

ADLİ HAKİMLİK CEZA HUKUKU-GENEL KISIM

I. GENEL OLARAK

Ceza Hukukunun konusunu suçlar, cezalar ve güvenlik tedbirleri oluşturmaktadır. 1926 tarih ve 765 sayılı önceki Türk Ceza Kanunu İtalya'dan alınmış idi. Bu Kanun, 2004 tarihinde Resmi Gazetede yayınlanan ve 1 Haziran 2005 tarihinde yürürlüğe giren 5237 sayılı Türk Ceza Kanunu ile yürürlükten kaldırılmıştır.

Yeni Türk Ceza Kanununda:

- Ağır hapis-hapis-hafif hapis ayırımı kaldırılarak, tek tip süreli hapis cezasına yer verilmiştir.
- Ağır para cezası-hafif para cezası ayırımı kaldırılmıştır. Sadece adli para cezasına yer verilmiştir.
- Haksız tahrikte, ağır tahrik-basit tahrik ayırımı kaldırılmıştır.
- Teşebbüste, eksik teşebbüs-tam teşebbüs ayırımı kaldırılmıştır.
- Cürüm-kabahat ayırımı kaldırılmıştır¹. Kabahatler suç olmaktan çıkarılmış ve Kabahatler Kanununda düzenlenmiştir.

II. TÜRK CEZA KANUNUNDA YER ALAN TANIMLAR

Vatandaş: Fiili işlediği sırada Türk vatandaşı olan kişi.

Çocuk: Henüz 18 yaşını doldurmamış kişi.

Kamu görevlisi: Kamusal faaliyetin yürütülmesine atama veya seçilme yoluyla ya da herhangi bir surette sürekli, süreli veya geçici olarak katılan kişi.

Yargı görevi yapan: Yüksek mahkemeler ve adli, idari ve askeri mahkemeler üye ve hakimleri ile Cumhuriyet savcısı ve avukatlar.

Gece vakti: Güneşin batmasından 1 saat sonra başlayan ve doğmasından 1 saat evvele kadar devam eden zaman süresi.

Silah: 1.Ateşli silahlar, 2.Patlayıcı maddeler, 3.Saldırı ve savunmada kullanılmak üzere yapılmış her türlü kesici, delici veya bereleyici alet, 4.Saldırı ve savunma amacıyla yapılmış olmasa bile fiilen saldırı ve savunmada kullanılmaya elverişli diğer şeyler, 5.Yakıcı, aşındırıcı, yaralayıcı, boğucu, zehirleyici, sürekli hastalığa yol açıcı nükleer, radyoaktif, kimyasal, biyolojik maddeler.

Basın ve yayın yolu ile: Her türlü yazılı, görsel, işitsel ve elektronik kitle iletişim aracıyla yapılan yayımlar.

İtiyadi suçlu: Kasıtlı bir suçun temel şeklini ya da daha ağır veya daha az cezayı gerektiren nitelikli şekillerini 1 yıl içinde ve farklı zamanlarda 2'den fazla işleyen kişi.

Suçlu meslek edinen kişi: Kısmen de olsa geçimini suçtan elde ettiği kazançla sağlamaya alışmış kişi.

Örgüt mensubu suçlu: Bir suç örgütünü kuran, yöneten, örgüte katılan veya örgüt adına diğerleriyle birlikte veya tek başına suç işleyen kişi.

III. CEZA HUKUKUNA HAKİM OLAN TEMEL İLKELER

A. CEZA SORUMLULUĞUNUN ŞAHSİLİĞİ

Ceza sorumluluğu şahsidir. Kimse başkasının fiilinden dolayı sorumlu tutulamaz (TCK m.20/1).

Tüzel kişiler hakkında ceza yaptırım uygulanamaz. Ancak, tüzel kişiler hakkında güvenlik tedbiri niteliğindeki yaptırımlar uygulanabilir (TCK m.20/2). TCK'ya göre, tüzel kişilere özgü güvenlik tedbirleri, sadece **özel hukuk tüzel kişileri** hakkında uygulanabilir. Bunlar "izin iptali" ve "müsadere" güvenlik tedbirleridir.

¹ Kabahatler karşılığında idari yaptırım uygulanan hukuka aykırı fiillerdir. Örneğin kapalı alanlarda sigara içmek, kumar oynamak, başkalarının huzur ve sükununu bozacak şekilde sarhoşluk veya gürültüye neden olma böyledir. Kabahatler karşılığında yaptırım olarak idari para cezası ve mülkiyetin kamuya geçirilmesi gibi idari tedbirler uygulanır. Suçlardan farklı olarak kabahatler karşılığında hapis veya adli para cezası uygulanmaz. Yine suçlardan farklı olarak kabahatlerden dolayı uygulanan idari yaptırımlar adli sicile işlenmez. Kabahatlere "idari suç" da denilmektedir. Ancak bunlar ceza hukuku anlamında suç sayılmazlar.

B. SUÇTA VE CEZADA KANUNİLİK İLKESİ

Biçimsel (şekli) ve özel ilişkin (maddi) kanunilik ilkesi olmak üzere iki tür kanunilik ilkesi vardır.

* **Öze ilişkin (maddi) kanunilik ilkesi:** Sosyal açıdan tehlikeli olan fiiller cezalandırılır, olmayanlar cezalandırılmaz. Kanunda bu fiillerin suç olarak düzenlenmiş olması veya olmaması önemli değildir.

* **Biçimsel (şekli) kanunilik ilkesi:** Kanunda açıkça suç sayılan fiiller cezalandırılır; sayılmayanlar cezalandırılmaz. Bu fiillerin sosyal açıdan tehlikeli olup olmadığına bakılmaz.

Türk Ceza Kanunu biçimsel kanunilik ilkesini kabul etmiştir. TCK'nın 2/1. maddesine göre, “*Kanunun açıkça suç saymadığı bir fiil için kimseye ceza verilemez ve güvenlik tedbiri uygulanamaz. Kanunda yazılı cezalardan ve güvenlik tedbirlerinden başka bir ceza ve güvenlik tedbirine hükmolunamaz*”.

Dikkat: Kanunilik ilkesi, güvenlik tedbirleri bakımından da geçerlidir.

Kanunilik ilkesinin sonuçları:

- 1) İdarenin düzenleyici işlemleriyle suç ve ceza konulamaz (TCK m.2/2). Bu sebeple, yönetmelik, tüzük ve olağan kanun hükmünde kararname ile suç ve ceza konulamaz. Ancak, istisnai olarak olağanüstü kanun hükmünde kararname ile suç ve ceza konulabilir.
- 2) **Belirlilik ilkesi:** Ceza kanunu açık ve anlaşılabilir olmalıdır².
- 3) **Kıyas yasağı:** Kanunların suç ve ceza içeren hükümlerinin uygulanmasında kıyas yapılamaz. Suç ve ceza içeren hükümler, kıyasa yol açacak biçimde geniş yorumlanamaz (TCK m.2/3).
- 4) Örf ve adet ile suç ve ceza yaratılamaz. Hakim ceza kanunundaki boşluğu dolduramaz.
- 5) Failin aleyhine olan ceza kanunu geçmişe uygulanmaz.

C. KANUNUN BAĞLAYICILIĞI

Ceza kanunlarını bilmemek mazeret sayılmaz (TCK m.4).

IV. CEZA HUKUKUNUN UYGULAMA ALANI

A. CEZA KANUNUNUN ZAMAN BAKIMINDAN UYGULANMASI

- **Aleyhe kanunun geçmişe uygulanması yasağı:** Fiil işlendikten sonra yürürlüğe giren ve failin aleyhine olan ceza kanunu geçmişe uygulanmaz.
- **Lehe kanunun geçmişe uygulanması ilkesi:** Fiil işlendikten sonra yürürlüğe giren ve failin lehine olan ceza kanunu geçmişe uygulanır. Cezayı kaldıran veya hafifleten yeni ceza kanunu, işlenen suç ister yargılama aşamasında olsun, ister infaz aşamasında olsun, fail hakkında uygulanır³.
- **Zamanaşımına ilişkin kuralların zaman bakımından uygulanması:** Zamanaşımına ilişkin kurallarda da yukarıdaki ilkeler uygulanır. Yani sonradan yürürlüğe giren zamanaşımına ilişkin kural, failin lehine ise geçmişe uygulanır, aleyhine ise geçmişe uygulanmaz.
- **Geçici ve süreli kanunların zaman bakımından uygulanması:** Geçici veya süreli kanunlar⁴, yürürlükte buldukları süre içinde işlenmiş olan suçlar hakkında uygulanmaya devam ederler.
- **İnfaz rejimine ilişkin kuralların zaman bakımından uygulanması:** Hapis cezasının ertelenmesi, koşullu salıverilme ve tekerrürle ilgili olanlar hariç⁵; infaz rejimine ilişkin kurallar, derhal uygulanır⁶.
- **Ceza muhakemesi kurallarının zaman bakımından uygulanması:** Ceza muhakemesi kuralları failin lehine veya aleyhine olmasına bakılmaksızın derhal uygulanır.

² Örneğin ceza kanununa “toplum için tehlikeli olan her fiil uygun bir ceza ile cezalandırılır” şeklinde bir hüküm konulması kanunilik ilkesine aykırı olur. Çünkü bu ifade, açık ve anlaşılabilir değildir.

³ Lehe olan hüküm, önceki ve sonraki kanunların ilgili bütün hükümleri olaya uygulanarak, ortaya çıkan sonuçların birbirleriyle karşılaştırılması suretiyle belirlenir (5252 S.K. m.9/3). Yani eski ve yeni kanun aynı anda uygulanamaz, hangisi lehe ise o uygulanır. Kesin hükümlerle sonuçlanmış olan davalarda, sonradan yürürlüğe giren bir kanunla ilgili olarak lehe hükmün belirlenmesi ve uygulanması amacıyla yapılan yargılama bakımından dava zamanaşımına ilişkin hükümler uygulanmaz (5252 S.K. m.9/3,4).

⁴ Olağanüstü hal dönemlerinde yürürlüğe giren ve olağanüstü halin sona ermesiyle yürürlükten kalkacak olan kanunlar geçici kanunlara örnek olarak sayılabilir. Eğer kanunda, kanunun ne zamana yürürlükten kalkacağı belirtilmiş ise süreli kanundan söz edilir.

⁵ Örneğin eski infaz kanunu döneminde hükümlünün koşullu salıverilmeden yararlanabilmesi için cezasının ½'sini cezaevinde iyi halli geçirmesi yeterliyken, yeni infaz kanununa göre hükümlünün koşullu salıverilmeden yararlanabilmesi için cezasının ⅓'ünü cezaevinde iyi halli geçirmesi gerekir. İşte bu yeni kural, koşullu salıverilmeye ilişkin olması ve hükümlünün aleyhine olması sebebiyle eski kanun döneminde işlenen suçlara uygulanmayacaktır.

⁶ Örneğin yeni infaz kanunu koğuş sistemini kaldırarak 2-4 kişilik oda sistemi getirirse, mahkûmlar bunu istemese bile, oda sistemi uygulanacaktır.

* **Suçun işlendiği zaman:** Failin lehine olan kanununun uygulanması bakımından suçun işlendiği zaman önemlidir.

- Ani suçlarda hareketin yapıldığı andır.
- Kesintisiz suçlarda kesintinin gerçekleştiği andır.
- Zincirleme suçlarda son suçun işlendiği andır.
- Teşebbüs halinde kalan suçlarda son icra hareketinin yapıldığı andır.

B. CEZA KANUNUNUN YER BAKIMINDAN UYGULANMASI

1. Ülkesellik (mülkilik) ilkesi

Bu ilkeye göre, ceza kanunu ülkede işlenen bütün suçlara uygulanır. Türk Ceza Kanunu kural olarak ülkesellik ilkesini kabul etmiştir (TCK m.8). Türkiye'de işlenen suçlar hakkında Türk kanunları uygulanır. Hareketin kısmen veya tamamen Türkiye'de yapılması veya neticenin Türkiye'de gerçekleşmesi halinde suç, Türkiye'de işlenmiş sayılır⁷.

Aşağıdaki suçlar Türkiye'de işlenmiş sayılır:

- 1) Türk kara ve hava sahaları ile Türk karasularında işlenen suç.
- 2) Açık denizde ve bunun üzerindeki hava sahasında, Türk deniz ve hava araçlarında veya bu araçlarla işlenen suç.
- 3) Türk deniz ve hava savaş araçlarında veya bu araçlarla işlenen suç. (bu araçlar nerde bulunursa bulunsun)
- 4) Türkiye'nin kıt'a sahanlığında veya münhasır ekonomik bölgesinde tesis edilmiş sabit platformlarda veya bunlara karşı işlenen suç.

Yabancı ülkede hüküm verilmiş olması: Türkiye'de işlediği suçtan dolayı yabancı ülkede hakkında hüküm verilmiş olan kimse, Türkiye'de yeniden yargılanır (TCK m.9).

2. Yabancı ülkede işlenen suçlar (Türkiye'nin egemenlik alanı dışında işlenen suçlar)

TCK'da esasen ülkesellik ilkesi kabul edilmekle birlikte başka ilkelere de yer verilmiştir.

Faile göre şahsılık ilkesi: Buna göre, vatandaş kendi ceza kanununa tabidir. Yurtdışında suç işleyen Türk vatandaşı belli şartlarda Türkiye'de Türk kanunlarına göre yargılanır. Bu ilkeye TCK m.10 ve m.11'de yer verilmiştir.

Mağdura göre şahsılık ilkesi: Buna göre, ceza kanunu devletin vatandaşlarına karşı işlenen suçlara uygulanır. Yurtdışında Türk vatandaşına karşı suç işleyen yabancı belli şartlarda Türkiye'de Türk kanunlarına göre yargılanır. Bu ilkeye TCK m.12/2'de yer verilmiştir.

Koruma ilkesi: Buna göre, ceza kanunu devlete karşı işlenen suçlara uygulanır. Yurtdışında Türkiye'ye karşı suç işleyen yabancı belli şartlarda Türkiye'de Türk kanunlarına göre yargılanır. Bu ilkeye TCK m.12/1 ve m.13/1-b'de yer verilmiştir.

Evrensellik ilkesi: Buna göre, ceza kanunu yabancı ülkede yabancının yabancıya karşı işlediği suça da uygulanabilir. Yurtdışında yabancıya karşı suç işleyen yabancı belli şartlarda Türkiye'de Türk kanunlarına göre yargılanır Bu ilkeye TCK m.12/3 ve m.13'de yer verilmiştir.

a. Görev suçları

TCK'nın 10. maddesine göre, "Yabancı ülkede Türkiye namına memuriyet veya görev üstlenmiş olup da bundan dolayı bir suç işleyen kimse, bu fiile ilişkin olarak yabancı ülkede hakkında mahkûmiyet hükmü verilmiş bulunsa bile, Türkiye'de yeniden yargılanır".

Yabancı ülkede Türkiye namına memuriyet yapan kişi Türk vatandaşı olmalıdır. Fakat Türkiye namına görev yapan kişinin Türk vatandaşı olması şart değildir. Örneğin Türkiye namına görev yapan bu kişi uluslararası bir mahkemede Türkiye'yi temsil eden yabancı uyruklu bir hukukçu olabilir.

⁷ Örneğin Bulgaristan'dan atılan bir mermi Türkiye topraklarındaki birine isabet ederse, suç Türkiye'de işlenmiş sayılacaktır. Türkiye'den atılan bir mermi Bulgaristan topraklarındaki birine isabet ederse, yine suç Türkiye'de işlenmiş sayılacaktır. Bu tür suçlara mesafe suçları denir.

b. Vatandaş tarafından işlenen suç

TCK'nın 11. maddesine göre, "(1) Bir Türk vatandaşı, 13 üncü maddede yazılı suçlar dışında, Türk kanunlarına göre aşağı sınırı bir yıldan az olmayan hapis cezasını gerektiren bir suçu yabancı ülkede işlediği ve kendisi Türkiye'de bulunduğu takdirde, bu suçtan dolayı yabancı ülkede hüküm verilmemiş olması ve Türkiye'de kovuşturulabilirliğin bulunması koşulu ile Türk kanunlarına göre cezalandırılır.

(2) Suç, aşağı sınırı bir yıldan az hapis cezasını gerektirdiğinde yargılama yapılması zarar görenin veya yabancı hükümetin şikayetine bağlıdır. Bu durumda şikayet, vatandaşın Türkiye'ye girdiği tarihten itibaren altı ay içinde yapılmalıdır.

TCK m.11'in uygulanma şartları:

- 1) Fail Türk vatandaşı olmalıdır⁸.
- 2) Suç, TCK'nın 13. maddesinde yazılı suçlardan olmamalıdır.
- 3) Suç, Türk kanunlarına göre aşağı sınırı 1 yıldan az olmayan hapis cezasını gerektiren suç olmalıdır.

Aşağı sınırı 1 yıldan az hapis cezasını gerektiriyorsa, yargılama yapılması zarar görenin veya yabancı hükümetin şikayetine bağlıdır. Bu durumda şikayet, vatandaşın Türkiye'ye girdiği tarihten itibaren 6 ay içinde yapılmalıdır.

- 4) Fail Türkiye'de bulunmalıdır.
- 5) Bu suçtan dolayı yabancı ülkede hüküm verilmemiş olmalıdır.
- 6) Suç Türkiye'de kovuşturulabilir olmalıdır (Örn. zamanaşımına, genel affa uğramamalıdır).

c. Yabancı tarafından işlenen suç

TCK'nın 12. maddesine göre, "(1) Bir yabancı, 13 üncü maddede yazılı suçlar dışında, Türk kanunlarına göre aşağı sınırı en az bir yıl hapis cezasını gerektiren bir suçu yabancı ülkede Türkiye'nin zararına işlediği ve kendisi Türkiye'de bulunduğu takdirde, Türk kanunlarına göre cezalandırılır. Yargılama yapılması Adalet Bakanının istemine bağlıdır.

(2) Yukarıdaki fıkrada belirtilen suçun bir Türk vatandaşının veya Türk kanunlarına göre kurulmuş özel hukuk tüzel kişisinin zararına işlenmesi ve failin Türkiye'de bulunması halinde, bu suçtan dolayı yabancı ülkede hüküm verilmemiş olması koşulu ile suçtan zarar görenin şikayeti üzerine fail, Türk kanunlarına göre cezalandırılır".

(3) Mağdur yabancı ise, aşağıdaki koşulların varlığı halinde fail, Adalet Bakanının istemi ile yargılanır:

- a) Suçun, Türk kanunlarına göre aşağı sınırı üç yıldan az olmayan hapis cezasını gerektirmesi.
- b) Suçluların geri verilmesi anlaşmasının bulunmaması veya geri verilme isteminin suçun işlendiği ülkenin veya failin uyruğunda bulunduğu devletin hükümeti tarafından kabul edilmemiş olması

TCK m.12/1-2'nin uygulanma şartları:

- 1) Fail yabancı olmalıdır.
- 2) Suç, TCK'nın 13. maddesinde yazılı suçlardan olmamalıdır.
- 3) Suç, Türk kanunlarına göre aşağı sınırı 1 yıldan az olmayan hapis cezasını gerektiren suç olmalıdır.
- 4) Mağdur Türkiye, Türk vatandaşı veya Türk kanunlarına göre kurulmuş özel hukuk tüzel kişisi olmalıdır.
- 5) Fail Türkiye'de bulunmalıdır.
- 6) Mağdur Türkiye ise yargılama yapılması Adalet Bakanının talebi, Türk vatandaşı veya Türk kanunlarına göre kurulmuş özel hukuk tüzel kişisi ise suçtan zarar görenin şikayeti bulunmalıdır.
- 7) Mağdur Türk vatandaşı veya Türk kanunlarına göre kurulmuş özel hukuk tüzel kişisi ise yabancı ülkede hüküm verilmemiş olmalıdır.

Mağdur Türkiye ise yabancı ülkede hüküm verilmiş olsa bile yabancı hakkında Adalet Bakanının istemi üzerine Türkiye'de yeniden yargılama yapılır.

⁸ Burada mağdurun Türk vatandaşı veya yabancı olması önemli değildir.

TCK m.12/3'ün uygulanma şartları:

- 1) Fail ve mağdur yabancı olmalıdır.
- 2) Suç, TCK'nın 13. maddesinde yazılı suçlardan olmamalıdır.
- 3) Suç, Türk kanunlarına göre aşağı sınırı 3 yıldan az olmayan hapis cezasını gerektiren suç olmalıdır.
- 4) Adalet Bakanının talebi olmalıdır.
- 5) Suçluların geri verilmesi anlaşması bulunmamalı veya geri verme isteminin suçun işlendiği ülkenin veya failin uyruğunda bulunduğu devletin hükümeti tarafından kabul edilmemiş olmalıdır.
- 6) Fail Türkiye'de bulunmalıdır.

* **Seçimlik cezalarda soruşturma:** 11 ve 12. maddelerde belirtilen hallerde, soruşturma konusu suçun yer aldığı kanun maddesinde hapis cezası ile adli para cezasından birinin uygulanması seçimlik sayılmış ise soruşturma veya kovuşturma açılmaz (TCK m.14).

d. Diğer suçlar (TCK m.13)

Aşağıdaki suçların, vatandaş veya yabancı tarafından, yabancı ülkede işlenmesi halinde, Türk kanunları uygulanır:

- a) Uluslararası suçlar. (soykırım ve insanlığa karşı suçlar ile göçmen kaçakçılığı ve insan ticareti)
- b) Millete ve devlete karşı suçların bir kısmı:
 - aa. Devletin egemenlik alametlerine ve organlarının saygınlığına karşı suçlar
 - bb. Devletin güvenliğine karşı suçlar
 - cc. Anayasal düzene ve bu düzenin işleyişine karşı suçlar
 - dd. Milli savunmaya karşı suçlar
 - ee. Devlet sınırlarına karşı suçlar ve casusluk
 - ff. Yabancı devletlerle olan ilişkilere karşı suçlar
- c) İşkence
- d) Çevrenin kasten kirletilmesi
- e) Uyuşturucu veya uyarıcı madde imal ve ticareti, uyuşturucu veya uyarıcı madde kullanılmasını kolaylaştırma
- f) Parada sahtecilik, para ve kıymetli damgaları imale yarayan araçların üretimi ve ticareti, mühürde sahtecilik
- g) Fuhuş
- i) Deniz, demiryolu veya havayolu ulaşım araçlarının kaçırılması veya alıkonulması ya da bu araçlara karşı işlenen zarar verme suçları

Talep: aa, bb, cc, dd ve ee'de yer alanlar hariç; yukarıdaki suçlardan dolayı Türkiye'de yargılama yapılması, *Adalet Bakanının talebine* bağlıdır.

Yabancı ülkede hüküm verilmiş olması: Yukarıdaki (a) ve (b) bentlerinde yazılı suçlar dolayısıyla yabancı bir ülkede mahkûmiyet veya beraat kararı verilmiş olsa bile, Adalet Bakanının talebi üzerine Türkiye'de yargılama yapılır. Bunların dışındaki suçlar dolayısıyla yabancı bir ülkede mahkûmiyet veya beraat kararı verilmişse, Türkiye'de yargılama yapılmaz.

*** Yabancı kanunun göz önünde bulundurulması**

Türkiye'nin egemenlik alanı dışında işlenen suçlar dolayısıyla Türkiye'de yargılama yapılırken, Türk kanununa göre verilecek olan ceza, suçun işlendiği ülke kanununda öngörülen cezanın üst sınırından fazla olamaz. Ancak bu kural aşağıdaki hallerde uygulanmaz:

- a) Suçun Türkiye'nin güvenliğine karşı veya zararına olarak işlenmesi
- b) Suçun Türk vatandaşına karşı ya da Türk kanunlarına göre kurulmuş özel hukuk tüzel kişisi zararına olarak işlenmesi

*** Cezadan mahsup**

Nerede işlenmiş olursa olsun bir suçtan dolayı, yabancı ülkede gözaltında, gözlem altında, tutuklulukta veya hükümlülükte geçen süre, aynı suçtan dolayı Türkiye'de verilecek cezadan mahsup edilir.

3. Suçluların geri verilmesi (TCK m.18)

Yabancı ülkede suç işleyen veya suç işlediği iddia edilen ve Türkiye’de bulunan bir yabancı talep eden ülkeye geri verilebilir. Bu kişinin sanık veya hükümlü (mahkûm) olması mümkündür. Ancak, geri verme talebine esas teşkil eden fiil, aşağıdaki yer alan nitelikte ise geri verme talebi kabul edilmez:

- 1) Türk kanunlarına göre suç değilse.
- 2) Düşünce suçu veya siyasi ya da askeri suç niteliğinde ise.
- 3) Türkiye Devletinin güvenliğine karşı, Türkiye Devletinin veya bir Türk vatandaşının ya da Türk kanunlarına göre kurulmuş bir tüzel kişinin zararına işlenmişse.
- 4) Türkiye'nin yargılama yetkisine giren bir suç ise.
- 5) Zamanaşımına veya affa uğramış ise.

Ayrıca Türkiye'nin taraf olduğu Suçluların Geri Verilmesine Dair Avrupa Sözleşmesine (SİDAS) göre, fiil en az 1 sene hapis veya güvenlik tedbirini gerektirmeli; istenen kişi mahkûm ise mahkûmiyet en az 4 ay olmalıdır.

Uluslararası Ceza Divanına taraf olmanın gerektirdiği yükümlülükler hariç olmak üzere, vatandaş suç sebebiyle yabancı bir ülkeye verilemez.

Kişinin, talep eden devlete geri verilmesi halinde ırkı, dini, vatandaşlığı, belli bir sosyal gruba mensubiyeti veya siyasi görüşleri nedeniyle kovuşturulacağına veya cezalandırılacağına ya da işkence ve kötü muameleyle maruz kalacağına dair kuvvetli şüphe sebepleri varsa, talep kabul edilmez.

Yabancı ülkenin geri verme talebinin kabul edilebilir olup olmadığı hakkında kişinin bulunduğu yer **ağır ceza mahkemesi** karar verir. Mahkeme, bu kararı Türkiye'nin taraf olduğu ilgili uluslararası sözleşme hükümleri ve TCK'nın 18. maddesine göre verir.

Mahkeme geri verme talebini reddederse, bu karar Bakanlar Kurulunu bağlar ve kişi geri verilemez.

Mahkeme geri verme talebinin kabul edilebilir olduğuna karar verirse, bu kararın yerine getirilip getirilmemesi Bakanlar Kurulunun takdirine bağlıdır.

Ağır ceza mahkemesinin geri verme talebi hakkında vermiş olduğu karara karşı **temyiz** yoluna başvurulabilir.

Geri verilmesi istenen kişi hakkında koruma tedbirlerine başvurulmasına, Türkiye'nin taraf olduğu ilgili uluslararası sözleşme hükümlerine göre karar verilebilir.

Geri verme talebinin kabul edilebilir olduğuna karar verilmesi halinde, mahkeme tutuklama veya diğer koruma tedbirlerine başvurulabilir.

***Geri vermede ihtisas (özellik) ilkesi:** Geri verme halinde, kişi ancak geri verme kararına dayanak teşkil eden suçlardan dolayı yargılanabilir veya mahkûm olduğu ceza infaz edilebilir.

***Siyasi suç:** Tam siyasi suç ve nispi siyasi suç olmak üzere ikiye ayrılmaktadır.

▪ **Tam siyasi suç:** Devletin varlığına ve siyasal mekanizmasının işleyişine karşı ve vatandaşın siyasi hak ve özgürlüklerine karşı işlenen suçlardır. Bu suçlar iade edilmez.

▪ **Nispi siyasi suç:** Siyasi saikle işlenen adi suçlardır. Örneğin ihtilal amacıyla banka soyma. Bu suçlarda suçun siyasi vasfı adilik vasfına üstün geliyorsa fail iade edilmez.

***Belçika kuralı:** Devlet başkanı ve ailesine karşı işlenen suikast suçları siyasi suç sayılmaz (SİDAS m.3/3).

C. CEZA KANUNUNUN KİŞİ BAKIMINDAN UYGULANMASI

Kural olarak ceza kanunu ülkede bulunan herkese uygulanır. Yalnız bu ilkenin bazı kimseler bakımından istisnaları bulunmaktadır.

