

BİRİNCİ BÖLÜM

GENEL BİLGİLER

I-CEZA HUKUKU

Kamu hukukunun bir dalını oluşturan ceza hukuku, **suç** adı verilen insan davranışının yapısını inceleyen ve buna özgü **yaptırımlar** öngören hukuk dalıdır.

Ceza hukukunun amacı, kişi hak ve özgürlüklerini, kamu düzen ve güvenini, hukuk devletini, kamu sağlığını ve çevreyi, toplum barışını korumak, suç işlenmesini önlemektir.

Ceza hukukunu aşağıdaki şemada görüldüğü üzere üç ana kısma ayırarak inceleyebiliriz.

II- CEZA HUKUKUNUN KAYNAKLARI

Ceza hukukunun kaynaklarını, önemlerine göre "doğrudan (asıl) kaynaklar ve dolaylı (tali) kaynaklar olarak iki başlıkta değerlendirmek mümkündür. Ceza hukukunda asıl kaynaklar doğrudan uygulanırken, dolaylı kaynaklar daha çok yoruma katkı sağlar.

Ceza hukukunun doğrudan kaynakları arasında anayasa önemli bir yere sahiptir. 1982 Anayasası'nda ceza hukukuna ilişkin önemli prensipler ve önemli düzenlemeler yer almaktadır. 1982 Anayasasının 38. Maddesinde “**suç ve cezalara ilişkin esaslar**” başlığı altındaki hükümler şu şekildedir:

- Kimse, işlendiği zaman yürürlükte bulunan kanunun suç saymadığı bir fiilden dolayı cezalandırılmaz.
- Kimseye suçu işlediği zaman kanunda o suç için konulmuş olan cezadan daha ağır bir ceza verilemez.
- Ceza ve ceza yerine geçen güvenlik tedbirleri ancak kanunla konulur.
- Suçluluğu hükmen sabit oluncaya kadar, kimse suçlu sayılamaz. **(Masumiyet Karinesi)**
- Hiç kimse kendisini ve kanunda gösterilen yakınlarını suçlayan bir beyanda bulunmaya veya bu yolda delil göstermeye zorlanamaz.
- Kanuna aykırı olarak elde edilmiş bulgular, delil olarak kabul edilemez. **(2001 Anayasa değişikliği)**
- Ceza sorumluluğu şahsîdir.
- Hiç kimse, yalnızca sözleşmeden doğan bir yükümlülüğü yerine getirememesinden dolayı özgürlüğünden alıkonulamaz. **(2001 Anayasa değişikliği)**
- Ölüm cezası ve genel müsadere cezası verilemez. **(2004 Anayasa değişikliği)**
- İdare, kişi hürriyetinin kısıtlanması sonucunu doğuran bir müeyyide uygulayamaz. Silahlı Kuvvetlerin iç düzeni bakımından bu hükme kanunla istisnalar getirilebilir.
- Uluslararası Ceza Divanına taraf olmanın gerektirdiği yükümlülükler hariç olmak üzere vatandaş, suç sebebiyle yabancı bir ülkeye verilemez. **(2004 Anayasa değişikliği)**

III- CEZA HUKUKUNUN TEMEL İLKELERİ

A) İNSANCILLIK (ÜMANİTE) İLKESİ

İnsancılık ilkesi, özgürlüğü bağlayıcı cezaların yerine getirilmesinde ıslah amacının ön planda olmasını ve failin bu ceza sonucunda topluma kazandırılması amacının üst düzeyde tutulmasını gerektirir. Bunun yanı sıra ceza infaz kurumlarındaki yaşam koşullarının elverişli olması ve bedensel ceza verilmemesi bu ilkenin gereğidir. Yine bu ilkenin gereği olarak ölüm (idam) cezası birçok ülke yasasından çıkarılmış ve en nihayetinde de Türk Hukuku'ndan bu ilkenin gereği olarak çıkarılmıştır.

B) KUSUR İLKESİ

Ceza hukukunda bir kimsenin cezalandırılabilmesi için o kişinin gerçekleştirdiği eylem dolayısıyla kusurlu olması gerekir. Ceza hukukunda bir eylemin suç oluşturması için iradi olmasının yanı sıra o eylemin kanundaki tipe uygun olması ve failin bu eylemi gerçekleştirmede kusurlu olması gerekir. Kusur ilkesinin kabul edilmesinin sonuçları şunlardır:

- Fail, kusursuz olarak yaptığı hareketten sorumlu tutulamaz.
- Ceza, failin fiildeki kusuru ile orantılı olarak verilir.
- Ceza, failin kusur derecesine göre hak ettiği oranda verilir ve bu oran hak edilenden az veya çok olamaz.

C) CEZA SORUMLULUĞUNUN KİŞİSELLİĞİ İLKESİ

1982 Anayasası'nın 38/6 hükmüne göre ceza sorumluluğu şahsidir. Bu ilke, kişinin **ancak kendi işlediği bir eylemden dolayı sorumlu tutulması** anlamına gelmektedir. Ceza sorumluluğunun şahsiliği ilkesi, sadece başkalarının eyleminden sorumlu tutulmama ile sınırlandırılmaz. İşte, kişinin ancak kusurlu bir hareketiyle sebebiyet verdiği bir suçtan sorumlu olması ve kendi kusurlu hareketiyle bir suça sebebiyet vermemiş olan kişinin cezalandırılmaması ilkesine "**ceza sorumluluğunun kişiselliği ilkesi**" adı verilmektedir.

D) KANUNSUZ SUÇ VE CEZA OLMAZ İLKESİ (KANUNİLİK)

Bu ilkeye göre, bir kişinin icrai veya ihmali bir eyleminden dolayı cezalandırılabilmesi için, o eylemin kanunda suç olarak düzenlenmiş olması gerekir. Kanunda suç olarak düzenlenmemiş bir eylemden dolayı kimseye ceza verilemez.

ÖRNEK:

- Kumar oynamak Türk Hukuku'nda suç olarak düzenlenmemiştir. Kumar oynamak 5326 sayılı Kabahatler Kanunu'nun 34. maddesi uyarınca idari para cezasını gerektiren bir eylemdir. Dolayısıyla bu eylemden dolayı bir kimse hakkında ceza yargılaması yapılamaz ve suç karşılığında uygulanan hapis veya adli para cezası uygulanamaz. Fakat kumar oynanması için yer ve imkân sağlama eylemi, TCK m. 228/1 hükmü uyarınca suçtur.
- Yine bunun gibi intihar etmek veya intihara teşebbüs etmek de suç değildir. Fakat bir kişiyi yönlendirme eylemi suçtur. (TCK m. 84). Bu nedenle bir eylemin suç olup olmadığı, kanunda düzenlenip düzenlenmediğine bağlıdır.

Kanunsuz suç ve ceza olmaz ilkesinin hukukumuzda birtakım sonuçları vardır:

1. Suç ve Cezanın Kanunla Konulması

Buna göre bir eylemin suç olabilmesi için, o eylemin kanun niteliğindeki yasama işlemi kapsamında olması gerekir. Örneğin idarenin çıkardığı bir yönetmelik veya genelge ile suç ihdas edilemez. Nitekim Anayasa'nın 38. maddesinin 3. fıkrasına göre, "**Ceza ve ceza yerine geçen güvenlik tedbirleri ancak kanunla konulur.**" Bu hükümden çıkan sonuca göre bir tüzük, yönetmelik, genelge, yönerge veya başka bir idari işlemle suç ve ceza oluşturulamayacağı gibi, kanun hükmünde kararname (KHK) ile de suç ve ceza oluşturulamaz. Yani suç ve cezaları belirlemeye yetkili tek organ **TBMM'dir**.

2. Belirtilik İlkesi

TCK'nin 2. Maddesinde "**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.**" denmektedir. Buna göre bir eylemin suç olabilmesi için, o eyleminin karşılığının yasada açıkça suç olarak düzenlenmesi gerekir. Bu ilkenin geçerli olabilmesi için **suçun unsurlarının yasada açıkça gösterilmesi** gerektiği gibi, karşılığı olan **yaptırımın da yasada açıkça düzenlenmesi** gerekir.

3. Kıyas Yasağı

Kıyas, kanunda açıkça suç olarak tanımlanmamış olan bir eylemin, bu eylemle, bununla bazı yönlerden benzerlik gösteren başka bir eylemin suç tanımı kapsamında değerlendirilmesidir

Ceza hukukunda kıyas ve yorum farklı şeylerdir. TCK'nin 2. maddesinde "Suç ve ceza içeren hükümlerin uygulanmasında kıyas yapılamaz." denilmektedir. Bu şekilde kanundaki yerini bulan

kıyas yasağı, kanunilik ilkesinin olmazsa olmaz bir sonucudur. Türk ceza hukukunda yorum yapmak İse yasak değildir. Fakat yine TCK'nin 2 maddesinde "**Suç ve ceza içeren hükümler kıyasa yol açacak biçimde geniş yorumlanamaz.**" denilerek yoruma da bir sınır getirilmiştir.

4. Örf ve Âdete Dayanarak Suç Oluşturma ve Ceza Verme Yasağı

Bir eylemin suç olarak kabul edilmesi ve buna dayanılarak bir kimseye ceza verilebilmesi için eylemin ve cezanın ağırlığının kanunda açıkça düzenlenmiş olması gerekir. Dolayısıyla, Örf ve âdete dayanarak, suç oluşturulamayacağı gibi bir cezaya da hükmolunamaz

Bunun yanı sıra örf ve adet, ceza kanunlarının yorumunda kullanılabilir.

ÖRNEK:

Hakaret suçunda kişinin onur, şeref ve saygınlığının rencide olup olmadığının tespiti için örf ve adetten yararlanılabilir.

5. Aleyhte Yasanın Geçmişe Etkili Olmaması

Bir fiili nedeniyle bir kimsenin cezalandırılabilmesi, fiilin gerçekleştirilmesinden önce yürürlüğe girmiş bir kanun tarafından o fiilin suç sayılmasına bağlıdır. Kanunilik ilkesi, fiilin yapıldığı zaman suç sayılmayan davranışların sonradan suç haline getirilerek cezalandırılmasını yasaklamıştır. Aksinin kabulü, yani sonradan yürürlüğe giren bir kanunla suç haline getirilen ve önceden işlenen eylemlerin cezalandırılması, kişi özgürlüğüne keyfi olarak müdahale edilmesi sonucunu doğurur. Bu doğrultuda 1982 Anayasasının 38. Maddesinde "**Kimse, işlendiği zaman yürürlükte bulunan kanunun suç saymadığı bir fiilden dolayı cezalandırılmaz; kimseye suçu işlediği zaman kanunda o suç için konulmuş olan cezadan daha ağır bir ceza verilemez.**" denmektedir.

Ceza kanunları kural olarak geçmişe yürümez. Ancak maddi ceza hukukuna ilişkin hükümler (suçları ve cezaları düzenleyen hükümler) **failin lehine hükümler içermek kaydıyla** geçmişe yürür

ÖRNEK:

Mevcut hukukumuzda kumar oynamak eylemi suç değil, kabahattir. Bu eylemi gerçekleştiren kişi hakkında işlemler devam ederken bu eylem yasa değişikliği ile suç haline getirilirse, bu değişiklik bu şahıs hakkında uygulanamaz. Çünkü onun eylemi zamanında eylem suç değildi.

Aynı durum cezanın artırılmasına yönelik değişikliklerde de söz konusudur. Örneğin bir suçun işlendiği zamanki cezası ile işlendikten sonra yapılan yasa değişikliği ile meydana gelen cezaları farklı ise ve değişiklik daha ağır cezayı gerektiriyorsa, bu ağır ceza uygulanmaz, **lehine olan önceki durum** uygulanır.

UYARI

- Kanunilik İlkesi temel olarak **yürütme ve yargının** keyfiliğini önlemeyi amaçlar.
- Kanunilik ilkesi gereğince sadece suç ve cezalar değil **güvenlik tedbirlerinin de** kanunla konulması gerekir.
- Ceza kanunları kural olarak geçmişe yürümez. Ancak maddi ceza hukukuna ilişkin hükümler (suçları ve cezaları düzenleyen hükümler) **failin lehine hükümler içermek kaydıyla** geçmişe yürür.

DİKKAT

Kanunilik İlkesinin Özellikleri

- Suç ve cezanın sadece Kanunla yaratılması amaçlanmıştır.
- Yargının yani mahkeme ve hâkimlerin keyfi davranmasını önlemek amaçlanmıştır. Ceza Hukukunda hâkimin hukuk yaratması mümkün değildir. Hâkim Ceza Kanuna bağlı karar vermek zorundadır.
- Yürütmenin de keyfi davranmasını önlemek amaçlanmıştır. Yani İdare K.H.K., tüzük,yönetmelik gibi düzenleyici işlemleriyle suç ve ceza koyamaz.
- Suç ve Ceza içeren hükümler (normlar) açısından kıyas yasaklanmıştır. Bizzat Türk Ceza Kanunu, kanunların suç ve ceza içeren hükümlerinin uygulanmasında kıyas yapılamaz, demek suretiyle kıyası açıkça yasaklamıştır.
- Örf ve Adet ile suç ve ceza konmasının önlenmesi amaçlanmıştır.
- Failin (suç işleyen kişi) aleyhine olan ceza kanununun geçmişe uygulanmasının önlenmesi amaçlanmıştır.

IV- CEZA HUKUKUNUN UYGULAMA ALANLARI

Ceza kanununun uygulanmasını üç ana başlık altında inceleyebiliriz. Bunlar;

- Zaman Bakımından Uygulama
- Kişi Bakımından Uygulama
- Yer Bakımından Uygulama

A) CEZA KANUNLARININ ZAMAN BAKIMINDAN UYGULANMASI

Ceza Kanunu **ana kural** olarak **yürürlüğe girdiği tarihten itibaren işlenen suçlara uygulanır. Yani İleriye Etkilidir, ileriye yürür. Yürürlüğe girmesinden önce işlenen suçlara uygulanmaz.** Buna göre:

- İşlendiği zaman yürürlükte bulunan kanuna göre suç sayılmayan bir fiilden dolayı kimseye ceza verilemez.
- İşlendikten sonra yürürlüğe giren kanuna göre suç sayılan bir fiilden dolayı da kimse cezalandırılmaz.

Fakat ceza kanunlarının zaman bakımından uygulanmasında "**lehe kanunun geçmişe yürümesi ilkesi**" kabul edilerek bu kurala bir istisna getirilmiştir.

Lehe Kanunun Geçmişe (Geriye) Yürüyebilmesi

- Bu ilke, Kanunların geçmişe yürümezliği ilkesinin istisnasıdır ve **sanığın lehine olan kanunun** geriye yürüyebilmesini ifade eder.
- **T.C.K.'na göre;** Suçun işlendiği tarihte yürürlükte olan kanun ile sonradan yürürlüğü giren kanun hükümleri farklı ise **failin lehine olan kanun uygulanır.** İşte lehe olan kanun, sonradan yürürlüğe giren kanunsa bu halde kanun geçmişe yani geriye yürür.

Yürürlüğe Giren Yeni Yasanın Fiili Suç Olmaktan Çıkarması

Yeni yürürlüğe giren yasa, eskiden suç sayılan bir fiili **suç olmaktan çıkarırsa** bu fiilden ötürü kimse cezalandırılmaz, daha önce hükümlenen ceza veya güvenlik tedbirleri varsa infaz ve kanuni neticeler ortadan kalkar.

ÖRNEK

2005 tarihinde yürürlüğe giren bir kanun, ceza kanununda yer alan izinsiz afiş asma fiilini suç olmaktan çıkarmıştır. Böyle bir durumda 2005 tarihinden önce işlenen afiş asma fiilleri hakkında henüz başlamamışsa, yargılama başlamaz, başlamışsa dava son bulur, ceza evinde bu suç nedeniyle yatan kişiler tahliye edilir. Cezası kesinleşen kişilerin sicillerinde yer alan kayıtlar silinir.

Yürürlüğe Giren Yeni Yasanın Failin Lehine Hükümler Getiriyor Olması

Suçun işlendiği zaman yürürlükte bulunan kanun ile sonradan yürürlüğe giren kanunun hükümleri farklı ise, **failin lehine olan** kanun uygulanır ve infaz olunur

ÖRNEK

A, 2004 tarihinde hırsızlık suçu işlemiştir. Fiil tarihinde bu suçun cezası 3 yıldan 5 yıla kadar hapis cezasıdır. A'nın yargılaması devam ederken 2005 yılında yürürlüğe giren yeni kanun bu suçun cezasını 2 yıldan 4 yıla kadar hapis cezası olarak değiştirmiştir. Böyle bir durumda failin lehine olan kanun, yani 2 yıldan 4 yıla kadar hapis cezasını gerektiren sonraki kanun uygulanır.

DİKKAT

- Ceza kanunlarının zaman bakımından uygulanması açısından cezalar ile güvenlik tedbirleri aynı rejime tabidir. Fakat **infaz rejimine ilişkin hükümler** ile **muhakeme hükümleri** lehte ya da aleyhte olup olmamasına bakılmaksızın **derhal** uygulanır.
- **Örneğin** 2013 tarihinden itibaren tüm hükümlülerin kalacakları yerde kitaplık bulunacağına dair kanun değişikliği, bu tarihten itibaren cezaevinde yatan tüm hükümlülere uygulanır.

Suçun işlendiği zaman, o fiile uygulanacak kanunun hangisi olduğunu tespit açısından oldukça önemlidir. Şimdi çeşitli suç tipleri açısından suçun işlendiği zamanı inceleyeceğiz:

ANİ SUÇLAR	<p>Genel olarak hareketin yapılmasıyla sonuçta gerçekleşmiş olur ve böylelikle hareketin yapıldığı zaman suçun işlendiği zaman olarak kabul edilir. Bu tür suçlara yani hareket ile sonucun aynı anda meydana geldiği suçlara 'ani suç' adı verilir. Örneğin; kasten öldürme, yaralama, dolandırıcılık gibi.</p> <p>Ancak netice (sonuç) suçun maddi unsuru olan hareketin gerçekleşmesinden bir süre geçtikten sonra meydana geldiğinde ne olacak, yani suç ne zaman işlenmiş sayılacaktır?</p> <p>Örnek: Fail A, 3 Mayıs 2005'te öldürmek kastıyla mağdur B'ye ateş etmiştir. Ancak B yaralanmış ve kaldırıldığı hastanede tedavi altındayken 7 Haziran 2005 tarihinde ölmüştür. 3 Mayıs itibarıyla yürürlükte olan kanuna göre 24 yıl hapis cezasını öngören TCK, 1 Haziran 2005'te değiştirilerek adam öldürme fiilini müebbet hapis cezası olarak düzenlemiştir. Burada suçun işlenme zamanı olarak ya hareketin ya da neticenin gerçekleştiği zaman esas olarak ele alınabilir. Öğretide bugün egemen olan görüş, suçun "hareketin yapıldığı zaman" işlenmiş olduğunu kabul eden "hareket teorisidir."</p>
KESİNTİSİZ SUÇLAR	<p>Hukuksal ihlalin hemen sona ermeyip, belli bir süre devam ettiği suçlara 'kesintisiz suçlar' (mütemadi, sürekli) adı verilir. Bir başka ifadeyle kesintisiz (mütemadi, sürekli) suçlarda kanuni tipte yer alan hareketin yapılmasıyla suç tamamlanmakta, ancak bitmemekte, icrası belirli bir süre devam etmektedir. Örneğin, kişiyi hürriyetinden yoksun kılma suçu, ruhsatsız silah taşımak suçu gibi suçlar kesintisiz suçlar kapsamında değerlendirilir. Bu suçlarda kesintinin gerçekleştiği anda yani devamlılığın sona erdiği anda suç işlenmiş sayılır. Kesintisiz suçlarda, bu suç işlenmeye devam ettiği müddetçe hukuka aykırı durum devam etmektedir. Bu nedenle, sürekliliğin başlangıcı ile sona ermesi arasında kanun değişse dahi, süreklilik devam ederken yürürlüğe girmiş olan kanun uygulanacaktır.</p> <p>Örnek: A 15 Ocak tarihinde, B'yi kaçırmış ve bir depoya kilitlemiştir. 15 Ocak itibarıyla yürürlükte olan kanun bu suçta 1 yıl hapis cezası öngörmektedir. 1 Şubat tarihinde yeni bir kanun kabul edilmiş ve bu suçun cezasını 5 yıla çıkarmıştır. A, 14 Şubat tarihinde polis tarafından gerçekleştirildiği bir operasyon sonucunda yakalanmış ve B'de aynı gün kilitlendiği depodan kurtarılmıştır. İşlenen suç kesintisiz bir suç olduğundan ve de suçun işlendiği zaman kesintinin gerçekleştiği an kabul edildiği için suç B'nin özgürlüğüne kavuştuğu 14 Şubat tarihinde işlenmiş kabul edilir. Bu durumda A yeni düzenlenen kanuna göre yani 5 yıl üzerinden yargılanacaktır.</p>
ZİNCİRLEME SUÇLAR	<p>Zincirleme suç, aynı suçun aynı suç işleme kararı çerçevesinde birden fazla kez aynı kişiye (mağdura) karşı işlenmesine denir. Ancak TCK'nin 43. maddesi böyle bir durumda fail, tek bir suç işlemiş gibi cezalandırılır, fakat cezası artırılır demektir. Zincirleme suçlar son suçun işlendiği gün işlenmiş sayılır.</p> <p>Örnek: A, B'nin evine girip önce mücevherlerini çalar. 3 gün sonra tekrar B'nin evine girerek bilgisayar ve televizyonunu çalarsa ortada zincirleme suç nedeniyle tek bir hırsızlık suçu vardır. Ancak A ya verilecek ceza artırılır.</p> <p>Zincirleme Suçun Şartları Şunlardır:</p> <ul style="list-style-type: none">➢ Aynı suçun birden fazla işlemesi➢ Suçların değişik zamanlarda işlenmesi➢ Suçların aynı kişiye karşı işlenmesi➢ Suçların aynı suç işleme kararıyla işlenmesi
İHMALİ SUÇLAR	<p>Kişi tarafından yapılması gereken bir hareketin yapılmaması sonucu oluşan suçlara ihmalî suçlar denir. Bu suç türünde suç, failin yapması gereken davranışı yapmadığı anda işlenmiş sayılır.</p> <p>Örnek: Doktor hastaneye ağır yaralı gelen A'yı ameliyata almamıştır Bu olumsuz davranış sonucu A ölmüştür.</p>
İTİYADİ SUÇLAR	<p>İtiyadî suç, belli süre bir süre içinde birden fazla işlenen suçu ifade eder. İtiyadî suçlarda uygulanacak kanun, itiyadî (alışkanlığı) meydana getiren son fiilin işlendiği tarihte yürürlükte olan kanundur. Bu kanun önceki fiillerin işlendiği sırada yürürlükte olan kanundan daha ağır olsa dahi uygulanacaktır.</p>
TEŞEBBÜS HALİNDE KALAN SUÇLAR	<p>Teşebbüs, işlenmesine karar verilen bir suçun elverişli icrai hareketlerle doğrudan doğruya icrasına başlanmasına karşın, failin elinde olmayan nedenlerle suçun tamamlanamamasıdır. Teşebbüs aşamasında kalan suçlar, "son icra hareketinin" yapıldığı anda işlenmiş sayılır.</p> <p>Örnek: Atılan merminin hedef alınan kişiye isabet etmemesi veya hırsızın soymak amacıyla girdiği evden alarımın çalması nedeniyle soygunu tamamlayamadan kaçması teşebbüs aşamasında kalmış suçlara örnek gösterilebilir.</p>

B) CEZA KANUNLARININ KİŞİ BAKIMINDAN UYGULANMASI

Kural olarak ceza kanunları yürürlükte buldukları süre zarfında, o ülkede yaşayan herkese uygulanır. Ancak yaptıkları görevin niteliği göz önüne alınan bazı kişiler açısından çeşitli istisnalar getirilmiştir. Türk hukukunda bu kişiler:

- Cumhurbaşkanı
- Milletvekilleri (Yasama dokunulmazlığı ve sorumsuzluğu yönünden)
- Diplomatik dokunulmazlığı olanlar
- Bazı askeri işbirliği anlaşmaları nedeniyle yabancı askerler.

1- Cumhurbaşkanı

Anayasanın 105. Maddesine göre,

“Cumhurbaşkanının, Anayasa ve diğer kanunlarda Başbakan ve ilgili bakanın imzalarına gerek olmaksızın tek başına yapabileceği belirtilen işlemleri dışındaki bütün kararları, Başbakan ve ilgili bakanlarca imzalanır; bu kararlardan Başbakan ve ilgili bakan sorumludur.

Cumhurbaşkanının resen imzaladığı kararlar ve emirler aleyhine Anayasa Mahkemesi dâhil, yargı mercilerine başvurulamaz.

Cumhurbaşkanı, vatana ihanetten dolayı, Türkiye Büyük Millet Meclisi üye tamsayısının en az üçte birinin teklifi üzerine, üye tamsayısının en az dörtte üçünün vereceği kararla suçlandırılır.”

Bu maddeden de anlaşılacağı gibi Cumhurbaşkanı görevi ile ilgili suçlardan **vatana ihanet durumu dışında** sorumlu değildir.

Cumhurbaşkanının göreviyle ilgili olmayan kişisel suçlarından dolayı ise sorumluluğunun olduğu kabul edilir.

2- Yasama Sorumsuzluğu ve Dokunulmazlığı

YASAMA BAĞIŞIKLIĞI

YASAMA SORUMSUZLUĞU (MUTLAK DOKUNULMAZLIK)

- Türkiye Büyük Millet Meclisi üyeleri, Meclis çalışmalarındaki oy ve sözlerinden, Mecliste ileri sürdükleri düşüncelerden, o oturumdaki Başkanlık Divanının teklifi üzerine Meclisçe başka bir karar alınmadıkça bunları Meclis dışında tekrarlamak ve açığa vurmaktan sorumlu tutulamazlar.
- Yasama sorumsuzluğunun temel amacı milletvekillerinin söz ve düşünce hürriyetini korumaktır.
- Yasama sorumsuzluğu, **meclis tarafından kaldırılmaz**; mutlak ve sürekli dir. Milletvekilliği sona erse bile kişi hakkında, **milletvekilliği dönemindeki** söz veya düşüncelerinden dolayı cezai takibat yapılamaz.
- Buradaki sorumsuzluğun oy, söz ve düşünceden kaynaklanması gerekir. (Hakaret ve sövme suçları da yasama sorumsuzluğunun kapsamı içindedir) Ancak eylem şeklindeki davranışlar (Bir milletvekilinin diğer bir milletvekiline yumruk atması gibi) yasama sorumsuzluğunun kapsamında değildir.
- Yasama sorumsuzluğu, yasama organının, milletvekillerine gerekirse disiplin cezası uygulayabilmesine engel oluşturmaz.

