

KLİNİK BİYOKİMYA

UZMANLARI DERNEĞİ

DDAAVVAA

DDOOSSYYAALLAARRII

DDUURRUUMM RRAAPPOORRUU

Rapor Tarihi:

11.01.2014

Mahkemesi : DANIŞTAY 5. DAİRESİ

Dosya No : 2010/4744 Esas

Davacı : Klinik Biyokimya Uzmanları Derneği

Davalı : Sağlık Bakanlığı

Konu : 25.05.2010 tarih, 27591 Sayılı Resmi Gazetede yayımlanan Aile

Hekimliği Uygulama Yönetmeliği’nin 19/1-d ve 23. maddelerinin

yürütmesinin durdurulması ve iptali talebi.

Yönetmelik Maddesi : 25.05.2010 tarih ve 27591 Sayılı Resmi Gazetede yayımlanan Aile

Hekimliği Uygulama Yönetmeliği’nin 19/1-d maddesi ile 23. maddelerinin yürütmesinin

durdurulması ve iptali talebi.

1. Yukarıda yazılı yönetmelik maddelerinin yürütmesinin durdurulması ve iptali talepli

olarak Danıştay 5. Dairesi’nde 22.07.2010 tarihinde iptal davası açıldı.

2. Danıştay 5. Dairesi tarafından yapılan ilk incelemede, davalı idarenin 1. savunması

alındıktan sonra yürütmenin durdurulması hakkında bir karar verileceği 14.09.2010’ da

tarafımıza tebliğ edildi.

3. Davalı Sağlık Bakanlığı’nın 1. savunma dilekçesi 30.12.2010’ da tarafımıza tebliğ edildi.

4. Danıştay’ın yürütmenin durdurulması talebimizin reddine dair kararı 30.12.2010’ da

tarafımıza tebliğ edildi.

5. Danıştay’ın yürütmenin durdurulması red kararına karşı 06.01.2011 tarihinde Danıştay

İDDK’ ya itiraz başvurusu yapıldı.

6. Danıştay İdari Dava Daireleri Kurulu’nda 2011/162 Esas sayılı dosya ile yapılan inceleme

neticesinde itirazımızın reddine karar verildi.

7. Danıştay 5. Dairesi tarafından yapılan inceleme neticesinde, söz konusu yönetmelik

düzenlemelerinde hukuka aykırılık görülmediğinden 16.05.2012 tarihinde açılan

davamızın REDDİNE karar verildi.

8. Danıştay’ın 09.08.2012 tarihinde tarafımıza tebliğ edilen kararına karşı, 04.09.2012

tarihinde Danıştay İdari Dava Daireleri Kurulu nezdinde temyiz başvurusunda

bulunuldu. Danıştay İdari Dava Daireleri Kurulu’ nun temyiz itirazlarımız hakkında

vereceği karar beklenmektedir.

Mahkemesi : DANIŞTAY 8. DAİRESİ

Dosya No : 2011/3146 Esas

Davacı : Klinik Biyokimya Uzmanları Derneği

Davalı : YÖK Başkanlığı

Konu : 18.02.2011 tarih, 27850 Sayılı Resmi Gazetede yayımlanan Yüksek

Öğretim Kurumlarında Döner Sermaye Gelirlerinden Yapılacak Ek

Ödemenin Dağıtılmasında Uygulanacak Usul ve Esaslara Dair

Yönetmeliğin bazı maddelerinin yürütmesinin durdurulması ve

iptali talebi.

Yönetmelik Maddesi : 18.02.2011 tarih ve 27850 sayılı Resmi Gazetede yayımlanan Yüksek

Öğretim Kurumlarında Döner Sermaye Gelirlerinden Yapılacak Ek Ödemenin

Dağıtılmasında Uygulanacak Usul ve Esaslara Dair Yönetmeliğin 3/1–s maddesi ile 5/9–

a/son hükümlerinin yürütmesinin durdurulması ve iptali talebi.

1. Yukarıda yazılı yönetmelik maddelerinin yürütmesinin durdurulması ve iptali talepli

olarak Danıştay 8. Dairesi’nde 18.04.2011 tarihinde iptal davası açıldı.