1. Cumhurbaşkanı'nın sorumsuzluğu

Cumhurbaşkanı görevi ile ilgili olan suçlardan dolayı sorumlu değildir. Cumhurbaşkanı sadece vatana ihanet halinde sorumlu tutulabilir ve yargılanabilir. Cumhurbaşkanı'nın vatana ihanetten dolayı suçlanabilmesi için TBMM üye tam sayısının en az 1/3'nin bunu teklif etmesi ve en az 3/4'nün bu yönde karar vermesi gereklidir. Yargılama Yüce Divan sıfatıyla Anayasa Mahkemesinde yapılır.

2. Yasama dokunulmazlığı

Yasama dokunulmazlığından milletvekilleri ve milletvekili olmayan bakanlar yararlanır.

a. Yasama sorumsuzluğu (mutlak dokunulmazlık)

TBMM üyeleri, meclis çalışmalarındaki oy ve sözlerinden, mecliste ileri sürdükleri düşüncelerden, o oturumdaki Başkanlık Divanının teklifi üzerine başka bir karar alınmadıkça bunları meclis dışında tekrarlamak ve açığa vurmaktan sorumlu tutulamazlar (Any.m.83/1). Sorumsuzluk her türlü suçu kapsamaz, milletvekillerinin sadece oy, söz ve düşünceleri ile işledikleri suçlar yönünden geçerlidir (hakaret, tehdit gibi).

Sorumsuzluk mutlak, feragat edilemez, meclis kararı ile kaldırılamaz ve üyelik sıfatı sona erdikten sonra da devam eder. Yasama sorumsuzluğu bir hukuka uygunluk nedeni değildir. Bu yüzden bu durumlarda fiil hukuka aykırı olmaya devam eder, milletvekiline ceza verilemese bile, bu suça iştirak eden diğer kişiler cezalandırılabilir. Yasama sorumsuzluğu bir şahsi cezasızlık nedenidir.

b. Nispi dokunulmazlık

Seçimden önce veya sonra suç işlediği öne sürülen milletvekili, meclis kararı olmadıkça tutulamaz, sorguya çekilemez, tutuklanamaz ve yargılanamaz. Bunun dışında kalan işlemler yapılabilir. Örneğin soruşturmaya başlanabilir, delil toplanabilir, tanıklar dinlenebilir.

Yine seçimden önce veya sonra milletvekili hakkında verilmiş olan ceza hükmünün yerine getirilmesi üyelik sıfatının sona ermesine bırakılır.

Nispi dokunulmazlık sadece üyelik süresince geçerlidir ve ayrıca meclis kararı ile kaldırılabilir. Üyelik sıfatının sona ermesi veya dokunulmazlığın kaldırılması halinde yargılama yapılır.

Nispi dokunulmazlığın iki istisnası bulunmaktadır. Buna göre, 1) ağır cezayı gerektiren suçüstü hali ve 2) seçimden önce soruşturulmasına başlanmış olmak kaydıyla Anayasanın 14. maddesinde belirtilen Devletin bütünlüğüne, temel hak ve özgürlüklerin yok edilmesine yönelik durumlar söz konusu olduğunda milletvekili dokunulmazlıktan yararlanmaz.

3. Diploması dokunulmazlığı

Bazı diploması memurları görevli buldukları ülkede işledikleri suçlardan dolayı dokunulmazlık hakkına sahiptirler. Bu dokunulmazlık fiili hukuka uygun hale getirmez ve dolayısıyla suçu ortadan kaldırmaz. Bu nedenle diplomatın işlediği suça iştirak eden diğer kişiler bu dokunulmazlıktan yararlanmazlar. Ayrıca diplomatik dokunulmazlıktan yararlanan kişi vatandaşı olduğu devlette yargılanır.

V. SUÇ

A. SUÇLA İLGİLİ KAVRAMLAR

1. Suçun faili (aktif süjesi)

Suç işleyen kişidir. Sadece gerçek kişiler suçun faili olabilir, tüzel kişiler suçun faili olamaz. Bazı suçlar sadece belirli sığata sahip olan kimseler tarafından işlenebilir. Bunlara **özü (mahsus) suçlar** denir. Örneğin zimmet suçu sadece kamu görevlisi tarafından işlenebilen özü bir suçtur.

Kasten öldürme, kasten yaralama, eziyet, hırsızlık veya dolandırıcılık suçları ise özü suç değildir. Çünkü bu suçların faili herhangi bir kişi olabilir. Bunlara karşılık, işkence suçu özü bir suçtur. Çünkü TCK'ya göre, işkence suçunu sadece kamu görevlisi işleyebilir. İşkence teşkil eden fiiller kamu görevlisi dışında bir kişi tarafından yapıldığında "eziyet" suçu oluşur.

2. Suçun mağduru (pasif süjesi)

Suçtan doğrudan zarar gören kişidir. Örneğin öldürme suçunun mağduru ölen kişi, yaralama suçunun mağduru yaralanan kişi, hırsızlık suçunun mağduru ise malı çalınan kişidir.

Fail ve mağdur aynı kişi olamaz. Örneğin kişi kendi cep telefonunu parçalarsa mala zarar verme suçu oluşmaz.

Mağdur ile suçtan zarar gören kavramları karıştırılmamalıdır. Suçtan zarar gören, mağdurdan daha geniş bir kavramdır. Çoğu suçta, mağdur ve suçtan zarar gören aynıdır. Örneğin hırsızlık suçunda mağdur ve suçtan zarar gören malı çalınan kişidir. Buna karşılık öldürme suçunda mağdur ölen kişi (maktul), suçtan zarar gören ise ölenin yakınlarıdır. Yani suçtan dolaylı olarak zarar gören, mağdur değil "suçtan zarar gören" sayılır.

3. Suçun hukuki konusu

Suç tarafından ihlal edilen hukuki değer ve menfaattir. Örneğin insan öldürmede-hayat hakkı, yaralamada-vücut dokunulmazlığı, hırsızlıkta-zilyetlik veya mülkiyet hakkı.

4. Suçun maddi konusu

Üzerinde suçun işlendiği kişi veya eşyadır. Örneğin hırsızlıkta-mal, insan öldürme veya yaralamada- insan, belgede sahtecilikte-belge.

B. SUÇUN UNSURLARI

Suçun unsurlarını maddi unsur, manevi unsur, hukuka aykırılık ve tipiklik oluşturmaktadır.

1. Maddi unsur (fiil)

Bir suçtan sözedebilmek için fail tarafından dış dünyada değişiklik meydana getiren bir fiilin gerçekleştirilmesi şarttır. Fiil hareket, netice ve bunlar arasında nedensellik bağından oluşmaktadır.

a. Hareket

Ceza hukuku açısından hareket, insanın dış dünyada gerçekleştirdiği iradi davranışlarıdır. Bu yüzden failin suç işlemeyi düşünmesi gibi davranışlar, hayvan hareketleri ve doğa olayları ceza hukuku açısından hareket sayılmaz. Hayvan insan tarafından yönlendiriliyorsa insan hareketinden söz edilir. Hareketsiz suç olmaz.

Aynı hedefe yönelik hareketler arasında zaman aralığı kısa ise bu hareketler tek hareket olarak değerlendirilir. Örneğin bir kişiye dört el ateş ederek öldürme durumunda tek hareket vardır. Bu örnekte mağdur bir kişi olduğundan ve hareketler arasında zaman aralığı kısa olduğundan bir tek öldürme suçu vardır. Mağdur iki kişi olsaydı (mermi iki kişiye isabet etseydi) iki suç söz konusu olacaktı. (A), (B)'yi döver, ertesi gün tekrar döver. Bu örnekte mağdur bir kişi olsa bile hareketler arasında zaman aralığı uzun olduğundan iki yaralama suçu vardır. Bir kişiye peş peşe hakaret etmede bir tek hakaret suçu vardır. Hırsızın mağazaya girip oradan televizyon, buzdolabı ve çamaşır makinesi çalmasında bir tek hırsızlık suçu vardır. (A), (B)'ye tekme atar, yumruk atar ve sonra da sopayla vurur. Bu örnekte bir tek yaralama suçu vardır.

aa. İcrai hareket: Yapılmaması gerekenin yapılmasıdır. Örneğin insan öldürmeyi ceza kanunu yasaklar. (A), (B)'ye tabancayla ateş eder ve öldürür. Yani icrai hareket, yasaklananın yapılmasıdır.

bb. İhmali hareket: Yapmama biçiminde harekettir. Fail belirli bir harekette bulunması gerekirken hareketsiz kalırsa, ihmali hareketinden sorumlu olur. Örneğin suçu bildirmeme veya kamu görevlisinin görevini yapmaması (görevi ihmal) suçları böyledir. Yani ihmali hareket, emredilenin yapılmamasıdır. Yine, hastanedeki doktorun acil tıbbi müdahaleye ihtiyaç duyan hastaya müdahale etmemesi böyledir. İhmali hareketle işlenen suçlar kasıtlı olabileceği gibi taksirli de olabilir. Kişinin ihmali hareketten dolayı sorumlu olabilmesi için belirli bir hareketi yapma veya neticeyi önleme yükümlülüğünün bulunması gerekmektedir.

Bu yükümlülük hukuki bir yükümlülük olmalıdır. Yani bu yükümlülük hukuk kuralından veya sözleşmeden doğmalıdır. Örneğin anne ve baba medeni kanun gereğince çocuğuna bakmakla yükümlüdür. Bebeğini öldürmek isteyen anne, onu aç bırakmak suretiyle öldürürse ihmali davranışla işlenen kasten öldürme suçundan sorumlu olur. Yine hastabakıcısı işe girdiği sırada yaptığı sözleşme gereğince hastasına bakmak zorundadır, hastasına ilaçlarını zamanında vermez ve hasta ölürse hastabakıcısı bundan sorumlu olur.

Kişinin neticeyi önleme yükümlülüğü yoksa, gerçekleşen neticeden sorumlu olmaz. Örneğin havuzda bir kimsenin boğulduğunu gören kişi, o kimseyi kolaylıkla kurtarma imkanı olmasına rağmen hiçbir şey yapmazsa, insan öldürme suçundan sorumlu olmaz⁹. Fakat bu kişi orada görevli cankurtaran olursa, neticeyi önleme konusunda hukuki bir yükümlülüğü bulunduğu için insan öldürmeden sorumlu olur.

Neticeyi önleme yükümlülüğü failin önceki hareketinden de kaynaklanmış olabilir. Örneğin gece vakti yayaya çarpan sürücü, yayayı orada bırakıp kaçar ve yaya zamanında hastaneye kaldırılmadığı için kan kaybından ölürse, sürücü (kastı varsa) ihmali davranışla işlenen kasten öldürme suçundan sorumlu olur. (eklenen kast).

Bazı suçların ihmali hareketle işlenmesi cezayı hafifletici nedendir. Örneğin, kasten öldürme ve kasten yaralama suçları ihmali davranışla işlenirse hakim cezayı indirebilir (TCK m.83, m.88).

• Sırf (gerçek) ihmal suçları: Sadece ihmali hareketle işlenebilen suçlardır. Örneğin görevi ihmal, suçu bildirmeme veya yardım ve bildirim yükümlülüğünün yerine getirilmemesi.

• İhmal suretiyle icra suçları (görünüşte ihmal suçları): Aslında icrai hareketle işlenebilen bir suçun ihmali hareketle işlenmesidir. Örneğin annenin bebeğini aç bırakarak öldürmesi.

Harekete göre suçların ayırımı

Hareketin sayısına göre

* Tek hareketli suçlar: Bir tek hareketin yapılmasıyla oluşan suçlardır. Suçlar genellikle böyledir.

* Birden çok hareketli suçlar: Birden çok hareketin yapılmasıyla oluşan suçlardır. Örneğin özel belgede sahtecilik suçunun oluşması için sahte özel belgenin hazırlanması ve ayrıca kullanılması gerekmektedir.

⁹ Ancak bu örnekte başka bir suç olan yardım veya bildirim yükümlülüğünün yerine getirilmemesi suçu oluşabilir. Bu suçu düzenleyen TCK'nın 98/1. maddesine göre, "Yaşı, hastalığı veya yaralanması dolayısıyla ya da başka herhangi bir nedenle kendini idare edemeyecek durumda olan kimseye hal ve koşulların elverdiği ölçüde yardım etmeyen ya da durumu derhal ilgili makamlara bildirmeyen kişi, bir yıla kadar hapis veya adli para cezası ile cezalandırılır".

Hareketin biçimine göre

* **Serbest hareketli suçlar:** Neticenin meydana gelmesi önemlidir. Hangi hareketle meydana geldiği önemli değildir. Örneğin insan öldürme.

* **Bağlı hareketli suçlar:** Sadece kanunda belirtilen hareketle işlenebilen suçlardır. Örneğin dolandırıcılık suçunda failin herhangi bir şekilde yarar sağlaması yeterli değildir, failin başkasını *hileli davranışlarla aldatmış* olması gerekir.

* **Seçimlik hareketli suçlar:** Sadece kanunda belirtilen seçimlik hareketlerle işlenebilen suçlardır. Örneğin zilyedliği kendisine devredilmiş olan mal üzerinde, bu devrin amacı dışında tasarrufta bulunan veya bu devir olgusunu inkar eden kişi, güveni kötüye kullanma suçunu işlemiş olur. Bu suçta iki seçimlik hareket var: (1) tasarrufta bulunma (2) devir olgusunun inkarı. Seçimlik hareketli suçlarda kanunda belirtilen seçimlik hareketlerin tamamı yapılsa bile tek suç oluşur. Örneğin televizyon tamircisi, tamir için kendisine bırakılan televizyonu hem başkasına satar, hem de bu devir olgusunu inkar ederse, bir tek güveni kötüye kullanma suçunu işlemiş olur.

b. Netice

İcrai veya ihmali hareketin dış dünyada doğurduğu değişikliktir. Ceza hukuku açısından önem taşıyan netice, suçun kanuni tanımındaki neticedir. Örneğin insan öldürme suçunda netice, mağdurun ailesinin üzüntü duyması değil, mağdurun ölmesidir. Netice bazen zarar, bazen de tehlike biçiminde ortaya çıkmaktadır. Hareket yapılsa bile, netice gerçekleşmemişse suç oluşmaz; fakat kasıtlı suçlarda eğer koşulları varsa teşebbüs halinde kalmış suçtan ceza verilebilir. Örneğin fail mağdura öldürmek kastıyla ateş etmiş, ancak mermi boşa gitmişse, faile insan öldürme suçuna teşebbüsten ceza verilir. Bir hareketten iki netice meydana gelirse iki suç oluşur. Örneğin fail bir mermiyle iki kişiyi öldürmüştü, iki insan öldürme suçu oluşur.

• **Sırf hareket suçları (şekli suçlar):** Neticenin harekete bitişik olduğu suçlardır. Bu suçlarda hareketin yapılması ile birlikte suç meydana gelir. Bu suçlara “neticesiz suç” da denilmektedir. Örneğin hakaret, tehdit, konut dokunulmazlığının ihlali, yalan tanıklık, iftira böyledir. Bunlara karşılık öldürme veya yaralama neticeli bir suçtur, sırf hareket suçu değildir. Neticeli suçlarda neticenin gerçekleşmesiyle suç tamamlanmış olur. Sırf hareket suçlarında ise hareketin yapılmasıyla suç tamamlanmış olur.

Neticeye göre suçların ayırımı

Ani suç-kesintisiz suç

* **Ani suç:** Bir anda işlenip biten, neticenin (hukuksal ihlalin) gerçekleşmesiyle tamamlanan ve sona eren suçlardır. Örneğin hakaret, kasten öldürme. Ani suçlar tamamlandığı anda sona eren suçlardır.

* **Kesintisiz (mütemadi) suç:** Failin hareketi ile ortaya çıkan neticenin (hukuksal ihlalin), failin iradesine bağlı olarak bir süre devam ettiği suçlardır. Örneğin kişi hürriyetinden yoksun kılma suçunda mağdur serbest kalıncaya kadar suçun neticesi failin iradesine bağlı olarak devam eder. Suç işlemek amacıyla örgüt kurma, ruhsatsız silah bulundurma, uyuşturucu bulundurma, kaçak elektrik kullanma¹⁰ (karşılıksız yararlanma) gibi suçlar da kesintisiz bir suçtur. Fail neticeye son verme iktidarına sahip değilse kesintisiz suç sözkonusu olmaz. Örneğin birden çok evlilik suçu kesintisiz suç değildir. Çünkü fail ikinci evliliğe kendiliğinden son veremez, mahkeme kararı gerekir. İz bırakan suçlar (durum suçları) kesintisiz suç değildir. Örneğin yaralama ve öldürme suçları kesintisiz suç sayılmaz. Kesintisiz suçlarda suç tamamlandığı anda sona ermeyip belli bir süre devam eder. Bazı ani suçlar kesintisiz suç şeklinde işlenebilirler. Örneğin özel hayatın gizliliğini ihlal, ani bir suçtur. Özel hayatın gizliliğinin görüntü veya seslerin kayda alınması suretiyle ihlal edilmesi halinde ise kesintisiz suçtan söz edilir. Ancak her ani suç kesintisiz suç şeklinde işlenemez. Örneğin kasten öldürme suçu kesintisiz suç şeklinde işlenemez; çünkü kişi sürekli ölemez.

Ani suçlarda suçun tamamlanma ve sona erme anı çakışmaktadır.

Kesintisiz suçlarda ise suçun tamamlanma ve sona erme anı çakışmamaktadır

¹⁰ Abonenin kaçak elektrik, su veya doğal gaz kullanması, kamuoyunda “3. yargı paketi” olarak adlandırılan 6352 Sayılı Yasa ile hırsızlık suçu kapsamından çıkartılarak “karşılıksız yararlanma” suçu kapsamına alınmıştır. Çünkü hırsızlık suçunun konusunu sadece taşınır mallar oluşturabilir. Belirtmek gerekir ki, başkasının telefon hattına veya internet kablosuna izinsiz bağlanarak faydalanmak da hırsızlık suçu değil, karşılıksız yararlanma suçunu oluşturur.

Zarar suçları-tehlike suçları

* **Zarar suçları:** Zarar doğuran suçlardır. Örneğin yaralama, mala zarar verme.

* **Tehlike suçları:** Tehlike doğuran suçlardır. Örneğin tehdit, tehlikeli araç kullanma. Tehlike suçları soyut ve somut tehlike suçlarına ayrılır. Gerçek bir zarar tehlikesinin doğmuş olması gerekiyorsa somut tehlike suçundan, gerekmiyorsa soyut tehlike suçundan sözedilir.

Soyut tehlike suçlarında tehlikenin bulunduğu varsayılır. Örneğin “hızlı araç kullanan cezalandırılır” şeklinde bir hüküm olsa, bu soyut tehlike suçu olur. “Hızlı araç kullanarak başkalarını tehlikeye sokanlar cezalandırılır” şeklinde bir hüküm olsa bu somut tehlike suçu olur. Örneğin TCK m.170/1/b somut tehlike suçu, TCK m.170/2 ise soyut tehlike suçudur¹¹. Soyut tehlike suçları aynı zamanda sırf hareket suçlarıdır.

c. Nedensellik (illiyet) bağı

Nedensellik bağı TCK’da düzenlenmemiştir. Kişinin bir suçtan dolayı sorumlu tutulabilmesi için neticenin onun hareketinden kaynaklanmış olması gerekir. Örneğin (A), (B)’yi bir hafta sonra öldüreceğini arkadaşına söyler, ertesi gün (B), kalp krizi geçirir ve ölür. Bu olayda (B)’nin ölümü, (A)’nın hareketinden kaynaklanmadığı için nedensellik bağı bulunmamaktadır.

Nedensellik bağının kesilmesi hallerinde de netice faile yüklenmez. Nedensellik bağının kesilmesi mücbir sebepten, mağdurun ağır kusurundan veya 3. kişinin ağır kusurundan meydana gelebilir. Örneğin bir kimse öldürmek kastıyla başkasına ateş ederek yaralar ve hastaneye kaldırılan yaralı hastanede çıkan yangında ölür. Burada nedensellik bağı kesilmiş olduğundan ateş eden kişi, kasten öldürmeden değil, insan öldürmeye teşebbüsten sorumlu olur. Yine failin dövdüğü mağdur, hastanede hemşirenin yanlışlıkla öldürücü iğne yapması nedeniyle ölürse, mağduru döven faile kasten yaralama suçundan ceza verilir. (Hemşireye ise taksirle öldürmeden ceza verilir).

2. Manevi unsur (kusurluluk)

Kusursuz suç ve ceza olmaz. Kusurluluk kast veya taksir şeklinde ortaya çıkabilir.

a. Kusur çeşitleri

aa. Kast

Kast, suçun kanuni tanımındaki unsurların bilerek ve istenerek gerçekleştirilmesidir. Yani failin fiili bilerek ve isteyerek gerçekleştirilmesi halinde kasttan sözedilir. Kural olarak, suçun oluşması kastın varlığına bağlıdır.

***Sonuçlu ve sonuçsuz suçlarda kast:** Sonuçlu suçlarda kast için hem hareketin hem de neticenin bilinmesi ve istenmesi gerekir. Sonuçsuz suçlarda (sırf hareket suçlarında) ise hareketin bilinmesi ve istenmesi kast için yeterlidir.

Kastın çeşitleri

• **Genel kast-Özel kast:** Bir suçun yasal tanımında kast için failin bilinmesi ve istenmesi yeterli ise genel kasttan söz edilir. Örneğin insan öldürme suçunda kastın oluşumu için failin insan öldürdüğünü bilmesi ve istemesi yeterlidir. Yani insan öldürme suçunda genel kast yeterlidir, özel kast gerekmez. Buna karşılık suçun yasal tanımında, failin fiili bilip istemesinin yanında, ayrıca belli bir amaçla (saikle) hareket etmesi de gerekiyorsa özel kasttan söz edilir. Örneğin TCK m.142’ye göre, hırsızlık suçunda failin malı bilerek ve isteyerek almasının yanında, “*yarar sağlamak maksadıyla*” hareket etmiş olması da gerekir. (Kırmak, tahrip etmek amacıyla alırsa, hırsızlık suçu değil mala zarar verme suçu oluşur). Bu nedenle hırsızlık suçu özel kastla işlenebilen bir suçtur. Özel kast her suçta değil, bazı suçlarda gerekmektedir.

Özel kast (amaç-saik) bazı suçlarda suçun kurucu unsuru unsurudur. Örneğin hırsızlık suçu böyledir. Çünkü yarar sağlama amacı yoksa hırsızlık suçu oluşmaz.

Özel kast bazı suçlarda ise suça etki eden (cezayı ağırlaştırılan veya hafifleten) nedendir. Örneğin insan öldürme suçunda genel kast yeterlidir. Ancak insan öldürme suçu töre amacıyla veya kan gütme amacıyla işlenirse ceza ağırlaştırılır (nitelikli insan öldürme).

¹¹ Genel güvenliğin kasten tehlikeye sokulması- Madde 170: “(1) Kişilerin hayatı, sağlığı veya malvarlığı bakımından tehlikeli olacak biçimde ya da kişilerde korku, kaygı veya panik yaratabilecek tarzda; a) Yangın çıkaran, b) Bina çökmesine, toprak kaymasına, çığ düşmesine, sel veya taşkına neden olan, c) Silahla ateş eden veya patlayıcı madde kullanan kişi, altı aydan üç yıla kadar hapis cezası ile cezalandırılır. (2) Yangın, bina çökmesi, toprak kayması, çığ düşmesi, sel veya taşkın tehlikesine neden olan kişi, üç aydan bir yıla kadar hapis veya adli para cezası ile cezalandırılır”.

- **Zarar kastı-Tehlike kastı:** Kanunun koruduğu varlığa zarar vermek isteyen kişinin kastı zarar kastıdır; buna karşılık söz konusu varlığı sadece tehlikeye koymak isteyen kişinin kastı tehlike kastıdır.
- **Ani kast-Tasarlama kastı:** Ani bir kararla suç işlemek ani kasttır. Tasarlamının ne olduğu konusunda ise iki görüş var: 1) Failin plan-proje yaparak suçu işlemesi 2) Failin soğukkanlılıkla suçu işlemesi. Bunlardan plan-proje yapma görüşü daha isabetlidir. Tasarlama kastı, kasten öldürme suçunda cezayı ağırlaştırıcı nedendir (TCK m.82/1-a). Diğer suçlarda ise tasarlama kastı cezayı ağırlaştırıcı neden değildir.
- **Başlangıçta kast-Sonradan ortaya çıkan (eklenen) kast:** Kastın hareketin yapıldığı sırada var olması yeterlidir. Örneğin (A), (B)'yi boğulması için teknedden denize atar. Daha sonra pişmanlık duyar ve (B)'yi kurtarmaya çalışır, fakat kurtaramaz. Bu olayda (A)'ya kasten öldürmeden ceza verilir. Ancak kastın sonradan ortaya çıkması da mümkündür. Örneğin (A), yaralamak için (B)'nin ayağına ateş eder. Yere yığılan (B)'nin kendisine hakaret etmesi üzerine (A), sinirlenir ve kafasına ateş ederek (B)'yi öldürür. Bu olayda (A)'ya kasten öldürmeden ceza verilir.
- **Doğrudan kast-Olası (muhtemel, dolaylı) kast:** Failin fiili bilerek ve isteyerek işlemesi halinde doğrudan kasttan sözedilir. Failin neticeyi öngörmüş olması ve doğrudan istememekle birlikte neticeyi göze alması (kabullenmesi) halinde ise olası kasttan sözedilir.

Olası kast, TCK'nın 21/2. maddesinde “*Kişinin, suçun kanuni tanımındaki unsurların gerçekleşebileceğini öngörmesine rağmen, fiili işlemesi halinde olası kast vardır*” şeklinde tanımlanmıştır¹². Örneğin panik yaratmak amacıyla kalabalık bir yerde bomba patlatan failin asıl amacı panik yaratmak olduğu halde, fail insanların ölebileceğini ve yaralanabileceğini de göze almış olduğundan ölüm ve yaralama neticelerinden dolayı olası kast nedeniyle sorumlu olur. Kasıtlı suçlarda olası kast genel cezayı hafifletici nedendir. (TCK m.21/2). Yani olası kastta, kasıtlı suçun cezası indirilerek verilir.

bb. Taksir

Taksirle işlenen fiiller, kanunun açıkça belirttiği hallerde cezalandırılır. Taksir, dikkat ve özen yükümlülüğüne aykırılık dolayısıyla, bir davranışın suçun kanuni tanımında belirtilen neticesi öngörülmeyle gerçekleşmesidir (TCK m.22/2).

Taksirin türleri

Taksirde hareket istenerek yapılmakla birlikte netice istenmez. İstenmeyen neticenin fail tarafından öngörülmemiş olması halinde bilinçsiz (basit-normal) taksirden, öngörülmesi halinde ise bilinçli (öngörülü) taksirden sözedilir. Örneğin (A), boş olduğunu sandığı silahını temizlerken tetiğe dokunmuş ve silaha bulunan mermi (B)'ye isabet ederek onu yaralamışsa, (A), bilinçsiz taksirle yaralama suçundan sorumlu olur. Trafikte aşırı hız yapan sürücü (A), birilerine çarpabileceğini öngörmüş ve ustalığına güvenerek kimseye çarpmayacağına inanmış, ancak yaya (B)'ye çarparak yaralamışsa bilinçli taksirle işlenen yaralama suçundan sorumlu olur.

Taksirin normal şekli bilinçsiz taksirdir. Bilinçli taksir taksirin yoğun halidir.

Bilinçli taksir, TCK'nın 22/3. maddesinde “*Kişinin öngördüğü neticeyi istememesine karşın, neticenin meydana gelmesi halinde bilinçli taksir vardır*” şeklinde tanımlanmıştır. Bilinçli taksir genel cezayı ağırlaştırıcı nedendir. Yani bilinçli taksirde, taksirli suçun cezası artırılarak verilir.