YASAMA DOKUNULMAZLIĞI (NİSBİ DOKUNULMAZLIK)

- Seçimden önce veya sonra bir suç işlediği ileri sürülen bir milletvekili, Meclisin kararı olmadıkça tutulamaz, sorguya çekilemez, tutuklanamaz ve yargılanamaz.
- Yasama dokunulmazlığının amacı milletvekilini, asılsız, gereksiz veya keyfi suçlamalara, bunun sonucunda özellikle tutuklanmalara karşı korumaktır.
- Anayasaya göre yasama dokunulmazlığının iki istisnası bulunur:
 - Ağır cezayı gerektiren suçüstü hali
 - **Seçimden önce soruşturmasına başlanılmış olmak kaydıyla** Anayasanın 14. Maddesindeki eylemlere ilişkin durumlar (Bu eylemler genel olarak, Devletin ülkesi ve milletiyle bölünmez bütünlüğüne, Cumhuriyete, temel hakların ortadan kaldırılmasına yöneliktir)
 - Bu iki durumda milletvekilinin dokunulmazlığının kaldırılmasına gerek olmadan hakkında cezai takibat başlatılabilmemesi mümkündür
- Dokunulmazlık nisbidir; yani, TBMM tarafından gerektiğinde **basit çoğunlukla** kaldırılabilir.
- Milletvekilliği sona erdikten sonra dokunulmazlık kendiliğinden kalkar.
- TBMM üyeleri hakkında, seçimden önce veya sonra verilmiş bir ceza hükmünün yerine getirilmesi, üyelik sıfatının sona ermesine bırakılır; üyelik süresince zaman aşımı işlemez.
- TBMM hangi suçtan dolayı dokunulmazlığı kaldırırsa milletvekili sadece o suçtan dolayı yargılanabilir. Yani dokunulmazlık her suç için ayrı ayrı kaldırılmalıdır.
- Dokunulmazlığı kaldırılan milletvekili tekrar seçilirse dokunulmazlığı geri gelir
- Milletvekilinin kendisinin istemesi dokunulmazlığın kaldırılması için yeterli değildir mutlaka TBMM kararı gerekir.

Dikkat

Yasama sorumsuzluğu TBMM tarafından hiçbir şekilde kaldırılmazken, yasama dokunulmazlığı her zaman kaldırılabilir. Ayrıca yasama sorumsuzluğu **milletvekili olunan dönemdeki** oy, söz ve düşüncelerden dolayı ömür boyu cezai takibata karşı koruma sağlarken yasama dokunulmazlığı **milletvekilliğinin sona ermesi ile** kendiliğinden kalkar. Yani milletvekilliği sona erdikten sonra kişi hakkında cezai takibat başlatılabileceği gibi tutuklanması da mümkündür.

3- Diploması Dokunulmazlığı

- 1961 Viyana Sözleşmesi uyarınca diploması temsilcileri buldukları ülkelerin ceza yasalarına değil; kendi ülkelerinin yasalarına tabidirler.
- Diploması dokunulmazlığı, diploması görevlilerinin gittikleri ülkede görevlerini özgürce yapabilmeleri için tanınmış güvencedir
- Diploması temsilcileri ve bunların maiyetleri dokunulmazlık ve ayrıcalıklardan yararlanırlar.
- Diploması temsilcileri, bağlı buldukları ülkeyi temsil yetkisine sahip olan ve kendi devletleriyle buldukları devlet arasındaki ilişkileri yürüten kişilerdir.
- Diploması temsilcileri **Büyükelçi, elçi, orta elçi, maslahatgözarlar** gibi kişilerdir.
- Maiyet kapsamına ise **elçilik heyeti üyeleri (müsteşar, ataşe), elçilik din adamları, hukuk müşavirleri** girmektedir.
- **Diploması temsilcileri ve maiyetlerinin eşleri ile bakmakla yükümlü oldukları çocukları da** aynı dokunulmazlıktan yararlanırlar.
- Buna karşılık, eğitimci, hizmetçi, bahçıvan, şoför, aşçı vb. hizmetlilerin ayrıcalık ve bağımsızlıkları yoktur.
- Diploması temsilcileri ve maiyetlerinin sahip oldukları dokunulmazlık ve ayrıcalıklar şunlardır:
 - Kişi dokunulmazlığı
 - Haberleşme dokunulmazlığı
 - Arşiv ve belgelerin dokunulmazlığı
 - Elçilik binalarının ve konutların dokunulmazlığı
 - Yargı bağımsızlığı
- Diploması dokunulmazlığından yararlanan kişiler hakkında ceza soruşturması yapılamayacağı gibi, bunların özgürlüklerine müdahale oluşturan yakalama, tutuklama gibi koruma tedbirlerine başvurulamaz.
- Diploması dokunulmazlığından yararlanan kişiler buldukları ülkede yargılanamamakla birlikte, bunlar hakkında, adına görev yaptıkları ülkeye döndükten sonra yargılama yapılacaktır.

Dikkat

Konsoloslar devleti temsil yetkisine sahip olmayıp, ticari anlamda temsil yetkisine sahip olduklarından diploması dokunulmazlığından yararlanamazlar.

4- Yabancı Asker Kişilerin Dokunulmazlığı

Yabancı ülkede görev yapan asker kişilerin gittikleri ülkenin ceza yargısına tabi olmaması, yapılan sözleşmelerle mümkün kılınmıştır.

Örneğin NATO bünyesindeki asker kişilerin, ittifak bünyesindeki bir diğer ülkede işledikleri suçlar nedeniyle sorumlulukları NATO'ca kabul edilen "Kuvvetlerin Statüsüne Dair Sözleşme" ile düzenlenmektedir. Bu sözleşmeye göre, bir Türk askeri, NATO'ya mensup asker kişiye karşı suç işlemiş olsa bile, Askeri Ceza Kanunu'nun 6. Maddesi gereğince Türkiye'de yargılanır.

Uluslararası sözleşmelere göre bu dokunulmazlıktan:

- Bir ülkenin diğer bir ülkeye gönderdiği Silahlı Kuvvetlerinin mensubu olan asker kişiler,
- Gönderilen kuvvetlerle birlikte gelen görevli sivil kişiler,
- Asker ve sivil kişilerin eşleri ve bakmakla yükümlü oldukları çocukları faydalanırlar.

C) CEZA KANUNLARININ YER BAKIMINDAN UYGULANMASI

Ceza kanunlarının yer yönünden uygulanmasıyla belirtilmek istenen ceza kanunlarının **hangi coğrafi alan içinde uygulanacağıdır**. Yani ceza kanunu nerede işlenen suçlara uygulanacak; nerede işlenen suçlara uygulanmayacaktır.

Ceza kanunlarının yer bakımından uygulanmasına ilişkin temelde **beş ayrı ilke** bulunmaktadır. Bunlar:

1- Mülkiyet (Ülkesellik) İlkesi

Failin ya da mağdurun uyrukluğuna bakılmaksızın suç **hangi ülkede işlenmiş ise, o ülkenin ceza yasalarının uygulanmasını ifade eden ilkeye**, mülkiyet (ülkesellik ilkesi) adı verilir.

Kanunumuzun **asıl kabul ettiği sistem** TCK md. 8'de düzenlenmiş bulunan **mülkiyet sistemidir**. Buna göre **"Türkiye'de işlenen suçlar hakkında Türk kanunları uygulanır."**

Ayrıca TCK md. 9'daki düzenlemeye göre **"Türkiye'de işlediği suçtan dolayı yabancı ülkede hakkında hüküm verilmiş olan kimse, Türkiye'de yeniden yargılanır."** Ancak TCK md. 16 **"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."** demektedir.

Örnek

Türkiye'de kasten öldürme suçu işleyerek Almanya'ya kaçan Türk veya Alman vatandaşı, Almanya'da yargılanmış ve hakkında hüküm verilmiş olsa dahi, **suçu Türkiye'de işlemiş olması nedeniyle** tekrar yargılanacaktır. Ancak Almanya'da gözaltında, gözlem altında, tutuklulukta veya hükümlülükte geçirdiği süre Türkiye'de aldığı cezadan indirilecektir.

Ülkede işlenen suçlara o ülkenin ceza kanunu uygulanacağına göre ülkenin ne olduğunun tespiti gerekir. Ülke, bir devletin egemenliğini kullandığı alandır. Ülke kendi içinde **"gerçek ülke"** ve **"farazi (varsayımsal) ülke"** olmak üzere ikiye ayrılır. Ayrıca aşağıda inceleyeceğimiz **mesafe suçları da** Türkiye'de işlenmiş var sayılır. Buna göre:

- **Gerçek Ülke:** Gerçek ülke, devletin egemenlik yetkilerine sahip olduğu kara parçası ve kara suları ile bu ikisinin üzerinde yer alan hava sahasından oluşur. Gerçek ülke kabul edilen alanlar aşağıdaki gibidir ve buralarda işlenen suçlar Türkiye'de işlenmiş sayılır ve bu suçlara Türk kanunları uygulanır;
 - Ülkenin kara parçası
 - Ülkenin kara parçası üzerindeki hava sahası
 - Ülkenin kara suları
 - Ülkenin kara parçasının içindeki iç sular (göller, nehirler vb.)
 - Karasuları üzerindeki hava sahası

Örnek

Ankara da, Konya da, Fırat üzerinde yüzen bir kanoda, Ege denizinde seyreden bir yolcu gemisinde, Kaz Dağında bir dağcının çadırında işlenen suç Türkiye'de işlenmiştir Türk kanunları uygulanır.

- **Farazi Ülke:** Farazi ülke (Varsayımsal ülke) ise gerçek ülke sınırları içerisinde yer almamasına rağmen devletin egemenlik yetkilerini kullandığı alanlardır. Farazi ülke kabul edilen alanlarda işlenmiş suçlar da Türkiye'de işlenmiş kabul edilir. Farazi ülke kabul edilen yerler şu şekildedir;
 - Türk deniz ve hava savaş araçları
 - Açık denizlerde Türk bayrağı çekili deniz ve hava araçları
 - Türkiye'nin kıta sahanlığında veya münhasır ekonomik bölgedeki sabit platformları

Örnek

- ❖ Türk deniz ve hava **savaş araçlarında veya bu araçlarla suç işlenmişse** nerede işlenmiş olursa olsun(açık deniz ya da yabancı karasuları veya sahası ayırımı yapmadan), suç Türkiye'de işlenmiş sayılır.
- ❖ **Açık denizde ve bunun üzerindeki hava sahasında işlenmiş olması koşuluyla**, Türk **sivil** deniz ve hava araçlarında veya bu araçlarla suç işlenmişse, suç Türkiye'de işlenmiş sayılır.
- ❖ Suç Türkiye'nin kıta sahanlığında veya münhasır ekonomik bölgesinde tesis edilmiş sabit platformlarda veya bunlara karşı işlendiğinde de Türkiye'de işlenmiş sayılır.

Dikkat

Başka bir ülkenin kara, hava sahası veya kara suları içinde işlenmişse, suç yabancı ülkede işlenmiştir ve o ülkenin kanunları uygulanır.

- **Mesafe Suçları:** TCK md. 8'e göre **"Fiilin kısmen veya tamamen Türkiye'de işlenmesi veya neticenin Türkiye'de gerçekleşmesi halinde suç, Türkiye'de işlenmiş sayılır"**. Buna göre:
 - Hareket Türkiye'de yapılmış; ancak sonuç yurtdışında ortaya çıkmışsa (**içeriden dışarıya mesafe suçu**) suç Türkiye'de işlenmiş sayılır.
 - Ya da hareket yurtdışında yapılmış; ancak sonuç Türkiye'de gerçekleşmişse (**dışarıdan içeriye mesafe suçu**) yine suç Türkiye'de işlenmiş sayılır.

Örnek

- ❖ Yunanistan'da vurularak yaralanan birisinin İzmir'de gördüğü tedavi sırasında hayatını kaybetmesi durumunda, **sonuç Türkiye'de gerçekleştiği için** suç Türkiye'de işlenmiş sayılır.
- ❖ Türkiye'den gönderilen bir bombalı paket Fransa'da patlamışsa, **hareket Türkiye'de yapıldığı için** suç Türkiye'de işlenmiş sayılır.

Ancak kanun, yabancı ülkelerde işlenen suçlarda da kendini yetkili gördüğü hallerde faile ve mağdura göre **şahsilik, koruma, ikame yargı** ve **evrensellik ilkelerine de** yer vermiştir.

2- Şahsilik (Kişisellik) İlkesi

Kişisellik ilkesi, ceza yasasının uygulanma alanını **failin ya da mağdurun vatandaşı olmasına göre belirleyen** ilkedir. Kişisellik ilkesine göre, ceza kanunu **vatandaşa** uygulanır. Vatandaşın nerede olduğunun önemi yoktur.

Kişisellik ilkesini **faile göre şahsilik ilkesi** ve **mağdura göre şahsilik** olmak üzere ikiye ayırabiliriz. Bu kavramları aşağıdaki tablo yardımıyla inceleyeceğiz.

ŞAHSİLİK (KİŞİSELLİK) İLKESİ

FAİLE GÖRE ŞAHSİLİK İLKESİ

- Bu ilke, yabancı bir ülkede suç işleyen fail hakkında **uyruğu bulunduğu devletin** ceza kanunun uygulanmasını ifade eder.
- Yani bu ilkeye göre devlet, nerede suç işlemiş olursa olsun kendi vatandaşını takip ederek kendi kanunlarına göre cezalandırır.
- TCK faile göre şahsilik ilkesini açıklarken kamu görevlilerinin yabancı ülkede suç işlemesiyle, vatandaşların yabancı ülkede suç işlemesi kavramlarını birbirinden ayırarak incelemiştir. Biz de buna uygun olarak faile göre şahsilik kavramını ikiye ayırarak inceleyeceğiz:

MAĞDURA GÖRE ŞAHSİLİK İLKESİ

- Yabancı uyruklu fail hakkında, **mağdurun uyruğunda bulunduğu devletin yasasının uygulanmasını ifade eden ilkeye**, mağdura göre kişisellik ilkesi denir. Mağdura göre kişisellik ilkesinin uygulanabilmesi için gereken koşullar şunlardır:
 - Fail fiili işlediği sırada yabancı olmalıdır.
 - Fail Türkiye’de olmalıdır.
 - Mağdur, Türkiye, Türk vatandaşı veya Türk kanunlarına göre kurulmuş özel hukuk tüzel kişisi olmalıdır. Mağdurun T.C. devleti olması durumunda aşağıda inceleyeceğimiz **koruma ilkesi** devreye girecektir.
 - Suçun TCK md. 13/1 hükmü dışında kalan bir suç olması gerekir.
 - Türk kanunlarına göre cezanın aşağı sınırı en az bir yıl olmalıdır.
 - Adalet bakanının talebi (**T.C. Devleti zararına işlenmiş suçlarda**) veya suçtan zarar gören kişinin şikâyeti bulunmalıdır (**Türk vatandaşı veya Türk kanunlarına göre kurulmuş özel hukuk tüzel kişisi zararına işlenen suçlarda**)

KAMU GÖREVLİLERİNİN YABANCI ÜLKEDE SUÇ İŞLEMESİ

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 bulursa bile, Türkiye’de yeniden yargılanır. (TCK md. 10) Ancak bu hükmün uygulanabilmesi için aşağıdaki şartların bir arada olması gerekir:

- Suç, Türk vatandaşı tarafından yabancı ülkede işlenmiş olmalıdır.
- Suç işleyen vatandaş, Türkiye namına memuriyet veya görev üstlenmiş bir kişi olmalıdır.
- Suç, üstlenilmiş olan

TÜRK VATANDAŞLARININ YABANCI ÜLKEDE SUÇ İŞLEMESİ

TCK md. 11’e göre; Bir Türk vatandaşı Türk Kanunlarına göre alt sınırı 1 yıldan az olmayan hapis gerektirir bir suçu yabancı ülkede işlediyse kendisine TCK uygulanır. Ancak bunun için birtakım şartların gerçekleşmesi gerekir. Bunlar:

- **Suç, Türk vatandaşı tarafından işlenmelidir.** Vatandaşlığın aranacağı zaman **failin işlenme anıdır.** Yani fiilin öncesinde failin vatandaşlığının önemi olmadığı gibi, Türk vatandaşlığının fiilden sonra kaybedilmesinin de önemi yoktur.
- **Suçun TCK md. 13 hükmü dışında kalan bir suç olması gerekir.** TCK’nin 13. maddesinde “fuhuş, işkence, soykırım, insanlığa karşı suçlar vs.” suçlar düzenlenmiştir. Bu maddede düzenlenen suçlar TCK md. 13 hükmü dikkate alınarak cezalandırılır.
- **Suçla ilgili yabancı ülkede hüküm verilmemiş olması gerekir.**
- **Failin Türkiye’de bulunması gerekir.**
- **Suçun halen kovuşturulabilir olması gerekir.** (Suç affa ya da uğramışsa Türkiye’de kovuşturulamaz.)

TCK’na göre; Bir Türk vatandaşı Türk Kanunlarına göre alt sınırı 1 yıldan az hapis cezası gerektirir bir suç işlerse, suçtan zarar görenin veya yabancı hükümetin şikâyeti şarttır. Şikâyet süresi 6 aydır ve bu süre vatandaşın Türkiye’ye girdiği tarihten başlar.

Dikkat

- Türkiye adına bir kamu görevi üstlenmiş kişi yabancı bir ülkede suç işlerse, **o ülkede yargılanmış olsa bile** Türkiye'de yeniden yargılanır. Ancak normal Türk vatandaşlarının yabancı ülkede suç işleyip, haklarında, o ülkenin mahkemelerinde bir hüküm verilmiş olması durumunda Türkiye'de yeniden yargılanmaları mümkün değildir.
- Mağdura göre şahsilik ilkesinde mağdurun bir Türk vatandaşı ya da Türk kanunlarına göre kurulmuş özel hukuk tüzel kişisi olması durumunda, yabancı ülkede fail hakkında **hüküm verilmemiş** olması gerekir. Ancak suçun **T.C. Devleti zararına** bir suç olması durumunda fail hakkında yabancı ülkede yargılama yapıp hüküm verilmiş olsa bile Adalet Bakanının istemi üzerine Türkiye'de yeniden yargılama yapılabilir.

Örnekler

- ❖ İtalya'da Türkiye adına görev ifa eden kamu görevlisi (A) görevini ifa ederken zimmet suçunu işlerse, bu suçtan dolayı Türkiye'de, Türk kanunlarına göre yargılanacaktır. (A) İtalya'da yargılanmış olsa bile Türkiye'de ikinci kez yargılanacaktır. Ancak İtalya'da gözaltında, gözlem altında, tutuklulukta veya hükümlülükte geçirdiği süre Türkiye'de aldığı cezadan indirilecektir. **(Kamu görevlileri açısından faile göre şahsilik ilkesi)**
- ❖ Turistik gezi amacıyla Fransa'ya giden Türk vatandaşı (A), gittiği barda tartıştığı Fransız vatandaşı Jerard'ı yaralayıp Fransa'da yargılanmadan Türkiye'ye kaçmıştır. (A), Fransa'da yargılanmadığı ve hakkında hüküm verilmediği için Türkiye'de yargılanacaktır. **(Türk vatandaşlarının yabancı ülkede suç işlemesi açısından faile göre şahsilik ilkesi)**
- ❖ İngiltere'ye öğrenim amacıyla giden Türk vatandaşı (A), İngiltere'de İngiliz vatandaşı Chris tarafından yaralanır. Chris işlemiş olduğu bu suçtan dolayı İngiltere'de yargılanmadan ve hüküm giymeden tatil için Didim'e gelir. Chris İngiltere'de işlemiş olduğu bu suçtan ötürü (A)'nın şikâyeti üzerine Türkiye'de yargılanacaktır. **(Mağdura göre şahsilik ilkesi)**

3- Koruma İlkesi

Devletin iç ve dış güvenliğine, varlığına ve bütünlüğüne yönelik suçların **yurt dışında işlenmesi halinde** suçun failine ve suçun işlendiği yere bakılmaksızın devletin kendisini yetkili saymasına korunma ilkesi denir.

TCK'nun düzenlemesine göre koruma ilkesinin **iki uygulama alanı** vardır. Birinci düzenleme TCK 12/1 de diğeri ise TCK 13/1-b'de yer almaktadır. Biz de bir şema yardımıyla koruma ilkesinin yer aldığı bu iki maddeyi inceleyeceğiz.

Koruma İlkesi

TCK md. 12/1'e Göre Koruma İlkesi

Buna göre "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. Bu maddenin uygulanabilmesi için şu şartların varlığı gerekir:

- Fail fiili işlediği sırada yabancı olmalıdır.
- Fail Türkiye'de olmalıdır
- Fiil T.C. devleti zararına işlenmiş olmalıdır
- Suçun TCK md. 13/1 hükmü dışında kalan bir suç olması gerekir.
- Türk kanunlarına göre cezanın aşağı sınırı en az bir yıl olmalıdır
- Adalet bakanının istemi olmalıdır.

TCK md. 13/1-b'ye Göre Koruma İlkesi

➤ TCK md. 13/1-b bendinde belirtilen katalog suçların yurt dışında işlenmesi durumunda suçu işleyen ister Türk ister yabancı olsun Türk kanunları uygulanacak ve Türkiye'de doğrudan yargılama yapılabilecektir. Bu katalog suçlar şunlardır:

- Devletin egemenlik alametlerine ve organlarının saygınlığına karşı suçlar
- Devletin güvenliğine karşı suçlar
- Anayasal düzene ve bu düzenin işleyişine karşı suçlar
- Ulusal savunmaya karşı suçlar
- Devlet sırlarına karşı suçlar ve casusluk
- Yabancı devletlerle olan ilişkilere karşı suçlar

➤ Bu maddenin uygulanabilmesi için de şu şartların varlığı gerekir:

- Fiil yabancı ülkede işlenmiş olmalıdır
- Suçun TCK md. 13'de belirtilen katalog suçlardan biri olması gerekir.
- Failin Türk veya yabancı olması arasında fark yoktur
- Bu maddenin uygulanabilmesi için cezanın miktarı da önemli değildir.
- **Yabancı devletlerle olan ilişkilere karşı suçlar**, hakkında Türkiye'de yargılama yapılabilmesi **Adalet Bakanının istemine** bağlıdır; bunun dışındaki suçlar re'sen soruşturulur.

4- İkame Yargı İlkesi

İkame yargı ilkesi, **suçluların fiili veya hukuksal nedenlerle geri verilememesi nedeniyle** mülkilik ilkesi uyarınca yetkili devletin harekete geçemediği durumlarda, failin o anda bulunduğu ülke tarafından yargılanmasını ifade eden ilkedir.

Örnek

- ❖ Kenyalı (A), Ugandalı (B)'yi Tanzanya'da öldürmüş ve Türkiye'ye kaçmıştır. Bu örnekte ikame yargı ilkesi gereğince (B), Türk kanunlarına göre Türkiye'de yargılanacaktır.

İkame yargı ilkesinin yani suçluyu Türkiye'nin yargılayabilmesinin bir takım şartları vardır. Bu şartlar şu şekildedir:

- Fail, **fiilin işlendiği sırada** yabancı olmalıdır.
- Mağdur da **fiilin işlendiği sırada** yabancı (bir devlet veya kişi) olmalıdır.
- Suçun TCK md. 13 hükmü dışında kalan bir suç olması gerekir.
- Suçun TCK'na göre alt sınırı **en az 3 yıl** hapis cezası olmalıdır.
- Suçun cezası seçimlik ceza olmamalıdır. Şöyle ki, soruşturma konusu suçun yer aldığı kanun maddesinde hapis cezası ile adli para cezasından birinin uygulanması seçimlik sayılmış ise soruşturma veya kovuşturma açılmaz.
- Fail Türkiye'de bulunmalıdır.
- Adalet Bakanı'nın istemi bulunmalıdır.
- Suçlunun geri verilmesi hukuken mümkün olmamalıdır. Yani suçluların geri verilmesi **anlaşması bulunmamalı** veya geri verilme istemi suçun işlendiği ülkenin veya failin uyuğunda bulunduğu devletin hükümeti tarafından **kabul edilmemiş** olmalıdır.

3- Evrensellik İlkesi

Evrensellik ilkesi, suçun kime karşı kim tarafından işlendiğine bakılmaksızın **suçluyu elinde bulunduran devletin** kendi ceza kanunu uygulamasıdır.

Öyle suçlar vardır ki mağdur olarak bir kişi veya bir milletten ziyade bütün insanlık gösterilebilir. İşte bu tarz suçlarda failin uyuğuna ve suçu nerede işlediğine bakılmaksızın, suçluya elinde bulunduran devletin ceza kanunun uygulanmasını sağlayan ilke "**evrensellik ilkesidir**"

Bu tarz suçlar TCK md. 13'de düzenlenmiştir. Buna göre:

- Soykırım, insanlığa karşı suçlar, göçmen kaçakçılığı ve insan ticareti.
- Millete ve devlete karşı suçların bir kısmı
- İşkence,
- Çevrenin kasten kirletilmesi,
- Uyuşturucu imal ve ticareti,
- Parada sahtecilik, mühürde sahtecilik,
- Fuhuş,
- Rüşvet,
- Ulaşım araçlarının kaçırılması ve alıkonulması

Örnek

- ❖ Avusturyalı (A), Brezilyalı (B)'ye Kenya'da işkence yapmış ve Türkiye'ye kaçmıştır. İşkence suçu evrensellik ilkesinin kapsamına giren suçlardan biri olduğu için (B), Türk kanunlarına göre Türkiye'de yargılanacaktır.

