

kapsamlarına dahil olmak bakımından önemli olan şey ortaya çıkan durumda idarilik

vasfının olup olmadığıdır. Ancak asıl mesele yukarı bahsedilenlere karşın bu idarilik

vasfından ne anlaşılması gerektiğindedir. Çünkü yargı kararlarında işlem yahut

eylemin idariliğinden mahkemeler benzer tanımlamalar yapmalarına karşın farklı şey

anlayınca benzer bir olayda Danıştay işlem ya da eylemin idariliğinden bahsedip

kendisini görevli görüp olaya Anayasanın ilgili maddelerini uygulamakta, Yargıtay

ise yine benzer bir olayda artık ortaya çıkan durumun idarenin işlem ve eylemi

sayılamayacağından bahsedip ortada idareye atfedilemeyecek bir durum olduğundan

bahisle kendisini görevli kabul etmektedir. Bu farklı değerlendirme de uygulamada

hizmet kusuru- kişisel kusur ayrımının ve salt kişisel kusurun varlığını bazı mahkeme

kararlarında devam ettirmesine neden olmaktadır. Bu nedenle bu bölümün

devamında mahkemelerin mahkeme kararlarında ortaya çıkan bu görüş farklılığının

130

 “(…)Hukuksal düzenlemelerle çizilen sınırlar içerisinde ve hukuka uygun kullanıldığı ölçüde

meşrudur. İdarenin, hiç bir kurala dayanmayan keyfi uygulamalarının, İdare Hukukunun

konusuna giren "idari eylem" veya "idari işlem" olarak kabulü olanaklı değildir. İdarenin, açık ve

ağır biçimde kanunilikten ve hukukilikten yoksun olan ve bu haliyle "haksız fiil" olarak kabul

edilebilecek uygulamalarına karşı açılacak davaların görüm ve çözümü de Adli yargının görev

alanı içerisinde bulunmaktadır(…)” Dan. 7. D, E. 2001/ 2357, K. 2005/402, T. 16.3.2005, DBB;

Dan. 8. D., E. 1999/2404, K. 2001/4650, T. 30.10.2001, DBB.
131

 Y4. HD, E. 2011/1917, K. 2011/1828, T. 23.2.2011; Y4. HD, E. 2010/1144, K. 2010/1540, T.

17.2.2010; YHGK, E. 2007/4-800, K. 2007/797, T. 31.10.2007, (Kararlar için bkz Kazancı İçtihat

Bilgi Bankası)
132

 YHGK, E. 2011/4-592, K. 2012/25, T. 1.2.2012, (Kazancı İçtihat Bilgi Bankası).

193

olaylara nasıl yansıdığı ve hizmet kusuru- kişisel kusur ayrımının yargı kararlarında

nasıl şekillendiği ele alınmaya çalışılacaktır.

 Son olarak belirtilmelidir ki yargı kararlarında eylemin idariliğinin ceza

davasının sonucunda da ortaya çıkabileceği ifade edilmektedir. Bu durum davanın

İYUK madde 13 bakımından zamanında açılıp açılmadığı hususunda önem

taşımaktadır. Bu halde 13. maddedeki süreler; eylemin idariliğinin ceza davasının

sonucunda belirlendiği hallerde; bazı kararlara göre bu kararın kesinleşmesinin

davacı tarafından öğrenildiği tarihten
133

, bazı kararlarda ise mahkeme kararının

kesinleşmesi tarihinden itibaren başlayacaktır
134

.

 3. Yetkilerin Kullanılması- Görevlerin Yerine Getirilmesi

Bakımından Hizmet Kusuru- Kişisel Kusur Ayrımı

 Bir üst bölümde mahkemelerin anayasa ve yasada geçen yetki kullanımı/

görevin yerine getirilmesi kavramlarını ele alarak hizmet kusuru kişisel kusurun

ayrımının varlığına yönelik tespitte bulunduklarını ifade etmiştir. Bu bölümde

özellikle 1982 Anayasası yürürlüğe girdikten sonra yargı yerlerince verilen kararlar

dikkate alınarak hizmet kusuru- kişisel kusur ayrımının yapılıp yapılmadığı tespit

edilecek ve eğer bu ayrım yapılıyorsa ortaya konan kriterler bu kavramlar

çerçevesinde ele alınacaktır. Yani bu bölümde mahkemelerin çeşitli kriterler

vasıtasıyla yetki kullanımının/görevin yerine getirilmesinin kapsamına neyin dahil

olup olmadığı ifade edilmeye çalışılacaktır. Böylece görülecektir ki bu kavramları

geniş yorumlayanlar önüne gelen davada işlem ve eylemin idariliğinden

133

 “(…)Dolayısıyla, olayda eylemin idariliğinin ortaya çıktığı tarih olan sanık polislerin yargılandığı

ceza mahkemesi kararının sonucunun, davaya müdahil olan davacıya hangi tarihte tebliğ

edildiğinin veya davacı tarafından öğrenildiğinin tespiti gerekmekte olup; davacının 11.2.2002

tarihli başvurusunun, ceza mahkemesi kararının tebliği veya söz konusu kararı öğrenmesi

tarihinden itibaren 2577 sayılı Yasanın 13. maddesi uyarınca 1 yıl içerisinde yapılıp yapılmadığı

araştırılarak, dava süresinde ise uyuşmazlığın esasının incelenmesi gerekmektedir(…)” Dan. 10.

D., E. 2004/ 9784, K. 2006/ 2598, T. 21.4.2006, DBB.
134

 Örneğin 1990 yılında yaşanan gözaltında bulunan kişinin kötü muamele sonucunda hayatını

kaybetmesine ilişkin olayda, ceza davası 1993 yılında sonuçlanmış ve kesinleşmiş, Danıştay da

kararın kesinleşmesinden itibaren İYUK madde 13’te bulunan 1 ve 5 yıllık sürenin başlaması

gerektiğini ifade etmiştir Dan. 10. D., E. 1999/1746, K. 1999/5376, T. 2.11.1999, DBB.

194

bahsetmekte, dar yorumlayanlar ise işlem ve eylemin idariliğinin bazı durumlarda

kabul edilemeyeceğini belirtip salt kişisel kusur anlayışını benimsemektedir.

 Konuya başlamadan önce burada hatırlatılması gereken birtakım hususlar

vardır: Daha önceki bölümlerde de bahsettiğimiz üzere hizmet kusur kişisel kusur

ayrımının bugünkü durumu yargı yerlerince özellikle Anayasa’nın ilgili maddeleri,

diğer mevzuat hükümleri ve birtakım başka kriterler kullanılarak ele alınmaktadır.

Örneğin özellikle Danıştay kararlarında gördüğümüz görev kusuru kavramının

içeriğinin Anayasa’nın 129. maddesi kapsamı ile uyumlu olarak genişlediği

hatırlatılmalıdır. Bu nedenle yargı yerlerinin bu mevzuatı ve kavramları nasıl

kullandığı önemlidir. Ancak bu ayrım yapılmakla beraber kimi yargı yerlerince bu

ayrım bir rücu meselesi haline gelmiş olup, rücu müessesinin işlevselliği bakımından

önemlidir ve esasa yönelik aslında bir ayrım yapılmamaktadır. Bu nedenle yukarıda

bahsettiğimiz mevzuat ve kavramlar dahilinde davanın idari yargıda görülmesi

gerekir. Kimi yargı yerlerince ise bu ayrım hala meselenin esasında incelenmesi

gereken bir ayrımdır.

1982 Anayasası dönemi öncesi, yargı yerleri bir takım kıstaslar koyarak belli

hallerin kişisel kusur kabul edilmesi gerektiğini ve bu hallerde davanın adli yargıda

görülmesi gerektiğini ifade etmekteydiler. Örneğin Anayasa Mahkemesi ve Yargıtay

kendilerinden bahsettiğimiz kararlarında, salt kişisel kusur hallerinden bahsederek bu

hallerde davanın adli yargıda açılması gerektiğini ifade etmişti
135

. Bu nedenlerle bu

bölümde yargı kararlarında görülen bir takım kıstaslar bakımından hizmet kusuru-

kişisel kusur ayrımının anayasal ve yasal mevzuat ve kullanılan bir takım kavramlar

karşısında son durumu ve bu ayrımın mevcut son hali ele alınmaya çalışılacaktır.

 a. Subjektif Kriter

 Subjektif kriter; hizmet kusuru- kişisel kusur ayrımı yapılırken en eski ve en

çok kullanılan kriter olarak karşımıza çıkmaktadır. Adından da anlaşılacağı üzere bu

kriter kişisel kusurun tespiti bakımından psikolojik, sübjektif ve şahsi bir durumun

135

 YİBBGGK, E. 1978/7, K. 1979/2, T. 29.10.1979, RG. 29.11.1979, sy. 16824, s. 56-67. AYMK, E.

1974/42, K. 1975/64, T. 25.3.1975, RG. 3.6.1975/15254, www. anayasa.gov.tr, KBB.

195

değerlendirilmesi gerektiği yolunda bir anlayış ortaya koyarak ortaya çıktığı dönem

bakımından en çok benimsenen kriter olma özelliğini göstermiştir
136

. Bu kriterde

ajanın kişisel kusuru, “fena huylarında, kötü maksat ve niyetinde veya ihmal,

teseyyüp, tedbirsizlik ve dikkatsizliğinde” aranmaktadır
137

. Bu kriteri ilk olarak

Laumonnier-Carriol davasında Uyuşmazlık Mahkemesi Savcısı olarak ortaya atan

Laferriére bir fiilin kişisel kusur kabul edilmesi bakımından şunları ifade etmiştir138:

“Şayet, zarara sebep veren fiil gayri şahsi ise, zaafları(faibless), hırsları(passions) ve

ihtiyatsızlıkları(imprudences) ile insanı değil az çok hataya maruz idare adamını

ortaya koyuyorsa fiil idari mahiyetini muhafaza eder ve tetkiki adli mahkemelere ait

olmaz. Bilakis ajanın şahsiyeti- adi (özel) hukuk kusurları, müessir bir fiil, ızrar kastı

ile- kendini açığa vuruyorsa bu takdirde kusur fonksiyona değil, fonksiyonu icra edene

kabili isnattır. Bu gibi bir halde fiil idari karakterini kaybeder ve bunun tetkiki adli

mahkemelere ait olur”

 Bu anlayışı genel olarak açıklamaya çalışırsak; kişisel kusurun belirlenmesi

öncelikle ajanın kin, garez, intikam, kıskançlık, zaaf, hırs, zarar verme kastı gibi bir

takım hislerle hareket etmesine bağlanarak kişisel kusur ajanın niyet ve kastına

atfedilmekte ve bu hallere kısaca ajanın kötü niyet ve kastı da denilmektedir. Fakat

yukarıdaki tanımda da belirtildiği gibi sadece kötü niyet ve kasıt bu kriterde kişisel

kusuru belirleyen tek şart olmamakta; ihmal, dikkatsizlik, özensizlik, tedbirsizlik,

kayıtsızlık halleri de buna dahil edilmekte ve böylece özel hukuktaki haksız fiile

ilişkin kriterlere ulaşılmış olmaktadır. Ancak bu anlayışa göre ajan fonksiyonun

gerçek maksadını amaçlayarak bir kusur işler ise bu ihtiyatsızlık yahut beceriksizlik

gibi halleri kişisel kusur kabul edilmez.

 Daha öncede belirttiğimiz 1975 tarihli Anayasa Mahkemesi kararında salt

kişisel kusuru belirlerken bunun kriterlerinden biri olarak “kötü niyet ve maksatla

ilgiliye zarar vermek veya kamu yaran dışında özel çıkarlar sağlanmak için bilerek

yani kasten yapılan işlem ve eylemler” i de kabul etmiştir
139

. Bunun yanında yine

Yargıtay’ın 1979 tarihli İBK’sında da “idare ajanının ızrar kasdıyla, garaz, kin,

husumet, kıskançlık, intikam ve benzeri duyguların etkisi altında yaptığı işlem ve

136

 Sarıca, “Kıstaslar I”, s. 100.
137

 Sarıca, “Kıstaslar I”, s. 93.
138

 Dalloz 1878.3.13, Nakleden Sarıca, İdari Kaza, s. 392.
139

 AYMK, E. 1974/42, K.1975/62, T. 25.3.1975, RG. 3.6.1975/15254.

196

eylemlerde kişisel kusurun bulunduğu kuşkusuzdur” denilerek bu hallerde davanın

idarenin ajanı aleyhine açılmasını istenmiştir
140

. İşte Yargıtay günümüzde çeşitli

zamanlarda verdiği kararlarda bu bahsedilen kararlara dayanarak ve kaynak

göstererek kin, garez, kişisel husumet, hınç, tedbirsizlik, ihmal gibi hadiselerin

varlığını kişisel kusur kabul etmekte (salt kişisel kusur olarak) ve artık fiilin

hizmetten ayrıldığını belirtmektedir. Bu kararlarında mahkeme kötü niyetle üçüncü

kişiye ya da kuruma zarar vermenin amaçlanmasını, kişinin kendisine ya da

başkasına özel çıkar sağlanmasını kişisel kusur sayarken, bunun yanında kin, garez,

düşmanlık vs. gibi duygularla hareket edilmesini ve ayrıca memur veya diğer kamu

görevlisinin görevini yaparken ihmal, dikkatsizlik ve tedbirsizlik, özensizlik, gözetim

ve denetim görevini ihmal sonucu ortaya çıkan zararları da kişisel kusur kapsamına

dahil etmekte ve bu hallerde davanın adli yargıda ilgili ajan aleyhine açılacağını

belirtmektedir
141

.

Yargıtay’ın salt kişisel kusurdan bahsettiği bazı kararlarına baktığımızda, salt

kişisel kusur hallerinden birini “kötü maksat ve niyetle davranmak” olarak

açıkladığını ancak salt kişisel kusuru bununla sınırlandırılmayıp ihmal, tedbirsizlik,

dikkatsizlik gibi haller kişisel kusur kavramı içinde değerlendirdiğini görüyoruz
142

.

Örneğin Yargıtay, sicili bakımından daha üstünü hak etmesine rağmen sicilin

tutulmasında kin ve garezle hareket edildiği iddiasıyla açılan davada; ilk derece

140

 YİBBGGK, E. 1978/7, K. 1979/2, T. 29.10.1979, RG. 29.11.1979, sy. 16824, s. 56-67.
141

 “Memur veya diğer kamu görevlisinin görevini yaparken ihmal, dikkatsizlik ve tedbirsizlik,

özensizlik, gözetim ve denetim görevini ihmal sonucu ortaya çıkan zararlar da kişisel kusur

kapsamına girer. Kişisel bir kusur olarak nitelendirilebilecek bir eylem yahut işlemin varlığı

halinde sorumluluktan söz edilebilecektir.” YHGK, E. 2002/4-993, K. 2002/1052, T. 11.12.2002,

HBB; YHGK, E. 1998/4-27, K.1998/100, T. 11.2.1998, HBB; Y4. HD, E. 2002/1072, K.

2002/1502, T. 11.2.2002, (Kazancı İçtihat Bilgi Bankası).
142

 “Kişisel kusurun alanı yalnız kötü maksat ve niyetle sınırlandırılmayıp ihmal, tedbirsizlik,

dikkatsizlik gibi haller kişisel kusur kavramı içinde değerlendirilmiştir (Yargıtay İçtihadı

Birleştirme Büyük Genel Kurulunun 22.10.1979 gün ve 7/2 sayılı kararı). Kamu personeli bilerek

ve isteyerek yetkisini kötüye kullanır veya mevzuatta açık ve kesin olarak belirlenmiş bulunan

görev ve yetki alanını ve sınırlarını aşar yahut idarenin işlem alanının dışına çıkarsa, kişisel eylem

ile kusur işlenmiş ve kendi sorumluluğuna yol açmış olacağı sonucuna varılmıştır (Anayasa

Mahkemesinin 25.03.1975 gün ve 42/62 sayılı kararı)” YHGK, E. 2005/4-650, K. 2005/711, T.

07.12.2005, HBB; Y4. HD, E. 2003/6439, K. 2003/11936, T. 20.10.2003, HBB; Y4. HD,

E.1998/1850, K.1998/4581, T. 09.06.1998, HBB; YHGK, E. 2005/4-650, K. 2005/711, T.

07.12.2005, HBB; YHGK, E. 1998/4-27, K. 1998/100, T. 11.2.1998, HBB; YHGK, E. 1996/4-

172, K.1996/305, T. 24.4.1996; HBB; Y4. HD, E. 2007/4735, K. 2008/3996, T. 24.03.2008, HBB.

197

mahkemesinin görevsizlik kararını olayda haksız fiil olduğunu belirterek bozmuş
143

,

müfettişin kaymakamı denetlerken bazı olumsuz değerlendirmelerini kin ve garezle

yaptığı iddiasıyla açılan davanın adli yargı alanında görülmesi gerektiğini ifade

etmiş
144

, yine yetkisi olmamasına rağmen izleme raporu hazırlandığı iddiasıyla açılan

davada
145

 olayı madde 129/5 ve DMK 13’de kullanılan yetki/görev kapsamı içinde

kabul etmediğinden davada adli yargının görevli bulunduğunu belirtmiştir. Yargıtay,

kin-husumet ve garez ile askerin sicil üstünün kendisine düşük not verdiği iddiasıyla

açılan davada, salt kişisel kusur hallerinin AYİM 24 kapsamına dahil olmayacağını

ifade ederek adli yargının görevli olduğundan bahsetmiştir
146

. Bir başka olayda,

ortada kin ve garez varsa orada yetkilerini kullanmaktan bahsedilemeyeceği açıkça

ifade edilmiştir
147

. Yine benzer bir kararda ise kötülük kastıyla hareket edilmesinin

Anayasa’nın 129. maddesi ve DMK madde 13’ün getirmek istediği sistem ile

birleştirilemeyeceğini ifade ederek bu hallerde ilgili teminattan yararlanmanın

mümkün olmadığı ifade edilmektedir
148

. Sonuç olarak Yargıtay’ın genel kanaati bu

hallerde davanın adli yargıda ilgili ajan aleyhine açılmasıdır. Ancak mahkeme bu

yönde karara ulaşırken bazen yasa ve anayasa maddelerine hiç değinmeden salt kin,

garez, zarar verme kastı ile hareket edilmesini kişisel kusur içine dahil ederek

davanın adli yargıda açılacağını belirtmektedir
149

.

 Bir sonraki bölümde bahsedeceğimiz gibi Yargıtay kararlarında genel olarak

yargı kararlarının uygulanmaması olaylarında bu durumun salt kişisel kusur kabul

edilmesi için kin, garez, ihmal gibi duyguların altında gerçekleşmesinin

143

 YHGK, E. 2010/ 459, K. 2010/435, T. 29.9.2010, HBB; Y3. HD, E. 2009/906, K. 2009/3994, T.

12.3.2009, HBB; Y4. HD, E. 2007/4735, K. 2008/3996, T. 24.03.2008, HBB; Y4. HD, E.

2001/1094, K. 2002/5492, T. 8.5.2002, HBB; YHGK, E. 1993/4-856, K. 1994/135, T. 9.3.1994,

(Kazancı İçtihat Bankası).
144

 Y4. HD, E. 2008/575, K. 2008/11185, T. 6.10.2008, HBB.
145

 Y4. HD, E. 200/1094, K. 2002/5492, T. 8.05.2002, HBB.
146

 “Bu durumda, Asker kişilerin kişisel kusurlarından kaynaklanan davaların denetiminin bu görev

alanının dışında kaldığı kuşkusuzdur.” YHGK, E. 1998/4-27, K. 1998/100, T. 11.2.1998 (Kazancı

İçtihat Bilgi Bankası).
147

 YHGK, E. 1994/10-774, K.1995/45, T. 8.2.1995, HBB.
148

 YHGK, E. 1994/10-774, K. 1995/45, T. 8.2.1995,HBB; YHGK, E.1993/4-856, K. 1994/135, T.

9.3.1994, HBB.
149

 YHGK, E. 1996/4-172, K.1996/305, T. 24.4.1996, HBB.

198

aranmamasının gerektiğini, yargı kararını yerine getirmemenin salt kişisel kusur için

yeterli olduğu ifade edilmektedir
150

.

 Yargıtay’ın son yıllarda genel kanaati bu yönde olmakla birlikte, YHGK ve

Y4. HD son kararlarında aksine yönde bir tavır sergilemektedir. Önceki bölümlerde

de ifade ettiğimiz gibi Yargıtay son kararlarından bazılarında Anayasa’nın ilgili

maddelerini geniş yorumlayarak getirilmek istenen teminat sistemini daha da dikkate

alır bir biçimde karar vermektedir. Örneğin YHGK, önüne çeşitli zamanlarda gelen,

genelde kişisel kusurun varlığının araştırılmasını istediği ve adli yargıyı görevli

gördüğü olaylardan biri olan bir doktorun ihmal ve dikkatsizliğine dayanarak

kusurunun iddia edildiği bir tazminat davasında, Anayasa 129’un genel ve salt bir

biçimde kamu görevlilerinin yetkilerini kullanırken 3. kişilere verdikleri zararlarla

ilgili hüküm koyduğunu, 129/5’te geçen kusurun, ihmal veya kast ayrımı

yapmadığını, tedbirsizlik ve dikkatsizliğin doktorun yetkisini kullanırken ve görevi

sırasında meydana geldiğini belirterek idari yargının görevli olduğunu belirtmiştir.

Ayrıca aynı kararda Kurul, “düşmanlık, siyasal kin gibi kötü niyetle bir kişiye zarar

vermesi halinde dahi bu durum, aynı zamanda yönetimin gözetim ve iyi eleman

seçme yükümlülüğünü yerine getirmemesi nedeniyle hizmet kusuru” nu

oluşturduğundan bahsederek davanın idari yargıda görülmesi gerektiğini ifade

etmektedir
151

.

Danıştay’ın ise bu konuda doğrudan kararlarını görememekle birlikte idare

mahkemelerinin kin, garez, kötü niyet iddialarıyla açılan davalarda, davaları adli

yargının görevli olduğu kanaatiyle reddetmeleri üzerine, önüne gelen temyiz

taleplerinde; davanın reddedilmesine ilişkin bu kararları bozduğunu ve bu hallerde

idari yargının görevli olduğunu ifade ettiğini görüyoruz
152

. Bunun yanı sıra yargı

kararlarının bilinçli ve keyfi uygulanmamasına dair olaylarda ilgili kamu

görevlisinin, kişisel kusuruna hükmeden Danıştay ayrıca, Anayasa’nın 129. maddesi

150

 YİBBGGK, E. 1978/7, K. 1979/2, T. 29.10.1979, RG. 29.11.1979, sy. 16824, s. 56-67.
151

 YHGK, E. 2011/4-592, K. 2012/25, T. 1.2.2012, (Kazancı İçtihat Bilgi Bankası).
152

 Örneğin bkz. Dan. 10. D., E. 1996/2383, K. 1997/4163, T. 6.11.1997, DBB.

199

vasıtasıyla davanın idari yargıda görülmesi gerektiğinden bahsetmektedir
153

. Bunun

yanında Danıştay yine aynı kararlarında, yargı kararlarını uygulamamayı Anayasa

hükümlerini hiçe saymak ve yargı kararlarını uygulamama kastı ile hareket etmek

olarak kabul etmekte fakat bu şekilde meydana gelen bir olayı, ağır hizmet kusuru

olarak nitelendirmekte ve Anayasanın 129/5 hükmü gereğince kusuru bulunan ilgili

görevliye rücu edilmesine dair karar vermektedir
154

.

Görüldüğü gibi özellikle bahsettiğimiz Danıştay kararlarında görülen son

durum; kin, garez yahut husumetle hareket edilmesi, kendisine verilen yetkiyi kasten

kullanmaması hallerinde dahi Anayasa’nın 129. maddesi çerçevesinde idari yargının

görevli olduğudur. Yargıtay kararlarında ise mevcut bir dalgalanma olmakla birlikte

129. maddenin getirmek istediği teminat ve madde metninde geçen ilgili kavramlar

geniş bir biçimde ele alındığında idari yargının görevli olduğu, dar bir biçimde el

alındığında ise adli yargının görevli kabul edildiği anlaşılmaktadır.

 b. Suç Teşkil Eden İşlem ve Eylemler

Kamu görevlilerinin suç teşkil eden eylemlerinden ötürü sorumluluğu gerek

geçmişte gerekse günümüzde çokça tartışılmış bir konudur. Şunu hemen

belirtmeliyiz ki, mahkemelerin 1982 Anayasa’sının yürürlüğe girmesinden sonra

Anayasa’nın sorumluluk hukukuna dair maddeleri maddi hüküm olarak

uygulamaları, mevzuatlarda geçen “yetkilerini kullanırken/görevlerini yerine

getirirken” kavramlarına verdikleri değer ve görev kusuru kavramını buna uygun

olarak geniş yorumlamaları bu konuya geçmişte vermiş oldukları kararlardan farklı

yaklaşmalarına neden olmuş ve verilen kararların seyri oldukça değişmiştir.

Sorumluluk hukukunda hizmet kusuru- kişisel kusur ayrımının yapılmaya

çalışıldığı devre gidersek fiilin salt suç teşkil etmesi hali klasik hizmet kusuru-kişisel

kusur ayrımında o fiilin kişisel kusur sayılmasına neden oluyordu. Bu kritere göre

153

 Dan. 10. D., E. 2004/13990, K. 2007/739, T. 27.2.2007, DBB , aynı yönde Dan. 5.D.,

E.2000/3316, K. 2004/3372, T. 29.09.2004, DBB.
154

 “(…)Anayasa hükümlerini hiçe sayarak yargı kararlarını uygulamama kastı ile hareket ettiği ve

bu şekilde ağır bir hizmet kusuru işlediği açık olup, ağır hizmet kusuru nedeniyle davacının

uğradığı manevi zararın idarece tazmini gerekmektedir.” Dan. 5. D., E.2000/3316, K. 2004/3372,

T. 29.09.2004, DBB.

200

ceza kanunlarına göre ajanların işlemiş oldukları bir suç varsa ortada şahsi kusur

vardı çünkü bu halde suç ve hizmet kavramlarının birleşmesi mümkün değildi
155

. Bu

halde dava adli yargıda ilgili ajan aleyhine açılıyordu. Fransa’da uzun süre bu

görüşün keskin bir biçimde savunulduğu, ancak Fransız Uyuşmazlık Mahkemesi’nin

kararlarıyla bu yaklaşımın değiştiği söylenmektedir. Özellikle Fransız Uyuşmazlık

Mahkemesi’nin kararlarıyla birlikte, hizmet kusuru-kişisel kusur ayrımının

belirlenmesi bakımından suçu oluşturan fiilin kastla mı yoksa taksirle mi işlendiği

hizmet kusuru-kişisel kusur ayrımı bakımından önem taşımıştır
156

. Çünkü bu ayrıma

göre bazı hallerde suç mahiyetinde olan bir fiil hizmetle birleşerek hizmet kusuru

mahiyeti alabilecektir. Bu durum Fransa’da Fransız Uyuşmazlık Mahkemesi’nin

verdiği “Thèpaz” kararıyla ortaya çıkmıştır. Karara konu olan olayda, askeri bir

kafileye dahil olan askeri kamyonun şoförü Mirabel, bu aracı kullanırken yanlış bir

manevra yaparak Thèpaz isimli bir bisikletliye çarpmış ve yaralanmasına neden

olmuştur. Olayın seyri içinde; ceza mahkemesi, şoförün kazaya neden olan fiilinde

suç unsuru bularak mahkum etmiştir. Daha sonra zarar gören kişinin, zararının

tazmini için adli yargıda açtığı davada Devlet, Fransız kanunları uyarınca görev

itirazında bulunmuştur. Bunun üzerine dava Uyuşmazlık Mahkemesi önüne gitmiş,

mahkeme de, bu hadisenin kamu hizmetinin ifası sırasında işlendiğini, olaydaki hal

ve şartlara bakarak fiilin hizmetin gerektirdiği fonksiyon içinde kaldığını ve

hizmetten ayrılacak bir nitelikte olmadığını belirterek olayda hizmet kusuru

olduğuna karar vermiştir
157

. Burada dikkat edilmesi gereken husus ise hizmet kusuru-

kişisel kusur ayrımında hizmet kusuru içine dahil edilen bu durumdan ötürü ilgili

idare ajanına rücu edilemeyeceği hususudur
158

. Buna göre bu karardan çıkan sonuç;

suç mahiyetindeki fiillerden ötürü idarenin sorumluluğunun bulunması için suçun;

155

 Onar, İdare Hukukunun Umumi Esasları, C. III, s. 1699; Ragıp Sarıca, “İdare Ajan ve

Memurlarının Gördükleri Fonksiyon Sırasında İşledikleri Suçlardan İdare Malen Mes’ul

Tutulabilir mi?”, İÜHFM, C. XI, sy. 3-4, İstanbul, 1945, s. 25; Özdemir, Hizmet Kusuru Teorisi,

s. 138.
156

 Sarıca, “Suçtan Malen Mesul”, s. 4 vd; Özdemir, Hizmet Kusuru Teorisi, s.138. Fakat

Uyuşmazlık Mahkemesi’nin “ile doktrinin görüş değiştirdiği belirtilmektedir. Özdemir, Hizmet

Kusuru Teorisi, s.138. “Thepaz” kararının ayrıntılı bir incelenmesi ve Fransa’ daki içtihatların

seyri açısından bkz. Sarıca, “Suçtan Malen Mesul”, s. 23 vd.
157

 Onar, İdare Hukukunun Umumi Esasları, C. III, s. 1699. Kararın geniş değerlendirilmesi için

bir başka esere bkz. Sarıca, İdari Kaza, s. 440 vd.
158

 Gözler, İdare Hukuku, C.II, s. 1136.

201

ifası emredilen bir hizmet sırasında veya hizmet dolayısıyla işlenmiş olması ve yine

suçun; ihmal ve tedbirsizlik gibi kasti olmayan bir şekilde işlenmiş olması

gerektiğidir
159

. Bu açıdan bakıldığında bu karar kapsamında işlenen fiilin kastla ya

da taksirle işlenmesi fiilin hizmet kusuru ya da kişisel kusurun kapsamına girmesine

neden olacaktır.