Bilinçli taksirle olası kast karıştırılmamalıdır. Olası kastta fail doğrudan istememekle birlikte öngördüğü neticenin gerçekleşmesini de göze almakta, kabullenmekte, başka bir deyimle “*olursa olsun*” bilinciyle hareket etmektedir. Bilinçli taksirde ise fail istemediği neticenin gerçekleşmeyeceğine inanmakta, başka bir deyimle “*olabilir, ama bir şey olmaz*” bilinciyle hareket etmektedir. Örneğin sirk gösterisinde partnerinin kafasında bulunan elmaya bıçak saplama gösterisini gerçekleştiren kişinin attığı bıçak, elmaya değil de partnerine isabet ederse, bilinçli taksirle öldürme suçu oluşur. Çünkü bu örnekte, kişi ustalığına güvenerek öngördüğü neticenin gerçekleşmeyeceğine inanmaktadır. (A), (B)'yi öldürmek için ateş eder, fakat mermi (B)'nin çok yakınında duran (C)'ye isabet ederek onu yaralar. Bu örnekte ise (C)'nin yaralanması bakımından olası kast söz konusudur. Çünkü (C), (B)'nin çok yakınında durmaktadır ve (A), (B)'ye ateş ederken merminin (C)'ye isabet etme ihtimalinin yüksek olduğunu bilmekte, yani bu durumu göze almaktadır. Olası kastta fail neticenin yüksek ihtimalle gerçekleşebileceğini öngörmesine rağmen fiiline devam etmekte, neticeyi doğrudan istememekle birlikte buna rıza göstermektedir. Bilinçli taksirden farklı olarak, olası kastta fail öngördüğü neticenin gerçekleşmemesi için herhangi bir çaba göstermez ve bu şekilde neticeyi kabullenir.

¹² İfade etmek gerekir ki, TCK'da yer alan bu tanım eksiktir ve bilinçli taksirin tanımına çok benzemektedir. Çünkü olası kastta neticenin öngörülmesi yeterli değildir, ayrıca göze alınması (kabullenme) da gerekir.

Aşırı hız yapan bir sürücü, “*birisine çarpabilirim, ancak ben çok iyi araç kullanırım, kimseye çarpmam*” derse, bilinçli taksirle hareket etmiş olur. Aşırı hız yapan bir sürücü “*birisine çarpabilirim, çarparsam çarpayım*” derse olası kastla hareket etmiş olur.

Bilinçsiz taksir	Netice öngörülmez ve istenmez.
Bilinçli taksir	Netice öngörülür, fakat istenmez. (Olabilir, bir şey olmaz)
Olası Kast	Netice öngörülür ve göze alınır. (Olabilir, olursa da olsun)
Doğrudan kast	Netice öngörülür ve doğrudan istenir.

Taksirin unsurları

• **Suçun taksirli şekli kanunda açıkça cezalandırılmış olmalıdır.** Çünkü taksir *istisnai* bir sorumluluk şeklidir. Taksirle işlenen fiiller kanunun açıkça belirttiği hallerde cezalandırılır (TCK m.22/1). Örneğin hırsızlık, yağma, mala zarar verme, dolandırıcılık, güveni kötüye kullanma, karşılıksız yararlanma, rüşvet, zimmet, irtikap, denetim görevinin ihmali, görevi kötüye kullanma, iftira, hakaret, tehdit, şantaj, kişi hürriyetinden yoksun kılma, belgede sahtecilik, cinsel suçlar, işkence, eziyet, konut dokunulmazlığının ihlali gibi çok sayıda suç sadece kasten işlenebilir. Bu suçların taksirli şekli kanunda cezalandırılmamaktadır.

Taksirle işlenebilen suçların bazıları şunlardır:

- 1) Öldürme
- 2) Yaralama
- 3) Genel güvenliğin tehlikeye sokulması
- 4) Trafik güvenliğinin tehlikeye sokulması
- 5) Muhafaza görevini kötüye kullanma
- 6) Çevrenin kirletilmesi
- 7) İflas

• **Hareket iradi olmalıdır** (istenerek yapılmalıdır). Çünkü hareket istenmezse kusursuzluk (örn: mücbir sebep) sözkonusu olur.

• **Netice istenmemiş olmalıdır.** (iradi olmamalıdır). Çünkü netice istenirse kast sözkonusu olur.

• **Hareket ile netice arasında nedensellik bağı bulunmalıdır.** Örneğin gemiden denize atlayarak intihar eden yolcunun fiilinden dolayı gemideki görevliler sorumlu olmaz. Çünkü bu örnekte mağdurun ağır kusuru nedensellik bağı kesmiştir.

• **Fail dikkat ve özen yükümlülüğüne aykırı davranmış olmalıdır.** Yani işlenen fiilde tedbirsizlik veya dikkatsizlik bulunmalıdır. Aksi takdirde kaza ve tesadüf sözkonusu olur. Örneğin hiçbir trafik kuralını ihlal etmeyen sürücü gerçekleşen trafik kazasından dolayı sorumlu olmaz.

• **Netice öngörülebilir (tahmin edilebilir) olmalıdır.** Aksi takdirde, kaza ve tesadüf sözkonusu olur. Örneğin fail tüfeğini odasında saklamış ve odanın kapısını kilitlemiştir. Ancak evine misafir olarak gelen kişilerin çocukları bir şekilde kapıyı açmayı başarmış, tüfeği bulmuş ve tüfekle oynadıkları sırada tüfek patlayarak çocuklardan birisini yaralamıştır. Bu örnekte netice öngörülebilir olmadığından kaza ve tesadüf vardır ve tüfeğin sahibine ceza verilmez. Ancak bu tüfek evin salonunun duvarına asılmış olsaydı, netice öngörülebilir olduğundan tüfeğin sahibi taksirle yaralama suçundan sorumlu olurdu.

- Bilinçsiz taksirde fail öngörülebilir olan neticeyi öngörmemektedir.

- Bilinçli taksirde ise fail öngörülebilir olan neticeyi öngörmektedir.

Bilinçli taksir	Netice öngörülmüştür.
Bilinçsiz taksir	Netice öngörülmemiştir. Ancak fail dikkat etseydi öngörebilirdi.
Kaza ve tesadüf	Netice öngörülmemiştir. Ancak fail dikkat etse bile öngöremezdi.

Taksirin derecesi

Taksirle işlenen suçtan dolayı verilecek olan **ceza failin kusuruna** göre belirlenir (TCK m.22/4). Örneğin yaralamalı bir trafik kazasında hem sürücü hem de yaralı yaya kusurlu ise (ortak kusur) bu durum cezanın belirlenmesi sırasında dikkate alınır.

Birden fazla kişinin taksirle işlediği suçlarda, **herkes kendi kusurundan** dolayı sorumlu olur. Her failin cezası kusuruna göre ayrı ayrı belirlenir (TCK m.22/4). Yani bu durumlarda her fail eşit derecede sorumlu olmaz.

Taksirli suçlarda şahsi cezasızlık nedeni ve cezayı hafifletici şahsi sebep

TCK'nın 22/6. maddesine göre, “*Taksirli hareket sonucu neden olunan netice, münhasıran failin kişisel ve ailevi durumu bakımından, artık bir cezanın hükmedilmesini gereksiz kılacak derecede mağdur olmasına yol açmışsa ceza verilmez; bilinçli taksir halinde verilecek ceza ... indirilebilir*”. Örneğin bir baba trafik kazası sonucunda oğlunun ölümüne neden olmuş olabilir. Bir anne yanlışlıkla bebeğinin ölümüne neden olmuş olabilir. Bu tür durumlarda hakim yukarıdaki hükmü uygulayabilir. TCK'nın 22/6. maddesinde belirtilen bu durum bilinçsiz taksirle işlenen suçlarda şahsi cezasızlık nedeni iken, bilinçli taksirle işlenen suçlarda ise cezayı hafifletici şahsi sebeptir. Kasıtlı suçlarda bu hüküm kesinlikle uygulanmaz.

Not: Kastta hem hareket, hem de netice iradi iken; taksirde hareket iradi, ancak netice iradi değildir.

Not: Taksirli suçlara iştirak ve teşebbüs olmaz.

cc. Neticesi sebebiyle ağırlaşmış suç (Kast - taksir kombinasyonu)

Bir fiilin, kastedilenden daha ağır veya başka bir neticenin oluşumuna sebebiyet vermesi halinde neticesi sebebiyle ağırlaşmış suçtan söz edilir. Bu suçlar hem kast, hem de taksir içermektedirler. Bu suça örnek olarak kasten yaralama sonucunda taksirle ölümün meydana gelmesi verilebilir. (A), yaralamak amacıyla (B)'nin kafasına sopayla vurur, ancak beyin kanaması geçiren (B) ölür. Bu örnekte failin yaralama kastı bulunmakta ise de öldürme kastı bulunmamaktadır ve fail neticesi sebebiyle ağırlaşmış kasten yaralama (TCK m.87/4) suçundan sorumlu olur.

TCK'nın 23. maddesine göre, “*Bir fiilin, kastedilenden daha ağır veya başka bir neticenin oluşumuna sebebiyet vermesi halinde, kişinin bundan dolayı sorumlu tutulabilmesi için bu netice bakımından en azından taksirle hareket etmesi gerekir*”. Yani, neticesi sebebiyle ağırlaşmış suçlarda failin daha ağır olan neticeden dolayı sorumlu tutulabilmesi için bu netice bakımından en azından taksirle hareket etmesi gerekir. Çünkü kusursuz suç ve ceza olmaz. Dolayısıyla yukarıda verilen örnekte failin ölüm neticesinden dolayı sorumlu olabilmesi için bu ölüm bakımından taksirli hareket etmesi gerekir. Ölüm bakımından taksir boyutunda bir kusuru yoksa, fail neticesi sebebiyle ağırlaşmış kasten yaralama suçundan değil, normal kasten yaralama suçundan sorumlu olacaktır.

İşkence suçunda mağdurun ölmesi (m.95/4), cinsel saldırı suçunda mağdurun bitkisel hayata girmesi veya ölmesi (m.102/6), terk suçunda mağdurun bir hastalığa yakalanması, yaralanması veya ölmesi (m.97/2), çocuk düşürme suçunda kadının ölmesi (m.99/3,4) neticesi sebebiyle ağırlaşmış suçlara verilebilecek diğer örneklerdir.

Neticesi sebebiyle ağırlaşmış suçları ikiye ayırmak mümkündür. İlkinde ağır netice bakımından failin mutlaka taksirle hareket etmesi gerekir. Bunlarda eğer ağır netice istenmişse, fail neticesi nedeniyle ağırlaşan suçtan değil, ağır neticenin oluşturduğu suçtan sorumlu tutulur. Örneğin TCK m.87/4'de yer alan neticesi sebebiyle ağırlaşmış yaralama suçunda failin mağdurun ölümü bakımından mutlaka taksirli hareket etmesi gerekir. Eğer fail mağdurun ölümünü istemiş veya göze almışsa kasten öldürme suçu oluşur. Örneğin mağdurun kafasına sopayla vuran fail, mağdurun ölebileceğini öngörmüş ve bunu göze almışsa, TCK m.87/4'de düzenlenen neticesi sebebiyle ağırlaşmış yaralamadan değil, olası kastla öldürme suçundan sorumlu olur. Buna karşılık, bu örnekte fail mağdurun ölmesini istememişse, TCK m.87/4'de düzenlenen neticesi sebebiyle ağırlaşmış yaralama suçundan sorumlu olur.

İkinci tür neticesi sebebiyle ağırlaşmış suçlarda ise fail ağır netice bakımından ister taksirli, ister kasıtlı olsun ceza ağırlaştırılır. Yani bunlarda ağır netice istenmiş olsa bile, fail neticenin oluşturduğu suçtan değil, neticesi sebebiyle ağırlaşan suçtan sorumlu tutulur. Örneğin kişi hürriyetinden yoksun kılma suçunun mağdurun ekonomik bakımdan önemli bir kaybına neden olması (TCK m.109/4), TCK m.87/1, m.87/2 ve m.87/3'de düzenlenen neticesi sebebiyle ağırlaşmış yaralama halleri (örn. kasten yaralamanın mağdurun sağır veya kör olmasına neden olması gibi), iftiraya uğrayanın zarara uğraması (TCK m.267/3-6; mağdurun hapse girmesi gibi) böyledir. Bunlarda failin ağır sonucu istemiş olması durumu değiştirmez.

b. Kusur yeteneği (isnat yeteneği)

Kişinin kasıtlı veya taksirli olabilmesi için kusur ehliyetine (yeteneğine) sahip olması gerekir.

aa. Yaş küçüklüğü

Fiili işlediği sırada 12 yaşını doldurmamış olan çocukların ceza sorumluluğu yoktur. Bu kişilere ceza verilemez; ancak çocuklara özgü güvenlik tedbirleri *uygulanabilir*.

Fiili işlediği sırada 12 yaşını doldurmuş olup da 15 yaşını doldurmamış olan çocukların isnat (anlama ve isteme) yeteneği araştırılır. Bu dönemdeki çocukların işlediği fiilin hukuki anlam ve sonuçlarını algılayamaması veya davranışlarını yönlendirme yeteneğinin yeterince gelişmemiş olması halinde ceza verilmez; ancak haklarında çocuklara özgü güvenlik tedbirleri *uygulanır*. Kusur yeteneği varsa indirilmiş ceza verilir.

Fiili işlediği sırada 15 yaşını doldurmuş olup da 18 yaşını doldurmamış olan çocukların kusur yeteneği vardır. Ancak bu kişiler hakkında indirilmiş ceza verilir.

bb. Sağır ve dilsizlik

Fiili işlediği sırada 15 yaşını doldurmamış olan sağır ve dilsizlerin ceza sorumluluğu yoktur. Bu kişilere ceza verilemez; ancak çocuklara özgü güvenlik tedbirleri *uygulanabilir*.

Fiili işlediği sırada 15 yaşını doldurmuş olup da 18 yaşını doldurmamış olan sağır ve dilsizlerin isnat (anlama ve isteme) yeteneği araştırılır. Bu dönemdeki sağır ve dilsizlerin işlediği fiilin hukuki anlam ve sonuçlarını algılayamaması veya davranışlarını yönlendirme yeteneğinin yeterince gelişmemiş olması halinde ceza verilmez; ancak haklarında çocuklara özgü güvenlik tedbirleri *uygulanır*. Kusur yeteneği varsa indirilmiş ceza verilir.

Fiili işlediği sırada 18 yaşını doldurmuş olup da 21 yaşını doldurmamış olan sağır ve dilsizlerin kusur yeteneği vardır. Ancak bu kişiler hakkında indirilmiş ceza verilir.

cc. Akıl hastalığı

Akıl hastalığı nedeniyle, işlediği fiilin hukuki anlam ve sonuçlarını algılayamayan veya bu fiille ilgili olarak davranışlarını yönlendirme yeteneği önemli derecede azalmış olan kişiye ceza verilmez; ancak akıl hastalarına özgü güvenlik tedbirleri uygulanır.

Yukarıda yazılı derecede olmamakla birlikte işlediği fiille ilgili olarak davranışlarını yönlendirme yeteneği azalmış olan kişiye indirilmiş ceza verilir. Ancak bu indirilmiş ceza, kısmen veya tamamen, akıl hastalarına özgü güvenlik tedbiri olarak da uygulanabilir.

dd. Geçici nedenler, alkol ve uyuşturucu madde etkisinde olma

Geçici bir nedenle ya da irade dışı alınan alkol veya uyuşturucu madde etkisiyle, işlediği fiilin hukuki anlam ve sonuçlarını algılayamayan veya bu fiille ilgili olarak davranışlarını yönlendirme yeteneği önemli derecede azalmış olan kişiye ceza verilmez (Uyku hali, ipnotizma, baygınlık geçirme, sara nöbeti gibi).

Örneğin, kimyasal madde üretimi yapılan bir tesiste çalışan kişiler, kimyasal maddelerden yayılan kokunun etkisinde kalarak, geçici bir süre anlama ve isteme yeteneğini tümüyle yitirmiş olabilir. Bu gibi durumda, kusur yeteneğinin olduğundan söz edilemez.

Geçici nedenlerden söz edebilmek için bu nedenlerin meydana gelmesinde kişinin *kusursuz* olması gereklidir. Örneğin uykusuz olarak yola çıktığı için direksiyon başında uykuya dalıp birisini ezen şoförün durumu geçici neden değildir ve şoför işlenen taksirli suçtan sorumlu olur.

Alkol veya uyuşturucu madde iradi olarak alınmışsa ceza verilir. Taksirli sarhoşluk da iradi sayılır.

c. Kusurluluğu ortadan kaldıran nedenler

aa. Kaza ve tesadüf (Beklenmeyen durum)

Tahmin edilmesi ve dolayısıyla da kaçınılması mümkün olmayan olaya kaza ve tesadüf denir. Bu durumlarda netice *öngörülebilir* değildir. Örneğin tüm trafik kurallarına uyulmasına rağmen aniden arabanın önüne atlayan sarhoşa çarpmak kaza ve tesadüftür. Bu durumda kusursuz olduğundan kişinin ceza sorumluluğu bulunmamaktadır. Kaza ve tesadüf TCK'da düzenlenmemiştir.

bb. Mücbir sebep (Zorlayıcı neden)

İnsanın doğal güçler tarafından belli bir hareketi yapmaya zorlanmasıdır. Örneğin esen aşırı rüzgarın etkisiyle balkondan başkasının üzerine düşüp onu yaralayan kişinin durumu mücbir sebeptir. Bu durumda da kusursuz olduğundan kişinin ceza sorumluluğu bulunmamaktadır. Mücbir sebep TCK'da düzenlenmemiştir.

cc. Maddi zorlama (Cebir)

Bir insanın başka bir insan tarafından suç işlemeye fiziki olarak zorlanmasıdır. Karşı koyamayacağı veya kurtulamayacağı cebir ve şiddet sonucu suç işleyen kimseye ceza verilmez. Bu gibi hallerde cebir ve şiddet kullanan kişi suçun faili sayılır. Cebir halinde, mücbir sebepte olduğu gibi hareket iradi değildir. Mücbir sebepten farklı olarak burada kaynağını doğal güçlerden değil, insandan alan bir zorlama söz konusudur. Bu durumlarda cebre maruz kalan kişi kusursuz olduğu için cezalandırılmaz. Örneğin parmağı zorla tetiğe bastırılan kişinin durumu böyledir.

dd. Manevi zorlama (Tehdit)

Muhakkak ve ağır bir korkutma veya tehdit sonucu suç işleyen kimseye ceza verilmez. Bu gibi hallerde korkutma veya tehdit kullanan kişi suçun faili sayılır. Örneğin banka soygunu sırasında soyguncuların banka müdürüne kasadaki tüm parayı getirmeyeceğini söylemeleri böyledir. Bu örnekte banka müdürü paraları getirirse, tehdit altında hareket ettiği için cezalandırılmaz.

Tehdit ciddi olmalı ve kişi tehditten başka türlü kurtulamamalıdır. Yoksa örneğin işveren işçisine hırsızlık yapmasını, aksi takdirde maaşını ödemeyeceği ile tehdit eder ve işçi denileni yaparsa her ikisi sorumluluktan kurtulamaz.

ee. Hukuka aykırı fakat bağlayıcı emrin yerine getirilmesi (Amirin emri)

TCK'nın 24. maddesine göre; "(2) Yetkili bir merciden verilip, yerine getirilmesi görev gereği zorunlu olan bir emri uygulayan sorumlu olmaz. (3) Konusu suç teşkil eden emir hiçbir surette yerine getirilemez. Aksi takdirde yerine getiren ile emri veren sorumlu olur. (4) Emrin, hukuka uygunluğunun denetlenmesinin kanun tarafından engellendiği hallerde, yerine getirilmesinden emri veren sorumlu olur".

Şartları:

• Yetkili mercinin emri bulunmalıdır. Böyle bir emirden söz edebilmek için kamu hukukundan kaynaklanan bir astlık-üstlük ilişkisi var olmalıdır. Özel hukuktan kaynaklanan bağımlılık ilişkisi astlık-üstlük ilişkisi sayılmaz. Örneğin işçi-işveren ilişkisi kamu hukukundan doğan astlık-üstlük ilişkisi değildir. Bu emir görevle ilgili olmalıdır ve emri veren bu tür bir emri vermeye yetkili olmalıdır. Örneğin vali tutuklama kararı veremez, hakim verebilir.

• Emir meşru ve bağlayıcı olmalıdır.

1) Biçimsel yönden meşruluk: Memur emrin biçimsel yönden meşru olup olmadığını incelemekle yükümlüdür. Biçimsel açıdan meşru olmayan emir yerine getirilmez; getirilirse memur sorumluluktan kurtulamaz. Örneğin tutuklama kararı yazılı olarak verilmelidir. Tutuklama sözlü olarak verilmişse memur bunu yerine getiremez.

2) İçerik yönünden meşruluk:

Konusu hukuka aykırı, ancak suç olmayan emir: Memur kural olarak emrin içerik yönünden meşru olup olmadığını da incelemekle yükümlüdür. Ancak amirin emri, hukuka aykırı olmasına rağmen, emredilen açısından bağlayıcı olabilir. Emrin konusu hukuka aykırı, fakat suç değilse memur emri yerine getirmez ve bu aykırılığı emri verene bildirir. Ancak üstü emrinde ısrar eder ve bu emri yazı ile yenilirse emir yerine getirilir; bu halde emri yerine getiren sorumlu olmaz (Any.m.137/1). Emrin, hukuka uygunluğunun denetlenmesinin kanun tarafından engellendiği hallerde, yerine getirilmesinden emri veren sorumlu olur (TCK m.24/4). Örneğin Polis Vazife ve Salahiyet Kanununun 2/son. maddesine göre, "Yetkili amir tarafından verilecek sözlü emirler derhal yerine getirilir. Bu emirlerin yazılı olarak verilmesi istenilemez. Bu hallerde emrin yerine getirilmesinden doğabilecek sorumluluk emri verene aittir".

Konusu suç teşkil eden emir: Konusu suç teşkil eden emir hiçbir surette yerine getirilemez. Aksi takdirde yerine getiren ile emri veren sorumlu olur (TCK m.24/3, Any.m.137/2).

* Memur aslında hukuka aykırı olan bir emri hukuka uygun olarak zannederek yerine getirmişse (esaslı fiili hata) sorumluluktan kurtulur. Örneğin, sahte olarak hazırlanan yakalama müzekkeresini sahteliğini bilmediği için yerine getiren memurun durumu böyledir.

ff. Zorunluluk hali

Gerek kendisine gerek başkasına ait bir hakka yönelik olup, bilerek neden olmadığı ve başka suretle korunmak olanağı bulunmayan ağır ve muhakkak bir tehlikeden kurtulmak veya başkasını kurtarmak zorunluluğu ile ve tehlikenin ağırlığı ile konu ve kullanılan vasıta arasında orantı bulunmak koşulu ile işlenen fiillerden dolayı faile ceza verilmez (TCK m.25/2).

Şartları:

- **Bir tehlike var olmalıdır.** Bu tehlike ağır ve muhakkak olmalıdır. Yani bu tehlikenin herhangi bir tehlike olması yeterli değildir, üçüncü kişiye zarar vermeyi haklı gösterecek seviyede olması gerekir. Örneğin sel felaketinden kurtulmak için başkasına ait arabayı alarak kaçmak; deniz kazası sırasında tek kişiyi taşıyabilecek tahta parçasına tutunan kazazedelerden birinin diğerini suya itmesi; dağda donmak üzere olan kişinin başkasına ait kulübeye girmesi. Hayvan saldırılarına karşı konulması da zorunluluk hali sayılır. (meşru savunma değil).

- **Tehlike bir hakka yönelik olmalıdır.** Sadece önemli haklar değil ağır ve muhakkak olması şartıyla, her türlü hakka yönelik tehlikelere karşı zorunluluk hali mümkündür. Dolayısıyla malvarlığı haklarına yönelik ağır ve muhakkak tehlikelere karşı da zorunluluk hali mümkün olabilir. Örneğin, otomobili yanmakta olan kişinin başkasına ait yangın söndürme tüpünü izinsiz kullanması zorunluluk hali sayılır.

TCK'da başkasının hakkına yönelik olan tehlikelere karşı da zorunluluk hali kabul edilmiştir. Yani, üçüncü lehine zorunluluk hali mümkündür. Örneğin hayvanat bahçesinde aslanın saldırısına uğrayan görevliyi kurtarmak için aslana ateş eden kişi zorunluluk halinden yararlanır. Yine doğum sırasında annenin hayatının tehlikede olduğunu gören hekimin, bebeği feda ederek anneyi kurtarması zorunluluk hali sayılır.

- **Kişi tehlikeye bilerek neden olmamalıdır.** Örneğin şehir trafiğinde aşırı hız yapan sürücü karşısına çıkan başka bir araca çarpmamak için direksiyonu kırarak yayaya çarparsa zorunluluk halinden yararlanamaz. Yine binayı ateşe verip, yangından kaçan kişinin birini ezmesi halinde zorunluluk hali sözkonusu olmaz.

- **Tehlikeye katlanma (göğüs germe) yükümlülüğü olmamalıdır.** Örneğin askerlerin, itfaiye erlerinin, gemi kaptanlarının durumu böyledir. İtfaiyecinin yangından korkup kaçarken birini ezmesi, gemi kaptanının filikaya binebilmek için yolcuyla denize atması, askerinin çatışmadan kaçması zorunluluk hali sayılmaz.

- **Tehlikeden başka türlü korunma imkanı olmamalıdır.** Tehlikeden başkasına zarar vermeden kurtulma imkanı olan kişi zorunluluk halinden yararlanamaz. Örneğin acilen ilaç ihtiyacı bulunan kişi, eczanelerin kapalı olduğu gece vakti, nöbetçi eczaneye gitmek imkanı varken, yakındaki kapalı eczanenin camını kırarak ilaç alırsa zorunluluk halinden yararlanamaz. Kaçarak tehlikeden kurtulmak mümkün iken kaçmayan kişi de zorunluluk halinden yararlanamaz.

- **Zararlı davranış tehlikenin ağırlığı ile orantılı olmalıdır.** Örneğin malını kurtarmak için başkasını öldüren kişi zorunluluk halinden yararlanamaz. Zarar tehdit edilen zarara eşit veya ondan daha az olabilir; fazla olamaz.

Tazminat sorumluluğu: Zorunluluk halinde failin hakkaniyet gereği tazminat yükümlülüğü bulunmaktadır. Örneğin dağda donmak üzere olan bir kimse ısınmak için başkasına ait kulübenin kapısını kırarak içeri girerse zorunluluk halinden yararlanır ve cezalandırılmaz; ancak hakkaniyet gereği bu kişinin kulübeye verdiği zararı tazmin etmesi gerekir.

Mücbir sebep ile zorunluluk hali arasındaki fark: Zorunluluk halinde fail tehlikede olan hakkını feda ederek tehlikeye katlanabilir. Oysa mücbir sebepte doğa tarafından hareket ettirildiği için failin tehlikeye katlanma imkanı yoktur.

***Özel zorunluluk halleri:** TCK, hırsızlık ile organ ve doku ticareti suçlarında özel zorunluluk hali kabul etmiştir. 147/1. maddeye göre, “Hırsızlık suçunun ağır ve acil bir ihtiyacı karşılamak için işlenmesi halinde, olayın özelliğine göre, verilecek cezada indirim yapılabileceği gibi, ceza vermektense de vazgeçilebilir”. Burada kastedilen “ağır ve acil ihtiyaç”, genel zorunluluk haline ulaşmayan ihtiyaçlardır. Örneğin denizde yüzerken elbiseleri çalınan kişinin başkasının elbiselerini çalması böyledir. 92/2. maddeye göre ise, “Organ veya dokularını satan kişinin içinde bulunduğu sosyal ve ekonomik koşullar göz önünde bulundurularak, hakkında verilecek cezada indirim yapılabileceği gibi, ceza vermektense de vazgeçilebilir”. Bunlar kusurluluğu ortadan kaldıran veya azaltan zorunluluk halleridir.

* Öğretide baskın görüş, zorunluluk halinin (m.24/2) hukuka uygunluk nedeni olduğunu savunmaktadır. Bununla birlikte, Ceza Muhakemesi Kanununda zorunluluk hali kusurluluğu kaldıran neden olarak kabul edilmiştir. CMK m.223'e göre, suçun zorunluluk hali etkisiyle işlenmesi halinde, sanık hakkında kusurunun bulunmaması dolayısıyla ceza verilmesine yer olmadığı kararı verilir; hukuka uygunluk nedenlerinin varlığı halinde ise sanık hakkında beraat kararı verilir.

d. Kusurluluğu azaltan neden olan HAKSIZ TAHRİK

Haksız bir fiilin meydana getirdiği hiddet veya şiddetli elemnin etkisi altında suç işleyen kimseye verilecek ceza indirilir. Haksız tahrik kusurluluğu ortadan kaldırmayan, ancak **azaltan** bir nedendir.