Evrensellik ilkesinin şartlarını da şu şekilde özetleyebiliriz:

- Evrensellik ilkesinin kapsamına giren suçlardan dolayı Adalet Bakanı'nın talebine bağlıdır.
- Evrensellik ilkesinin uygulanabilmesi için cezanın miktarı önemli değildir. Daha önce de dediğimiz **gibi önemli** olan suçun **niteliğidir**.

UYARI

Aşağıda sayılan suçlarla ilgili yabancı mahkemelerde yargılama yapıp, mahkûmiyet ya da beraat şeklinde bir hüküm verilmiş olsa dahi, Adalet Bakanı'nın istemi üzerine Türkiye'de yeniden yargılama yapılabilir.

- Soykırım
- İnsan ticareti
- Göçmen kaçakçılığı
- İnsanığa karşı suçlar

Bu suçlar dışında kalan ve 13. Maddede düzenlenen diğer evrensel sular için ise Türkiye'de yargılama yapılabilmesi için fail hakkında yabancı ülke mahkemelerinde **herhangi bir hüküm verilmemiş olması** gerekir. Böyle bir hüküm verilmemişse fail hakkında kovuşturma yapılabilmesi **Adalet Bakanının iznine** bağlıdır.

DİKKAT

“ikame yargı ilkesi ile **“evrensellik ilkesini”** birbirine karıştırmamak gerekir. Evrensellik ilkesinin uygulandığı durumlarda **suçun evrensel niteliğinden dolayı** failin bulunduğu ülkenin doğrudan yargılama yetkisi bulunmaktadır. Oysa ikame yargı ilkesinin uygulandığı durumlarda, failin bulunduğu ülkenin böyle bir yetkisi bulunmamaktadır; ancak failin geri verilmesine olanak olmadığı için söz konusu ülke, yargılamayı gerçekleştirmektedir.

İKİNCİ BÖLÜM

SUÇ GENEL TEORİSİ

I. SUÇ ve SUÇUN UNSURLARI

- Suç, toplum tarafından onaylanmayan davranışların kanun tarafından düzenlenip yaptırıma bağlanmasıdır.
- Suç, toplumsal düzenin devamı açısından korunması gereken hukuki değerlerin **bilerek ve istenerek ihlalini (kast)**, veya bu değerleri korumaya yönelik kurallara **karşı özensizliği (taksir)** ifade eden insan davranışlarıdır.

Suçun unsurlarından maksat, suçun oluşabilmesi için gerekli olan şartlardır. Eğer bu şartlardan bir veya birkaçı mevcut değilse suç oluşmaz.

Ancak suçun unsurları, **suçun genel unsurları** ve **suçun özel unsurları** olmak üzere ikiye ayrılır. Suçun genel unsurlarıyla, **her suçta bulunması gereken unsurlar** kastedilir. Bunlardan birinin yokluğu halinde suç oluşmaz. Bunun dışında **her suçta özgü olan ve ilgili suç tipinde belirtilmiş olan** bazı unsurlar da bulunmaktadır. Bunlara da suçun özel unsuru adı verilmektedir. **Örneğin**, hırsızlık suçu bakımından **tipiklik, hareket, hukuka aykırılık** gibi genel unsurlar dışında, ayrıca çalınan şeyin taşınır olması, başkasına ait olması vb. gibi özel unsurların da bulunması gerekir. Aksi takdirde hırsızlık değil olsa olsa başka bir suç ortaya çıkacak ya da suç hiç oluşmayacaktır..

Biz bu bölümde suçun genel unsurlarını ele alacağız. Suçun genel unsurları şu şekildedir:

A) KANUNİLİK (TİPİKLİK) UNSURU

Kanunilik unsurundan kastedilen, yapılan fiilin suç sayılabilmesi için **kanunda belirtilen tipe uygun olması** gerekir. Yani bir fiili suç sayan ve buna bir yaptırım öngörmüş bulunan bir kanun maddesinin var olması ayrıca işlenen fiilin kanundaki tarife de objektif olarak uygun olması gerekir.

İşte bir hareket, bir **suçun kanunda tarif edilen bütün unsurlarını gerçekleştirirse**, o zaman o hareketin tipik, kanundaki tipe uygun olduğu söylenir.

Kanunilik unsurunun dayanağını TCK md. 2/1 hükmü oluşturmaktadır. Söz konusu hükme göre, **“Kanunun açıkça suç saymadığı bir fiil için kimseye ceza verilemez ve güvenlik tedbiri uygulanamaz.”** Dolayısıyla bir eylemin suç sayılabilmesi için kanunda belirlenen tipe uygun olması gerekir.

Örnek

- ❖ Türk Hukukunda “fücur”(ensest), “zina”, “homoseksüel ilişki” ve “taksirle mala zarar verme” gibi eylemler suç olarak tanımlanmamıştır. Bu nedenle, ergin kıızıyla rızayla cinsel ilişkiye giren (A)’nın (fücur) veya eşinden başkasıyla cinsel ilişkiye giren (B)’nin (zina) veya birbirlerini cinsel yönden tatmin eden iki erkeğin (homoseksüel ilişki) veya dalgınlık nedeniyle yaptığı trafik kazası sonucu çarptığı arabaya maddi zarar veren (C)’nin (taksirle mala zarar verme) eylemleri TCK’de suç niteliği taşımadığı için tipiklik gerçekleşmeyecek ve bu kişiler bu eylemlerinden dolayı herhangi bir ceza almayacaklardır.
- ❖ Kendi hayvanlarıyla birlikte köy ahalisinin hayvanlarını da otlatan çoban (A), köylülerden (B)’yi sevmediği için onun koyunlarından birini çaldığını zannedip kendi koyunlarından birini çalmış ve akşam yemiştir. Hırsızlık TCK’de tanımlanmış bir suçtur ve bir kimsenin bu suçu işleyebilmesi için başka bir kimsenin taşınır malını bulunduğu yerden faydalanmak niyetiyle alması gerekir.**(TCK md 141)** (A) başkasının koyununu değil kendi koyununu aldığı ve yediği için burada kanundaki tarife uygun bir eylem söz konusu değildir ve yine **tipiklik gerçekleşmemiş** ve suç oluşmamıştır.

B) MADDİ UNSUR (HAREKET)

Suçun maddi unsurlarından kastedilen kanuni tipte yasaklanan **hareket** (eylem, fiildir). Ceza hukuku, insanların kötü düşüncelerini veya niyetlerini cezalandırmaz. Bu nedenle, dış âlemde bir değişiklik meydana getirmeye yönelik **icrai** veya **ihmali** bir hareket bulunmadıkça, bir suçun varlığı ileri sürülemez. İşte tipikliğin maddi unsuru dediğimiz şey, **ortada bir fiilin bulunması** şartından başka bir şey değildir.

Ceza hukukunda fiilden anlaşılması gereken husus insan kaynaklı bir davranıştır; yani insanın **ihmali** ya da **icrai** nitelikteki bir davranışıdır. Bu nedenle hem dış dünyaya yansımayan düşünceler hem de insanla bağlantısı olmayan tabiat olayları suç olgusunu ilgilendirmez.

Ceza hukukunda fiil denilince de **“hareket”, “netice”** ve hareketle netice arasında bulunması gereken **“nedensellik bağı”** anlaşılır. Bunları fiilin ortaya çıkması için gerekli unsurlar olarak da düşünebiliriz. Örneğin Tabancanın mağdura yöneltilip ateşlenmesi **hareket**, dış dünyada mağdurun ölmesi gibi bir değişikliğin meydana gelmesi **netice**, bu neticenin silahın ateşlenmesi hareketinden doğması ise **nedensellik bağını** teşkil etmektedir.

Biz Suçun maddi unsurlarını, “Hareket (fiil)”, “Netice”, “Nedensellik Bağı”, “FAİL”, “MAĞDUR”, “KONU” olarak bölümlere ayıracağız ve inceleyeceğiz.

1. Hareket

Hareket, insanda **yapma (icrai hareket)** ya da **yapmama (ihmali hareket)** biçiminde ortaya çıkan ve dışarıdan gözlenebilen tepkilerdir. Hareket iki şekilde ortaya çıkabilir; bir şeyi yapmak (vurmak, öldürmek vs.) veya yapmamak (doktorun hastaya müdahale etmemesi).

Harekete göre suçları şu şekilde sınıflandırabiliriz:

- **İcrai Suçlar – İhmali Suçlar**

İcrai Suçlar: Hukuki açıdan **yapma** biçiminde işlenebilen yani mutlaka icrai eylemlerle işlenebilen suçlara **icrai suçlar** denir. İcrai suçlar **yapılmaması gereken hareketlerin yapılması** şeklinde ortaya çıkar.

ÖRNEK

Bir kimseye ateş edilmesi, bir kişiye yumruk atılması, zehir verilmesi gibi hareketler **yapılmaması gereken** hareketlerdir. Çünkü insan öldürmek ve bedenine acı vermek hukuk tarafından yasaklanmıştır.

İhmali Suçlar: Hukuki açıdan **yapmama** şeklindeki hareketlerle işlenen suçlara da **ihmali suçlar** adı verilmektedir. İhmali suçlar **yapılmaması gereken hareketlerin yapılmaması** şeklinde ortaya çıkar.

Bu suçlarda failin yalnızca hareketsiz kalması yeterli değildir; **kanunda belirtilen** ve yapılması emredilen hareketin yapılmamış olması gerekir.

İhmali suçlarda dış dünyaya yansıyan bir hareket olmadığı için bu tür suçlara **teşebbüs mümkün değildir**.

ÖRNEK

- ❖ Kamu görevlisinin suçu bildirmemesi (TCK md 279/1)
- ❖ Sağlık mesleği mensuplarının suçu bildirmemesi (TCK md 280/1)
- ❖ Bilgi vermeme (TCK md 166)
- ❖ İnşaat ve yıkımla ilgili emniyet kurallarına uymama. (TCK md 176)

ÖRNEK

Gece geç saatte işten çıkan A, ara sokaklardan birinde bir kişinin bıçaklandığını görmüş ve hızla oradan uzaklaşmıştır. Somut olayda A aslında suçu yetkili makamlara icrai bir davranışla (telefon ederek) bildirmesi gerekirken hiçbir şey yapmadığı için 'suçu bildirmeme' suçunun faili olmuştur

İhmal suretiyle icra suçu: Gerçekte icrai hareketlerle işlenebilen bir suçun ihmali hareketle işlenmesine **ihmal suretiyle icra suçu** denilmektedir. İhmal suretiyle icra suçuna **teşebbüs mümkündür**.

ÖRNEK

Cerrah (A) acil serviste gece nöbetindeyken ağır yaralı olarak getirilen (B)'ye müdahale etmemiş ve (B) erken müdahale edilmediği için ölmüştür. Bu durumda kasten öldürme suçu **gerçekte icrai hareketlerle işlenebilen bir suç iken bu olayda ihmali bir hareketle** işlenmiştir. İhmal suretiyle icra suçu vardır (**Kasten ihmali davranışla öldürme suçu TCK md 83**)

ÖRNEK

Hastaların ilaçlarını saatinde vermesi gereken Hemşire (C) hastaların ilaçlarını vermemiş ve hastaları sağlığı bu nedenle bozulmuştur. (**Kasten ihmali davranışla yaralama suçu**)

Hemşire (C) ilaçları vermesi gerekirken vermemiştir. Bu durumda eğer hastalar ilaç verilmediği için ölmüş ise öldürme suçu, rahatsızlıkları artmış ise bu halde de yaralama suçu söz konusu olacaktır. Bu **suçlar gerçekte icrai hareketlerle işlenebilirken somut olayda ihmali hareketle** işlenmiştir.

İhmal suretiyle icrai suçtan söz edebilmek için gereken koşullar şunlardır:

- Öncelikle ortada ihmali bir hareket bulunmalıdır
- Failin, belli bir sonucun gerçekleşmesini önlemek konusunda özel bir hukuksal yükümlülük altında bulunması (garantör olması) gerekir. Garantörlük üç kaynaktan doğabilir. Bunlar; **kanun, sözleşme** veya **daha önce yapılan bir hareketten** doğabilir.
- Failin sonucun gerçekleşmesini önleme olanağı olmalıdır.

ÖRNEK

Polis veya doktorun kanunun emrettiği hareketi yapmaması (**kanun**), cankurtaranın suda boğulma vakalarına müdahale etmemesi (**sözleşme**), sürücünün çarpmış olduğu yaralıyı kaderine terk etmesi (**daha önce yapılan bir hareket**).

DİKKAT

- İhmalî suçlara teşebbüs mümkün değilken, ihmal suretiyle icrai suçlara teşebbüs mümkündür
- İhmalî suçlar, kasten veya taksirle işlenebilirken; ihmal suretiyle icrai suçlar; ancak kasten işlenebilirler.

- **Bağlı Hareketli Suçlar – Serbest Hareketli Suçlar**

Bağlı Hareketli Suçlar: Sadece **kanunda niteliği belirlenmiş hareketlerle** işlenebilen suçlara verilen addır.

ÖRNEK

Dolandırıcılık hileli davranışlarla bir kimseyi aldatıp, onun veya başkasının zararına olarak, kendisine veya başkasına zarar veren kişinin eylemidir. Bu suçun ortaya çıkması için bir Kimsenin hileli hareketlerle aldatılması gerekmektedir. Dolandırıcılık suçu **başka bir hareketle işlenemeyeceği için** bağlı hareketli bir suçtur.

Serbest Hareketli Suç: Suçun oluşabilmesi için **yasada hareketin nasıl yapılacağıının gösterilmediği** dolayısıyla elverişli herhangi bir hareketin yapılmasının yeterli olduğu suçlardır.

ÖRNEK

Öldürme ve yaralama suçları **her türlü hareket ile** işlenebilir. Kanun bir hareket biçimi öngörmemiştir. Şöyle ki; fail bir kimseyi silahla **ateş ederek, zehirleyerek, bıçaklayarak veya arabayla çarparak** öldürebilir. Bu suçlar için önemli olan, kanun koyucunun aramış olduğu neticenin gerçekleşip gerçekleşmemesidir..

- **Tek Hareketli Suç – Birden Çok Hareketli Suç – Seçimlik Hareketli Suç**

Tek Hareketli Suç: Suçun oluşması için bir tek hareket yeterliyse tek hareketli suç vardır.

ÖRNEK

Hırsızlık, hakaret, yalan tanıklık vs. tek hareketli suçtur.

Burada hareketin tekliğinden anlaşılması gereken **sayı olarak değil hukuksal olarak tekliktir**. Yoksa maddi anlamda teklikten bahsedilmemektedir. Şöyle ki, tek bir hareketle işlenebilecek bir suçun, birden çok hareketle işlenmesi, onun tek hareketle işlenebilen bir suç olma niteliğini etkilemez.

Örneğin öldürme on bıçak darbesiyle işlenebilir. Ancak bu suç tek bir bıçak darbesiyle de işlenebilen bir suç tipidir. Önemli olan hareketin **hukuki olarak tek bir hareket** olmasıdır.

ÖRNEK

Failin bir eve girip orada bulunan, cep telefonu, saat ve altınları alması eyleminde birden çok hareket vardır ancak bu eylem **hukuken tek bir eylemdir** ve tek bir hırsızlık suçu söz konusudur.

Birden Çok Hareketli Suç: Suçun oluşması için **birden çok harekete ihtiyaç var ise** bu durumda çok hareketli suç vardır.

ÖRNEK

- ❖ Özel belgede sahtecilik suçu için; özel belgenin **sahte olarak düzenlenmesi** ve bu sahte belgenin **kullanılmış olması** gerekir. Sahte belge kullanılmamışsa suç oluşmayacaktır. (TCK md. 207/1)
- ❖ Bir başkasını, kendisinin veya yakınının hayatına, vücut veya cinsel dokunulmazlığına yönelik bir saldırı gerçekleştireceğinden ya da malvarlığı itibarıyla büyük bir zarara uğratacağından bahisle **tehdit ederek** veya **cebir kullanarak bir malı teslimine veya malın alınmasına karşı koymamaya mecbur kılmak.** (Yağma Suçu)

DİKKAT

Bağlı hareketli suçlar da çok hareketli suç kapsamındadır

Seçimlik Hareketli Suç: Kanun bir suçun **birden fazla şekilde işlenebileceğini öngörebilir**. İşte, kanunda sayılan yapılaş şekillerinden herhangi birinin yapılmasıyla meydana gelebilen suçlara seçimlik (alternatif) hareketli suçlar denir.

ÖRNEK

- ❖ Bir kimseye onur, şeref ve saygınlığını rencide edebilecek nitelikte somut bir fiil veya olgu isnat eden **veya** sövmek suretiyle bir kimsenin onur, şeref ve saygınlığına saldıran kişi hakaret suçunu işlemiş olur. Bir kimse hakaret suçunu, başka bir kimsenin onur, şeref veya saygınlığını rencide edecek bir fiil isnat ederek işleyebileceği gibi sövmek suretiyle onur, şeref veya saygınlığına saldırarak da işleyebilir. (**Hakaret suçu**)
- ❖ Suç işlemek amacıyla örgüt kurmak **veya** yönetmek
- ❖ Kişiler arasındaki alenî olmayan konuşmaları, taraflardan herhangi birinin rızası olmaksızın bir aletle dinleyen **veya** bunları bir ses alma cihazı ile kaydeden kişi, iki aydan altı aya kadar hapis cezası ile cezalandırılır. (**Kişiler arasındaki konuşmaların dinlenilmesi, kayda alınması suçu**)

2. Netice (Sonuç)

Hareketin ortaya çıkması ile meydana gelen sonuca netice denir. Örneğin kasten öldürme fiilinde, kişinin bedenine bıçak saplamak hareket, bu hareketin sonucu olarak mağdurun ölmesi ise neticedir.

Netice bazen hareket ile aynı anda meydana gelir iken, bazen de hareketten az veya çok bir zaman sonra meydana gelir.

Neticenin meydana geldiği zaman birçok açıdan önemlidir. (kanunun zaman bakımından uygulanması- yetkili mahkeme vs.)

Bazı hallerde her bir netice ayrı bir suç sayılırken, bazı durumlarda birden çok netice tek bir suç olarak kabul edilir.

Neticeye göre suçları sınıflandırırken **“Ani Suçlar – Kesintisiz (Mütemadi) Suçlar”** ayrımı önemlidir .

• Ani Suçlar – Kesintisiz (Mütemadi) Suçlar

Ani Suçlar: Hukuksal ihlalin belli bir süre devam etmeyip, **hemen sona erdiği** suçlara, ani suçlar denir. Ani suçlar hareketin yapılmasıyla tamamlanır; suçun icrası devam etmez.

Ani suçlarda sonucun, icra hareketleri tamamlandıktan bir süre sonra ortaya çıkması mümkündür. Ancak bu suçun ani suç olmasını engellemez. Ani suç bakımından önemli olan, ortaya çıkan **hukuksal ihlalin bir süre devam etmeyip, hemen sona ermesidir. Örneğin** kasten insan öldürme suçu, ani bir suçtur. Çünkü ölüm bir kez gerçekleşir belirli bir süre devam etmez. Bu nedenle de silahlı saldırıya uğradıktan sonra bir ay hastanede yoğun bakımda kalan kişinin, daha sonra ölmesi durumunda kesintisiz değil, ani bir suç vardır. Zira kasten öldürme suçunda **hukuksal ihlal ölümdür, yaralı olmak değil.**

ÖRNEK

- ❖ Hakaret suçu ani suçtur. Hareket ve netice bitişiktir. Hakaret içeren söz ağızdan çıktığı anda netice meydana gelir.
- ❖ Kasten yaralama, dolandırıcılık zimmet suçları da ani suça örnek olarak gösterilebilir.

Kesintisiz Suç (Mütemadi suç):Neticenin yani **hukuksal ihlalin belirli bir süre devam ettiği** suça kesintisiz suç adı verilir. Bu suç tipinde hukuksal ihlal hemen sona ermeyip belirli bir süre devam etmektedir.

ÖRNEK

- ❖ Kişiyi hürriyetinden yoksun kılma suçu kesintisiz bir suçtur. Zira kişiyi hürriyetinden yoksun bırakma suçu, bir kimseyi hukuka aykırı olarak bir yere gitmek veya bir yerde kalmak hürriyetinden yoksun bırakmak suretiyle işlenebilir. Dolayısıyla bu suçun oluşabilmesi için kişinin bir yere gidememesi veya bir yerden çıkamaması durumu **süreklilik arz etmelidir.**
- ❖ Konut dokunulmazlığını ihlal, ruhsatsız silah taşımak, örgüt üyeliği, işkence ve eziyet suçları da kesintisiz suçlardandır.

Mütemadi suç için önemli olan, devam eden neticenin **failin kusurundan ileri gelmesi** ve bu sürekliliğe son vermek konusunda **failin iktidarı** bulunmasıdır.

Mütemadi **suç kesinti başladığı anda** işlenmiştir ve bu andan itibaren işlenmeye devam etmektedir. Netice (suç sayılan hukuka aykırılık) **kesintinin gerçekleştiği zaman ve yerde** işlenmiş sayılır ve suç ancak bu anda sona ermiş sayılır.

ÖRNEK

(A),(B)'nin evine izinsiz girmiş ve orada 1 saat kalmıştır. Suç sayılan haksızlık A'nın evde bulunduğu 1 saat boyunca devam etmiştir. Bu suç, **(A)'nın evden çıkması ile sona ermiştir.**

Kesintisiz suçlar ile ilgili önemli hususları şu şekilde özetleyebiliriz:

- Kesintisiz suçlar, **suça sebep olan hareketin bir süreklilik arz ettiği** suçlardır
- Her suçun kesintisiz suç olarak işlenmesi mümkün değildir. Sadece bazı suçlar kesintisiz suç şeklinde işlenebilir. Bazı ani suçlar da kesintisiz suç şeklinde işlenebilir.
Örneğin Hırsızlık ani bir suçtur. Ancak **“elektrik hırsızlığı”** kesintisiz bir suçtur. Yine, haberleşmenin gizliliğini ihlal suçu mektup okumak suretiyle **“ani suç”** şeklinde işlenirken; telefon dinleme şeklinde işlenirse **“kesintisiz suç”** halini alır.
Ancak **“kasten öldürme”** ve **“kasten yaralama”** gibi suçlar bakımından, ölüm ve yaralanma neticelerinin devamlılığı söz konusu olmadığından bu suçların kesintisiz suç şeklinde işlenmesi mümkün değildir.

- Kesintisiz suç cezayı ağırlaştırıcı ya da azaltıcı bir neden değildir. Ani suç, kesintisiz suç ayrımı **suçun tamamlanma anı ile ilgili olup** bunun verilen ceza ile bir ilgisi bulunmamaktadır
- Kesintisiz suçlar ihlal edici durumun oluşturulduğu anda tamamlanır ama kesintinin gerçekleştiği anda sona ermiş olur. Tamamlanma ve sona erme anları farklıdır.
- Ani suç ve kesintisiz suç ayrımı sadece suçun tamamlanma anı için değil; **zamanaşımı sürelerinin başlangıç, iştirak, meşru müdafanın yapılabileceği an** gibi durumlar için de önem arz eder. Şöyle ki:
 - Ani suçlarda, **fiilin işlendiği anda yürürlükte bulunan ceza kanunu**; kesintisiz suçlarda ise **kesintinin gerçekleştiği anda yürürlükte bulunan kanun** uygulanır.
 - Kesintisiz suçlarda zamanaşımı süresi **kesintinin gerçekleştiği andan itibaren** başlar, ani suçlarda ise, zamanaşımı süresinin başlangıcı **hareketin yapıldığı andır**.
 - Ani suçlarda **icra hareketleri tamamlandıktan sonra** suça iştirak olmaz iken; kesintisiz suçlarda **suç sona erinceye kadar** iştirak mümkündür.
 - Ani suçlarda hareket devam ettiği müddetçe meşru müdafaa mümkün iken; kesintisiz suçlarda netice devam ettiği müddetçe meşru müdafaa bulunabilir.
 - Ani suçlarda **“neticenin gerçekleştiği (hareketin yapıldığı) yer”** mahkemesi yetkiliyken; kesintisiz suçlarda **“kesintinin gerçekleştiği yer”** mahkemesi yetkilidir.

3. Nedensellik Bağı (İllyet Bağı)

Bir fiilin suç teşkil edebilmesi için hareket ile sonuç arasında bir illiyet bağının bulunması gerekmektedir. Yani sonuç hareketten dolayı ortaya çıkmalıdır. Nedensellik bağı, hareket ile netice arasındaki neden sonuç ilişkisidir.

Eğer netice hareketten dolayı meydana gelmiş ise, hareket ile netice arasında uygun illiyet bağı var ise fail sebep olduğu neticeden dolayı sorumludur.

ÖRNEK

Fail (A) aralarında arazi anlaşmazlığı bulunan arkadaşı (B) 'yi yaralamıştır. (B) hastaneye kaldırılırken ambulansın kaza yapması sebebiyle ölmüştür. Bu durumda ölüm ile F nin hareketi arasında neden sonuç ilişkisi kesilmiştir. İllyet bağı kesilmiş olduğu için (A)ölümden dolayı sorumlu değildir. (A)' nın hareketi sadece yaralama neticesini doğurmuştur ve sadece yaralamaktan dolayı sorumludur.

ÖRNEK

Fail (C) arkadaşı (D) ile tartışmış ve onu bıçaklamıştır. Birer ay ara ile 3 ameliyat geçiren (D) bir türlü iyileşememiş ve bıçaklanmanın sebep olduğu yaralanmalar nedeniyle ölmüştür. Bu durumda illiyet bağı kesilmediğinden ölüm, bıçaklama hareketinin sonucudur. Bu sebeple (C) öldürme suçundan dolayı sorumludur. Aynı olayda(D) ameliyatta hekim hatası yüzünden ölmüş olaydı illiyet bağı kesilmiş olurdu ve (D) ölümden dolayı sorumlu olmazdı.

4. Fail

İradi hareket yeteneği, yaşayan insana has bir özelliktir. Hayvan ya da eşyanın ya da ölü bir kimsenin iradi hareket yeteneği bulunmamaktadır. Bu nedenle ancak yaşayan bir insan suç faili olabilir. Hareket yeteneği bulunmayan tüzel kişiler suç faili olamazlar. Tüzel kişiler adına işlenen suçlarda da suçu işleyen bir gerçek kişi vardır. Bununla beraber özel hukuk tüzel kişilerinin güvenlik tedbiri sorumluluğu vardır. Yine kabahatler kanunu çerçevesinde belirli suçlarda tüzel kişilerin idari yaptırım sorumluluğu da bulunmaktadır.