Türk hukukunda da ise fiilin suç niteliğinde olması daha eski dönemlerden

itibaren hizmet kusur- kişisel kusur ayrımında, daha sonra -bu görüşü kabul edenler

bakımından- hizmet kusuru-görev kusuru- salt kişisel kusur ayrımında rol

oynamıştır. Doktrinde klasik hizmet kusuru kişisel kusur ayrımı yapıldığı

dönemlerde, fiilin suç teşkil etmesinin kişisel kusurun tespiti için yeteceği görüşü
160

bulunmakla beraber genel olarak Fransız hukukundan da etkilenerek fiilin

kasten/taksirle işlenmesi ayrımı doktrinimizde yer bulmuştur
161

. Bu görüşü

desteklemekle birlikte kasti suç sayılan eylemin kamu hizmetine ilişkin bir kusurla

ilişkilendirilmesi halinde hem görevlinin hem de idarenin sorumlu tutulacağı da

savunulmuştur
162

. Günümüzde ise doktrinde fiilin suç teşkil etmesi hizmet kusuru-

kişisel kusur ayrımı bakımından yapılan ayrımlara göre değişmektedir. Bazı yazarlar

hiçbir ayrım gözetmeden fiilin suç teşkil etmesini kişisel kusur kabul etmekte, ancak

bu kişisel kusurun Anayasa’nın 129. maddesi kapsamına girmesi durumunda, suç

teşkil eden fiilden ötürü davanın idareye açılıp, daha sonra personele rücu edilmesi

gerektiğinden bahsetmektedir
163

.

159

 TC. 14.1.1935; Thepaz. Sirey. 1935.3.17, Not. Alibert; Nakleden Özdemir, Hizmet Kusuru

Teorisi, s. 139; Onar, İdare Hukukunun Umumi Esasları, C. III, s. 1700.
160

 Bilge’ye göre “Her şeyden önce şunu söyleyebiliriz ki Bakanın fiil veya muamelesi cezaî neticeler

de doğurmakta ise kusurun şahsi olduğunda tereddüt edilemez. Çünkü cezalı sorumda kusurun

şahsa veya idareye ait olduğu gibi bir tefrik yapılmaz. Bu sorumda kusur tamamen şahsidir. Zira

ceza hukukunda mesuliyetin şartı failde cürüm kastınan bulunmasıdır, Böyle bir bir kasdi idareye

atıf imkânzıdır. O halde, Bakanın hukukî sorumu, cezai bir fiile tebean bahis mevzuu olmakta ise

burada kusurun idareye değil, şahsa ait olduğunu kabul etmek gerekir.” Necip Bilge “Bakanların

Görev ve Sorumları”, AÜHFD, Yıl: 1953, Cilt X, sy. 1-4, s. 162 vd., (çevrimiçi),

http://auhf.ankara.edu.tr/dergiler/auhfd-arsiv/AUHF-1953-10-01-04/AUHF-1953-10-01-04-

Bilge.pdf, 10.07.2011.
161

 Onar, İdare Hukukunun Umumi Esasları, C. III, s.1700, Sarıca, İdari Kaza, s. 440 vd.
162

 Esin/ Dündar, Usul, s. 80.
163

 Günday, İdare Hukuku, s. 375.

http://auhf.ankara.edu.tr/dergiler/auhfd-arsiv/AUHF-1953-10-01-04/AUHF-1953-10-01-04-Bilge.pdf
http://auhf.ankara.edu.tr/dergiler/auhfd-arsiv/AUHF-1953-10-01-04/AUHF-1953-10-01-04-Bilge.pdf
http://auhf.ankara.edu.tr/dergiler/auhfd-arsiv/AUHF-1953-10-01-04/AUHF-1953-10-01-04-Bilge.pdf
http://auhf.ankara.edu.tr/dergiler/auhfd-arsiv/AUHF-1953-10-01-04/AUHF-1953-10-01-04-Bilge.pdf

202

Yargı kararları bakımından da 1982 Anayasa’nın yürürlüğe girmesinden

sonra içtihatların seyrinin değiştiği görülmektedir. Bu hususta öncelikle Danıştay

kararlarına bakıldığında, Danıştay kararlarının 1982 Anayasası ile birlikte önceki

dönemden farklı yönde ilerlediği ifade edilebilir. Gerçi Danıştay’ın1961 Anayasası

döneminde verdiği kararlarda da bir birliktelik olmadığını da belirtilmelidir. Bunda

en önemli sebebin, mahkemenin DMK madde 13’ü bazı kararlarında salt ve genel

olarak uygulaması, bazı kararlarında bu maddeden hiç bahsetmemesi, ancak

kriterlerini kullanması, bazı kararlarında ise DMK madde 13’ten ve kriterlerinden hiç

bahsetmeyerek klasik hizmet kusuru-kişisel kusur ayrımı yaptığı dönemlerdeki gibi

kararlar vermesi olduğu ifade edilmelidir.

Danıştay 1961 Anayasası döneminde vermiş olduğu bazı kararlarda davanın

açılacağı yer ve husumetin belirlenmesi bakımından fiilin kasten mi yoksa taksirle mi

işlendiğini göz önüne almıştır. Hemen belirtelim ki bu kararlarda DMK madde 13

kullanılmamış ancak maddenin lafzının ortaya koyduğu kriterler kararlarda

kullanılmıştır. Fakat en nihayetinde fiilin işlenmesinin kast ya da taksir teşkil etmesi

davanın açılacağı yer ve husumetin belirlenmesi bakımından belirleyici olmuştur.

Buna örnek olarak verilebilecek kararlardan birinde trafik işaretlerine uymaksızın

kontrolsüz şekilde tali yoldan kavşağa giren idare şoförünün sebebiyet verdiği

kazada, idareye ait araç, bir minibüse çarpmış, işine gitmek üzere minibüse binen bir

kişi de hayatını kaybetmiştir. Danıştay olayda davanın idareye açılması

gerektiğinden bahsetmiştir
164

. Yine benzer bir olayda, er olarak askerlik görevini

yapan askerin tüfeğini kurcalarken silahı patlamış ve silahın patlaması ile diğer bir

asker arkadaşı silahtan çıkan kurşunla hayatını kaybetmiştir. Bunun üzerine

Danıştay’ın önüne gelen olayda mahkeme yine davanın idareye karşı açılması

gerektiğinden bahsetmiştir
165

. Bu kararlarda Danıştay olayın kamu hizmetinin ifası

sırasında ve hizmet personelinin kullandığı hizmet aracı ile meydana gelmesinden

ötürü davanın idari yargıda görülmesi gereğinden bahsetmiştir. Ancak bu kararlarda

fiilin taksirle işlenmesi olaydaki idarilik vasfının sürmesine neden olmuştur. Çünkü

164

 Dan. 12. D., E. 1966/577, K. 1967/1124, T. 21.6.1967, (Nakleden Esin/ Dündar,Usul, s. 77).
165

 Dan. 12. D., E. 1966/570, K. 1970/90, T. 20.10.1970, (Nakleden Esin/ Dündar, Usul, s. 77). Aynı

yönde Dan. 12. D., E. 1969/755, K. 1971/2572, T. 11.11.1971, (Nakleden Esin, Esas, s. 166).

203

bu kararları veren aynı daire; bir okul müdürünün, okul çevresinde bir öğretmene

hakaret etmesine ilişkin olayda, öğretmenin okul çevresinde küçük düşürülmesi

sebebiyle uğranılan zarara ilişkin tazminat davasının adli yargıda görüleceğini
166

,

başka bir davada ise emniyet müdürlüğünde dövülen bir kişinin açtığı tazminat

davasında emniyet müdürlüğünde görevli kişilerin suç teşkil edebilecek hal ve

tavırlarının hizmet ile olan bağı kestiğini ve davanın adli yargıda görülmesi

gerektiğini ifade etmiştir
167

. Yine bir başka olayda Danıştay, koyun çaldığı iddia

edilen bir kişinin yakalanmasının ardından, görevlilerce eline koyun başı verilip halk

arasında dolaştırılması ve halk tarafından hakarete ve hatta tecavüze uğraması iddiası

ile açılan tazminat davasında olayın hizmetin ifası sırasında ve hizmetin icabı olarak

meydana geldiğinin ispatlanamadığını belirtmiş, ancak buna ek olarak olayda

ajanların kastına dayanan eylemlerinden ötürü davanın adli yargıda görülmesi

gerektiğini ifade etmiştir
168

. Bu son 3 olayda fiilin hizmet sırasında yahut hizmet

araçları ile yapılıp yapılmamasından öte fiilin kasten işlenmesi önem kazanmış ve

davalar bu nedenle Danıştayca adli yargının görev alanında görülmüştür. O halde bu

kararlardan çıkaracağımız sonuç bu dönemde fiilin taksirle ya da kasten işlenmesinin

fiilin hizmet kusuru kapsamına girip girmediğini belirlenmesinde rol oynadığıdır.

Bunun yanında daha önceki bölümlerde de Danıştay’ın, kararlarında DMK

madde 13’ü kullanıp kullanmamakta tereddüt gösterdiğinden bahsetmiştik.

Danıştay’ın DMK madde13’ü kullandığı kararlarında ise suça neden olan fiilin

kasten ya da taksirle işlenip işlenmediğinden öte, DMK madde 13’ün şartlarını

taşıyıp taşımadığı fiil bakımından önem kazanmıştır. Özellikle bazı kararlarında

DMK madde 13’ü genel ve salt bir biçimde anlayan ve kullanan Danıştay, olaylarda

166

 Dan. 12. D., E. 1966/ 1560, K. 1967/998, T. 31.5.1967, (Nakleden Esin/ Dündar, Usul,s. 77).
167

 Dan. 12. D., E. 1968/ 777, K. 1968/952, T. 24.4.1968, (Nakleden Esin/ Dündar, Usul, s. 77).
168

 “Kamu hizmetinin görülmesi sırasında bu hizmetle ilgili olarak kişilerin uğradığı her türlü

zararların tazmininin idareye raci olduğu idare hukuku ilkelerindendir. Ancak dava konusu

olayda, davacının iddialarının gerçek olduğu, olayın hizmetin ifası sırasında ve hizmetin icabı

olarak meydana geldiği inandırıcı belgelerle ispatlanamamıştır(...)İleri sürüldüğü gibi….davacı,

çaldığı iddia edilen mallarla halk içinde dolaştırılmış ve teşhir edilmiş ise, bu olayın hizmeti aşan

niteliği dolayısıyla, idare ajanlarının kötü niyetinden ileri geldiği ve bu ajanları ilzam eden suç

mahiyetinde bulunduğu açıktır. İdare ajanlarının kastına müstenid ve hizmet dışı işlem ve

eylemlerinden ötürü idarenin kusurlu addedilip tazminata mahkum edilmesi mümkün olmadığı

cihetle, idare hukuku ilkelerine uyarlığı bulunmayan davanın bu sebeple reddine(…)” Dan. 12. D.

E. 1969/2245, K. 1971/2418, T. 28.10.1971, (Nakleden Esin, Esas, s. 248).

204

bu maddenin gerçekleşme şartlarını araştırmış, eğer olaydaki durum madde 13’ün

aradığı şartları sağlanmışsa davanın idari yargıda görülmesi gerektiğinden

bahsetmiştir. Buna ilişkin olarak yukarıda bahsettiğimiz olaya benzer örnek olarak

bir olayda, asker kişinin nöbetten dönerken tüfeğinin patlaması üzerine arkadaşını

vurması ve arkadaşının ölmesi olayında
169

, idareye ait bir aracın hizmetin ifası

sebebiyle trafiğe çıktığı sırada kaza yapması olayında
170

 idarenin ajanının fiilinin

taksirli suç kapsamında olduğu; teminat olarak mahkeme veznesine yatırılan paranın

başkatip tarafından zimmete geçirilmesi olayında ise suçun kasten işlendiği

görülmektedir
171

. Ancak bu 3 olayda da mahkeme fiilin kasten ya da taksirle

işlenmesinden öte, DMK 13’ü salt ve genel bir biçimde anlayarak ve kullanarak fiilin

kamu hizmetinin ifası sırasında ve ilgili görevlice işlenmesini yeterli bulmuş ve bu

nedenlerle davanın idare aleyhine açılacağını belirtmiştir.

1982 Anayasası döneminde Danıştay’ın bu konudaki kararlarının –özellikle

son yıllarda- istikrar kazandığını ifade edebiliriz. Danıştay -farklı daireleri tarafından

verilmiş olsa da- kararlarında; kamu görevlilerinin yetkilerini kullanırken/

görevlerini yerine getirirken meydana getirdikleri zararlar bakımından, bu

görevlilerin kasti suç niteliğine ulaşan kusurlarından meydana gelse de davanın

idareye karşı açılacağını belirtilmektedir. Yani Danıştay’a göre görevli mahkemenin

ve husumetin yöneltileceği kişinin belirlenmesi fiilin kasten ya da taksirle

işlenmesine göre değil, zararın kamu görevlilerinin yetkilerini kullanırken/

görevlerini yerine getirirken meydana gelmesine bağlanmıştır. Fakat şunu da

belirtmek gerekir ki Danıştay’ın farklı dairelerinin bu belirttiğimiz sonuca

ulaşmasında kullandıkları argümanlar ve dayandıkları anayasa ve yasa maddeleri

169

 Dan. 12. D., E. 1967/ 274, K. 1968/1811, T. 2.10.1968, (Nakleden Esin, Esas, s. 166).
170

 Dan. 12. D., E. 1970/3395, K. 1972/726, T. 8.3.1972, (Nakleden Esin, Esas¸ s. 168).
171

 “Devlet Memurları Kanunu’nun 13 üncü maddesinde de öngörüldüğü gibi, kamu hizmetini

yürütmekle görevli kişilerin, bu görevin ifası sırasında üçüncü kişilere verdikleri zararlardan

ötürü hizmetin sahibi olan idarenin sorumlu tutulması gerekir. Dava konusu zararın davalı

Bakanlığın ajanı olan mahkeme başkatibinin suç derecesindeki kusurlu hareketinden ileri geldiği

ve hizmetin ifası arasında doğmuş olması nedeniyle olayda idarenin sorumluluğu aşikar

olduğundan, zimmete geçirilen 2500 liranın davalıdan alınarak davacıya verilmesine, zimmete

para geçirmek suretiyle zarara sebebiyet verene rücuda serbest olduğuna(…)” Dan. 12. D., E.

1970/7, K. 1972/713, T. 7.3.1972, (Nakleden Esin, Esas, s. 168).

205

birbirinden farklıdır. Fakat bu farklılık özde değil, ayrıntılardaki bir takım

farklılıklardır ve sonucu değiştirmemektedir.

Bu son halde belirttiğimiz hususları Danıştay kararlarını göstererek anlatmak

daha isabetli olacaktır.

Danıştay 8. Dairesinin önüne gelen bir olayda ilgili genelgeye

dayanılarak bir kişinin kolunun savcı tarafından hastaneye sevk edilmek üzere

mühürlettirilmesi olayında kolu mühürlenen kişinin“kolunun mühürlenmesi suretiyle

teşhir edilmesi” iddiası ile adli yargıya gitmesi üzerine adli yargı yeri davacının

kolunun mühürlenerek adli rapor için ilgili yere gönderilmesi işleminin idari nitelikte

bir işlem olduğunu söyleyerek davayı reddetmiştir. Daha sonra açılan tam yargı

davasında ise idare mahkemesi ise olayda kin, nefret ve kasta varan suç düzeyine

ulaşan eylemden ötürü davayı reddetmiştir. Bu kararın temyizinde Danıştay daha

önce de bahsettiğimiz “görev kusuru niteliğinde hizmet kusuru” kavramını

kullanarak kolun mühürlenmesi işlemini idari nitelikte bulmuştur172
. Görüldüğü gibi

bu kararda Anayasa’nın 129. maddesi ve bu madde şartları çerçevesinde

temellendirilen“görev kusuru niteliğinde hizmet kusuru” kavramı kullanılmış ve

fiilin suç teşkil etmesi davanın idari yargıda bakılmasına engel görülmemiştir.

Danıştay’ın fiilin suç teşkil etmesine rağmen davanın idari yargı yerinde

görüleceğine dair diğer kararlarında da Anayasa’nın bu maddesine dayanıldığını

görüyoruz. Şöyle ki 10. Dairenin önüne gelen; yurtta kalan bir öğrencinin, çatıdan

düşüp yaralanması olayında, mahkeme; yurtta görev yapan görevlilerin ihmal ve

kayıtsızlıklarını Anayasa’nın 129. maddesine dayandırarak bu fiilin görev kusuru

niteliğinde hizmet kusuru olduğunu
173

, görevli erin yürütülen hizmet sırasında emir,

nizam ve talimatlara aykırı hareket ederek askeri araca ateş açması ve içindeki

askerlerin yaralanması olayında yine Anayasa’nın 129/5 hükmüne dayanarak olayda

172

 Dan. 10. D., E. 2006/ 7165, K. 2008/8312, T. 26.11.2008, DD, 2009, sy. 121, s. 358-362.
173

 Olayda, o saatlerde görevli olmayan ve yurdun misafirhanesinde kalan yurt yönetim memuru,

nöbet odasındaki televizyonun antenini düzeltmek için çatıya çıkmış, antenin karını temizledikten

sonra oradan geçmekte olan öğrenciye bekçinin su getirmesini söylemiş, ancak öğrenci suyu

kendisi getirerek çatıya çıkmış, çatıdan, önce inerken şaka amacıyla ayaklarıyla kar atmış ve bu

sırada çatıdan düşmüştür. Dan. 10. D., E. 2004/ 1690, K. 2006/7348, T. 22.12.2006, DD, 2007, sy.

116, s. 308-310.

206

görev kusuru niteliğinde hizmet kusuru olduğundan bahisle davanın idari yargıda

görülmesi gerektiğini
174

, cinayet soruşturması nedeniyle 3 gün süre ile gözaltında

tutulan davacının bu süre içerisinde kendisine kötü muamelede bulunulduğundan ve

işkence edildiğinden bahisle duyulan acı ve üzüntü nedeniyle açtığı manevi tazminat

davasında Anayasanın 129/5 hükmüne dayanarak, davacıya kötü muamelede bulunan

ve işkence yapan ilgililerin kişisel kusuru bulunduğunu ve hükmedilen tazminatı

ödeyecek olan idarenin, sorumluluğu saptanan ilgili kişi veya kişilere yasal yollar

çerçevesinde rücu etmesinin Anayasa hükmü gereği olduğunu
175

 belirtmiştir. Bunun

yanında Danıştay’ın 2. Dairesi’nin önüne gelen bir davada; davacı, davalı idarenin

memurunun (başka bir davada) savunma dilekçesi hazırlarken, bu dilekçede kişilik

haklarına saldırıda bulunduğunu iddia ederek bundan dolayı uğradığını düşündüğü

manevi zarar için idari yargı yerinde manevi tazminat davası açmıştır. İdare

mahkemesi ise bu halde, ortada bir haksız fiil olduğunu ve davanın adli yargıda

görülmesi gerektiğini ayrıca idari bir eylem ya da işlemden doğmayan manevi

zararın idarece ödenmemesinde de hukuka aykırılık bulunmadığını belirtmiş ve

davayı reddetmiştir. Bu kararın temyizi sonucu 2. Daire Anayasa 125 ve DMK

madde 13’e dayanarak bir kamu görevlisinin görev sırasında hizmet araçlarını

kullanarak yaptığı eylem ve işlemlere ilişkin kişisel kusurun, kasdi suç niteliği

taşısa bile hizmet kusuru oluşturacağı ve davanın idareye karşı açılacağını ifade

etmiştir
176

. Danıştay 8. Dairesi de, doğrudan konuyla ilgisi olmasa da İdare

Mahkemesince, davacı tarafından görev yaptığı bölümde, ders dağılımında akademik

unvan ve teamüle itibar edilmediği, bölüm başkanının yetkisini kötüye kullandığı,

hak ve nispet dairesinden uzak hareket edilmek suretiyle adil davranılmadığından

maddi ve manevi zararına sebebiyet verildiği iddiasıyla tazminat istemine ilişkin

idare mahkemesinin kararını bir başka gerekçe ile bozmuş ancak bu olayın, yukarıda

174

 Dan. 10. D, E. 1997/721, K. 1999/5266, T. 20.10.1999, DBB.
175

 Danıştay burada, idare mahkemesinin “yurdun iç güvenliğini ve asayişini, kamu düzenini, genel

ahlakı ve Anayasa'da yazılı hak ve hürriyetleri korumakla görevli kılınan polisin, bu yetkiyi

kullanırken kanunen tanımlanan görev alanı dışına çıkmak suretiyle davacıya hukuka aykırı eylem

ve işlemi ile verdiği zararı tazminle yükümlü olduğu” şeklindeki gerekçesini uygun bularak kararı

onamıştır. Dan. 10. D., E. 2006/ 1212, K. 2009/652, T. 06.02.2009, DD, 2007, sy. 121, 351- 353.
176

 Dan. 2. D, E. 2004/619, K. 2005/751, T. 25.2.2005, DBB; Dan. 2. D, E. 2004/1813, K. 2005/1642,

T. 9.5.2005, DBB.

207

belirtilen durumları taşımasına rağmen idarenin sorumluluğu kuralları çerçevesinde

çözülmesi gerektiğinden bahsetmiştir
177

.

Görüldüğü gibi Danıştay’ın fiilin suç teşkil etmesi bakımından suçun taksirle

yahut kastla işlenmesinden çok, kusurun Anayasanın 129. maddesi ya da DMK

madde 13 kapsamı çerçevesinde işlenmesini aradığını, işlenen fiilin bu maddelerin

kapsamı dahilinde olması halinde davanın idari yargıda açılacağını ve daha sonra

ilgili personele rücu edileceğini benimsediğini ifade edebiliriz. Bu kararlarda

Dairelerin anayasal ve yasal olarak farklı maddelere dayandıklarını ve kararlarında

farklı kavramlar kullandıkları görülmektedir. Ancak gerek 10. Dairenin verdiği

kararlarda gördüğümüz “görev kusuru niteliğinde hizmet kusuru” kavramı, gerekse

diğer dairelerin bahsettiği “kişisel kusur” kavramı, aslında pratikte hep aynı sonucu

meydana getirmektedir. 2 halde de dava idareye karşı açılmakta ve ardından

personele rücu edilmektedir.

 Burada son olarak Danıştay 10. Dairesinin 1996 yılında vermiş olduğu bir

karardan bahsetmek istiyoruz. Olaydan anlaşıldığı üzere, Diyarbakır İli Kulp

İlçesinde teröristlerle güvenlik güçleri arasında uzun süren bir çatışma meydana

gelmiş, ilçedeki birçok bina, işyeri ve aracın tahrip olmuş, davacıların ikrarı ve tanık

beyanlarına göre çatışmalar sırasında güvenliklerini sağlamak için otelin bodrum

katına inen ve otuzbeş civarında otel müşterisi ile birlikte bulunan davacıların murisi

iki uzman çavuş tarafından alınarak otelin müdüriyet odasına götürülmüş, burada

ateş edilerek öldürülmüş, cesedinin üzerine benzin dökülmek suretiyle tanınmayacak

biçimde yakılmış, bulunduğu odanın el bombası ile tahrip edilmiş ve otel bütünüyle

ateşe verilerek yakılmıştır. İdare mahkemesi kararında:

“kamu görevlilerinin kamu hizmetinin yürütülmesi sırasında hizmet esasları ve

usulüne bağlanması mümkün olmayan, emredici yasa kuralları ve hukuka açıkça

aykırı tutum ve davranışlarda bulunması veya suç teşkil eden bir fiil işlemeleri ya da

izrar kaydıyla, garaz, kin,husumet, kıskançlık, intikam ve benzeri duyguların etkisi

altında iş-em ve eylemler yapmasının, hizmeti aşan kişisel kusur olarak

değerlendirileceği ve bu takdirde davanın kamu görevlileri aleyhine ve adli yargıda

açılması gerekeceği”

177

 Dan. 8. D, E. 2002/1321, K. 2003/1027, T. 6.3.2003, DBB.

208

gerekçesi ile davanın adli yargının alanına girdiğini belirtmiş ve davayı reddetmiştir.

Kararın temyizi üzerine 10. Daire, idare mahkemesinin kararını bozmuştur. Ancak

kararı bozarken çok farklı bir karar vererek kamu görevlilerinin suç niteliğindeki

eylemlerinden ötürü hem idari yargıda hem de adli yargıda dava açılabileceğini şu

gerekçelerle belirtmiştir178:

“İdarenin faaliyet alanıyla ilgili, önlemekle yükümlü olduğu halde önleyemediği

güvenlik görevlilerinin eylemleriyle, can ve mal güvenliğinin korunması hizmetinin

ayrılabilmesi, görevli idare ajanlarının suç niteliğindeki eylemlerinin hizmetle

irtibatının kesildiğinden bahsedilebilmesi mümkün değildir. Dolayısıyla, idare

ajanlarının subjektif, kasta dayalı suç niteliğindeki eylemlerinin, yürütülen hizmetle

içiçe geçtiği dikkate alınarak; hizmeti yürüten idarenin, yukarıda açıklanan ilkeler

çerçevesinde, hukuki sorumluluğu irdelenerek davanın sonuçlandırılması zorunludur.

Diğer taraftan, bu davanın idari yargı yerinde görümü ve idarenin hukuki

sorumluluğunun irdelenmesi, idare ajanlarının kişisel sorumluluğunu ortadan

kaldırmayacaktır. Davacılar, suç niteliğindeki eylemlerinden dolayı idare ajanları

aleyhine adli yargıda da dava açabileceklerdir. Bu durumda, idarenin görev ve

faaliyet alanında, mal ve can güvenliğinin korunmasına yönelik hizmetlerin kamu

görevlileri eliyle yürütülmesi sırasında meydana gelen zararın tazmini istemiyle

açılan davanın görüm ve çözümü idari yargının görev alanında bulunduğundan;

davayı görev yönünden reddeden mahkeme kararında hukuki isabet görülmemiştir.”

Görüldüğü gibi kararda, idarenin sorumluluğunun genel özellikleri belirtilmiş

ancak kamu görevlilerinin suç niteliğindeki eylemlerinden ötürü idare aleyhine idari

yargıda ve/veya ajan aleyhine adli yargıda dava açılabileceği ifade edilmiş, ancak bu

anlayışın hangi mevzuata ya da hangi ilkeye dayandırıldığı açıklanmamıştır. Ayrıca

kararda Anayasanın 129. maddesinden yahut DMK’nın 13. maddesinden dahi

bahsedilmemiştir. Ayrıca bu karar bize şahsi kusurdan ötürü adli yargıya, hizmet

kusurundan ötürü de idari yargıya gidilmesinin mümkün olduğu DMK madde 13

öncesi, 1960 senelerinde verilen kararları hatırlatmaktadır. Bu nedenle kararın bu

bölümü, bugün yaklaşımlar farklı da olsa hemen hemen doktrindeki tüm görüşler ile

anayasal ve yasal tüm ilkelere ve mevcut kurulmak istenen sisteme uygun değildir.

Bu konuda Askeri Yüksek İdare Mahkemesi’nin kararları da büyük önem

taşımaktadır. Ayim konuya ilişkin vermiş olduğu ilk kararlarında hizmetle

bütünleşmeyen eylemlerin suç niteliğine dönüştüğü an, idari olma vasıflarını

kaybettikleri, suçun kamu hizmeti ile hiçbir zaman bağdaşmayacağı yönünde

178

 Dan. 10. D., E.1996/ 2383, K. 1997/ 4163, T.6.11.197, DD, 1998, sy. 96, s. 630.

209

kararları bulunmadığını ve bu hallerde davaların ortada hizmet kusuru ve kusursuz

sorumluluk halleri bulunmadığından reddedileceğini ancak işlenen suçun taksirle

işlenmesi halinde bu söylenenlerin geçerli olmayacağını ifade etmiştir
179

. Bu

kararında mahkemenin işlenen fiil bakımından suçun kast veya taksirle işlenmesi

ayrımını gözettiği anlıyoruz. Ancak Mahkemenin, aynı tarihlerde kasti davranışla

meydana gelen zararlar bakımından fiillerin hizmetin ifası sırasında işlenmesi

halinde, idarenin sorumluluğuna gidilebileceğine hükmettiği de görülmektedir.

Ancak bu kararlarda mahkeme tahminin aksine kusursuz sorumluluk ilkeleri

uyarınca tazmin kararı vermiştir. Örneğin tartışma ve kavga sırasında öfkelenen astı

tarafından kasatura ile öldürülen mağdur bakımından, olayın kamu hizmeti sırasında

meydana geldiğini belirtmiş
180

, bir başka olayda kendisini depo sorumluluğuna

atayan komutanının bu hareketini keyfi davranış olarak sayan ve yaşadığı infial

sonucu komutanını tabanca ile öldüren astsubayın bu hareketini sadece astsubayın

kişisel kusuruna değil, aynı zamanda hizmete bağlamış ve bu iki olayda meydana

gelen zararı idarenin kusursuz sorumluluğu uyarınca tazmin edilmesine karar

vermiştir
181

. 80’li yıllarda da benzer kararlar veren mahkeme, Danıştay’ın yukarıda

andığımız kararlarına benzer bir kararında, jandarma erinin tüfeğini temizledikten

sonra tedbirsizlik ve dikkatsizlik nedeniyle karşısında oturan eri öldürmesi

neticesinde meydana gelen zararı zararın risk barındıran askerlik faaliyeti sırasında

meydana gelmesi ve zararın tüm topluma dağıtılması amacıyla zararın kusursuz

sorumluluk ilkelerine göre idareden tazmin edilmesine karar vermiştir
182

.

Buna karşın aynı tarihlerde mahkeme acemi er iken, yatağını ıslattığı için iki

usta er tarafından birçok defa dövülen, cinsel organından yatağa bağlanarak alay

edilen ve bir defasında da ayaklarının altına sopayla vurulması nedeniyle ayaklarının

şişmesi ve şişmenin inmemesi sonucu, bu şişlerin indirilmesi için karda yürütülen ve

bu yüzden sol ayağının bir kısmı kesilen erin açtığı tazminat davasında, idarenin

179

 Ayim 3. D., E. 1974/2716, K. 1976/127, T. 27.1.1976, (Nakleden, Güran, “Kamu Görevlilerinin

Yargılanmasında Yöntem ve Görev”, s. 53).
180

 Ayim 3. D., E. 1973/1674, K. 1976/112, T. 13.1. 1976, (Nakleden, Güran, “Kamu Görevlilerinin

Yargılanmasında Yöntem ve Görev”, s. 55).
181

 Ayim 3. D., E. 1974/1423, K. 1976/411, T. 23.2.1976, (Nakleden, Güran, “Kamu Görevlilerinin

Yargılanmasında Yöntem ve Görev”, s. 55).
182

 Ayim 3. D., E. 1988/202, K. 1990/49, T. 14.12 1990, (Nakleden, Güran, “Kamu Görevlilerinin

Yargılanmasında Yöntem ve Görev”, s. 57).

210

denetleme ve gözetleme görevini yerine getirmediğinden ötürü hizmetin kötü

işlediğini ve olayda hizmet kusuru bulunduğuna
183

, bir erin koğuşta parasının

çalındığına dair şikayette bulunması üzerine soruşturma yapan onbaşının, parayı

çalan kişi olduğuna kanaat getirdiği askeri ranzaya çarpması ve ardından teğmenin de

tekme ve sopa ile bu askeri dövmesi, askerin koma halindeyken revirden de geri

çevrilmesi olayında ise olayın kişisel husumete ve hizmet dışındaki kişisel ilişkiye

dayanmaması ve idarenin gerekli tedbirleri almaması ile gözetleme/denetleme

görevini yerine getiremediğini ifade ederek olayda hizmet kusuru bulunduğuna

hükmetmiştir
184

.