- **Faili tahrik eden bir fiilin olmalıdır.** Tahrik fiilinin faile (tepkide bulunana) yönelmiş olması şart değildir. Tahrik edici fiil tepkide bulunanın yakınına, hatta bazen tanımadığı üçüncü kişiye yönelik olabilir. Örneğin yaşlı bir kadının sokakta bir adam tarafından vahşice dövülmesi failde haksız tahrike neden olabilir.

- **Suç tahrik edene karşı işlenmelidir.** Örneğin (A), çocuğunu sebepsiz bir şekilde döven (B)'yi döverse haksız tahrikten yararlanır. Fakat (B)'nin çocuğunu döverse haksız tahrikten yararlanmaz.

- **Tahrik fiili haksız (hukuka aykırı) olmalıdır.** Hukuka uygun fiillere karşı haksız tahrik olmaz. Örneğin kendisini icraya veren kişiyi döven ya da hiddete kapılarak evine haciz için gelen icra memuruna hakaret eden kişi haksız tahrikten yararlanmaz. Yine ağır bir hastalığa yakalandığı için üzüntü içinde olan kişi ya da kendisine karşı boşanma davası açılan koca sırf bu nedenle haksız tahrikten yararlanmaz. **Tahrik edici fiilin suç olması şart değildir, hukuka aykırı olması yeterlidir.** Tahrik edenin isnat yeteneğinin olmaması ya da tahrik edici fiilin cezalandırılabilir olmaması tahrik fiilinin haksızlığını engellemez. Örneğin faili tahrik eden kişinin yasama dokunulmazlığından yararlanması tahrik fiilinin haksızlığını kaldırmaz.

- **Tahrik fiili hiddet veya şiddetli eleme neden olmalıdır.** Tahrik fiilinin ortalama bir insanda da hiddet (öfke) veya şiddetli elem (üzüntü) doğurabilecek nitelikte olması gerekir. Kişinin alıngan olması haksız tahrikten yararlanmasına neden olmaz. Ancak kişi haksız tahrike karşı derhal tepkide bulunmasa dahi elem hali devam ettiği sürece haksız tahrik vardır. Örneğin kızına cinsel saldırıda bulunan kişiyi yıllar sonra bularak öldüren baba haksız tahrikten yararlanabilir. Yani haksız tahrikte tepkinin derhal verilmesi gerekmez. Haksız tahrikte tahrik edici fiili ile buna tepki olarak işlenen suç arasında **oran şartı aranmaz.** Örneğin ağır hakaretlere maruz kalan kişi, öfkeye kapılarak kendisine hakaret eden kişiyi öldürürse haksız tahrikten yararlanabilir.

- **Tahrik edici fiil ile işlenen suç arasında nedensellik bağı bulunmalıdır:** İşlenen suç tahrik edici fiile tepki olarak işlenmiş olmalıdır. "Tahrik edici fiil olmasaydı, fail suçu işlemeyecekti" denilebiliyor ise nedensellik bağı vardır. Örneğin fail bahçesinden meyve çalan kişiyi dövse haksız tahrikten yararlanabilir. Ancak bu kişiyi cinsel saldırıda bulursa nedensellik bağı bulunmadığından haksız tahrikten yararlanamaz.

- Haksız tahrik ile yaş küçüklüğü veya kısmi akıl hastalığı bir arada bulunabilir (uygulanabilir).
- Haksız tahrikle takdiri hafifletici nedenler bir arada bulunabilir (uygulanabilir).
- Tasarlama kastı plan proje yapmak şeklinde anlaşılırsa, haksız tahrikle bir arada bulunabilir (uygulanabilir).
- Tasarlama kastı soğukkanlılık şeklinde anlaşılırsa, haksız tahrikle bir arada bulunamaz (uygulanamaz).
- Haksız tahrikle hukuka uygunluk nedenleri bir arada bulunamaz (uygulanamaz).
- Haksız tahrik hukuka uygunluk nedeni değildir. Yani fiilin hukuka aykırılığını etkilemez.
- Haksız tahrike karşı haksız tahrik olmaz¹³.
- Haksız tahrik genel cezayı hafifletici nedendir.

Dikkat: Haksız tahrik, TAKDİRİ cezayı hafifletici neden değildir¹⁴.

Not: Yeni TCK ağır-basit tahrik ayırımını kaldırarak bu hususu hakimnin takdirine bırakmıştır.

***Özel haksız tahrik halleri:** TCK'da hakaret suçuna özgü haksız tahrik hallerine yer verilmiştir. TCK'nın 129. maddesine göre, "(1) Hakaret suçunun haksız bir fiile tepki olarak işlenmesi halinde, verilecek ceza üçte birine kadar indirilebileceği gibi, ceza vermekten de vazgeçilebilir. (2) Bu suçun, kasten yaralama suçuna tepki olarak işlenmesi halinde, kişiye ceza verilmez. (3) Hakaret suçunun karşılıklı olarak işlenmesi halinde, olayın mahiyetine göre, taraflardan her ikisi veya biri hakkında verilecek ceza üçte birine kadar indirilebileceği gibi, ceza vermekten de vazgeçilebilir".

¹³ Ancak tahrik fiiline çok aşırı tepki verilmişse ilk tahrik eden haksız tahrikten yararlanabilir. Örneğin basit bir hakarete karşı ağır bir yaralama uygulanması, hakaret eden kişide haksız tahrike neden olabilir.

¹⁴ Çünkü haksız tahrik halinde hakim cezayı indirmek zorundadır. Haksız tahrikte hakim cezayı indirmeme gibi bir takdir yetkisine sahip değildir. Ancak haksız tahrikte cezanın hangi oranda indirileceği konusunda hakimnin takdir yetkisi vardır.

e. Hata ve sapma

İradenin oluşumu sürecinde meydana gelen yanlışlara “hata” denir. İradenin gerçekleştirildiği (fiile dönüştüğü) sırada meydana gelen yanlışlara ise “sapma” denir. Sapma, TCK’da düzenlenmemiştir.

aa. Hukuki hata (kural üzerinde hata)

Hukuki hata, ceza normunun bilinmemesi veya yanlış bilinmesidir. Hukuki hata kural olarak ceza sorumluluğunu etkilemez. Ceza kanunlarını bilmemek mazeret sayılmaz (TCK m.4)¹⁵. Örneğin kaçak su kullanan bir kimsenin bunun suç olduğunu bilmediğini iddia etmesi ceza sorumluluğunu ortadan kaldırmaz.

Haksızlık yanlıgısı: Ancak yukarıdaki kuralın bir istisnası bulunmaktadır. TCK m.30/4’e göre, “İşlediği fiilin haksızlık oluşturduğu hususunda kaçınılmaz bir hataya düşen kişi, cezalandırılmaz”. Örneğin yanlış olan, ancak yerleşmiş bir yargısal içtihadı dayanarak hareket eden kişinin hatası kaçınılmaz bir hata sayılabilir. Savcıya veya avukata danışıp verilen bilgilere güvenerek hareket eden kimsenin hatası da kaçınılmaz bir hata sayılabilir.

bb. Fiili hata

Fiili hatada fail ceza kanununda değil, suçun maddiyatına ilişkin hususlarda yanlışlanmaktadır. Örneğin kendi konutu zannederek başkasının konutuna giren kişi, konut dokunulmazlığının suç olduğunu bilmektedir, ancak suçun maddi konusu üzerinde yanlışlanmıştır. Çünkü konut dokunulmazlığının ihlali suçunda failin girilen evin başkasının konutu olduğunu bilmesi gerekir.

aaa. Suçun maddi unsurlarında hata

Fiili hatanın ceza sorumluluğuna etki etmesi için esaslı olması gerekir. Fail yanlışlanıydu fiili suç oluşturmayacaktı, denilebiliyorsa hata esaslıdır.

TCK m.30/1’e göre, “Fiilin icrası sırasında suçun kanuni tanımındaki maddi unsurları bilmeyen bir kimse, kasten hareket etmiş olmaz. Bu hata dolayısıyla taksirli sorumluluk hali saklıdır”.

Yani suçun maddi unsurlarında (fiili) hata kastı ortadan kaldırır. Bu durumlarda failin taksir derecesinde kusuru yoksa ceza verilmez. Fakat failin taksir derecesinde kusuru varsa taksirli sorumluluktan söz edilebilir.

Örneğin ormanda çalılıkların arasında hışırtı duyup tavşan olduğunu sanarak ateş eden avcı başka bir avcıyı yaralarsa, kasten yaralama suçundan sorumlu olmaz. Fakat dikkat ve özen yükümlülüğüne aykırı davrandığından taksirle yaralama suçundan sorumlu olur. Yine mağdura su verdiğini sanan, fakat gerçekte zehir vererek ölümüne neden olan kişi, kasten öldürme değil taksirle öldürme suçundan sorumlu olur. Ancak bu suyun içine bir başkası gizlice zehir katmışsa ve fail de suyu zehirli olduğunu bilmeden mağdura vermişse, taksiri bulunmadığı için cezalandırılmaz.

Kastı ortadan kaldıran fiili hatanın taksirli sorumluluğa yol açabilmesi için suçun taksirli şeklinin kanunda düzenlenmiş olması gerekir. Örneğin kendi malına zarar verdiğini sanan fakat gerçekte başkasının malına zarar veren kişi, kendisinin zannederek başkasının bavlunu alan kişi ya da kendi konutu zannederek başkasının konutuna giren kişi taksiri bulursa bile sorumlu olmaz. Çünkü mala zarar verme, hırsızlık ve konut dokunulmazlığının ihlali fiillerinin taksirli şekli suç değildir.

Yani suçun maddi unsurlarında hata halinde taksirli suçtan ceza verilebilmesi için hem suçun taksirli şeklinin kanunda düzenlenmiş olması, hem de failin taksir derecesinde bir kusurunun bulunması gerekir.

bbb. Ceza sorumluluğunu kaldıran nedenlerin maddi şartlarında hata

TCK m.30/3’e göre, “Ceza sorumluluğunu kaldıran veya azaltan nedenlere ait koşulların gerçekleştiği hususunda kaçınılmaz bir hataya düşen kişi, bu hatasından yararlanır”. Ceza sorumluluğunu kaldıran nedenler, “hukuka uygunluk nedenleri” ve “kusurluluğu kaldıran nedenler” olmak üzere ikiye ayrılmaktadır.

Hukuka uygunluk nedenlerinin maddi şartlarında hata

Hukuka uygunluk nedenlerine ait koşulların gerçekleştiği hususundaki kaçınılmaz (kusursuz) bir hataya düşen kişi, bu hatasından yararlanır. Yani, hukuka uygunluk nedenlerinde fiili hata kaçınılmaz (kusursuz) ise faile ceza verilmez. Örneğin kamera şakası sırasında üzerine sopayla koşan bir kişiyi gören şakazede, saldırıyı gerçek sanarak karşı saldırıda bulunursa fiili hata nedeniyle meşru savunmadan yararlanır.

¹⁵ Ceza kanunları dışındaki kanunları bilmemek fiili hataya dönüşmemişse mazeret sayılmaz.

Ceza kanunları dışındaki kanunları bilmemek fiili hataya dönüşmüşse mazeret sayılır.

Kusurluluğu kaldıran nedenlerin maddi şartlarında hata

Kusurluluğu kaldıran nedenlere ait koşulların gerçekleştiği hususundaki kaçınılmaz (kusursuz) bir hataya düşen kişi, bu hatasından yararlanır. Yani, kusurluluğu kaldıran nedenlerde fiili hata kaçınılmaz (kusursuz) ise faille ceza verilmez. Örneğin sık sık yer sarsıntılarının yaşandığı bir bölgede oturan bir kimse, yoldan geçmekte olan ağır tonajlı bir aracın meydana getirdiği hafif sarsıntıyı deprem sarsıntısı zannederek evini hızla terk ederken komşusunun çocuğunu ezecek olursa fiili hata nedeniyle zorunluluk halinden yararlanır.

ccc. Kusurluluğu (ceza sorumluluğunu) azaltan nedenlerin maddi şartlarında hata

Kusurluluğu azaltan nedenlere ait koşulların gerçekleştiği hususunda kaçınılmaz (kusursuz) bir hataya düşen kişi, bu hatasından yararlanır. Örneğin olayda haksız tahrikin koşulları gerçekleşmediği halde, fail koşulların gerçekleştiğini zannederse ve bu hata kaçınılmazsa haksız tahrikten yararlanır. (A), karısına cinsel tacizde bulunan (B)'yi dövmek amacıyla (B)'nin evinin bulunduğu sokağa gelmiş, ancak (B) sanarak (B)'nin ikiz kardeşini dövmüştür. Bu örnekte filli hatası nedeniyle (A), haksız tahrikten yararlanabilir.

ddd. Suçun nitelikli hallerinde (fiili) hata

TCK m.30/2'e göre, "Bir suçun daha ağır veya daha az cezayı gerektiren nitelikli hallerinin gerçekleştiği hususunda hataya düşen kişi, bu hatasından yararlanır". Yani;

- Olayda hafifletici neden var, fail bunu bilmiyorsa hafifletici neden uygulanır. Örneğin antika sanarak değersiz bir vazoyu çalan fail hakkında TCK m.145'deki hafifletici neden uygulanır. (TCK'nın 145. maddesine göre hırsızlık suçunda malın değerinin az olması cezayı hafifletici nedendir).
- Olayda hafifletici neden yok, fail var sanıyorsa hafifletici neden uygulanır. Örneğin değersiz sanarak antika bir vazoyu çalan fail hakkında TCK m.145'deki hafifletici neden uygulanır.
- Olayda ağırlaştırıcı neden yok, fail var sanıyorsa ağırlaştırıcı neden uygulanmaz. Örneğin babasını öldürdüğünü sanan ama gerçekte komşusunu öldüren kişi hakkında TCK m.82/1-d'deki ağırlaştırıcı neden uygulanmaz. (TCK'nın 82/1-d. maddesine göre, kasten öldürme suçunun üstsoy, altsoy, eş veya kardeşe karşı işlenmesi cezayı ağırlaştırıcı nedendir).
- Olayda ağırlaştırıcı neden var, fail yok sanıyorsa ağırlaştırıcı neden uygulanmaz. Örneğin komşusunu öldürdüğünü sanan ama gerçekte babasını öldüren kişi hakkında TCK m.82/1-d'deki ağırlaştırıcı neden uygulanmaz.

cc. Şahısta hata

Şahısta hatada hedef alınan kişi bir başkasıyla karıştırılmaktadır. Örneğin karanlıkta (A)'nın (B) zannederek (C)'ye ateş etmesinde şahısta hata vardır. Şahısta hata suçun oluşumunu engellemez. Çünkü suçun maddi unsurlarında bir hata yoktur ve bu hata esaslı değildir. Failin insana ateş ettiğini bilmesi yeterlidir, bunun (B) ya da (C) olması kasten öldürme suçunun oluşumunu engellemez. Yani verilen örnekte, (A)'ya kasten öldürmeden ceza verilir.

dd. Hedefte (isabette, şahısta) sapma

Hedefte sapmada, suç failin hedef almadığı kişi üzerinde gerçekleşmektedir. Hedefte sapma şahısta hata ile karıştırmamalıdır. Şahısta hatada fail suçu hedef aldığı kişi üzerinde gerçekleştirmekte, fakat hedef alınan kişiyi başkasıyla karıştırmaktadır.

Tek neticeli hedefte sapma

(A), (B)'yi öldürmek için ateş eder, fakat mermi (B)'ye değil (C)'ye isabet eder ve (C) ölür¹⁶.

- A** → **B** - Öldürmeye teşebbüs
- **C** - 1) Olası kastla öldürme (göze alınmışsa)
- 2) Bilinçli taksirle öldürme (öngörülmüş, fakat istememişse)
- 3) Bilinçsiz taksirle öldürme (öngörülmemişse)
- 4) Kaza ve tesadüf (öngörülebilir değilse)

¹⁶ Bu örnekte (A)'ya (B)'yi öldürmeye teşebbüsten ceza verilir. (C)'nin ölümü bakımından ise çeşitli ihtimaller söz konusu olabilir. Örneğin bu olayda (C), (B)'nin çok yakınında duruyorsa, (C)'nin ölümü bakımından olası kastla öldürme suçu oluşur. Çünkü (A), merminin (C)'ye isabet etme ihtimalinin yüksek olduğunu biliyor, dolayısıyla bunu göze alıyor. Buna karşılık, mermi (B)'nin yanında bulunan sert bir cisme isabet ederek sekmiş ve başka istikamette bulunan (C)'ye isabet etmişse, (C)'nin ölümü bakımından taksirle öldürme suçu oluşur. Bu öldürme suçu, istenmeyen neticenin öngörülüp öngörülmediği ihtimallerine göre, bilinçli taksirle işlenmiş olabileceği gibi bilinçsiz taksirle de işlenmiş olabilir. Hatta bu olayda "merminin (C)'ye isabet etmesi tahmin edilebilir (öngörülebilir) değildir" denilebiliyorsa kaza ve tesadüf sözkonusu olur, ancak ifade etmek gerekir ki, bunun gerçekleşme ihtimali çok düşüktür.

Çift neticeli hedefte sapma

(A), (B)'yi öldürmek için iki el ateş eder. Mermilerden birisi (B)'ye, diğeri ise (C)'ye isabet eder. (B) ve (C) ölür.

- A → B - Kasten Öldürme
 A → C - 1) Olası kastla öldürme (göze alınmışsa)
 2) Bilinçli taksirle öldürme (öngörülmüş, fakat istememişse)
 3) Bilinçsiz taksirle öldürme (öngörülmemişse)
 4) Kaza ve tesadüf (öngörülebilir değilse)

ee. Suçta sapma

Suçta sapmada fail bir suçu işlemek isterken sapma sonucunda başka bir suçu işlemektedir.

Tek neticeli suçta sapma

(A)'nın, camını kırmak için otomobile attığı taş, otomobile değil yoldan geçen bir kimseye isabet eder ve onu yaralar.

- A → Mala zarar verme suçuna teşebbüs
 A → 1) Olası kastla yaralama (göze alınmışsa)
 2) Bilinçli taksirle yaralama (öngörülmüş, fakat istememişse)
 3) Bilinçsiz taksirle yaralama (öngörülmemişse)
 4) Kaza ve tesadüf (öngörülebilir değilse)

(A)'nın hasmını yaralamak için attığı taş, hasmına değil, bir otomobile isabet ederek camını kırar.

- A → Yaralamaya teşebbüs
 A → 1) Olası kastla mala zarar verme (göze alınmışsa)
 2) Taksirli ise suç yok. (mala zarar verme suçu taksirle işlenemez)

Çift neticeli suçta sapma

(A)'nın camını kırmak için otomobile attığı taş, otomobilin camını kırdıktan sonra yoldan geçen bir kimseye isabet eder ve onu da yaralar.

- A → Mala zarar verme
 A → 1) Olası kastla yaralama (göze alınmışsa)
 2) Bilinçli taksirle yaralama (öngörülmüş, fakat istememişse)
 3) Bilinçsiz taksirle yaralama (öngörülmemişse)
 4) Kaza ve tesadüf (öngörülebilir değilse)

(A)'nın hasmını yaralamak için attığı taş, hasmı yaraladıktan sonra, bir otomobile isabet eder ve otomobilin de camını kırar.

- A → Kasten yaralama
 A → 1) Olası kastla mala zarar verme (göze alınmışsa)
 2) Taksirli ise suç yok. (mala zarar verme suçu taksirle işlenemez)

ff. Nedensellik bağında sapma

Nedensellik bağında sapmada nedensel süreç failin öngördüğünden farklı bir şekilde oluşmasına rağmen, istenen netice yine de meydana gelir. Örneğin (A), boğulması için (B)'yi nehre atar, ancak (B), boğularak değil, kafasını kayaya çarptığı için ölür. Nedensellik bağında sapma, nedensellik bağının kesilmesi değildir ve suçun oluşumunu engellemez. Yani yukarıdaki örnekte faile kasten öldürme suçundan ceza verilir.

WEBER KASTI: (A), (B)'yi öldürmek için ateş eder ve onu ağır bir şekilde yaralar. (B)'nin öldüğünü sanan (A), (B)'yi denize atar ve (B) boğularak ölür. Yani "Weber Kastı" olarak adlandırılan bu örnekte de nedensellik bağında sapma vardır.

3. Hukuka aykırılık (Hukuka uygunluk nedenlerinin bulunmaması)

Suçun oluşması için fiilin hukuka aykırı olması gerekir. Başka bir ifadeyle suçun oluşabilmesi için hukuka uygunluk nedenlerinin bulunmaması gerekir. Örneğin fail meşru savunma halinde hareket etmişse, suç oluşmayacaktır.

Hukuka uygunluk nedenleri objektif etkiye sahiptir. Yani hukuka uygunluk nedenlerinin uygulanabilmesi için bunların fail tarafından bilinmesi gerekmez. Örneğin avcı (A) bir tavşana ateş eder, fakat mermi o esnada (A)'ya ateş etmek üzere olan kiralık katil (B)'ye isabet eder ve onu öldürür. Bu örnekte (A), meşru savunma halinde olduğunu bilmese bile meşru savunmadan yararlanır.

Hukuka uygunluk nedenleri genel etkiye sahiptir, yani hem suçun oluşumunu engeller, hem de fiili tüm hukuk düzeni açısından hukuka uygun hale getirir. Hukuka uygunluk nedenleri kusurluluğu ortadan kaldıran nedenlerden farklıdır. Kusurluluğu ortadan kaldıran nedenlerin varlığı hainde fiil hukuka aykırı olmaya devam edebilir. Buna karşılık fiilde hukuka uygunluk nedenlerinden biri varsa suç oluşmaz ve bu fiil bütün hukuk düzeni açısından hukuka uygun sayılır. Fakat TCK'da kusurluluğu ortadan kaldıran nedenler ve hukuka uygunluk nedenleri ayırımına yer verilmemiş ve bunlar "ceza sorumluluğunu kaldıran nedenler" başlığı altında düzenlenmiştir.

a. Kanun hükmünün yerine getirilmesi (Görevin yerine getirilmesi)

Hukuk düzeninin kendisiyle çelişmezliği ilkesinin sonucudur. Kanunun hükmünü yerine getiren kimseye ceza verilmez (TCK m.24/1). Örneğin haciz işlemini yapan icra memurunun fiili, suçüstü hallerinde şartları oluşmuşsa şüphelinin yakalanması, askerinin savaşta düşmana ateş etmesi suç sayılmaz. Yine tutuklama, zorla getirme, arama veya elkoyma kararını yerine getiren kolluk görevlisinin fiili kanun hükmünün yerine getirilmesi sayılır. TCK'daki "kanun hükmü" ifadesini "hukuk kuralı" şeklinde anlamak gerekir.

b. Meşru savunma

Gerek kendisine ve gerek başkasına ait bir hakka yönelmiş, gerçekleşen, gerçekleşmesi veya tekrarı muhakkak olan haksız bir saldırıyı o anda hal ve koşullara göre saldırı ile orantılı biçimde defetmek zorunluluğu ile işlenen fiillerden dolayı faile ceza verilmez (TCK m.25/1).

Şartları:

- Bir saldırı olmalıdır. Sadece gerçekleşen değil gerçekleşmesi veya tekrarı muhakkak (kesin gözüyle bakılan) saldırılara karşı da meşru savunma mümkündür. Örneğin "seni şimdi geberteceğim" diyerek tabancasına mermi doldurmaya başlayan kişinin saldırısı muhakkaktır. Bu kişinin etkisiz hale getirilmesi (yaralamak gibi) meşru savunma sayılabilir. Saldırı kişinin kendisine (tepkide bulunana) yönelik olabileceği gibi başkasına yönelik de olabilir. Yani üçüncü kişi lehine meşru savunma mümkündür. Saldırı bir insan tarafından yapılmalıdır; hayvan saldırılarına karşı konulması meşru savunma değil zorunluluk hali sayılır¹⁷.
- Saldırı bir hakka yönelik olmalıdır. Sadece önemli olan haklar değil her türlü hakka yönelik haksız saldırıya karşı meşru savunma mümkündür. Örneğin malvarlığı hakkına yönelik haksız saldırılara karşı meşru savunma mümkündür.
- Saldırı haksız (hukuka aykırı) olmalıdır. Meşru savunmada saldırının herhangi bir saldırı olması yetmez, bunun haksız bir saldırı olması gerekir. Saldırının haksız sayılması için suç teşkil etmesi gerekmez; hukuka aykırı olması yeterlidir. Saldırının haksız sayılabilmesi için saldırının isnat edilebilir veya cezalandırılabilir olması da gerekmez. Dolayısıyla akıl hastalarının ve küçüklerin saldırıları, diploması veya yasama dokunulmazlığından yararlanan kimselerin saldırıları da haksız kabul edilebilir ve meşru savunmaya neden olabilir.

Kişi saldırıya kendisi neden olsa bile meşru savunmadan yararlanabilir. (ancak bunu planlamamış olması gerekir). Örneğin (A), kendisine hakaret eden (B)'yi öldürmek için tabancasına davranır. Bunu gören (B), daha erken davranarak ateş eder ve (A)'yı yaralar. Bu örnekte (B), saldırıya kendisi neden olsa bile (hakaret) meşru savunmadan yararlanır¹⁸. Dolayısıyla saldırı haksız tahrikin etkisi altında yapılmış olsa bile bu saldırılara karşı da meşru savunma mümkündür. Çünkü haksız tahrik saldırıyı hukuka uygun hale getirmez, sadece kusurluluğu ve dolayısıyla da cezayı hafifletir. Ancak meşru savunmada bulunana karşı meşru savunma olmaz. Örneğin (A), (B)'ye öldürmek için ateş eder ve mermi boşa gider. (B) de kendisini savunmak için (A)'ya ateş eder ve onu yaralar. Yere düşen (A), yaralı halde ateş ederek (B)'yi yaralar. Bu olayda (B) meşru savunmadan yararlanır, (A) ise yararlanamaz.

¹⁷ Hayvan bir insan tarafından saldırıda araç olarak kullanılmışsa, meşru savunmadan söz edilir. Örneğin (A), köpeğini (B)'ye saldırtır ve (B), köpeği öldürür. Burada saldırı bir insandan kaynaklanmıştır ve dolayısıyla meşru savunma vardır.

¹⁸ Ancak (B), (A)'nın kendisine saldırmasını sağlamak için (A)'ya hakaret etmişse, yani bu durumu planlamış ise meşru savunmadan yararlanamaz. Çünkü hukuka uygunluk nedenleri kötüye kullanılamaz.

• Savunma zorunlu olmalıdır. Savunmada bulunanın saldırgana zarar vermeden saldırıdan kurtulması mümkün değilse savunmada zorunluluk vardır. Bununla birlikte meşru savunmada kişinin kaçma yükümlülüğü bulunmamaktadır. Dolayısıyla kaçarak saldırgandan kurtulma imkanına sahipken, kaçmayarak savunmada bulunan kişiler meşru savunmadan yararlanabilir.

• Savunma saldırı ile orantılı olmalıdır. İhlallerin aynı değerinde (hayata karşı hayat, yaralamaya karşı yaralama) olması şart değildir. Örneğin ırzına geçmeye çalışan bir kişiyi öldüren kız çocuğu meşru savunmadan yararlanabilir. Yine savunma ve saldırıda kullanılan araçların aynı veya benzer olması şart değildir. Örneğin bıçaklı saldırganın ayağına tabancayla ateş etmek veya çok güçlü birinin yumruklarına karşı sopayla savunma yapmak meşru savunma sayılabilir. Meşru savunmada sınırın aşılmış aşılmadığı somut olayın özelliklerine göre (*o andaki hal ve koşullara göre*) hakim tarafından belirlenir. Örneğin güçlü bir kimsenin yumruklarına karşı zayıf ve hasta olan kimsenin kendisini bıçakla savunarak saldırganı bacağından yaralaması meşru savunma sayılabilir. Buna karşılık, (A), kendisine sopayla saldıran (B)'ye yumrukla vurup onu bayılttıktan sonra, baygın halde olan (B)'ye vurmaya devam ederse oranı aştığı için meşru savunmadan yararlanamaz. Ancak bu örnekte (A), haksız tahrikten yararlanabilir.