Bazı suçlar bakımından failin aynı aileden olması veya kamu görevlisi olması cezayı ağırlaştırıcı bir hal olarak düzenlenmiştir. (Örn. Kasten öldürme, kasten yaralama suçları gibi)

Ceza kanununda yer alan bazı suçlar herkes tarafından işlenebilirken, bir takım suçlar ise sadece kanunun öngördüğü kişiler tarafından işlenebilir. Ancak kanunda gösterilen kişilerin işleyebileceği suçlara **özü suç (mahsus suç)** adı verilir.

ÖRNEK

- ❖ Öldürme, yaralama, hırsızlık, mala zarar verme suçları herkes tarafından işlenebilir.
- ❖ İşkence, zimmet, rüşvet, irtikâp, haksız arama, görevi kötüye kullanma suçlarını ise ancak kamu görevlileri işleyebilir. (**Özü suçları**)

5. Mağdur

Her suçta bir mağdur vardır. Mağdur, işlenen suç ile **haksızlığa uğrayan, suçun konusunun sahibi** olan kişidir. Mağdur gerçek kişidir. Ancak (kanun maddesinde belirtilmiş ise) devlet veya bir tüzel kişi de mağdur olabilir.

Bir suçun işlenmesi ile hukuken **korunan menfaatleri doğrudan veya dolaylı olarak ihlal olan kimse suçtan zarar görendir**. Yaralama suçunda yaralanan kişi hem mağdur hem de zarar görendir. Öldürme suçunda ölen kimse mağdur, yakınları ise suçtan zarar görendir.

Suçtan zarar gören kavramı ile mağdur kavramı aynı anlama gelmez; suçtan zarar gören kavramı, mağdur kavramını da içine alan daha geniş bir kavramdır.

ÖRNEK

- ❖ Öldürme suçunun **mağduru**, ölen kimsedir. Hırsızlık suçunun **mağduru** ise malın sahibi olan kimsedir.
- ❖ (A)'nın gerçeğe aykırı olarak B şirketinin muhasebecisini dolandırması eyleminde, dolandırıcılık suçunun **mağduru** Muhasebeci iken, B şirketi **suçtan zarar görendir**.

6. Konu

Suç sayılan hareketin yöneldiği **kişi ya da şey** suçun konusunu oluşturmaktadır. Bazı suçlarda konu ile mağdur, iç içe olmakla birlikte bu iki kavram birbirinden farklıdır.

ÖRNEK

- ❖ Kasten öldürme suçunda mağdur ölen kimsedir. Suçun **konusu** ise onun canlı bedenidir
- ❖ Hırsızlık suçunun mağduru taşınır eşyanın sahibi iken, suçun **konusu** taşınır eşyadır.

C. MANEVİ UNSUR (KUSURLULUK)

Manevi unsur, işlenin fiil ile fail arasındaki psikolojik bağıdır. Bu bağ kurulmadan suçun varlığından söz edilemez. Fail ile eylem arasında, **kast** veya **taksir** şeklinde ortaya çıkan psikolojik bağlardan birisi yok ise fail bu eylemden dolayı kınanamaz ve cezalandırılmaz.

Eğer fail bakımından bu psikolojik bağlardan bir tanesi var ise bu halde failin ceza sorumluluğunun olabilmesi ve kınanabilmesi için **kusur yeteneği (isnat kabiliyeti)** olup olmadığına bakmak gerekir.

Örneğin kasten bir başkasını öldüren kişi öldürme suçunu işlemiştir ve cezalandırılır. Ancak öldürme suçunu 5 yaşındaki bir çocuk işlemiş ise eylem hukuka aykırıdır, suçtur fakat 5 yaşındaki çocuğun kusur yeteneği olmadığı için çocuk kınanamaz ve cezalandırılmaz.

Manevi unsur ilk olarak **kast** ve **taksir** olmak üzere ikiye ayrılır.

1. Kast

Kast, suçun kanuni tanımındaki unsurların **bilerek** ve **istenererek** gerçekleştirilmesidir.

Kastın 2 kurucu unsuru vardır; **bilme ve isteme** kastın kurucu unsurlarıdır.

a. Kastın Unsurları

- **Bilme Unsuru**

Failin kasten hareket etmiş sayılabilmesi için, suç tipinde yer alan objektif nitelikteki unsurları bilerek suçu gerçekleştirmiş olması gerekir. **Örneğin** ateş **ettiği şeyin insan olduğunu bilmeyen kimse** kasten öldürmeden; **aldığı malın kendisine ait olmadığını bilmeyen kimse** hırsızlıktan sorumlu tutulamaz. Zira suç tanımındaki bilmesi gereken unsurları bilmediği için kasten işlenebilen bir suç oluşmamıştır.

- **İsteme Unsuru**

Kastın ortaya çıkması için yalnızca bilme unsuru yeterli değildir. Aynı zamanda kişinin kanundaki suç tanımı ve bu tanımın içinde yer alan sonucu **istemesi de** gereklidir. Kişi kanundaki hareketi ve sonucu bilmesine rağmen, bunu istememişse suç oluşmaz.

b. Kastın Türleri

aa. Doğrudan Kast- Olası Kast

- **Doğrudan Kast**

Failin suçun maddi unsurlarının olayda gerçekleşeceğini **kesin addetmesi yani hem hareketi hem neticeyi istemiş olması halinde** doğrudan kast vardır.

ÖRNEK

- ❖ Öldürmek için hasmının göğsüne ateş etme.
- ❖ Mirasına konabilmek için anne-babanın bindiği uçağa bomba koyma gibi.

- **Olası Kast**

Failin suçun kanuni tanımındaki unsurların **gerçekleşebileceğini öngörmesine rağmen suçu işlemesidir**. Diğer bir deyişle fail, unsurların meydana gelmesini kabullenmektedir

Bu halde fail neticeyi tam olarak istiyor denemez. Ancak neticeyi istemediği de söylenemez. Fail burada **olursa olsun** mantığıyla hareket etmektedir. Yani **neticeyi göze alma** söz konusudur.

ÖRNEK

- ❖ Hasmı ile hasmının bir arkadaşının beraber yürüdüğünü gören failin tüfekle hasmını öldürmek için ama **yanındaki arkadaşının da yaralanabileceğini veya ölebileceğini göze alarak** ateş etmesi. Hasmı için **doğrudan kast**, yanındaki arkadaş için **olası kastla** hareket söz konusudur.
- ❖ Panik yaratmak için caddeye ses bombası koyan kişi camların kırılacağını, insanların yaralanacağını ve belki öleceğini göze almıştır. Yaralama, ölüm ve mala zarar suçları için doğrudan kastı yoktur fakat olası kastı vardır.

bb. Genel Kast - Özel Kast

• Genel Kast

Kural olarak tüm suçlardaki temel kusurluluk şekli olup isteme iradesinin hem hareket, hem de neticeye yönelmesi, hareket ve neticenin bilinmesi ve istenmesidir. Yani kişinin suçun objektif unsurlarını **bilerek ve isteyerek gerçekleştirmesinin suçun oluşması için yeterli olduğu** kast türüdür.

ÖRNEK

Adam öldürmede bir kişinin yaşamına son verileceğinin bilinip istenmesi yeterlidir.

• Özel Kast

Bir kişinin belli bir suçu işleyebilmesi için; kanundaki suçun unsurlarını ve neticeyi bilmesi ve istemesinin yanında **ayrıca özel bir saikle hareket etmesinin gerekli olduğu** suçlar için özel kast aranır. Burada kişinin suçun unsurlarını ve neticeyi bilmesi ve istemesi özel kastın oluşması için yeterli olmaz.

Saik, kişinin suça sebep olan hareketi yapmasına neden olan amaçtır.

ÖRNEK

- ❖ Göçmen Kaçakçılığı suçu **doğrudan veya dolaylı maddi bir menfaat elde etmek amacıyla işlenirse** cezalandırılır. Başka bir amaçla işlendiğinde göçmen kaçakçılığı suçu oluşmaz. Bu suçun oluşması için özel kast gerekir.
- ❖ Fail, birisinin malını **yararlanmak için alırsa** hırsızlık, **kırmak veya yok etmek için alırsa** mala zarar verme suçu oluşur. Yani failin hangi saikle hareket ettiği suçun ortaya çıkması hem de tipini belirlemek açısından çok önemlidir.

cc. Ani Kast - Tasarlama Kastı

• Ani Kast

Suç ani bir kararla işlenmişse yani suç kararının alınmasıyla suça vücut veren eylemin başlaması arasında bir süre geçmemiş ise ani kasttan bahsedilir. Bu anlamda **ani bir kararla ortaya çıkan ve hemen icra edilen kasta** ani kast denir.

ÖRNEK

Bir kimsenin karşısındakine küfür etmesi sonucu küfür edilen kimsenin sinirlenip silahını çıkartıp küfür edeni öldürmesinde, öldürme suçu ani kastla işlenmiş bir suçtur.

- **Tasarlama Kastı**

Suç ani bir kararla değil de daha önceden etraflıca düşünülüp, suça götüren hareketler tasarlanarak harekete geçilmişse tasarlama kastı söz konusudur.

dd. Başlangıç Kastı - Eklenen Kast

- **Başlangıç Kastı**

Başlangıç kastı, failin daha suç işleme kararını verdiği anda var olan kasttır.

ÖRNEK

Bir kimsenin, başka bir kimsenin malını çalmak istemesi ve daha sonra suça elverişli hareketi gerçekleştirerek o malı çalmasında başlangıç kastı vardır. Zira kişi daha hırsızlık suçuna başlamadan önce çalma kastına sahiptir.

- **Eklenen Kast**

Kişinin, suça sebep olan hareketin tamamlanmasından sonra fakat sonucun gerçekleşmesinden önce sahip olduğu kasta denir.

ÖRNEK

Arkadaşı (B) ile kavga eden (A) onu yaralamış ve olay yerinde bırakarak arkasını dönüp gitmek üzere iken yerde yatan (B)'nin annesine hakaret etmesini duymuş ve bundan kaynaklanan öfke ile yerde yatan (B)'yi öldürmüştür. Bu olayda **ilk andaki kast yaralamak kastı iken, hakareten sonra ortaya çıkan kast öldürme kastıdır**. Bu durumda öldürme kastı **eklenen kasttır**.

c. Kastın Özellikleri

Kastın özelliklerini şu şekilde özetleyebiliriz:

- Bilme ve isteme kastın kurucu unsurlarıdır.
- Suç sayılan fiil fail tarafından hem bilinmeli hem de istenmelidir. Failin neticeyi de düşünmüş ve öngörmüş olması şarttır.
- Kastın suç oluşturan davranışın icrası anında var olması yeterlidir. (**Başlangıçtaki kast**)
- Kast hareketin yapılmasından sonra da ortaya çıkabilir. (**Eklenen kast**)
- **Kastı sorumluluk** ana kuraldır, istisnai değildir. İstisnai olan **taksirdir**.
- Olası kast, cezada **genel bir indirim** nedenidir
- Kast için **sadece hareketin bilinip istenmesinin yeterli olduğu suç tipleri** vardır. (**Genel kast**) **Örneğin**; adam öldürme suçunda suçun oluşması için sadece bir insanın yaşamına son verileceğinin bilinmesi ve istenmesi yeterlidir.
- Bazı suçlar için genel kastın yanında **özel kast da** aranır. **Örneğin**; hırsızlık suçunda sadece başkasına ait taşınır eşyayı onun rızası dışında alma suçun oluşması için yetmez. Almanın ayrıca yararlanma amacıyla olması gerekir.
- Özel kast suçun kurucu unsudur.

2. Taksir

Taksir, dikkat ve özen yükümlülüğüne aykırılık dolayısıyla, bir davranışın suçun kanunî tanımında belirtilen neticesi öngörülmeden gerçekleşmesidir.

ÖRNEK

Avcı (A) avlanmak amacıyla ormanda dolaştığı sırada çalılıkların arasında bir hışırtı duyar ve keklik zannederek ateş eder. Fakat o sırada çalılıkların arasında olan bir insanın ölümüne sebebiyet verir. Burada avcı (A) üzerine düşen dikkat ve özeni göstermemiştir. Sonuç olarak üzerine düşen dikkat ve özeni göstermeyen avcı A taksirle öldürme suçundan sorumludur.

a. Taksirin Unsurları ve Özellikleri

- Kanunda fiilin **taksirle işlenebileceği gösterilmiş** olmalıdır. Her suçun taksirli modeli yoktur. Hırsızlık, yağma, işkence, dolandırıcılık gibi suçlar taksirle işlenemez.
- Hareketin iradi olması; ancak neticenin iradi olmaması gerekir. Yani ihmali veya icrai bir hareket sonucu suç oluşmalıdır.

ÖRNEK

Dalgınlıkla kırmızı ışıkta gaza basan A, B'yi yaralarsa taksirle adam yaralama olur. (Gaza basma fiili iradidir) Ancak geçirdiği kalp krizi nedeniyle gaza basıp B'ye çarparsa hareket iradi değildir suç oluşmaz.

- Neticenin **öngörülmesi mümkün** olmalıdır. Neticenin öngörülmesi mümkün değilse ortada kaza veya tesadüf vardır. Bu sebeple fail öngörülemez netice nedeniyle sorumlu tutulamaz.

ÖRNEK

Yapılan bilimsel araştırmalarda bir yörede ortaya çıkabilecek en büyük depremin 6 şiddetinde olabileceği belirtildiği için yüklenici kişi, yapı mevzuatına uygun olarak bu yöre için 6 şiddetinde uygun bina yapmış, fakat 8 şiddetinde olan bir deprem nedeniyle bina yıkılmış ve kimse kurtulamamışsa yükleyiciyi sorumlu tutmak mümkün değildir. Çünkü o yörede 8 şiddetinde bir deprem olması öngörülebilir bir sonuç değildir.

- Hareket ile netice arasında **nedensellik bağı (illiyet bağı)** olmalıdır.

ÖRNEK

(A),(B)'yi yaralamak için ayağına ateş edip vurmuş ancak (B) hastanede hemşirenin yanlış iğnesi, doktor ihmali, hastaneyi tedavisi bitmeden kendisinin terk etmesi veya hemofili hastası olduğundan kanamasının durmaması gibi bir nedenle ölmüşse (A) adam öldürmeden sorumlu tutulamaz. Sadece adam yaralamadan sorumlu olur.

- Netice **istenmemiş** olmalıdır. Eğer netice de istenmişse kast olur.
- Failin **dikkat ve özen yükümlülüğüne aykırı** davranmış olması gerekir.

- Taksirden söz edebilmek için **neticenin meydana gelmiş olması** gerekir. Aksi takdirde taksirli suç oluşmaz. Çünkü taksirli suçlarda **suça teşebbüs olamaz**.
- Taksirin **Basit (Bilinçsiz)** ve **Bilinçli (Öngörülü) taksir** olmak üzere 2 türü vardır.

b. Taksirin Türleri

aa. Bilinçsiz Taksir (Basit Taksir)

Bilinçsiz taksir, failin **dikkat ve özen yükümlülüğüne aykırı davranarak** sonucu aslında öngörülebilir bir **neticeyi öngörmemesiyle** ortaya çıkan suçun manevi unsurudur.

Örneğin; tavşana ateş ederken çalı arkasındaki adamı vurma durumunda bilinçsiz taksir söz konusudur.

bb. Bilinçli Taksir (Öngörülü Taksir)

Sonucun fail tarafından **öngörülmüş olmasına rağmen istenmeyerek** gerçekleştirilmesidir. Bu hâlde taksirli suçla ilişkin ceza üçte birden yarısına kadar artırılır.

Yani bilinçli taksir **cezayı ağırlaştırıcı genel bir nedendir.**

ÖRNEK

- ❖ Kalabalık bir caddede hasmı (B)'yi vurmak için **başkalarına da zarar vereceğini öngörerek ama iyi nişancılığına güvenip** ateş eder ve (C)' yi yaralarsa olayda bilinçli taksirle adam yaralama suçu söz konusu olur.
- ❖ Aracı ile karayolunda ilerlemekte iken, bir aracın manevra yaptığını görmesine rağmen **nasılsa kurtarırım çarpmam** diyerek yavaşlamayan (neticeyi öngörüyor ve eyleme devam ediyor) ve bir insanın ölümüne neden olan kimse veya kalabalık bir caddede hızla araç kullanmasına rağmen **sürüş kabiliyetine ve aracın frenine güvenen** bir kimsenin yaptığı kazada ölüme sebebiyet vermesi halinde bilinçli taksir vardır.

c. Taksirle İlgili Önemli Hususlar

- Taksirle işlenen suçlarda **belirlenecek ceza failin kusurunun ağırlığına göre** belirlenir. Zararın ağırlığına göre belirlenmez.
- Birden fazla kişinin taksirle işlediği suçlarda, herkes kendi kusurundan dolayı sorumlu olur. Her failin cezası kusuruna göre ayrı ayrı belirlenir.

Örnek

Bir trafik kazasında sürücü ile yaya veya her iki sürücü de taksirle hareket etmiş olabilir. Bu gibi durumlarda neticenin oluşumu açısından her kişinin taksirli fiili dolayısıyla kusurluluğu bir diğerinden bağımsız olarak belirlenmelidir.

- Taksirli suçlarda **gönüllü vazgeçme, teşebbüs ve iştirak** mümkün değildir.
- Taksirli hareket sonucu neden olunan netice, münhasıran failin kişisel ve ailevî durumu bakımından, artık bir cezanın hükmedilmesini gereksiz kılacak derecede mağdur olmasına yol açmışsa **ceza verilmez; bilinçli taksir hâlinde verilecek ceza yarıdan altıda bire kadar indirilebilir.**

ÖRNEK

Çocuğu uyuyor diye iş yaparken balkon kapısını açık unutan anneye çocuğun balkondan düşüp ölmesi sonucunda anne de mağdur olduğu için ceza verilmez.

3. Netice sebebiyle ağırlaşmış suç

Suçun varlığı için gerekli olanın ötesinde zararlı veya ağır, tehlikeli bir sonucun meydana gelmesi halinde **cezası ağırlaştırılan suçlara** neticesi sebebiyle ağırlaşan suçlar denir.

Neticesi sebebiyle ağırlaştırılmış suçtan söz edebilmek için beş koşulun bir arada bulunması gerekir:

- Failin **ilk hareketi kasten** olmalıdır. İlk hareket taksirli ise sonucu nedeniyle ağırlaşmış suçtan söz edilemez.
- Failin belli bir sonucu doğurmaya yönelik bu ilk hareketinden **kastedilenden daha ağır veya başka bir sonuç** ortaya çıkmalıdır. Örneğin fail yaralamak kastıyla vururken mağdur ölebilir. Ya da kişi özgürlüğünden yoksun bırakılırken ekonomik bakımdan önemli bir kayba uğrayabilir
- İlk hareket ile sonuç arasında **nedensellik bağı** bulunmalıdır.
- Failin ortaya çıkan ağır sonuç bakımından **en azından taksirle hareket etmesi** gerekir. Yani fail **ağır neticeden** bu ağır netice öngörülebilir olmasına rağmen **özen yükümlülüğüne aykırı davranması nedeniyle** meydana gelmiş olması durumunda sorumlu olabilir.
- Neticesi sebebiyle ağırlaşmış suçlara ilişkin kanunda açık bir düzenleme bulunmalıdır. Bu yönüyle her suç için neticesi sebebiyle ağırlaşmış suç hükümlerinin uygulanması mümkün değildir.

Örnek

- ❖ Cinsel istismar suçlarında mağdurun ölmesi veya bitkisel hayata girmesi halinde, bağımsız ve müstakil yeni bir suç oluşmaz, **neticesi sebebiyle ağırlaşmış cinsel istismar suçu** söz konusu olur.
- ❖ İşkence suçunda mağdurun ölmesi durumunda da yine aynı şekilde ayrı bir kasten öldürme suçu değil **işkence suçunun neticesi sebebiyle ağırlaşmış hali** oluşmaktadır.
- ❖ Kasten yaralama sonucunda ölüm meydana gelmesi halinde ise, kasten öldürme suçu değil, neticesi **sebebiyle ağırlaşmış yaralama suçu** oluşur.
- ❖ Kasten yaralama fiili, mağdurun; duyularından veya organlarından birinin işlevinin sürekli zayıflamasına, konuşmasında sürekli zorluğa sebep olmuşsa neticesi sebebiyle ağırlaşmış yaralama suçu söz konusudur.

D. HUKUKA AYKIRILIK UNSURU

1. Genel Olarak

Bir suçtan söz edilebilmesi için maddi unsurun oluşturduğu eylemin hukuka aykırı olması gerekir. Somut bir olayda eylem hukuka aykırı değilse ya da eylemi hukuka uygun hale getiren bir sebep varsa suçtan söz edilemez.

Hukuka aykırılık, bir hareketin hukuk düzeni ile çelişmesini ifade eder. Hukuk düzeni ise, yürürlükte olan hukuk kurallarının oluşturduğu düzendir. Bu kuralların herhangi birisiyle çelişen hareket, hukuka aykırıdır. Ancak her hukuka aykırı hareket suç oluşturamaz; suç oluşturabilmesi için ceza kanunlarında yer alan suç kalıplarından birisine girmesi gerekir.

Eğer bir eylem hukuk düzeni izin vermiş ise, o eylemi hukuka uygun kabul etmiş ise artık o eylemi suç olarak nitelendirmek mümkün değildir. Failin eylemi hukuka uygunluk sebepleri içerisinde sayılıyor

ise failin bu fiili hukuka aykırı ve suç olarak kabul edilemez. Şimdi Türk Ceza Kanunu'nda ve diğer kanunlarda düzenlenmiş bulunan hukuka **uygunluk nedenlerini** inceleyeceğiz

2. Hukuka Uygunluk Nedenleri

- a) Kanunun Hükmünü İfa
- b) Amirin Emrini İcra
- c) Meşru Müdafaa (Haklı savunma)
- d) Hakkın Kullanılması
- e) İlgilinin (Mağdurun) Rızası

a. Kanunun Hükmünü İfa

TCK'na göre, Kanun hükmünü yerine getiren kişiye ceza verilemez.

ÖRNEK

Savaşta başka bir askeri öldüren asker, ölüm cezasını yerine getiren cellât, Başkasının onuruna dokunan beyanda bulunan tanık, zanlıyı (Şüpheliyi) yakalayan, tutan veya kanun emriyle silah kullanan polis gibi

Hükmü yerine getiren kişi o hükmün muhatabı olmalıdır yani o yetki kanunen kendine tanınmış olmalıdır.

b. Amirin Emrini İcra

Emrin hukuka uygun olması kuraldır. Ancak amirin emri hukuka aykırı olduğunda memur emri yerine getirmemelidir. Aksi halde hem emri veren hem yerine getiren sorumlu olur. Ancak hukuka aykırı emir **yazılı olarak tekrarlanırsa** memur emri yerine getirmek zorundadır ancak sorumlu tutulamaz. Bununla beraber **konusu suç teşkil eden emir** hiçbir şekilde yerine getirilmez. Konusu suç teşkil eden emri yerine getiren memur **sorumluluktan kurtulamaz**.

c. Meşru Müdafaa (Haklı Savunma)

Gerek kendisine ve gerek başkasına ait bir hakka yönelmiş gerçekleşen, gerçekleşmesi veya tekrarı muhakkak olan haksız saldırıyı saldırı ile orantılı biçimde defetmek zorunluluğu ile işlenen fiillerden dolayı faile ceza verilmez.

Meşru müdafaa'nın gerçekleşebilmesi için bir takım şartların gerçekleşmesi gerekir. Bu şartları ve meşru müdafaa'nın özelliklerini şu şekilde özetleyebiliriz:

- Bir kişinin **kendisine veya üçüncü bir kişiye karşı bir saldırı** olmalıdır. Kişinin mutlaka kendisine saldırı olması gerekmez.

ÖRNEK

Ormanda piknik yaptığı sırada az ileride birinin bıçaklandığını gören (A)'nın saldırganlara karşı savunmada bulunması mümkündür.

- Saldırı **herhangi bir hakka** yönelmiş olabilir. Saldırının nefse veya ırza yönelmiş olmasına gerek yoktur. Bir kimsenin **her hangi bir hakkına** yönelik olabilir.

Bu hak; yaşama hakkı, beden dokunulmazlığı olabileceği gibi mülkiyet hakkı, konut dokunulmazlığı hakkı da olabilir.

Her türlü hakka karşı saldırı da meşru müdafaa söz konusu olur. Hakkın önemli bir hak olup olmaması da mühim değildir.

- Saldırı **haksız** olmalıdır. Haksız saldırı, kişinin hukuken korunan haklarına yönelik, zarar verici hareketlerdir.

Kanuna göre, saldırının mutlaka suç olması gerekmez, **haksız olması (hukuka aykırı olması)** yeterlidir. Keza saldırının haksız sayılması için **isnat edilebilir veya cezalandırılabilir** olması da gerekmez. Yani saldırgan; akıl hastası, çocuk, milletvekili, diplomatik dokunulmazlığa sahip bir kişi olabilir.

ÖRNEK

Bir çocuk veya akıl hastası eline aldığı dolu silahı bir kişiye doğrultup ateşleyeceği sırada çocuğun veya akıl hastasının koluna vurmak suretiyle yaralama eyleminde meşru müdafaa şartları oluşmuştur.

Hukuka uygun fillere karşı meşru müdafaa söz konusu olamaz.

ÖRNEK

Kaçmakta olan ağır cezalı bir hükümlüyü takip eden polisin dur ihtarından sonra silah kullanması durumunda, kaçmakta olan hükümlü bu saldırı dolayısıyla silah kullandığında meşru müdafaa faydalanamaz. Çünkü polisin kendisine silah kullanması haksız değildir

Haksız saldırıdan söz edilebilmesi için **saldırının insan kaynaklı olması** gerekir. Saldırının insan dışındaki bir nedenden, **örneğin** bir hayvandan ya da doğa olayından kaynaklanması halinde meşru müdafaa değil, aşağıda göreceğimiz zorunluluk hali söz konusudur.