Bu kararlardan farklı olarak bir askerin diğer bir askerin konuşması ile alay

etmesi, davaya konu olaydan bir gün önce iki askerin tartışması, olay günü de

arkadaşıyla daha önce alay eden bu diğer askere küfür etmesi sonucunda, diğer

askerin nöbet silahını ateşleyerek bu askeri öldürmesi olayında mahkeme, kusurun

hizmette ayrılabildiğini ve hizmetle bağının kalmadığını ifade etmiştir
185

.

Mahkemenin yakın tarihli kararlarına baktığımızda iki askerin nöbet tutmak

için bekledikleri sırada bir diğer askerle tartışmaları ve askeriyeye ait silahla o

askerin öldürülmesi olayında mahkeme, ajanın kusurunun suç teşkil etmesine karşın

askerin askeri hizmet sırasında hayatını kaybettiğini ve fiilin idare ajanı tarafından

gerçekleştirildiğini ifade ederek Anayasa’nın 125. maddesine dayanmış ve hizmet

kusuruna hükmetmiştir
186

. Bir başka hemen hemen benzer bir kararında ise nöbet

183

 Ayim 3. D., E. 1967/5793, K. 1977/10558, T. 22.9.1977, (Nakleden, Güran, “Kamu Görevlilerinin

Yargılanmasında Yöntem ve Görev”, s. 58).
184

 Ayim 3. D., E. 1982/329, K. 1982/470, T. 2.6.1988, (Nakleden, Güran, “Kamu Görevlilerinin

Yargılanmasında Yöntem ve Görev”, s. 59).
185

 Ayim 3. D., E. 198/181, K. 1981/44, T. 26.2.1981, (Nakleden, Güran, “Kamu Görevlilerinin

Yargılanmasında Yöntem ve Görev”, s. 59).
186

 “İdare Hukuku ilkelerine ve T.C. Anayasasının 125 nci maddesine göre idare kendi eylem ve

işlemlerinden doğan zararları ödemekle yükümlüdür. Bu suretle idarenin sorumluluğu Anayasa

prensibi olarak kabul edilmiştir. İdarenin sorumluluğunun hangi esaslara göre belirleneceği

Anayasada belirtilmemiş olup bu meselenin halli doktrin ve yargı kararlarına bırakılmıştır. Bu

gün idarenin sorumluluğu hizmet kusuru veya kusursuz sorumluluk ilkelerine dayandırılmaktadır.

İster hizmet kusuru ister kusursuz sorumluluk ilkelerine dayandırılsın idarenin tazminle sorumlu

tutulabilmesi için bir zararın varlığı, zararı doğuran eylemin idareye yüklenebilir nitelikte olması,

zararlı sonuçla eylem arasında doğrudan bir illiyet bağının bulunması, zarara yol açan eylemin

bir hizmet kuram ve ilkelerinin uygulanmasına elverir nitelikte olması şartlarının birlikte

gerçekleşmesi zorunludur. Davacıların yakınları olan Dz. Er……’ın, bir kamu hizmeti olduğunda

şüphe bulunmayan askerlik hizmetini yürütürken idarenin diğer bir ajanının silahla kasten ateş

211

sırasında bir başka arkadaşı tarafından öldürülen asker için Mahkeme, 15 yıllık

tecrübesi ile yetiştirilmiş bir askerin suç işlemeyi tasarlaması halinde idarenin

bundan haberdar olamayacağı gerekçesi ile olayda hizmet kusurunun bulunmadığını

ifade etmiş, kamu hizmeti sırasında ve hizmet aracıyla meydana gelen olayın

hayatını kaybeden asker ile sanık arasındaki ailevi, siyasi, şahsi ve özel hukuk

ilişkisinden kaynaklanmadığından bahisle kusursuz sorumluluğa dayanarak idare

tarafından tazminine karar vermiştir
187

.

Bir başka olayda ise mahkeme, kararında; disiplin cezaevinden kaçan askerin

yakalanması üzerine 1 gün yerine 28 gün oda hapsi verildiği, bu arada da cezaevi

müdürünün bilgisi dahilinde işkence yapıldığı olayda zararın idarenin hizmette ajan

olarak istihdam ettiği görevlilerin işlemiş oldukları kasti suçlardan kaynaklandığını

bildirmiş ve Anayasa’nın 125. maddesine dayanarak görev kusurundan ötürü

idarenin kusursuz sorumluluğuna karar vermiştir
188

. Son bahsetmek istediğimiz bir

olayda ise nöbette iken üstün astına “ne var ulan” diye seslenmesi sonrasında tüfeğin

kendisine doğrultulduğunu görünce “vuracaksan vur ulan” diyerek bağırması

olayında, mahkeme askerliğin tehlikeli bir faaliyet olduğunu ve olayın bir kamu

etmesi sonucu, suç teşkil eden eylemi sonucu vefat ettiği, zarar ile eylem arasında illiyet bağının

bulunduğu ve söz konusu zararın idare ajanının kusuru nedeniyle hizmet kusuru ilkesi uyarınca

davalı idarece karşılanmasının gerektiği sonucuna varılmıştır. Ancak davacıların yakını müteveffa

Dz.Er………..’ın kendisine ateş etmesinden önce Dz.Er ……….’ya küfür etmiş olması da müterafik

kusur olarak kabul edilmiştir.” Ayim 2. D., E.2003/344, K. 2005/613, T. 20.07.2005, (çevrimiçi),

http://www.msb.gov.tr/ayim/ayim_ana.asp, 10.07.2012.
187

 “Davacıların yakını Hv. P. Yzb.'nun 7.11.1994 tarihinde nöbetçi amiri olduğu sırada,

nizam karakolunda K. Yrd. olarak görevli bulunan Hv. P. Astsb. Bşçvş.'ün birliğe ait

MP5 makinalı tabanca ile taraması sonucu ölmesi olayında idareye atfı kabul bir hizmet

kusurundan söz edilemez. Zira sanığın 15 yıllık tecrübeli idarece yetiştirilmiş bir astsubay olması

ve idarenin suç işlemeyi tasarlayan bir kişiyi engelleyici herhangi bir tedbir almasının

imkansızlığı aşıkardır. Ancak gerek müteveffanın gerekse sanığın her ikisininde nöbetçi olması,

müteveffa bölük komutam yüzbaşının sanık hakkındaki bir şikayeti nedeni ile soruşturma

başlatması ve sanığın ifadesine başvurmasından kaynaklanması ve olayda idareye ait bir silahın

kullanılması nedeni ile hizmet ile zararlı sonuç arasında illiyet bağının bulunduğu sonucuna

ulaşılmıştır. Olay, müteveffa ile sanık arasındaki ailevi, siyasi, şahsi ve özel hukuk ilişkisinden

kaynaklanmadığından söz konusu zararın zarar görenler üzerinde bırâkılmayarak kamuya pay

edilerek hizmetin sahibi idarelerce karşılanması idare hukukunun genel ilkeleri, kamu

yükümlülükleri yönünden eşitlik, hakkaniyet ve nesafet kuralları gereği olduğundan davacıların

zararlarının kusursuz sorumluluk ilkesi gereğince karşılanması gerektiği sonucuna

ulaşılmıştır.”AYİM 2. D., E. 1995/452, K. 1996/480, T .05.06.1996,

 (çevrimiçi), http://www.msb.gov.tr/ayim/ayim_ana.asp, 10.07.2012.
188

 Ayim 2.D., E.1995/562, K.1997/804, T. 15.10.1997,

 (çevrimiçi), http://www.msb.gov.tr/ayim/ayim_ana.asp, 10.07.2012.

http://www.msb.gov.tr/ayim/ayim_ana.asp
http://www.msb.gov.tr/ayim/ayim_ana.asp

212

hizmetinin ifası sırasında ve idarenin diğer bir ajanının, yine idareye ait nöbet

hizmeti için teslim edilmiş silahı kullanmak suretiyle, suç teşkil eden fiili sonucunda

meydana geldiğini belirterek idarenin kusursuz sorumluluğuna hükmetmiş, ancak

hayatını kaybeden kişinin “vuracaksan vur ulan” diyerek tim komutanı

sorumluluğunu gerektiği gibi yerine getirmeyecek tarzdaki bu davranışıyla müterafık

kusurunun bulunduğunu kararında belirtmiştir
189

.

Bu kararlarda gördüğümüz gibi AYİM, fiilin kast ya da taksirle

işlenmesinden çok, hizmet sırasında ve hizmet araçlarıyla işlenmesine önem

vermektedir. Ancak kimi zaman benzer olaylarda denetim ve gözetim eksikliğine

dayanarak hizmet kusuruna dayanarak karar veren AYİM, kimi zaman ise bunu

belirtmeden bazen de denetim ve gözetim eksikliği olmadığını da belirterek,

kusursuz sorumluluğa dayanan kararlar vermektedir. Bunun yanında yukarıda

gördüğümüz birçok olayda olayların hizmet sırasında değil de, askeriye sınırları

içerisinde üste verilen hiyerarşik gücün kullanılması ile gerçekleştiğini, bu olaylarda

da zararın kimi zaman kusursuz sorumluluk, kimi zaman ise denetleme ve gözetleme

eksikliğine dayanarak hizmet kusuru nedeniyle idare tarafından karşılandığı

görmekteyiz. Ancak kararlardaki birçok olayda denetim eksikliğinin bariz biçimde

ortaya çıktığının görüldüğünü buna karşın yine de kusursuz sorumluluğa

hükmedildiğini ifade etmeliyiz.

 O halde AYİM’in kararlarında fiilin suç niteliğinde olması halinde suçun

kast/taksirle işlenmesini değil hizmet sırasında ve hizmet araçları ile işlenmesini göz

önüne aldığını, bu halde davanın idareye karşı açıldığını belirtmek gerekir. Hizmet

kusuru ve bu suretle de idareye atfedilecek kusur bulunmadığı fiilin suç niteliğinde

olduğu olaylarda ise AYİM aslında, hem zarar göreni, hem aileyi, hem de askeriyeyi

189

 “Davacıların yakını müteveffa P.Çvş…………..’ın ölüm olayını doğuran maddi olayın, askerlik

gibi tehlikeli ve özellikli bir kamu hizmetinin ifası sırasında (nöbet hizmetinin ifası sırasında)

idarenin diğer bir ajanının, yine idareye ait nöbet hizmeti için teslim edilmiş silahı kullanmak

suretiyle, suç teşkil eden fiili sonucunda meydana geldiği ve ayrıca müteveffanın da sanık P.Er

………….’in üstü olup, aynı zamanda nöbet hizmetinin ifası sırasında tim komutanı olmasına

rağmen P.Er ………..’in tüfeğine dolu şarjör takmasına ve kendisine doğrultulması üzerine onu

disiplinli olmaya yönlendirmesi gerekirken “vuracaksan vur ulan” şeklinde sarfettiği sözleriyle

tim komutanı sorumluluğunu gerektiği gibi yerine getirmeyecek tarzdaki bu davranışıyla müterafık

kusurunun bulunduğu anlaşıldığından, davacıların zararlarının müteveffanın müterafık kusuru da

dikkate alınarak kusursuz sorumluluk ilkesi gereğince davalı idare tarafından karşılanmasının

gerektiği sonucuna ulaşılmıştır”. Ayim 2. D., E. 2005/471, K. 2008/1066, T. 22.10.2008.

213

korumak adına kusursuz sorumluluğa hükmetmektedir. Bu halde kusursuz

sorumluluğa hükmetmesinin sebebi olayın askeriye sınırları içerisinde

gerçekleşmesidir
190

. Bu nedenle aslında verilen kararlarda AYİM’in sorumluluk

hukukunun temel ilkeleri yanında birtakım başka özel durumları da kararlarında

gözettiğini ifade etmeliyiz. Neticede askerliğin vatani bir hizmet sayılması, zararın

kişinin en nihayetinde askerde iken yaşanması, halkın askere ve askerliğe atfettiği

önem, zararı zarar görenin ve ailesinin üzerine bırakmama anlayışı kararların bu

yönde olmasına ve özellikle kusursuz sorumluluğa dair kararların ortaya çıkmasına

neden olmaktadır. Ancak önemle tekrar belirtilmelidir ki AYİM’in kararlarında

Anayasa’nın 125. maddesine dayanması ve böylece kusursuz sorumluluğa dair

kararlar vermesi karşısında ilgili ajana rücu müessesinin işletilmesinin mümkün

olmadığı görülmektedir. Mahkeme kusursuz sorumluluğa hükmetmek için

Anayasa’nın ilgili diğer maddelerini ya da AYİM madde 24’ü kullanmayınca

kusursuz sorumluluğa dayanarak karar vermesi karşısında kusuru açık olan ajana

rücu edilemeyeceği görülmektedir. Bu yaklaşım ise kanaatimizce sorumluluk hukuku

bakımından yerinde değildir.

Burada Yargıtay’ın kararları da bizim için önem taşımaktadır. Yargıtay’ın

yargı kararlarının yerine getirilmemesine dair verdiği kararlarda, “suç” kavramına

değindiğini belirtmekle beraber bu konuyu ileriki başlıkta ayrıca ele alacağımızdan

mahkemenin konuyla ilgili diğer kararlarına bakmakta fayda vardır. Yargıtay bazı

kararlarında, 1979 tarihli İBK’ye dayanarak bu konuyla ilgili karar vermektedir.

Fiilin suç teşkil etmesini Anayasa’nın 129. maddesi kapsamında değerlendiren

mahkeme, bazı kararlarında taksir ya da kast ayrımı yapmadan, suç oluşturan fiillerin

idari işlem ve eylem niteliğini kaybedeceğini ve davanın adli yargıda ajan aleyhine

açılacağını belirtmektedir
191

. Bir Hukuk Genel Kurulu kararında Kurul, gerekli

tedavi ve tıbbi uygulamada geç ve yetersiz kalan doktorun, ceza mahkemesi kararıyla

cezalandırılmasını, fiilin idarilik vasfını kaldırdığından bahisle salt kişisel kusur

190

 Güran, “Kamu Görevlilerinin Yargılanmasında Yöntem ve Görev”, s. 63.
191

 Y4. HD, E. 2003/6439, K.2003/11936 T. 20.10.2003, HBB; Y4. HD, E. 1998/1850, K. 1998/4581,

T. 9.6.1998, HBB.

214

olarak kabul etmiş ve davada adli yargının görevli olduğunu belirtmiştir
192

. Yargıtay,

işkence olaylarını madde 129/5 kapsamında değerlendirirken, İdarenin veya onun

adına hareket eden kamu görevlisinin, "işkence yapma" hak ve yetkisi söz konusu

olamayacağından ve bunun suç teşkil etmesinden ötürü, ortada bir haksız eylem (fiili

yol)'in bulunduğunu ve davanın adli yargıda ajan aleyhine açılması gerektiğini

belirtmiştir
193

.

Fakat Yargıtay’ın önceki bölümlerde belirttiğimiz son kararları dikkate

alındığında ajanın yetkilerini kullanırken/ görevlerinin yerine getirirken suç niteliği

taşıyan eylemlerinde dahi kast ve taksir ayrımı yapmadan davanın idari yargıda

görülmesine yönelik karar verdiğini görmekteyiz
194

. Zaten daha önce de buna

benzeyen birtakım kararları olmuştu. Şöyle ki Yargıtay’ın daha eski kararlarından

birinde, 129. maddede geçen “kusur” kelimesini yorumlayarak taksirin de bunun

içine dahil olacağını ve taksirle işlenen suçlar bakımından davanın idari yargıda

görülmesi gerektiğini ifade ettiğini belirtmeliyiz
195

. Ancak son kararlarında artık

hizmet kusuru- kişisel kusur ayrımını bir rücu meselesi olarak gören, hizmet

192

 “davalı doktorun salt idari bir görevin yerine getirilmesi sırasında zarara yol açmayıp, idari

görevi cümlesinden olmakla birlikte hekimlik sanatının icrası sırasında hakkında verilip kesinleşen

mahkumiyet kararıyla da belirlenen ve görevinden ayrılabilen salt kişisel kusura ile davacı

zararına yol açtığında duraksama bulunmamaktadır” YHGK, E. 2001/4-595, K. 2001/643,

26.09.2001, HBB.
193

 “Uygulamada idari eylem ve işlem niteliğini kaybeden haksız fiiller (fiili yol) bireyin mülkiyet

hakkına, kamu hürriyetlerine ve kişilik hakkına saldırılar şeklinde görülmektedir. İdarenin veya

onun adına hareket eden kamu görevlisinin, "işkence yapma" hak ve yetkisi söz konusu

olamıyacağına ve bunun suç teşkil etmesine göre; bu değerlendirilmeyle de, ortada bir haksız

eylem (fiili yol)'in varlığı kabul edilmelidir. b - Anayasamızın 129/5. maddesinde, "memurlar ve

diğer kamu görevlilerinin yetkilerini kullanırken işledikleri kusurlardan doğma tazminat

davalılarının" idare aleyhine açılacağı kabul edilmiştir. Ne var ki, bu kural mutlak olmayıp; idari

yetkilerin kullanma alanı ile, başka bir değişle idari işlem ve eylem niteliğini kaybetmemiş

davranışlarla sınırlıdır. Özellikle haksız eylemlerde (fiili yol); kamu görevlisinin, Anayasa'nın bu

güvencesinden yararlanma olanağı bulunmamaktadır. Yerleşmiş Yargıtay uygulaması bu yoldadır

(Hukuk Genel Kurulu, 30.4.1986 gün ve 1985/4-309 E., 1986/466 K., Dördüncü Hukuk Dairesi,

27.2.1986 gün ve 1268/1841 K.). Davalı kamu görevlileri hakkında ileri sürülen ve zararın nedeni

olan olayın (ceza sorgulaması sırasında işkence) idari eylem ve işlemle ilgisi bulunmamasına göre

husumetin idare ile birlikte diğer davalılara da yöneltilmiş bulunması ve mahkemenin de işin

esasını incelemiş olması doğrudur.” Y4. HD, E. 1986/ 4898, K. 1996/ 7786, T. 17.11.1986, HBB.
194

 “(…)yasanın "kusur" ifadesi kullanması karşısında eylemin kasten veya ihmalen işlenmesine

bakılmaksızın idarenin sorumluluğuyla güvence altına alındığı, ceza mahkemesinde

yargılanmasının hatta ceza almasının dahi öneminin bulunmadığı, bunun da ancak rücu

davasında dikkate alınacağı(…)” YHGK, E. 2011/4-592, K. 2012/25, T. 1.2.2012, (Kazancı

İçtihat Bilgi Bankası).
195

 Y4. HD, E. 1998/10-457, K. 1998/510, T. 17.06.1998, HBB.

215

kusurunun alanını genişleten YHGK ve 4. HD kararlarının kast ve taksir ayrımı

yapmadan meseleleri ele aldığını düşündüğümüzde suç teşkil eden işlem ya da

eylemlerin koşulları sağlaması halinde idari yargıda tazminat davasına konu

olacağına dair karar vereceklerini söylemek bu tutumlarının sürmesi halinde doğru

bir yaklaşım olacaktır.

 c. Yargı Kararlarının Uygulanmaması

1982 Anayasası’nın 2. maddesi Türkiye Cumhuriyeti Devleti’nin bir “Hukuk

Devleti” olduğundan bahsetmektedir. 138. maddesinin son fıkrası şu şekildedir:

“Yasama ve yürütme organları ile idare, mahkeme kararlarına uymak zorundadır; bu

organlar ve idare, mahkeme kararlarını hiçbir suretle değiştiremez ve bunların yerine

getirilmesini geciktiremez”

2577 sayılı İdari Yargılama Usulü Kanunu’nun 28. maddesinde ve 1602 sayılı

AYİM Kanununda da yargı kararlarının uygulanması esası ve buna ilişkin sonuçlar

esas itibariyle şu şekilde açıklanmaktadır:

“Kararların sonuçları:

Madde 28 – 1.(DeğiĢik:10/6/1994-4001/13 md.) 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

otuz günü geçemez.Ancak,haciz veya ihtiyati haciz uygulamaları ile ilgili davalarda

verilen kararlar hakkında,bu kararların kesinleşmesinden sonra idarece işlem tesis

edilir(…)

 3. Danıştay, bölge idare mahkemeleri, idare ve vergi mahkemeleri kararlarına

göre işlem tesis edilmeyen veya eylemde bulunulmayan hallerde idare aleyhine

Danıştay ve ilgili idari mahkemede maddi ve manevi tazminat davası açılabilir.

 4. Mahkeme kararlarının (otuz) gün içinde kamu görevlilerince kasten yerine

getirilmemesi halinde ilgili, idare aleyhine dava açabileceği gibi,kararı yerine

getirmeyen kamu görevlisi aleyhine de tazminat davası açılabilir(...)

“ASKERİ YÜKSEK İDARE MAHKEMESİNİN KARARLARININ SONUÇLARI:

 Madde 63 - (Değişik madde: 25/12/1981 - 2568/1 md.)

Daireler ve Daireler Kurulu kararları kesin olup, kesin hükmün bütün hukuki

sonuçlarını hasıl eder. Bu kararlar aleyhine, ancak bu kanunda yazılı kanun yollarına

başvurulabilir.

216

Askeri Yüksek İdare Mahkemesinin esasa ve yürütmenin durdurulmasına ilişkin

kararlarının icaplarına göre idare, altmış gün içinde işlem tesis etmeye veya eylemde

bulunmaya mecburdur.

Mahkeme ilamlarının icaplarına göre eylem ve işlem tesis etmeyen idare aleyhine

Askeri Yüksek İdare Mahkemesinde tam yargı davası açılabilir.

Tam yargı davaları hakkındaki kararlar, genel hükümler dairesinde infaz ve icra

olunur.”
196

1961 Anayasası döneminde de Anayasa’nın 132. maddesi aynı hükmü

taşımaktaydı
197

. Yine 521 sayılı Danıştay Kanunu’nun 95. maddesinde de yargı

kararlarının uygulanmaması hali ile ilgili hüküm bulunmaktaydı
198

.

 Yargı kararlarının gereğinin yerine getirilmemesi ve bundan doğan hukuki

sonuçları incelemek, esas konumuz olmakla beraber kısaca yargı kararlarına

uyulması ve gereği gibi uygulanması hususu kısaca açıklanmalıdır.

 Bugün olduğu gibi geçmişte de yargı kararlarının uygulanmaması

uygulamada görülmüş ve çok tartışılmış bir olaydır. Hatta 1982 Anayasası dönemi

öncesi dönemde bir Başbakanın “(…)Ben Danıştay kararını yerine getiremem,

getirirsem Anayasa’yı ihlal etmiş olurum” ve yine aynı Başbakanın “tehir edilecek

icra yoktur orta yerde; çünkü icra yapılmış bitmiştir, bunun tehiri mümkün değildir”

şeklindeki açıklamalarının o dönemde yargı kararlarının uygulanması hususunda

hukuk çevrelerinde büyük tartışmaya neden olduğu belirtilmektedir
199

. Yine bu

196

 AYİM Kanununda yargı kararını yerine getirmeyen ilgili ajan aleyhine bir hükmün olmadığına

dikkat çekilmelidir.
197

 “Yasama ve yürütme organları ile idare, mahkeme kararlarına uymak zorundadır; bu organlar ve

idare, mahkeme kararlarını hiçbir suretle değiştiremez ve bunların yerine getirilmesini

geciktiremez.”
198

 “Danıştay kararlarının sonuçları

 MADDE 95. — Dâva daireleri ile Dâva Daireleri Kurulu kararları kesin olup muhkem kaziyenin

bütün hukukî sonuçlarını hâsıl eder. Bu kararlar aleyhine, ancak bu kanunda yazılı kanun

yollarına başvurulabilir.

 İdare, Türkiye Cumhuriyeti Anayasasının 132nci maddesi gereğince, Danıştay ilâmlarının

icaplarına göre işlem veya eylem tesis etmeye mecburdur.

 Tam yargı dâvaları hakkında Danıştaydan çıkan ilâmlar genel hükümler dairesinde infaz ve

 icra olunur.

 Danıştay ilâmlarım icaplarına göre, eylem veya işlem tesis etmiyen idare aleyhine, Danıştayda

maddi ve mânevi tazminat dâvası açılabilir”
199

 Nakleden, Yenice, ”Karara Saygı” Danıştay Dergisi, Güneş Matbaacılık, Ankara, Y. 5, sy. 16-17,

1975, s. 4.

217

dönemde yukarıda bahsettiğimiz 95. maddenin son fıkrası idarenin, yargı kararlarını

yerine getirmek zorunda olmadığı, idarenin kararı yerine getirmemesi durumunda

ilgilinin zaten tazminat davası açabileceği şeklinde dahi anlaşılmak istenmişti
200

. Bu

durumun Devlet otoritesini zaafa uğrattığı da zaman zaman belirtilmiştir
201

. Bu

nedenle bir hukuk devletinde yargı kararlarının yerine getirilmemesi diye bir

problemin olmaması gerektiği ifade edilmiştir
202

.

Yine bu dönemde 521 sayılı Kanun bakımından idare ajanlarının kişisel

sorumluluğuna dair bir hüküm bulunmaması, Danıştay kararlarının uygulanmaması

açısından ajanların sorumlu tutulup tutulmaması hususunda tereddüde yol açmıştır
203

.

Bu dönemde Y4. HD’nin yürütmenin durdurulması kararının uygulanmaması

nedeniyle idare ajanı aleyhine açılan davada Danıştay’daki davanın sonucunun

beklenmesine yönelik kararı büyük tartışmalara neden olmuştur
204

.

İşte bu sırada Yargıtay İçtihadı Birleştirme Büyük Genel Kurulu kararı ortaya

çıkmıştır
205

. Bu karar Hukuk ve Ceza Genel Kurulları ile Dördüncü Hukuk Dairesi

kararları arasında çıkan içtihat uyuşmazlığını gidermek için verilmiştir. Bu karardan

çıkan iki önemli sonuca göre Danıştayca verilen yürütmenin durdurulması ve iptal

kararlarının yalnızca uygulanmaması hali kamu görevlisinin tazminatla sorumlu

tutulması için yeterli görülmüş ve sorumlu tutulmaları için ayrıca kin, garez, husumet

ve benzeri duyguların etkisi altında hareket etmeleri aranmamış, bunun yanında

yürütmenin durdurulması kararını yerine getirmeyen kamu görevlisinin hukuki

sorumluluğuna gidilebilmek için de iptal davasının sonucunun beklenmesine gerek

olmadığı belirtilmiştir.

Karar metnini kısaca özetlersek, kararda yukarıda bahsettiğimiz şekilde 521

sayılı Kanunu’nun 95. maddesinin, yargı kararlarını uygulamamak ancak karşılığında

200

 Kazım Yenice, Karara Saygı, s. 5; Yılmaz Aliefendioğlu,”Danıştay Kararlarına Uyulması”

Danıştay Dergisi, Y.5, sy. 16-17, 1975, s. 20; Duran, Türkiye İdaresinin, s. 9 dpn. 12.
201

 Kazım Yenice, “Karara Saygı”, . s.3.
202

 Esin/ Dündar, Usul, s. 81.
203

 Esin/ Yenice, İdari Yargılama Usulü, s. 332.
204

 Kararın geniş bir biçimde tartışılmasına ilişkin bkz. “Tartışmalar Bölümü”, Sorumluluk

Hukukunda Yeni Gelişmeler III. Sempozyumu (Ankara 12-13 Mayıs 1979), s. 177 vd.
205

 YİBBGGK, E. 1978/7, K. 1979/2, T. 29.10.1979, RG. 29.11.1979, sy. 16824, s. 56-67.

218

tazminat ödemek şeklinde anlaşılamayacağı, bu maddenin tüm çabalara rağmen yargı

kararını uygulayamamak, ya da olanaksızlık nedeniyle uygulayamamak ya da eksik

uygulamak durumlarına hasredildiği açıklanmıştır. Bunun yanı sıra 1961

Anayasası’nın 132. maddesinde ilamdan değil, mahkemenin bütün kararlarından

bahsedildiği vurgulanarak yalnız esasa ilişkin değil, mahkeme tarafından verilen tüm

kararların bu kapsamda düşünülmesi gerektiği, aksi halde ilam dışında kalan

kararların uygulanması bakımından sanki idarenin bir takdiri varmış sonucunun

çıkabileceği, bunun ise kabul edilemeyeceği ifade edilmiştir. Bu nedenle de

yürütmenin durdurulması kararlarının uygulanmamasının da sorumluluğu

gerektireceği belirtilmiştir. Kararda daha önce açıkladığımız gibi, kişisel kusurun

tanımı ve unsurları verilmiş ve yargı kararlarının uygulanmamasının suç oluşturduğu,

bu halde görevli personele dava açılabileceği ve yargı kararlarının

uygulanmamasında kişisel kusurun tespiti için ayrıca kin, garez husumet ve benzeri

duyguların aranmayacağını belirtmiştir
206

. Mahkeme yürütmeyi durdurma

kararlarının uygulanmamasının da suç teşkil ettiğini aynı kararında belirtmiştir.

206

 İçtihadı Birleştirme kararının ilgili bölümü şu şekildedir:“İdare ajanının ısrar kasdıyla, garaz, kin,

husumet, kıskançlık, intikam ve benzeri duyguların etkisi altında yaptığı işlem ve eylemlerde kişisel

kusurun bulunduğu kuşkusuzdur. Ancak kişisel kusurlar sayılan bu davranışlar ve benzerlerinden

ibaret değildir. İdare adına işlem yapan kamu görevlisinin bunlar dışında emredici yasa

kurallarına ve hukuka açıkça karşı gelme durumları, suç teşkil eden davranışları olabilir. Bu gibi

hallerde de kamu görevlisinin hukuki sorumluluğu için husumet, kin, garaz ve benzeri duyguların

etkisi altında hareket etmesi aranacaktır mıdır?...İnsan hak ve özgürlüklerini, sosyal adaleti,

toplumun huzur ve refahını gerçekleştirmeyi ve güvence altına almayı amaçlamış demokratik bir

hukuk devletinde, açıklanan Anayasa ve yasa kurallarına rağmen bir mahkeme kararının yerine

getirilmemesi düşünülemez. Aksi halde bu yasa kuralları kağıt üzerinde kalmaya zorunlu, değersiz

sözcükler olmaktan öteye gidemez. Mahkeme kararlarının yerine getirilmesi, bir hukuk devletinde

o kadar önemlidir ki mahkeme kararının yerine getirilmemesi kanuna aykırı davranıştan daha ağır

bir kusur kabul edilmektedir. Bir Bakan yada Danıştay kararlarını uygulama durumunda bulunan

diğer kamu görevlilerinin yukarıda açıklanan yasal kuralları bilemedikleri ileri sürülemez. Öyle

ise: açık, kesin ve emredici yasa kurallarına bilerek aykırı davranış da kişisel kusur kabul edilmek

gerekir. Doktrinde de kişisel kusurun alanı yalnız kötü maksat ve niyetle sınırlandırılmayıp ihmal,

tedbirsizlik, dikkatsizlik gibi haller kişisel kusuru kavramı içinde düşünülmekte ve özellikle idare

adına işlem yapan kişinin sorumluluğu konusunda çoğunluk görüşü yarı kararlarının sadece

uygulanmasını idare ajanının kişisel kusuru saymaktadır. Danıştay'ca verilen yürütmenin

durdurulması kararlarının yerin getirilmesinde ihmal gösterilmesi veya ısrarla yerine

getirilmesinden kaçınılması derece derece görevi savsamak veya görevi kötüye kullanmak suçunu

oluşturduğu Yargıtay Ceza Genel Kurulunun İçtihadı birleştirmeye konu olan 25/9/1978 gün ve

230/303 sayılı kararında benimsenmiştir. Danıştay kararlarını yerine getirmeyen idare ajanlarının

bu eylemlerinin görevi kötüye kullanma suçunu oluşturduğu Danıştay İkinci Dairesinin 10/5/1966

gün ve E 1965/2884, K. 1966/1203 sayılı kararı ile de kabul edilmiştir. Görülüyor ki Yargıtay ve

Danıştay kararlarında, suçun oluşması için Danıştay kararını yerin getirmeyen kamu görevlisinin

ayrıca garaz, kin, husumet ve benzeri duyguların etkisi altında hareket etmesi aranmamaktadır.