Not: Savunmada sınırın aşılması veya bitmiş bir saldırıya tepki verilmesi durumu meşru savunma sayılmaz, ancak haksız tahrik sayılabilir.

Meşru savunma ile zorunluluk hali arasındaki farklar

- Meşru savunmada saldırgana zarar verilirken, zorunluluk halinde üçüncü bir kişiye zarar verilmektedir.
- Meşru savunmada saldırı her zaman insandan kaynaklanır. Zorunluluk halinde tehlike insandan, hayvandan veya doğadan kaynaklanabilir.
- Meşru savunmada saldırıya uğrayanın kaçma yükümlülüğü yokken, zorunluluk halinde vardır.
- Meşru savunmada kişi haksız hareketi ile saldırıya neden olsa bile meşru savunma hakkını kaybetmez. Zorunluluk halinde kişi tehlikeye bilerek neden olmuşsa zorunluluk halinden yararlanamaz.
- Meşru savunmada tazminat yükümlülüğü yoktur. Zorunluluk halinde hakkaniyet gereği tazminat yükümlülüğü vardır.

c. Hakkın kullanılması

Hakkını kullanan kimseye ceza verilmez (TCK m.26/1). Hakkın kullanılması hukuka uygunluk nedenine gazetelerin haber verme ve eleştirme hakkını kullanması, savunma dokunulmazlığı hakkının kullanılması, çocuklar üzerinde terbiye hakkının kullanılması, zilyedin malını koruma hakkını kullanması, ihbar ve şikayet hakkının kullanılması örnek olarak verilebilir.

Şartları:

- Doğrudan doğruya kullanılabilen bir hak olmalıdır. Örneğin alacaklı icra takibine başvurarak haciz aşamasına geçilmeden borçlunun evine girip haciz yapamaz.
- Kişi hakkını kanunun belirlediği sınırlar içerisinde kullanılmalıdır. Hakkın kötüye kullanılması halinde fail bu hukuka uygunluk nedeninden yararlanamaz. Örneğin bir kimse terbiye amacıyla çocuğunu azarlayabilir, kişisel haklarını sınırlayabilir. Fakat çocuğuna aşırı şiddet uygulayan kişi terbiye hakkını kötüye kullanmış olduğundan hukuka uygunluk nedeninden yararlanmaz işlenen suçtan sorumlu olur.

d. İlgilinin rızası

Kişinin üzerinde mutlak surette tasarruf edebileceği bir hakkına ilişkin olmak üzere, açıkladığı rızası çerçevesinde işlenen fiilden dolayı kimseye ceza verilmez (TCK m.26/2). Örneğin kişi konutuna girilmesine izin vermişse, bu rızası sebebiyle konut dokunulmazlığının ihlali suçu oluşmaz.

Şartları:

- Rıza gösterme ehliyeti olmalıdır. Rıza ehliyetinin varlığı için 18 yaşı doldurmuş olmak şart değildir. Her suç bakımından farklı yanaşmak gerekir. Kişi eylemin önemini ve sonuçlarını anlayabilecek yaşta ise rıza gösterme ehliyeti vardır.
- Rıza hareket yapılmadan önce ya da yapılırken gösterilmelidir. Hareket yapıldıktan sonra verilen rıza suçu ortadan kaldırmaz.

- Rıza tasarruf edilebilir bir hakka yönelik olmalıdır. Örneğin kişinin yaşam hakkı üzerinde tasarruf hakkı yoktur. Türk hukukunda ötenazi yasaktır. Bu yüzden rızası üzerine mağduru öldüren kişi kasten öldürme suçundan cezalandırılır. Kişinin vücut bütünlüğü üzerinde hayatını veya sağlığını tehlikeye sokacak şekilde tasarruf hakkı yoktur. Örneğin tıbbi zorunluluk olmadığı halde, rızası üzerine mağdurun kulağını kesen doktor kasten yaralama suçundan cezalandırılır. Fakat örneğin vericinin hayatını tehlikeye sokmayacak şekilde ondan rızasına bağlı olarak organ veya doku alınması mümkündür. Yine malvarlığı hakları tasarruf edilebilir haklardır. Örneğin kişi arkadaşına cüzdanından para almasını söyleserse hırsızlık suçu oluşmaz.

e. Ceza sorumluluğunu kaldıran nedenlerde (hukuka uygunluk nedenlerinde) sınırın aşılması

Sınırın kasten aşılması: Sınır kasten aşılmışsa ceza indirilmez faile tam ceza verilir. Örneğin, meşru savunmada bulunan kişi saldırıyı defetmek için saldırganı öldürmenin şart olmadığını bile bile ve sırf saldırıya uğramış olması fırsatından yararlanarak saldırganı öldürmüştüğü takdirde sınırın aşılması nedeniyle bir ceza indiriminden yararlanmaz. (Ancak koşulları varsa haksız tahrikten yararlanabilir).

Sınırın taksirle aşılması: TCK'nın 27/1. maddesine göre, “*Ceza sorumluluğunu kaldıran nedenlerde sınırın kast olmaksızın aşılması halinde, fiil taksirle işlendiğinde de cezalandırılıyorsa, taksirli suç için kanunda yazılı ceza ... indirilerek hükmolunur*”. Yani hukuka uygunluk nedenlerinde sınır taksirle aşılmışsa, taksirli suçtan ceza verilir ve bu ceza indirilir. Ancak suçun taksirli şekli kanunda düzenlenmemişse hiç ceza verilmez. Örneğin sınır taksirle aşılarak insan yaralanmışsa, faile taksirle yaralama suçundan indirilmiş ceza verilir. Sınır taksirle aşılarak mala zarar verilmişse faile hiç ceza verilmez. Çünkü taksirle mala zarar verme suçu TCK'da suç olarak düzenlenmemiştir.

Meşru savunmada sınırın heyecan, korku veya telaşla aşılması: Meşru savunmada sınırın aşılması mazur görülebilecek bir heyecan, korku veya telaştan ileri gelmiş ise faile ceza verilmez.

4. Tipiklik

Suç olduğu iddia edilen fiilin kanunda tanımlanan suç kalıbına uygun olmasıdır. Sözde suç tipikliği ortadan kaldırır. Örneğin zina suç değildir. Zina yapan kişi ceza kanununu bilmediği için suç işlediğini sansa bile cezalandırılmaz.

VI. SUÇUN ORTAYA ÇIKIŞ BİÇİMLERİ

A. SUÇA TEŞEBBÜS

Kişi, işlemeyi kastettiği bir suçu elverişli hareketlerle doğrudan doğruya icraya başlayıp da elinde olmayan nedenlerle tamamlayamaz ise teşebbüsten dolayı sorumlu tutulur (TCK m.35/1). Teşebbüsü düzenleyen hükümler cezai sorumluluğu genişletir. Çünkü teşebbüste, tamamlanmamış bir suça ceza verilmektedir.

Teşebbüsün varlığı halinde faile tamamlanmış suçun cezası **indirilerek** verilir. Eski TCK'da icra hareketlerinin tamamlanamaması halinde eksik teşebbüsten, tamamlanması halinde ise tam teşebbüsten söz edilmekte idi. Ancak yeni TCK'da, eksik-tam teşebbüs ayırımı bulunmamaktadır. Yeni TCK'ya göre, teşebbüste ceza indirimi *meydana gelen zarar ve tehlikenin ağırlığına* göre yapılır.

Teşebbüs için icra hareketlerine başlanmış olması gerekir. Fail *doğrudan doğruya* suçun icrasına başlamışsa icra hareketlerine başlanmıştır. Yani fail neticeye yaklaşmışsa icra hareketlerine başlanmıştır. Bu aşamadan önce yapılan hareketler ise hazırlık hareketleri sayılır.

Suçta hazırlık hareketleri kural olarak cezalandırılmaz. Örneğin failin ertesi gün yapacağı hırsızlık için merdiven satın alması hazırlık hareketi sayılır ve cezalandırılmaz. Ancak kanun istisnai olarak bazı durumlarda hazırlık hareketlerini bağımsız bir suç olarak düzenleyerek cezalandırmaktadır. Örneğin suç işlemek amacıyla örgüt kurma (TCK m.220), ruhsatsız silah bulundurma gibi.

(A) düşmanı (C)'yi öldürmek için silah satın alır, pusuya yatar, (C)'nin uzaktan geldiğini görünce silahını ona doğrultur. Bu örnekte silah satın alma ve pusuya yatma hazırlık hareketi olarak değerlendirilir ve cezalandırılmaz. (Ancak silah ruhsatsız ise ruhsatsız silah bulundurmadan ceza verilir). (A), silahını (C)'ye doğrulttuğu anda artık icra hareketlerine başlamıştır. Bu aşamadan sonra (C)'yi öldürürse kasten öldürmeden, öldüremezse öldürmeye teşebbüsten sorumlu olur. Öldürmek için ateş eder, ancak yaralarsa kasten yaralamadan değil, yine öldürmeye teşebbüsten sorumlu olur.

Dikkat: Suç işleme kararının icrasına başlamak teşebbüs için yeterli değildir. Çünkü hazırlık hareketleri cezalandırılmaz. Teşebbüste failin işlemeyi kastettiği suçun icrasına başlamış olması gerekir.

Dikkat: İcra hareketleri tamamlanmışsa teşebbüsten söz edilebilir. Örneğin fail mağdura ateş eder, ancak meri boşa gider. Burada icra hareketleri tamamlanmış, fakat suç tamamlanmamıştır (netice gerçekleşmemiştir). Fakat suç tamamlanmışsa teşebbüsten söz edilemez.

İşlenemez suç (elverişsiz teşebbüs): Teşebbüste failin suçun icrasına *elverişli hareketlerle* başlamış olması gerekir. Eğer hareketler kastedilen suçu işlemeye elverişli değilse işlenemez suçtan söz edilir. İşlenemez suçlara teşebbüs cezalandırılmaz. Fail icra hareketlerine başlarken suçun maddi konusu yoksa ya da kullanılan araç kastedilen suçu işlemeye elverişli değilse işlenemez suç nedeniyle teşebbüsten ceza verilmez. Örneğin canlı sanarak cesede ateş etmede kasten öldürme suçunun maddi konusu (insan) yoktur. Bir kimsenin içeceğine zehir sanarak tebeşir tozu katıp öldürmeye çalışmada öldürme suçunun maddi konusu (insan) varsa da kullanılan araç öldürme suçunu işlemeye elverişli değildir. Her iki örnekte faile öldürmeye teşebbüsten ceza verilmez. Yine büyüyle insan öldürmeye çalışmak, boş silahı dolu zannederek mağdura doğrultup tetiği çekmek aracın elverişsizliği nedeniyle işlenemez suçtur ve cezalandırılmaz.

Aracın yetersiz olması ile elverişsiz olması farklı şeylerdir. Araç (vasıta) elverişli, ancak yetersiz ise teşebbüsten ceza verilir. Örneğin bir kişiye öldürmek amacıyla verilen zehrin az miktarda kullanılması elverişsizlik değil, yetersizliktir. Bu durumlarda teşebbüsten ceza verilir. Yine olayda maddi konu var, ancak fiili icrası sırasında failin bulunduğunu zannettiği yerde değilse işlenemez suç yoktur. Örneğin paranın failin elini soktuğu cepte değil de diğer cepte olması halinde teşebbüsten ceza verilir.

Boş bir silah insan öldürme suçu bakımından elverişsiz araçken, tehdit suçu bakımından elverişli araçtır.

Teşebbüste elverişli hareketlerle suçun icrasına başlamak yeterlidir. İcra hareketlerine başladıktan sonra, hareket elverişsiz hale gelmişse işlenemez suç yoktur. Örneğin fail mağdura öldürmek için zehir vermiş, ancak daha zehir etkisini göstermeden mağdura bir otobüs çarpmış ve mağdur ölmüştür. Bu örnekte maddi konu icra hareketlerine başladıktan (mağdura zehir verildikten) sonra ortadan kalktığı için insan öldürmeye teşebbüsten ceza verilir. Yine hırsız eve girdikten sonra kasayı açtığı sırada maymuncuğun kırılması sonucu kasayı açamazsa, araç sonradan elverişsiz hale geldiği için hırsızlığa teşebbüsten ceza verilir. Yani icra hareketlerine başladıktan *sonra*, hareket elverişsiz hale gelmişse teşebbüsten ceza verilir.

Sözde (mefruz, hayal) suç: Sözde suçlara da teşebbüs cezalandırılmaz. Sözde suç aslında suç işlemediği halde kişinin suç işlediğini zannettiği hallerde, yani tipiklik unsuru gerçekleşmediği hallerde söz konusu olur. Sözde suç, fiili veya hukuki hatadan kaynaklanabilir. Örneğin kişinin kendi malına zarar vermesi suç değildir. Kişi başkasının arabası sanarak kendi arabasını parçalarsa fiili hatadan kaynaklanan sözde suç vardır ve ceza verilmez. Örneğin özel belgede sahtecilik suçunun oluşması için özel belgenin sahte olarak düzenlenmesi ve ayrıca kullanılmış olması gerekir. Kişi sahte özel belge düzenliyor, ancak kullanmıyor ve suç işlediğini zannediyor. Burada ise hukuki hatadan kaynaklanan sözde suç vardır ve teşebbüsten ceza verilmez.

Gönüllü vazgeçme: Fail, suçun icra hareketlerinden gönüllü vazgeçer veya *kendi çabalarıyla* suçun tamamlanmasını veya *neticenin gerçekleşmesini önlerse*, teşebbüsten dolayı cezalandırılmaz; fakat tamam olan kısım esasen bir suç oluşturduğu takdirde, sadece o suça ait ceza ile cezalandırılır (TCK m.36/1). Gönüllü vazgeçmede, vazgeçme dış etkenlerden meydana gelmiş olmamalıdır. Örneğin mağdurun bağırması üzerine, bekçinin düdük sesi üzerine, köpeklerin havlaması üzerine suçu tamamlamaktan vazgeçen fail, gönüllü vazgeçmeden yararlanamaz. Fail hiçbir baskı olmadan suçu işlemekten vazgeçmişse gönüllü vazgeçmeden yararlanır. Örneğin mağdura acıyarak öldürmekten vazgeçen, hırsızın ev sahibinin kanser hastası olduğunu anlayıp evdeki parayı alamayarak evi terk etmesi, hatta failin öldürmek için ateş edip yaraladığı kişiyi pişman olup hastaneye kaldırarak yaralı olarak kurtarması durumunda gönüllü vazgeçme vardır.

Gönüllü vazgeçmede teşebbüsten ceza verilmez, ancak tamam olan kısım başlı başına bir suç teşkil ediyor ise bundan ceza verilir. Örneğin hırsızın soymak için girdiği evden gönüllü vazgeçerek bir şey almaması halinde faile hırsızlığa teşebbüsten ceza verilmez; ancak konut dokunulmazlığının ihlali suçundan ceza verilir. Yine öldürmek için ateş ettiği ve yaraladığı kişiyi hastaneye kaldırarak kurtaran fail öldürmeye teşebbüsten cezalandırılmaz; ancak kasten yaralama suçundan cezalandırılır.

Dikkat: İcra hareketleri tamamlandıktan sonra da gönüllü vazgeçme mümkündür. Suç tamamlandıktan sonra gönüllü vazgeçme mümkün değildir.

Gönüllü vazgeçme etkin pişmanlık ile karıştırılmamalıdır¹⁹. Etkin pişmanlık *suç tamamlandıktan sonra* failin pişmanlık göstererek suçtan doğan zararı tazmin etmeye, gidermeye çalışması halidir. Örneğin çalınan eşyanın sonradan geri verilmesi veya kaçırılan kişinin sonradan serbest bırakılması hallerinde, artık gönüllü vazgeçme değil etkin pişmanlık söz konusudur. Etkin pişmanlık *kural olarak* ceza sorumluluğunu etkilemez. Örneğin failin dövdüğü kişiyi pişman olarak hastaneye kaldırması ve hastane masraflarını karşılaması durumunda yine de kasten yaralamadan tam ceza verilir. Yine failin öldürmek amacıyla ateş edip yaraladığı kişiyi pişman olup hastaneye kaldırması, ancak mağdurun hastanede kurtarılamayarak ölmesi durumunda kasten öldürmeden tam ceza verilir.

Ancak TCK'da etkin pişmanlık **bazı suçlarda** cezayı hafifleten veya ortadan kaldıran neden olarak öngörülmüştür. Bunlar: Malvarlığına karşı suçlar (m.168)²⁰, zimmet (m.248)²¹, rüşvet (m.254)²², kişi hürriyetinden yoksun kılma (m.110)²³, imar kirliliğine neden olma (m.184/5), uyuşturucu suçları (m.192), parada ve kıymetli damgada sahtecilik (m.201), suç işlemek amacıyla örgüt kurma (m.220), organ ve doku ticareti (m.93), iftira (m.269), yalan tanıklık (m.274), suç delillerini yok etme, gizleme veya değiştirme (m.281/3), suçtan kaynaklanan malvarlığı değerlerini aklama (m.282/5), muhafaza görevini kötüye kullanma (m.289/2), hükümlü veya tutuklunun kaçması (m.293), infaz kurumuna veya tutukevine yasak eşya sokma (m.297/4), suç için anlaşma (m.316/2) gibi suçlardır.

Çeşitli suçlar yönünden teşebbüs

- Taksirli suçlara teşebbüs mümkün değildir.
- Olası kastla işlenen suçlara teşebbüs mümkün değildir. Olası kast netice ile belirlenir.
- İhmal suretiyle icra suçlarına teşebbüs mümkündür.
- Sırf ihmal suçlarına teşebbüs mümkün değildir.
- Sırf hareket suçlarına hareketin parçalara bölünebilir olması koşuluyla teşebbüs mümkün olabilir. Örneğin postaya verilen ve hakaret içeren mektubun muhatabına ulaşmadan ele geçirilmesi halinde, hakaret suçuna teşebbüsten ceza verilir.
- Tehlike suçlarına hareketin parçalara bölünebilir olması koşuluyla teşebbüs mümkün olabilir. Örneğin postaya verilen ve tehdit içeren mektubun muhatabına ulaşmadan ele geçirilmesi halinde, tehdit suçuna teşebbüsten ceza verilir.
- Kalkışma (teşebbüs) suçlarına teşebbüs mümkün değildir. Örneğin “Cumhurbaşkanına suikast” suçu bir kalkışma suçudur. Çünkü TCK m.310'a göre, Cumhurbaşkanına suikast suçu teşebbüs aşamasında kalsa bile tamamlanmış gibi cezalandırılır.

B. SUÇA İŞTİRAK (SUÇ ORTAKLIĞI)

Tek kişi tarafından işlenebilen suçun birden fazla kişi tarafından işlenmesi halinde suça iştiraktan söz edilir. Örneğin faillerden birinin mağduru kollarından tutması, diğerinin mağdurun yüzüne ve karnına yumruklarıyla vurması durumunda suç iştirak halinde işlendiği için her iki faile kasten yaralama suçundan ceza verilir. İştirak kuralları ceza sorumluluğunu genişletir. Çünkü iştirak kuralları olmasaydı suça katkı yapan birçok kişi cezalandırılmazdı.

¹⁹ Gönüllü vazgeçme ve etkin pişmanlıkla ilgili örnekler

Örnek 1: (A), (B)'nin evine hırsızlık için girer. Evdeki paraları aldığı sırada aniden pişmanlık duyar ve eşyaları bırakarak evi terk eder. Bu örnekte (A), gönüllü vazgeçmeden yararlanır ve hırsızlığa teşebbüsten cezalandırılmaz. Ancak konut dokunulmazlığının ihlali suçundan cezalandırılır.

Örnek 2: (A), (B)'nin eşyalarını çalmıştır. Yaptığından pişmanlık duyan (A), ertesi gün eşyaları (B)'ye iade etmiştir. Bu örnekte (A), etkin pişmanlıktan yararlanır. Yani (A)'ya etkin pişmanlık nedeniyle hırsızlık suçundan indirilmiş ceza verilir.

Örnek 3: (A), kavga sırasında yaralamak kastıyla (B)'yi bacağından yaralar. Yaptığından pişmanlık duyan (A), (B)'yi hastaneye kaldırır ve tedavi masraflarını öder. Bu olayda yaralama suçu tamamlanmış olduğundan gönüllü vazgeçme uygulanmaz. Yaralama suçunda TCK etkin pişmanlığa da yer vermediği için (A)'ya kasten yaralama suçundan tam ceza verilir.

Örnek 4: (A), (B)'yi öldürmek için ateş eder, ancak onu ağır bir şekilde yaralar. Yaptığından pişmanlık duyan (A), (B)'yi hastaneye kaldırır ve (B), hastanede yapılan ameliyat sonucu yaralı olarak kurtulur. Bu örnekte (A), neticenin gerçekleşmesini kendi çabalarıyla önlediği için gönüllü vazgeçmeden yararlanır ve insan öldürmeye teşebbüsten cezalandırılmaz. Ancak kasten yaralama suçundan cezalandırılır.

Örnek 5: (A), (B)'yi öldürmek için ateş eder, ancak onu ağır bir şekilde yaralar. Yaptığından pişmanlık duyan (A), (B)'yi hastaneye kaldırır, ancak (B) aldığı yara sebebiyle hastanede ölür. Bu örnekte (A), neticenin gerçekleşmesini önleyemediği (suç tamamlandığı için gönüllü vazgeçmeden yararlanamaz) Öldürme suçunda TCK etkin pişmanlığa da yer vermediği için (A)'ya kasten öldürme suçundan tam ceza verilir.

²⁰ Hırsızlık, dolandırıcılık, yağma, mala zarar verme, güveni kötüye kullanma gibi malvarlığına karşı işlenen suçlarda failin sonradan malı iade etmesi veya zararı tazmin etmesi halinde ceza indirilir.

²¹ Zimmet suçunda, failin sonradan malı iade etmesi veya zararı tazmin etmesi halinde ceza indirilir.

²² Rüşvet suçunda, suçtan haber alınmadan rüşvet alan veya veren kişi yetkili makamlara durumu bildirirse ceza verilmez.

²³ Kişi hürriyetinden yoksun kılma suçunda, fail soruşturmayla başlamadan önce mağdurun şahsına zararı dokunmaksızın, onu kendiliğinden güvenli bir yerde serbest bırakırsa ceza indirilir.

Suçta iştirak için kasten ve hukuka aykırı işlenmiş bir fiilin varlığı yeterlidir. Suçun işlenişine iştirak eden her kişi, diğerinin cezalandırılmasını önleyen kişisel nedenler göz önünde bulundurulmaksızın kendi kusurlu fiiline göre cezalandırılır (TCK m.40/1-bağlılık kuralı). Örneğin iştirakçilerden biri 12 yaşından küçük olsa veya yasama sorumsuzluğundan yararlınsa ve cezalandırılmasa bile bu fiile iştirak eden diğer kişiler cezalandırılır. Yine suç ortaklarından birinin haksız tahrikten yararlanması, diğerlerinin de haksız tahrikten yararlanmasını gerektirmez.

Şartları:

● **Faillerin çokluğu:** İştirakten söz edebilmek için bir suçu işleyebilecek asgari fail sayısından daha çok failin bulunması gerekir. Çok failli suçlara da iştirak mümkündür. Örneğin rüşvet suçu için en az iki failin varlığı gerekir. Bu durumda rüşvete aracılık eden üçüncü bir kişi rüşvet suçuna iştirak etmiş olur.

● **Bir suçun işlenmesi:** Suçta iştirakten dolayı sorumlu tutulabilmek için ilgili suçun en azından teşebbüs aşamasına varmış olması gerekir (TCK m.40/3-bağlılık kuralı). Yani, iştirakte tamamlanmış veya teşebbüs aşamasında kalmış bir suçun işlenmiş olması gerekir. Örneğin (A), (B)'ye (C)'yi öldürmesi için para vererek onunla anlaşmış; ancak (B), hiçbir şey yapmamışsa (A) ve (B)'ye ceza verilmez. Hazırlık hareketleri cezalandırılmaz.

Dikkat: Asıl fail icra hareketlerine başlamadan suçtan gönüllü vazgeçmişse azmettiren (veya diğer suç ortağı) de cezalandırılmaz. Asıl fail *icra hareketlerine başladıktan sonra* gönüllü vazgeçmişse azmettiren (veya diğer suç ortağı) teşebbüsten sorumlu olur. Örneğin azmettiren, faili mağduru öldürmesi konusunda azmettirdi, ancak fail bir şey yapmadan vazgeçti. Burada faille ve azmettirene ceza verilmez. Fail ertesi gün mağdurun kafasına silah doğrulttu, mağdur yalvarmaya başladı ve fail vazgeçti. Burada ise faille (azmettirilene) ceza verilmez, fakat azmettiren insan öldürmeye teşebbüsten cezalandırılır. Çünkü fail silahı doğrulttuğu an icra hareketlerine başlamıştır.

● **İştirak edenlerin katkısı:** Kişinin suça iştirakten sorumlu tutulabilmesi için davranışının suçun işlenmesine katkı yapmış olması gerekir. Örneğin suç işleyen kişileri gören ve onları alkışlayan kişi suça iştirakten sorumlu olmaz. Çünkü bu davranışının suçun işlenmesine bir katkısı yoktur. Bu kişi suça iştirakten sorumlu olmaz, olsa olsa başka bir suç olan suçluyu övme suçundan sorumlu tutulabilir.

İhmali hareketle de suça iştirak mümkündür. Yani “yapmama” biçimindeki bir hareketle suça iştirak olabilir. Örneğin hizmetçinin hırsızlarla anlaşıp, onların eve girmesini sağlamak için kapıyı kapatmaması böyledir.

● **İştirak kastı:** Kişi suça iştirak ettiğinin bilincinde olmalı ve bunu istemelidir. Taksirle suça iştirak olmaz. İştirakte taraflar arasında önceden bir anlaşma olması şart değildir. Suça iştirak iradesi suç işlenmeden önce veya en geç suçun işlenmesi sırasında ortaya çıkabilir. Yani, suç işlenirken suça iştirak mümkündür. Ancak suç işlendikten sonra suça iştirak olmaz. Örneğin suç işlendikten sonra suçu işleyenlerin saklanmasına yardım edilmesi işlenen suça iştirak sayılmaz²⁴. Ancak bu durumda bağımsız bir suç olan “suçluyu kayırma” suçu oluşabilir. Kesintisiz suçlarda kesinti gerçekleşene kadar suça iştirak mümkündür.

İştirak türleri

● **Asli İştirak:** Bu şekilde suça iştirak edenlere işlenen suçun cezası verilir.

* **Müşterek faillik:** Suçun kanuni tanımında yer alan fiili birlikte gerçekleştiren kişilerden her biri, fail olarak sorumlu olur. Örneğin (A), (B)'yi kollarından tutar, (C) bıçaklar. (A) ve (C) müşterek faildir. Müşterek faillikte, failler suçun işlenişinde ortak bir hakimiyet kurmaktadır.

* **Dolaylı faillik:** Suçun işlenmesinde bir başkasını araç olarak kullanan kişi de fail olarak sorumlu tutulur. (TCK m.37/2). Dolaylı faillik araç olarak kullanılan kişinin fiilinin hukuka uygun olması, tipik olmaması, kusurlu olmaması durumlarında sözkonusu olur. Örneğin (A), (B)'ye iftira ediyor ve bunun sonucunda (B) tutuklanıyor. Burada tutuklama kararı veren hakim veya mahkemenin fiili kanun hükmünün yerine getirilmesi nedeniyle hukuka uygundur; ancak (A) kişi hürriyetinden yoksun kılma suçunun dolaylı failidir. TCK m.267/4 bunu açıkça düzenlemiştir. (A)'nın köpeğini öldürmek isteyen (B), köpeği (C) saldırtır ve (C) köpeği öldürür. Burada da (C)'ye ceza verilmez, ancak (B) mala zarar verme suçunun dolaylı failidir. (A), (B)'ye ait meyve bahçesini işçisi (C)'ye kendi bahçesi olarak tanıtır ve ondan meyveleri toplayarak pazarda satmasını söyler; (C) denileni yapar. Bu örnekte (C) hırsızlık kastı olmadığından kusurlu değildir ve suçun işlenmesinde araç olarak kullanıldığından, (A) hırsızlık suçunun dolaylı failidir. (A), (B)'nin kafasına silah dayayarak balkondan atlamazsa ateş edeceğini söyler. (B), balkondan atlar ve ölür. Bu örnekte intihar suç olmadığından (B)'nin fiili tipik değildir, ancak (A) kasten öldürme suçunun dolaylı failidir. Görüldüğü gibi dolaylı faillikte mağdurun da suçun işlenmesinde araç olarak kullanılması mümkündür.

