

Yargı Görevi Yapanı Etkileme Suçu

Ş.Cankat TAŞKIN*

ÖZET

5237 Sayılı TCK'nın ikinci kitabının "Millete ve Devlete Karşı Suçlar ve Son Hükümler" başlığını taşıyan dördüncü kısmının "Adliye Karşı Suçlar" başlıklı ikinci bölümünde 277. maddede "Yargı Görevi Yapanı Etkileme Suçu" düzenlenmiştir.

Bu çalışmanın amacı, "Yargı Görevi Yapanı Etkileme" suçu ile TCK 288'de düzenlenmiş olan "Adil Yargılamayı Etkilemeye Teşebbüs" suçunu karşılaştırmalı olarak incelemektir. Bu bağlamda, çalışmada karşılaştırmalı hukuktaki düzenlemelerden de yararlanılmıştır.

Anahtar Sözcükler: yargı görevi yapan, yargı görevi, adil yargılama, yargıyı etkileme

ABSTRACT

5237 TPC's second book, "*Crimes Against the Nation and the States and Final Provisions*" of the fourth part, entitled "*Crimes against justice*" in the second section 277 entitled Article "*Do what Influencing Judicial Task offense*" was organized.

The purpose of this study, "*Do what Influencing Judicial Function*," organized crime with a penal code 288 as "*attempting to influence a fair trial*" in comparison to investigate the crime. In this context, the study of comparative law has been used in the regulations.

Keywords: justice served, the judicial task, a fair trial, tried to influence the judgement

* Avukat, Bursa Barosu Üyesi; Kocaeli Üniversitesi Sosyal Bilimler Enstitüsü Kamu Hukuku Doktora Öğrencisi

I- Giriş

5237 Sayılı TCK'nın ikinci kitabının “Millete ve Devlete Karşı Suçlar ve Son Hükümler” başlığını taşıyan dördüncü kısmının “Adliyeye Karşı Suçlar” başlıklı ikinci bölümünde 277. maddede “Yargı Görevi Yapanı Etkileme Suçu” düzenlenmiştir.

TCK 277'de inceleme konumuz olan suç, “*Bir davanın taraflarından birinin veya bir kaçının veya sanıkların veya davaya katılanların, mağdurların leh veya aleyhinde, yargı görevi yapanlara emir veren veya baskı yapan veya nüfuz icra eden veya her ne suretle olursa olsun adı geçenleri hukuka aykırı olarak etkilemeye teşebbüs eden kimseye iki yıldan dört yıla kadar hapis cezası verilir. Teşebbüs iltimas derecesini geçmediği takdirde verilecek ceza altı aydan iki yıla kadardır.*” şeklinde tanımlanmıştır. Benzeri bir düzenlemenin Polonya Ceza Yasası'nın 232. maddesinde de yer aldığı belirtilmelidir¹. Ayrıca, benzeri suçlar “yargısal kararları aşığılama suçu” adıyla Amerikan, İngiliz, İtalyan ve Alman Hukuk sistemlerinde de kabul edilmiştir².

TCK 277, 765 Sayılı TCK'nın 232. maddesinin karşılığıdır. Mülga 232. maddede ise “*Görölmekte olan bir davanın tarafeyninden biri hakkında sahabet veya garaz ve menfaate müsteniden hakimlere emir ve tahakküm veya nüfuz veya iltimas eden kimse birinci ve ikinci surette iki seneden ve üçüncü takdirde altı aydan az olmamak üzere hapsolunur. Fail memur ise, başkaca müebbeten veya muvakkaten memuriyetten mahrumiyet cezasıyla de cezalandırılır. Bu müdahale üzerine dava haksız şekilde hükmolunmuş ise ceza üçte biri kadar arttırılır.*” şeklinde bir hüküm içermekteydi.

Bu çalışmada 5237 Sayılı TCK'nın 277. maddesinde düzenlenen “Yargı Görevi Yapanı Etkileme Suçu”; 765 Sayılı TCK'nın 232. maddesindeki karşılığı olan düzenleme ve TCK 288'deki “Adil Yargılamayı Etkilemeye Teşebbüs” suçu ile karşılaştırmalı olarak incelenmiştir.