Meşru müdafaa yararlanan kimse **kendi kusurlu hareketi ile saldırıya neden olmuş olsa da** meşru savunmadan faydalanabilir.

ÖRNEK

(A)'ya küfür eden ve onu sinirlendiren (B); (A)'nın kendisini öldürmek amacıyla ateş açması üzerine saldırıyı etkisiz kılmak için (A)'yı yaralamıştır. Bu olayda (B) haksız saldırıya kendisi neden olmuştur. Ancak bir kimsenin bir başkasına küfür etmesi o kimsenin ölmesini gerektirmeyeceği için (A)'nın ateş açması durumunda (B)'nin meşru müdafaadan yararlanması mümkündür.

Ancak fail meşru müdafaayı bilerek kurgulamışsa yani (B) meşru müdafaadan yararlanarak (A)'yı öldürmek ya da yaralamak istemişse bu durumda artık meşru müdafa hüükümleri uygulanamaz.

Son olarak meşru müdafaaya karşı meşru müdafa olmaz.

- Mevcut, gerçekleşmesi veya tekrarı muhakkak bir saldırının varlığı gerekir. Meşru savunma kanununun ifadesiyle “**gerçekleşen, gerçekleşmesi veya tekrarı muhakkak olan saldırılara**” karşı olur.

Mevcut saldırı, hali hazırda gerçekleşmekte olan saldırıdır. Gerçekleşmesi muhakkak olan saldırı ise, henüz icrasına başlanmamış olmakla birlikte eldeki somut verilerden işleneceği kesin olarak söylenebilen saldırıdır. Tekrarı muhakkak olan saldırı ise, daha önce gerçekleştirilmiş olmakla birlikte yinelenen saldırıdır.

ÖRNEK

- Eline sopayı alıp hasmına vuran kişinin saldırısı mevcuttur.
- Eline sopayı alıp hasmına doğru koşmaya başlayan kişinin, bir saldırı gerçekleştireceği muhakkaktır.
- Hasmina sopayla saldırıp vuran kişinin sopayı bırakıp bu kez yerden eline taş alması halinde tekrarı muhakkak bir saldırı vardır.

- Saldırı karşısında **savunma zorunlu** olmalıdır. Yani saldırıyı savunma hareketleri olmaksızın başka türlü uzaklaştırma imkânının bulunmaması gerekir. Savunmada gerekliliğin bulunup bulunmadığı, somut olayın gerçekleştiği andaki şartlara göre değerlendirilir.
- Tepkinin yani savunmanın saldırıda bulunan (saldırgan) karşı olması gerekir.

ÖRNEK

(A) yaralamak kastı ile (B)'ye karşı bıçak ile saldırmış ve onu yaralamıştır. (B), (A)'ya karşı savunma da bulunur ise meşru müdafa olur. Fakat (B) olaya karışmamış olan (A)'nın kızı (C)'ye karşı savunma da bulunamaz ona zarar veremez. Zarar verirse meşru müdafa hüükümleri uygulanmaz.

- Savunma **saldırı ile orantılı** olmalıdır. Savunma niteliğindeki hareket, saldırıyı savuşturacak nitelikte olduğu takdirde meşrudur. Dolayısıyla, somut olayda saldırı ile savunma niteliğindeki hareket arasında orantı bulunmalıdır.

Savunma ile saldırı arasındaki **sınır kastla aşılrısa** fail suçtan artık sorumlu olur. Eđer bu sınır **taksirle aşılrısa**, suçun taksirle işlenebilen suç olması halinde fail cezalandırılır. Ancak sınırın aşılması **mazur görülebilen bir heyecan, korku ve telaştan ileri gelmişse** fail yine cezalandırılmaz.

ÖRNEK

- (A), kendisine elindeki beysbol sopasıyla saldıran hasmı (B)'yi durdurabilmek için havaya silahıyla bir el ateş eder. (B), (A)'nın havaya silahıyla ateş etmesine rağmen saldırısını sürdürür. Bunun üzerine, (A) bu kez (B)'yi ayağından vurur. Ayağından yaralanan (B) saldırıyı sonlandırmak zorunda kalır.

Bu somut olayda (A), silahla korkutarak saldırıyı sona erdiremeyince bu kez (B)'yi ayağından vurmuştur. Somut olayın şartlarına göre, (A)'nın (B)'yi ayağından vurması saldırının savuşturulması bakımından gerekli bir hareketi oluşturmaktadır. Saldırının savuşturulabilmesi bakımından gerekli ve saldırıyı savuşturacak ölçüde bir hareket olduğundan, (A)'nın fiili meşrudur ve kasten yaralama suçunu oluşturmaz.

- Örneğin saldırgan saldırıyı bitirmiş ve arkasını dönüp gider iken mağdur tarafından öldürülürse kasten öldürme suçu oluşur. Çünkü meşru müdafadaki sınır kasten aşılmıştır.
- Kendisine saldıran saldırgana karşı savunmada bulunurken onun aşarı şekilde yaralanmasına neden olan kimse sınırı taksirle aşmış ise taksirle yaralama suçundan sorumlu olur.
- Gece vakti kendisine saldıran kişilere karşı güç kullanırken heyecan ve korku nedeniyle aşırı güç kullanan kimse saldırganlar ölmüş olsa bile sorumlu olmaz.

d. Hakkın Kullanılması

TCK'nin 26. maddesinin birinci fıkrasında; **"Hakkını kullanan kimseye ceza verilmez"** şeklinde bu hukuka uygunluk nedeni düzenlenmiştir. Hukuk düzeni kişilere herhangi bir konuda hak tanımış ve bu hakkın sınırları içinde bir fiil gerçekleştirilmişse, artık hakkın kullanılmasını oluşturan fiil hakkında hukuka aykırılık değerlendirmesinde bulunulamaz

ÖRNEK

Örneğin evinin bahçe duvarına "Dikkat Köpek Var" uyarısı bulunan ev sahibi (A)'nın, geceleri konutuna gelebilecek tehlikelere karşı kendini koruması söz konusudur. Eve hırsızlık amacıyla gece gelen hırsızın köpek tarafından yaralanması durumundan ev sahibi (A), hakkını kullandığı için ceza sorumluluğu yoktur.

Ancak kişi, kendisine tanınan hakkın sınırlarını aşmamalıdır. Aksi halde, kişi hakkını kötüye kullanmış olur ve artık bir hukuka uygunluk sebebinin varlığından bahsedilemez.

ÖRNEK

Bahçesindeki kirazların çocuklar tarafından toplanmasına engel olmak isteyen bahçe sahibinin ağaca elektrik vermesi durumundan hak kötüye kullanılmış olur. Çünkü bu durumda hak amacını aşacak ölçüde ve başkalarına zarar verecek bir biçimde kullanılmıştır.

e. İlgilinin Rızası

Mağdurun, kendisine karşı işlenen fiili onaylaması durumuna mağdurun rızası denir ve eđer bu fiil, mağdurun, **üzerinde mutlak surette tasarruf edebildiği bir hakka yönelmiş ise** hukuka uygunluk

nedeni oluşturur. Mağdurun **üzerinde mutlak surette tasarruf edemeyeceği bir hakka yönelmiş ise** rıza hukuka uygunluk nedeni oluşturamaz.

Üzerinde mutlak surette tasarruf edilebilecek haklar; “malvarlığı hakkı”, “Şeref üzerindeki hak”, “kişinin hürriyeti üzerindeki hak”, “cinsel özgürlük” olarak sayılabilir.

Yaşama hakkı, vücut bütünlüğü (beden ve organlar), devlete ve aileye ilişkin haklarda bireyin mutlak surette tasarruf imkânı yoktur.

ÖRNEK

Kişinin kendisinin öldürülmesine veya yaralanmasına rıza göstermesi söz konusu değildir. Çünkü bu haklar üzerinde mutlak tasarruf yetkisi yoktur. Ancak kişi malvarlığı üzerinde serbestçe tasarruf etmek hakkına sahiptir. Bu yüzden bir kimse kendi malının alınmasına rıza gösterirse hırsızlık suç oluşmaz.

II. KUSURLULUK

A. GENEL OLARAK

Yukarıda tipik ve hukuka aykırı bir fiilden ve bu fiilin kasten veya taksirle gerçekleştirilmesinden bahsettik. Bu unsur ile fiilin suç oluşturan bir haksızlık olduğu tespit edilmiş olur. Fiil hakkında yapılan değerlendirmeden sonra, bu kez fail hakkında bir değerlendirme yapılır. İşte kusur, işlenen fiille ilgili olarak **failin şahsen kınanıp kınanmayacağı konusundaki yargıyı** ifade eder.

İşlemiş olduğu haksızlıktan dolayı kişi hakkında kusur yargısında bulunulabilmesi, öncelikle onun **kusur yeteneğine** sahip olmasına bağlıdır. Kusur yeteneği (isnat kabiliyeti); doğruyu yanlıştan, haklıyı haksızdan ayırabilme ve buna göre davranabilme kabiliyetidir.

Yani kanuni tanımda yer verilen suç, failin kusur yeteneği olmadan dahi işlense haksız bir fiildir ve suç niteliğini korur. Ancak **kusur yeteneği olmaması durumunda** fail bu suçtan ötürü ceza almaz.

ÖRNEK

İşlediği fiilin hukuki anlam ve sonuçlarını anlamayacak derecede akıl hastası olan bir kişinin birini öldürmesi durumunda eylem suçtur **ancak** fail akıl hastası olduğu için yani doğruyu yanlıştan, haklıyı haksızdan ayırabilme yeteneği olmadığı için **kusur yeteneği yoktur** ve cezalandırılmaz.

B. KUSUR YETENEĞİNİ (İSNAT YETENEĞİNİ) ETKİLEYEN SEBEPLER

Fiilin işlendiği sırada algılama yeteneğini ortadan kaldıran veya irade yeteneğini etkileyen (ortadan kaldıran veya azaltan) hallere kusurluluğu etkileyen nedenler demektediriz. TCK'nin öngördüğü sistemde kusurluluğu etkileyen nedenler aşağıda sıralanmıştır.

- Yaş Küçüklüğü
- Akıl Hastalığı
- Sağır ve Dilsizlik
- Geçici Nedenler, Alkol ve Uyuşturucu Etkisinde Olma

1. Yaş Küçüklüğü

TCK ancak fizyolojik ve psikolojik yönden belli bir gelişme düzeyine ulaşan kimselerin tam anlamıyla isnat yeteneğine sahip olabileceğini kabul ederek, 18 yaşından küçüklerin **ya tamamen yeteneksiz** olduklarını veya **tam olmayan bir yeteneğe** sahip olduklarını kabul etmiştir. Buna göre:

a. Fiili İşlediği Sırada 12 Yaşını Doldurmamış Çocuklar

Ceza Sorumlulukları yoktur. Bu çocuklarla ilgili ceza kovuşturması yapılamaz. Ancak haklarında çocuklara özgü güvenlik tedbirleri uygulanabilir.

b. Fiili İşlediği Sırada 12 Yaşını Doldurmuş 15 Yaşını Doldurmamış Çocuklar

Eğer çocuk fiilinin suç olduğunu ve fiilinin anlam ve önemini anlayamıyorsa yine ceza sorumluluğu yoktur. **Eğer anlayabiliyorsa** çocuk cezalandırılır ancak ceza kendisine **indirilerek verilir**.

c. Fiili İşlediği Sırada 15 Yaşını Doldurmuş 18 Yaşını Doldurmamış Olanlar

Kanun bunların anlama ve kavrama yeteneğinin tam olduğunu kabul eder ancak henüz ergin olmadıklarından bu çocuklara da cezaları **indirilerek verilir**.

d. Fiili İşlediği Sırada 18 Yaşını Doldurmuş Olanlar

Fiili işlediği sırada on sekiz yaşını doldurmuş olanların isnat edilebilirliği tamdır ve bunlar işlenen suç için **kanunun öngördüğü ceza ile cezalandırılırlar**.

2. Akıl Hastalığı

Kişinin işlemiş olduğu fiilden dolayı kusurlu sayılabilmesi için algılama ve irade yeteneğine sahip olması gerekir. Ancak insan bazı psikişik bozukluklar nedeniyle davranışlarının hukuki anlam ve sonuçlarını kavrayabilme yeteneğinden veya davranışlarını hukukun gereklerine göre yönlendirme yeteneğinden yoksun olabilmektedir. Dolayısıyla akıl hastalığının etkisiyle suç işleyen kişinin kusur yeteneğinin olmadığı kabul edilmektedir.

TCK akıl hastalığını tam ve kısmi olmak üzere 2 gruba ayırmıştır.

a) Tam Akıl Hastalığı

Buna göre; 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 bu kişiler hakkında akıl hastalarına özgü **güvenlik tedbiri uygulanır**.

b) Kısmi Akıl Hastalığı

Kişinin maruz kaldığı akıl hastalığı, işlediği fiille ilgili olarak davranışlarını hukukun gereklerine göre yönlendirme yeteneğini **önemli derecede olmamakla beraber azaltmış olabilir**. Bu durumda kişinin işlemiş olduğu fiille ilgili olarak kusur yeteneği vardır ve cezalandırılacaktır. Ancak akıl hastalığı nedeniyle bu kişinin irade yeteneği normal bir kişiye göre azalmış olduğundan **cezasında indirim yapılacaktır**. Ayrıca bu kişilere ceza yerine ceza süresince güvenlik tedbiri de uygulanabilir.

3. Sağır ve Dilsizlik

Kanunda sađır ve dilsizlerin algılama ve davranışlarını yönlendirme yeteneğinin daha geç gelişebileceđi düşüncesiyle, maddede ayrı bir yaş grubu sınıflandırması yapılmıştır. Burada çocuklara ilişkin yaş gruplarına **3 yaş eklenir**. Buna göre:

- a. Oniki yaşını doldurmamış olan çocuklara ilişkin hükümler, onbeş yaşını doldurmamış olan “sađır ve dilsizler” hakkında,
- b. Oniki yaşını doldurmuş olup da onbeş yaşını doldurmamış olan çocuklara ilişkin hükümler, onbeş yaşını doldurmuş olup da onsekiz yaşını doldurmamış “sađır ve dilsizler” hakkında,
- c. Onbeş yaşını doldurmuş olup da onsekiz yaşını doldurmamış olan çocuklara ilişkin hükümler, onsekiz yaşını doldurmuş olup da yirmibir yaşını doldurmamış olan “sađır ve dilsizler” hakkında
- d. Onsekiz yaşını doldurmuş olanlara ilişkin hükümler, 21 yaşını doldurmuş olan “sađır ve dilsizler” hakkında uygulanır.

4.Geçici Nedenler, Alkol ve Uyuşturucu Etkisinde Olma

“ Geçici bir nedenle ya da iradedışı alınan alkol veya uyuşturucu madde etkisiyle, işlediđi fiilin hukukî anlam ve sonuçlarını algılayamayan veya bu fiille ilgili olarak davranışlarını yönlendirme yeteneđi önemli derecede azalmış olan kişiye ceza verilmez.”(TCK m.34)

Geçici neden, akıl hastalığı düzeyine ulaşmayan fakat geçici nitelikte herhangi bir patolojik (hastalıklı) nedenin kişinin kusur yeteneğini etkileyen halleridir. **Hipnotizma, uyurgezerlik, ateşli hastalık** kişinin kusur yeteneğini geçici olarak etkileyen nedenler arasındadır

ÖRNEK

Uyurgezer bir annenin gece çocuğunun üzerine basması ya da ateşli hastalık sırasında kişinin yanındakine hakaret etmesi veya epilepsi (sara) hastası birinin kriz geçirirken bir başkasına zarar vermesi gibi.

İrade dışı alınan alkol veya uyuşturucu madde etkisiyle, işlediđi fiilin hukuki anlam ve sonuçlarını algılayamayan veya bu fiille ilgili olarak davranışlarını yönlendirme yeteneđi önemli ölçüde azalmış olan kişiye ceza verilmez.

ÖRNEK

Hiç alkol kullanmıyorsunuz. Kordonda arkadaşlarınızla buluştunuz. Arkadaşlarınız size garsonla anlaşıp meyve suyu diye içine votka koydurup içirdiler. Bu şekilde iradeniz dışı aşırı derecede sarhoş oldunuz. Evinize arabanız ile dönerken yolda bir yayaya çarpıp ölümüne neden olsanız cezalandırılmazsınız.

Ancak iradi olarak alkol ya da uyuşturucu alınmış ve bu etki ile suç işlenmiş ise bu durumda failin cezai sorumluluđu tamdır, cezadan hiçbir indirim yapılmaz.

ÖRNEK

Alkol alıp trafiğe çıkan ve alkollü olarak kaza yapan kimse veya uykusu geldiği halde araç kullanmaya devam eden sürücü geçici nedenin oluşması bakımından kusurludur ve kusuru oranında sorumludur. Ancak zorla uyuşturucu ya da alkol verilerek araca bindirilip kaza yapan kimse ise sorumlu değildir.

C. KUSURU ETKİLEYEN SEBEPLER

Kişinin kusurlu olduğundan söz edilebilmesi için kişinin hukuka uygun hareket edebilmesinin ondan beklenebilmesi gerekir. Yani kusuru etkileyen sebeplerden birinin mevcut olmaması gerekir. Aksi takdirde kusurdan söz edilemez. Kusuru etkileyen sebeplerin varlığı halinde, fiilin kusur içeriği normal durumlardaki kusur içeriğine nazaran oldukça azdır; zira fail, olağanüstü bir baskının etkisiyle, hukukun gereğini yapamamakta veya oldukça zorlanmaktadır. Kusuru etkileyen sebepler şu şunlardır:

- Amirin emri
- Zorunluluk hali
- Cebir ve şiddet, korkutma ve tehdit
- Haksız tahrik
- Hata

Kusuru etkileyen sebeplerden “amirin emrini “ hukuka uygunluk nedenlerinde inceledik. Bu yüzden konumuza “zorunluluk halini” inceleyerek devam ediyoruz.

1. Zorunluluk Hali (İztırar Hali)

Zorunluluk hali TCK'nin 25. maddesinin ikinci fıkrasında “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.” şeklinde düzenlenmiştir.

Bu hallerde **eylem suç teşkil etmektedir fakat faile ceza verilmez**. Zorunluluk halinde işlenen suç hakkında beraat kararı değil, **ceza verilmeye yer olmadığına** karar verilir. Yine bu eylem nedeniyle ortaya çıkan zararların **tazmini** gerekir.

ÖRNEK

Örneğin, karlı bir havada ava çıkan A tipiye yakalanır. Donmaktan kurtulmak için dağdaki B'ye ait yazlık evin kapısını kırarak içeriye girer ve böylelikle donmaktan kurtulur. Bu olayda A, B'ye karşı mala zarar verme ve konut dokunulmazlığını ihlâl olmak üzere iki ayrı suç işlemiştir. Ancak kendisini donma tehlikesinden korumak zorunluluğu ile bu fiili işlediği için mazur görülecek, irade yeteneği ortadan kalktığı için kusurlu sayılamayacak ve cezalandırılmayacaktır. Ancak verdiği parasal zararı tazmin etmesi gerekir.

Zorunluluk halinden söz edebilmek için aşağıdaki şartların bulunması gerekmektedir:

a. Zorunluluk Halinin Şartları

Zorunluluk halinin şartları “**tehlikeye ilişkin şartlar**” ve “**korunmaya ilişkin şartlar**” olmak üzere ikiye ayrılır.

aa. Tehlikeye İlişkin Şartlar

- Ağır bir tehlikenin bulunması gerekir.

Örnek

- Deprem, sel baskını, yangın, çeşitli kazalar gibi doğa olayları; açlık, susuzluk, gebelik gibi insan psikolojisi ve biyolojisinin gereksinimleri; köpeğin saldırısı gibi hayvan hareketleri veya yangından kaçarken bir başkasının ezilmesi gibi insan hareketlerinin oluşturduğu olaylar zorunluluk durumuna neden olabilir.
- Donma tehlikesi geçiren bir kişi, kurtulmak için başkasının evinin kapısını kırmak suretiyle içeri girerse, zorunluluk hali gerçekleşmiştir. Eğer bu kişi donma tehlikesi değil de, yağmurdan ıslanma tehlikesi ile karşılaştığı için bu eylemi gerçekleştirmişse, zorunluluk halinden bahsedilemez. Çünkü yağmurda ıslanmak ağır bir tehlike değildir.

- Tehlike **muhakkak** olmalıdır.

Örnek

Kış aylarında kurtların istilasına uğrayan bir dağ köyünde yaşayanlar bakımından kış ayının gelmesi ağır ve muhakkak tehlikenin gerçekleşmesi bakımından yeterlidir ve bu durumda kendisini kurtlardan korumak için ruhsatsız silah taşıyan kimsenin filli zorunluluk hali içinde değerlendirilmelidir.

- Kişinin **kendisine ya da bir başkasının bir hakkına** yönelik bir tehlike söz konusu olmalıdır.

Örnek

- Bir depremde bir yerde kapalı kalmak durumunda kalan kişinin, başkasına ait binaya zarar vererek çıkması durumunda **kişinin kendisine yönelik bir tehlike** söz konusudur.
- (A), köpeğin ısırması için kovaladığı (B)'yi köpekten kurtarabilmek için (C)'ye ait dükkandaki vazoyu alıp köpeğin üstüne atarsa ve bu suretle vazo kırılırsa, burada (A)'nın hareketi **bir başkasının hakkını korumaya** yöneliktir.

UYARI

Bir hakka yönelik tehlikeden kastedilen sadece yaşama ve beden bütünlüğüne yönelik tehlikeler değil, cinsel dokunulmazlığa, kişi hürriyetine hatta mala yönelik tehlikelerdir. Yani burada da hak deyimiyle ifade edilmek istenen **her türlü hakka** yönelik tehlikedir.

- Kişi **tehlikeye bilerek neden olmamış** olmalıdır.

Örnek

Hasminin evini kasten ateşe veren fail, ateşten kaçarken bir başkasını ezerse zorunluluk durumundan yararlanamaz.

- Kişinin tehlikeye **karşı koyma yükümlülüğü bulunmamalıdır.**

Örnek

. Bir yangında itfaiye erinin yangına karşı koyma yükümlülüğü vardır. İtfaiye eri haklı bir durum söz konusu olmadıkça yangından kaçamaz. Eğer itfaiye eri yangından kaçarken bir kimseyi ezerse ve yaralanmasına neden olur ise, bu halde zorunluluk halinden faydalanamaz. Çünkü tehlikeye karşı koyma yükümlülüğü vardır.

bb. Korunmaya İlişkin Şartlar

- Başka türlü korunma imkanının bulunmaması gerekir.

Örnek

Köpek saldırısından kaçan kimse, boş bir kulübeye girerek kurtulma olanağı varken, komşusunun arabasının camını kırarak arabayla kaçarsa zorunluluk durumu söz konusu olmaz.

- Tehlikenin ağırlığı ile konu ve kullanılan vasıta arasında bir oran olmalıdır.

Örnek

Yırtıcı bir hayvandan canını kurtarmak isteyen bir kişinin başkasına ait evin kapısını kırmasında bu oran vardır. Buna karşılık açlıktan ölmek üzere olan bir kişinin başkasına ait pasta dükkanının kapısını kırmak suretiyle karnını doyuracak kadar pasta almasının yanı sıra kasadaki paraları da götürmesi halinde, paraların çalınması açısından zorunluluk hali söz konusu olamaz.

b. Zorunluluk Halinin Sonuçları

- Faile ceza verilmez
- Mahkeme fail hakkında **“ceza verilmesine yer olmadığı”** kararı verir.
- Hakkaniyet gerektiriyorsa fail verdiği zararı **borçlar kanununa** göre tazmin etmek zorundadır.

c. Meşru Müdafaa ile Zorunluluk Halinin Karşılaştırılması

MEŞRU MÜDAFAA	ZORUNLULUK HALİ
İnsandan kaynaklanan haksız bir saldırı vardır.	Saldırı yoktur; haklı veya haksız olarak nitelenmesi mümkün olmayan bir tehlike söz konusudur.
Savunma saldırgana yapılır. Masum kişilere zarar verilmez	Masum üçüncü kişilere veya onların mallarına zarar verilmektedir.
Savunmada bulunanın kusursuz olması gerekmez. Kusurlu hareket eden kişi de kendini savunabilir ve meşru müdafaadan yararlanabilir.	Tehlikeye bilerek neden olunmaması gerekir. Bir kimse tehlikeyi kendisi doğurmuşsa zorunluluk halinden yararlanamaz.
Meşru müdafaada eylem suç değildir ve zararı tazmin etme yükümlülüğü de yoktur.	Zorunluluk halinde eylem suç teşkil etmektedir fakat kusuru etkileyen nedenden ötürü faile ceza verilmez. Ancak hakkaniyet gerektiriyorsa eylem nedeniyle ortaya çıkan zararların tazmini gerekir.
Mahkeme fail hakkında beraat kararı verir.	<ul style="list-style-type: none"> Mahkeme fail hakkında "ceza verilmesine yer olmadığı" kararı verir.

2. Cebir ve Şiddet, Korkutma ve Tehdit

T.C.Km. 28 e göre "**Karşı koyamayacağı veya kurtulamayacağı cebir şiddet veya muhakkak ve ağır bir korkutma veya tehdit sonucu suç işleyen kimseye ceza verilmez. Bu gibi hallerde cebir, şiddet veya tehdidi kullanan kimse fail sayılır.**"

ÖRNEK

- Güvenlik görevlisinin ellerinin bağlanarak görevini yapmasının engellenmesi halinde görevi ihmal suçu oluşmaz. Çünkü olayda **cebir (şiddet)** söz konusudur.
- (A), suç işlemesi amacıyla (B)'yi aç bırakmıştır. Olayda **korkutma** (açlıktan ölmek korkusu) söz konusudur.
- (A) kendisine, kaçak inşaat ruhsatı vermezse (B)'yi öldüreceğini söylemiş ise bu durum da **tehdit vardır** ve (B)'ye ceza verilmez.

DİKKAT

- Şiddet halinde**, bir kimseye kaba güç kullanılmakta ve suç işlemek zorunda bırakılmaktadır.
- Korkutma halinde** bir kişiyi korku ve kaygıya düşürme veya ona gözdağı verme suretiyle suç işletilmesi söz konusudur.
- Tehdit halinde** ise faile bir zarar verileceğinden bahisle ruhsal bakımdan zorlamak suretiyle suç işlettirilmiştir.