²⁴ Ancak bu durumda yardımın önceden vaat edilmemiş olması gerekir. Eğer suç işlenmeden önce bu yardım vaat edilmişse kişi yardım eden sıfatıyla suça iştirakten sorumlu olur.

- Kusur yeteneği olmayanları suçun işlenmesinde araç olarak kullanan kişinin cezası artırılır (TCK m.37/2). Yani suçta araç olarak kullanılan kişi kusur yeteneği olmayan biriye (12 yaşından küçük, akıl hastası gibi) dolaylı failin cezası arttırılır.

* **Azmettirme:** Suç işlemeyi düşünmeyen faile suç işleme kararını verdirerek suç işletilmesidir. Azmettiren işlenen suçun cezası ile cezalandırılır.

Üstsoy ve altsoy ilişkisinden doğan nüfuz kullanılmak suretiyle suça azmettirme halinde, azmettirenin cezası artırılır. (Örn: babanın oğlunu azmettirmesi). Çocukların suça azmettirilmesi halinde, cezanın artırılabilmesi için üstsoy ve altsoy ilişkisinin varlığı aranmaz.

Azmettirenin belli olmaması halinde, kim olduğunun ortaya çıkmasını sağlayan fail veya diğer suç ortağının cezası indirilebilir.

Azmettirme dolaylı faillikten farklıdır. Azmettirmede azmettirilen suç işlediğinin farkında iken, dolaylı faillikte araç olarak kullanılan kişi genellikle suçta kullanıldığından habersizdir. Azmettirmede azmettirilene ceza verilirken, dolaylı faillikte suçta araç olarak kullanılan kişiye ceza verilmez. Azmettirmede azmettirilende iştirak iradesi varken, dolaylı faillikte araç olarak kullanılan kişide iştirak iradesi yoktur. Yani azmettirmede fail özgür iradesiyle suç işlerken, dolaylı faillikte araç olarak kullanılan kişi bir suç işlemeyi istememektedir.

• **Yardım etme:** Yardım etme şeklinde suça iştirak edenlere işlenen suçun cezası İNDİRİLEREK verilir.

Manevi yardım

* **Suç işlemeye teşvik etmek:** Suç işlemeyi *düşünen* ancak henüz buna karar vermemiş olan failin bu kararı vermeye sevk edilmesidir. Kararı kuvvetlendirmeden farklı olarak, teşvikte fail suç işlemeye karar vermemiştir. Örneğin (A), mahallede sevilmeyen biri olan (B)'yi dövme düşündüğünü (C)'ye söyler. (C), bunun çok akıllıca olduğunu, eğer (B)'ye haddini bildirirse mahalledeki herkesin saygısını kazanacağını ifade eder. Burada (C) teşvik edendir.

* **Suç işleme kararını kuvvetlendirmek:** Suç işlemeye *karar vermiş* olan failin icra aşamasına geçmesine sevk edilmesidir. Örneğin (A), mahallede sevilmeyen biri olan (B)'yi geceleyin dövceğini (C)'ye söyler. (C), bunun çok akıllıca olduğunu, eğer (C)'ye haddini bildirirse mahalledeki herkesin saygısını kazanacağını ifade eder. Burada (C), kararı kuvvetlendirir.

* **Fiilin işlenmesinden sonra yardımda bulunacağını vaat etmek:** Örneğin “sen suçu işle aileme bakarım, seni saklarım” gibi. Bu vaat suçun işlenmesinden önce yapılmalıdır ve bu vaadin yapılmış olması yeterlidir; yerine getirilmemiş olması iştiraki ortadan kaldırmaz.

* **Suçun nasıl işleneceği hususunda yol göstermek:** Bu yardımın suçun işlenmesinden önce yapılmış olması gerekir. Suç işlendiği sırada yapılırsa müşterek faillik söz konusu olur.

Maddi yardım

* **Fiilin işlenmesinde kullanılan araçları sağlamak:** Örneğin tabanca, bıçak, zehir gibi araçları sağlamak.

* **Suçun işlenmesinden önce veya işlenmesi sırasında yardımda bulunarak icrasını kolaylaştırmak:** Örneğin hırsızlara ev sahibinin evde olmadığını haber verilmesi, pusuda bekleyene yiyecek taşımak böyledir.

İştirak halinde işlenen suçlarda gönüllü vazgeçme: İştirak halinde işlenen suçlarda, sadece gönüllü vazgeçen suç ortağı, gönüllü vazgeçme hükümlerinden yararlanır. Suçun;

- Gönüllü vazgeçenin gösterdiği gayreti dışında başka bir sebeple işlenmemiş olması,

- Gönüllü vazgeçenin bütün gayretine rağmen işlenmiş olması,

Hallerinde de gönüllü vazgeçme hükümleri uygulanır.

• Özetle, iştirak halinde işlenen suçlarda gönüllü vazgeçen suçun işlenmemesi için gayret gösterirse gönüllü vazgeçmeden yararlanır. Örneğin hırsızlık sırasında gözcülük yapan kişi aniden vazgeçer ve failerin yakalanması için durumu zamanında polise bildirirse, gönüllü vazgeçmeden yararlanabilir. Ancak durumu polise haber vermeden olay yerini terk ederse gönüllü vazgeçmeden yararlanamaz.

Gönüllü vazgeçme durumunda, suç ortağının gönüllü vazgeçme anına kadar gerçekleştirdiği fiillerin bağımsız bir suç oluşturması durumunda, bu suçtan dolayı sorumlu tutulacağı kuşkusuzdur.

Dikkat: İştirak halinde işlenen suçlarda, gönüllü vazgeçenin cezalandırılmaması için suçu önlemesi şart değildir, gayret göstermesi yeterlidir.

▪ **Özgül (mahsus) suçlara iştirak:** Özgül suçlarda, ancak özel faillik niteliğini taşıyan kişi fail olabilir. Bu suçların işlenişine iştirak eden diğer kişiler ise azmettiren veya yardım eden olarak sorumlu tutulur (TCK m.40/2-bağlılık kuralı)²⁵. Örneğin zimmet suçu sadece kamu görevlisi tarafından işlenebilir. Kamu görevlisi olmayan bir kimse bu suça ancak azmettiren veya yardım eden olarak iştirak edebilir; müşterek fail olamaz.

▪ **Kararlaştırıldan farklı bir suçun işlenmesi:** İşlenen farklı suç, iştirak anlaşmasının kapsamı dışında kalıyorsa ortaya çıkan farklı suçtan sadece bu hareketleri yapanlar sorumlu olur; anlaşma kapsamı içinde kalıyorsa bütün ortaklar sorumlu olur. Örneğin (A) ve (B), hırsızlık yapmak için (C)'nin evine girme konusunda anlaşılır, ancak eve girdikleri sırada (B), (C) ile karşılaşır ve onu öldürür. Bu örnekte (C)'nin ölümünden (A), sorumlu olmaz, sadece (B) sorumlu olur.

VII. SUÇLARIN İÇTİMAİ (BİRLEŞMESİ)

Gerçek (maddi) içtima kuralı: *Kaç fiil varsa o kadar suç, kaç suç varsa o kadar ceza verilir.* Örneğin fail satın aldığı ruhsatsız silahla mağduru öldürmüştü, hem ruhsatsız silah bulundurmadan, hem de kasten öldürmeden ayrı ayrı cezalandırılır. Fail otomobilin camını kırarak içindeki çantayı almışsa, hem mala zarar vermeden, hem de hırsızlıktan ayrı ayrı cezalandırılır.

Suçların içtimaı, yukarıdaki kuralın istisnasını oluşturmaktadır. Buna göre, bileşik suç, zincirleme suç, fikri içtima ve geçitli suçta gerçek içtima kuralları uygulanmaz.

A. BİLEŞİK (MÜREKKEP) SUÇ

Biri diğerinin unsurunu veya ağırlaştırıcı nedenini oluşturması dolayısıyla tek fiil sayılan suça bileşik suç denir. Bu tür suçlarda (gerçek) içtima hükümleri uygulanmaz (TCK m.42/1). Bir başka deyimle, bileşik suçta iki ayrı suç birleşerek yeni bir suç meydana getirmekte ya da bir suç başka bir suçun ağırlaştırıcı nedenini oluşturmaktadır.

Unsur şeklinde gerçekleşen bileşik suç: Örneğin yağma suçu böyledir. Yağma cebir veya tehdit suretiyle bir malın elde edilmesidir. Burada cebir veya tehdit suçu ile hırsızlık suçu birleşerek yağma suçunu meydana getirmektedir. Yağma bileşik bir suç olduğu için faile ayrıca hırsızlık, cebir veya tehdit suçundan ceza verilmez, sadece yağma suçundan ceza verilir.

Ağırlaştırıcı neden şeklinde gerçekleşen bileşik suç: Buna aşağıdaki örnekleri verebiliriz:

1) TCK m.116/4'e göre konut dokunulmazlığının ihlali suçunun cebir veya tehdit kullanılmak suretiyle işlenmesi cezayı ağırlaştırır. Burada cebir veya tehdit konut dokunulmazlığının ihlali suçunun ağırlaştırıcı nedenini oluşturduğundan faile ayrıca cebir veya tehditten ceza verilmez.

2) TCK m.94/4'e göre, işkence suçunun cinsel yönden taciz şeklinde gerçekleşmesi cezayı ağırlaştırır. Burada da bileşik suç bulunduğu için faile ayrıca cinsel tacizden ceza verilmez.

3) TCK m.149/1-b'ye göre, yağma suçunun konut veya işyerinde işlenmesi cezayı ağırlaştırır. Burada konut dokunulmazlığının ihlali suçu, yağma suçunun ağırlaştırıcı nedenini oluşturmaktadır. Burada da faile sadece nitelikli yağma suçundan ceza verilir, ayrıca konut dokunulmazlığının ihlali suçundan ceza verilmez. Çünkü bileşik suçta gerçek içtima hükümleri uygulanmaz.

Bileşik suçta farklı suçlar birleşmektedir.

Bileşik suça teşebbüs mümkündür. Örneğin fail, bıçakla tehdit ederek mağdurun parasını ister ancak parayı alamadan sivil polisler tarafından yakalanır. Bu örnekte faile tehdit suçundan değil, yağma suçuna teşebbüsten ceza verilir.

Bileşik suçu oluşturan suçlardan birinin affa uğraması bileşik suçun affa uğradığı anlamına gelmez. Örneğin hırsızlık, cebir veya tehdit suçunun affa uğraması yağma suçunu etkilemez. Bileşik suç bölünemez.

Bileşik suçu oluşturan suçlardan birinin şikayete bağlı olması bileşik suçun da şikayete bağlı olduğu anlamına gelmez.

²⁵ Bu kuralın istisnaları bulunmaktadır. Örneğin işkence suçuna iştirak diğer kişiler kamu görevlisi gibi cezalandırılır (TCK m.94/4). Yani işkence suçuna iştirak eden kişiler, kamu görevlisi olmasa bile müşterek fail olarak cezalandırılır.

B. ZİNCİRLEME (MÜTESELSİL) SUÇ

Bir suç işleme kararının icrası kapsamında, değişik zamanlarda bir kişiye karşı aynı suçun birden fazla Bir suç işleme kararının icrası kapsamında, değişik zamanlarda bir kişiye karşı aynı suçun birden fazla işlenmesi durumunda zincirleme suçtan söz edilir. Zincirleme suçta faile tek bir suçtan ceza verilir; ancak bu ceza kanunda belirtilen oranda arttırılır (TCK m.43/1).

Örneğin failin tamamını çalmak amacıyla iki gün arayla komşusuna ait kömür torbalarını birer birer çalması böyledir. Market çalışanının 300 TL olan borcunu ödeyebilmek için birer gün arayla marketin kasasından gizlice 100 TL çalması da böyledir. Her iki örnekte de hırsızlık suçları zincirleme olarak işlendiği için tek hırsızlık suçundan ceza verilir, ancak bu ceza artırılır.

Mağduru belli bir kişi olmayan suçlarda da zincirleme suç hükümleri uygulanabilir (TCK m.43/1). Yani topluma ve devlete karşı işlenen suçlarda da suç hükümleri uygulanabilir. Dolayısıyla rüşvet, zimmet, görevi kötüye kullanma, belgede sahtecilik, çevrenin kasten kirletilmesi gibi suçlarda da zincirleme suç hükümleri uygulanabilir. Örneğin bir memurun belli bir işin gördürülmesi için farklı zamanlarda rüşvet alması durumunda zincirleme suç hükümleri uygulanabilir.

Aynı hedefe yönelik hareketler arasında zaman aralığı kısaysa bunlar tek hareket olarak değerlendirilir ve zincirleme suç oluşmaz. Örneğin failin komşusuna ait beş adet kömür torbasını depodan aynı anda birer birer evine taşınması halinde tek hırsızlık suçu oluşur. Yine failin mağdura peş peşe üç kez hakaret etmesi halinde tek hakaret suçu oluşur. Zincirleme suçta birden fazla suçun işlenmiş olması gerekir.

Aynı suçun birden fazla kişiye karşı tek bir fiille²⁶ işlenmesi durumunda da zincirleme suç hükümleri uygulanır (TCK m.43/2). Örneğin “X üniversitesindeki öğretim üyeleri rüşvetçidir” şeklinde hakarete bulunmak veya üniversite yönetim kuruluna hakaret etmek böyledir. Bu örneklerde faile tek hakaret suçundan ceza verilir, ancak zincirleme suç nedeniyle bu ceza artırılır. Doktrinde zincirleme suçun bu şekline “**aynı neviden fikri içtima**” da denmektedir.

Özetle, zincirleme suç iki şekilde ortaya çıkabilir:

1. Bir suç işleme kararıyla aynı suçu aynı kişiye karşı birden fazla işlemek: Aynı kişiyi birer hafta arayla dört kez tehdit etmek böyledir (zincirleme tehdit).
2. Aynı suçu tek bir hareketle birden fazla kişiye karşı işlemek (aynı neviden fikri içtima). “Hepinizi öldürürüm” diyerek kalabalığı tehdit etmek böyledir (zincirleme tehdit).

Aşağıdaki suçlarda zincirleme suç hükümleri uygulanamaz (TCK m.43/2):

- 1) Kasten öldürme
- 2) Kasten yaralama
- 3) İşkence
- 4) Yağma

Örneğin fail bir suç işleme kararıyla aynı mağduru üç farklı zamanda dövmüşse, zincirleme suç hükümleri uygulanamaz ve üç kasten yaralama suçundan ayrı ayrı ceza verilir.

Zincirleme suç, bileşik suç gibi gerçek bir birlik değildir. Zincirleme suçu oluşturan suçlar sadece üç halde tek suç sayılır:

1. Cezanın tayini: Tek suçtan ceza verilir, ancak ceza arttırılır.
2. Dava zamanlaşımı: Son suçun işlendiği andan itibaren işlemeye başlar.
3. Yetkili mahkeme: Son suçun işlendiği yer mahkemesidir.

Bunların dışında zincirleme suçu oluşturan suçlar bağımsızlığını korurlar. Yani zincirleme suç bölünebilir. Örneğin suçlardan biri genel affa uğrarsa o suç zincirleme suçta esas olmaz. Şikayete bağlı suçlarda 6 aylık şikayet süresi her suç için ayrı değerlendirilir.

Zincirleme suçta ortada birden fazla suç vardır; fakat bunlara tek ceza verilmekte ve bu ceza artırılmaktadır.

Zincirleme suçta aynı suçlar birleşmektedir.

Zincirleme suç kasıtlı suçlarda olur. Taksirli suçlar zincirleme olarak işlenemez.

²⁶ Buradaki “tek bir fiil” ibaresini “tek bir hareket” şeklinde anlamak gerekir.

D. FİKRİ İÇTİMA (FARKLI NEVİDEN FİKRİ İÇTİMA)

İşlediği bir fiil ile birden fazla farklı suçun oluşmasına sebebiyet veren kişi, bunlardan en ağır cezayı gerektiren suçtan dolayı cezalandırılır (TCK m.44/1). Fikri içtimada fail tek bir fiille aynı anda farklı suçların oluşumuna sebep olmaktadır. Fikri içtimaya şu örnekler verilebilir:

- 1) Bir suçta kullanılan ruhsatsız silahı saklayan kişi, bir fiil ile hem suç delilini gizleme suçunu (TCK m.281), hem de ruhsatsız silah bulundurma suçunu (6136 S.K) işlemiş olur.
- 2) Kızına cinsel saldırıda bulunan baba hem cinsel saldırı (TCK m.102-103) hem de aile bireylerine karşı kötü muamele (TCK m.232) suçunu işlemiş olur.
- 3) Bir kimseye hakaret amacıyla tokat kişi, aynı anda hem hakaret hem de kasten yaralama suçunu işlemiş olur.
- 4) Trafik güvenliğini tehlikeye sokacak şekilde araç kullanarak bir kimsenin yaralanmasına neden olan kişi hem taksirle yaralama, hem de trafik güvenliğini tehlikeye sokma (TCK m.179/2) suçunu işlemiş olur.

Yukarıdaki her dört örnekte faile sadece ağır olan suçtan ceza verilir. Örneğin 3. olayda, fikri içtima nedeniyle sadece kasten yaralama suçundan ceza verilir, hakaret suçundan ceza verilmez.

Ancak fikri içtima konusunda tartışmalı olan örnekler de bulunmaktadır. Çünkü fiilin tekliğinin ne anlama geldiği tartışmalıdır. Birinci görüşe göre, fiilin tekliği hareketin tek olmasıdır. İkinci görüşe göre fiilin tekliği neticenin tek olmasıdır.

KONUVA İLİŞKİN TARTIŞMALI ÖRNEKLER:

- 1) (A), gözlüklü olan (B)'nin gözüne yumrukla vurur. Burada hem kasten yaralama hem de mala zarar verme suçu işlenmiştir. Burada hareket tek, fakat netice ikidir. Harekete üstünlük veren birinci görüşe göre, burada tek fiil (hareket) bulunduğu için fikri içtima uygulanır ve faile sadece ağır olan suçtan ceza verilir. Neticeye üstünlük veren ikinci görüşe göre ise burada iki fiil (netice) bulunduğu için kasten yaralama ile mala zarar verme suçlarından ayrı ayrı ceza verilir; yani fikri içtima değil gerçek içtima kuralı uygulanır.
- 2) (A)'nın, camını kırmak için otomobile attığı taş, otomobilin camını kırdıktan sonra yoldan geçen bir kimseye isabet eder ve onu yaralar. Harekete üstünlük veren birinci görüşe göre, burada tek fiil (hareket) bulunduğu için fikri içtima uygulanır. Neticeye üstünlük veren ikinci görüşe göre ise burada iki fiil (netice) bulunduğu için mala zarar verme ve yaralama suçlarından ayrı ayrı ceza verilir; yani fikri içtima uygulanmaz.
- 3) (A), (B)'yi öldürmek kastıyla ateş eder. (B)'nin vücudundan çıkan mermi duvardan seker ve (C)'ye de isabet eder. (B) ölür, (C) yaralanır. Burada kasten öldürme ve taksirle yaralama suçu işlenmiştir. Harekete üstünlük veren birinci görüşe göre, fikri içtima uygulanır ve sadece kasten öldürmeden ceza verilir. Neticeye üstünlük veren ikinci görüşe göre ise burada fikri içtima uygulanmaz ve kasten öldürme ile taksirle öldürmeden ayrı ayrı ceza verilir.

HER İKİ GÖRÜŞE GÖRE FİKRİ İÇTİMANIN UYGULANMAYACAĞI ÖRNEKLER:

- 1) (A), (B)'yi öldürmek için ateş eder. (B)'nin vücudundan çıkan mermi, (B)'nin yanında duran (C)'ye de isabet eder. (B) ve (C) ölür. Burada kasten öldürme ve olası kastla öldürme suçlarından ayrı ayrı ceza verilir. Çünkü burada işlenen suçlar farklı değil, aynı suçlardır. **Fikri içtimada işlenen suçlar farklı olmalıdır.** Burada TCK'nın 43/2. maddesi (zincirleme suç - aynı neviden fikri içtima) akla gelebilir. Çünkü fail tek hareketle aynı suçu birden fazla mağdura karşı işlemiştir. Ancak unutulmamalıdır ki, TCK'nın açık hükmü gereğince kasten öldürme, kasten yaralama, işkence ve yağma suçlarında zincirleme suç hükümleri uygulanmaz. Dolayısıyla burada TCK m.43/2 uygulanmaz.
- 2) (A), (B)'ye öldürmek kastıyla ateş eder, fakat mermi (A)'ya değil, (A)'nın yanında duran (B)'ye isabet ederek onun ölümüne neden olur. Burada öldürmeye teşebbüs ve olası kastla öldürmeden ayrı ayrı ceza verilir. Çünkü burada da işlenen suçlar farklı değil, aynı (kasten öldürme-öldürmeye teşebbüs) suçlardır. Kasten öldürme suçu olması nedeniyle burada da TCK m.43/2 uygulanmaz.

- Fikri içtima gerçek bir birlik değildir, suçlar sadece ceza tayini bakımından tek suç sayılırlar. Doktrinde fikri içtimaya "*farklı neviden fikri içtima*" da denmektedir.

D. GEÇİTLİ SUÇ

Geçitli suçta biri diğerini kapsayan iki suç vardır ve fail daha ağır suç işlemek için daha hafif suçtan geçmek durumunda kalmaktadır. Örneğin öldürme suçunu işleyen fail yaralamadan geçmek durumundadır. Bu durumda ağır olan suçtan ceza verilir. Geçitli suç TCK'da düzenlenmemiştir.

VIII. SUÇTA TEKERRÜR

Tekerrür, bir suçtan dolayı kesin hükümle mahkûm olduktan sonra kişinin yeniden suç işlemesidir. Tekerrürde önceki cezanın infaz edilmiş olması şart değildir, kesinleşmiş olması yeterlidir. Tekerrür TCK'da güvenlik tedbiri olarak düzenlenmiştir.

Tekerrürde önceki suçla sonraki suçun aynı türden olması gerekmez. Ancak kasıtlı suçlarla taksirli suçlar arasında tekerrür hükümleri uygulanmaz. Aynı şekilde sırf askeri suçlarla genel suçlar arasında tekerrür hükümleri uygulanmaz.

Fiili işlediği sırada 18 yaşını doldurmamış olan kişilerin işlediği suçlar dolayısıyla tekerrür hükümleri uygulanmaz.

Önceki ve sonraki suç taksirli ise tekerrür hükümleri uygulanabilir.

Tekerrür süresi: Tekerrür için sonraki suçun belli bir süre içinde işlenmiş olması gerekir.

- Önceki mahkûmiyet 5 yıldan fazla hapis cezası ise tekerrür süresi 5 yıldır.
- Önceki mahkûmiyet 5 yıl veya daha az hapis ya da adli para cezası ise tekerrür süresi 3 yıldır.

Tekerrür süresi cezanın infaz edildiği tarihten başlar. Tekerrürde sonraki suçun tekerrür süresi içinde işlenmiş olması yeterlidir; mahkûmiyet hükmünün bu süre içinde verilmiş olması gerekmez.

Tekerrürün sonuçları:

- 1) Sonraki suçun cezası hapis ve adli para cezası şeklinde seçimlik olarak öngörülmüşse hapis cezası verilir.
- 2) Tekerrür halinde mükerrir hakkında cezanın infazından sonra *denetimli serbestlik tedbiri* uygulanır.
- 3) Tekerrür halinde hükümlenen ceza, *mükerrirlere özgü infaz rejimine* göre çektirilir. Buna göre, sonraki suçtan dolayı mahkûm olunan ceza yönünden koşullu salıverme süresi daha uzun tutulmuştur (3/4). Yani tekerrür halinde hükümlünün koşullu salıverilmeden yararlanabilmesi için hapis cezasının $\frac{2}{3}$ 'ünü değil, $\frac{3}{4}$ 'ünü iyi halli geçirmesi gerekir. Tekerrür hükümlerinin ikinci defa uygulanması halinde ise hükümlü koşullu salıvermeden yararlanamaz.

Dikkat: Tekerrür halinde sonraki suçun cezası ARTIRILMAZ.

Tekerrüre esas olan ve olmayan mahkûmiyetler:

- Genel affa uğramış mahkûmiyetler tekerrüre esas olmaz.
- Özel affa uğramış mahkûmiyetler tekerrüre esas olur.
- Ceza zamaşımına uğramış mahkûmiyetler tekerrüre esas olur.
- Ertelenmiş mahkûmiyetler tekerrüre esas olur.
- Adli para cezasına ilişkin mahkûmiyetler tekerrüre esas olur.
- Yabancı ülke mahkemelerinden verilen hükümler kural olarak tekerrüre esas olmaz. **İstisna:** Aşağıdaki suçlardan dolayı yabancı ülke mahkemelerinden verilen hükümler tekerrüre esas olur:

- 1) Kasten öldürme
- 2) Kasten yaralama
- 3) Yağma
- 4) Dolandırıcılık
- 5) Uyuşturucu veya uyarıcı madde imal ve ticareti
- 6) Parada veya kıymetli damgada sahtecilik

IX. CEZA HUKUKUNDA YAPTIRIM

A. CEZALAR

Suç karşılığında uygulanan yaptırım olarak cezalar, hapis ve adli para cezalarıdır.

1. Hapis Cezaları

a. Ağırlaştırılmış müebbet hapis cezası

Ağırlaştırılmış müebbet hapis cezası hükümlünün hayatı boyunca devam eder, kanun ve tüzükte belirtilen sıkı güvenlik rejimine göre çektirilir.

b. Müebbet hapis cezası

Müebbet hapis cezası, hükümlünün hayatı boyunca devam eder.

c. Süreli hapis cezası

Süreli hapis cezası, bir süre infaz kurumunda çektirilen cezalardır. Kanunda aksine hüküm bulunmayan hallerde 1 aydan az, 20 yıldan fazla olamaz (TCK m.49/1)²⁷.

Hükmedilen 1 yıl veya daha az süreli hapis cezası, kısa süreli hapis cezası sayılır.

Kısa süreli hapis cezasına seçenek yaptırımlar: Kısa süreli hapis cezası, suçlunun kişiliğine, sosyal ve ekonomik durumuna, yargılama sürecinde duyduğu pişmanlığa ve suçun işlenmesindeki özelliklere göre;

- a) Adli para cezasına,
- b) Mağdurun veya kamunun uğradığı zararın giderilmesine,
- c) En az 2 yıl süreyle, bir meslek veya sanat edinmeyi sağlamak amacıyla, bir eğitim kurumuna devam etmeye,
- d) Mahkûm olunan cezanın yarısından bir katına kadar süreyle;
 - aa) Belirli yerlere gitmekten veya belirli etkinlikleri yapmaktan yasaklanmaya,
 - bb) Ehliyet ve ruhsat belgelerinin geri alınmasına,
 - cc) Belli bir meslek ve sanatı yapmaktan yasaklanmaya,
 - dd) Gönüllü olmak koşuluyla kamuya yararlı bir işte çalıştırılmaya,

Çevrilebilir.

Suç tanımında hapis cezası ile adli para cezasının seçenek olarak öngörülmediği hallerde, hapis cezasına hükmedilmişse; bu ceza artık adli para cezasına çevrilmez.

Kısa süreli hapis cezasının seçenek yaptırıma çevrilmesi hakimnin takdirine bırakılmıştır Ancak daha önce hapis cezasına mahkûm edilmemiş olmak koşuluyla aşağıdaki hallerde kısa süreli hapis cezasının seçenek yaptırımlardan birine çevrilmesi zorunludur:

- 1) Mahkûm olunan 30 gün ve daha az süreli hapis cezası ise.
- 2) Fail suçu işlediği tarihte 18 yaşını doldurmamış ise.
- 3) Fail 65 yaşını bitirmiş ise.