A) Genel Olarak

5237 Sayılı TCK'nın 277. maddesinin 765 Sayılı TCK'nın 232. maddesi ile karşılaştırmalı olarak verilmesi, yargı görevi yapanı etkileme suçunun anlaşılması bakımından daha yararlı olacaktır. Bu bağlamda TCK 6/1-d'de tanımlanan “yargı görevi yapan” kapsamına kimlerin girdiğini

1 Düzenleme şöyledir: “*Her kim güç kullanarak veya hukua aykırı tehditle bir mahkemenin işlemlerine etki icra ederse üç aydan beş yıla kadar hapis cezasıyla cezalandırılır.*” (aktaran: CENTEL, Nur; “5237 Sayılı Türk Ceza Kanunu'nda Yargı Görevi Yapanı Etkileme Suçu, Uğur Alacakaptan'a Armağan, Cilt: 1, İstanbul Bilgi Üniversitesi Yayınları, 1. Baskı, İstanbul, Haziran 2008, s. 135)

2 AYDIN, Didem Öykü; “*Düşünce Özgürlüğü Bağlamında Türk Ceza Kanunu Tasarısı*” oturumunda sunulan tebliğ; Toplumsal Değişim Sürecinde Türk Ceza Kanunu Reformu, Birinci Kitap, Panel, 21-22 Mayıs 2004, Türkiye Barolar Birliği Yayınları, Ankara 2004, s. 192

de ortaya koymak gerekecektir. Ayrıca, yargı görevi yapanı etkileme suçuyla TCK 288'de düzenlenen “adil yargılamayı etkilemeye teşebbüs” suçunun da benzer ve farklı yönleri bulunmaktadır. Bu nedenle, TCK 277 ile TCK 288'inde karşılaştırmalı olarak değerlendirilmesi inceleme konumuz olan yargı görevi yapanı etkileme suçunun anlaşılması bakımından önem taşımaktadır.

B) Kavram Sorunu

1.) Yargı Görevi Yapan

TCK 277'deki suçun anlaşılabilmesi için yargı görevi yapandan kastın ne olduğunun ortaya konması gerekir.

TCK'nın 6/1-d maddesinde “(1) Ceza kanunlarının uygulanmasında; d) Yargı görevi yapan deyiminden; yüksek mahkemeler ve adli, idarî ve askerî mahkemeler üye ve hâkimleri ile Cumhuriyet savcısı ve avukatlar,” anlaşılır denmektedir.

Bu durumda, her derecedeki mahkemede çalışan yargıçlar, savcılar ve yargılamanın her aşamasında görev yapan avukatlar yargı görevi yapanlar kavramı içerisinde yer alır. TCK 277 gereğince de suçun mağduru ancak yargıçlar savcılar veya avukatlar olabilecektir.

Öğretide avukatların ve savcılarının yargı görevi yapanlar olarak tanımlanmasının doğru olmadığına yönelik değişik görüşler öne sürülmüştür.

Centel'e göre avukatın yargı görevi yapan olarak tanımlanması doğru değildir. Çünkü, yargılama faaliyeti yargıçlar ve mahkemeler tarafından gerçekleştirilen bir faaliyettir³. Aynısını, savcı için de söylemek mümkündür. Zira savcı da yargılamayı çözen makam olmadığından, savcının da TCK 6/1-d anlamında yargı görevi yapan kapsamında değerlendirilmesi doğru olmamıştır⁴. Avukatın ve savcının yargı görevi yapan kapsamında değerlendirilmesi aynı zamanda Anayasa'nın 138 ve 145. maddelerine de aykırılık oluşturmaktadır. Zira bu maddelerde yargılama yetkisinin ancak yargıçlar ve mahkemeler tarafından kullanılacağı belirtilmiştir⁵.

Donay⁶ da benzer şekilde “yargı görevi yapanın tanımı da yenidir. Ancak kanımızca yasada bir hukuki hata vardır. Avukatlar ve savcılar yargı görevi yapmazlar. Bunların tanım içine alınması, yargıya katılmaları nedeniyle, kendilerine karşı işlenen suçların ağırlaştırılmasını yerinde olarak sağlamaktadır. Ancak bunlar sadece yargıya katılanlardır. Bu açıdan tanım olarak yargı görevi yapanlar değil, yargıya katılanlar demek daha doğru olurdu” demektedir.