Failin bu tür durumlarda karşı koyamayacağı veya kurtulamayacağı bir hale girerek suç işlemesi halinde ceza verilmez. Bu gibi durumlarda cebir ve şiddet, korkutma ve tehdidi kullanan kişi suçun faili sayılır ve onun cezalandırılması yoluna gidilir.

3. Haksız Tahrik

Haksız bir fiilin meydana getirdiği hiddet veya şiddetli elemnin etkisi altında suç işleyen kimsenin cezasında **indirim uygulanmasına imkân sağlayan durum** haksız tahriktir. Bu durumda fail suçu işlerken içinde bulunduğu ruh hali ve psikolojik durum itibarıyla hiddet ve elemnin etkisi altında suç işlemektedir.

ÖRNEK

(A) , (B)'ye hakaret eder. (A)'nın bu hakareti nedeniyle aşırı derecede öfkelenen (B), silahını çeker ve (A)'yı ayaklarından vurur. Bu olayda (B), haksız tahrik hükümlerinden faydalanacaktır

Haksız tahrik ceza sorumluluğunu kaldırmaz, azaltır. Yani haksız tahrik kusur yeteneğini kaldırmamakta, sadece azaltmaktadır. Faile ceza verilir fakat indirim yapılır. (Tahrikin niteliğine ve olayın özelliğine göre ¼ - ¾ arasında indirim)

Hiddet ve elem **haksız bir fiilden** kaynaklanmalıdır. Haksız fiilin **suç olmasına gerek yoktur**, haksız olması yeterlidir.

ÖRNEK

Tahrik edenin **kusur yeteneğine sahip olmaması** veya **kişisel cezasızlık nedeninden yararlanması**, haksız tahrik hükümlerinin uygulanmasına engel değildir. Burada önemli olan yapılan hareketin **haksız fiil** teşkil etmesidir.

Bir suçun mağduruna yönelik olarak gerçekleştirilen fiile haksız tahrik indirimi uygulanamaz.

ÖRNEK

Cinsel saldırıya maruz kalmış kadına karşı babanın veya erkek kardeşin işlediği öldürme fiilinde, haksız tahrike dayalı olarak ceza indirimi yapılmayacaktır.

Haksız fiilin **mutlaka faile yönelik olması gerekmez** yakınlarına, sevdiği bir kişiye hatta yabancı bir kişiye karşı yapılan haksız bir hareket sonucu duyduğu hiddet ya da elem ile kişi suç işlerse yine haksız tahrikten yararlanabilir. Ancak saldırının **mutlaka tahrikte bulunana karşı yapılması şarttır**. Fail tahrikte bulunanın kendisine değil de yakınlarına saldırırsa haksız tahrikten yararlanamaz.

ÖRNEK

- Ali, Ahmet' in tahrikine sinirlenip **Ahmet' in kardeşi Mehmet'i** yaralarsa haksız tahrikten yararlanamaz.
- Küçük bir çocuğun birkaç yetişkin tarafından dövüldüğünü gören bir kimse bu durumun etkisi altında **çocuğu döven kimselere karşı** suç işler ise bu durumda haksız tahrik söz konusu olur.

Haksız tahrik failde hiddet veya şiddetli elem etkisi meydana getirmelidir. Fail suçu hiddet veya şiddetli elemin etkisiyle işlemelidir. Hiddet veya şiddetli elemin **etkisi geçtikten sonra** suç işlenirse fail haksız tahrikten yararlanamaz. Ancak tahrik ile buna tepki olarak işlenen suç arasında **zaman aralığı** olabilir. Önemli olan hiddet veya elemin etkisinin **geçmemiş** olmasıdır.

Haksız fiil ile işlenen suç arasında **oran** aranmaz. Çünkü haksız tahrik bir cezasızlık nedeni değil sadece indirim nedenidir.

ÖRNEK

Yeni aldığı spor arabasını çizen bir sokak çocuğunu öldüren kimse de haksız tahrik indiriminden yararlanır. Eğer tahrik eylemi ile tepki suçu arasında **bir orantının bulunması gerekseydi** yaşam hakkı ile malvarlığı arasında bu denge kurulamayacağı için fail, haksız tahrik indiriminden yararlanamayacaktı.

4. Hata (Yanılma)

Hata, bir kişinin bir konu hakkında ya hiç bilgiye sahip olmaması ya da yanlış bilgiye sahip olmasıdır.

Hata temel olarak **hukuki hata** ve **fiili hata** olmak üzere ikiye ayrılır. Hukuki hata TCK md. 4 hükmünde düzenlenmiş bulunan hata halidir. Kanunu bilmemek mazeret teşkil etmez şeklinde ifade edilen hukuki hata halinde, failin ceza kanunlarını bilmemekten kaynaklanan hatasının bir önemi bulunmamaktadır. Bizi bu bölümde ilgilendirecek olan **fiili hatadır**. Çünkü fiili hata kusuru etkileyen hallerdendir ve failin sorumluluğunu azaltmakta ya da kaldırmaktadır.

Fiili hatanın ceza sorumluluğuna etkisi TCK'nin 30. maddesinde dört fıkra halinde düzenlenmiştir. Buna göre;

“(1) Fiilin icrası sırasında suçun kanuni tanımındaki maddi unsurları bilmeyen bir kimse, kasten hareket etmiş olmaz. Bu hata dolayısıyla taksirli sorumluluk hali saklıdır.

(2) Bir suçun daha ağır veya daha az cezayı gerektiren nitelikli hallerinin gerçekleştiği hususunda hataya düşen kişi, bu hatasından yararlanır.

(3) Ceza sorumluluğunu kaldıran veya azaltan nedenlere ait koşulların gerçekleştiği hususunda kaçınılmaz bir hataya düşen kişi, bu hatasından yararlanır.

(4) İşlediği fiilin haksızlık oluşturduğu hususunda kaçınılmaz bir hataya düşen kişi, cezalandırılmaz”

Yukarıdaki hükümler incelendiğinde hata halini iki ana başlığa ayırarak inceleyebiliriz. Bunlar; **“kastı kaldıran hata halleri”** ile **“kusurluluğu etkileyen hata halleri”dir**.

a. Kastı Kaldıran Hata: Kastı kaldıran hata, somut olayda failin, meydana gelen netice açısından kasten sorumlu olmasını önleyen hatadır.

Kastı kaldıran hata kendi içinde;

- Suçun maddi unsurlarında hata
- Suçun nitelikli unsurlarında hata
- Hukuka uygunluk sebeplerinin maddi şartlarında hata olmak üzere 3'e ayrılmaktadır

aa. Suçun Maddi Unsurlarında Hata

Suçun maddi unsurları, eylemin suç niteliği taşıması için bulunması gereken unsurlardır. Örneğin Hırsızlık suçunun oluşabilmesi için yararlanma kastıyla başkasının zilyetliğinde bulunan bir malın izinsiz olarak alınması gerekir.

Kişinin kasten hareket ettiğinden söz edilebilmesi için, işlediği fiille bir suçun kanuni tanımındaki maddi unsurların gerçekleşmekte olduğunu bilerek hareket etmesi gerekmektedir. İşlemiş olduğu fiille suçun kanuni tanımındaki maddi unsurların gerçekleşmekte olduğunu bilmeyen kişi kasten hareket etmiş olmaz. Dolayısıyla suçun manevi unsuru gerçekleşmemiş olacağından işlemiş olduğu fiil suç oluşturmayacaktır.

Her ne kadar fiili işlediği sırada suçun kanuni tanımındaki unsurları bilmeyen kişinin kasti sorumluluğundan bahsedilemeyecek ise de, taksirli sorumluluğu saklıdır.

ÖRNEK

- Kişi, vestiyerden kendisinin zannederek başkasının paltosunu alırsa irade ettiği ile gerçekleşen durum arasında bir yanlışlığa düşmüş olacaktır. Maddi unsuru bilmediği (paltounun başkasına ait olduğunu bilmediği) için kasten hareket etmiş olmayacaktır. Hırsızlığın taksirli hali kanunda düzenlenmediği için taksirden de sorumlu olmayacak, fail hiç ceza almayacaktır.
- Bir avcı tavşan zannederek çalığı ateş etse, çalının arkasındaki bir başka avcığı yaralasa fiilin maddi unsurlarını bilmediği için kasten hareket etmiş olmayacaktır. Fakat yaralamanın taksirli hali kanunda düzenlendiği için taksir derecesinde kusuru varsa avcı taksirli yaralamadan sorumlu tutulacaktır.

bb. Suçun Nitelikli Unsurlarında Hata

Bir suçun daha ağır veya daha az cezalandırılmasını gerektiren nitelikli hallerinin gerçekleştiği hususunda hataya düşen kişi de hatasından yararlanacaktır. Buna göre, cezanın artırılmasını gerektiren bir hal olayda vardır. Ancak fail bunu bilmemektedir. Bilmediği için bu nitelikli halden sorumlu tutulmaz.

ÖRNEK

(A), gece karanlığında hasmı (B)'ye benzettiği kendi babası (C)'yi vurur ve ölümüne sebebiyet verir. Kişinin babasını vurması kasten öldürmenin nitelikli halini oluşturmaktadır. Ancak (A), babasını vurduğunu bilmediği için bu nitelikli halden sorumlu olmaz.

Kişi somut olayda işlemiş olduğu fiille bağlantılı olarak cezada indirim yapılmasını gerektiren nitelikli halin bulunduğu düşüncesiyle hareket eder veya işlemiş olduğu fiil nedeniyle cezada indirim yapılmasını gerektiren nitelikli hal vardır ve fakat fail bunu bilmez ise bu iki ihtimalde de fail cezada indirim yapılmasını gerektiren nitelikli halden yararlanacaktır.

ÖRNEK

Hırsızlık suçunda malın değerinin azlığı cezada indirim yapılmasını gerektiren nitelikli bir haldir Fail değerli bir mal çaldığını düşünmektedir, ancak gerçekte malın değeri çok azdır. Bu gibi hallerde fail cezada indirim yapılmasını gerektiren nitelikli hali bilme bile bundan faydalanacaktır.

cc. Hukuka Uygunluk Sebeplerinin Maddi Şartlarında Hata

Hukuka uygunluk nedenlerinin maddi şartlarında hata halinde, kişinin gerçekte bir hukuka uygunluk nedeni çerçevesinde hareket ediyor kabul edilebilmesi için gerekli şartlar oluşmamıştır. Ancak bu kişi yanılarak bu şartların oluştuğu düşüncesiyle hareket etmektedir.

ÖRNEK

Güvenlik görevlisi (A), görev yaptığı alışveriş merkezine gelen (B)'yi bir gün önce işlenen kapkaç fiilinin failine benzettiği için yakalar. Ancak gerçekte (B) bir gün önce işlenen olayın faili değildir. Bu olayda A, hukuka uygunluk nedenlerinden görevin ifasının maddi şartlarında hataya düşmüştür. Bu şekilde bir hukuka uygunluk nedeninin maddi şartlarının gerçekleştiği hususunda düşülen hata, kaçınılmaz olması halinde failin işlemiş olduğu fiil bakımından kastını kaldıracaktır. Yani hukuka uygunluk nedeni gerçekten varmış gibi işlem görecektir. Buna karşılık, hatanın kaçınılmaz olması halinde ise, failin işlemiş olduğu fiil taksirle işlendiğinde de cezalandırılabilirliği, taksirli sorumluluğu söz konusu olacaktır.

Hukuka uygunluk nedeninin maddi şartlarında hata, tüm hukuka uygunluk nedenleri için geçerli bir haldir. Buna göre, kişi, meşru savunmanın, görevin ifasının, hakkın kullanılmasının veya ilgilinin rızasının maddi şartlarında hataya düşebilir.

ÖRNEK

(A) eve gece geç gelen ve anahtarı yanında olmadığı için balkondan girmeye çalışan kocasını hırsız zannederek yaralarsa meşru müdafanın varlığında hataya düşmüş sayılır ve kocası sanki hırsızmış gibi meşru müdafadan yararlanır ve cezalandırılmaz.

b. Kusurluluğu Etkileyen Hata

Kusurluluğu etkileyen hata halleri ikiye ayrılır:

aa. Kusurluluğu Kaldıran veya Azaltan Bir Nedenin Maddi Şartlarında Hata

Kusurluluğu kaldıran veya azaltan bir nedenin maddi şartlarının gerçekleştiği hususunda hataya düşen kişi de hatasının kaçınılmaz olması halinde bundan faydalanacaktır.

Kişi somut olayda kusurluluğu kaldıran bir nedenin, örneğin zorunluluk halinin koşullarında, tehdidin veya hukuka aykırı ve fakat bağlayıcı bir emrin varlığı konusunda hataya düşmüş olabilir. Bu, kişi bakımından **kaçınılmaz bir hata ise**, işlemiş olduğu fiilden dolayı bu kişi kusurlu sayılmayacak ve dolayısıyla cezalandırılmayacaktır. Görüldüğü gibi, kusurluluğu etkileyen bir nedeninin maddi şartlarında kaçınılmaz hataya düşme, kişinin **gerçekten kusurluluğu etkileyen neden gerçekleşmiş gibi** işlem görmesini gerektirmektedir.

ÖRNEK

Sık sık yer sarsıntılarının yaşandığı bir bölgede oturan (A), yoldan geçmekte olan ağır tonajlı bir kamyonun meydana getirdiği sarsıntıyı deprem zannederek kendini evin penceresinden komşusu (B)'nin aracının üzerine atar ve aracın tavanının çökmesine neden olur. Burada (A), (B)'ye karşı mala zarar verme suçunu işlemiştir. Ancak (A), bu fiili, zorunluluk halinin şartlarının var olduğunu düşündüğü, ancak gerçekte şartların oluşmadığı bir ortamda işlemiştir. Bu gibi hallerde hatasının kaçınılmaz olduğu söylenebiliyorsa kişi işlemiş olduğu fiilden dolayı kusurlu sayılmayacağı için cezalandırılmayacaktır. Buna karşılık, kusurluluğu kaldıran veya azaltan nedenlerin maddi şartlarında hatanın kaçınılmaz olması halinde, kişi cezalandırılacaktır. Ancak cezanın belirlenmesini düzenleyen TCK'nin 61. maddesine göre indirimle gidilmesi mümkündür.

bb. İşlenen Fiilin Haksızlık Oluşturduğu Hususunda Hata

Kişinin işlemiş olduğu fiilden dolayı kusurlu sayılabilmesi için, işlediği bu fiilin haksızlık teşkil ettiğinin, yani içinde yaşamış olduğu toplumda geçerli olan kurallar çerçevesinde onaylanmadığının bilincinde olması gerekmektedir (**haksızlık bilinci**). Eğer kişi işlemiş olduğu fiilin içinde yaşamış olduğu toplumda geçerli olan davranış normları çerçevesinde onaylanmadığını bilmiyorsa, bir haksızlığı gerçekleştirme bilinci ile hareket etmediğinden, kusurlu sayılamayacak ve cezalandırılmayacaktır.

Haksızlık bilinci, **kişinin işlediği fiilin suç teşkil ettiğini bilip bilmemesini ifade etmez**. Önemli olan işlediği fiilin içinde yaşadığı toplumda geçerli kurallar çerçevesinde onaylanmadığını bilmesidir. Onaylanmadığını bildiği fiili işleyen kişi işlediği fiilin suç teşkil ettiğini bilmese bile haksızlık bilincine sahiptir ve dolayısıyla işlemiş olduğu fiilden dolayı kusurlu sayılıp cezalandırılabilir.

TCK'nin 30. maddesinin dördüncü fıkrasında **işlediği fiilin haksızlık teşkil ettiği hususunda kaçınılmaz hataya düşen kişinin cezalandırılmayacağı öngörülmüştür**. Hatanın kaçınılmaz olup olmadığı hususu somut olayda failin durumu göz önünde bulundurularak tespit edilecektir. Eğer hatanın kaçınılabilir olduğu sonucuna varılırsa fail cezalandırılacaktır. Ancak kaçınılabilir olsa da hataya düşmesi nedeniyle cezasında indirim yapılabilecektir.

ÖRNEK

Kültür ve Tabiat Varlıklarını Koruma Kanununun haber verme zorunluluğu başlıklı 4. maddesinin birinci fıkrasına göre, taşınır ve taşınmaz kültür ve tabiat varlıklarını bulanlar, malik oldukları veya kullandıkları arazinin içinde kültür ve tabiat varlığı bulunduğunu bilenler veya bundan yeni haberdar olan malik ve zilyetler, bunu en geç üç gün içinde, en yakın müze müdürlüğüne veya köyde muhtara veya diğer yerlerde mülki idare amirlerine bildirmeye mecburdurlar. Aynı Kanunun 67. maddesinde bu bildirim yükümlülüğüne bilerek aykırı davranılması altı aydan üç yıla kadar hapsi gerektiren bir suç olarak tanımlanmıştır. Kişi, kendisine miras kalan bir tarihi eserin bildirim yükümlülüğünün olduğunu bilmeyebilir. Bu gibi hallerde kişi ihmali davranışının haksızlık teşkil ettiğinin bilincinde değildir. Dolayısıyla kişi, kusurlu sayılmaz ve cezalandırılmaz.

ÜÇÜNCÜ BÖLÜM

SUÇUN ÖZEL GÖRÜNÜM BİÇİMLERİ

I. TEŞEBBÜS

TCK madde 35'de “ **Kişi işlemeye kast ettiği bir suçu elverişli hareketlerle doğrudan doğruya icraya başlayıpta elinde olmayan nedenlerle tamamlayamazsa teşebbüsten dolayı sorumludur**” denilmektedir.

Teşebbüs halinde verilecek cezanın **tehlikenin ağırlığı ve meydana gelen zarar** göz önüne alınarak belirleneceği maddede düzenlenmektedir. Teşebbüs halinde suçun işlenmiş halinden daha az bir ceza verilmektedir. Suça teşebbüsün bir takım şartları vardır. Şimdi bu şartları inceleyeceğiz:

A. SUÇA TEŞEBBÜSÜN KOŞULLARI

1. Suçun Kasten İşlenen Suçlardan Olması

Suça teşebbüs için aranan birinci koşul, **kasten işlenen bir suçun varlığıdır**. Teşebbüse ilişkin hükümler, ancak kasten işlenen suçlar bakımından uygulanabilir; taksirle işlenen suçlar teşebbüse elverişli değildir.

2. Suçun İcrasına Başlanması

Suça teşebbüs için aranan ikinci koşul, **failin icrasına başlanmış olmasıdır**. Teşebbüse ilişkin hükümlerin uygulanabilmesi için; failin, işlemeyi kastettiği suça ilişkin failin **icrasına başlamış olması** gerekir. Şayet icra edilen hareket, **hazırlık hareketi niteliğinde** ise, kural olarak cezalandırılmaz.

Örneğin kasten yaralama suçu için failin bir sopa temin etmesi, hırsızlık yapabilmek için oksijen kaynağı satın alması gibi hareketler hazırlık hareketleridir ve bunlar tek başlarına suç teşkil etmez.

İcra hareketi neticeyi meydana getirmeye yönelik **somut hareketlerdir**. Örneğin kasten yaralama suçu açısından failin sopayı mağdura sallaması bir icra hareketidir. Yine hırsızlık için bir eve girilmesi de icra hareketidir.

Ancak hazırlık hareketleri, bağımsız bir başka suçun oluşumuna sebebiyet veriyorsa, fail ayrıca bu suçtan da sorumludur.

ÖRNEK

Kasten öldürme suçunun işlenmesi için, silah temini hazırlık hareketi niteliğindedir. Ancak, fail, bu silahı çalmak suretiyle temin etmiş ise, ayrıca hırsızlık suçundan da sorumludur.

3. Suçun İcrasında Elverişli Hareketlerin Kullanılması

Teşebbüsün kabulü için **elverişli hareketlerle suçun icrasına** başlanmalıdır. Suça teşebbüste **kullanılan araç** suçun kanuni tanımında öngörülen fiili meydana getirmeye elverişli olmalıdır. Elverişlilik **sadece kullanılan araç bakımından değil, suçun maddi konusu da dahil olmak üzere bütün fiil yönünden** bulunmalıdır.

Failin olayda kullanmış olduğu araçlar neticeyi gerçekleştirmek için **mutlak anlamda elverişsiz ise** ya da **suçun maddi konusu yoksa “işlenemez suç”** söz konusu olacaktır. İşlenemez suçta teşebbüs mümkün olmadığından faile ceza verilemez.

ÖRNEK

- Öldürülmek istenen kişinin çayına zehir yerine yanlışlıkla pudra şekeri konursa, pudra şekeri birini öldürmek için **mutlak anlamda elverişsiz olduğundan** işlenemez suç söz konusu olacaktır.
- Bir başka olayda kişi öldürmek amacıyla daha önce ölmüş birine silahla ateş etse, ölü bir kimseyi öldürmek mümkün olmadığı için yani **suçun maddi konusu olmadığından** yine işlenemez suç söz konusu olacaktır.
- Ancak her somut olayda araçların mutlak anlamda elverişsiz olması ayrı ayrı incelenmelidir. Yukarıdaki örneklerde kural olarak öldürmeye teşebbüs mümkün olmamakla birlikte, bir başka olayda bu araçlar elverişli hale gelebilir. Örneğin fail şeker hastası olduğunu bildiği birini öldürmek amacıyla pudra şekeri verirse, bu araç öldürme suçu için elverişli hale gelebilecektir. Ölü birinin öldürülmesi mümkün değildir fakat bu hareketler ölünün hatirasına hakaret suçu için elverişli olabilir.

Hareketler **nispi anlamda elverişli veya tam olarak elverişli ise** bu durumda artık suça teşebbüs söz konusu olacaktır. Aracın **elverişli olması ile yetersiz olması** aynı kavramlar değildir. Yetersizlik aracın elverişli olduğu halde **miktarının az olması veya kalitesinin düşük olması ya da failin bunu gerektiği gibi kullanamamasıdır**. Araç mutlak anlamda elverişsiz olduğunda teşebbüs durumu oluşmaz. Ancak aracın yetersiz olması teşebbüsün varlığını etkilemez.

ÖRNEK

Failin öldürmek amacıyla, mağdurun limonatasına koyduğu zehir miktarının az olması sebebiyle beklenen etkiyi gösterememesi halinde kullanılan araç yani zehir elverişli olduğundan teşebbüs mümkün olur.

4. Suçun Failin Elinde Olmayan Nedenlerle Tamamlanamaması

Suçta teşebbüste fail suçu tamamlamak amacıyla hareket etmesine rağmen elinde olmayan nedenlerle neticeyi gerçekleştirememektedir.

ÖRNEK

Hırsızlık fiilinin icrasına başlayan fail, alarm öttüğü için ya da polisler geldiği için suçu tamamlayamamışsa teşebbüs hane kalmış suç söz konusu olur.

İcra hareketlerini tamamladığı halde netice elinde olmayan nedenlerle gerçekleşmemişse fail yine teşebbüsten sorumlu olur.

ÖRNEK

Fail, öldürmek kastıyla ateş etse ve mağdura üç mermi isabet ettirse, mağdur gördüğü tedavi sonrasında iyileşirse öldürmeye teşebbüs söz konusu olacaktır.

B. SUÇA TEŞEBBÜSÜN SONUÇLARI

TCK'nin 35. maddesinin ikinci fıkrasında, suça teşebbüs halinde, faile, suçun tamamlanmış şekline göre indirimli ceza verilmesi öngörülmüştür. Bu maddeye göre yapılacak indirimde, failin icra ettiği hareketlerin suçun konusu üzerinde meydana getirdiği zararın veya tehlikenin ağırlığı dikkate alınacaktır.

ÖRNEK

Fail öldürme kastı ile silahını ateşlemekle birlikte, kurşun mağdura hiç isabet etmemiştir yahut kurşun mağdura isabet etmiştir, ancak hafif şekilde yaralanmasına neden olmuştur veya hayati tehlikeye neden olmuş, fakat mağdur gördüğü tedavi sonrasında iyileşmiştir. Her üç ihtimalde de, icra hareketleri tamamlanmakla birlikte, icra edilen fiilin mağdurun vücudu üzerinde meydana getirdiği zarar veya tehlikenin ağırlığı farklılık göstermektedir. Bu farklılık, 35. maddenin ikinci fıkrasına göre cezada yapılacak indirim oranının belirlenmesinde dikkate alınacaktır.

UYARI

Yeni Türk Ceza Kanunu sisteminde eksik teşebbüs — tam teşebbüs ayrımı kaldırılmıştır.

Son olarak suça teşebbüsle ilgili genel örnekler verelim:

ÖRNEKLER

- (A), öldürmek kastıyla (B)'ye ateş eder ve (B)'yi kolundan yaralar. Ancak (B)'nin yarası mikrop kapar ve (B) enfeksiyon sonucu ölür. Bu olayda adam öldürmeye teşebbüs söz konusudur çünkü ölüm neticesi (A)'nın fiilinden kaynaklanmamıştır.
- (A),(B)'yi öldürme kastıyla göğsünden ve karnından 4 kez bıçaklar ancak (B) kaldırıldığı hastanede gördüğü tedavi sonucu kurtulur. Olayda adam öldürmeye teşebbüs vardır.
- Hırsız eve girer ancak ev sahibinin uyanması ya da alarmin çalması sonucu kaçır. Olayda hırsızlığa teşebbüs vardır.

C. GÖNÜLLÜ VAZGEÇME

Gönüllü vazgeçme kurumu TCK 'nin 36 maddesinde düzenlenmiştir. Söz konusu hükme göre “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. “

Gönüllü vazgeçme halinde fail teşebbüsten dolayı cezalandırılmaz; fakat vazgeçme anına kadar tamam olan kısım başka bir suçu oluşturuyorsa o suçtan dolayı cezalandırılır.