Taksirli suçlardan dolayı hükmedilen ceza uzun süreli olsa bile adli para cezasına çevrilebilir. Ancak bu kural bilinçli taksir halinde uygulanmaz.

Uygulamada asıl mahkûmiyet hapis cezası değil çevrilen adli para cezası veya tedbirdir.

Hüküm kesinleştikten sonra Cumhuriyet savcılığınca yapılan tebligata rağmen 30 gün içinde seçenek yaptırımın gereklerinin yerine getirilmesine başlanmaması veya başlanıp da devam edilmemesi halinde, hüküm veren mahkeme kısa süreli hapis cezasının tamamen veya kısmen infazına karar verir ve bu karar derhal infaz edilir. Bu durumda asıl mahkûmiyet hapis cezası olur.

İstisna: Kısa süreli hapis cezası yerine seçenek yaptırım olarak hükmedilen adli para cezasının ödenmemesi halinde hükümlü Cumhuriyet savcısının kararı ile ödenmeyen kısma karşılık gelen gün miktarınca hapsedilir²⁸. Hükümlü, hapis yattığı günlerin dışındaki günlere karşılık gelen parayı öderse hapisten çıkartılır (5275 S.K. m.106/1-3). (*tazyik hapsi*).

Hükmedilen seçenek tedbirin hükümlünün elinde olmayan nedenlerle yerine getirilememesi durumunda, hüküm veren mahkemece tedbir değiştirilir.

²⁷ TCK m.49/1'deki bu kuralın anlamı şudur: Eğer bir suçun kanuni tanımında, cezanın alt sınırı belirtilmemişse, alt sınır 1 aydır; üst sınır belirtilmemişse, üst sınır 20 yıldır. Örneğin cinsel saldırı suçunu düzenleyen TCK'nın 102/5. maddesine göre; "Suçun sonucunda mağdurun beden veya ruh sağlığının bozulması hâlinde, on yıldan az olmamak üzere hapis cezasına hükümlenir". Bu durumda 102/5. maddede belirtilen durumlarda 10 yıldan 20 yıla kadar hapis cezası verilir. Yine usulsüz ölü gömülmesi suçunu düzenleyen TCK'nın 196. maddesine göre; "Ölü gömülmesine ayrılan yerlerden başka yerlere ölü gömen veya gömdüren kişi, altı aya kadar hapis cezası ile cezalandırılır". Yani bu suçta, 1 aydan 6 aya kadar hapis cezası verilir. Ancak şunu da belirtmek gerekir ki, TCK'da suçların cezasının alt ve üst sınırı çoğu zaman belirtilmiştir. Örneğin taksirle öldürme suçunun cezası 2 seneden 6 seneye kadar hapis cezasıdır (TCK m.85/1). Yani 49/1. madde her suçta uygulanan bir kural değildir; bu kuralın uygulanabilmesi için ilgili suçun kanuni tanımında cezanın alt veya üst sınırının belirtilmemiş olması gerekir. 49/1. madde "süreli haptisten dolayı sonuç ceza olarak en fazla 20 sene hapis cezası verilebilir" şeklinde anlaşılmalıdır. Örneğin hakim 20 sene hapis cezasını temel ceza olarak belirledikten sonra ağırlaştırıcı nedenleri uygulamak suretiyle 30 sene hapis cezasına hükmedebilir.

²⁸ Çocuklar hakkında hükmedilen adli para cezasının ödenmemesi halinde, bu ceza hapse çevrilemez. Bu durumda adli para cezası Amme Alacaklarının Tahsil Usulü Hakkında Kanuna göre tahsil edilir (5775 S.K. m.106).

Hapis cezasının ertelenmesi: İşlediği suçtan dolayı 2 yıl veya daha az süreyle hapis cezasına mahkûm edilen kişinin cezası ertelenebilir. Bu sürenin üst sınırı, fiili işlediği sırada 18 yaşını doldurmamış veya 65 yaşını bitirmiş olan kişiler bakımından 3 yıldır.

Erteleme koşulları:

- Daha önce kasıtlı bir suçtan dolayı 3 aydan fazla hapis cezasına mahkûm edilmemiş olmak.
- Suçu işledikten sonra yargılama sürecinde gösterdiği pişmanlık dolayısıyla tekrar suç işlemeyeceği konusunda mahkemede bir kanaatin oluşması.
- Cezanın ertelenmesi suç ile oluşan zararın giderilmesi koşuluna bağlı tutulabilir.

Cezası ertelenen hükümlü hakkında, 1 yıldan az, 3 yıldan fazla olmamak üzere, bir denetim süresi belirlenir. Bu sürenin alt sınırı, mahkûm olunan ceza süresinden az olamaz.

Denetim süresi içinde hükümlüden bazı yükümlülükleri²⁹ yerine getirmesi mahkemece istenebilir³⁰.

Hükümlünün denetim süresi içinde **kasıtlı** bir suç işlemesi veya kendisine yüklenen yükümlülükler, hakim uyarısına rağmen, uymamakta ısrar etmesi halinde; ertelenen cezanın kısmen veya tamamen infaz kurumunda çektirilmesine karar verilir.

Denetim süresi yükümlülükler uygun veya iyi halli olarak geçirildiği takdirde, **ceza infaz edilmiş sayılır.** (yani mahkûmiyet ortadan kalkmaz)

Dikkat: Para cezaları ertelenemez. Güvenlik tedbirleri ve seçenek yaptırımlar da ertelenemez.

Hapis cezasının bir kısmı ertelenemez, ertelenecekse tamamının ertelenmesi gerekir.

Koşullu salıverilme: Hapis cezasına mahkûm edilmiş mahkûmun cezasının tamamını çekmeden koşullu olarak serbest kalmasıdır. Uygulanması için hükümlünün talep veya rızasına gerek yoktur. **Şartları:**

- Mahkûmun kurumdaki infaz süresini iyi halli olarak geçirmesi
- Hapis cezasının bir kısmını infaz kurumunda çekmiş olması: Ağırlaştırılmış müebbet hapis cezasına mahkûm edilmiş olanlar 30 yılını, müebbet hapis cezasına mahkûm edilmiş olanlar 24 yılını, diğer süreli hapis cezalarına mahkûm edilmiş olanlar cezalarının üçte ikisini infaz kurumunda çektikleri takdirde, koşullu salıverilmeden yararlanabilirler (5275 S.K.m.107/1-2)³¹.

Koşullu salıverilme süresinin hesaplanmasında, hükümlünün 15 yaşını dolduruncaya kadar infaz kurumunda geçirdiği 1 gün, 2 gün olarak dikkate alınır.

Koşullu salıverilen hükümlünün tabi tutulacağı denetim süresi, yukarıda belirtilen infaz kurumunda geçirilmesi gereken sürenin yarısı kadardır. Ancak süreli hapislerde hakederek tahliye tarihini geçemez. Denetim süresinde hükümlü denetimli serbestlik tedbirine ve yükümlülükler tabi tutulabilir. Koşullu salıverilen hükümlünün, denetim süresinde hapis cezasını gerektiren kasıtlı bir suç işlemesi veya kendisine yüklenen yükümlülükler, hakim uyarısına rağmen, uymamakta ısrar etmesi halinde koşullu salıverilme kararı geri alınır. Denetim süresi yükümlülükler uygun ve iyi halli olarak geçirildiği takdirde, ceza infaz edilmiş sayılır.

Koşullu salıverilme hükümlerinin uygulanamayacağı suçlar:

- TCK'daki "Devletin Güvenliğine Karşı Suçlar", "Anayasal Düzene ve Bu Düzenin İşleyişine Karşı Suçlar", "Milli Savunmaya Karşı Suçlar" başlıkları altında yer alan suçlardan birinin bir örgütün faaliyeti çerçevesinde işlenmesi dolayısıyla ağırlaştırılmış müebbet hapis cezasına mahkûmiyet halinde, koşullu salıverilme hükümleri uygulanmaz.
- İkinci defa tekrür hükümlerinin uygulanması durumunda, hükümlü koşullu salıverilmez.

²⁹ Bunlar: a) Bir meslek veya sanat sahibi olmayan hükümlünün, bu amaçla bir eğitim programına devam etmesi, b) Bir meslek veya sanat sahibi hükümlünün, bir kamu kurumunda veya özel olarak aynı meslek veya sanat icra eden bir başkasının gözetimi altında ücret karşılığında çalıştırılması c) 18 yaşından küçük olan hükümlülerin, bir meslek veya sanat edimlerini sağlamak amacıyla, gerektiğinde barınma imkanı da bulunan bir eğitim kurumuna devam etmesi şeklinde uygulanan yükümlülüklerdir.

³⁰ Mahkeme, denetim süresi içinde hükümlüye rehberlik edecek bir uzman kişiyi görevlendirebilir. Bu kişi, kötü alışkanlıklardan kurtulmasını ve sorumluluk bilinciyle iyi bir hayat sürmesini temin hususunda hükümlüye öğütte bulunur; eğitim gördüğü kurum yetkilileri veya nezdinde çalıştığı kişilerle görüşerek, istişarelerde bulunur; hükümlünün davranışları, sosyal uyumu ve sorumluluk bilincindeki gelişme hakkında üçer aylık sürelerle rapor düzenleyerek hakime verir.

³¹ (3) Koşullu salıverilme için infaz kurumunda geçirilmesi gereken süre; a) Birden fazla ağırlaştırılmış müebbet hapis cezasına veya ağırlaştırılmış müebbet hapis cezası ile müebbet hapis cezasına mahkûmiyet halinde 36, b) Birden fazla müebbet hapis cezasına mahkûmiyet halinde 30, c) Bir ağırlaştırılmış müebbet hapis cezası ile süreli hapis cezasına mahkûmiyet halinde en fazla 36, d) Bir müebbet hapis cezası ile süreli hapis cezasına mahkûmiyet halinde en fazla 30, e) Birden fazla süreli hapis cezasına mahkûmiyet halinde en fazla 28 yıldır (5275 S.K.m.107/3). Suç işlemek için örgüt kurmak veya yönetmek ya da örgütün faaliyeti çerçevesinde işlenen suçtan dolayı mahkûmiyet halinde; ağırlaştırılmış müebbet hapis cezasına mahkûm edilmiş olanlar 36 yılını, müebbet hapis cezasına mahkûm edilmiş olanlar 30 yılını, süreli hapis cezasına mahkûm edilmiş olanlar cezalarının dörtte üçünü infaz kurumunda çektikleri takdirde, koşullu salıverilmeden yararlanabilirler. Ancak, bu süreler; a) Birden fazla ağırlaştırılmış müebbet hapis cezasına veya ağırlaştırılmış müebbet hapis cezası ile müebbet hapis cezasına mahkûmiyet halinde 40, b) Birden fazla müebbet hapis cezasına mahkûmiyet halinde 34, c) Bir ağırlaştırılmış müebbet hapis cezası ile süreli hapis cezasına mahkûmiyet halinde en fazla 40, d) Bir müebbet hapis cezası ile süreli hapis cezasına mahkûmiyet halinde en fazla 34, e) Birden fazla süreli hapis cezasına mahkûmiyet halinde en fazla 32 yıldır (5275 S.K. m.107/4).

▪ Terörle Mücadele Kanununun 17/2-3.maddelerine göre, tutuklu veya hükümlü iken firar veya ayaklanma suçundan mahkûm edilmiş bulunanlar ile disiplin cezası olarak üç defa hücre hapsi cezası almış olanlar, bu disiplin cezaları kaldırılmış olsa bile koşullu salıverilmeden yararlanamazlar. Terör suçundan mahkûm olanlar, hükümlerinin kesinleşme tarihinden sonra yeniden terör suçu işlemeleri halinde, koşullu salıverilmeden yararlanamazlar.

2. Adli para cezası

Adli para cezası 5 günden az ve kanunda aksine hüküm bulunmayan hallerde 730 günden fazla olmamak üzere gün olarak verilir. Daha sonra kişinin ekonomik ve diğer şahsi halleri dikkate alınarak 20-100 TL arasında bir miktarla bu gün sayısı çarpılarak ceza miktarı belirlenir.

Hakim, ekonomik ve şahsi hallerini göz önünde bulundurarak, kişiye adli para cezasını ödemesi için hükmün kesinleşme tarihinden itibaren 1 yıldan fazla olmamak üzere mehil verebileceği gibi, bu cezanın belirli taksitler halinde ödenmesine de karar verebilir. Taksit süresi 2 yılı geçemez ve taksit miktarı 4'ten az olamaz. Kararda, taksitlerden birinin zamanında ödenmemesi halinde geri kalan kısmın tamamının tahsil edileceği ve ödenmeyen adli para cezasının hapse çevrileceği belirtilir³².

Adli para cezasını içeren ilam Cumhuriyet Başsavcılığına verilir. Cumhuriyet savcısı 30 gün içinde adli para cezasının ödenmesi için hükümlüye bir ödeme emri tebliğ eder. Hükümlü, tebliğ olunan ödeme emri üzerine belli süre içinde adli para cezasını ödememezse, Cumhuriyet savcısının kararı ile ödenmeyen kısma karşılık gelen gün miktarınca hapsedilir³³. (5275 S.K. m.106/1-3). (tazyik hapsi).

Adli para cezası yerine çektirilen hapis süresi 3 yılı geçemez. Birden fazla hükümlü adli para cezalarına mahkûmiyet halinde bu süre 5 yılı geçemez. (5275 S.K. m.106/7).

Hükümlü, hapis yattığı günlerin dışındaki günlere karşılık gelen parayı öderse haptisten çıkartılır. (5275 S.K. m.106/8).

Çocuklar hakkında hükmedilen adli para cezasının ödenmemesi halinde, bu ceza hapse çevrilemez. Bu durumda adli para cezası Amme Alacaklarının Tahsil Usulü Hakkında Kanuna göre tahsil edilir. (5275 S.K. m.106/4).

Adli para cezasından çevrilen hapsin infazı ertelenemez ve bunun infazında koşullu salıverilme hükümleri uygulanmaz. Hapse çevrilmiş olmasına rağmen hak yoksunlukları bakımından esas alınacak olan adli para cezasıdır. (5275 S.K. m.106/9).

TCK dışındaki diğer kanunlarda yer alan adli para cezasının ödenmemesi halinde, hükümlüler 1 gün 100 TL hesabı ile hapsedilirler. (5275 S.K.ç. m.1).

Dikkat: Kısa süreli hapis cezasından çevrilen adli para cezasında da yukarıdaki kurallar uygulanır.

Cezanın belirlenmesi

Hakim, somut olayda;

- Suçun işleniş biçimini,
- Suçun işlenmesinde kullanılan araçları,
- Suçun işlendiği zaman ve yeri,
- Suçun konusunun önem ve değerini,
- Meydana gelen zarar veya tehlikenin ağırlığını,
- Failin kast veya taksire dayalı kusurunun ağırlığını,
- Failin güttüğü amaç ve saiki,

Göz önünde bulundurarak, işlenen suçun kanuni tanımında öngörülen cezanın alt ve üst sınırı arasında temel cezayı belirler³⁴. (takdir yetkisi).

³² Hükümde, adli para cezası taksidde bağlanmamış ise, bir aylık süre içinde adli para cezasının üçte birini ödeyen hükümlünün isteği üzerine geri kalan kısmının birer ay ara ile iki eşit taksitte ödenmesine izin verilir. İlk taksidin süresinde ödenmemesi hâlinde, verilen ikinci taksidde ilişkin izin hükümsüz kalır (5275 S.K. m.106/6).

³³ İnfaz edilen hapsin süresi, adli para cezasını tamamıyla karşılamamış olursa, kalan miktar Amme Alacaklarının Tahsil Usulü Hakkında Kanuna göre tahsil edilir (5275 S.K. m.106/11).

³⁴ Belirtilen hususların suçun unsurunu oluşturduğu hallerde, bunlar temel cezanın belirlenmesinde ayrıca göz önünde bulundurulmaz. Örneğin hırsızlık suçunun gece vakti işlenmesi cezayı ağırlaştırıcı nitelikli haldir (TCK m.143). Bu nedenle hırsızlık suçunun gece vakti işlenmesi temel ceza belirlenirken ayrıca dikkate alınmaz. Yani burada hakim hırsızlık suçunun gece vakti işlenmesini gerekçe göstererek cezayı üst sınırdan belirleyemez.

Temel ceza belirlendikten sonra şağıdaki sıra takip edilerek sonuç ceza belirlenir:

- 1) Olası kast - bilinçli taksir.
- 2) Cezayı ağırlaştırıcı nitelikli haller³⁵.
- 3) Cezayı hafifleten nitelikli haller.
- 4) Teşebbüs.
- 5) İştirak.
- 6) Zincirleme suç.
- 7) Haksız tahrik.
- 8) Yaş küçüklüğü.
- 9) Akıl hastalığı.
- 10) Cezada indirim yapılmasını gerektiren şahsi sebepler.
- 11) Takdiri indirim nedenleri³⁶.

Dikkat: Sonuç ceza belirlenirken en son takdiri indirim nedenleri uygulanır.

Bu şekilde belirlenen sonuç ceza 30 yıldan fazla olamaz.

Adli para cezası hesaplanırken, cezanın belirlenmesi ve bireyselleştirilmesine yönelik artırma ve indirimler, gün üzerinden yapılır. Adli para cezası, belirlenen sonuç gün ile kişinin bir gün karşılığı ödeyebileceği miktarın çarpılması suretiyle bulunur.

Adli para cezasının seçimlik ceza olarak öngörüldüğü suçlarda bu cezaya ilişkin gün biriminin alt sınırı, o suç tanımındaki hapis cezasının alt sınırından az; üst sınırı da, hapis cezasının üst sınırından fazla olamaz.

Kanunda açıkça yazılmış olmadıkça cezalar ne artırılabilir, ne eksiltilebilir, ne de değiştirilebilir.

Mahsup: Hüküm kesinleşmeden önce gerçekleşen ve şahsi hürriyeti sınırlama sonucunu doğuran bütün haller (tutuklama, gözaltına alma, gözlem altına alınma gibi) nedeniyle geçirilmiş süreler, hükümlenen hapis cezasından indirilir. Adli para cezasına hükmedilmesi durumunda, bir gün 100 Türk Lirası sayılmak üzere, bu cezadan indirim yapılır (TCK m.63/1).

B. GÜVENLİK TEDBİRLERİ

Güvenlik tedbirleri cezanın uygulanamadığı veya uygulanırsa bile yetersiz kalacağı hallerde uygulanabilen tedbirlerdir.

1. Belli hakları kullanmaktan yoksun bırakılma

Kişi, **kasten** işlemiş olduğu suçtan dolayı hapis cezasına mahkûmiyetin kanuni sonucu olarak aşağıdaki hakları kullanmaktan yoksun bırakılır:

- a) Sürekli, süreli veya geçici bir kamu görevinin üstlenilmesi (TBMM üyeliği, Devlet, il, belediye, köy veya bunların denetim ve gözetimi altında bulunan kurum ve kuruluşlarca verilen bütün memuriyet ve hizmetler)
- b) Seçme ve seçilme ehliyetinden ve diğer siyasi haklar
- c) Velayet hakkı, vesayet veya kayımlığa ait bir hizmette bulunmak
- d) Vakıf, dernek, sendika, şirket, kooperatif ve siyasi parti tüzel kişiliklerinin yöneticisi veya denetçisi olmak
- e) Bir kamu kurumunun veya kamu kurumu niteliğindeki meslek kuruluşunun iznine tabi bir meslek veya sanatı, kendi sorumluluğu altında serbest meslek erbabı veya tacir olarak icra etmek.

³⁵ Nitelikli haller, suçun temel şekline göre daha ağır veya daha az ceza ile cezalandırılmasını gerektiren nedenlerdir. Bunların kanunda açıkça gösterilmiş olması gerekir. Örneğin; hırsızlık suçunun gece vakti işlenmesi halinde ceza artırılır (TCK m.143). Kasten yaralama suçunun silahla işlenmesi halinde ceza artırılır (TCK m.86/3-e). Zimmet suçunun, zimmetin açığa çıkmamasını sağlamaya yönelik hileli davranışlarla işlenmesi halinde ceza artırılır (TCK m.247/2). Hırsızlık suçunda malın değerinin az olması durumunda ceza indirilebileceği gibi verilmeyebilir (TCK m.145). Zimmet suçunda malın değerinin az olması halinde ceza indirilir (TCK m.249). Zimmet suçunun, malın geçici bir süre kullanıldıktan sonra iade edilmek üzere işlenmesi halinde ceza indirilebilir (TCK m.247/3).

³⁶ TCK'nın 62. maddesine göre, "(1) Fail yararına cezaı hafifletecek takdiri nedenlerin varlığı hâlinde, ağırlaştırılmış müebbet hapis cezası yerine, müebbet hapis; müebbet hapis cezası yerine, yirmibeş yıl hapis cezası verilir. Diğer cezaların altında birine kadarı indirilir. (2) Takdiri indirim nedeni olarak, failin geçmişi, sosyal ilişkileri, fiilden sonraki ve yargılama sürecindeki davranışları, cezanın failin geleceği üzerindeki olası etkileri gibi hususlar göz önünde bulundurulabilir. Takdiri indirim nedenleri kararda gösterilir".

Erteleme ve koşullu salıverilme halinde hak yoksunlukları: Hapis cezası ertelenmesi veya koşullu salıverilme halinde denetim süresi içinde cezanın infazı devam ettiğinden hak yoksunlukları da sürer. Ancak bu durumlarda hükümlü kendi altsoyu üzerindeki velayet, vesayet ve kayımlık yetkilerini kullanabilir. Ayrıca mahkeme (e) bendindeki hak yoksunluğunun uygulanmamasına da karar verebilir.

Hak yoksunluklarının süresi: Belirtilen hak yoksunlukları kural olarak hapis cezasının infazı tamamlanıncaya kadar devam eder. Ancak belli bir hak veya yetkinin kötüye kullanılması suretiyle işlenen suçlar (gerçeğe aykırı bilirkişilik veya tercümanlık gibi) dolayısıyla hapis cezasına mahkûmiyet halinde, bu yasağın, hükmolunan cezanın yarısından bir katına kadar süreyle cezanın infazından sonra da devam etmesine karar verilir.

Hak yoksunluklarının uygulanmadığı durumlar: Kısa süreli hapis cezası ertelenmiş veya fiili işlediği sırada 18 yaşını doldurmamış olan kişiler hakkında yukarıdaki hak yoksunlukları uygulanmaz.

Adli para cezalarında kötüye kullanılan hak ve yetkilerin kullanılmasının yasaklanması: Adli para cezasına mahkûmiyet halinde kural olarak hak yoksunluklarına hükmedilmez. Ancak belli bir hak ve yetkilerin kötüye kullanılması suretiyle işlenen suçlar dolayısıyla sadece adli para cezasına mahkûmiyet halinde, hükümde belirtilen gün sayısının yarısından bir katına kadar bu hak ve yetkinin kullanılmasının yasaklanmasına karar verilir. Hükmün kesinleşmesiyle icraya konan yasaklama ile ilgili süre, adli para cezasının tamamen infazından itibaren işlemeye başlar.

Taksirli suçlarda meslek veya sanatın icrasının yasaklanması ya da sürücü belgesinin geri alınması: Taksirli suçlarda kural olarak hak yoksunluklarına hükmedilemez. Ancak belli bir meslek veya sanatın ya da trafik düzeninin gerektirdiği dikkat ve özen yükümlülüğüne aykırılık dolayısıyla işlenen taksirli suçtan mahkûmiyet halinde, 3 aydan az ve 3 yıldan fazla olmamak üzere, bu meslek veya sanatın icrasının yasaklanmasına ya da sürücü belgesinin geri alınmasına karar verilebilir. Yasaklama ve geri alma hükmün kesinleşmesiyle yürürlüğe girer ve süre, cezanın tümüyle infazından itibaren işlemeye başlar. **Dikkat:** Trafik güvenliğinin kasten tehlikeye sokulması, taksirli bir suç olmadığından mahkeme sürücü belgesinin geri alınmasına karar veremez.

2. Müsadere

Müsadere bir şeyin devletin mülkiyetine geçmesidir. Müsadere için **asıl suçtan dolayı mahkûmiyet hükmünün verilmesi şart değildir.** Suçun iştirak halinde işlenmiş olması veya teşebbüs aşamasında kalmış olması önemli değildir.

a. Eşya müsadere

İyiniyetli üçüncü kişilere ait olmamak koşuluyla, **kasıtlı** bir suçun işlenmesinde kullanılan veya suçun işlenmesine tahsis edilen ya da suçtan meydana gelen eşya müsadere edilir.

Henüz suç işlenmemiş olsa bile, suçun işlenmesinde kullanılmak üzere hazırlanan eşya da kamu güvenliği, kamu sağlığı veya genel ahlak açısından tehlikeli olması durumunda müsadere edilir.

Müsadere konusu eşyanın, ortadan kaldırılması, elden çıkarılması, tüketilmesi veya müsaderesinin imkansız hale gelmesi durumunda, bu eşyanın değeri kadar para tutarı müsadere edilir.

Suçta kullanılan eşyanın müsadere edilmesinin işlenen suçta nazaran daha ağır sonuçlar doğuracağı ve bu nedenle hakkaniyete aykırı olacağı anlaşıldığında, eşya müsadere edilmeyebilir.

Üretimi, bulundurulması, kullanılması, taşınması, alım ve satımı suç oluşturan eşya da müsadere edilir. (kime ait olursa olsun)

Eşyanın sadece bazı kısımlarının müsadere gerektiğinde, tümüne zarar verilmeksizin bu kısmı ayırmak olanaklı ise, sadece bu kısım müsadere edilir. (kısmi müsadere)

Birden fazla kişinin paydaş olduğu eşya ile ilgili olarak, sadece suçta iştirak eden kişinin payı müsadere edilir.

b. Kazanç müsadere

Suçun işlenmesi ile elde edilen veya suçun konusunu oluşturan ya da suçun işlenmesi için sağlanan maddi menfaatler ile bunların değerlendirilmesi veya dönüştürülmesi sonucu ortaya çıkan ekonomik kazançlar müsadere edilir. (Örneğin suç sonucunda elde edilen malın satılması ile sağlanan kazanç). Kazanç müsadere karar verilebilmesi için maddi menfaatin suçun mağduruna iade edilememesi gerekir.

Müsadere konusu eşya veya maddi menfaatlere elkonulmadığı veya bunların merciine teslim edilmediği hallerde, bunların karşılığını oluşturan değerlerin müsadere karar verilir. Eşyanın yok edilmesi, kazancın harcanması gibi.

3. Çocuklara özgü güvenlik tedbirleri

Bunlar ceza sorumluluğu bulunmayan çocuklar hakkında uygulanan ve Çocuk Koruma Kanununda koruyucu ve destekleyici tedbirler adı altında düzenlenen tedbirlerdir.

Bunlar:

- Danışmanlık tedbiri:* çocuğun bakımından sorumlu olan kimselere çocuk yetiştirme konusunda; çocuklara da eğitim ve gelişimleri ile ilgili sorunlarının çözümünde yol gösterme,
- Eğitim tedbiri:* çocuğun bir eğitim kurumuna gündüzlü veya yatılı olarak devamına; iş ve meslek edinmesi amacıyla bir meslek veya sanat edinme kursuna gitmesine veya meslek sahibi bir ustanın yanına yahut kamuya ya da özel sektöre ait işyerlerine yerleştirilmesi,
- Bakım tedbiri:* çocuğun bakımından sorumlu olan kimsenin herhangi bir nedenle görevini yerine getirememesi halinde, çocuğun resmi veya özel bakım yurdu ya da koruyucu aile hizmetlerinden yararlandırılması veya bu kurumlara yerleştirilmesi,
- Sağlık tedbiri:* çocuğun fiziksel ve ruhsal sağlığının korunması ve tedavisi için gerekli geçici veya sürekli tıbbi bakım ve rehabilitasyonuna, bağımlılık yapan maddeleri kullananların tedavilerinin yapılması,
- Barınma tedbiri:* barınma yeri olmayan çocuklu kimselere veya hayatı tehlikede olan hamile kadınlara uygun barınma yeri sağlama (ÇKK m.5).