219

Yargı kararlarının uygulanmamasından doğacak sorumluluğa ilişkin Danıştay

kararlarında geçen bir takım ilkeleri burada açıklamak gerekir. Öncelikle yargı

kararlarının uygulanmasının hukuk devletinin bir gereği olduğu belirtilmektedir
207

.

Buna göre kararlar aynen ve gecikmesizin yerine getirilmelidir
208

. Çünkü yargı

kararlarının uygulanması bakımından idarenin takdir yetkisi yoktur
209

. İdarenin bu

hususta bağlı yetkisi bulunmaktadır. Olumsuz işlemlerin iptali halinde işlem
210

,

olumlu işlemlerin iptali halinde ise, kararın yerine getirilmesini kolaylaştıracak bir

davranış ve tutum takınılmak suretiyle “eylem” de bulunulmalıdır
211

. İYUK’un 28.

maddesinde kararların 30 gün içinde yerine getirilmesinden bahsederken, bazı

hallerde bir kararın yerine getirilmesi, o durumun şartlarına göre 30 günü geçebilir.

Bu halde bu durum yargı kararının uygulanmaması anlamına gelmez. Ancak makul

Sadece kararın uygulanmaması suç teşkil ettiğine göre bu suçtan bir zarar meydana gelmişse,

zararın ödetilmesi de doğaldır. Öte yandan, kişisel kusurun saptanması için sayılan duyguların

etkisi altında davranıldığının belirlenip ortaya çıkarılmasında ispat yönünden büyük güçlükler

vardır. Böyle bir görüşün kabulü hainde karar gereğini yerine getirmeyen görevlinin hukuki

sorumluluğu ancak pek sınırlı durumlarda mümkün olabilecek ve böylece Danıştay kararlarının

uygulanması olanağı hemen hemen ortadan kalkacaktır.

 Bu nedenlerle Danıştay'ca verilen yürütmenin durdurulması veya iptal kararlarının yalnızca

uygulanmamasının bu kararları uygulamayan kamu görevlilerinin, zararın gerçekleşmesi halinde

tazminatla sorumlu tutulması için yeterli olduğu, sorumluluk için ayrıca kin, garaz, husumet ve

benzeri duyguların etkisi altında hareket ettiklerinin araştırılmasına gerek bulunmadığı kabul

edilmiştir.”
207

 “İdarenin yargı kararlarına uyması ve bu kararların gereklerine göre işlem ya da eylemde

bulunmak zorunda olması, aynı zamanda Anayasa'nın 2. maddesinde yer alan hukuk devleti

ilkesinin de bir gereğidir.” DİDDK, E. 2006/1258, K. 2006/804, T. 28.9.2006, DBB; aynı yönde

DİDDK, E. 1998/283, K. 1999/1218, T. 10.12.1999, DBB; Dan. 5. D., E. 2007/81, K. 2009/1103,

T. 09.03.2009, DBB; Dan. 11. D., E. 2006/6610, K. 2007/1246, T. 16.02.2007, DBB; Dan. 10. D.,

E. 2004/13990, K. 2007/739, T. 27.02.2007, DBB; Dan. 1. D., E. 2003/14, K. 2003/25, T.

27.02.2003, DBB; Dan. 5. D., E. 1999/2053, K. 2002/3798, T. 11.10.2002, DBB.
208

 “söz konusu ilke karşısında, yönetimin maddi ve hukuki koşullara göre uygulanabilir nitelikte olan

bir yargı kararını "aynen" ve "gecikmeksizin" uygulamaktan başka bir seçeneği

bulunmamaktadır” Dan. 5 .D., E. 2007/81, K. 2009/1103, T. 09.03.2009, DBB; Yargı kararlarının

icaplarına uygun şekilde yerine getirilmesinden amaç, yargı kararının gerekçesi ve hüküm

fıkrasıyla bir bütün olarak değerlendirilerek gereğinin yerine getirilmesidir ” Dan 12. D., E.

2008/4348, K. 2008/5707, T. 28.10.2008; DİDDK, E. 1998/283, K. 1999/1218, T. 10.12.1999,

DBB; aynı yönde Dan. 10. D., E. 2004/13990, K. 2007/739, T. 27.02.2007, DBB; Dan. 10. E.

2002/4061, K. 2004/5219, T. 28.05.2004, DBB; Dan. 5. D., E. 1999/2053, K. 2002/3798, T.

11.10.2002, DBB.
209

 Dan. 5. D., E. 2007/81, K. 2009/1103, T. 09.03.2009, DBB; Dan. 5. D., E. 2006/1462, K.

2006/2095, T. 17.04.2006, DBB; Dan. 1. D., E. 2007/317, K. 2007/441, T. 05.04.2007, DBB.
210

 “iptal kararları, ortadan kalkmış olan idari tasarrufun yerini almaz. Bu sebeple idare iptal edilen

kararın yerine bir karar almak zorunluluğundadır. Tabii ki idarenin yeniden alacağı karar

mahkemenin iptal hükmüne uygun olmalıdır.” Dan. 10. E. 2002/4061, K.2004/5219, T.

28.05.2004, DBB. Aynı yönde Dan. 1. D., E. 2006/765, K. 2007/79, T. 05.07.2007, DBB.
211

 Aliefendioğlu, “Danıştay Kararlarına Uyulması”, s. 18.

220

süre içerisinde kararın yerine getirilmesi aranır. Kuşkusuz bu durumu mahkeme

olayın şartlarına göre ayrı ayrı değerlendirecektir
212

. Ayrıca bu maddede geçen 30

gün içinde uygulamak ifadesi, kararın uygulanması için derhal tedbir almak anlamına

da gelir. Buna göre idare; kararı, kendi isteğine bağlı olarak örneğin 29. günde

uygulayamaz. Önemli olan derhal uygulamaktır
213

. Fakat belirttiğimiz gibi bazı hal

ve şartlar kararın 30 gün içinde uygulanmasına engel olabilir. Her ne kadar yukarıda

bu halde idarenin sorumlu olmayacağını belirtmiş olsak da bu noktayı da idarenin

derhal, elinde gelen tüm çabayla kararı uygulama isteğine karşın 30 gün içinde

uygulayamaması şeklinde anlamak gerekir. Bununla beraber kişi, yargı kararının

uygulanması için ayrıca idareye başvurabilir
214

. Burada başvuru süresi yargı

içtihatlarında tartışmalıdır
215

. Ayrıca başvuru bakımından idareden ön karar alınması

da gerekmemektedir
216

. Yargı kararlarının uygulanmamasının, geriye yürür

212

 “Dolayısıyla ilgililerin eski görevlerine dönmek için yaptığı başvuruyu takiben idarece kadronun

dolu ya da boş olması, ilgilinin atama şekli gibi hususlar gözönüne alınarak bir atama kararname

taslağı hazırlanması ve onaya sunulması, müşterek kararname ile atanacak bir görev ise

kararname taslağının ilgili Bakanlıkça Başbakanlık ve Cumhurbaşkanlığına sunulması gibi idari

prosedürün tamamlanması, bir başka anlatımla atama işleminin tekemmül ettirilmesi gerekliliği

karşısında, idare ya da idarelere atama konusunda makul bir sürenin tanınması gerektiği açıktır.”

DİDDK, E. 1997/414, K. 1999/538, T. 07.05.1999, DBB.

 Buna karşın Daireler son kararlarında bu ayrımı göz önüne almadan maddeyi salt her durumda

kararın 30 gün içinde yerine getirilmesi şeklinde de anlamaktadırlar: “Anayasanın 2. maddesinde

yer alan "Hukuk Devleti" ilkesinin doğal sonucu olarak idarenin mahkeme kararlarını "aynen" ve

"gecikmeksizin" uygulamaktan başka bir seçeneği bulunmamaktadır. Bu kural, idareye kararın

tebliğ tarihinden başlayıp otuz günün dolmasına kadar geçen sürede yargı kararını uygulamama

yetkisi tanıyan bir hüküm değildir. Aksine maddede, kararların derhal uygulanması ilkesi

benimsenmiş olup, her durumda bu sürenin otuz günü aşamayacağı, kararların uygulanması için

idarelerin gereksinim duydukları sürenin nihayet otuz günle sınırlı olduğu hükme bağlanmıştır.”

Dan. 10. D., E. 2004/13990, K. 2007/739, T. 27.02.2007, DBB. Aynı yönde, Dan. 1. D. E.

2005/1377, K. 2006/83, T. 24.1.2006, DBB.
213

 Dan. 10. D., E. 2004/13990, K. 2007/739, T. 27.02.2007, DBB; Dan. 1. D., E. 1987/367, K.

1987/352, T. 8.10.1987, DD, 1988, sy. 70-71, s.71-73.
214

 DİDDK, E. 1996/623, K. 1998/276, T. 12.6.1998, DBB; Dan. 10. D., E. 1995/216, K. 1997/1560,

T. 5.5.1997, DBB.
215

 Örneğin 10. Daireye göre bu süre 10 yıldır. “Hukuka bağlı bir idarenin, ilgililerin başvurusuna

gerek kalmadan karar gereğini yerine getirmesi bir görev ve zorunluluktur. 2577 sayılı Kanunun

28 inci maddesinde öngörülen 30 günlük sürenin sona ermesinden sonra da, ilgililerin karar

gereğinin yerine getirilmesi için idareye yaptığı başvuru üzerine, kanunda öngörülen uygulama

süresinin geçtiğinden bahisle kararın infaz zorunluluğunun ortadan kalkacağını söylemek olanağı

bulunmamaktadır. Ancak kararın yerine getirilmemesi nedeniyle açılacak davalarda idari

yargılama usulü kanununda özel bir süre hükmü bulunmamakla beraber; 10 yıllık zamanaşımı

süresinin, burada da uygulanması gerekmektedir.” Dan. 10. D. E. 2002/7659, K. 2003/5195, T.

16.12.2003, DBB. Ayrıca konuyla ilgili bir de Danıştay İBK’si bulunmaktadır. Danıştay İçtihatları

Birleştirme Kurulu, E. 1996/2, K. 1997/2, T. 25.12.1997, DBB.
216

 Dan. 5. D., E. 2004/5977, K. 2005/3465, T. 08.07.2005, DBB.

221

uygulamama, hiç uygulamama, geç uygulama, değiştirerek uygulama/ aynen

uygulamama, şeklen (biçimsel) uygulama, eksik uygulama ve yanlış uygulama

biçiminde olabileceği belirtilmektedir
217

. Bununla beraber fiili ve maddi

imkansızlıkların bulunması
218

 ya da davacının feragat etmesi hallerinde yargı

kararlarının uygulanmaması halinin mazur görülebileceği ancak kanun yollarına

başvurmanın
219

, tazminat ödemenin, kamu görevlisinin mahkum olmasının ve otuz

günlük sürenin dolmasının yargı kararlarını uygulamamak açısından mazur

görülemeyeceği belirtilmektedir
220

.

Yargı kararlarının uygulanmaması bakımından Danıştay kararlarına dönecek

olursak Danıştay’ın yargı kararlarını uygulanmamasını hizmet kusuru çerçevesinde

kabul ettiğini, bazı kararlarında ise ağır hizmet kusuru olarak ifade ettiğini

belirtmeliyiz
221

. Ancak buradaki ağır kusur kavramının kullanılması uygun değildir.

Çünkü yargı kararlarının uygulanmaması bakımından ağır kusur/ hafif kusur ayrımı

yapılamaz. Kararlarda ağır kusurdan bahsetmekle beraber kimi kararlarında ise

İYUK madde 28 gereği kararın idare ajanı tarafından kasten yerine getirilmemesi

durumunda da davanın idareye açılacağı belirtilmektedir
222

. Bunun yanı sıra daha

önce de bahsettiğimiz gibi yargı kararlarının uygulanmamasını idare için ağır hizmet

kusuru kabul eden Danıştay, bunun ajan için kişisel kusur oluşturduğunu ancak yargı

217

 Cemil Kaya, İdari Yargı Kararlarının Uygulanması Konusuna Danıştay’ın Yaklaşımı (İYUK

Madde 28 Üzerine Bir İnceleme), Legal Yayıncılık, İstanbul, 2011, s. 59; “İdarenin yargı

kararlarını maksadına uygun biçimde uygulaması zorunluluğu, toplumda korunması gereken

hukuk düzenince kişilere sağlanan hukuk güvenliği ve devlet işlemlerindeki istikrarın

sonucudur(…) Hal böyle iken, Bakanlar Kurulunun iptali istenilen, 27.4.1992 tarihli kararı ile bu

kararda sözü edilen, kesinleşmiş yargı kararlarının uygulanmamasını öngörür nitelikte bir prensip

kararı alınması açıkça hukuka aykırı bulunmaktadır.” Dan. 10. E. 2002/4061, K.2004/5219, T.

28.05.2004, DBB.
218

 DİDDK, E. 2006/339, K. 2007/384, T. 29.11.2005, DBB. Ancak, kanaatimizce her imkansızlık

durumu idareyi sorumluluktan kurtarmamalıdır. İdarenin tutum ve davranışının imkansızlığa

neden olabileceği hallerde, olayda idarenin tutum ve davranışının işlemin unsurları bakımından

incelenmesi gerekir.
219

 Dan. 11. D., E. 2006/171, K. 2006/4684, T. 10.10.2006, DBB.
220

 Kaya, İdari Yargı Kararlarının Uygulanması Konusuna Danıştay’ın Yaklaşımı, s. 63-73.
221

 Dan. 10. D., E. 2004/13990, K. 2007/739, T. 27.2.2007, DBB; Dan. 10. D., E 1993/5339., K.

1994/5161, T. 25.10.1994, DBB; Dan. 10. D., E. 1986/2368, K. 1988/2241, T. 19.12.1988; Dan. 5.

D., E. 2000/3316, K. 2004/3372, T. 29.09.2004, DBB; Dan. 5. D., E. 1999/2053, K. 2002/3798, T.

11.10.2002, DBB.
222

 Dan. 5. D., E. 2000/3316, K. 2004/3372, T. 29.9.2004, DBB.

222

kararlarının yerine getirilmemesi hususunda davanın idare aleyhine açılması

gerektiğini ve daha sonra ilgili ajana rücu edilmesi gerektiğini ifade etmiştir
223

.

 Genel olarak Yargıtay kararlarında, Yargıtay’ın yukarıda bahsettiğimiz

içtihadı birleştirme kararının günümüzdeki kararları çok büyük ölçüde etkilediği

söylenebilir. Yargıtay kararlarında 1979 tarihli içtihadı birleştirme kararına atıf

yapılarak tazminat davasının idari yargı yerince verilen kararları yerine getirmeyen

idare ajanı aleyhine açılacağı belirtilmektedir. Yine Yargıtay kararlarında mahkeme

kararlarının gereği gibi uygulanması gerektiği belirtilmiş
224

 bunun yanında kararın 30

gün içinde yerine getirilemeyeceği iddiaları Yargıtay kararlarında da yer bulmuş,

mahkeme bu hususta yargı kararlarının 30 gün içinde uygulanmaması halinde zararın

gözetilmesi gerektiğini, ancak 30 gün içinde uygulanamama ihtimalinin de

sorumluluk ölçüsü bakımından değerlendirilmesinin zorunluluğunu kararlarında

bildirmiştir
225

. Halbuki gerçekten de bazı kararlar bu sürede yerine getirilemeyebilir.

Bu nedenle burada idarenin kararı uygulamaya derhal başlayıp başlamadığına ve bu

çerçevede takındığı tutuma bakılarak gerekirse sorumsuz olduğuna dahi karar

verilebilmelidir.

Yargı kararlarının uygulanmaması bakımından Yargıtay Hukuk Genel

Kurulu’nun kararlarında istikrarlı bir şekilde benzer açıklamalar görmekteyiz.

YHGK’nin yargı kararlarının uygulanmamasını kişisel kusur sayıp idarenin ajanı

lehine dava açılmasını kabul etmesinin altında 4 farklı neden vardır. Bunlardan

birincisi İYUK 28/4’tür. Ancak HGK’nin bu maddenin sadece lafzından bahsettiğini

görüyoruz. İkinci neden ise 1979 tarihli Yargıtay İBK’sidir. YHGK, istikrarlı bir

223

 Dan. 10. D., E. 2004/13990, K. 2007/739, T. 27.2.2007, DD, 2007, sy. 116, s. 302- 306; Dan. 5.

D., E. 2000/3316, K. 2004/ 3372, T. 29.9.2204, DBB.
224

 “Kararın 30 gün içinde uygulanmamış olması kişisel sorumluluk için yeter sayılmaktadır” YHGK,

E. 2009/4-453, K. 2009/553, T. 25.11.2009. Aynı yönde Y4. HD, E. 2006/9336, K. 2006/10206,

T. 3.10.2006; Y4. HD, E. 2000/6948, K. 2000/7454, T. 14.9.2000, (Kararlar için bkz. Kazancı

İçtihat Bilgi Bankası); Y4.CD, E. 2003/6104, K. 2004/6053, T. 11.5.2004, (Kazancı İçtihat Bilgi

Bankası).
225

 YHGK, E. 2008/4-464, K. 2008/465, T. 2.7.2008, (Kazancı İçtihat Bilgi Bankası); “Yasanın bu

düzenleniş biçiminden, otuz günlük sürenin, ilgilinin eylemli olarak göreve başlatılması için

öngörülen en fazla süre olduğu anlaşılmaktadır. Bu süre içerisinde ilgilinin göreve başlatmasına

yönelik işlemlerinin başlatılmış olması yargı kararı gereğinin yerine getirildiği biçiminde

yorumlanamaz.” Y4. HD, E. 2002/13052, K. 2003/3688, T. 27.3.2003, (Kazancı İçtihat Bilgi

Bankası).

223

biçimde kararlarında bu İBK’ye atıfla idarenin, idari yargı kararlarını gereği gibi

uygulaması gerektiğini, aksi halde sorumluluk için ayrıca kin, garez, husumet ve

benzeri duyguların etkisi altında hareket etmelerinin araştırılmasına gerek olmadığını

ve kararın uygulanmamasının başlı başına suç olduğunu belirtmektedir. Yine 3.

neden olarak bununla bağlantılı bir biçimde yargı kararlarını uygulamamanın suç

olduğunu belirterek bu hususta YCGK’ye atıf yapmaktadır. 4. neden de Danıştay’ın

yargı kararlarına uyulmamasına ilişkin –bizim de yukarıda bahsettiğimiz-

kararlarında geçen yargı kararlarının kişisel kusur sayıldığına dair ifadeleridir
226

.

Örneğin YHGK, Başbakan ve Bakanların kişisel sorumluluklarına gidilmesi

gerektiğini belirttiği bir kararında belirttiğimiz hususlarla ilgili şunları ifade etmiştir:

“2577 Sayılı İdari Yargılama Usulü Yasasının 28. maddesinde; Danıştay, bölge idare

mahkemeleri, idare ve vergi mahkemelerinin esasa ve yürütmenin durdurulmasına

ilişkin kararlarını icaplarına göre idarenin, kararın tebliği tarihinden itibaren 30 gün

içinde işlem tesis etmek veya eylemde bulunmak zorunda bulunduğu, aynı maddenin 4.

fıkrasında, mahkeme kararlarını 30 gün içinde yerine getirmeyen kamu görevlisi

hakkında tazminat davası açılabileceği hükme bağlanmaştır.

Ayrıca, ceza hukuku yönünden, yargı kararlarının gereklerini yerine getirmeyen kamu

görevlilerinin eylemleri, 765 sayılı Türk Ceza Yasası'nın 228. ve 5237 sayılı Yeni

Türk Ceza Yasası'nın 257. maddesi kapsamında suç sayılmaktadır. Uygulamada,

yargı kararlarını yerine getirmeyenlerin tazminatla da sorumlu tutulacakları kabul

edilmekte, kararın 30 gün içinde uygulanmamış olması kişisel sorumluluk için yeter

sayılmaktadır.

22.10.1979 gün ve 1978/7-1979/2 sayılı Yargıtay İçtihadı Birleştirme Kararında da;

kişisel kusur, "İdare ajanının kamu görevini yerine getirirken, idare fonksiyonu, kamu

görevi gerek ve koşullarına aykırı ve yabancı olan, bu nedenle idareye atıf ve isnat

olunamayan, doğrudan doğruya ajanın şahsına isnat olunan ve kişisel sorumluluğunu

gerektiren tutum ve davranış" olarak tanımlanmış; açık, kesin ve emredici yasa

kurallarına bilerek aykırı davranış kişisel kusur olarak kabul edilmiş, yürütmenin

durdurulması kararının yalnızca uygulanmaması bu kararı uygulamayan kamu

görevlisinin, zararın gerçekleşmesi halinde tazminatla sorumlu tutulması için yeterli

olduğu, sorumluluk için ayrıca kin, garaz, husumet ve benzeri duyguların etkisi

altında hareket etmelerinin araştırılmasına gerek olmadığına ve yürütmenin

durdurulması kararını yerine getirmeyen kamu görevlisinin hukuki sorumluluğu

yönüne gidilebilmesi için ilgilinin açmış olduğu iptal davası sonucunun beklenmesine

gerek olmadığına karar verilmiştir.

226

 YHGK, E. 2009/4-453, K. 2009/553, T. 25.11.2009, (Kazancı İçtihat Bilgi Bankası); Yargıtay’ın

bu görüşü daha önce örneğin “Yusuf Bozkurt Özal'ın Süleymaniye Camii Haziresine gömülmesine

ilişkin 09.01.2001 gün ve 1888 sayılı Bakanlar Kurulu Kararının iptaline ilişkin Danıştay 10.

Dairesinin kesinleşmiş kararının uygulanması için Başbakanlığa başvurduğu halde yargı

kararının uygulanmadığını” iddiası ile açılan davada da kullandığı görülmektedir. YHGK, E.

2008/4-464, K. 2008/465, T. 2.7.2008, (Kazancı İçtihat Bilgi Bankası).

224

Danıştay 10. Dairesi'nin 27.02.2007 gün ve 2004/13990 Esas-2007/739 Karar sayılı

ilamında ise "…yargı kararını uygulamama eyleminin, gerçekte bu konuda idare

adına yetki kullanan kamu görevlilerinin kişisel kusurlarından doğduğu…"

vurgulanmıştır.

Yargı kararını uygulamak durumunda bulunanların kararın eksikliğini veya

yanlışlığını tartışma yetkileri bulunmadığı gibi, bu kararları eksik uygulamaları,

uygulamış gibi davranarak işleme yapay bir görüntü vermeleri de kararın uygulandığı

sonucunu doğurmaz. Kararın 30 gün içinde uygulanmamış olması kişisel sorumluluk

için yeter sayılmaktadır. Nitekim, Yargıtay Hukuk Genel Kurulunun 02.07.2008 gün ve

2008/4-464 E, 2008/465 K. sayılı ilamında da aynı hususlar benimsenmiştir.”

Bu karar incelendiğinde vurgulanması gereken husus HGK kararlarında

İYUK 28/4’ten sadece bahsedildiği, ayrıca bu maddede aranan “kast” şartının olup

olmadığını araştırılmadan, yargı kararlarının 30 gün içinde yerine getirilmemesinin

salt bir biçimde kişisel kusur kabul edilerek davanın adli yargıda kişi aleyhine

açılmasının kabul edildiğidir. Ancak yargı kararı kasten değil de ihmal ile

uygulanmamış ise bu hal suç oluştursa bile 28/4 kapsamına girmeyecektir. Bu halde

YHGK’nin vereceği karar merak uyandırmaktadır. Ancak böyle bir halde dahi

kanaatimizce yargı kararının uygulanmamasını kişisel kusur gören HGK, kast

boyutuna ulaşmasa da bu görüşünü devam ettirecektir. Çünkü bu kararlarında kastın

varlığını aradığına dair bir tartışma görmemekteyiz. Bunun yanında Yargıtay’ın bu

kararlarında, Danıştay’ın yukarıda bahsettiğimiz kararlarına atıf yapılarak kendisine

dayanak argüman aradığı da görülmektedir. Yargıtay Danıştay’ın yukarıda

bildirdiğimiz 2 kararı gibi kararlara atıf yaparak “Danıştay’ın da yargı kararlarının

uygulanmamasını kişisel kusur gördüğünü” belirtmekte ve bunu kamu görevlisine

adli yargıda dava açılabileceği görüşüne dayanak yapmaktadır. Halbuki Danıştay, bu

kararlarında her ne kadar yargı kararlarının uygulanmamasını kişisel kusur kabul etse

de Anayasanın 129. maddesini esas alarak davanın idareye açılması gerektiğini ifade

etmektedir. Yani Danıştay’ın bu kişisel kusur anlayışında davanın açılacağı yer

sadece ve mutlaka İdari Yargıdır. Halbuki istisnalar hariç Yargıtay’ın Hukuk Genel

Kurulu kararlarında yargı kararlarının uygulanmamasına ilişkin kararlarında -ve

aslında genelde- 129. madde bu şekilde yorumlanmamaktadır. Bu nedenle

Danıştay’ın kararına atıfla davanın ajan aleyhine açılması gerektiğinin belirtilmesi

uygun değildir. Bunun yanında doktrinde Anayasa’nın 11/2 ve 117/e maddeleri

225

karşısında İYUK 28/4’ün uygulanamayacağı ifade edilmektedir
227

. Yine doktrinde

İYUK’un 28. maddesinin 4. fıkrası ile 1979 tarihli İBK’nin geçerliliğini yitirdiği de

belirtilmektedir
228

. Ancak YHGK, genel olarak 129. maddeyi salt ve genel manada

yorumlamadığı ve bu maddeyi ilgili ajana adli yargıda dava açılmasının önünde

engel görmediği için bu görüş onu bağlamayacaktır. Görüldüğü gibi sonuç olarak

YHGK, salt bir biçimde yargı kararının uygulanmaması halini kişisel kusur olarak

görmekte ve davanın ajan aleyhine adli yargıda açılması gerektiğinden

bahsetmektedir.

Y4. HD’nin de genel olarak kararlarında YHGK’yi takip ettiğini ve yargı

kararlarının uygulanmaması halini salt kişisel kusur kabul ettiğin ifade edebiliriz
229

.

Ancak sorumluluk hukukunun genelinde olduğu gibi bu meselede de Y4. HD’nin

birbirinden farklı, birbiriyle çelişen, aynı yönde olsa dahi birbirinden farklı

gerekçelere dayanan kararları olduğu söylenmelidir.

Y4. HD’sinin kararlarına baktığımızda daha eski kararlarında bazen madde

İYUK madde 28/4’ten bahsettiğini görülmektedir. Örneğin bir kararında Y4. HD,

kastın ancak kararın uygulama isteğinin kendilerine ulaştırılması ile belirginliğe

kavuşacağından ve ilgili ajanın kastının araştırılması gerektiğinden

bahsetmektedir
230

. Yine bir başka kararında da istifa ettikten sonra yenisi

kuruluncaya kadar göreve devam eden hükümetin veya bakanın yargı kararlarını

uygulamayacağına ilişkin bir düzenleme olmadığını, İYUK madde 28/4’te; mahkeme

kararlarını 30 gün içinde yerine getirmeyen kamu görevlileri hakkında; tazminat

davası açılabileceğini belirttiği görülmektedir
231

. Ancak bu kararlarında Y4. HD’nin

Anayasa’nın 129. maddesinden bahsetmediği ifade edilmelidir. Bazen de eski

227

 Eren, Borçlar Hukuku Genel Hükümler, s. 593.Gözler ise bu kanun hükmü iptal edilmedikçe

yahut değiştirilmedikçe doğrudan Anayasa maddesinin uygulanmasının mümkün olmadığını

belirtmektedir. Gözler, İdare Hukuku, C. II, s. 1142.
228

 Bahtiyar Akyılmaz, “Yargı Kararlarının Yerine Getirilmemesinden Doğan Sorumluluk”, GÜHFD,

C. XI, sy. 1-2, 2007, s. 460; (çevrimiçi) http://www.hukuk.gazi.edu.tr/editor/dergi/bahtiyar_19.pdf,

12.07.2011.
229

 Y4. HD, E. 2009/ 8473, K. 2010/4285, T. 12.4.2010. Aynı yönde Y4. HD, E. 2003/3902, K.

2003/5458, T. 28.4.2003; Y4. HD, E. 2006/9336, K. 2006/10206, T. 3.10.2006, (Kararlar için bkz.

Kazancı İçtihat Bilgi Bankası).
230

 Y4. HD, E. 1995/1600, K. 1995/2397, T. 21.3.1995, HBB.
231

 Y4. HD, E. 2000/6948, K. 2000/7454, T. 14.9.2000, HBB.

http://www.hukuk.gazi.edu.tr/editor/dergi/bahtiyar_19.pdf

226

kararlarında ama yukarıdaki kararlarla aynı tarihlerde bu sefer doğrudan 1979 tarihli

İBK’ya atıfla karar verdiği söylenebilir
232

. Hatta 4. Daire bazı kararlarında doğrudan

1979 tarihli İBK’ya dayanarak ve İYUK 28/4’ ü dikkate almadan, İYUK 28/4

maddesinin açık hükmüne rağmen; davacının, davalının kastını ispat etmek zorunda

olmadığını, davalının da kasten yerine getirmediğini ispatlamasının sorumluluktan

kurtulmasına yetmeyeceğini dahi söylemiştir
233

. Özellikle 4. HD’nin son kararlarında

da açıkça Yargıtay’ın 1979 tarihli İBK’ye atıf yaptığını ve Anayasa’nın 129.

maddesinden ise hiç bahsetmediğini görüyoruz. Fakat 4. HD’nin bazı eski

kararlarında madde 129/5’e değinildiği ve yukarıdaki gerekçelerden farklı olarak

yargı kararlarının uygulanmamasını bir idari işlem ve eylem niteliğinde görmemesini

gerekçe göstererek Anayasa’nın 129/5 maddesi kapsamına dahil etmediği de

kararlardan görülmektedir
234

.