2. Danıştay 8. Dairesi tarafından yapılan ilk incelemede, davalı idarenin savunması ve dava

konusu düzenlemeye ait bilgi ve belgeler istendikten sonra yürütmenin durdurulması

hakkında bir karar verileceği 23.05.2011’ de tarafımıza tebliğ edildi.

3. Danıştay 10. Dairesi tarafından yapılan incelemede, yürütmenin durdurulması

talebimiz İYUK 27. maddesindeki şartlar gerçekleşmediğinden reddedildi.

4. Danıştay’ın yürütmenin durdurulması red kararına karşı 04.08.2011 tarihinde Danıştay

İDDK’ ya itiraz başvurusu yapıldı. İDDK tarafından yapılan inceleme neticesinde

itirazımızın reddine karar verildi.

5. Danıştay Savcısı tarafından açılan davaya yönelik verilen mütalaada; dava konusu

yönetmelikle getirilen düzenlemelerde mevzuata aykırılık bulunmadığından, yönetmelik

maddelerinin iptali talebiyle açılan davanın ise REDDİ gerektiği yönünde görüş

bildirilmiştir.

6. Dosya Danıştay 8. Dairesi’nde davanın esası (yönetmelik maddelerinin iptali) hakkında

bir karar verilmek üzere incelemeye alındı.

Mahkemesi : DANIŞTAY 11. DAİRESİ

Dosya No : 2010/7810 Esas

Davacı : Klinik Biyokimya Uzmanları Derneği

Davalı : Sağlık Bakanlığı

Konu : 30.07.2010 tarih, 27657 Sayılı Resmi Gazetede yayımlanan Sağlık

Bakanlığına Bağlı Kurum ve Kuruluşlarda Görevli Personele Döner

Sermaye Gelirlerinden Ek Ödeme Yapılmasına Dair Yönetmelikte

Değişiklik Yapılmasına Dair Yönetmeliğin 6. maddesinde yer alan

bazı düzenlemelerin yürütmesinin durdurulması ve iptali talebi.

Yönetmelik Maddesi : 30.07.2010 tarih ve 27657 sayılı Resmi Gazetede yayımlanan Sağlık

Bakanlığına Bağlı Kurum ve Kuruluşlarda Görevli Personele Döner Sermaye

Gelirlerinden Ek Ödeme Yapılmasına Dair Yönetmelikte Değişiklik Yapılmasına Dair

Yönetmeliğin 6. maddesi ile değiştirilen 17. maddesinde yer alan bazı düzenlemelerin

yürütmesinin durdurulması ve iptali talebi.

1. Yukarıda yazılı yönetmelik maddesinin yürütmesinin durdurulması ve iptali talepli

olarak Danıştay 11. Dairesi’nde 20.09.2010 tarihinde iptal davası açıldı.

2. Danıştay 11. Dairesi tarafından yapılan ilk incelemede, davalı idarenin savunması

alındıktan sonra yürütmenin durdurulması hakkında bir karar verileceği 04.11.2010’ da

tarafımıza tebliğ edildi.

3. Davalı Sağlık Bakanlığı’nın 1. savunma dilekçesi 14.12.2010’ da tarafımıza tebliğ edildi.

4. Biz de bu birinci savunmaya karşı cevaplarımızı içerir dilekçemizi 14.01.2011 tarihinde

Danıştay 11. Dairesi’ne gönderilmek üzere muhabere ettik. Cevap dilekçemizin davalı

Sağlık Bakanlığı’na gönderildiği bildirildi.

5. Danıştay 11. Dairesi yürütmenin durdurulması talebimizi İYUK 27. madde şartları

oluşmadığından reddetti.

6. Danıştay’ın yürütmenin durdurulması red kararına karşı, tarafımızca Danıştay İDDK

nezdinde 27.06.2011 tarihinde yapılan itirazın reddine dair 06.04.2012 tarihli karar

03.07.2012 tarihinde tarafımıza tebliğ edildi.