ÖRNEK

- (A), (B)'nin evine hırsızlık için girer ama pişman olduğundan, evden bir şey almadan evden çıkarsa hırsızlıktan gönüllü vazgeçme vardır. Ancak konut dokunulmazlığını ihlal suçu oluşmuştur. Ama (B)'nin uyanması, polis gelmesi, alarmın çalması gibi nedenlerle korkup kaçarsa artık burada hırsızlığa teşebbüs vardır.
- Fail gece vakti sokaktaki aracın teybini çalmak için aracın kilit aksamını zorladığı sırada bu eyleminden gönüllü vazgeçerse, hırsızlığa teşebbüsten dolayı cezalandırılmaz. Fakat o ana kadar aracın kilit aksamını bozduğu için mala zarar verme suçunu işlemiş olur.
- Fail, mağdurun masada bıraktığı telefonunu, mağdurun lavaboya gitmesinden faydalanıp çalmak maksadıyla cebine atacağı sırada mağdura acıyıp bundan vazgeçer ve telefonu aldığı yere bırakırsa gönüllü vazgeçmeden bahsedilir.
- Mağdura cinsel saldırıda bulunacağı sırada mağdurun ağlaması üzerine acıyarak bu eyleminden vazgeçen fail, gönüllü vazgeçmiştir.

Suç bütün unsurlarıyla tamamlandıktan sonra örneğin çalınan eşyanın geri verilmesi veya kaçırılan kişinin serbest bırakılması hallerinde, artık vazgeçme değil etkin pişmanlık söz konusudur.

D. ETKİN PİŞMANLIK

Suç bütün unsurlarıyla tamamladıktan sonra örneğin çalınan eşyanın geri verilmesi veya kaçırılan kişinin serbest bırakılması hallerinde, **artık vazgeçme değil etkin pişmanlık** söz konusudur.

Kanun koyucu etkin pişmanlığı tüm suçlar için kabul etmemiştir. Etkin pişmanlık öngörülen suçlar bakımından etkin pişmanlık hükümlerine o suç için ayrılan kısımda yer vermiştir.

Etkin pişmanlık, **cezayı azaltan** veya **ortadan kaldıran** bir sebeptir.

ÖRNEK

- (A),(B)'yi kaçıtır. Ancak hürriyeti tahdit (sınırlama) suçu ilgili soruşturma başlamadan ve B nin şahsına zarar vermeden B yi kendiliğinden serbest bırakırsa etkin pişmanlıktan yararlanır ve cezanın 2/3 ü indirilir.
- Zimmet suçunda soruşturma başlamadan önce zimmete geçirilen mal iade edilir veya zarar tamamen tazmin edilirse cezanın 2/3 ü indirilir.
- Suç işlemek için örgüt kurma suçunda soruşturma başlamadan önce örgütü dağıtan veya verdiği bilgilerle örgütün dağılmasını sağlayan kişi etkin pişmanlık sebebiyle cezalandırılmaz.
- Uyuşturucu imal ve ticaretinde resmi mercilerce haber alınmadan suç ortaklarını, uyuşturucunun saklandığı veya imal edildiği yerleri resmi makamlara bildiren kişi cezalandırılmaz.

Son olarak, gönüllü vazgeçme ile etkin pişmanlık arasında bir takım farklar bulunmaktadır. Bunları aşağıdaki gibi sıralayabiliriz:

- Gönüllü vazgeçme, suçun tamamlanması, özellikle kesintisiz suçlarda olduğu gibi suçun sona ermesi aşamasına kadar söz konusu olabilirken; etkin pişmanlık bu aşamadan sonra söz konusu olabilir.
- Gönüllü vazgeçmeye ilişkin TCK md. 36 hükmü **tüm suçlar** içi uygulanabilecek genel bir hüküm olmasına rağmen; etkin pişmanlık, **yalnızca ilgili olduğu suç bakımından** uygulanabilir.
- Gönüllü vazgeçme her durumda bir cezasızlık nedeniyken; etkin pişmanlık, duruma göre cezasızlık, duruma göre de cezada indirim sebebidir.

E. İŞLENEMEZ SUÇA TEŞEBBÜS (ELVERİŞSİZ TEŞEBBÜS)

Fail tarafından gerçekleştirilmek istendiği halde suçun maddi konusunun bulunmaması ya da kullanılan aracın elverişsizliği nedeniyle işlenmesi mümkün olmayan suçlara “**işlenemez suç**” adı verilir.

ÖRNEK

- (A) komşusu (B) ile bir gün önce tartışmış ve onu öldürmek istemektedir. Ertesi gün bahçede yüz üstü yattığı bir sırada ona karşı iki el ateş etmiştir. Ancak ölüm sonrası yapılan otopsi de (B)'nin bir gün önce gece kalp krizinden ölmüş olduğu ve (A)'nın eylemi sırasında zaten ölü olduğu tespit edilmiştir. Bu durumda A ya ceza verilemez. Çünkü **suçun konusu imkânsızdır**. Ölmüş bir kimse ikinci kez öldürülemez.
- Su tabancası ile bir kimsenin öldürülmesi mümkün olmadığından (**Aracın mutlak elverişsizliği**) su tabancası ile öldürme veya öldürmeye teşebbüs suçları işlenemez.

Aracın elverişli olup olmadığı işlenmek istenen suç bakımından değerlendirilmelidir. Ses tabancası öldürme suçu için elverişsizdir ancak tehdit veya gasp suçu için elverişli araçtır.

İşlenemez suçtan dolayı faile ceza verilmez.

II. SUÇA İŞTİRAK

A. GENEL OLARAK

Failin sayısı bakımından suçlar, **tek failli suçlar** ile **çok failli suçlar** olarak ikiye ayrılır. Bir kişi tarafından işlenmesinin mümkün olduğu suçlara tek failli suçlar; bir kişi ile işlenmesinin mümkün olmadığı suçlara da çok failli suçlar denir.

ÖRNEK

Kasten öldürme, kasten yaralama, hırsızlık, mala zarar verme ve görevi kötüye kullanma gibi suçlar, tek bir kişi tarafından işlenebilen suçlardır. Buna karşılık TCK md. 220 hükmünde düzenlenen örgüt kurma suçu, TCK md. 252 hükmünde düzenlenen rüşvet suçu ve TCK md. 230 hükmünde düzenlenen resmi evlenme ilişkisi olmaksızın dinsel törenle evlenme suçları tek bir kişi tarafında gerçekleştirilemeyecek olan çok failli suçlardır. Bu suçların işlenebilmesi için birden çok kişinin bulunması gerekir.

B. SUÇA İŞTİRAKİN ŞARTLARI

1. Birden Fazla Fail Bulunmalıdır

Suçta iştiraktan söz edilebilmesi için **birden fazla fail** bulunmalıdır.

Faillerin yaptıkları hareketler birbirinden farklı niteliklere sahip olabilirler. Faillerin tümünün hareketlerinin suçun oluşmasına önemli bir katkıda bulunması şart değildir. Suçun oluşmasına katkı sağlayan hareketleri yapan kişilerin de “**yardım eden**” sıfatıyla suçta iştirak etmeleri mümkündür.

2. Suça İştirak İradesi Bulunmalıdır

Suçta iştirakten söz edilebilmesi için, faillerin **suça iştirak etmesi iradesi ile** diğer bir deyişle **suç işleme fikir birliği ile** hareket etmeleri gerekir. Bir kişinin suça iştirak etme iradesi yoksa yaptığı eylem suçun işlenmesine katkıda bulunmuş olsa bile iştirakten söz edilemez.

ÖRNEK

Markette yapılan hırsızlıkta rastlantı sonucu müşteri olarak bulunup market sahibi ile konuşmak sureti ile market sahibini oyalayan ve bu suretle hırsızlığın işlenmesine zemin hazırlayan kişinin suç işleme iradesi yoktur. Çünkü bu kişinin hırsızlarla bir iştirak iradesi, diğer bir deyişle market sahibini oyalama ve suç işleme iradesi yoktur. İşini görmek için market sahibiyile konuşmuş olup hırsızlar ise bundan istifade etmiştir

İştirak iradesi icra hareketlerinden önce veya en geç icra hareketleri sırasında bulunmalıdır.

ÖRNEK

Kardeşinin birisiyle kavga ettiğini ve karşı taraftaki kişiyi dövdüğünü gören fail, kardeşinin dövme eylemine iştirak edebilir. Bu durumda fail, icra hareketleri sırasında suça iştirak etmiştir.

UYARI

Suçta iştirakte tarafların iştirak iradesi içinde olmaları gerektiği ve taksirli suçlar bilinçli bir irade ile gerçekleştirilmedikleri için, taksirli suçlar iştirake müsaait değildir.

3.Suçun İcra Hareketlerine Başlanmalıdır.

Suçta iştirakten söz edilebilmesi için suçun icra hareketlerine başlanmış olması gerekir. Hazırlık hareketleri aşamasında kalmış bir durumda iştirakten söz edilemez.

4.Karar Verilen Suç İşlenmelidir.

Suçta iştirakten söz edilebilmesi için öncelikle bir suç işlenmeli ve işlenen bu suç, **karar verilen suç** olmalıdır. Karar verilen suç dışında başka bir suç işlenmesi halinde, bu suçu icra etmeyen kişiler bu suçtan sorumlu tutulamazlar.

ÖRNEK

Yağma suçunu işleme konusunda irade birliğine varan faillerden bir kısmı mağduru tutarken diğeri cepteki parayı alacağı sırada mağdurun ona tükürmesi üzerine elindeki bıçağı mağdurun karnına saplayıp öldürmesine sebebiyet verirse, diğer şerikler öldürme suçundan sorumlu tutulamazlar.

C. SUÇA İŞTİRAK BİÇİMLERİ

Suçta iştirak biçimleri şu şekildedir:

1. Faillik

TCK'nin 37. maddesine göre, faillik, **suçun tanımında yer alan fiili birlikte gerçekleştiren kişiler** ile **suçun işlenmesinde bir başkasını araç olarak kullanan kişiler** için kullanılan bir terimdir.

Faillik kendi içinde **müşterek (ortaklaşa) faillik** ve **dolaylı faillik** olmak üzere ikiye ayrılır.

a. Müşterek (Ortaklaşa) Faillik

TCK'nin 37, maddesine göre, müşterek fail, suçun kanuni tanımında yer alan fiili birlikte gerçekleştiren kişilerin her birine verilen addır.

Müşterek faillikten bahsedilebilmesi için birçok kişinin birlikte suç işleme kararıyla ve kastettikleri neticenin gerçekleşmesine yönelik olarak giriştikleri eylemler üzerinde ortak hâkimiyet kurarak suç işlemeleri gerekmektedir.

Sonuç itibari ile müşterek faillik için aşağıdaki şartların varlığı gerekir:

- Birden çok kişinin birlikte suç işleme kararı vermesi gerekir.
- Suç işleme kararının icraya konulması ve icra hareketlerinin birlikte gerçekleştirilmesi gerekir.
- Fiilin icrası üzerinde müşterek hâkimiyet kurulması gerekir.

ÖRNEK

- (A), (B) ve (C) birlikte kararlaştırarak D ye saldırarak yaralarlarsa her biri ayrı ayrı adam yaralamadan sorumludur.
- (A) ve (B) birlikte (C)'nin evinde hırsızlık yapmaya karar vermişler, (A) pencere demirini eğmiş ve (B) evde eşyaları alırken gözcülük yapmıştır. Daha sonra (A) ve (B) çaldıkları malları kendi aralarında paylaşmışlardır. Bu halde (A) ve (B) ayrı ayrı hırsızlık suçundan sorumludur.

b. Dolaylı Faillik

TCK md.37/2 hükmüne göre,"Suçun işlenmesinde bir başkasını **araç olarak kullanan kişide** fail olarak sorumlu tutulur. Kusur yeteneği olmayanları suçun işlenmesinde araç olarak kullanan kişinin cezası üçte birden yarısına kadar arttırılır."

Suçun işlenmesinde kusur yeteneği olmayan kişilerin araç olarak kullanılması durumunda, dolaylı faile verilecek olan ceza arttırılır. Zira bu durumda sadece bir suç işlenmemekte, kendisini yönlendirme yeteneği olmayan kişiler istismar da edilmektedir.

Dolaylı failin uygulanabileceği bazı durumları aşağıdaki gibi örneklebiliriz:

ÖRNEK

- Mal sahibi kendisi olduğunu beyan ederek tapu memurunun sahte belge tanzim etmesine sebebiyet verilmesi
- Akıl hastası olan kişiye silah vererek adam öldürme suçunun işletilmesi
- Çocuğa para vererek hırsızlık suçunun işletilmesi

2. Şeriklik

Suçun icrasına katılan fakat suçun işlenişine bulunduğu **katkı kanunda tarif edilen haksızlığı gerçekleştirilmeye yetmeyen** suç ortaklarının hukuki durumudur. Bu hukuki durumdaki suç ortakları ise **şerik** olarak adlandırılmaktadır.

Şeriklikte, suç ortaklarının meydana gelen haksızlıktan sorumlu tutulabilmeleri ancak "**bağlılık kuralı**" vasıtasıyla mümkün olabilecektir.

Bağlılık kuralının düzenlendiği TCK'nin 40. maddesinin gerekçesine göre, bağlılık kuralı, suç ortaklarından bazılarında faillik için aranan şartların bulunmaması halinde, bu kişilerin işlenen suçtan sorumluluğunu sağlamaktadır. Böylece; suçun işlenişinde hâkimiyet kuramadığı ve faillik niteliğini taşımadığı için fail olarak sorumlu tutulamayan bir suç ortağı, bağlılık kuralı sayesinde, gerçekleşen suçtan sorumlu tutulabilmektedir.

Şeriklik için;

- Fiilin kasten işlenmesi,
- Fiilin hukuka aykırı olması ve
- En azından İcra hareketlerinin başlamış olması yani suçun en azından teşebbüs aşamasında kalmış olması gerekir.

Şeriklik kendi içinde **azmettirme** ve **yardım etme** olmak üzere ikiye ayrılır.

a. Azmettirme

Azmettirme, belli bir suçu işleme hususunda henüz bir fikri olamayan bir kişinin başkası tarafından bu suçu işlemeye ikna edilmesidir. Azmettirenin suçun **kanundaki tam cezası ile cezalandırılacağı** kabul edilmiştir.

Azmettirme halinde azmettirilenin suç işleme konusunda hiçbir düşünce ve kararı bulunmamaktadır. Azmettirme neticesinde azmettirilen kişide suç işleme düşüncesi ve kararı oluşturulmaktadır. Dolayısıyla azmettirmeden söz edilmesi için azmettirilen de daha önceden ilgili suçu işleme düşüncesinin bulunmaması gerekir.

ÖRNEK

(A) (B)'ye para vererek hasmı (C)'yi öldürmesi konusunda anlaşmışsa (A) azmettirendir. Bu durumda hem (A) hem de (B) kasten öldürme suçundan dolayı sorumludur.

Üstsoy ve altsoy ilişkisinden doğan nüfuz kullanılmak suretiyle suça azmettirme hâlinde, azmettirenin cezası üçte birden yarısına kadar artırılır.

Çocukların suça azmettirilmesi hâlinde, azmettirme suretiyle cezanın artırılabilmesi için üstsoy ve altsoy ilişkisinin varlığı aranmaz.

Şartları;

- Kasten işlenebilen bir suç olmalıdır. Taksirli suça azmettirme olmaz.
- Belli bir kişinin azmettirmesi gerekir. Azmettiren belli değilse sadece suçu işleyen sorumlu olur. Fail azmettirenin kimliğini açıklarsa cezasında indirim yapılır.
- İşlenen suçun tamamlanması veya en azından teşebbüs aşamasında kalması gerekir.

b. Yardım etme

Şerikliğin bir diğer şekli de yardım etmedir (m. 39). Yardım etme, bir başkasının kasten işlemekte olduğu suçun kasten desteklenmesini ifade eder. Failin, suç teşkil eden fiili işlerken, bir başkası tarafından desteklendiğinin, kendisine yardım edildiğinin bilincinde olmasına gerek yoktur. Yardımda bulunanın kasten hareket etmesi gerekir; suçun icrasına taksirle yardımda bulunma cezalandırılmaz. Bu kast, suç teşkil eden fiilin işlenişine ve bu fiilin işlenişine katkıda bulunmaya yönelik olmalıdır (çifte kast).

Diğer taraftan işlenişine yardımda bulunulan **suçun en azından teşebbüs aşamasına vardırılmış** olması gerekir.

Bir suçun işlenmesine yardımda bulunma, **maddi** ve **manevi** olmak üzere iki tarzda mümkündür.

ba. Maddi Yardım

Maddi yardım, **suçun işlenmesinde kullanılan araçları sağlamak** yahut **suçun işlenmesinden önce veya işlenmesi sırasında yardımda bulunarak icrasını kolaylaştırmak** şeklinde olabilir.

En geç **suç** tamamlanıncaya **kadar** yardım mümkündür. Dolayısıyla suç tamamlanmadan önce yardım yapılması gerekir. Yardım, hazırlık hareketlerine ilişkin de olabilir. **Örneğin**, kasten öldürme suçunun işlenmesi için silah temin edilmesi, hazırlık hareketi olup; silah temin eden suç ortağı yardım edendir.

Yardım olmaksızın suç işlenemeyecek idiyse o zaman yardım etme değil **müşterek faillik** söz konusu olur.

ÖRNEK

Gözcünün gözcülüğü olmadan suç işlenemeyecek idiyse yardım etmek değil müşterek faillik söz konusu olur.

bb. Manevi Yardım

Manevi yardım, failin suç işleme doğrultusundaki kararını kuvvetlendirmekten, takviye etmekten ibarettir. Manevi yardım şekilleri şunlardır: **suç işlemeye teşvik etmek, suç işleme kararını kuvvetlendirmek, suçun işlenmesinden sonra yardımda bulunmayı vaat etmek, suçun nasıl işleneceği konusunda yol göstermek.**

- **Suç İşlemeyi Teşvik Etmek:** **Suç işlemeyi düşünen** ancak henüz kesin karar vermemiş bulunan kişinin kararını vermesini sağlamak şeklinde ortaya çıkan yardım türüdür. **Örneğin**, Yaparsan iyi olur, iyi yapıyorsun yap devam et demek.
- **Suç Kararını Kuvvetlendirme:** **Suç işleme kararını vermiş** bir kişiyi icraya geçmeye yöneltmek halidir. **Örneğin**, Gün bu gündür bas tetiğe ya da sen onu şimdi vurmazsan o seni sonra vurur demek.
- **Suçun İşlenmesinden Sonra Yardımda Bulunmayı Vaat Etmek:** Suç işlemeden önce faille suç işlediğinde yardım edeceğini söylemektir. **Örneğin** Yakalanırsan hapiste ben sana bakarım. Sana iki günde pasaport alır yurt dışına kaçırırım gibi şeyler söylemek.
- **Suçun Nasıl İşleneceği Konusunda Yol Göstermek:** Kişinin suçu işlenmesinden önce suçu nasıl işleneceği konusunda bilgi vermek ve yöntem göstermek şeklinde ortaya çıkar. **Örneğin**, Eve şuradan gir, şurasına vur, şuradan bıçaklarsan bir daha iflah olmaz, şu yoldan geçerken sıkıştır orda kimse olmaz yakalanmazsın demek gibi.

D. SUÇA İŞTİRAKLE İLGİLİ ÖNEMLİ ÖZELLİKLER

- İştirak **cezai sorumluluğu genişleten** bir kurumdur. Suçun şahsiliği prensibini genişletir.
- İştirakin söz konusu olması için **iştirak edenin bir şekilde suçun işlenmesine katkısı** olmalıdır.
- İştirakte her ortak için öngörülen ceza aynı değildir. Ortaklara farklı cezalar verilebilir.
- Özgü suçlara iştirak mümkündür.
- İştirak olması için failer arasında önceden bir anlaşma olması gerekmez. Suçun işlenmesi sırasında da iştirakte bulunulabilir. Ancak suç işlendikten sonra suça iştirak olmaz.

III. İÇTİMA

A. GENEL OLARAK

Ceza kanunlarında yer alan her suç tanımında korunmak istenen bir hukuksal menfaat vardır. Kanun koyucu, bu menfaati korumak için bu menfaate yönelmiş hukuka aykırı eylemleri suç saymıştır.

Ceza hukukunda **“kaç tane fiil varsa o kadar suç, kaç tane suç varsa o kadar ceza vardır”** kuralı geçerlidir. İşlenen her bir suçtan ayrı cezaya hükmedilir ve her bir ceza bağımsızlığını korur (**gerçek içtima**).

TCK’de **gerçek içtima** kuralı benimsenmiş; fakat **suçların içtimaina** ilişkin hükümlere yer verilme suretiyle bu kurala bazı **istisnalar** getirilmiştir.

İşlenen suçta tek bir fiille birden çok hukuki yararın ya da bazı koşullarla farklı fiillerle aynı hukuki yararın ihlal edilmesi, **suçların içtimai (suçların birleşmesi)** olarak adlandırılır.

Bu bölümde suçların içtimaina ilişkin bu hükümleri inceleyeceğiz.

1. Suçların İçtimai Halleri

5327 sayılı TCK’ da suçların içtimai 42. , 43. ve 44. maddelerde düzenlenmiştir. TCK’nun 42. maddesinde **bileşik suç**, 43. maddesinde **zincirleme suç** ve son olarak 44. maddesinde **fikri içtima** müessesesi düzenlenmiştir.

a. Bileşik Suç

TCK m. 42’ye göre **biri diğerinin unsurunu veya ağırlaştırıcı nedenini oluşturması dolayısıyla tek fiil sayılan suçta bileşik suç** denir. Bu tür suçlarda içtima hükümleri uygulanmaz’. 42. maddenin bu tanımlamasından da anlaşılacağı üzere eğer bir suç, diğer bir suçun temel şekline veya nitelikli şekline ilişkin unsur oluşturuyorsa, burada bileşik suç söz konusu olur. Başka bir ifade ile bileşik suçun parçalarını oluşturan suçlar, ya **unsur**, ya da **ağırlaştırıcı sebep** niteliğindedir.

aa. Bileşik Suç Halleri

aa1. Bir suçun diğer suçun unsurunu oluşturması

Bazı durumlarda bir suç, diğer suçun unsurunu oluşturmaktadır. Bu durumda, her iki suçun niteliği değişmekte ve kanun koyucu bu iki suçu bir arada nitelendirmek üzere başka bir isim kullanmaktadır.

ÖRNEK

Yağma suçu, iki suçun kaynaşması suretiyle meydana gelmektedir. Bu suçlardan birisi hırsızlık (m.141) , diğeri ise cebir (m.108) veya tehdit (m.106) suçlarıdır. Bu iki suçtan biri, diğerinin unsurudur. Bu suçların bir araya gelerek oluşturduğu suç, yağma olarak nitelenmiş ve kanunumuza ayrı bir hüküm olarak yerleştirilmiştir.

aa2. Bir Suçun Diğer Suçun Ağırlaştırıcı Nedeni Olması

Bu durumda bir suç diğerinin ağırlaştırıcı sebebi olarak öngörülmüştür; bu takdirde kendisine ağırlaştırıcı sebep bulunan suçun niteliği değişmez, kanuni adı yine kalır; sadece **suçun basit şekli değil, nitelikli şekli** söz konusu olur.

ÖRNEK

- TCK md. 82’de düzenlenen kasten öldürme suçunun nitelikli hallerinden **“yangın” suretiyle bir kimsenin öldürülmesi de** bir bileşik suçtur. Burada TCK md. 170’de düzenlenmiş bulunan **yangın çıkarmak suretiyle genel güvenliğin tehlikeye sokulması** suçu ile TCK 81’de düzenlenmiş

bulunan **kasten öldürme** suçu birleşerek bir nitelikli hale vücut vermektedir. Bu itibarla, bu tip hallerde bileşik suç kuralları gereğince artık TCK md. 170 uygulanmayacaktır.

bb) bileşik suçun hükümleri

Bileşik suç halinde içtima hükümleri uygulanmaz. Yani bu durumda tek suç vardır.

Tehdit suretiyle konut dokunulmazlığını ihlal suçunda hem tehditten, hem de konut dokunulmazlığını ihlal suçundan ceza verilmez. Bu durumda **konut dokunulmazlığının ihlal suçunun nitelikli halinden** ceza verilir.

2. Zincirleme Suç

a. Genel Olarak

Suçların içtimainın diğer bir türü zincirleme suçtur. TCK md. 43/1'e göre, "Bir suç işleme kararının icrası kapsamın değişik zamanlarda bir kişiye karşı aynı suçun birden fazla işlenmesi durumunda, bir cezaya hükmedilir. Ancak bu ceza, dörtte birinden dörtte üçüne kadar artırılır. Bir suçun temel şekliyle daha ağır veya daha az cezayı gerektiren nitelikli şekilleri, aynı suç sayılır. Mağduru belli bir kişi olmayan suçlarda da bu fıkra hükmü uygulanır." Maddenin 2. fıkrasına göre ise, **"aynı suçun birden fazla kişiye karşı tek bir fiille işlenmesi durumunda da, 1. fıkra hükmü uygulanır."**

Buna göre zincirleme suç; bir kimsenin, bir suç işleme kararının icrası kapsamında, değişik zamanlarda bir kişiye karşı aynı suçu birden fazla işlemesi halidir.

ÖRNEK

- Fail, aynı suç işleme kararının icrası kapsamında aynı kişinin evine farklı günlerde girerek değerli eşyaları alırsa; ortada birden fazla fiil ve birden fazla hırsızlık suçu vardır. Şayet kanunda zincirleme suça ilişkin bir hüküm bulunmasa idi, gerçek içtima kuralı uygulanacaktı. Bir başka ifade ile her bir hırsızlık suçundan dolayı faile ayrı ayrı ceza verilecek ve verilen cezalar toplanacaktı. Fakat hırsızlık suçları aynı suç işleme kararının icrası kapsamında işlenmiştir. Ayrıca, mağdur aynı kişidir. Bu nedenle, faile tek bir ceza verilmesi, fakat verilen cezada dörtte birinden dörtte üçüne kadar artırım yapılması yolu tercih edilmiştir.
- (A), (B)'yi önce kahvede, 10 gün sonra sokakta, 25 gün sonra karşılaştıkları bir düğünde ölümle tehdit eder. Olayda zincirleme suç kapsamında tek bir ölümle tehdit suçu vardır ancak yine (A)'ya verilecek ceza artırılır.

b)zincirleme suçun unsurları

aa) Aynı suçun birden fazla işlenmesi

Zincirleme suçtan söz edebilmek için aynı suçun birden fazla kez işlenmesi gerekir. Oluşan suçlar birbirinden farklı ise zincirleme suçtan bahsedilemez. Bir suçun temel biçimi ile **daha ağır veya daha az cezayı gerektiren nitelikli biçimleri** aynı suç sayılır.