Tüm bu söylenenler bir yana daha önce de bahsettiğimiz gibi son kararlarında

Y4. HD’nin sorumluluk hukukuna olan bakış açısı değişikliğinin bu meseleye de

yansıyacağı kanaatindeyiz. Daha önce de belirttiğimiz gibi Yargıtay 4. HD’nin son

tarihli kararlarında kamu görevlilerinin yetkilerini kullanırken kusur ya da kastla

hareket etmesi halinde idari yargının görevli olacağına dair kararlarının bu konuya

bakış açısını da etkileyebileceğini ifade etmeliyiz. Bu kararlarda kast ve kusurla

hareket edilmesi halinde dahi Anayasanın 129. maddesini ve DMK madde 13’ü esas

aldığını, “yetkilerini kullanma” çerçevesinde idari yargıyı işaret ettiğini daha önceki

bölümlerde ifade etmiştik. Bunun yanında ileriki paragraflarda belirteceğimiz bir

husus olarak İYUK 28/4 maddesinin Anayasaya aykırılığı problemi bakımından

Yargıtay 4. HD’nin bu maddenin Anayasaya aykırılığını Anayasa Mahkemesi’ne

taşıdığını ve önüne gelen davaları bekletici mesele yaptığını görüyoruz. Yani

Anayasa’nın geçici 15. maddesinin son fıkrasının kaldırılması ile beraber İYUK

232

 Y4. HD., E. 1998/ 8921, K. 1999/1594, T. 25.2.1999, HBB.
233

 “Bir kararın uygulanmaması durumunda, uygulamayan kamu görevlisinin ki garez, kasıt gibi

kusurlarının varlığının aranması gerekmez. Diğer bir anlatımla zarar gören, davalının kasten

uygulamadığını kanıtlamakla yükümlü olmadığı gibi davalıda kastının bulunmadığını

kanıtlamakla sorumluluktan kurtulamaz.” Y4. HD, E. 1999/ 3555, K. 1999/5498, T. 9.6.1999,

HBB.
234

 “Anayasanın memur ve kamu görevlileri için öngördüğü teminat "idari işlem ve eylem" olarak

nitelendirilebilecek davranışlarda söz konusudur. Memurların ve kamu görevlilerinin kişisel kusur

teşkil eden eylemleri Anayasa 129/5. fıkrası kapsamına dahil değildir.” Y4. HD, E. 1998/1580, K.

1998/4581, T. 9.6.1998, HBB.

227

maddeleri hakkında da anayasaya aykırılık iddiasında bulunmak mümkün

olduğundan, 4. HD’nin bu iddiayı ciddi gördüğünü ve Anayasa’ya aykırılık

başvurusunda bulunduğunu görüyoruz
235

. Bu halde mahkemenin her ne kadar önüne

gelen meseleleri bekletici mesele yaptığı söylense de, karar verme durumu halinde

Y4. HD’nin fiil kasten de işlense yargı kararlarını uygulamamayı bu son kararları

karşısında “yetkilerini kullanma çerçevesinde” ele alacağı kanaatindeyiz.

1924 Anayasası döneminde hizmet kusuru- kişisel kusur ayrımı anlatılırken

Danıştay’ın yargı kararlarının uygulanmamasını kişisel kusur olarak kabul ettiğini

ifade etmiştik. Ancak Danıştay, uzun zamandan beri yargı kararlarının

uygulanmamasını hizmet kusuru olarak kabul etmektedir. Yargıtay’ın ise

kararlarında gördüğümüz gibi dalgalanmalar yaşandığı, esasen salt kişisel kusuru

kabul eden Yargıtay’ın aynı tutumunu burada da sürdüğünü, hatta 28/4 maddesine

çok değinmeden 1979 tarihli İBK’ye dayanarak karar verdiğini, ancak son

kararlarında sorumluluk hukukuna bakışında olan tutum değişikliğinin bu konuya da

yansıdığını kısaca belirtebiliriz. Son olarak AYİM’in de yargı kararlarının

uygulanmaması bakımından bu durumu hizmet kusuru saydığı
236

, ancak AYİM’in

kendi kanununda yargı kararlarının uygulanmaması durumunda ajana başvurmak

gibi bir yolun öngörülmediği ifade edilmelidir.

 Yargı yerlerinin vermiş olduğu kararlarda durum bu şekilde iken değinmek

istediğimiz bir başka husus yargı kararlarının uygulanmaması bakımından İYUK’un

28/4 maddesinin Anayasa’nın 129. maddesine aykırılığı meselesidir. Öncelikle

belirtilmelidir ki 28. maddenin 4. fıkrası yargı kararlarının “kasten yerine

getirilmemesi” şartını aramaktadır. Burada kararı yerine getirmeme sadece yapmama

biçiminde olmayabilir. Yukarıda bahsettiğimiz gibi idari yargı kararları aynen ve

gecikmeksizin gereği gibi yerine getirilmelidir. Bu halde bir karar uygulanmış

olabilir ancak kasten gereği gibi uygulanmamış da olabilir. Bu halde madde 28/4

235

 Anayasa Mahkemesi’nin E. 2012/36, K. 2012/57, T. 18.4.2012 ve E. 2012/38, K. 2012/58, T.

18.4.2012 kararlarında Y4. HD’nin 28/4 madde için Anayasa’ya aykırılık iddiası ile itiraz ettiği,

Anayasa Mahkemesi’nin ise bu itirazı görüştüğünü bildirdiğini görmekteyiz.
236

 Örneğin bkz. Ayim 1. D., E. 2010/308, K. 2010/838, T. 6.7.2010,

 (çevrimiçi), http://www.msb.gov.tr/ayim/ayim_ana.asp, 10.07.2012.

228

kapmasına dahil olmalıdır
237

. Bunun yanı sıra yargı kararlarının kasten yerine

getirilmediği iddiası ile adli yargıda kamu görevlisine dava açılması hükmünün esasa

mı usule mi ilişkin olduğu da doktrinde tartışılmıştır. Bu maddeye göre kastı sabit

olan görevlinin ortada zarar bulunması halinde tazminat ödeyeceği görülmektedir.

Yani davanın açılması için gereken şart aynı zamanda tazminata mahkum edilmesi

için de aranmaktadır. İşte maddenin bu yönü esasa ilişkin olduğu izlenimini

vermekte ise de bu maddenin usule ilişkin olduğu, amacın yargı kararlarının kasten

uygulanmaması halinin kişisel kusur olduğunu göstermek olduğu ve bu nedenden

maddenin usule ilişkin olduğu da belirtilmektedir
238

.

Doktrinde bazı yazarlar, yargı kararlarının uygulanmamasını kişisel kusur

olarak görmektedirler
239

. Ancak hemen belirtelim ki, yargı kararlarının

uygulanmasını kişisel kusur olarak görülmesi davanın adli yargıda açılması anlamına

gelmemektedir. Kimi yazarların Anayasanın 129. maddesi ile artık kişisel kusurdan

dolayı dahi yani idare hukukuna ait bu kusurdan ötürü önce davanın idareye

açılacağını sonra ilgili ajana rücu edileceğini benimsediğini ifade etmiştik
240

. Böyle

olunca da bazı yazarlar yargı kararlarının uygulanmaması halinin “idarilik” vasfından

bahsederek davanın idari yargıda görülmesi gerektiğini ifade etmektedir
241

.

Doktrinde günümüzde genel görüş, İYUK madde 28/4’ün Anayasanın 129.

maddesine ve DMK madde 13’e istisna getirdiği ve fakat bu durumun Anayasa’nın

237

 Yayla, İdare Hukuku, s. 357.
238

 Yenice/Esin, İdari Yargılama Usulü s. 609 vd; aynı yönde Özgüldür, Tam Yargı Davaları, s.

130.
239

 Duran, “Kamu Personelinin II”, s. 9; Yenice/Esin, , İdari Yargılama Usulü s. 331 vd ve s. 608

vd.; Özgüldür, Tam Yargı Davaları, s. 129 vd.; Günday, İdare Hukuku s. 375; Gözler, İdare

Hukuku, C. II, s. 1136 ve 1141 vd.; Yayla, İdare Hukuku s. 357; Bahtiyar Akyılmaz, “Yargı

Kararlarının Yerine Getirilmemesi”, s. 450; Cemil Kaya, “İdari Yargıda Mahkeme Kararlarının

Uygulanması ve Karşılaşılan Sorunlar”, İdari Yargı Uygulaması ve Karşılaşılan Sorunlar

Paneli, Konya Barosu Yayınları, Konya, 2011, s. 97.
240

 Örneğin bkz. Günday, İdare Hukuku, s. 376; Gözler, İdare Hukuku, C. II, s. 1141 vd.

Akyılmaz, “Yargı Kararlarının Yerine Getirilmemesi”, s. 467 vd., Kaya, “Mahkeme Kararlarının

Uygulanması”, s. 108.
241

 Yıldırım Uler, İdari Yargıda İptal Kararlarının Sonuçları, Ankara, Sevinç Matbaası, 1970, s.

130; aynı yönde Ozansoy, “Tarihsel ve Kuramsal”¸ s. 336; Akyılmaz, “Yargı Kararlarının Yerine

Getirilmemesi”, s. 458 vd., Kaya, “Mahkeme Kararlarının Uygulanması”, s. 108.

229

129. maddesine aykırı olduğudur
242

. Çünkü bu görüşe göre yargı kararını

uygulamama hali de “yetkilerini kullanırken” kavramının içine dahil olmaktadır ve

Anayasa madde 129-5 gereği dava idari yargıda görülmelidir. Ancak İYUK madde

28/4 yürürlükten kaldırılmadıkça, doğrudan Anayasa maddesinin uygulanmasının

mümkün olmadığı da belirtilmektedir
243

. Fakat yine Anayasa’nın geçici 15.

maddesinin 3. fıkrasının
244

 kaldırılması
245

 ile bu maddenin anayasaya aykırılığı iddia

edilebilecektir. Nitekim daha öncede bahsettiğimiz gibi bu hususta bir davanın

Anayasa Mahkemesinde görüldüğünü belirtmeliyiz
246

. Buna karşın karşıt görüş

olarak asıl istisnanın idareye dava açılacağına dair hüküm olduğu, yargı kararının

yerine getirilmemesinin yetki- görev dışı bir eylem olduğu da belirtilmektedir
247

.

Ayrıca yine ilgili görevlinin yasal kuralları bilmediğinin iddia edilemeyeceği ve ilgili

görevlinin yargı kararını yerine getirmemek gibi bir yetkisinin de olmayacağı,

anayasal ve yasal düzenlemelerin idare ajanına karşı sadece bu nedenlerle dava

açılmasına engel olmayacağı da ifade edilmektedir
248

. Yine bu son görüşte, İYUK’un

28. maddesi ile Anayasa’nın uyumlu olduğu da belirtilmektedir
249

.

Bu konudaki kanaatimiz 28/4 hükmünün Anayasa’nın ve yargı yerlerinin

sorumluluk hukukuna bugünkü bakış açısıyla aykırı olduğudur. Çünkü daha önce de

belirttiğimiz gibi, anayasayı yapan iradenin amacı, yetkilerini kullanırken işlenen

242

 Ozansoy, “Tarihsel ve Kuramsal”, s. 334 vd.; Ozansoy, “Sempozyum”, s. 104. Günday, İdare

Hukuku, s. 377, Gözler, İdare Hukuku, C. II, s. 1144, Akyılmaz, “Yargı Kararlarının Yerine

Getirilmemesi”, s. 468; Kaya, “Mahkeme Kararlarının Uygulanması”, s. 103.
243

 Gözler, İdare Hukuku, C. II, s. 1142. İYUK 28/4’ün ihmal edilip, doğrudan 129/5 hükmünün

uygulamayacağını, bunun Anayasa sistemine uygun olmadığını ifade eden Gözler DMK madde

13’te ve Anayasa madde 40/3’te rücunun takdire bırakılması karşısında ise rücu meselesinde

Anayasa 129/5 hükmünün uygulanması gerektiğini ifade etmektedir. Gözler, İdare Hukuku, C. II,

s. 1158.
244

 “Bu dönem içinde çıkarılan kanunlar, kanun hükmünde kararnameler ile 2324 sayılı Anayasa

Düzeni Hakkında Kanun uyarınca alınan karar ve tasarrufların Anayasaya aykırılığı iddia

edilemez.”
245

 4709 sayılı Türkiye Cumhuriyeti Anayasasının Bazı Maddelerinin Değiştirilmesi Hakkında Kanun

Madde 34. –“Türkiye Cumhuriyeti Anayasasının geçici 15 inci maddesinin son fıkrası madde

metninden çıkarılmıştır.”
246

 Anayasa Mahkemesi’nin E. 2012/36, K. 2012/57, T. 18.4.2012 ve E. 2012/38, K. 2012/58, T.

18.4.2012 kararlarında Y4. HD’nin 28/4 madde için Anayasa’ya aykırılık iddiası ile itiraz ettiği,

Anayasa Mahkemesi’nin ise bu itirazı görüştüğünü bildirdiğini görmekteyiz.
247

 Yayla, İdare Hukuku, s. 357.
248

 Zehreddin Aslan, İdari Yargı’da Yürütmenin Durdurulması, 2. bs., İstanbul, Alfa, 2001, s.

106-107.
249

 Aslan, İdari Yargı’da Yürütmenin Durdurulması, s. 107.

230

kusurlardan ötürü davanın mutlaka ve salt bir biçimde ilgili idareye açılmasıdır.

Yargıtay’ın genel olarak kararlarında aksi görüş olsa da Danıştay’ın ve Yargıtay’ın

son kararlarındaki görüşü de budur. Zaten hizmet kusuru-kişisel kusur ayrımının

ülkemizde yaşadığı süreci hatırladığımızda anayasayı hazırlayan iradenin amacının

bu yönde olduğu açıkça görülmektedir. Gerçekten de yargı kararlarının

uygulanmaması hizmetle tamamen ilgisiz, hizmetten tamamen bağını koparmış bir

şekilde anlaşılamaz, ayrıca bu kusurun oluşumunda görevlinin yetkileri, görevi,

hizmet araç – gereçleri ve resmi sıfatı rol de oynamaktadır
250

. Bu nedenle yargı

kararlarının uygulanmaması açısından idarilik vasfının ortadan kalktığı şeklinde yer

alan kararlar aksine, Anayasa’nın getirmek istediği bu sistem bakımından idarilik

vasfının devam ettiği ve yargı kararlarının uygulanmaması halinin yetkilerini

kullanırken gerçekleşmesi halinde davanın idareye karşı açılması gerektiği

söylenecektir. Çünkü bu halde dahi yargı kararının uygulanmaması olumsuz nitelikte

bir işlem ve eylem kabul edilmelidir
251

. Bunun yanında yargı kararlarının

uygulanmaması halinin görev-yetki dışı olduğu ve davanın idareye açılmasının

istisna kabul edilmesi idarenin sorumluluğunun asliliği prensibine de aykırıdır
252

.

Çünkü bu halde idare, Anayasa’nın 125. maddesine aykırı olarak kendi işlem ve

eyleminden doğmayan bir zararı üstlenmiş olacak ve sorumluluk idareye kanalize

edilmiş olacaktır. Bu görüş ise kanaatimizce gerek Anayasa madde 125, gerekse

madde 129 karşısında isabetli değildir. O halde İYUK 28/4 maddesinin asıl amacının

yargı kararlarının uygulanmaması halinde davanın idareye açılması olduğunu

görmekteyiz. İYUK madde 28/4’ün amacının uygulamadaki problemleri gidermek

olduğu, daha çok cezalandırma amacı güttüğü ve istisnai bir hüküm olduğu

söylenebilir. Ancak Anayasa maddeleri karşısında bu hükmün iptal edilmesi

gerektiği açıktır.

Anayasa Mahkemesinin bu hususta nasıl karar verebileceği ise

kanaatimizce tartışma götürür bir meseledir. 1975 tarihli Anayasa Mahkemesi

kararını göz önüne aldığımızda mahkemenin, ajanın “salt kişisel kusur” halleriyle

250

 Uler, İptal Kararları, s. 130, Akyılmaz, “Yargı Kararlarının Yerine Getirilmemesi”, 458.
251

 Akyılmaz, “Yargı Kararlarının Yerine Getirilmemesi”, s. 463.
252

 Akyılmaz, “Yargı Kararlarının Yerine Getirilmemesi”, s. 460.

231

hareket etmesi halinde doğrudan kendisinin sorumlu olabileceğini kabul ettiğini ifade

etmiştik. Mahkemenin 6100 sayılı HMK’nın 3. maddesini iptal ederken vermiş

olduğu karara baktığımızda mahkeme üyesi ve Uyuşmazlık Mahkemesi Başkanı Dr.

Serdar Özgüldür başta olmak üzere diğer birkaç üyenin de 129/5 fıkra hükmünün salt

kişisel kusuru kaldırmadığı yönünde görüşleri bulunduğunu görmekteyiz. Örneğin

Özgüldür, doktora çalışmasında yargı kararlarının kamu personeli tarafından kasten

yerine getirilmemesi halini salt kişisel kusur kabul etmektedir
253

. Ayrıca genel olarak

da 129/5 hükmünün salt kişisel kusuru kaldırmadığını ifade etmektedir
254

. Bu

nedenle mahkemenin ne yönde karar verebileceğini kestirmek zordur. Ancak 1982

Anayasası sisteminin getirmek istediği sistem ve lafzı tarihsel açıdan da

incelendiğinde 28/4 maddesinin iptal edilmesi gereği açıktır.

Son olarak belirtmek istediğimiz husus, Bakanlar Kurulu’nun “prensip kararı”

çıkarma yoluyla yargı kararlarının uygulanmamasının, mahkemeler tarafından kabul

edilmediğidir. Örneğin Danıştay’ın bir kararına göre:

“Bakanlar Kurulu Kararı ile, ? ait 5 çimento şirketindeki kamu hisselerinin ?.

Firmasına satışına dair Yüksek Planlama Kurulunun 6.9.1998 tarihli ve 89/74 sayılı,

... kamu hisselerinin ? Firmasına satışına dair 9.2.1989 tarihli ve 89/3, 10.9.1989

tarihli ve 89/21 sayılı kararlarının idari yargı kararlarıyla iptal edilmesine karşın,

konunun iç hukuku olduğu kadar dış hukuku da ilgilendirecek boyutlara ulaşması ve

anılan yargı kararının uygulamaya konulması halinde Türkiye ile şirketler ve giderek

ülkeler arasında yeni hukuki sorunlar doğmasının kuvvetle muhtemel bulunması

sebebiyle ve özelleştirme yöntemlerini yeniden belirleyen 7.3.1990 tarihli ve 90/2

sayılı Yüksek Planlama Kurulu Kararı dolayısıyla, anılan satış işlemleri konusunda

geriye veya ileriye yönelik şekilde işlem tesisine hukuken imkan bulunmadığı yolunda

prensip kararı”

alındığı anlaşılmaktadır. Fakat Danıştay 10. Dairesi bu kararı kesinleşmiş yargı

kararlarının uygulanmamasını öngörür nitelikte bir karar olduğu gerekçesiyle iptal

etmiştir
255

. Yine Yargıtay kararına konu olan bir olayda aksine yargı kararları

olmasına rağmen Bakanlar Kurulu prensip kararı ile fabrikanın işletilmesine karar

vermiştir. Kararı uygulamakla yükümlü yerel yöneticiler iptal kararları ve Bakanlar

Kurulunun prensip kararı karşısında uygulamanın ne şekilde yapılması gerektiği

253

 Özgüldür, Tam Yargı Davaları, s. 130.
254

 Özgüldür, Tam Yargı Davaları, s. 118 vd.
255

 Dan. 10. E. 2002/4061, K. 2004/5219, T. 28.05.2004, DBB.

232

konusunda tereddüde düşmüşler, bunun üzerine Başbakan söz konusu Bakanlar

Kurulu prensip kararının yürürlükte olduğunu belirterek, uygulamanın prensip

kararına göre yapılmasını istemiştir. Olayın devamında Başbakanının bu ve buna ek

diğer tutumları yargı kararını uygulamamak biçiminde anlaşılmış ve İYUK 28/4

uyarınca haklarında tazminat davası açılabileceği belirtilmiştir
256

.

 d. İdarenin Usul Dışı Fiilleri/Haksız Fiil Teşkil Eden Eylemleri

 Yargı kararlarında sıkça karşılaşılan ve hizmet kusuru- kişisel kusur ayrımı

bakımından önem taşıyan bir diğer başlık da idarenin haksız fiilleridir. Haksız fiil,

usul dışı fiil
257

 gibi farklı kavramlarla tanımlanan bu durum, genel olarak fiili yol ve

el atma olarak ikiye ayrılmaktadır
258

. Fiili yol, idarenin kanun ve diğer

düzenlemelere ağır bir surette aykırı olan fiil ve hareketi olarak tanımlanmış ve bu

faaliyetlerdeki bu usule aykırılığın açık ve ağır olmasından ötürü idarilik vasfının

ortadan kalktığı ifade edilmiştir
259

. Böylece İdarenin özel kişiler gibi haksız fiil

işleyebileceği söylenmekle beraber
260

, İdarenin idari faaliyetler sırasında ancak idari

olmayan fiilleri için “haksız fiil” kavramının kullanıldığı ve bu haksız fiile “fiili yol”

da denildiği ifade edilmektedir
261

.

 Burada idarenin ağır ve belirgin bir biçimde hukuka aykırı maddi tasarrufları

bulunduğu, fakat bunun sadece hiçbir hukuki temele dayanmayan veya dayandığı

temel hükümsüz olan değil, aynı zamanda hukuki temele dayanmakla birlikte

uygulanması ağır hukuk dışı kurallar içerisinde geçmiş bulunan maddi tasarrufların

da bu kategori içinde yer aldığı ifade edilmektedir
262

. Bu durumlara örnek olarak

birinci halde, idareye o eylemi yapmasına izin veren bir kamu hukuku kuralı ya da

yargı yeri kararı olmamasına rağmen, idarenin hodbehot davranışta bulunması –

kamulaştırmasız el atma gibi-, ikinci halde idarenin eyleminin görünüşte idari işleme

256

 YHGK, E. 2009/4-453, K. 2009/553, T. 25.11.2009, (Kazancı İçtihat Bilgi Bankası).
257

 Onar, İdare Hukukunun Umumi Esasları, C. III, s. 1667.
258

 Onar, İdare Hukukunun Umumi Esasları, C. III, s. 1667 vd.
259

 Onar, İdare Hukukunun Umumi Esasları, C. III, s. 1668.
260

 Yenice/Esin, İdari Yargılama Usulü, s. 398.
261

 Taner Ayanoğlu, Uyuşmazlık Mahkemesi Kararlarına Göre İdari Eylemin Tanımlanması,

İstanbul, Legal, 2004, s. 52.
262

 Yenice/Esin, İdari Yargılama Usulü, s. 371.

http://www.kazanci.com/

233

dayalı olması ancak idari işlemin unsurları açısından o derece aykırılığın bu eylemi

idare tüzel kişiliğine mâl etmeye ya da idari işlem saymaya yetmemesi -yetki gaspı/

fonksiyon gaspı gibi- üçüncü halde ise idarenin dayandığı işlem hukuka uygun

olmakla birlikte, işlemin uygulanmasının hukuki usuller içerisinde gerçekleşmediği

durumlar verilmektedir
263

. Bunun sonucunda yani İdarenin bu tür haksız fiillerinin

sonucu, dava adli yargıda görülecek ve özel hukuka dair kurallar uygulanacaktır.

Ancak bir idari eylemin hukuka aykırı olması ile bunun haksız eyleme dönüşmesinin

aynı şey olmadığı da ifade edilmelidir
264

.

El koyma ise hukuki bir dayanağı olsun ya da olmasın, bir taşınmaz

üzerindeki zilyetliğin geçici ya da daimi olarak idare tarafından kaldırılmasıdır
265

. Bu

halde de davalar adli yargının görev alanı içerisine yer alır.

İdarenin haksız fiilleri mahiyeti itibariyle çok geniş bir yer almasına karşın,

bunun içerisindeki en önemli yeri, “kamulaştırmasız el atma” davaları teşkil

etmektedir. Doktrinde hukuka uygun ve hukuka aykırı kamulaştırmasız el atma

olarak ayrım yapılan bu halde
266

 idarenin yasal bir dayanak olmaksızın, usulüne

uygun olarak kamulaştırma kararı almadan özel mülkiyette bulunan bir taşınmazın

bir kısmına ya da tamamına el atması “fiili yol” olarak anılmaktadır
267

. Ancak yine

kamulaştırmasız el atmanın ortaya çıkabilmesi için idarenin özel mülkiyette bulunan

bir taşınmaz mala malik veya zilyet gibi tasarrufta bulunması gerektiği yahut belli

süre, sahibinin tasarrufundan alıkoyulması gerektiği belirtilmektedir
268

.

Esasen bu konudaki yargı kararlarına baktığımızda Yargıtay’ın bu konuyla

ilgili vermiş olduğu içtihadı birleştirme kararları olduğunu görüyoruz. Bu eski

kararına konu olan kamu tüzel kişiliğinin kamulaştırma yapmaksızın taşınmaz malı

yola çevirmesi olayında, İçtihadı Birleştirme Genel Kurulu, taşınmaz malın sahibinin

bu tür olaylarda isterse, men-i müdahale davası açabileceğini, isterse fiili duruma razı

263

 Yenice/Esin, İdari Yargılama Usulü, s. 372- 373.
264

 Onar, İdare Hukukunun Umumi Esasları, C. III, s. 1669.
265

 Onar, İdare Hukukunun Umumi Esasları, C. III, s. 1675.
266

 Günday, İdare Hukuku, s. 276 vd.
267

 Günday, İdare Hukuku, s. 277.
268

 Günday, İdare Hukuku, s. 277.

234

olarak mülkiyet hakkının devri karşılığında tazminat istemeye yönelik dava

açabileceğini belirtmiştir
269

. Bu karardan malikin mülkiyet hakkının sona ermediği,

bu nedenle de bir istihkak davası açamayacağı ve mülkiyet hakkı da devam ettiği için

dava açma hakkının zamanaşımına uğramayacağı sonuçları çıkartılmaktadır
270

. Yine

başka bir içtihadı birleştirme kararında ise Yargıtay İçtihadı Birleştirme Genel

Kurulu, kamu kuruluşlarının verdikleri kararlar sonunda plan ve projelere uygun

olarak tesisler yaptırmış olmaları ya da bu tesisleri kullanmaları yahut tesislere

bakmaları nedeniyle kişilerin uğramış oldukları zararların ödetilmesine ilişkin

davaların idari nitelikte olduğunu belirtmiştir
271

. Bu kararda ayrıca kamulaştırmasız

el atmalara ilişkin davalarda ortaya çıkan durumun kanuna uygun olmayan bir surette

kişinin malının elinden alınması olduğu ifade edilmektedir. Yargıtay’ın bu yolda

içtihatlarını sürdürdüğünü de görmekteyiz. Bu kararlarında Yargıtay,

kamulaştırmasız el atmanın bir haksız fiil olduğunu, davanın adli yargıda görülmesi

gerektiğini ifade etmektedir
272

. Ancak kamulaştırmasız el atma olaylarına ilişkin

olarak Kamulaştırma Kanunu’nun geçici 6. maddesine 2010 yılında bir hüküm

eklenmiştir. Buna göre kamulaştırma işlemleri tamamlanmamış veya kamulaştırması

hiç yapılmamış olmasına rağmen 9/10/1956 tarihi ile 4/11/1983 tarihi arasında fiilen

kamu hizmetine ayrılan veya kamu yararına ilişkin bir ihtiyaca tahsis edilerek

üzerinde tesis yapılan taşınmazlara veya kaynaklara kısmen veya tamamen veyahut

irtifak hakkı tesis etmek suretiyle malikin rızası olmaksızın fiili olarak el konulması

sebebiyle, malik tarafından ilgili idareden tazminat talebinde bulunulması halinde,

öncelikle uzlaşma yoluna gidilmesi gerektiği, eğer bu yolda anlaşılamaz ise dava

açma yoluna başvurulması gerektiği maddede belirtilmiştir
273

. Ancak bu hüküm

yargı kararlarında “dava açma koşulu” olarak görülmemektedir. Yargıtay’a göre bu

269

 YİBGK, E. E. 1956/1, K. 1956/6, T. 16.5.1956, (Kazancı İçtihat Bilgi Bankası).
270

 Günday, İdare Hukuku, s. 278.
271

 YİBGK, E. 1958/17, K. 1959/15, T. 11.2.1959, (Kazancı İçtihat Bilgi Bankası).
272

 YHGK, E. 2005/12-463, K. 2005/455, T. 13.7.2005, (Kazancı İçtihat Bilgi Bankası).
273

 6111 sayılı Kanunun Geçici Madde 2- “(1) Bu Kanunun yürürlüğe girdiği tarihten itibaren onbeş

yıl süreyle geçerli olmak üzere; 4/11/1983 tarihli ve 2942 sayılı Kamulaştırma Kanununun geçici

6 ncı maddesi hükmü, 4/11/1983 tarihinden sonraki kamulaştırmasız el koyma işlemlerine de

uygulanır. Ancak, bu tarihten sonraki kamulaştırmasız el koyma işlemleri sebebiyle açılan

tazminat davalarında verilen ve kesinleşen mahkeme kararlarına istinaden 2942 sayılı Kanunun

geçici 6 ncı maddesinin yedinci fıkrası uyarınca ödemelerde kullanılmak üzere, ihtiyaç olması

halinde, idarelerin yılı bütçelerinde sermaye giderleri için öngörülen ödeneklerden ayrıca yüzde

beş pay ayrılır.”

235

imkan idareye başvurulması halinde uzlaşmanın zorunlu tutulduğu bir durum olarak

anlaşılmalıdır. Yargıtay bu kararlarında; 1959 tarihli İBK’ye dayanarak doğrudan

dava açılabileceğini ve zaten ilgili kişinin idareye başvurmayarak uzlaşmama

iradesini ortaya koyduğunu ifade etmiştir
274

.