7. Danıştay Savcısı tarafından açılan davaya yönelik verilen mütalaada; dava konusu

yönetmelikle değiştirilen 17. maddesinin 1. fıkrasının (ç) bendinin İPTALİ gerektiği,

diğer kısmı hakkında açılan davanın ise REDDİ gerektiği yönünde görüş bildirilmiştir.

8. Dosya Danıştay 11. Dairesi’nde davanın esası (yönetmelik maddelerinin iptali) hakkında

bir karar verilmek üzere incelemeye alınmıştır.

Mahkemesi : DANIŞTAY 15. DAİRESİ

Dosya No : 2013/2961 Esas

Davacı : Klinik Biyokimya Uzmanları Derneği

Davalı : Sağlık Bakanlığı

Konu : 10.03.2010 tarih, 27517 Sayılı Resmi Gazetede yayımlanan Ayakta

Teşhis ve Tedavi Yapılan Özel Sağlık Kuruluşları Hakkında

Yönetmelikte Değişiklik Yapılmasına Dair Yönetmeliğin Temel

Laboratuar ve Radyolojik Tetkikler başlıklı Ek – 12 maddesinin

yürütmesinin durdurulması ve iptali talebi.

Yönetmelik Maddesi : 10.03.2010 tarih ve 27517 Sayılı Resmi Gazetede yayımlanan

“Ayakta Teşhis ve Tedavi Yapılan Özel Sağlık Kuruluşları Hakkında Yönetmelikte

Değişiklik Yapılmasına Dair Yönetmelik” in Temel Laboratuar ve Radyolojik Tetkikler

başlıklı Ek – 12. maddesinin Laboratuar Hizmetleri bölümündeki düzenlemenin

yürütmesinin durdurulması ve iptali talebi.

1. Yukarıda yazılı yönetmelik maddesinin yürütmesinin durdurulması ve iptali talepli

olarak 07.05.2010 tarihinde Danıştay 10. Dairesi’nde iptal davası açıldı.

2. Danıştay 10. Dairesi tarafından yapılan ilk incelemede, davalı idarenin savunması ve

dava konusu düzenlemeye ait bilgi ve belgeler istendikten sonra yürütmenin

durdurulması hakkında bir karar verileceği 02.07.2010’ da tarafımıza tebliğ edildi.

3. Davalı Sağlık Bakanlığı’nın savunma dilekçesi 15.10.2010 tarihinde tarafımıza tebliğ

edildi.

4. Danıştay 10. Dairesi’nin İYUK 27. şartları oluşmadığı gerekçesiyle yürütmenin

durdurulması istemimizin reddine dair 15.10.2010 tarihli kararı tarafımıza tebliğ

edildi.

5. Danıştay’ın yürütmenin durdurulması talebinin reddi kararına karşı tarafımızca

22.10.2010 tarihinde itiraz edildi.

6. Yapmış olduğumuz bu itiraz Danıştay İDDK tarafından, İYUK 27. maddedeki şartlar

oluşmadığı gerekçesiyle 12.07.2011 tarihli karar ile reddedildi.

7. Dosya, Danıştay daireleri arasındaki yeni görev dağılımı neticesinde 15. Daire’ye

gönderildi. Danıştay 15. Dairesi tarafından davanın esası (yönetmelik maddelerinin

iptali) hakkında bir karar vermek üzere incelenmektedir.

Mahkemesi : DANIŞTAY 15. DAİRESİ

Dosya No : 2013/2561 Esas

Davacı : Klinik Biyokimya Uzmanları Derneği

Davalı : Sağlık Bakanlığı

Konu : 11.03.2009 tarih, 27166 Sayılı Resmi Gazetede yayımlanan Ayakta

Teşhis ve Tedavi Yapılan Özel Sağlık Kuruluşları Hakkında

Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik’in bazı

maddelerinde yer alan fıkra ve bentlerin yürütmesinin durdurulması

ve iptali talebi.