Tedbirin uygulanması, 18 yaşın doldurulmasıyla kendiliğinden sona erer. Ancak hakim, eğitim ve öğrenimine devam edebilmesi için ve rızası alınmak suretiyle tedbirin uygulanmasına belli bir süre daha devam edilmesine karar verebilir (ÇKK m.7/6).

4. Akıl hastalarına özgü güvenlik tedbirleri

Fiili işlediği sırada akıl hastası olan kişi hakkında, koruma ve tedavi amaçlı olarak güvenlik tedbirine hükmedilir. Hakkında güvenlik tedbirine hükmedilen akıl hastaları, yüksek güvenlikli sağlık kurumlarında koruma ve tedavi altına alınırlar. Hakkında güvenlik tedbirine hükmedilmiş olan akıl hastası, yerleştirildiği kurumun sağlık kurulunca düzenlenen raporda toplum açısından tehlikeliliğinin ortadan kalktığı veya önemli ölçüde azaldığının belirtilmesi üzerine mahkeme veya hakim kararıyla serbest bırakılabilir (TCK m.57/1-2).

5. Suçta tekerrür ve özel tehlikeli suçlar

İtiyadi suçlu, suçu meslek edinen kişi ve örgüt mensubu suçlu özel tehlikeli suçlu sayılır. Bu kişiler hakkında mükerrirlere özgü infaz rejimi ve cezanın infazından sonra denetimli serbestlik tedbiri uygulanır. Bu tedbirlerin tekerrür halinde de uygulandığını daha önce ifade etmiştik.

6. Sınır dışı edilme

İşlediği suç nedeniyle hapis cezasına mahkûm edilen *yabancı*, koşullu salıverilmeden yararlandıktan ve her halde cezasının infazı tamamlandıktan sonra, durumu, sınır dışı işlemleriyle ilgili olarak değerlendirilmek üzere derhal İçişleri Bakanlığına bildirilir.

7. Tüzel kişiler hakkında güvenlik tedbirleri

Bunlar, *verilen iznin iptali ve müsadere* tedbiri olup sadece özel hukuk tüzel kişileri hakkında uygulanabilirler. Bir kamu kurumunun verdiği izne dayalı olarak faaliyette bulunan özel hukuk tüzel kişisinin organ veya temsilcilerinin iştirakiyle ve bu iznin verdiği yetkinin kötüye kullanılması suretiyle tüzel kişi yararına işlenen kasıtlı suçlardan mahkûmiyet halinde, iznin iptaline karar verilir. Müsadere hükümleri, yararına işlenen suçlarda özel hukuk tüzel kişileri hakkında da uygulanır.

Tüzel kişi hakkında bu tedbirlerin uygulanması işlenen fiile nazaran daha ağır sonuçlar ortaya çıkarabileceği durumlarda, hakim bu tedbirlere hükmetmeyebilir

X. DAVA VE CEZANIN DÜŞÜRÜLMESİ

A. SANIĞIN VEYA HÜKÜMLÜNÜN ÖLÜMÜ

Sanığın ölümü halinde kamu davasının düşürülmesine karar verilir. Ancak, niteliği itibarıyla müsadereye tabi eşya ve maddi menfaatler hakkında davaya devam olunarak bunların müsaderesine hükmolunabilir.

Hükümlünün ölümü, hapis ve henüz infaz edilmemiş adli para cezalarını ortadan kaldırır. Ancak, müsadereye ve yargılama giderlerine ilişkin olup ölümden önce kesinleşmiş bulunan hüküm, infaz olunur.

B. AF

1. Genel af

Genel af halinde, kamu davası düşer, hükmolunan cezalar bütün neticeleri ile birlikte ortadan kalkar (TCK m.65/1).

Bu yüzden genel affa uğramış mahkûmiyet ertelemeye engel olmayıp, tekerrür hükümlerinin uygulanmasına engeldir. Genel af disiplin cezalarını etkilemez. Genel af toplu veya kısmi olabilir.

Genel af, müsadere olunan şeylerin veya ödenen adli para cezasının geri alınmasını gerektirmez; tazminat davasının açılmasını engellemez (TCK m.74).

Genel af halinde yargılama giderleri sanık veya hükümlüden istenemez (TCK m.74/3).

Genel af kişinin kabulüne bağlı değildir, resen uygulanır.

2. Özel af

Özel af ile hapis cezasının infaz kurumunda çektirilmesine son verilebilir veya infaz kurumunda çektirilecek süresi kısaltılabilir ya da adli para cezasına çevrilebilir (TCK m.65/2).

Adli para cezaları hakkında özel af çıkarılamaz.

Özel af toplu veya kısmi olabilir. Hem genel af, hem de özel af, tüm suçlar veya belirli suçlar hakkında TBMM tarafından çıkartılabilir (3/5 çoğunlukla). Genel af ile özel af arasında fark suç ve suçlu sayısı bakımından değil, sonuçları bakımındandır.

Özel af kamu davası düşürmez. **Özel af sadece cezayı etkiler.**

Özel af mahkûmiyeti ortadan kaldırmaz. Cezaya bağlı olan veya hükümde belirtilen hak yoksunlukları, özel affa rağmen etkisini devam ettirir (TCK m.65/3).

Özel af, müsadere olunan şeylerin veya ödenen adli para cezasının geri alınmasını gerektirmez; tazminat davasının açılmasını engellemez (TCK m.74/1-2).

Ormanları suçları hakkında özel ve genel af çıkartılamaz (Any m.169/3).

TBMM dışında, Cumhurbaşkanının da af yetkisi vardır. Cumhurbaşkanı sürekli hastalık, sakatlık veya kocama nedeniyle belirli kişilerin cezalarını hafifletebilir veya kaldırabilir. Cumhurbaşkanının affı özel af niteliğindedir.

Özel af kişinin kabulüne bağlı değildir, resen uygulanır.

Genel af	Kamu davasını düşürür.	Cezayı bütün neticeleri ile kaldırır.
Özel af	Kamu davasını düşürmez.	Sadece cezayı etkiler.

C. ZAMANAŞIMI

1. Dava zamanaşımı

Suçun işlendiği andan itibaren aşağıdaki sürelerin geçmesiyle kamu davası açılmaz, açılmışsa düşer:

- Ağırlaştırılmış müebbet hapis cezasını gerektiren suçlarda 30 yıl
- Müebbet hapis cezasını gerektiren suçlarda 25 yıl
- 20 yıldan aşağı olmamak üzere hapis cezasını gerektiren suçlarda 20 yıl
- 5 yıldan fazla ve 20 yıldan az hapis cezasını gerektiren suçlarda 15 yıl
- 5 yıldan fazla olmamak üzere hapis veya adli para cezasını gerektiren suçlarda 8 yıl

Fiili işlediği sırada 12 -15 yaş arasında olanlar hakkında, bu sürelerin yarısının; 15-18 yaş arasında olan kişiler hakkında ise, üçte ikisinin geçmesiyle kamu davası düşer.

Dava zamanaşımı süresinin belirlenmesinde dosyadaki mevcut deliller itibarıyla suçun daha ağır cezayı gerektiren nitelikli halleri de göz önünde bulundurulur.

Dava zamanaşımı sürelerinin belirlenmesinde suçun kanunda yer alan cezasının **yukarı sınırı** göz önünde bulundurulur; seçimlik cezaları gerektiren suçlarda zamanaşımı bakımından hapis cezası esas alınır.

Aynı fiilden dolayı tekrar yargılamayı gerektiren hallerde, mahkemece bu husustaki talebin kabul edildiği tarihten itibaren fiile ilişkin zamanaşımı süresi yeni baştan işlemeye başlar.

Dava zamanaşımı;

- Tamamlanmış suçlarda suçun işlendiği günden,
- Teşebbüs halinde kalan suçlarda son hareketin yapıldığı günden,
- Kesintisiz suçlarda kesintinin gerçekleştiği günden,
- Zincirleme suçlarda son suçun işlendiği günden,
- Çocuklara karşı üstsoy veya bunlar üzerinde hüküm ve nüfuzu olan kimseler tarafından işlenen suçlarda, çocuğun 18 yaşını bitirdiği günden,

İtibaren işlemeye başlar.

İftira suçundan dolayı dava zamanaşımı, mağdurun fiili işlemediğinin sabit olduğu tarihten başlar (TCK m.267/8). Birden çok evlilik, hileli evlenme suçunda dava zamanaşımı evlenmenin iptali kararının kesinleştiği tarihten itibaren işlemeye başlar (TCK m.230/4).

TCK'nın "Millete ve Devlete Karşı Suçlar" Kısmında yazılı 10 yıldan fazla hapis cezasını gerektiren suçların yurt dışında işlenmesi halinde dava zamanaşımı uygulanmaz. Yine soykırım, insanlığa karşı suçlarda ve işkence suçunda dava zamanaşımı işlemez (TCK m.76/4, m.77/4).

Dava zamanaşımı süresinin durması

Durmada süre yerinde kalmakta, durma nedeni ortadan kalktığında ise kaldığı yerden işlemeye devam etmektedir. Aşağıda belirtilen hallerde dava zamanaşımı durur.

- (1) Kovuşturulması izin veya karara bağlı olan suçlarda izin veya kararın alınmasına kadar dava zamanaşımı durur (TCK m.67/1).
- (2) Bekletici sorun sayma kararı verilince sorunun çözümüne kadar dava zamanaşımı durur (TCK m.67/1).
- (3) Kaçak sanık hakkında kaçaklık kararı kaldırılincaya kadar dava zamanaşımı durur (TCK m.67/1).
- (4) Uzlaştırma süresince dava zamanaşımı durur (CMK m.253/21).
- (5) Kamu davasının açılmasının ertelenmesinde, erteleme süresince dava zamanaşımı durur (CMK m.171/4).
- (6) Hükmün açıklanmasının geri bırakılmasında, denetim süresinde dava zamanaşımı durur (CMK m.231/8-c).

Dava zamanaşımı süresinin kesilmesi

Dava zamanaşımı kesildiğinde, tekrar başa dönülür ve süre yeniden işlemeye başlar. Ancak kesilme halinde, zamanaşımı süresi ilgili suça ilişkin olarak Kanunda belirlenen sürenin **en fazla yarısına** kadar uzar. Örneğin 8 sene dava zamanaşımı süresi olan bir suçta, kesilme halinde zamanaşımı süresi en fazla 4 sene uzayabilir.

Aşağıdaki hallerin varlığı halinde dava zamanaşımı süresi kesilmiş olur:

- (1) Şüphelilerden birinin savcı huzurunda ifadesinin alınması.
- (2) Şüpheli veya sanıklardan birinin sorguya çekilmesi (hakim veya mahkeme huzurunda).
- (3) Şüpheli veya sanıklardan biri hakkında tutuklama kararının verilmesi.
- (4) Suçla ilgili olarak iddianame düzenlenmesi.
- (5) Sanıklardan bir kısmı hakkında da olsa, mahkûmiyet kararı verilmesi.

2. Ceza zamanaşımı

Ceza zamanaşımı kamu davasını düşürmez ve mahkûmiyeti ortadan kaldırmaz; sadece infazı engeller. Aşağıda yazılı cezalar belirtilen sürelerin geçmesiyle infaz edilmez:

- Ağırlaştırılmış müebbet hapis cezalarında 40 yıl
- Müebbet hapis cezalarında 30 yıl
- 20 yıl ve daha fazla süreli hapis cezalarında 24 yıl
- 5 yıldan fazla hapis cezalarında 20 yıl
- 5 yıla kadar hapis ve adli para cezalarında 10 yıl

Fiili işlediği sırada 12-15 yaş arasında olanlar hakkında, bu sürelerin yarısının; 15-18 yaş arasında olan kişiler hakkında ise, üçte ikisinin geçmesiyle ceza infaz edilmez.

TCK'nın "Millete ve Devlete Karşı Suçlar" Kısmında yazılı yurt dışında işlenmiş suçlar dolayısıyla verilmiş 10 yıldan fazla hapis cezalarında zamanaşımı uygulanmaz.

Türleri başka başka cezaları içeren hükümler, en ağır ceza için konulan sürenin geçmesiyle infaz edilmez.

Ceza zamanaşımı, hükmün **kesinleştiği** veya infazın herhangi bir suretle kesintiye uğradığı günden itibaren işlemeye başlar ve kalan ceza miktarı esas alınarak süre hesaplanır.

Ceza zamanaşımının kesilmesi

Mahkûmiyet hükmünün infazı için yetkili merci tarafından hükümlüye kanuna göre yapılan tebligat veya bu maksatla hükümlünün yakalanması ceza zamanaşımını keser.

Bir suçtan dolayı mahkûm olan kimse üst sınırı 2 yıldan fazla hapis cezasını gerektiren kasıtlı bir suç işlediği takdirde, ceza zamanaşımı kesilir.

- TCK ceza zamanaşımının durmasını kabul etmemiştir.
- Dava ve ceza zamanaşımı re'sen uygulanır ve bundan şüpheli, sanık ve hükümlü vazgeçemezler.

3. Müsadere zamanaşımı

Müsadereye ilişkin hüküm, kesinleşmeden itibaren 20 yıl geçtikten sonra infaz edilmez.

D. ÖNÖDEME

Yalnız adli para cezasını gerektiren veya kanunda yazılı cezasının **yukarı sınırı 3 ayı** aşmayan hapis cezasını ya da her ikisini gerektiren suçlarda önödeme yoluna gidilebilir.

Ancak uzlaşma kapsamında olan suçlarda önödeme yoluna gidilemez.

TCK'da iki tür önödeme kabul edilmiştir.

● Kamu davasının açılmasını önleyen önödeme: Suç önödeme kapsamındaysa, Cumhuriyet savcısı kamu davasını açmadan önce, şüpheliye kanuna göre belirlenecek para miktarını (m.75/2) soruşturma giderleriyle birlikte 10 gün içinde öderse kamu davasının açılmayacağını bildirir ve şüpheli bu ödemeyi süresi içinde yaparsa kamu davası açılmaz.

● Kamu davası açıldıktan sonra davayı düşüren önödeme: Suç önödeme kapsamındaysa, aşağıdaki hallerde hakim tarafından yapılan bildirim üzerine, sanık, kanuna göre belirlenecek para miktarını öderse kamu davası düşer:

- 1) Özel kanun hükümleri gereğince işin doğrudan mahkemeye intikal etmesi
- 2) Cumhuriyet savcılığınca önödeme işlemi yapılmadan dava açılması
- 3) Dava konusu fiilin niteliğinin değişmesi suretiyle önödeme kapsamına giren bir suça dönüşmesi

Önödeme sonucunda kamu davasının açılmaması veya ortadan kaldırılması, kişisel hakkın istenmesine, malın geri alınmasına ve müsadereye ilişkin hükümleri etkilemez.

E. ŞİKAYETE BAĞLI SUÇLARDA ŞİKAYETTEN VAZGEÇME

Ceza hukukunda suçlar kural olarak re'sen takip edilir. Ancak istisnai olarak bazı suçların takibi şikayete bağlıdır. Örneğin cinsel taciz, güveni kötüye kullanma, mala zarar verme, hakaret suçlarının soruşturulması ve kovuşturulması mağdurun şikayetine bağlıdır.

Şikayete bağlı suçlarda şikayet hakkı 6 ay içinde kullanılmalıdır. Bu süre hak düşürücü süredir.

Zamanaşımı süresini geçmemek koşuluyla bu süre, şikayet hakkı olan kişinin *fiili* ve *failin* kim olduğunu bildiği veya öğrendiği günden başlar.

Şikayet hakkı olan birkaç kişiden birisi 6 aylık süreyi geçirirse bundan dolayı diğerlerinin hakları düşmez.

Fail değil fiil şikayet edilir. Bu yüzden şikayette failin gösterilmesi şart değildir, fiilin belirtilmesi yeterlidir.

Şikayetin sirayeti (bölünmezliği) ilkesi: İştirak halinde suç işlemiş sanıklardan bir kısmı şikayet edilip bir kısmı hariç tutulamaz.

Şikayet hakkı kural olarak mirasçılara geçmez. Bu kuralın istisnası hakaret suçudur³⁷.

Mümeyyiz çocuklar da şikayet hakkını kullanabilirler. Mümeyyiz olmayan kişilerde ise şikayet hakkını yasal temsilci kullanılır.

Şikayete bağlı suçlarda şikayet hakkı olan kişinin şikayetten vazgeçmesi kamu davasını düşürür. Şikayetten vazgeçme hükmün kesinleşmesinden önce yapılmalıdır. Hükmün *kesinleşmesinden* sonraki şikayetten vazgeçme cezanın infazına engel olmaz.

Şikayetten vazgeçme onu kabul etmeyen sanığı etkilemez. Yani şikayetten vazgeçme *iki taraflı* bir işlemdir.

İştirak halinde suç işlemiş sanıklardan biri hakkındaki şikayetten vazgeçme, diğerlerini de kapsar.

Şikayetten vazgeçme ve şikayetten feragat farklı kurumlardır. Şikayetten vazgeçme, yapılmış olan şikayetin geri alınması iken; şikayetten feragat, şikayet hakkı olan kişinin bu hakkı kullanmadan önce şikayetçi olmadığını beyan etmesidir.

Kamu davasının düşmesi, suçtan zarar gören kişinin şikayetten vazgeçmiş olmasından ileri gelmiş ve vazgeçtiği sırada şahsi haklarından da vazgeçtiğini ayrıca açıklamış ise artık hukuk mahkemesinde de dava açamaz.

F. UZLAŞMA

CMK'da düzenlenmiştir (m.253, 254, 255). Uzlaşma, mağdur veya suçtan zarar gören kişi ile şüpheli veya sanığın anlaşmak suretiyle kamu davasının açılmasını önleyen ya da açılmış olan kamu davasını düşüren kurumdur.

*Uzlaşma yoluna gidilebilen suçlar

1) Soruşturulması ve kovuşturulması şikayete bağlı suçlar.

Ancak soruşturulması ve kovuşturulması şikayete bağlı olsa bile, etkin pişmanlık hükümlerine yer verilen suçlar ile cinsel dokunulmazlığa karşı suçlarda, uzlaştırma yoluna gidilemez³⁸.

2) Şikayete bağlı olup olmadığına bakılmaksızın, Türk Ceza Kanununda yer alan aşağıdaki suçlar:

- Kasten yaralama (3.fıkra hariç, m.86; m.88)

- Taksirle yaralama (m.89)

- Konut dokunulmazlığının ihlali (m.116)

- Çocuğun kaçırılması ve alıkonulması (m.234)

- Ticari sır, bankacılık sırrı veya müşteri sırrı niteliğindeki bilgi veya belgelerin açıklanması (m.239). (4. fıkra hariç: Cebir ve tehdit kullanarak bu bilgi veya belgelerin açıklamaya mecbur kılma).

Uzlaştırma kapsamına giren bir suçun, bu kapsama girmeyen bir başka suçla birlikte işlenmiş olması halinde de uzlaşma hükümleri uygulanmaz³⁹.

³⁷ Hakaret suçunda mağdur, şikayet etmeden önce ölürse, veya suç ölmüş olan kişinin hatırasına karşı işlenmiş ise; ölenin ikinci dereceye kadar üstsoy ve altsoyu, eş veya kardeşleri tarafından şikayette bulunulabilir (TCK m.131/2).

³⁸ Örneğin cinsel taciz suçu şikayete bağlı bir suç olsa bile, cinsel dokunulmazlığa karşı işlenen bir suç olduğundan bu suçta uzlaştırma yoluna gidilemez. Yine mala zarar verme suçu şikayete bağlı olsa bile, etkin pişmanlık hükümlerine yer verilen suçlardan biri olduğundan bu suçta da uzlaştırma yoluna gidilemez. (TCK m.168'e göre, mala karşı işlenen suçlarda failin sonradan malı iadesi veya zararı ödemesi durumunda etkin pişmanlık nedeniyle ceza indirilir).

*Soruşturma evresinde uzlaştırma

- Soruşturma konusu suçun uzlaşmaya tabi olması halinde, Cumhuriyet savcısı veya talimatı üzerine adli kolluk görevlisi, şüpheli ile mağdur veya suçtan zarar görene uzlaşma teklifinde bulunur. Şüpheli, mağdur veya suçtan zarar gören reşit değilse teklif kanuni temsilciye yapılır. Cumhuriyet savcısı uzlaşma teklifini *açıklamalı tebligat veya istinabe* yoluyla da yapabilir. Şüpheli, mağdur veya suçtan zarar gören, kendisine uzlaşma teklifinde bulunulduktan itibaren *3 gün* içinde kararını bildirmedeği takdirde, teklifi reddetmiş sayılır.
- Mağdura, suçtan zarar görene, şüpheliye veya bunların kanuni temsilcisine ulaşılamaması halinde, uzlaştırma yoluna gidilmeksizin soruşturma sonuçlandırılır.
- Birden fazla mağdur veya zarar gören varsa uzlaşma için hepsinin uzlaşmayı kabul etmesi gerekir.
- Uzlaşma teklifinde bulunulması veya teklifin kabul edilmesi, soruşturma konusu suça ilişkin delillerin toplanmasına ve koruma tedbirlerinin uygulanmasına engel değildir.
- Şüpheli ile mağdur veya suçtan zarar görenin uzlaşma teklifini kabul etmesi halinde, Cumhuriyet savcısı uzlaştırmayı kendisi gerçekleştirebileceği gibi, uzlaştırmacı olarak avukat görevlendirilmesini barodan isteyebilir veya hukuk öğrenimi görmüş kişiler arasından *uzlaştırmacı* görevlendirebilir.
- CMK'da belirtilen hakimın davaya bakamayacağı haller ile reddi sebepleri, uzlaştırmacı görevlendirilmesi ile ilgili olarak göz önünde bulundurulur.
- Uzlaştırmacı, dosya içindeki belgelerin birer örneği kendisine verildikten itibaren en geç *30 gün* içinde uzlaştırma işlemlerini sonuçlandırır. Cumhuriyet savcısı bu süreyi en çok *20 gün* daha uzatabilir.
- Uzlaştırma müzakereleri *gizli* olarak yürütülür. Uzlaştırma müzakerelerine şüpheli, mağdur, suçtan zarar gören, kanuni temsilci, müdafî ve vekil katılabilir. Şüpheli, mağdur veya suçtan zarar görenin kendisi veya kanuni temsilcisi ya da vekilinin müzakerelere katılmaktan imtina etmesi halinde, uzlaşmayı kabul etmemiş sayılır.
- Uzlaştırmacı, müzakereler sırasında izlenmesi gereken yöntemle ilgili olarak Cumhuriyet savcısıyla görüşebilir; Cumhuriyet savcısı, uzlaştırmacıya talimat verebilir.
- Uzlaşma müzakereleri sonunda uzlaştırmacı, bir rapor hazırlayarak kendisine verilen belge örnekleriyle birlikte Cumhuriyet savcısına verir. Uzlaşmanın gerçekleşmesi halinde, tarafların imzalarını da içeren raporda, ne suretle uzlaşıldığı ayrıntılı olarak açıklanır.
- Uzlaşma teklifinin reddedilmesine rağmen, şüpheli ile mağdur veya suçtan zarar gören uzlaştıklarını gösteren belge ile en geç *iddianamenin düzenlendiği tarihe kadar* Cumhuriyet savcısına başvurarak uzlaştıklarını beyan edebilirler.
- Cumhuriyet savcısı, uzlaşmanın, tarafların özgür iradelerine dayandığını ve edimin hukuka uygun olduğunu belirlerse raporu veya belgeyi mühür ve imza altına alarak soruşturma dosyasında muhafaza eder.
- Uzlaşmanın sonuçsuz kalması halinde tekrar uzlaştırma yoluna gidilemez.
- Uzlaşma sonucunda şüphelinin edimini defaten yerine getirmesi halinde, hakkında kovuşturmaya yer olmadığı kararı verilir. Edimin yerine getirilmesinin ileri tarihe bırakılması, taksidde bağlanması veya süreklilik arz etmesi halinde, şüpheli hakkında kamu davasının açılmasının ertelenmesi kararı verilir. Erteleme süresince zamanaşımı işlemez. Kamu davasının açılmasının ertelenmesi kararından sonra, uzlaşmanın gereklerinin yerine getirilmemesi halinde kamu davası açılır.

Uzlaşmanın sağlanması halinde, soruşturma konusu suç nedeniyle tazminat davası açılmaz; açılmış olan davadan feragat edilmiş sayılır. Şüphelinin, edimini yerine getirmemesi halinde uzlaşma raporu veya belgesi, İcra ve İflas Kanununun 38 inci maddesinde yazılı ilam mahiyetini haiz belgelerden sayılır.

- Uzlaştırma müzakereleri sırasında yapılan açıklamalar, herhangi bir soruşturma ve kovuşturmada ya da davada delil olarak kullanılamaz.
- Şüpheli, mağdur veya suçtan zarar görenden birine ilk uzlaşma teklifinde bulunduğu tarihten itibaren, uzlaştırma girişiminin sonuçsuz kaldığı ve en geç, uzlaştırmacının raporunu düzenleyerek Cumhuriyet savcısına verdiği tarihe kadar *dava zamanaşımı* ile kovuşturma koşulu olan dava süresi *işlemez.*

³⁹ Örneğin hırsızlık suçu uzlaşma kapsamında bir suç değilken, konut dokunulmazlığının ihlali suçun uzlaşma kapsamındadır. Ancak failin mağdurun evine girerek hırsızlık yapması durumunda, konut dokunulmazlığının ihlali suçu bakımından uzlaştırma yoluna gidilemez.

▪ Uzlaştırmacıya Cumhuriyet savcısı tarafından çalışma ve masraflarıyla orantılı bir ücret takdir edilerek ödenir. Uzlaştırmacı ücreti ve diğer uzlaştırma giderleri, yargılama giderlerinden sayılır. Uzlaşmanın gerçekleşmesi halinde bu giderler Devlet Hazinesi tarafından karşılanır.

▪ Uzlaşma sonucunda verilecek kararlarla ilgili olarak CMK'da öngörülen *kanun yollarına başvurulabilir.*

***Mahkeme tarafından uzlaştırma**

▪ Kamu davası açıldıktan sonra kovuşturma konusu suçun uzlaşma kapsamında olduğunun anlaşılması halinde, uzlaştırma işlemleri yukarıda belirtilen esas ve usule göre mahkeme tarafından yapılır.

▪ Uzlaşma gerçekleştiği takdirde, mahkeme, uzlaşma sonucunda sanığın edimini defaten yerine getirmesi halinde, davanın düşmesine karar verir. Edimin yerine getirilmesinin ileri tarihe bırakılması, taksidde bağlanması veya süreklilik arzemesi halinde; sanık hakkında, hükümün açıklanmasının geri bırakılmasına karar verilir. Geri bırakma süresince zamanaşımı işlemez. Hükümün açıklanmasının geri bırakılmasına karar verildikten sonra, uzlaşmanın gereklerinin yerine getirilmemesi halinde hüküm açıklanır.

▪ **Birden çok fail bulunması halinde uzlaşma:** Aralarında iştirak ilişkisi olsun veya olmasın birden çok kişi tarafından işlenen suçlarda, ancak uzlaşan kişi uzlaşmadan yararlanır.

KAYNAKÇA

1. TOROSLU, Nevzat; Ceza Hukuku, Genel Kısım, Ankara 2005, Savaş Yayınevi.
2. HAKERİ, Hakan; Ceza Hukuku, Temel Bilgiler, Ankara 2006, Seçkin Yayınevi.
3. HAKERİ, Hakan; Ceza Hukuku, Genel Hükümler, Ankara 2008, Seçkin Yayınevi.
4. DEMİRBAŞ, Timur, Ceza Hukuku, Genel Hükümler, Ankara 2007, Seçkin Yayınevi.
5. KOCA, Mahmut –ÜZÜLMEZ, İlhan; Türk Ceza Hukuku, Genel Hükümler, Ankara 2008, Seçkin Yayınevi.
6. ÖZGENÇ, İzzet; Türk Ceza Hukuku, Genel Hükümler, Ankara 2010, Seçkin Yayınevi.
7. ARTUK, M. Emin-GÖKÇEN, Ahmet -YENİDÜNYA, Caner; Ceza Hukuku, Genel Hükümler, Ankara 2009, Turhan Kitapevi.
8. 5237 sayılı Türk Ceza Kanununun Gerekçesi.