 Yargıtay’ın “kamulaştırmasız el atma” ya ilişkin verdiği kararlarda önem arz

eden bir husus kamulaştırmasız el atmanın varlığı için örneğin, imar planında yol,

yeşil alan gibi kamu hizmetine ayrılan imar parseline dahi, idarece fiilen el atılması

ve mal sahibinin tasarrufunun fiilen engellenmesi koşulunu aradığı kararlarda ortaya

çıkan son durumdur. Yargıtay daha önceden verdiği kararlarında yukarıda

bahsettiğimiz gerekçeleri öne sürerek taşınmazın salt imar durumunun

kamulaştırmasız el atmanın şartlarını oluşturmayacağını ifade etmekteydi
275

. Yine

Yargıtay bu kararlarında; idarenin, mal sahibinin tasarrufuna sürekli engel olmasını

ve taşınmaz mala sahiplenme kastıyla fiilen el koymasını arayarak, taşınmazın halen

mal sahibinin tapulu mülkü olması ve fiilen kullanma hakkına sahip bulunması

halinde kamulaştırmasız el atmanın koşullarının oluşmayacağını ifade etmekteydi.

Böylece bu kararlarında ister uygulama görmüş imar parseli, isterse olduğu gibi

bırakılan kadastro parseli olsun, idarece fiilen el atılmadan bir taşınmazın imar

planında yeşil saha, oyun alanı, park yeri olarak gösterilmesi veya ortasından bir yol

geçirilmiş bulunmasının mal sahibine dava hakkı vermeyeceğini belirtmekteydi.

Ancak 2010 yılında verdiği kararla YHGK, bu görüşünü değiştirmişti. Şöyle ki 1978

yılından beri nazım imar planında okul alanı olarak görülen bir taşınmazda 2010 lu

yıllara kadar tahsis amacına uygun bir tesis kurulmadığı, bu alanın ayrıca

kamulaştırılmadığı ve inşaat yapma imkanının da bulunmadığı iddiasıyla açılan

davada YHGK; ilgili İdarelerin pasif ve suskun kalarak, amacına uygun işlem tesis

etmemek suretiyle, davacı taşınmaz mal sahibinin mülkiyet hakkını, süresi belli

olmayan bir sınırlamaya tabi tuttuklarının belirgin olması, bir takım mülkiyet

hakkına ilişkin sınırlamalar ve ilgili idarenin aslında kanuna göre de belli sürede

274

 Y5. HD, E. 2011/14430, K. 2011/21163, T. 14.12.2011; Y5. HD, E. 2011/17580, K. 2011/20948,

T. 13.12.2011, Y5. HD, E. 2008/2903, K. 2008/5721, T. 29.4.2008, (Kararlar için bkz. Kazancı

İçtihat Bilgi Bankası).
275

 YHGK, E. 2007/5-805, K. 2007/826, T. 7.11.2007; YHGK, E. 2007/5-933, K. 2007/951, T.

5.12.2007, (Kararlar için bkz. Kazancı İçtihat Bilgi Bankası).

236

kamulaştırma yapması gerektiği gibi nedeniyle ortaya çıkan durumun

“kamulaştırmasız el atma” içinde değerlendirilmesi gerektiğini ve tazminat talep

edilebileceğini ifade etmiştir
276

. Ancak Uyuşmazlık Mahkemesi’nin vermiş olduğu

son tarihli bir kararda Mahkeme, 1987’den bu yana imar planında park alanı olarak

gösterilen ama kamulaştırılmayan ve taşınmazda yapı yapma imkanı da bulamayan

kişinin bu iddia ile açtığı davayı:

“davalı idarece 3194 sayılı Kanunu uyarınca kamu gücü kullanılarak tek yanlı irade

ile yapılan imar planlarında yeşil alan olarak yer alan davacılara ait taşınmazın

bedelinin tazminine ilişkin bulunduğu anlaşılmış olup, belirtilen duruma göre, imar

planı ve buna dayalı imar uygulaması sonucunda uğranılan zararın tazminine yönelik

bulunan davanın, 2577 sayılı İdari Yargılama Usulü Kanunu'nun 2/1-b maddesinde

yer alan "İdari eylem ve işlemlerden dolayı kişisel hakları doğrudan muhtel olanlar

tarafından açılan tam yargı davaları" kapsamında idari yargı yerince çözümlenmesi

gerekmektedir.”

diyerek davanın idari yargıda görülmesi gerektiğini ifade etmiştir
277

.

Danıştay’ın da haksız fiilden ötürü davanın adli yargıda görülmesi gerektiğini

ifade ettiği kararları mevcuttur. Örneğin, Milli Savunma Bakanlığına eğitim ve

tatbikat alanı olarak tahsis edilen bir alanda idarenin orada bulunan binaları boşaltma

yönünde karar vermesi ile bunu ilgili kişilere tebliğ etmesi ve binaları daha sonra

yıkması olayında, ortada herhangi bir yargı kararı veya yetkili makamca verilmiş bir

tahliye kararı olmadığı halde yıkım işleminin gerçekleştiğini ifade ederek haksız fiil

gerekçesiyle adli yargıyı görevli kabul etmiştir
278

. Yine başka bir kararında haciz

varakası düzenlenmeden yapılan haciz işleminin “haksız fiil” arz ettiğini

belirtmektedir
279

. Bir başka olayda ise Danıştay, bir kişinin taşınmazına çöp dökme

olayını haksız fiil olarak görmemiş, kanunla kendisine çöp toplama görevi verilmiş

olan idarenin çöpleri bir yerde biriktirmekle sergilediği tutum ve davranışın idari

işlemin göstergesi olduğunu vurgulamış ve bu nedenle buralara çöp dökülmesi

olayını haksız fiil içinde kabul etmemiştir
280

. Bunun yanında kamulaştırma

yapılmaksızın taşınmazın yola katılması ve enerji nakil hattı geçirilmesi gibi

276

 YHGK, E. 2010/5-662, K. 2010/651, T. 15.12.2010, (Kazancı İçtihat Bilgi Bankası).
277

 UM, E. 2011/238, K. 2012/63, T. 9.4.2012.
278

 Dan. 10. D., E. 1992/6386, K. 1993/4601, T. 23.11.1993, DBB.
279

 Dan. 7. D., E. 2001/2357, K. 2005/402, T. 16.3.2005, DBB.
280

 Dan. 8. D., E. 1999/2404, K. 2004/4650, T. 30.10.2001, DBB.

237

olaylardan doğan tazminat davasının da idarenin müdahalesinin idari karara

dayanmaması nedeniyle idarenin haksız fiilinden kaynaklandığını ve adli yargının

görev alanına dahil olduğunu ifade etmiştir
281

.

Bu konuda birçok UM kararı olmakla beraber genel olarak mahkeme

kamulaştırmasız el atma davalarına ilişkin örneğin hiçbir karar almadan ve tebligat

yapmadan belediyenin ev yıkma olayında olduğu gibi 1959 İBK’yi takip ederek bu

davaların adli yargıda açılması gerektiğini belirtmektedir
282

.

Ancak son kararlarında

kamulaştırmasız el atma iddiasıyla açılan davalarda 3194/18. maddeye dayanılarak

yapılan bir imar planı ve buna dair uygulama sonucu ortaya çıktığını kabul ettiği

olaylarda- örneğin imar uygulaması sonucu oluşturulan imar yolunda kalan davacıya

ait izinsiz ve kaçak yapının yıkılması nedeniyle açılan davada – imar uygulaması

sonucu oluşan zarar olduğu gerekçesiyle ve bunların idari işlem ve eylem niteliğinde

olduğunu ifade ederek davanın idari yargıda açılması gerektiğinden

bahsetmektedir
283

. Yine yukarıda bahsettiğimiz son bir kararında ise imar planının

uygulaması sonucu dava konusu parsellerin imar planında park alanında kaldığı,

uzun süredir park alanı olarak düzenleme yapılmadığı ve kamulaştırılmadığı

iddiasıyla açılan bu klasik davaları da “imar planı ve buna dayalı imar uygulaması

sonucunda uğranılan zarar” lar kapsamına dahil ederek idari işlem ve eylem

niteliğinde olduğundan bahisle idari yargının kapsamında görmüştür. Yine UM, daha

eski bir kararlarında bir idarenin sahip olduğu taşınmaza başka bir idarenin

hukuka aykırı bir biçimde el atması sonucunda açılan müdahalenin men-i davasının

görünüm yerinin adli yargı olduğunu belirten bir ilke kararı almış
284

, tahsisli bir suya,

diğer köy tarafından yapılan müdahalenin önlenmesi olayında adli yargının görevli

olduğunu belirtmiş
285

, bir başka kararında ise TRT’nin Futbol Federasyonundan

yayın yetki belgesi almadan maç yayınlaması nedeniyle meydana gelen zararın

281

 Dan. 6. D., E. 1990/344, K. 1990/295, T. 8.9.1990; Dan. 10. D., E. 1982/205, K. 1982/126, T.

24.2.1982, DBB.
282

 UM, E. 2009/244, K. 2010/108, T. 3.5.2010; UM, E. 2009/62, K. 2010/37, T. 1.3.2010, (Kazancı

İçtihat Bilgi Bankası).
283

 UM, E. 2010/226, K. 2011/25, T. 7.2.2011, (Kazancı İçtihat Bilgi Bankası).
284

 UM, E. 1991/2, K. 1991/2, T. 29.4.1991, RG. 8.6.1991, sy. 20895, s. 11 vd.
285

 UM, E. 2001/59, K. 2001/66, T. 9.7.2001, RG. 14.10.2001, sy. 24553, (çevrimiçi)

www.resmigazete.gov.tr., 10.7.2012.

http://www.resmigazete.gov.tr/

238

tazminine ilişkin davanın; futbol müsabakalarının TRT’de yayınlanması yönünde

kanunda bir görev ya da yetkinin yahut ayrıcalığın bulunmaması karşısında, adli

yargıda görülmesi gerektiğine karar vermiştir
286

. Bu tür kararlarında UM, genel

olarak mülkiyet hakkına müdahale, özel mülkiyete kamulaştırmasız el atma gibi

olaylarda adli yargının görevli olduğunu ifade etmektedir.

Görüldüğü gibi yargı yerleri idarenin de idari fonksiyonu dışına çıktığını

kabul ettiği hallerde davanın adli yargıda görülmesi gerektiğini kararlarında ifade

etmektedir. Bu kararlardan anlaşılan husus özellikle mülkiyet özelinde meydana

gelen ağır hukuka aykırılıklarda artık olayın idari yargının alanından çıktığını kabul

etmeleri olmuştur. Gerçi son dönemlerde de doktrinde, Yargıtay’ın vermiş olduğu

kararlarda özel hukuk ilkelerinden esinlendiği, UM’nin de kararlarında bu anlayışı

benimsediği, halbuki kamulaştırma usulüne uyulmaksızın ve bedel ödenmeksizin bir

yerin kamu hizmetine tahsis edilmesi ve üzerinde birtakım bayındırlık eserleri

yapılması halinin, haksız eylem olarak başlayan sürecin kamu yararının konusu ve

gerçekleşme hali olmasından ötürü idari yargının kapsamında olması gerektiği iddia

edilmişse de
287

 çoğunlukla mahkemelerin tavrı aksi yönde olmuştur.

II. İDARE AJANINA RÜCU SORUNU

Yukarıda bahsettiğimiz sistemlerden hangisi kabul edilirse edilsin, -gerek

görev kusuru hali, gerekse idari bir kusur olan kişisel kusur hali-, idare kendi kusuru

da sayılan bu haller nedeniyle ödediği tazminatı personelinin kusuru oranında rücu

edecektir. Burada hemen belirtelim ki idare, personele tartışmalar bir yana her nasıl

ve ne şekilde rücu ederse etsin, ödediği tüm tazminatı rücu etmemelidir. Çünkü bu

halde ortada idareye atfedilmiş bir kusur kalmamış sayılır. Şöyle ki idare aynı

zamanda kendi kusuru olduğu için dava idareye karşı açılmakta ve idare bu kusur

kendi kusuru sayıldığı için tazminat ödemektedir. Fakat aksi halde; idare, personelin

kusurunu üstlenmiş olur ki bu halde idarenin sorumluluğu üstlenilmiş-kanalize

edilmiş- sorumluluk haline dönüşür. Halbuki personelin kusuru kişisellik özelliği

286

 UM, E. 1996/65, K. 1996/110, T. 23.12.1996, RG. 21.1.1997, sy. 22884, s. 15-18.
287

 İştar Tarhanlı, “Uyuşmazlık Mahkemesi Kararları Işığında Kamulaştırmasız El Atma”, İHİD,

C.XI, sy. 13, 1990, s. 45-46.

239

göstermesine karşın, bu kusur aynı zamanda idarenin de kusurudur ve idare bu

kusurdan aslen ve doğrudan sorumludur.

 A. DMK MADDE 13 VE AY MADDE 40/3-129/5 HÜKÜMLERİNE

GÖRE RÜCU MESELESİ

 1. Rücu ile İlgili Yasal ve Anayasal Hükümlere Genel Bakış

657 sayılı Devlet Memurları Kanunu’nun 13. maddesi “Kurumun, genel

hükümlere göre sorumlu personele rücu hakkı saklıdır.” şeklinde düzenlenmiştir.

Ayrıca 2. fıkrasında da paranın zimmete geçirilmesi halinde bu miktarın cezai takibat

bitmeden hazine tarafından ödeneceği belirtilmiştir. 657 sayılı Devlet Memurları

Kanunu’nun 13. maddesi Millet Meclisi’nin kabul ettiği tasarıda “Kurum, genel

hükümlere göre sorumlu personele rücu eder.” şeklinde ve rücu müessesesi zorunlu

bir biçimde kabul edilmiş ise de, Cumhuriyet Senatosundaki görüşmelerde bu bölüm

“Kurumun, genel hükümlere göre sorumlu personele rücu hakkı saklıdır.” şeklinde

düzenlenmiştir. Hemen belirtelim ki her ne kadar DMK madde 13 usuli bir hüküm

olsa da rücuya ilişkin kısım maddi hüküm teşkil etmektedir
288

. Daha önce ele

aldığımız DMK madde 13’ün gerekçesine bakıldığında rücu müessesinin hizmet

kusuru- kişisel kusur ayrımının asıl yapılacağı yer olarak amaçlandığını, ancak

doktrin görüşleri ve yargı uygulamaları nedeniyle bunda başarılı olunamadığını

hatırlatmalıyız.

Bu maddenin tartışmaya sebep olmasının nedeni Fransa’da ortaya çıkan

Deville
289

 ve Laruelle kararlarıydı
290

. 1951 tarihli Laruelle kararından önce Fransa’da

hizmet kusuruyla kişisel kusurun birleşmesi halinde, İdarenin sorumluluğuna

hükmedildiği durumlarda, İdare tazminatı ödedikten sonra, davacının “halefi”

sıfatıyla ayrı bir rücu davası açıyor yahut alacaklının halefi olarak onun sahip olduğu

288

 Duran, Kamu Personelinin, s. 9.
289

 Duran, İdare Hukuku Meseleleri, s.432.
290

 Duran bu eserinde Deville kararından bahsederken İdarenin, ödediği tazmin bakımından, zarar

görenin “halefi” olduğunu belirtmiştir. Duran, İdare Hukuku Meseleleri, s. 432. Özay,

Günışığında Yönetim- (Sorumluluk Öyküleri), s, 801-807.

240

diğer hakları ajana karşı kullanıyordu
291

. Bu kararla birlikte ise hizmet kusuru ile

kişisel kusurun birleşmesi halinde idare ajanlarının faaliyetleri sırasında idareye karşı

verdikleri zararlar bakımından re’sen ve doğrudan doğruya sorumlu oldukları kabul

edilmiştir. Böylece bu alacak amme alacağı sayılmıştır. İdare, tahsil etmek amacıyla

mahkemeye gitmek yerine ödediği tazminat için, -mahkeme kararından da destek

alarak- icrai bir karar almakta, personel ise kişisel kusurunun olmadığı kanaatinde ise

bu halde bu karara karşı idari yargı yerinde, iptal davası açabilme imkanına sahip

olmaktaydı
292

. İşte bu anlayış Türk Hukukunda ve özellikle doktrin tarafından da

desteklenmiş ve uygulanması teşvik edilmiştir
293

.

İdare Hukuku literatürüne Konuralp davası diye geçen dava buna ilişkindir
294

.

Kararda İdare Hukuku profesörü Rektör Sıddık Sami Onar, Prof. Dr. Halit Ziya

Konuralp’in açtığı işten el çektirme kararının iptal edilmesi ve bu kararın iptali

neticesinde açılan tam yargı davası sonucunda idare yargıda %40 oranında kusurlu

bulunmuş, sonradan idari yargıda yaptığı temyiz ve karar düzeltme başvuruları da

reddedilmiştir. Ayrıca Danıştay sadece bu kararla kalmamış buna benzer bir çok

kararda, ajanın kişisel kusur oranını da belirleyerek idareye adli yargıya gitmeden

rücu etme imkanı tanımıştır.

İşte 1965’te yürürlüğe giren 657 sayılı DMK madde 13 hükmü, kamu

hukukuna tabi görevler açısından uğranılan zarar bakımından davanın idareye

açılması anlayışını getirdikten sonra, maddi
295

 bir hüküm getirerek genel hükümlere

göre rücu imkanını idareye tanımıştır. Ancak rücunun takdiri olması, çoğu zaman bu

yetkinin kullanılmamasına/kullanılamamasına neden olmuş, ayrıca kanunun

gerekçesindeki ağır kusura dair temenni de, çoğu kez kanun koyucunun “dileği”

olmasından öteye gidememiştir. Bunun yanında genel hükümlerden ne anlaşılacağı

tartışılmış ve bununla ilgili çeşitli öneriler getirilmiştir. Bu nedenle 1982

Anayasasının 40/3 ve 129/5 maddeleri ile rücu bir kez daha düzenlenmiş ancak 40/3

291

 Onar, İdare Hukukunun Umumi Esasları, C. III, s. 1706.
292

 Onar, İdare Hukukunun Umumi Esasları, C. III. s. 1706.
293

 Duran, İdare Hukuku Meseleleri, s. 625.
294

 Duran, İdare Hukuku Meseleleri, s. 11-192, (Karar düzeltme talepleriyle beraber).
295

 Duran, Kamu Personelinin I, s. 9.

241

maddesi rücu hakkını yine saklı tutarken 129/5 maddesi rücuyu zorunlu kılmıştır.

Bununla beraber DMK madde 13’e bir fıkra eklenmiş ve bu yönetmelik rücuya dair

esas ve şekilleri gösterme hedefiyle yürürlüğe girmiştir. Bunun yanında bugün 5018

sayılı Kanun kapsamında çok sıkı denetimler yapıldığı ifade edilmektedir. Ancak

ileride bahsedeceğimiz gibi bu konuyla ilgili bir Danıştay kararına göre kanundaki

kamu zararı ile ajanların 3.kişilere verdikleri zarar aynı şey değildir.

Bugün için Anayasa’nın 40/3 maddesi yine uygulamada görülmemekte ve

hatta temel hak ve özgürlüklere ilişkin olduğu için 129/5’in, 40/3 karşısında özel

hüküm sayıldığı ve onun uygulanması gerektiği ifade edilmektedir
296

. Ancak

anayasa maddeleri arasında özel- genel hüküm ayrımının olup olmadığı ayrı bir

tartışma konusu olmakla beraber 40. maddenin temel hak ve özgürlüklere ilişkin

başlıkta yer alması, Danıştay uygulamasında neredeyse hiç yer edinememesi, ve

kendisinden beklenen ve maddede bahsedilen kanunun ne olduğu tartışması yine

129/5 hükmünün değerini göstermektedir. Ayrıca rücunun zorunluluğu bakımından

129/5 maddesi önemli bir yer tutmaktadır. O halde rücu müessesinin anayasa gereği

“bağlı yetki” olduğunu ifade edebiliriz.

İşte burada rücu ile ilgili temelde üç mesele ortaya çıkmaktadır. Bunlar

rucüya ilişkin hangi ilkelerin uygulanacağı, hangi yargı merciinin görevli olduğu ve

rücuya ilişkin herhangi bir kusur derecelendirmesi olup olmadığıdır.

 a. Rücu Davalarında Görevli Yargı Yeri ve Uygulanacak İlkeler

Yukarıdaki tarihi serüven içerisinde gördüğümüz Danıştay’ın, Fransız

Hukukundan esinlenerek vermiş olduğu kararlar neticesinde özellikle idari yargıda

sorumlu ajanın kusurunun belirlenmesi doktrinde büyük eleştiri konusu olmuştur. O

halde öncelikle DMK madde 13’deki rücu mekanizmasının Laruelle kararının

Türkiye’de uygulamasını kaldırmak için getirildiğini açık bir şekilde

söyleyebiliriz
297

.

296

 Gözler, İdare Hukuku, C. II, s. 1158.
297

 Onar, İdare Hukukunun Umumi Esasları, C. III, s. 1709; Duran, Kamu Personelinin, s. 36.

242

 Yukarıda gördüğümüz bu sistemin uygulanması ve buna karşı eleştiriler ve

DMK madde 13’ün rücuya ilişkin hükümleri bu madde kapsamında rücu davalarında

görevli yargı yerinin neresi olması gerektiği hususunda tartışmalara neden olmuş ve

bu nedenle DMK madde 13’de “genel hükümlerden” kastın ne olduğu tartışılmıştır.

Burada 2 temel görüş vardır. Hemen belirtelim ki bu dönemde hakim olan görüş,

rücu hakkının kullanılmasında adli yargının görevli olduğudur
298

. Diğer ve fakat

azınlıkta olduğu belirtilirken gün geçtikçe güçlenen görüş ise görevli yargı yerinin

idari yargı olması gerektiğini savunmaktadır
299

. Burada davanın görüleceği yer ve

uygulanacak esas birbiriyle bağlantılı olduğundan konuları ayırmadan aynı başlık

altında incelemeye çalışacağız.

Rücu hakkının kullanılmasında adli yargının görevli olduğunu savunanların

en başında gelen ve ajanın kusurunun idari yargıda saptanmasına yönelik kararda

hakkında hüküm verilen Onar’dır. Burada Onar’ın temel alınan görüşlerini şöyle

sınıflandırarak anlatabiliriz: Uygulanacak usule yönelik ilk temel eleştiri örneğin

Konuralp davasında uygulanan usulün hukuka uygun olmayacağıdır. Çünkü idari

yargıda açılacak böyle bir davada; tazminat davasının idareye karşı açılması

sebebiyle ajanın zaten davanın tarafı olmadığını/olamayacağını, hatta ajanın bu

davadan haberi dahi olamayabileceğini, bu suretle de anayasal bir hak olan savunma

hakkını kullanılamayabileceğini, belirtilmektedir
300

. İkinci temel eleştiri bu sistem

kabul edilirse Danıştay’ın ajanın kişisel kusuruna hükmetmesi halinde; idarenin,

tahsil amacıyla icrai karar alacağı, ajanın bu karara karşı Danıştay’da iptal davası

açabileceği ancak ajanın kişisel kusurunun bulunduğuna dair kararı verenin Danıştay

olması karşısında, mahkemenin zaten bu konudaki görüşünü ilk davada ortaya

298

 Örneğin bkz. Onar, İdare Hukukunun Umumi Esasları, C. II, s. 1209 vd.; Esin, Esas, s. 165;

Düren, İdare Hukuku, s. 305; Tandoğan¸ Kusura Dayanmayan, s. 107 vd. Bugün de

uygulanacak hukukun özel hukuk ve görevli yargı yerinin adli yargı olması gerektiği doktrinde

benimsenmektedir. Örneğin Eren, Borçlar Hukuku Genel Hükümler, s. 594; Gözler, İdare

Hukuku, C. II, s. 1162.
299

 Uler, İptal Kararları, s. 131 vd.; Duran, Kamu Personelinin I, s. 45 vd.; Güran, “Sorumluluğun

Belirlenmesi”¸ s. 191 vd.; Ozansoy, “Tarihsel ve Kuramsal”, s. 341 vd.; Özgüldür, Tam Yargı

Davaları.s. 131 vd; Akyılmaz, “İdarenin Mali Sorumluluğu”, s. 124 vd.; Tan, İdare Hukuku, s.

447 vd.
300

 Onar, İdare Hukukunun Umumi Esasları, C. III, s. 1708.

243

koymuş olduğu bu nedenle de bu usulün tamamen ajan aleyhine olduğudur
301

.

Üçüncü temel eleştiri ise bu alacağın bir amme alacağı sayılamayacağı ve zaten

idarenin re’sen hareket yolunun kapanmasından ötürü de amme alacağının tahsili

yoluna gidilemeyeceğidir
302

. Bu hususta davanın görüleceği yere ilişkin ise burada

memurun şahsi kusurunun borçlar hukukuna göre haksız fiil olması nedeniyle bu

davalara adli yargının bakması gerektiği, DMK madde 13’ün gerekçesinin DMK

madde 12’ye atıf yaptığı ve DMK madde 12’de -o zaman için yer alan- yer alan

Borçlar Kanununa yapılan atıf nedeniyle bu davaya adli yargının bakmasının

gerektiği söylenmiştir
303

. Bu görüşe göre burada memur statüsünden kaynaklanan bir

borç yoktur, dolayısıyla kamu hukukuna tabi bir statüden bahsedilemez ve bu

nedenle kanunda aksine bir hüküm olmadıkça medeni hukuk hükümleri

uygulanmalıdır
304

.

 Burada cevaplar da 3 pencereden sunulmaktadır. Buna karşı çıkan görüş
305

burada tespit edilen kişisel kusurun, haksız fiil niteliğinde olmadığı ve idarenin almış

olduğu tek taraflı kararın idari yargı kararı üzerine alındığını
306

, tam yargı

davalarının idari yargıya bırakılması amacı ile ne hedeflenmiş ise rücu davalarının da

aslında aynı amaca hizmet edeceğini, böylece tam yargı davalarının adli yargıya

bırakılması halinde doğacak sorunların, rücu davalarının adli yargıya bırakılması

halinde aynen doğacağını, burada adli yargı mercilerinin kusur oranını belirlerken

idari faaliyetleri inceleyip araştıracağını ve bu durumun; idari rejimi kabul eden,

anayasasında -1961 Anayasası bakımından- 114 ve 140. maddeleri olan bir

sistemde kabul edilemeyeceğini ifade etmişlerdir
307

. Ayrıca genel hükümlerden

mutlaka özel hukuk hükümlerinin anlaşılmaması gerektiği, kamu görevlilerinin asıl

ve genel hukuk rejimi olan kamu hukuku ilke ve kurallarını bıraktığını açık ve seçik

301

 Onar, İdare Hukukunun Umumi Esasları, C. III, s. 1708.
302

 Onar, İdare Hukukunun Umumi Esasları, C. II, s. 1210.
303

 Onar, İdare Hukukunun Umumi Esasları, C. II, s. 1209.
304

 Onar, İdare Hukukunun Umumi Esasları, C. III, s. 1709.
305

 Uler, İptal Davaları, s. 130 vd.; Duran, Kamu Personelinin, s. 48 vd.; Güran, “Sorumluluğun

Belirlenmesi”, s. 191 vd. Bugün de bu görüş savunulmaktadır. Özgüldür, Tam Yargı Davaları, s.

133; Akyılmaz, “İdarenin Mali Sorumluluğu”, s.134.
306

 Uler, İptal Davaları, s. 129.
307

 Duran, Kamu Personelinin I, s. 44.

244

bir hükümle ifade etmedikçe atıfta bulunulan genel hükümlerden idare hukuku

esaslarının anlaşılması gerektiği, Danıştay’ın zaten idari kusur iddiası ile önüne gelen

davada hizmet kusurunu ya da personelin hizmetten ayrılamayan kişisel kusurunun

tespitini yapabildiğine göre rücu davasında da önüne gelen meseleyi çözebileceği,

idarenin; davacının halefi değil, kendi adına ve hesabına muamelede bulunan bir kişi

olduğu belirtilmektedir
308

. İdari yargıda davaların bir kısmının genele etkili olduğu,

davada taraf olmayanları da etkilediği ve kesin hükmün her zaman taraflar arasında

etkili olmadığı da ayrıca belirtilmektedir
309

.

 Görüldüğü gibi burada DMK madde 12 ve 13 hükümleri ile gerekçenin

yaptığı atıf ve madde metinleri dikkat çekmektedir. Ancak 1982 Anayasası’nın 40/3

ve 129/5 maddelerinde ise genel hükümlere yapılan atıf yoktur. Ayrıca DMK madde

12’de borçlar hukukuna yapılan atıf da kaldırılmıştır. Ancak bugün de benzer

nedenlerle dava adli yargıda görülmeye devam etmektedir
310

.

 Kanaatimiz bu davaya idari yargının bakması gerektiği ama bunun mevcut

koşullarda çok mümkün olmadığıdır. Daha önce de belirttiğimiz gibi bir olayda

hizmet kusuru varsa ortada idareye atıf ve izafe edilen anonim bir kusur vardır. Fakat

ortada görev kusuru varsa bu halde kusur, hizmetten ayrılamayan kişisel bir kusurdur

ve kusur hizmetten ayrılamadığı için idarilik vasfı devam etmektedir. O halde bu

kusurun oranının idari yargı tarafından belirlenmesi kadar normal bir durum yoktur.

Ayrıca bugün Danıştay, olayda görev kusuru olduğunu çoğu zaman belirlemekte ve

rücu edilmesi gerektiğine de karar vermektedir. Böylece kararlarında görev kusurunu

belirlemiş olmakta ancak oranına hükmedememiş olmaktadır. Bu nedenle bu kusur

idare hukukuna ait bir kusurdur ve haksız fiil değildir
311

. Yine bu nedenle bu davaya

bakmada aslında uzman olan idari yargı yeridir. Bu davanın niteliği de idari yargıya

ilişkin olunca bunun adli yargıda görülmesinde Anayasa Mahkemesi’nin koyduğu bir

308

 Duran, Kamu Personelinin I, s. 57 vd.
309

 Uler, İptal Davaları, s. 136.
310

 YHGK, E. 2002/4-993, K. 2002/1052, T. 11.12.2002, (Kazancı İçtihat Bilgi Bankası); Y4. HD, E.

2004/16928, K. 2005/13598, T. 15.12.2005, (Kazancı İçtihat Bilgi Bankası); UM, E. 2004/68,

K.2004/84, T.6.12.2004, DBB.
311

 Günümüzde karşıt bir görüş olarak Gözler, rücu konusunda kişisel kusurun özel hukuka ait

olduğundan bahsetmektedir. Gözler, İdare Hukuku, C. II., s. 1162.

245

takım kriterlerin var olup olmadığı tartışılacaktır ki günümüzde problem bu noktaya

dahi gelmemiştir. Bu halde gerçekten de davanın adli yargıya gitmesi, bu yargı

merciinin hizmet kusuru ve kişisel kusur değerlendirmelerine neden olacaktır ki ilk

bölümde de bahsettiğimiz gibi adli yargı yerinin idare hukuku meselelerine bakış

açısı Danıştay’ın bakış açısı ile aynı yönde değildir.