Yönetmelik Maddesi : 11.03.2009 tarih ve 27166 sayılı Resmi Gazetede yayımlanan Ayakta

Teşhis ve Tedavi Yapılan Özel Sağlık Kuruluşları Hakkında Yönetmelikte Değişiklik

Yapılmasına Dair Yönetmelik’in 7. maddesi ile değiştirilen 25. maddenin 1, 2 ve 3

fıkrasının, 11. maddesi ile eklenen Ek – 1 maddesi (g) bendinin ve Ek – 6 maddesinin 2.

bölümünde yer alan ‘Hizmet Birimlerine Esas Bilgiler Cetveli’ nin 9. sırasının

yürütmesinin durdurulması ve iptali talebi.

1. Yukarıda yazılı yönetmelik maddesinin yürütmesinin durdurulması ve iptali talepli

olarak Danıştay 10. Dairesi’nde iptal davası açıldı.

2. Danıştay 10. Dairesi tarafından yapılan ilk incelemede, davalı idarenin savunması ve

dava konusu düzenlemeye ait bilgi ve belgeler istendikten sonra yürütmenin

durdurulması hakkında bir karar verileceği 07.07.2009’ da tarafımıza tebliğ edildi.

3. Davalı Sağlık Bakanlığı’nın savunma dilekçesi 13.01.2010 tarihinde tarafımıza tebliğ

edildi.

4. Danıştay’ın yürütmenin durdurulması taleplerimizin kısmen kabul ve kısmen

reddedildiğine dair kararı 13.01.2010 tarihinde tarafımıza tebliğ edildi. Kabul edilen

kısımda yönetmeliğin 11. maddesiyle yönetmeliğe eklenen Ek Madde 1.’in 1.

fıkrasının (g) bendinin eşitlik ilkesine aykırı olduğu gerekçesiyle yürütmesinin

durdurulmasına karar verildi.

5. Danıştay’ın yürütmenin durdurulmasının kısmen kabulüne dair karara karşı, davalı

idare tarafından İDDK’ ya itiraz edildi.

6. Danıştay İdari Dava Daireleri Kurulu’nda 2010/166 Esas sayılı dosya ile yapılan inceleme

neticesinde davalı idarenin itirazının reddine karar verildi.

7. Dosya, Danıştay daireleri arasındaki yeni görev dağılımı neticesinde 15. Daire’ye

gönderildi. Danıştay 15. Dairesi tarafından yapılan inceleme neticesinde dava konusu

yönetmelikte 11.03.2009 Tarih ve 27166 Res. Gaz. Sayılı yönetmeliğin 11. maddesi ile

değişiklik yapılan Ek – 1 Maddesinin 1. fıkrasının (g) bendinin İPTALİNE, diğer

yönetmelik maddelerinin iptali talebimizin REDDİNE karar verildi.

Mahkemesi : DANIŞTAY 15. DAİRESİ

Dosya No : 2013/2548 Esas

Davacı : Klinik Biyokimya Uzmanları Derneği

Davalı : Sağlık Bakanlığı

Konu : 11.03.2009 tarih, 27166 Sayılı Resmi Gazetede yayımlanan Özel

Hastaneler Yönetmeliğinde Değişiklik Yapılmasına Dair

Yönetmelik’in bazı maddelerinde yer alan fıkra ve bentlerin

yürütmesinin durdurulması ve iptali talebi.

Yönetmelik Maddesi : 11.03.2009 tarih ve 27166 sayılı Resmi Gazetede yayımlanan Özel

Hastaneler Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik’in 5. maddesi ile

değiştirilen 19. maddenin 1. fıkrasının, 5. maddesi ile değiştirilen 19. maddenin 2.

fıkrasının (b) bendinin, 8. maddesi ile değiştirilen 28. maddenin 3. ve 6. fıkralarının, 14.

maddesi ile eklenen Ek–5 maddesinin 1. fıkrasının (d) bendinin ve ‘Özel Hastanelerde

Bulundurulacak Sağlık Personeli” başlıklı Ek–1’in 5. sırasının yürütmesinin

durdurulması ve iptali talebi.