3 CENTEL, a.g.m, s. 146

4 CENTEL, a.g.m, s. 146

5 CENTEL, a.g.m, s. 146

6 DONAY, Süheyl; Türk Ceza Kanunu Şerhi, Beta Yayıncılık, 1.Baskı, İstanbul, Eylül 2007, s. 11

Yurtcan⁷, yargı görevi yapan kavramının eleştiriye muhtaç olduğunu belirtmekte ve savcıyla avukatın yargı görevi yapan kişiler olmadığını vurgulamaktadır. Avukatla savcının yargıya yardımcı olan kurucu unsurlar olduğunu belirten Yurtcan, kavramın yargı görevi yapan yerine “adalet hizmeti gören” olarak tanımlanmasının TCK'nın mantığı ile daha bağdaşık olduğu kanısındadır.

Keza, Özen⁸ de yargı görevi yapanın yalnızca yargıçlar olduğunu, avukatların ve savcılarının yargı görevi yapanların yardımcısı olduğunu belirtmekte ve TCK 6/1-d'deki tanımı eleştirmektedir.

Kanaatimizce, tüm bu tanımlarda yargı görevi yapan kavramı oldukça dar yorumlanmıştır. TCK 6/1-d hükmü yalnızca sözsel (lafzi) olarak yorumlandığında, yargı görevi yapan kapsamına savcılarının ve avukatların dahil edilmesinin yanlış olduğu yönündeki görüşlerde haklılık payı olduğu söylenebilecektir. Ancak, yasa koyucunun amacına bakıldığında, amacın savcılarla avukatların da TCK 277'nin korunması kapsamına alınmak istenmesi olduğu görülecektir. Diğer yandan, TCK 6/1-d ile sav-savunma-yargı üçlüsünün eşitliği de vurgulanmak istenmiştir. Dolayısıyla, TCK 6/1-d'de savcının ve avukatın yargı görevi yapan olarak tanımlanmasının doğru olduğunu düşünüyoruz. TCK 277'nin de bu ekseninde yorumlanması gerekmektedir.

Nitekim Hakeri⁹ “*Kanun, hakim ve savcılarının dışında avukatların da yargı görevi yapan olduklarını açık bir şekilde hükme bağlamıştır. Bu suretle avukatlar da ceza kanunu anlamında hakim ve savcılar ile aynı konuma yerleştirilerek ileri bir adım atılmıştır.*” demek suretiyle yukarıda ki görüşümüze koştur bir görüş öne sürmüştür.

2.) Tarafsızlık Kavramı

TCK 277'nin yorumlanmasında yargıç, savcı ve avukatın tarafsızlığı kavramlarının da incelenmesi gerekmektedir.

Yargıcın tarafsız olması yargılama sürecinde davanın taraflarına karşı nesnel olmasını ifade etmektedir. Aynı davada taraflar başka kişiler veya hakim başka hakim olsa da aynı karar verilebilecekse, tarafsızlığın varlığından söz edilebilir¹⁰. Bir başka deyişle, yargıcın tarafsızlığından kasıt taraflara karşı eşit mesafede bulunmasıdır¹¹.

Yargıcın tarafsızlığı Avrupa İnsan Hakları Sözleşmesi'nin (AİHS) 6/1. maddesinde açıkça vurgulanmışken Anayasa'nın (AY) 138. maddesinde dolaylı biçimde düzenlenmiştir. AY 138/1

7 **YURTCAN, Erdener;** TCK Tasarısı ile İlgili Raporlar, “*Prof.Dr Erdener Yurtcan'ın Raporu*”, TBBD, Sayı: 53, Temmuz-Ağustos 2004, s. 158

8 **ÖZEN, Mustafa;** “5237 Sayılı Ceza Kanunu'na İlişkin Eleştiriler”, TBBD, Sayı: 65, Temmuz-Ağustos 2006, s. 201

9 **HAKERİ, Hakan,** Sorularla Ceza Hukuku, Sorularla Hukuk Dizisi 1, Türkiye Barolar Birliği Yayınları, Ankara, Birinci Baskı: Eylül 2005, s. 21