 Vatandaş/birey sıfatıyla işlenen herkesin işleyebileceği türden kusurlar-

haksız fiil- haricinde işlenen kusurda kişi, “personel” sıfatıyla hareket etmektedir.

Çeşitli görüşlere göre bunlar hizmetten ayrılsa da ayrılmasa da herkesin

işleyebileceği türden bir kusurdan yapıca farkı vardır ve bu fark bu kusurun idare

hukukuna ait olmasına neden olur. Bu nedenlerle aslında bu kusurun tespiti idari

yargıda yapılmalıdır.

Bu noktada davanın idari yargı da nasıl görüleceği sorusu sorulacaktır.

Burada Konuralp davasında olduğu gibi ajanın hizmetten ayrılamayan kişisel

kusurunun tespiti halinde bu sefer ajanın kurumuyla birlikte İdare mahkemeleri

önünde yargılanması teklif edilmiştir
312

. Bu halde hizmetten ayrılamayan bir kişisel

kusurun tespiti halinde idare ile birlikte ajanın da idari yargının önüne gelmesi

sağlanacaktır. Buna göre hizmet kusuru nedeniyle sadece idareye dava açılsa da,

daha sonra ilgili ajanın da görev kusurunun bulunduğu ve dava ile yargılamanın

kapsamına girmesi gerektiği düşüncesi oluşursa bu halde bir ara kararla davaya

katılması düşüncesi ileri sürülmektedir
313

. Bundan başka bir çözüm yolu ise idare

hakkında tazminata hükmedilince idare, Laruelle kararında olduğu gibi hizmetten

ayrılamayan kişisel kusuru nedeniyle idareyi tazminat ödemek zorunda bırakan ajan

hakkında icrai bir karar alacak, ajan ise bu karar aleyhine idari yargı da dava

açabilecektir
314

.

 Kanaatimizce de olması gereken idare ile ajanın burada hasım olarak birlikte

davalı konumunda bulunmasıdır. Böylece tazminatı ödeyecek kişi davanın bir tarafı

olacak ve kendini savunacaktır. Fakat mevcut uygulama ve İYUK sistemi

312

 Uler, İptal Kararları, s. 133; Güran, “Sorumluluğun Belirlenmesi”, s. 191.
313

 Güran, “Sorumluluğun Belirlenmesi”, s. 197.
314

 Duran, Türkiye İdaresinin, s. 58 vd.

246

bakımından bu mümkün gözükmemektedir. Her ne kadar bazı hallerde gerçek kişi

idari yargıda “davalı” konumda olabilse de -örneğin idari sözleşmelerde idarenin

diğer âkide açtığı davalar
315

- tam yargı davalarında Türk Hukukunda davalı ilgili

kamu tüzel kişiliği olmaktadır. Ayrıca 6100 sayılı Kanunda geçen hükümler de

kanaatimizce gerçek kişinin idari yargıda hasım konumuna oturtulmasına neden

olmayacaktır.

 Yargı kararlarına bakıldığında rücu ile çok farklı meselelerle karşılaşıldığı

görülmektedir. Bu son söylediğimiz hususla ilgili olarak örneğin Danıştay kararlarına

göre, dava ajan aleyhine idari yargıda açılmışsa, mahkeme davayı reddetmeyerek,

davalı olarak gösterilen kişinin yanına idareyi hasım konumuna almalıdır ve daha

sonra davalı özel kişinin bu tam yargı davasındaki ehliyetini tartışmalıdır
316

.

Ayrıca yine Danıştay kararlarında rücunun adli yargıda yapılmasının

gerektiğine dair açık kararlar görülmektedir
317

. Bir başka kararda ise AİHM’e giden

dava neticesinde devlet, kamu görevlilerinin kusurundan ötürü tazminat ödemiş

ancak idarenin rücu etmemesi üzerine meseleyi AİHM’e götüren kişiler devletin

ilgili personele rücu etmesi için başvurmuştur. Mahkeme de rücu neticesinde ödenen

paranın toplumun ortak ve genel kasasından karşılandığını belirterek her vatandaşın ,

idareden ilgili kamu görevlisine rücu edilmesi hususunda idareye başvurma ve bunun

üzerine dava açma hakkının olduğundan bahsetmektedir
318

. Yine bir başka kararda

ise Danıştay, Anayasa madde 129/5’te rücunun zorunlu olması karşısında
319

 rücunun

anayasal bir hükümden kaynaklandığı ve bu nedenle dava dilekçesinde

belirtilmesinin zorunlu olmadığını açıklamıştır
320

.

315

 Yenice/Esin, İdari Yargılama Usulü, s. 378.
316

 Dan. 10. D., E. 2006/7165, K. 2008/8312, T. 26.11.2008, DBB.
317

 Dan. 10. D., E. 2009/144, K. 2009/3283, T. 27.04.2009, DBB; Dan. 5. D., E. 1997/1268, K.

2000/434, T. 09.02.2000, DBB.
318

 Dan. 5. D., E. 2007/7369, K. 2008/3234, T. 11.6.2008, (Kazancı İçtihat Bilgi Bankası).
319

 Dan. 5. D, E. 1998/1970, K. 2001/5153, T. 25.12.2001, DBB.
320

 Dan. 10. D., E. 2009/144, K. 2009/3283, T. 27.04.2009, DBB; Dan. 5. D., E. 1995/3611, K.

1997/2485, T. 10.11.1997, DBB.

247

Rücu müessesesi ile ilgili olarak ifade edilmesi gereken özel bir konu,

halefiyete ilişkin rücu davalarıdır
321

. Halefiyete ilişkin rücu davalarında açılan bu

davanın kamu hizmetinin yürütülmesi sırasında meydana gelen zararların tazmini

istemiyle açılması nedeniyle bu davalarda; tam yargı davalarının görünüm ve çözüm

yeri olan idari yargı yerlerinin görevli olduğu ve aslında bu davanın yukarıda

bahsettiğimiz anlamda –idarenin ajana rücu ettiği anlamda- bir rücu davası olmadığı

da ifade edilmelidir
322

. Çünkü burada sigorta şirketi halef olduğu kişinin yerine

idareden -idarenin kusuru oranında- tazminat talep etmektedir. Özellikle Ticaret

Kanunu hükümlerine
323

 ilişkin kararlarını gördüğümüz halefiyete ilişkin rücu

davalarında Danıştay, davanın zarar gören ile zarar veren arasındaki hükümlere göre

görülmesi gerektiğini ifade etmektedir. Böylece bu halefiyet yasal, sınırlı ve cüzi bir

halefiyet olmaktadır
324

. Buna göre sigorta şirketi tazmin ettiği sigorta bedeli için

sigorta ettirenin yerine ve tazmin ettiği bedel kadarıyla- idarenin sorumluluğu

bakımından idarenin kusuru oranında- 3. kişilere karşı varsa dava haklarını

kullanabilir. Bu nedenle örneğin bir kararda Danıştay, idari eylemden dolayı zarar

gören bir kişinin zararını karşılayan sigorta şirketinin İYUK madde 13. uyarınca

idareye süresinde başvuru yapmadan halef sıfatıyla dava açmasının hukuka aykırı

olduğunu belirtmiş ve idare mahkemesi kararını bozmuştur
325

. Ayrıca Uyuşmazlık

Mahkemesi kararlarına göre de sigorta şirketinin halefiyete ilişkin bu davasının

görülme yerinin idari yargı olarak kabul edildiği ifade edilmektedir
326

.

İdarenin kusurlu/kusursuz sorumluluğuna ilişkin olarak ise İdarenin hizmet

kusurunun bulunduğu bir olayda sigortacının zararın bir kısmını karşılaması halinde,

321

 Bu bölümde halefiyete ilişkin rücu davalarında verilecek bilgilerde Doç. Dr. Melikşah Yasin’e ait

görüşlerden de faydalanılmıştır. Ancak Doç. Dr. Melikşah Yasin’e yapılacak atıflar, çalışmanın

sunulması sırasında henüz yayımlanmamış olan bir makalesine ait olduğundan, Doç. Dr. Melikşah

Yasin’e ait olan görüşler ilgili dipnotta“*” şeklinde gösterilecektir.
322

 Dan. 10. D., E. 2002/7475, K. 2003/5193, T. 16.12.2003, DBB.
323

 *6201 Sayılı Kanunun, sigortaları “zarar sigortaları” ve “can sigortaları” olmak üzere iki ayrı

bölümde düzenlendiği, zarar sigortalarında “halefiyeti” kabul ettiği, can sigortalarında ise

halefiyete yer vermediği belirtilmektedir.

324
 Dan. 10. D., E. 2006/5024, K. 2008/2685, T. 21.4.2008, DBB.

325
 Dan. 8. D., E. 2002/4909, K. 2003/1162, T. 18.3.2003, DBB.

326
 Geniş bilgi için bkz. Cemil Kaya, “Rücuen Tazminat İstemiyle Açılan Davalarda Görevli Yargı

Yerinin Belirlenmesi Konusunda Uyuşmazlık Mahkemesi Uygulaması”, İÜHFM, C. LXX, sy. 1,

2012, s. 116.

248

hizmet kusuru olan idarenin; kusuru oranında, sigortacının ödediği bedeli geri

ödemesine ilişkin kararlar bulunmaktadır
327

. Kusursuz sorumluluğa ilişkin davalarda

ise Danıştay, örneğin sigortacının sosyal risk ilkesi ile karşıladığı zararlardan ötürü

rücu talebiyle açtığı ve önüne gelen bir davada, davada sosyal risk ilkesi

uygulandığından ve sosyal risk ilkesinin esası gereği idareyle zarar arasında bir

nedensellik bağı kurulamadığından, halefiyette dava hakkının zarar verene karşı

kullanılabilecek bir hak olması nedeniyle sigorta şirketinin rücu talebini uygun

bulmamıştır
328

. Bu kararın aksinden nedensellik bağı kurulan kusursuz sorumluluk

hallerinde halefiyete ilişkin rücu davasının açılabileceği gibi bir anlam çıkabilir.

Ancak bu kararın sadece sosyal risk ilkesi bakımından değil, yapısı itibariyle

idarenin tüm kusursuz sorumluluk hallerinde uygulanması gerektiği doktrinde

belirtilmektedir
329

. Bunun sebebi ise kusursuz sorumluluğun sosyal düşüncelerle

kabul edilen bir sorumluluk türü olması ve sigortacıya; ödediği her zararı rücu etmesi

imkanının tanınması halinde sigorta kavramının özünde bulunan riski üstlenme

fonksiyonunun ortadan kaybolacağı yönündeki düşüncelerdir
330

.

 b. Rücu Davalarında Kusurun Ağırlığı Meselesi

 DMK’nın 13. maddesi rücu hakkını saklı tutmuş, gerekçesinde ise rücu

konusunda ağır kusurun varlığı halinde görevli personele rücu edilmesini temenni

etmiştir
331

. Ancak kanun koyucunun gerekçesindeki bu temenninin ne kadar

gerçekleştiği bir yana, DMK madde 12’ye atıf yapan gerekçe nedeniyle DMK madde

13 hükmünün, BK. madde 41 uyarınca personelin, hafif ihmalinden dahi sorumlu

olacağı şeklinde anlaşılacağı ifade edilmiştir
332

. Bununla beraber 1982 Anayasasının

ne 40.maddesi ne de 129. maddesi rücu müessesine başvuru konusunda kusuru

327

 Dan. 10. D., E. 1982/5131, K. 1985/911, T. 01.05.1985, DBB. *Kusur sorumluluğuna yol açan

zararlara yönelik sigortaların, tipik “zarar sigortası” olduğu ifade edilmektedir.
328

 Dan. 10. D., E. 2006/5024, K. 2008/2685, T. 21.4.2008, DBB.
329

 *
330

 *
331

 “Ancak, Fransız idare hukukundaki «Şahsi kusur» kıstasının sadece «Ağır kusur» dan ötürü

sorumluluğu kapsadığını, şimdiki Alman Devlet Memurları Kanunun da «Ağır kusur» esasını

benimsediğini belirtmek gerekir. Türkiye'deki içtihatların da bu yolda gelişmesi temenniye

şayandır.”
332

 Düren, İdare Hukuku, s. 305.

249

derecelendirmiştir. Bu nedenle kanaatimizce rücunun ağır kusur halinde mümkün

olması gerektiği iddiası yasal ve anayasal mevzuat gereği mümkün değildir. Nasıl

anayasanın idarenin sorumlu tutulması için ağır kusur şartını aramadığını

belirtiyorsak rücu için de ağır kusur şartı aramadığını söyleyebiliriz. Ancak kamu

görevlilerinin görevlerini yerine getirmeleri bakımından her halde ve durumda

sorumlu tutulması da, DMK madde 13 ve Anayasa madde 129/5 ile getirilen

koruyucu sisteme uygun düşmemektedir. Ancak bu hususta açık bir hükme gerek

vardır. Ayrıca yine Anayasanın 125. maddesi de idarenin eylem ve işlemlerinden

sorumlu olacağını belirtmiştir. Ancak ajanın hizmetten ayrılamayan kişisel kusuru

idarenin de kusuru sayıldığından ve idare kendi kusurundan ötürü tazminatı

karşıladığından, kusurun belli bir derecede iken ajana rücu edilmesi hususu açıkça

belirtilmedikçe ağırlığı ne olursa olsun, işlenilen kusur bakımından idare tarafından

ödenen tazminat, kusuru oranında ilgili ajana rücu edilecektir.

 c. Personelin İdareye Karşı Doğrudan Sorumluluğu

 Bir üstteki bölümde idare ajanının 3. kişiye vermiş olduğu zararlardan ötürü

idareye karşı sorumluluğu anlatılmaya çalışılmıştı. Bu başlık altında kısaca DMK

madde 12’ye göre idare ajanının idareye doğrudan doğruya verdiği zararların tazmini

prosedürüve ilgili yönetmelik ve diğer mevzuat anlatılmaya çalışılacaktır.

 Devlet Memurları Kanunu’nun 12. maddesi kişisel sorumluluk ve zarar

başlıklı olup şu şekildedir:

“Madde 12 - (Değişik madde: 12/05/1982 - 2670/5 md.)

Devlet memurları, görevlerini dikkat ve itina ile yerine getirmek ve kendilerine teslim

edilen Devlet malını korumak ve her an hizmete hazır halde bulundurmak için gerekli

tedbirleri almak zorundadırlar.

Devlet memurunun kasıt, kusur, ihmal veya tedbirsizliği sonucu idare zarara

uğratılmışsa, bu zararın ilgili memur tarafından rayiç bedeli üzerinden ödenmesi

esastır.

Zararların ödettirilmesinde bu konudaki genel hükümler uygulanır. Ancak fiilin

meydana geldiği tarihte en alt derecenin birinci kademesinde bulunan memurun brüt

aylığının yarısını geçmeyen zararlar, kabul etmesi halinde disiplin amiri veya yetkili

disiplin kurulu kararına göre ilgili memurca ödenir.”

250

 Bu maddenin ve 13. maddenin genel itibariyle uygulanması ile ilgili olarak

ise Dmk madde 13’te Başbakanlıkça çıkarılacak olan bir yönetmelikten

bahsedilmektedir. Bu yönetmelik ise “Devlete Ve Kişilere Memurlarca Verilen

Zararların Nevi ve Miktarlarının Tespiti, Takibi, Amirlerinin Sorumlulukları,

Yapılacak Diğer İşlemler” hakkında yönetmeliktir
333

.

Öncelikle belirtilmelidir ki DMK madde 12 hükmü maddi bir hüküm olup,

Devlet memurlarının genel olarak İdareye karşı sorumluluğunu düzenlemektedir
334

.

Bunun yanında madde metninde ve yönetmelikte de görüldüğü gibi madde sadece

devlet memurları ile sınırlanmış olmakla beraber, DMK madde 13’ten farklı olarak

memurların sadece kamu hukukuna değil, özel hukuka tabi faaliyetlerinden ötürü

sorumluluğunu da benimsemiştir
335

.

 Yine madde metninde geçen genel hükümlerden Borçlar Kanunu hükümleri

ve görevli yargı yeri olarak da adli yargı anlaşılmaktadır
336

. O halde yargı yoluyla

giderilmesi gereken bu uyuşmazlık memurun aylığından re’sen kesinti yapılarak da

ortadan kaldırılamaz
337

.

 Bu madde kapsamında memurun sorumluluğuna gidebilmek için memurun

işlem ve eylemlerinden ötürü kamunun zarar görmüş olması gerekir
338

. Ayrıca bir

olayın bu madde metninin kapsamına girmesi için zararın memurun kusurlu

davranışlarından doğmuş olması, zararlı sonuç ile memurun eylemi arasında

333

 RG. T. 13.8.1983, No: 18134.
334

 Duran, Kamu Personelinin I, s. 9.
335

 Duran, Kamu Personelinin I, s. 10.
336

 Y4. HD, E. 2004/16928, K. 2005/13598, T. 15.12.2005, (Kazancı İçtihat Bilgi Bankası); UM, E.

2004/68, K.2004/84, T. 6.12.2004, DBB; UM, E. 2004/68, K. 2004/84, T. 6.12.2004, RG.

28.2.2005, sy. 25741.
337

 Dan, 5. D., E. 1991/ 3198, K.1995/695, T. 14.2.1995, DBB.
338

 YHGK, E. 2009/4-471, K. 2009/578, T. 23.12.2009, (Kazancı İçtihat Bilgi Bankası).

251

nedensellik bağının bulunması ve memurun eyleminin hukuka aykırı olması gerektiği

yargı kararlarında belirtilmektedir
339

.

 Bunun yanında ilgili yönetmelik hükümlerine bakıldığında ise ilgili

yönetmeliğin memurların kasıt, kusur, ihmal ve tedbirsizlik sonucu idareye verdikleri

zararlar ile kamu hukukuna tabi görevlerle ilgili olarak kişilerin uğradıkları zararların

nevi ve miktarlarının tespiti, takibi, amirlerin sorumlulukları, yapılacak işlemlerle

ilgili usul ve esasları belirlemek amacıyla hazırlandığı ifade edilerek gerek DMK

madde 12 ve gerekse DMK madde 13 bakımından bir belirleme yapmaktadır

(madde 1). Yönetmeliğin kapsamına ise 657 sayılı Kanunun 1. maddesinin 1.

fıkrasında sayılan kurumlarda ve bu Kanunun tanımladığı memur statüsünde

çalışanların tabi olduğu ifade edilmektedir. Buna göre sözleşmeli personel, geçici

personel veya işçilerce verilecek zararlarda ise bu yönetmelik hükmü

uygulanmayacaktır. Yönetmeliğin 5. maddesi, yönetmelik hükümlerinin kapsamına

giren zararlardan bahsederken, 6. maddesi ise yukarıdaki kararda saydığımız bir

biçime benzer şekilde zararların tazmininin şartlarını ifade etmiştir. Yönetmeliğin 11.

maddesi İdarenin rücu hakkını yine genel hükümlere atıfla çözmeyi seçmiş, 12.

maddesi ise rücuda zamanaşımını yine genel hükümlere atıfla çözmeyi yeğlemiştir.

Genel hükümlerin ise Borçlar Kanunu ve haksız fiil hükümleri olarak anlaşıldığı

daha önce de ifade edilmişti.

 Son olarak bahsetmek istediğimiz husus ise 5018 sayılı Kamu Mali Yönetimi

ve Kontrol Kanunu’nun 71. maddesinde ve bu kanuna dayanarak çıkarılan “Kamu

Zararlarının Tahsiline İlişkin Usul Ve Esaslar Hakkında Yönetmelik” in 4.

maddesinde geçen kamu zararı kavramıdır. Kanunun 71. maddesine göre “Kamu

zararı; kamu görevlilerinin kasıt, kusur veya ihmallerinden kaynaklanan mevzuata

aykırı karar, işlem veya eylemleri sonucunda kamu kaynağında artışa engel veya

eksilmeye neden olunmasıdır”. Aynı maddenin 2. fıkrasında hangi hallerin kamu

zararının belirlenmesinde esas alınacağı ifade edilmiştir. Yönetmeliğin 2.

339

 YHGK, E. 2002/4-993, K. 2002/1052, T. 11.12.2002, (Kazancı İçtihat Bilgi Bankası).

252

maddesinde ise yönetmeliğin kapsamının düzenleyici ve denetleyici kurumlar hariç

olmak üzere, genel yönetim kapsamındaki kamu idarelerinde tespit edilen kamu

zararlarından doğan alacaklar olduğu belirtilmekte buna karşın “14/7/1965 tarihli ve

657 sayılı Devlet Memurları Kanununun 1 inci maddesinin birinci fıkrası

kapsamında bulunan kamu idarelerinde görevli memurların, kullanımlarındaki

taşınır ve taşınmazların korunması ve her an hizmete hazır halde bulundurulması

için gerekli tedbirleri almamaları nedeniyle Devlete verdikleri zararlar ile kamu

hukukuna tabi görevlerle ilgili olarak kişilere verdikleri zararlar” hakkında yukarıda

bahsettiğimiz 1983 tarihli yönetmeliğin uygulanacağı ifade edilmektedir. Bir

Danıştay kararında ise Kanunun kapsamı hakkında
340

:

“(…)Nitekim ikinci fıkrada yer alan bentler birlikte değerlendirildiğinde, 5018 sayılı

Kanunun kamu zararı kapsamının; kamu kaynakları kullanılarak piyasadan mal ve

hizmet satın alınması sırasında fazla ödeme yapılması, idarenin gelirlerinin tahsili

sırasında mevzuata aykırı davranılması ve mevzuatta öngörülmeyen bir ödeme

yapılması suretiyle yol açılan zararla sınırlı olduğu anlaşılmaktadır. Nitekim ikinci

fıkra ile belirlenen kapsam içinde, kamu malına zarar verilmesi, kamu görevlilerinin

hukuka aykırı eylemleri nedeniyle kişilere verdikleri zararın kamu tarafından ödenmek

zorunda kalınması ya da mevzuatta ödenmesi öngörülmekle birlikte mevzuatın

yorumunda hataya düşülmek veya ihmal ve kasıt yoluyla fazla ödeme yapılması halleri

sayılmamıştır. Bu durumda; 71. maddenin birinci fıkrasındaki, "... mevzuata aykırı

karar, işlem, eylem veya ihmal..." ibaresini ikinci fıkra ile belirlenen kapsam dahilinde

gerçekleştirilen karar, işlem, eylem veya ihmal olarak anlamak gerekmektedir.”

denilerek, kamu görevlilerinin hukuka aykırı eylemleri nedeniyle kişilere verdikleri

zararların kamu tarafından ödenmek zorunda kalınması, Kanun kapsamında kamu

zararı olarak görülmemiştir.

340

 Dan. 2. D., E. 2010/1471, K. 2010/2465, T. 31.5.2010, DBB.

253

 SONUÇ

 Türk Hukukunda hizmet kusuru- kişisel kusur ayrımı, idarenin sorumluluğu

konusunun en hararetli tartışma duraklarından biri olmuştur. Ayrımın özel hukuka

bakan yüzünün bulunması, ayrımda kullanılan onlarca farklı kavram ve birbirinden

farklı kriterler, doktrinde ve yargı kararlarında yaşanan görüş ayrılıkları, zaman

zaman ayrımı ve kriterlerini saptama bakımından; işin içinden çıkılmaz bir hal

oluşturmuş, bu durum bazen içtihadı birleştirme kararlarıyla, bazen de yasa

hükümleri ile ve en sonda da anayasaya hüküm konulmak suretiyle giderilmeye

çalışılmıştır.

 Hizmet kusuru –kişisel kusur ayrımına ilişkin tarihsel süreç ve günümüzdeki

durum hep bir önceki dönemle bağlantılı olarak süregelmiştir. Bu nedenle

günümüzdeki anlayışı ve gelinen noktayı anlayabilmek adına meselenin ilk ortaya

çıktığı zamandan günümüze bakan yüzüne, bu devam eden süreci ele almak ayrımın

geleceğine ve yaşanabilecek diğer durumlara karşı yorum yapabilme olanaklarını

arttıracaktır.

 Hizmet kusuru-kişisel kusur ayrımına ilişkin söylenmesi gereken en önemli

husus, son yargı kararlarıyla birlikte ayrımın artık bir rücu meselesi haline

geldiğidir. Özellikle Anayasa’nın 129. maddesi vasıtasıyla “yetkilerini kullanırken”

kavramı, anayasayı hazırlayan kurulun, hükmü koyma amacına uygun olarak en

geniş biçimde anlaşılmakta ve neredeyse mülkiyet hakkına ağır bir saldırı veya ağır

bir hukuka aykırılık olarak kabul edilen durumlar haricinde ajanların görevleriyle

ilgili verdikleri zararlardan ötürü davalar idari yargıda açılmaktadır. Burada rücu

müessesinin zorunlu tutulması daha sonra kusuru bulunan ilgili ajana rücu edilmesini

kolaylaştırmaktadır. Fakat yargı kararlarındaki son durum böyle olmakla birlikte

1982 Anayasası’nın yürürlüğe girdiği ilk süreçte de buna benzer kararlar verildiği

düşünüldüğünde özellikle bazı yargı organları açısından bu içtihatların bundan sonra

da böyle devam edip etmeyeceği hususu kanaatimizce yine de net değildir.

 Hizmet kusuru- kişisel kusur ayrımını geçmişiyle ve günümüzdeki haliyle

değerlendirdiğimizde aslında bugünkü duruma ulaşmanın nedeni her durumda ilgili

254

mevzuattır. Şöyle ki geçmişte yani 1924 Anayasası döneminde Fransız Hukukunun

da etkisiyle klasik hizmet kusuru kişisel kusur ayrımı yapılırken 1950 lerin ortalarına

doğru artık kişisel kusurdan ötürü doğrudan doğruya ajana başvurabilme anlayışı

gerilemiş, hizmet kusuru alanı ise genişlemişti. Ve DMK madde 13 hükmü yine de

var olan bu ayrımı tamamen bir rücu meselesi haline getirmek amacıyla bir hüküm

koymuştu. Ancak 1982 dönemi öncesinde salt kişisel kusurun varlığına özellikle

anayasal hükümlere dayanılarak ulaşılmışken, 1982 Anayasası döneminde de salt

kişisel kusurun varlığı yine yasal ve özellikle anayasal hükümlere dayandırılmışken,

günümüzde hizmet kusuru- kişisel kusur ayrımının artık bir rücu meselesi haline

gelmesi de yine yasal ve anayasal hükümlerle olmuştur Ancak ilk durumda

bahsettiğimiz salt kişisel kusurun varlığı 1961 Anayasasının 125 ve 137.

maddelerine, bugünkü durum ise 40/3 ve 129/5 maddelerine dayandırılmıştır.

Buradan yargı yerlerinin kendilerini görevli kılmak adına çeşitli mevzuat

hükümlerini hangi şekilde ele aldığını ve ayrımı devam ettirdiğini ifade etmiştik.

 Açıkçası kanaatimizce bu durumun sebebi sadece Anayasa’nın 125 ve 137

maddelerini kullanarak salt kişisel kusurdan kararlarında bahseden mahkemeler

değildir. Gerçi örneğin bu yolda Yargıtay’ın, 1980 öncesi verdiği kararlara hala

dayanması, onları örnek göstermesi, çoğunlukla kararlarında Anayasa’nın 40/3 ve

129/5 maddelerinden bahsetmemesi, hizmet kusuru-kişisel kusur ayrımında anayasa

ve yasa koyucunun iradesini adeta görmezden gelmesi yerinde bir tutum değildir.

Ancak burada asıl problem, 1982 Anayasası dönemi öncesinde 1961 Anayasası’nın

114 ve 125. maddeleri neredeyse tüm yargı yerlerince salt kişisel kusur kavramını

kullanmak için doğrudan dayanak olarak kullanılırken, 1982 Anayasası’na bu

maddeleri koruyarak bunların yanına bir de 40/3 ve 129/5 hükümlerini ekleyen ve bu

son durumuyla hizmet kusuru- kişisel kusur ayrımını rücu meselesi haline getirmek

isteyen anayasayı hazırlayan kurulun tutumudur.

 Kanaatimizce Anayasanın 125 ve 137. maddeleri, idare ajanlarının görevleri

sırasında kusurlarıyla verdikleri bazı zararlardan ötürü doğrudan sorumlu tutulmaları

gerektiği şeklinde anlaşılmaya müsait maddelerdir. Geçmişte yani 1982 Anayasa

döneminden önce Anayasa Mahkemesi’nin de, Danıştay’ın da, Yargıtay’ın da bu

255

yönde karar verdiğini ilgili bölümlerde açıklamıştık. Kanaatimizce de tüm bu

mevzuat hükümlerinden ari bir şekilde düşünüldüğünde, idare ajanının birtakım

kusurlarını sırf görevi sırasında yapıyor diye her durumda idareye atfetmek makul

değildir. Çünkü bu halde idare ajanı, görevini bir araç olarak kullanıp çeşitli kusurlar

işleyerek amaçlarına ulaşmak adına 3. kişilere zarar verebilir. Bu hallerde sırf

gözetim ve denetim eksikliği iddiasına dayanılarak İdareyi sorumlu tutmak

hakkaniyete de sığmaz. Çünkü bu durumda ajanın işlediği her kusur gözetim denetim

eksikliğine dahil edilebilir. Böyle olunca da kusuru idareye atfedebilmek adına

denetim ve gözetim eksikliği “torba bir kavram” olarak kullanılıp, her türlü kusur

idareye atfedilebilir hale gelebilir. Bu nedenle kanaatimiz yargı kararlarınca

belirlenecek bir takım hususlarda ajanın görevleri sırasında verdiği zararlardan

doğrudan doğruya sorumlu tutulabilmesi gerektiğidir. Ancak kanaatimiz bu yönde

olmakla birlikte günümüzdeki durumda ise anayasal ve yasal mevzuat karşısında bu

durumu mümkün görmemekteyiz. Çünkü gerek Anayasa’nın ilgili maddeleri,

gerekse hizmet kusuru- kişisel kusur ayrımının tarihi süreci buna karşı çıkmaktadır.

O halde olanla-olması gerekeni ayırmak gerekir. Günümüzde eğilim zarar görenin

zararını en kolay biçimde karşılamak ve ajanı davalarla uğraşmaktan koruyarak

kamu hizmetinin sürekliliğini sağlamak olduğundan, bu nedenle Danıştay’ın ve son

kararlarında da YHGK ve Y4. HD’nin uyguladığı sistemin mevcut yasal ve anayasal

sisteme uygun olduğunu ifade ediyoruz.