1. Yukarıda yazılı yönetmelik maddelerinin yürütmesinin durdurulması ve iptali talepli

olarak Danıştay 10. Dairesi’nde 08.05.2009 tarihinde iptal davası açıldı.

2. Danıştay 10. Dairesi tarafından yapılan ilk incelemede, davalı idarenin savunması ve

dava konusu düzenlemeye ait bilgi ve belgeler istendikten sonra yürütmenin

durdurulması hakkında bir karar verileceği 07.07.2009’ da tarafımıza tebliğ edildi.

3. Davalı Sağlık Bakanlığı’nın savunma dilekçesi tarafımıza tebliğ edildi.

4. Danıştay tarafından 11.03.2009 tarih ve 27166 sayılı Resmi Gazetede yayımlanan Özel

Hastaneler Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmeliğin 8. maddesi ile

değiştirilen 28. maddenin 3. Fıkrasının, 14. maddesi ile eklenen Ek–5 maddesinin 1.

fıkrasının (d) bendinin ve “Özel Hastanelerde Bulundurulacak Sağlık Personeli”

başlıklı Ek–1’in 5. sırasının yürütmesinin durdurulmasına karar verilmiş, diğer

maddeler yönünden yürütmenin durdurulması talebi reddedilmiştir.

5. Danıştay’ın yürütmenin durdurulmasının kısmen kabulüne dair karara karşı, davalı

idare tarafından İDDK’ ya itiraz edildi.

6. Danıştay İdari Dava Daireleri Kurulu’nda 2010/563 Esas sayılı dosya ile yapılan inceleme

neticesinde davalı idarenin itirazının reddine karar verildi.

7. Danıştay Savcısı tarafından açılan davaya yönelik verilen mütalaada; dava konusu

yönetmeliğin 19. maddesi dava sırasında değiştirildiğinden bu konuda açılan dava

hakkında (1. fıkra ve 2. fıkra) karar verilmesine yer olmadığı, 8. maddesi ile değiştirilen

28. maddenin 3. fıkrasının, 14. maddesi ile eklenen Ek–5 maddesinin 1. fıkrasının (d)

bendinin ve Ek–1’ in 5. sırasının İPTALİ gerektiği, 28. maddenin 6. fıkrası yönünden

açılan davanın ise REDDİ gerektiği yönünde görüş bildirilmiştir.

8. Dosya, Danıştay daireleri arasındaki yeni görev dağılımı neticesinde 15. Daire’ye

gönderildi. Danıştay 15. Dairesi’nde davanın esası (yönetmelik maddelerinin iptali)

hakkında bir karar verilmek üzere incelenmektedir.

Mahkemesi : DANIŞTAY 15. DAİRESİ

Dosya No : 2013/8796 Esas

Davacı : Klinik Biyokimya Uzmanları Derneği

Davalı : Sağlık Bakanlığı

Konu : 23.09.2010 tarih, 27708 Sayılı Resmi Gazetede yayımlanan Özel

Hastaneler Yönetmeliğinde Değişiklik Yapılmasına Dair

Yönetmeliğin bazı maddelerinin yürütmesinin durdurulması ve

iptali talebi.

Yönetmelik Maddesi : 23.09.2010 tarih ve 27708 sayılı Resmi Gazetede yayımlanan Özel

Hastaneler Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmeliğin 3. maddesi ile

değiştirilen 6. maddesi, 8. maddesi ile değiştirilen 28. maddenin 1. fıkrasının ve EK-7’ nin

3. kısmının yürütmesinin durdurulması ve iptali talebi.

1. Yukarıda yazılı yönetmelik maddelerinin yürütmesinin durdurulması ve iptali talepli

olarak Danıştay 10. Dairesi’nde 12.11.2010 tarihinde iptal davası açıldı.

2. Danıştay 10. Dairesi tarafından yapılan ilk incelemede, davalı idarenin savunması ve

dava konusu düzenlemeye ait bilgi ve belgeler istendikten sonra yürütmenin

durdurulması hakkında bir karar verileceği 18.01.2011’ de tarafımıza tebliğ edildi.