ÖRNEK

İlk gün dışarıda aynı ortamda bulunduğu şahsın telefonunu çalan şahıs, mağduru takip ederek aynı zamanda evine götürdüğü çantasını da evden çalarsa, aynı suçu birden çok defa işlemiş olur. Bu suçlardan birinin basit hırsızlık (m.141), diğerinin ise nitelikli hırsızlık (m. 142/1-b) olması önemli değildir.

bb) Aynı suçun Değişik Zamanlarda İşlenmesi

TCK m.43 'de "değişik zamanlarda" ifadesi kullanıldığına göre zincirleme suçun oluşabilmesi için bu suçun değişik zamanlarda işlenmesi gerekir.

ÖRNEK

Hırsızlık amacıyla bir binaya girip mağdurun hem cep telefonunu hem de ayakkabısını çalan failin eylemi zincirleme suça vücut vermez. Eğer bu fail ayakkabı çalma işini daha sonraki zaman bırakmış olsaydı zincirleme suçun şartı oluşmuş olurdu.

cc) Aynı Suç İşleme kararı ile hareket edilmesi

TCK m.43' de "**bir suç işleme kararının icrası kapsamında**" ifadesi kullanıldığı için, zincirleme suçun şartlarından bir diğeri de, işlenen suçların **aynı suç işleme kararı** kapsamında işlenmesidir. Aynı (bir) suç işleme kararı, failin aynı suçu birden çok defa işlemek yönündeki "genel niyeti, düşüncesi"dir. Başka bir deyişle, failin baştan itibaren birden fazla suçu kısım kısım gerçekleştirmeye yönelik düşüncesidir.

ÖRNEK

Bir markette çalışan fail, bir gün para, bir gün de başka bir ürün çalarsa aynı suç işleme kararıyla hareket ettiği kabul edilir. Bu olgu, her somut olaya göre değerlendirilmelidir.

dd) Mağdurun tek olması

Zincirleme suçun kabul edilebilmesi için işlenen suçların tek bir kişiye karşı işlenmiş olması gerekir.

ÖRNEK

Failin ilk gün apartmandaki (A) adlı kişinin ayakkabısını, daha sonraki günlerde aynı apartmanda (B) adlı kişinin ayakkabısını çalması halinde zincirleme suçun şartları oluşmaz.

TCK m.43/2 ye göre, "**aynı suçun birden fazla kişiye karşı tek bir fiille işlenmesi durumunda da, birinci fıkra hükmü uygulanır.**"

Bu hükmün uygulanmasının en çok görüldüğü suçlara hakaret suçunu örnek olarak verebiliriz. Bir öğretmenin tüm sınıfa hakaret etmesi duruma örnektir.

3. Fikri içtima

a) Genel Olarak

TCK' nin 44. maddesine göre, "**işlediği bir fiil ile birden fazla farklı suçun oluşmasına sebebiyet veren kişi bunlardan en ağır cezayı gerektiren suçtan dolayı cezalandırılır.**" Bu hükmü göre fikri içtima, bir fiil ile birden fazla farklı suçun oluşmasına sebebiyet verilmesidir.

Fikri içtima, zincirleme suçtan farklıdır. Her ikisinde birden çok ihlal söz konusudur. Ancak zincirleme suçta birden çok fiil ile aynı yasa maddesi ihlal edilmektedir. Fikri içtimada ise, farklı yasa

maddeleri aynı anda tek bir eylem ile ihlal edilmektedir. Birden çok suçu tek suç haline getiren unsur, zincirleme suçta aynı suç işleme kararı ile tek bir mağdurun olması, fikri içtimada ise tek bir eylemin bulunmasıdır.

B. Fikri İçtimanın Unsurları

aa) Fiilin Tek Olması

Fikri içtimanın en önemli koşullarından biri, fiilin tek olmasıdır. Yani birden fazla ihlalin tek bir eylemle oluşması gerekir.

ÖRNEK

Fail herkese açık bir alanda bir bayana nitelikli cinsel saldırıda bulunmuşsa eylem tektir. Çünkü dış dünyadaki değişiklik tektir. (Irza geçme) Olayda tek bir eylemle aynı anda hem hayasızca hareketlerde bulunma (TCK md. 225) hem de nitelikli cinsel saldırı suçları (TCK md. 102/3) olduğundan fikri içtima hükümleri uygulanır.

bb) Birden Fazla Farklı Suçun Oluşması

Fikri içtimadan söz edebilmek için gerekli ikinci koşul, birden çok suçun oluşması ve oluşan bu suçların birbirinden farklı olmasıdır.

ÖRNEK

Ölen bir kişinin altın dişini çalan hırsız hem ölüye hakaret hem hırsızlık suçu işler, daha ağır cezayı gerektiren hırsızlık suçundan cezalandırılır.

C.Fikri İçtimanın Sonuçları

Kanun koyucu, tek bir fiil ile birden fazla farklı suçun işlenmesi halinde bu suçlardan ağır olanın uygulanmasını kabul etmiştir.

DÖRDÜNCÜ BÖLÜM

CEZA HUKUKUNDA YAPTIRIMLAR

I. GENEL OLARAK

Suçun karşılığı olarak uygulanabilecek yaptırımlar, **ceza** ve **güvenlik tedbirleridir**.

A. CEZALAR

Cezalar, suç karşılığı olarak devlet tarafından özel infaz kurallarına uygun olarak yerine getirilen ceza hukuku yaptırımlarıdır.

TCK kapsamındaki suçları işleyenlere kanuna göre iki tür ceza verilmektedir. Bunlar:

- Hapis Cezaları
- Adli Para Cezalarıdır.

1. Hapis Cezası

Hapis cezaları hürriyeti bağlayıcı cezalardır. Bu cezaların uygulanması sonucu kişilerin hürriyetleri kısıtlanacaktır. Hapis Cezaları da kendi içinde üç gruba ayrılır. Şimdi bunları inceleyeceğiz

a. Hapis Cezasının Türleri

1) Ağırlaştırılmış Müebbet Hapis Cezası: Hükümlünün hayatı boyunca devam eder ve kanunla tüzükte belirlenen sıkı güvenlik rejimine göre çektirilir. (İdam cezası yerine getirilmiştir.)

2) Müebbet Hapis Cezası: Hükümlünün hayatı boyunca devam eder.

3) Süreli Hapis Cezası: Kanunda aksi belirtilmeyen hallerde **bir aydan az, yirmi yıldan fazla** olamaz.

Hükmedilen **1 yıl veya daha az süreli hapis cezası** kısa süreli hapis cezasıdır. Kısa Süreli Hapis Cezası hakim **tarafından adli para cezasına** veya **güvenlik tedbirine** çevrilebilir.

b. Hapis Cezalarının Ertelenmesi

Erteleme, hükümlünün cezasını çekmesinin belli bir süre suç işlemekten geçirmesi şartıyla geri bırakılması ve süre sonunda ya mahkûmiyetin hiç olmamış sayılması veya cezanın çekilmiş kabul edilmesidir. Hapis cezaları ile ilgili özellikler şu şekildedir:

- Para cezası ertelemeye konu olamaz.
- Erteleme külli ya da kısmi olabilir.
- Erteleme kararı bir şarta bağlanabilir. Örneğin; verilen zararın tazmini şartı gibi.
- Hakim ertelemeyi re'sen yani kendiliğinden göz önüne almak zorundadır. Erteleme hakim in takdirindedir. Yani hakim erteleme kararı vermek zorunda değildir.

Cezası ertelenen hükümlü hakkında **1 yıldan az 3 yıldan fazla olmamak üzere** bir deneme süresi belirlenir. Sürenin alt sınırı (1 yıllık alt sınır) mahkûm olunan cezanın süresinden az olamaz.

Erteleme kararı denetim süresi **kasıtlı bir suçun işlenmesi** veya **hükümlünün yükümlülüklerine uymaması** halinde düşer.

Denetim süresinin kasıtlı bir suç işlenmeden ve varsa yükümlülükler uyularak geçirilmesi halinde ceza infaz edilmiş sayılır.

Ertelemenin şartları da şu şekildedir:

- Failin işlediği suçtan dolayı **2 yıl veya daha az süre** ile hapis cezasına mahkûm edilmiş olması gerekir. (Fiili işlediği sırada 18'ini doldurmamış olanlarla 65 yaşını doldurmuş olanlar için bu süre **3 yıldır**)
- Hakkında hüküm kurulan kişi **daha önce kasıtlı bir suçtan 3 aydan fazla hapis cezasına** mahkûm edilmemiş olmalıdır. (Taksirli suçlardan ceza almak süresi ne olursa olsun ertelemeye engel değildir.)
- Failin suç işledikten sonra yargılama sürecinde gösterdiği pişmanlık nedeniyle tekrar suç işlemeyeceği konusunda Mahkemede kanaat oluşmalıdır.

2. Adli Para Cezası

5 günden az kanunda aksine hüküm olmayan hallerde 730 günden fazla olmamak üzere belirlenen tam gün sayısının günlük takdir edilen miktar ile çarpılmasıyla hesaplanan meblağın hükümlü tarafından hazineye ödenmesinden ibarettir.

B. GÜVENLİK TEDBİRLERİ

Güvenlik tedbiri, toplum için tehlike oluşturan suçun işlenmesinden sonra fail hakkında hakim tarafından hükmedilen yaptırımdır.

Güvenlik tedbirleri bir yandan toplumu korumak diğer yandan da, suç teşkil eden fiili ortaya koyan şahsın, yeni suçlar işlememesi için uygulanır

Tüzel kişilere özgü güvenlik tedbiri ise **faaliyet izninin iptalidir**. Faaliyet izni kötüye kullanılarak işlenen suçlarda faaliyet izni iptal edilebilir. Yine eğer şartları var ise, tüzel kişiler için de eşya müsaderesi ve kazanç müsaderesi güvenlik tedbirleri de uygulanabilir

1. Güvenlik Tedbirlerinin Türleri

a. Belli Hakları Kullanmaktan Yoksun Bırakılma

Belli haklardan yoksun bırakılma, bir kimsenin kasten işlemiş olduğu bir suç sebebiyle hakkında öngörülen cezanın infazının tamamlanmasına kadar kanunda sayılı hakları kullanmaktan men edilmesidir.

TCK'nin 53. maddesine göre; kişi, kasten işlemiş olduğu suçtan dolayı hapis cezasına mahkûmiyetin kanuni sonucu olarak;

- Sürekli, süreli veya geçici bir kamu görevinin üstlenilmesinden; bu kapsamda, TBMM üyeliğinden veya devlet, il, belediye, köy veya bunların denetim ve gözetimi altında bulunan ve kuruluşlarca verilen, atamaya veya seçime tabi bütün memuriyet ve hizmetlerde istihdam edilmekten,
- Seçme ve seçilme ehliyetinden ve diğer siyasi hakları kullanmaktan,
- Velayet hakkından; vesayet veya kayımsılığa ait bir hizmette bulunmaktan
- Vakıf, dernek, sendika, şirket, kooperatif ve siyasi parti tüzel kişiliklerinin yöneticisi veya denetçisi olmaktan,
- Bir kamu kurumunun veya kamu kurumu niteliğindeki meslek kuruluşunun iznine tabi bir meslek veya sanatı, kendi sorumluluğu altında serbest meslek erbabı yahut tacir olarak icra etmekten, yoksun bırakılır

Belli hakların kullanılmasından yoksun bırakılma tedbiri süreli ve geçicidir. Zira TCK'nin 53. maddesine göre kişi kanunda sayılan hakları, işlemiş olduğu suç dolayısıyla mahkûm olduğu hapis cezasının infazı tamamlanıncaya kadar kullanamaz.

b. Müsadere

Müsadere kanunda yazılı hallerde ve kanunda belirtilen şeylerin devletin mülkiyetine geçmesiyle sonuçlanan bir güvenlik tedbiridir. **Eşya müsaderesi** ve **kazanç müsaderesi** olmak üzere ikiye ayrılır.

aa. Eşya Müsaderesi

TCK'nin 54. maddesine göre; "İyiniyetli üçüncü kişilere ait olmamak koşuluyla, kasıtlı bir suçun işlenmesinde kullanılan ya da suçun işlenilmesine tahsis edilen ya da suçtan meydana gelen eşyanın müsaderesine karar verilir. Suçun işlenilmesinde kullanılmak üzere hazırlanan eşya, kamu güvenliği, kamu sağlığı ve genel ahlak açısından tehlikeli olması durumunda müsadere edilir."

bb. Kazanç Müsaderesi

TCK'nin 55. maddesine göre; Suçun işlenmesiyle elde edilen veya suçun konusunu oluşturan ya da suçun işlenmesi için sağlanan maddi menfaatlerle bunların değerlendirilmesi veya dönüştürülmesi sonucu ortaya çıkan ekonomik kazançların müsaderesine hükmedilir. Bu manada müsadere kararı verilebilmesi için maddi menfaatin suçun mağduruna iade edilememesi gerekir.

cc. Çocuklara Özgü Güvenlik Tedbirleri

TCK'nin 56. maddesinde Çocuklara (18 yaşını doldurmamayanlar) özgü güvenlik tedbirlerinin neler olduğu ve ne suretle uygulanacakları ilgili kanunda gösterilir." denilmektedir. Maddede geçen ilgili kanun Çocuk Koruma Kanunu'dur.

dd. Akıl Hastalarına Özgü Güvenlik Tedbirleri

Fiili işlediği sırada akıl hastası olanların işledikleri fiille ilgili olarak cezai ehliyetleri yoktur. Fakat bu kişilerin cezai ehliyetlerinin olmaması, haklarında güvenlik tedbirine hükmedilemeyeceği anlamına da gelmez.

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.

Akıl hastalarıyla ilgili güvenlik tedbiri açısından belli bir süre öngörülmüş değildir. Bu nedenle, güvenlik tedbiri, akıl hastasının toplum açısından tehlikeliliğinin ortadan kalkmasına veya önemli ölçüde azalmasına kadar uygulanmaya devam edilecektir.

ee. Tekerrür

Önceden işlenen suçtan dolayı verilen hüküm kesinleştikten sonra yeni bir suçun işlenmesi hâlinde, tekerrür hükümleri uygulanır. Bunun için cezanın infaz edilmiş olması gerekmez. **İlk cezanın kesinleşmiş olması yeterlidir.** Yine bunun için **aynı türden suç olmasına gerek yoktur.** Başka bir suç işlenmiş ise de tekerrür hükümleri söz konusu olabilir.

Tekerrür hükümleri **belirli bir süre geçtikten sonra** uygulanmaz. Buna göre tekerrür hükümleri, önceden işlenen suçtan dolayı;

- Beş yıldan fazla süreyle hapis cezasına mahkûmiyet hâlinde, bu cezanın infaz edildiği tarihten itibaren beş yıl,
- Beş yıl veya daha az süreli hapis ya da adli para cezasına mahkûmiyet hâlinde, bu cezanın

infaz edildiği tarihten itibaren üç yıl, geçtikten sonra işlenen suçlar dolayısıyla uygulanmaz.

Tekerrürle ilgili özellikler ve hükümler şu şekildedir:

- Tekerrür hâlinde, sonraki suça ilişkin kanun maddesinde seçimlik olarak hapis cezası ile adli para cezası öngörülmüşse, hapis cezasına hükmolunur.
- Kasıtlı suçlarla taksirli suçlar ve sırf askerî suçlarla diğer suçlar arasında tekerrür hükümleri uygulanmaz.
- Fiili işlediği sırada onsekiz yaşını doldurmamış olan kişilerin işlediği suçlar dolayısıyla tekerrür hükümleri uygulanmaz.
- Tekerrür hâlinde hükmolunan ceza, mükerrirlere özgü infaz rejimine göre çektirilir. Tekerrür sebebiyle **failin cezası arttırılmaz**. Ayrıca, mükerrir hakkında cezanın infazından sonra denetimli serbestlik tedbiri uygulanır.
- Mükerrirlere özgü infaz rejiminin ve cezanın infazından sonra denetimli serbestlik tedbirinin, itiyadi suçlu, suçlu meslek edinen kişi veya örgüt mensubu suçlu hakkında da uygulanmasına hükmedilir.

ff. Sınır Dışı Edilme

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

II. DAVA VE CEZALARIN DÜŞÜRÜLMESİ (DAVA VE CEZALARIN ORTADAN KALDIRILMASI)

Dava ve cezaları ortadan kaldıran haller şu şekildedir:

1-) Sanığın veya Hükümlünün Ölümü

2-) Af

3-) Zamanaşımı

4-) Şikayetten Vazgeçme

5-) Uzlaşma

6-) Ön Ödeme

A. SANIĞIN veya HÜKÜMLÜNÜN ÖLÜMÜ

Ceza sorumluluğu şahsidir. Bu ceza sorumluluğunun başka kişilere geçmemesi bizzat kişinin üstünde kalmasıdır.

Kanun sanığın ölümü halinde kamu davasının (Ceza davasının) düşmesine karar verilir demiştir.

Yine Hükümlünün ölümü de hapis cezalarını ve henüz infaz edilmemiş adli para cezalarını ortadan kaldırır.

B. AF

Af çıkarma Anayasamıza göre TBMM'nin görevleri arasında yer alır. Kanunla çıkarıldığından kişiye özel af olmaz. Bu yüzden hem genel af hem de özel af uygulama alanı ve kişisi yönünden geneldir ve gayri şahsidir. Çünkü burada fail değil fiil affedilmektedir. Kişiye özel af özel affin bir türü olarak Anayasamızın Cumhurbaşkanıya verdiği bir yetkidir. Ancak bu af teknik anlamda bir af sayılmaz.

Affin 2 türü vardır;

1. Genel Af

Kanun genel affı kamu davasını düşüren bir neden olarak saymıştır. Genel af **suçu (dolayısıyla kamu davasını, ceza davasını) ve ceza mahkûmiyetini ortadan kaldırır.**

Genel af **kısmi genel af** niteliğinde olabileceği gibi **genel nitelikli genel af** şeklinde de olabilir.

Kısmi genel af TBMM'nin takdir ettiği bir kısım suçların ve suçluların affıdır. Genel nitelikli genel af ise tüm suçların ve suçluların affıdır.

2. Özel Af

Özel af ceza mahkumiyetini değil yalnızca cezayı ortadan kaldıran bir aftır. Kanunun özel aftan anladığı **sadece hapis cezasının affıdır.**

Özel af da **kısmi veya genel özel af** şeklinde olabilir. Kısmi özel af sadece **bazı suçların cezasının kaldırılması veya süresinin indirilmesi halinde** söz konusudur.

Özel affa fail suçu işlemiş sayılır ancak cezasını çekmekten kurtulur. Bu nedenle özel af tekerrüre engel değildir.

DİKKAT

Özel af kamu davasının düşmesine sebep olmaz. Özel af yalnızca suçlulukları kesin olarak sabit olmuş kişilere uygulanabilir.

C. ZAMANAŞIMI

Kanun zamanaşımını davayı ve cezayı düşüren bir neden olarak saymıştır.

Zamanaşımı res'en uygulanır.

Zamanaşımı 2 ye ayrılır;

1-) DAVA ZAMANAŞIMI

2-) CEZA ZAMANAŞIMI

1. DAVA ZAMANAŞIMI

Dava zamanaşımı süresi ağırlaştırılmış müebbet hapis cezasını gerektirir suçlarda **30 yıl**, müebbet hapis cezası gerektirir suçlarda **25 yıl**, 20 yıldan aşağı olmayan hapis cezası gerektirir suçlarda **20 yıl**, 5 yıldan fazla ve 20 yıldan az hapis cezası gerektirir suçlarda **15 yıl**, 5 yıldan az hapis veya adli para cezası gerektirir suçlarda ise **8 yıldır.**

Suçun işlendiği tarihten itibaren bu sürelerin geçmesi ile birlikte kamu davası düşer. Hakim zamanaşımını res'en göz önünde bulundurmalıdır.

Zamanaşımı süresi tamamlanmış suçlarda suçun işlendiği günden, teşebbüs halinde kalan suçlarda son hareketin yapıldığı günden, kesintisiz suçlarda kesinti gününden, zincirleme suçlarda son suçun işlendiği günden başlar.

Dava zaman aşımını durduran ve kesen haller şu şekildedir:

a. Dava zaman aşımının durması:

- Kamu davasının açılması bazen izne, karar alınmasına veya başka bir yargı merciinin çözeceği sorunun sonucuna bağlıdır. Bu halde dava zaman aşımını durur.
- Hakkında kaçak olduğu konusunda karar verilmiş olan suç faili hakkında bu karar kaldırılıncaya kadar dava zaman aşımını durur.

Dava Zaman aşımını durduğunda, durmadan önce geçen süre ortadan kalmaz. Durma nedeni ortadan kalktığında zaman aşımı süresi kaldığı yerden tekrar işlemeye başlar. Durma zaman aşımını süresini uzatmaz.

b. Dava zaman aşımının kesilmesi:

- Şüpheli veya sanığın savcı önünde ifadesinin alınması veya sorguya çekilmesi,
- Şüpheli veya sanık hakkında tutuklama kararı verilmesi,
- Suçla ilgili olarak iddianame düzenlenmesi,
- Sanık hakkında mahkûmiyet kararı verilmesi hallerinde dava zaman aşımını kesilir.

Zamanaşımı kesildiğinde daha önce geçmiş süre göz önüne alınmaz. Zaman aşımı süresi sıfırdan, yeniden işlemeye başlar.

Zamanaşımı hiç kesilmediğinde kanunda belirtilen sürenin sonunda suç zaman aşımına uğrar. Zaman aşımı kesildiğinde zaman aşımı süresi uzar.

2. CEZA ZAMANAŞIMI

Ceza zaman aşımı süreleri, ağırlaştırılmış müebbet hapis cezasını gerektirir suçlarda **40 yıl**, müebbet hapis cezası gerektirir suçlarda **30 yıl**, 20 yıldan aşağı olmayan hapis cezası gerektirir suçlarda **24 yıl**, 5 yıldan fazla ve 20 yıldan az hapis cezası gerektirir suçlarda **20 yıl**, 5 yıldan az hapis veya adli para cezası gerektirir suçlarda ise **10 yıldır**.

Ceza Zaman aşımının Kesilmesi şu hallerde olur:

- Mahkûmiyet hükmünün infazı için yetkili merciden hükümlüye usulüne uygun olarak yapılan tebligat ile

- Hükümlünün üst sınırı 2 yıldan fazla hapis cezası gerektirir kasıtlı bir suç işlemesiyle ceza zamanaşımı kesilir.

D. ŞİKAYETTEN VAZGEÇME

Bazı istisnai suçlarda Cumhuriyet Savcısı ancak mağdurun şikayeti olursa kamu davası açabilir. Bu tip suçlara takibi **şikâyete bağlı suç** denir. (**Sövmeye, Karşılıksız çek keşide etme, sarkıntılık gibi suçlar takibi şikâyete bağlı suçtur.**) Şikayet ile ilgili, özellikler şu şekildedir:

- Şikayet suçun mağdurunun Cumhuriyet Savcısından kamu davası açılmasını istemesidir.
- Şikayetten vazgeçmesi mümkündür. Şikayetten vazgeçme kamu davasını düşürür.
- Şikayetten hükmün kesinleşmesine kadar vazgeçilebilir. Hüküm kesinleştikten sonra şikayetten vazgeçme mümkün değildir.
- Şikayet ve şikayetten vazgeçme bir şekle tabi değildir.
- Takibi şikâyete bağlı suçlarda **yetkili kimse 6 ay içinde şikayette bulunmazsa** soruşturma ve kovuşturma yapılamaz. Yani şikayet süresi **6 aydır**. Zaman aşımı süresini geçirmemek koşuluyla bu süre, şikayet hakkı olan kişinin fiili ve failin kim olduğunu bildiği veya öğrendiği günden itibaren başlar.
- Suç mağduru birden fazla olabilir. Birinin 6 aylık süreyi geçirmesi diğerlerinin şikayet hakkını etkilemez.
- İştirak halinde suç işlemiş sanıkların biri hakkında şikayetten vazgeçme diğerlerini de kapsar.
- Kanunda aksi yazılı olmadıkça vazgeçme kabul etmeyen sanığı etkilemez yani kamu davası düşmez devam eder.
- Şikayetten vazgeçmenin geri dönüşü yoktur. Vazgeçmeden vazgeçme olmaz.

E. UZLAŞMA

Takibi şikâyete bağlı suçlarda vazgeçme yanında uzlaşma müessesesi de getirilmiştir. Şikâyete bağlı suçlar dışında kalan suçlar uzlaşma konusu olamaz.

Uzlaşacak kişiler fail ile mağdurdur. **Failin suçu kabul etmesi** uzlaşmanın ön şartıdır.

Uzlaşma halinde fail mağdurun zararının tamamını veya büyük bir kısmını ödemeyi üstlenir. Fail uzlaşma dahilinde zararı karşıladığında ya Cumhuriyet Savcısı tarafından artık kamu davası açılmaz veya açılmış bir kamu davasında mahkeme tarafından düşme kararı verilir.

F. ÖN ÖDEME

Önödeme, uzlaşma kapsamındaki suçlar hariç olmak üzere, yalnız adli para cezasını veya üst sınırı üç ayı geçmeyen suçlar hakkında kamu davası açılmasını önlemek veya açılmış kamu davasını düşürmek maksadıyla Cumhuriyet savcısı veya hakim tarafından önerilen belirli bir miktar paranın sanık tarafından ödenmesidir

Ön ödemenin şartları şu şekildedir:

- Uzlaşma kapsamında bir suç **olmaması** gerekir. Yani takibi şikâyete bağlı suçlarda ön ödeme olmaz.
- Yalnız **adli para cezası gerektiren** veya **kanunda üst sınırı 3 Ay hapis cezasını aşmayan** bir suç söz konusu olmalıdır. (Örneğin; Ehliyetsiz araç kullanma)
- Fail soruşturma giderleri ile o suç için belirlenen meblağı Cumhuriyet Savcılığınca yapılacak tebliğ üzerine **10 gün içinde** ödemelidir. Bu şartlar gerçekleştiğinde **artık kamu davası açılmaz.**