 Buna göre de bu mevcut sistem ve yargı kararları devam edecekse, amaç daha

çok zarar göreni korumak olduğundan yetkilerini kullanırken kavramı geniş bir

şekilde ele alınmalı, zarar veren idare ajanının statüsünden çok idareyle uzak ya da

yakın, doğrudan ya da dolaylı ilişkisi yeterli görülmelidir. Bu halde zarar gören

davayı idareye açabilmeli ve zararını idareden karşılamalıdır. Bu durum, mevcut

sistem ve tarihi süreçte gelinmek istenen noktaya uygun bir davranış olur. Buna

karşın mevcut sistemde rücu meselesinden önce ajanın idare ile birlikte davalı

konumda bulunması mümkün değilken, ilgili mevzuat değişikleri yapılarak tam yargı

davasında mutlaka ajan ile idarenin birlikte davalı olması ve ajanın da kendisini etkin

bir biçimde savunması gerektiğini, bu durumun meselenin aslında idari yargı içinde

yer alması sebebiyle uzman yargı yeri olan idari yargının bu konuyu daha kolay

256

çözmesine neden olacağını düşünüyoruz. Bunun yanında günümüzde ajana rücunun

zorunlu tutulmasının ise en isabetli değişikliklerden biri olduğu açıktır. İlgili

bölümde de bahsettiğimiz gibi yargı yerleri açık bir anayasal hüküm olan rücu

şartının dava dilekçesinde açıkça belirtilmesi şart olarak dahi aramamaktadır. Rücu

zorunluluğunun anayasal bir hüküm olması yanında aslına bakılırsa rücu etmeme

davranışı, yargı kararlarında rücuya ilişkin bir hüküm bulunduğu takdirde yargı

kararını uygulamamak anlamına dahi gelebilir. Bu noktada rücu prosedürünü

işletmeyen kişiler hakkında cezai ve mali sorumluluğu işletebilme imkanı mevcuttur.

 Kanaatimizce çerçeve niteliğinde hükümler barındırması, temel ilke ve

kuralları içermesi gereken anayasalara böyle ayrıntılı bir şekilde idarenin

sorumluluğuna dair hüküm konulması da doğru değildir. Şöyle ki anayasaya idarenin

sorumluluğuna dair hüküm konulması ancak idarenin sorumlu olmayacağına dair bir

takım düzenlemeleri engellemek amacıyla konulursa kanaatimizce kabul edilebilir.

Çünkü idarenin sorumlu olup olmayacağına dair temel bir ilke olmadığı takdirde

bunun kötüye kullanılıp, aksine düzenlemeler yapılması mümkün olabilir. Bu

nedenle anayasaya idarenin işlem ve eylemlerinden sorumlu olabileceğine dair temel

bir hüküm konulması sorumluluk hukuku açısından yeterli ve gereklidir. Burada

ayrıntılı hüküm konulmadığı takdirde mahkemelerin aynı yönde karar vermediği,

bunu engellemek amacıyla bu tür hükümlerin konulması gerektiği düşüncesi

savunulabilir. Ancak içtihatlarla yönlendirilen ve şekil verilen sorumluluk

hukukunda yasal mevzuata bu tür hükümler koyarak içtihatla hareket edilmesinin

kısıtlanması doğru olmaz. Ayrıca 1982 Anayasası’ndan bu yana yaklaşık 30 yıllık

süreç anayasada hüküm varken dahi mahkemelerin farklı karar verebilmesinin de

mümkün olduğunu göstermiştir. Çünkü örneğin Yargıtay’ın daha az başvursa da

Anayasanın 129. maddesini dar yorumlayarak kendi görev alanını genişlettiğini çok

yerde ifade etmiştik. Bu noktada sorumluluk hukukunu, mevzuata hüküm koyarak

şekillendirmek yerine; mahkemelerin; farklı bakış açılarına ve hukuk düzenlerine

sahip olmalarına, olayları kendi kavram ve hukuk düzenlerine uygun olarak

yorumlamalarına karşın ortak bir noktada buluşabilmelerinin yolları aranmalıdır.

257

 KAYNAKÇA

ALİEFENDİOĞLU, Yılmaz: “Danıştay Kararlarına Uyulması”, Danıştay

Dergisi, Y.5, sy. 16-17, 1975, s. 16-21.

ALİKAŞİFOĞLU, Kemalettin: Son Değişiklikleri İçeren Gerekçeli

Açıklamalı İçtihatlı: Devlet Memurları

Kanunu, Ankara, Yarıaçık Cezaevi Matbaası,

1979 (Devlet Memurları Kanunu).

AKGÜNER, Tayfun: Kamu Personel Yönetimi, 3. bs., İstanbul,

Der, 1998.

AKILLIOĞLU, Tekin: “Anayasa Mahkemesine Göre Anayasa 114

Yorumu”, Seha Meray’a Armağan, C. I,

Ankara, AÜSBF Yayınları, No: 465, 1981, s.

3-26 (114 Yorumu).

AKYILMAZ, Bahtiyar: “Sosyal Risk İlkesi ve Uygulama Alanı,

GÜHFD, C. IX, sy. 1-2, Haziran-Aralık 2005,

(çevrimiçi)

http://www.hukuk.gazi.edu.tr/editor/dergi/IX_

178-204.pdf, 10.07.2011.

AKYILMAZ, Bahtiyar: İdarenin Kusurlu Personeline Rücu Sorunu,

Sorumluluk ve Tazminat Hukuku

Sempozyumu, (28-29 Mayıs 2009), Ankara:

Gazi Üniversitesi İletişim Fakültesi Basımevi,

2009, s. 537-549. (çevrimiçi)

http://www.hukuk.gazi.edu.tr./index.

php?yazi=50, 6 Temmuz 2012.

AKYILMAZ, Bahtiyar:

“Türkiye’de İdarenin Mali Sorumluluğu”,

Yayımlanmamış Profesörlük Takdim Tezi,

Konya, 2004 (İdarenin Mali Sorumluluğu).

AKYILMAZ, Bahtiyar:

“Yargı Kararlarının Yerine Getirilmemesinden

Doğan Sorumluluk” GÜHFD, C. XI, sy. 1-2,

2007, s. 449-469. (Yargı Kararlarının Yerine

Getirilmemesi).

http://www.hukuk.gazi.edu.tr/editor/dergi/IX_178-204.pdf
http://www.hukuk.gazi.edu.tr/editor/dergi/IX_178-204.pdf
http://193.255.13.13/yordambt/liste.php?&-sayfa=01&Alan3=&Alan5=&anatur=&bolum=&alttur=&sekil=&ortam=&dil=&yayintarihi=&kgt=&gorsel=&kurumyayini=&cAlanlar=gazi%20üniversitesi&aa=betik&universite=&enstitu=&anabilimdali=&bilimdali=&sureliilkharf=&sure=&biryil=&birdergitrh=&birsayi=&biricindekiler=&-maxmax=16&-skip=0&-max=16&yayinyeri=Ankara
http://193.255.13.13/yordambt/liste.php?&-sayfa=01&Alan3=&Alan5=&anatur=&bolum=&alttur=&sekil=&ortam=&dil=&yayintarihi=&kgt=&gorsel=&kurumyayini=&cAlanlar=gazi%20üniversitesi&aa=betik&universite=&enstitu=&anabilimdali=&bilimdali=&sureliilkharf=&sure=&biryil=&birdergitrh=&birsayi=&biricindekiler=&-maxmax=16&-skip=0&-max=16&yayinlayan=Gazi%20Üniversitesi%20İletişim%20Fakültesi%20Basımevi
http://www.hukuk.gazi.edu.tr/

258

AKYILMAZ, Bahtiyar:

“İdari Yargıda Tam Yargı Davalarının Görülüş

Usulündeki Sorunlar”, İdari Yargı

Uygulaması ve Karşılaşılan Sorunlar,

Konya, Konya Barosu Yayınları, 2012, s. 71-

83 ve Tartışmalar Bölümü, s. 110-128.

AKYILMAZ, Bahtiyar

/SEZGİNER, Murat/ KAYA, Cemil:

Türk İdare Hukuku, 2. bs., Ankara, Seçkin,

2011.

ASLAN, Zehreddin: İdari Yargı’da Yürütmenin Durdurulması,

2. bs., İstanbul, Alfa, 2001.

ATAY, Ender Ethem/ ODABAŞI,

Hasan :

Teori ve Yargı Kararları Işığında İdarenin

Sorumluluğu ve Tazminat Davaları, 2. bs.,

Ankara, Seçkin, 2010.

AYANOĞLU, Taner: Uyuşmazlık Mahkemesi Kararlarına Göre

İdari Eylemin Tanımlanması,

İstanbul, Legal, 2004.

AZRAK, Ali Ülkü : “Alman İdare Hukukunda Devletin Amme

Hukuku Sahasındaki Faaliyetinden Doğan

Mesuliyeti”, İÜHFM, C. XXVIII, sy. 2, 1962,

s. 367-381 (Alman İdare Hukuku).

AZRAK, Ali Ülkü : “İdarenin “Toplumsal Muhatara (Sosyal Risk)

Kuramı”na göre Kusursuz Sorumluluğu”,

Sorumluluk Hukukunda Yeni Gelişmeler

III. Sempozyumu (Ankara 12-13/Mayıs/

1979), İstanbul, Fakülteler Matbaası, 1980,

s.135-147.

BALTA, Tahsin Bekir: İdare Hukuku I: Genel Konular, Ankara,

AÜSBF Yayınları, No: 326, 1970-1972.

BAŞGİL, Ali Fuad: “Devletin ve Diğer Hükmi Şahıslarının

Mesuliyeti Meselesi (1)”, Adliye Ceridesi,

259

Yıl. 31, sy. 6, No: 32, 1940, s. 582-613.

BAŞPINAR, Recep: “Tam Yargı Davaları”, Yüzyıl Boyunca

Danıştay, Ankara, Türk Tarih Kurumu

Basımevi, 1968, s. 481-511.

BAŞPINAR, Recep: “Tartışmalar Bölümü”, Sorumluluk

Hukukunda Yeni Gelişmeler III.

Sempozyumu (Ankara 12-13 Mayıs 1979),

İstanbul, Fakülteler Matbaası, 1980, s.177-271.

BİLGE, Necip : “Bakanların Görev ve Sorumları”, AÜHFD, C.

X, sy 1-4, 1953, s.123-168 (Çevrimiçi)

http://auhf.ankara.edu.tr/dergiler/auhfd-

arsiv/AUHF-1953-10-01-04/AUHF- 1953-10-

01-04-Bilge.pdf, 10.7.2012.

BİLGEN, Pertev: “Kamu Görevlilerinin Sorumluluğunun

Yargılanmasında Yöntem ve Görev Konuları-

Tartışmalar Bölümü”, Askeri Adalet Dergisi,

Yıl. 22, sy. 91. Eylül 1994, s. 67-89.

CANDAN, Turgut: Açıklamalı İdari Yargılama Usulü Kanunu,

3. bs., Ankara, Adalet Yayınları, 2009.

ÇAĞLAYAN, Ramazan: “Risk İlkesi Gereğince İdarenin Kusursuz

Sorumluluğu Bağlamında Sosyal Risk İlkesi”,

Gazi Üniversitesi Hukuk Fakültesi

Sorumluluk ve Tazminat Hukuku

Sempozyumu, Ankara, Gazi Üniversitesi

İletişim Fakültesi Basımevi, 28-29 Mayıs

2009, s. 451-495 (Çevrimiçi)

http://www.hukuk.gazi.edu.tr/

index.php?yazi=50, 6 Temmuz 2012.

DELCROSS,Xavier/DELCROSS/

Bertrand:
Fransa’da ve İngiltere’de İdarenin

Sorumluluğu, Çev. Turgut Candan, Ankara,

Başbakanlık Basımevi, 1984.

http://auhf.ankara.edu.tr/dergiler/auhfd-arsiv/AUHF-1953-10-01-04/AUHF-1953-10-01-04-Bilge.pdf
http://193.255.13.13/yordambt/liste.php?&-sayfa=01&Alan3=&Alan5=&anatur=&bolum=&alttur=&sekil=&ortam=&dil=&yayintarihi=&kgt=&gorsel=&kurumyayini=&cAlanlar=gazi%20üniversitesi&aa=betik&universite=&enstitu=&anabilimdali=&bilimdali=&sureliilkharf=&sure=&biryil=&birdergitrh=&birsayi=&biricindekiler=&-maxmax=16&-skip=0&-max=16&yayinyeri=Ankara
http://193.255.13.13/yordambt/liste.php?&-sayfa=01&Alan3=&Alan5=&anatur=&bolum=&alttur=&sekil=&ortam=&dil=&yayintarihi=&kgt=&gorsel=&kurumyayini=&cAlanlar=gazi%20üniversitesi&aa=betik&universite=&enstitu=&anabilimdali=&bilimdali=&sureliilkharf=&sure=&biryil=&birdergitrh=&birsayi=&biricindekiler=&-maxmax=16&-skip=0&-max=16&yayinlayan=Gazi%20Üniversitesi%20İletişim%20Fakültesi%20Basımevi
http://193.255.13.13/yordambt/liste.php?&-sayfa=01&Alan3=&Alan5=&anatur=&bolum=&alttur=&sekil=&ortam=&dil=&yayintarihi=&kgt=&gorsel=&kurumyayini=&cAlanlar=gazi%20üniversitesi&aa=betik&universite=&enstitu=&anabilimdali=&bilimdali=&sureliilkharf=&sure=&biryil=&birdergitrh=&birsayi=&biricindekiler=&-maxmax=16&-skip=0&-max=16&yayinlayan=Gazi%20Üniversitesi%20İletişim%20Fakültesi%20Basımevi
http://www.hukuk.gazi.edu.tr/

260

DURAN, Lûtfi: İdare Hukuku Meseleleri, Gözden Geçirilmiş

İlaveli Yeni Yayın, Fakülteler Matbaası,

İstanbul, 1964.

DURAN, Lûtfi: “İdari İşlemden Sorumluluk: İptal Davası-

Tam Yargı Davası”, İÜHFM, C. XXXIII, sy.

34, 1967, s. 3-26 (İdari İşlemden Sorumluluk).

DURAN, Lûtfi: Türk Kamu Personelinin Mali

Sorumluluğu, Prof. Dr. Tahsin Bekir Balta

Armağanından Ayrı Bası, Ankara, Sevinç

Matbaası, 1974 (Kamu Personelinin I).

DURAN, Lûtfi: Türkiye İdaresinin Sorumluluğu;

Sorumluluğun Temeli ve Sebepleri,

Sorumluluğa Yol Açan Olgular, Ankara,

TODAİE Yayınları No: 138, Sevinç Matbaası,

1974 (Türkiye İdaresinin).

DURAN, Lûtfi: İdare Hukuku Ders Notları, İstanbul,

Fakülteler Matbaası, 1982.

DURAN, Lûtfi: “Türk Kamu Personelinin Mali Sorumluluğu

Sorunu”, AİD, C. XVII, sy. 2, Haziran 1984, s

3-20 (Kamu Personelinin II).

DURAN, Lûtfi: “Yargıtay’ın Kamu Hukukuna Değgin Son

Kararları Üzerine Mülahazalar I”, AİD, C.

XVIII, sy. 2, Haziran 1985, s.27-44.

DURAN, Lûtfi: “Yargıtay’ın Kamu Hukukuna Değgin Son

Kararları Üzerine Mülahazalar II” AİD C.

XVIII, sy. 3, Eylül 1985, s. 43-58.

DURAN, Lûtfi: “Yargıtay’ın Kamu Hukukuna Değgin Son

Kararları Üzerine Mülahazalar III” AİD C.

XVIII, sy. 4, Aralık 1985, s. 63-82.

261

DURAN, Lûtfi: “Anayasa Mahkemesine Göre Türkiye’nin

Düzeni (II)”, AİD, C. XIX, sy. 2, Aralık 1986.

s. 3-28 (Çevrimiçi)

http://yayin.todaie.gov.tr/yazar.php?Yazar=10,

11.07.2012.

DÜREN, Akın: İdare Hukuku Dersleri, Ankara, Sevinç

Matbaası, Ankara Üniversitesi Hukuk

Fakültesi Yayınları, 1979.

DÜREN, Akın: “Tartışmalar”, Sorumluluk Hukukunda Yeni

Gelişmeler III. Sempozyumu, Fakülteler

Matbaası, Ankara, 1980, s. 177-271.

EREN, Fikret: Borçlar Hukuku Genel Hükümler, 11. bs.,

İstanbul, Beta, 2009.

ESİN, Yüksel: Danıştay’da Açılacak Tazminat Davaları-

İkinci Kitap: Esas, İdarenin Hukuki

Sorumluluğu, 2. bs. Ankara, Güven Matbaası,

1976 (Esas).

ESİN, Yüksel: “Tartışmalar”, Sorumluluk Hukukunda Yeni

Gelişmeler III. Sempozyumu (Ankara 12-13

Mayıs 1979), İstanbul, Fakülteler

Matbaası,1980, s. 177-271.

ESİN, Yüksel/ DÜNDAR, Erol: İdari işlemler, İdari Eylemler, İdari

Sözleşmeler ve Danıştay Kararlarına

Uyulmaması Dolayısıyla, Danıştay'da

Açılacak Tazminat Davaları: Birinci Kitap:

Usul, Ankara, Balkanoğlu Matbaacılık, 1971

(Usul).

GÖZLER, Kemal: İdare Hukuku, C. I, 2. bs., Bursa, Ekin

Kitabevi, 2009.

GÖZLER, Kemal: İdare Hukuku, C. II, 2. bs., Bursa, Ekin

Kitabevi, 2009.

GÖZÜBÜYÜK, A. Şeref: “Askerî Yüksek İdare Mahkemesi ve

Görevleri”, AİD, C. V, sy. 3, Eylül 1972, s. 3-

13 (Çevrimiçi) http://yayin.todaie.gov.tr,

08.07.2012.

GÖZÜBÜYÜK, A. Şeref: Yönetsel Yargı, 4.bs, Ankara 1981 s. 277.

http://yayin.todaie.gov.tr/

262

GÖZÜBÜYÜK, A. Şeref: “Terör Olayları ve Yönetimin Sorumluluğu”,

AÜSBFD, C. 50, sy. 3, 1995, s. 193-199

(Çevrimiçi), http://www.politics.ankara.edu.tr/

?bil=bil_sbfdergisi&cilt=50, 10.07. 2011.

GÜL, Hulusi: “Türk Hukukunda İdare Ajanının Hukuki

Sorumluluğu”, Yayımlanmamış Yüksek Lisans

Tezi, Ankara Üniversitesi Sosyal Bilimler

Enstitüsü, İstanbul, 1999.

GÜLAN, Aydın: “Kamu Hizmeti ve Görülüş Usulleri”,

Yayınlanmamış Yüksek Lisans Tezi, İstanbul

Üniversitesi Sosyal Bilimler Enstitüsü,

İstanbul, 1987.

GÜNDAY, Metin: İdare Hukuku¸ 10. bs. Ankara, İmaj

Yayınevi, 2011.

GÜRAN, Sait: “İdarenin ve Ajanının Sorumluluğunun

Belirlenmesine İlişkin Düşünceler”,

Sorumluluk Hukukunda Yeni Gelişmeler II.

Sempozyumu (Ankara 15-16 Aralık 1978),

İstanbul, Fakülteler Matbaası, 1981, s. 187-198

(Sorumluluğun Belirlenmesi).

GÜRAN, Sait: “Anayasa’nın 114 ve 140 ncı maddeleri

Münasebetiyle Mukayeseli Bir Tetkik”,

İÜHFM (Ord. Prof. Halil Arslanlı’ya

Armağan), C. XXX, sy. 1-2, 1964, s. 71-98.

GÜRAN, Sait: Anayasanın 128 ve 129. Maddeleri Yönünden

Kamu Görevlileri, Bakanların Durumu”, AİD,

C. XVII, sy. 3, Eylül 1984, s.193-200

(çevrimiçi)

http://www.anayasa.gov.tr/files/pdf/anayasa_y

argisi/anyarg6/saitguran.pdf 11.07.2012

(Kamu Görevlileri, Bakanların Durumu).

GÜRAN, Sait: “Anayasa Mahkemesi’nin 1982 Anayasası

Döneminde Personel Hukukuna Bakışı”,

Anayasa Yargısı Dergisi, C. No. 6, 1989,

263

s.39-66, (Çevrimiçi)

www.anayasa.gov.tr/files/pdf/anayasa_yargisi/

anyarg6/saitguran.pdf 11.07.2012 (Personel

Hukukuna Bakış).

GÜRAN, Sait: “Kamu Görevlilerinin Yargılanmasında

Yöntem ve Görev Konuları”, Askeri Adalet

Dergisi, Yıl 22, sy. 91, Eylül 1994, s. 50-66

(Kamu Görevlilerinin Yargılanmasında

Yöntem ve Görev)

GÜRSOY, Kemal Tahir: İdarenin Sorumluluğuna İlişkin İlkelerden Son

Gelişmeler ve İsviçre Hukukunda İdarenin

Hukuki Sorumluluğunun Ana Hatları,

Sorumluluk Hukukunda Yeni Gelişmeler

III. Sempozyumu (Ankara 12-13 Mayıs

1979), İstanbul, Fakülteler Matbaası, 1980,

s.71-133 (Sempozyum).

GÜRSOY, Kemal Tahir: “Tartışmalar”, Sorumluluk Hukukunda Yeni

Gelişmeler III. Sempozyumu (Ankara 12-13

Mayıs 1979), İstanbul, Fakülteler Matbaası,

1980, s. 177-271.

HATEMİ, Hüseyin: Organın Eyleminden Dolayı Tüzelkişiliğin

Sorumluluğu” Sorumluluk Hukukunda Yeni

Gelişmeler, I. Sempozyumu (Ankara 21-

22/Ekim/1977), İstanbul, Fakülteler Matbaası,

1980, s. 129-140.

HOCAOĞLU, A. Şeref: Devlet Şûrası ve Uyuşmazlık Mahkemesi

Karar Hûlasaları, Ankara, Yeni Desen

Matbaası, 1955.

KALABALIK, Halil: Memurların ve Diğer Kamu Görevlilerinin

Üçüncü Kişilere Karşı Sorumluluğunda

Sistemler ve Türk Sorumluluk Sistemi,

Belediye Dergisi, C. III, sy. 11, Mayıs 1997, s.

31-37 (Sistemler).

KANETİ, Selim: “Özel Hukuk Alanında Toplumsal Hasar

Temeline Dayanan Sorumluluk”, Sorumluluk

264

Hukukunda Yeni Gelişmeler III.

Sempozyumu (Ankara-12-13 Mayıs 1979),

İstanbul, Fakülteler Matbaası, 1980, s. 147-

150.

KANETİ, Selim: “Haksız Fiil Sorumluluğunda Kusur

Kavramının Görevi” Sorumluluk

Hukukunda Yeni Gelişmeler, I.

Sempozyumu (Ankara 21-22/Ekim/1977),

İstanbul, Fakülteler Matbaası, 1980, s. 29-66.

KAYA, Cemil : “İdari Yargıda Mahkeme Kararlarının

Uygulanması ve Karşılaşılan Sorunlar”, İdari

Yargı Uygulaması ve Karşılaşılan Sorunlar

Paneli, Konya Barosu Yayınları, Konya, 2011,

s. 97-109 (Mahkeme Kararlarının

Uygulanması).

KAYA, Cemil: “Avrupa Konseyi’ndeki Gelişmeler Işığında

5233 Sayılı Terör ve Terörle Mücadeleden

Doğan Zararların Karşılanması Hakkında

Kanun”, UHP, C. 3, sy: 10, 2007, s. 25-42

(Çevrimiçi)

http://www.usak.org.tr/dosyalar/dergi/

Xk7tT2E9hODsSLSJevty8ZQvm81fCf.pdf, 5

Temmuz 2012.

KAYA, Cemil: İdari Yargı Kararlarının Uygulanması

Konusuna Danıştay’ın Yaklaşımı (İYUK 28.

Madde Üzerine Bir İnceleme), Legal,

İstanbul, 2011.

KAYA, Cemil: “Rücuen Tazminat İstemiyle Açılan Davalarda

Görevli Yargı Yerinin Belirlenmesi

Konusunda Uyuşmazlık Mahkemesi

Uygulaması”, İÜHFM, C. XX, sy. 1, 2012, s.

115-122.

KARAYALÇIN, Yaşar: “Tartışmalar Bölümü", Sorumluluk

Hukukunda Yeni Gelişmeler III.

Sempozyumu (Ankara 12-13 Mayıs 1979),

İstanbul, Fakülteler Matbaası, 1980, s. 177-

265

271.

KÖKSAL, Mustafa: “Yasal Düzenlemeler Ve İçtihatlar Işığında

Terör Zararlarının İdarece Karşılanması

Sorunu”, TAAD, C.1, sy. 3, Ekim 2010. 363

408, (Çevrimiçi)

http://www.humanlawjustice.gov.tr/
Upload/Dergiler/taad3/209.pdf, 10.7.2011.

KURŞAT, Zekeriya: “Hemşirelerin Hukuki Sorumluluğu”,

İÜHFM, C. LXVIII, sy.1, 2008, s. 293-322.

MALKOÇ, İsmail / MALKOÇ, Aytaç: Memurlar ve Suçlar: Memurlar ve Kamu
Görevlilerinin Hukuki Sorumlulukları,

Ankara, Seçkin Kitabevi, 1988 (Memurlar ve

Suçlar).

OĞUZMAN, Kemal/ ÖZ, Turgut: Borçlar Hukuku Genel Hükümler, C. II,

İstanbul, Vedat Kitapçılık, 2012.

ONAR, Sıddık Sami: İdare Hukukunun Umumi Esasları, C.

I, 3. bs, İstanbul, İsmail Akgün Matbaası,

1966.

ONAR, Sıddık Sami: İdare Hukukunun Umumi Esasları, C.

II, 3. bs, İstanbul, İsmail Akgün Matbaası,

1966.

ONAR, Sıddık Sami: İdare Hukukunun Umumi Esasları, C.

III, 3. bs, İstanbul, İsmail Akgün Matbaası,

1966.

OZANSOY, Cüneyt: “Tarihsel ve Kuramsal Açıdan İdarenin

Kusurdan Doğan Sorumluluğu”

Yayımlanmamış Doktora Tezi, Ankara

Üniversitesi Sosyal Bilimler Enstitüsü,

Ankara, 1989 (Tarihsel ve Kuramsal).

OZANSOY, Cüneyt: “Türkiye İdaresinin Sorumluluğunda Kamu

Hukuku Erozyonu”, I. Ulusal İdare Hukuku

Kongresi: Birinci Kitap İdari Yargı (1-4

266

Mayıs 1990), Ankara, 1991 s. 72-87 ve

Tartışmalar Bölümü (Kamu Hukuku Erozyonu-

Sempozyum).

ÖZAY, İl Han: Günışığında Yönetim, İstanbul, Filiz

Kitabevi, 2004.

ÖZDEMİR, Necdet: Hizmet Kusuru Teorisi ve İdarenin

Sorumluluğu, Ankara, Yeni Desen

Matbaası, 1963 (Hizmet Kusuru Teorisi).

ÖZGÜLDÜR, Serdar: Askeri Yüksek İdare Mahkemesi

Kararları Işığında Tam Yargı Davaları,

Ankara, Yetkin Yayınları, 1996 (Tam Yargı

Davaları).

SARICA, Ragıp: “Teşri Organının Faaliyetinden Dolayı

Devletin Mali Mes'uliyeti Meselesi”,

İÜHFM, C. X, sy. 1-2, 1944, s. 95-162.

SARICA, Ragıp: “İdare Ajan ve Memurlarının Gördükleri

Fonksiyon Sırasında İşledikleri Suçlardan

İdare Malen Mes’ul Tutulabilir mi?”, İÜHFM,

C. XI, sy. 3-4, İstabul, 1945, s. 1-35 (Malen

Mes’ul).

SARICA, Ragıp: “İdare Ajan Ve Memurlarının Şahsi

Kusurlarından Dolayı Şahsan Mesul

Tutulmalarının Hukuki Mesnetleri”, İÜHFD,

C. XV, sy1, 1949, 34-54 (Şahsan Mesuliyet).

SARICA, Ragıp: “Şahsi Kusur ve Kıstaslar”, İBD, Yıl. XX, Y.

3, Mart 1946, s. 87-101 (Kıstaslar I)

SARICA, Ragıp: “Hizmet Kusuru ve Karakterleri”, İÜHFD C.

XV, Yıl. 15, sy. 4, 1949, s. 858- 895.

SARICA, Ragıp: “Fransa’da Ajan ve Memurların Şahsi

Kusurlarından Devletin, İdarenin Mali

Mesuliyeti Meselesi”, İÜHFM, C. XV,

267

Yıl. 15, 1949, sy. 2-3, s. 546-568.

ŞENER, Esat: “Tartışmalar Bölümü”, Sorumluluk

Hukukunda Yeni Gelişmeler III.

Sempozyumu (Ankara 12-13 Mayıs 1979),

İstanbul, Fakülteler Matbaası, 1980, s. 177-

271.

TAN, Turgut: İdare Hukuku, Ankara, Turhan Kitabevi,

2011.

TANDOĞAN, Haluk: Kusura Dayanmayan Sözleşme Dışı

Sorumluluk Hukuku, Ankara, Turhan

Kitabevi, 1981 (Kusura Dayanmayan).

TARHANLI, İştar: “Uyuşmazlık Mahkemesi Kararları Işığında

Kamulaştırmasız El Atma”, İHİD, C. XI, sy.

13, 1990, s. 41-47.

TEKİNAY, S.Sulhi/ AKMAN,

Sermet, BURCUOĞLU,

Haluk/ALTOP, Atilla:

Tekinay Borçlar Hukuku Genel Hükümler,

7. bs, İstanbul Filiz Kitabevi, 1993.

TUTUM, Cahit: Türkiye’de Memur Güvenliği, Ankara,

TODAİE Yayınları, Sevinç Matbaası, 1972.

YASİN, Melikşah: “Tıbbi Hatalardan İdarenin Sorumluluğu”,

Sağlık Hukuku ve Yeni Türk Ceza

Kanunundaki Düzenlemeler Sempozyumu I,

İstanbul, Deniz Ofset Matbaacılık, 2007, 244-

255.

YAYLA, Yıldızhan: İdare Hukuku, İstanbul, Beta, 2009.

YENİCE, Kazım/ESİN, Yüksel: Açıklamalı, İçtihatlı, Notlu İdari Yargılama

Usulü, Ankara, Arısan Matbaacılık, 1983

(İdari Yargılama Usulü).

268

Yararlanılan Elektronik Kaynaklar

www.anayasa.gov.tr

http://auhf.ankara.edu.tr

www.danistay.gov.tr

http://www.hukuk.gazi.edu.tr

www.hukukturk.com

www.iudergi.com

www.kazanci.com

http://www.politics.ankara.edu.tr/

www.tbmm.gov.tr

http://yayin.todaie.gov.tr/sureli.php

http://www.anayasa.gov.tr/
http://www.danistay.gov.tr/
http://www.hukukturk.com/
http://www.iudergi.com/
http://www.kazanci.com/
http://www.politics.ankara.edu.tr/
http://www.tbmm.gov.tr/
http://yayin.todaie.gov.tr/sureli.php