3. Danıştay 10. Dairesi tarafından yapılan incelemede, yürütmenin durdurulması

talebimizin kısmen kabulüne karar verildi. Yönetmeliğin 8. maddesi ile değişik 28.

maddesinin birinci fıkrasının ikinci ve üçüncü cümlesinin yürütmesinin

durdurulmasına, diğer kısımlar hakkındaki talebimizin reddine karar verildi.

4. Davalı idare tarafından, verilen yürütmenin durdurulması kararına itiraz edildi ve İDDK

tarafından yapılan incelemede davalı Sağlık Bakanlığı’nın yürütmenin durdurulması

kararına yönelik itirazlarının reddine karar verildi.

5. Dosya, Danıştay daireleri arasındaki yeni görev dağılımı neticesinde 15. Daire’ye

gönderildi. Danıştay 15. Dairesi’nde davanın esası (yönetmelik maddelerinin iptali)

hakkında bir karar verilmek üzere incelenmektedir.

Mahkemesi : DANIŞTAY 15. DAİRESİ

Dosya No : 2013/6224 Esas

Davacı : Klinik Biyokimya Uzmanları Derneği

Davalı : Sağlık Bakanlığı

Konu : 06.01.2011 tarih, 27807 Sayılı Resmi Gazetede yayımlanan Ayakta

Teşhis ve Tedavi Yapılan Özel Sağlık Kuruluşları Hakkında

Yönetmelik’te değişiklik yapılmasına dair yönetmeliğin bazı

maddelerinin yürütmesinin durdurulması ve iptali talebi.

Yönetmelik Maddesi : 06.01.2011 tarih ve 27807 Sayılı Resmi Gazetede yayımlanan Ayakta

Teşhis ve Tedavi Yapılan Özel Sağlık Kuruluşları Hakkında Yönetmeliğin 6. maddesi ile

eklenen 7/A maddesinin 4. fıkrası, 7 madde ile 9. maddeye eklenen 9. fıkrası, 9. maddesi

ile değiştirilen 16. maddenin 1. ve 2. fıkrası, 16. madde ile değiştirilen Ek – 1. maddenin 1.

fıkrasının d. bendi, 2. fıkrası ve 10. fıkrası, 19. madde ile eklenen geçici 9. maddenin 1. ve

4. fıkrasının yürütmesinin durdurulması ve iptali talebi.

1. Yukarıda yazılı yönetmelik maddelerinin yürütmesinin durdurulması ve iptali talepli

olarak Danıştay 10. Dairesi’nde 04.03.2011 tarihinde iptal davası açıldı.

2. Danıştay 10. Dairesi tarafından yapılan ilk incelemede, davalı idarenin 1. savunması

alındıktan ve yönetmelik maddelerinde getirilen düzenlemelerle ilgili bir takım

gerekçelerin sorulmasından sonra yürütmenin durdurulması hakkında bir karar

verileceği 08.08.2011’ da tarafımıza tebliğ edildi.

6. Danıştay 10. Dairesi tarafından yapılan incelemede, yürütmenin durdurulması

talebimizin kısmen kabulüne karar verildi. Yönetmeliğin 16. maddesi ile değişik Ek 1’

in 2 no’lu fıkrasının yürütmesinin durdurulmasına, Ek-1’ in 10. fıkrası hakkında başka

bir davadan yürütmenin durdurulması kararı verilmiş olduğundan karar verilmesine yer

olmadığına, diğer düzenlemeler yönünden ise yürütmenin durdurulması talebimizin

reddine karar verildi.

7. Davalı idare tarafından, verilen yürütmenin durdurulması kararına itiraz edildi ve İDDK

tarafından yapılan incelemede davalı Sağlık Bakanlığı’nın yürütmenin durdurulması

kararına yönelik itirazlarının reddine karar verildi.

8. Dosya, Danıştay daireleri arasındaki yeni görev dağılımı neticesinde 15. Daire’ye

gönderildi. Danıştay 15. Dairesi’nde davanın esası (yönetmelik maddelerinin iptali)

hakkında bir karar verilmek üzere incelemeye alındı.