10 **KUNTER, Nurullah/ YENİSEY, Feridun/ NUHOĞLU, Ayşe;** Muhakeme Hukuku Dalı Olarak Ceza Muhakemesi Hukuku, Arıkan Yayınları, İstanbul 2006, s.312

11 **ÖZTÜRK, Bahri/ ERDEM, Mustafa Ruhan;** Uygulamalı Ceza Muhakemesi Hukuku, 9. Baskı, Seçkin Yayıncılık, Ankara, Şubat 2006, s. 226

gereğince yargıçlar görevlerinde bağımsızdır ve kanuna, hukuka uygun olarak vicdani kanaatlerine göre karar verirler. AY'nın 36/1. maddesindeki herkesin adil yargılanma hakkı vardır. Bu hakkın bağımsız ve tarafsız mahkemeler önünde yargılanma hakkını da içerdiği kuşkusuzdur. Dolayısıyla, AY 36/1'de adil yargılanma hakkının tanınması ile bağımsız ve tarafsız mahkemeler önünde yargılanma hakkı da tanınmış olmaktadır.

Yargı bağımsızlığı pek çok ülke mevzuatında ve değişik bildirgelerde de güvencelemiştir. Örneğin Bangladeş Anayasası'nda Mayıs 2000'de yapılan 96/4-a maddesi değişikliğinde; 1994 tarihli Malezya Anayasası'nın 125 (3A) maddesinde; ayrıca 1982 tarihli yargı bağımsızlığına ilişkin asgari ilkelere dair Uluslararası Barolar Birliği kararında ; Iowa Yargılama Usulu Kanunu'nda; Uluslararası Ceza Hukuku Birliği'nin (International Association of Penal Law) Uluslararası Juri Komisyonu'nun (International Commission of Jurists) yargıçlar ve avukatlar için hazırladığı 1981 tarihli yargı bağımsızlığı ilke taslağında (Siracusa İlkeleri); 1998 tarihinde Virjinya Yüksek Mahkemesi tarafından da kullanılan Virjinya Uluslar Topluluğu (Eyaleti) Temel Yargılama Kuralları'nda yapılan düzenlemeler yargı bağımsızlığına ilişkin düzenlemelerden bazılarıdır¹².

Avrupa İnsan Hakları Mahkemesi (AİHM) pek çok kararında bağımsız ve tarafsız mahkeme önünde yargılanma hakkını tanımıştır¹³. Mahkemeye göre, tarafsızlık öznel (subjektif) yöne sahip olduğu gibi nesnel (objektif) yöne de sahiptir. Öznel tarafsızlık, yargıcın birey olarak tarafsızlığını ifade eder. Buna göre, yargıcın yargılama sürecinde yan tutmaması, kişilere karşı yansızlığından sıyrılması ve yargılamanın taraflarına karşı nesnellikten uzaklaşmaması gerekir¹⁴.

Nesnel (objektif) tarafsızlıktan anlaşılan ise, yargıçların atanma yöntemi, denetlenme ilkeleri, görev süresi, üyelere emir ve talimat verebilecek durumda olan bir kurul/kışı olup olmadığı gibi ölçütler değerlendirildiğinde, genel olarak ve dış görünüş itibarıyla mahkemenin üçüncü kişiler üzerinde bağımsız izlenim bırakıp bırakmadığıdır¹⁵.

Ceza Yargılamasında üç kurum düzenlenmiş ve yargıcın taraflı olduğu yönünde kuşku varsa yargıcın yargılamayı sürdürmemesinin önü açılmıştır. Bu kurumlar yargıcın reddi, çekinmesi ve görev yapmaktan yasaklanmasıdır¹⁶. (CMK 22-31). Ayrıca, inceleme konumuz olan TCK 277'deki "yargı görevi yapanı etkileme" suçu düzenlenmiştir.

Bağımsızlıktan ise kimseden emir almamayı, hukuki ve vicdani kanaate göre karar vermeyi

12 Geniş bilgi için bkz **KIRBY, Michael**; "A Global Approach to Judicial Independence and Integrity"; University of Queensland Law Journal, (no date) s,150-151 (<http://www.austlii.edu.au/au/journals/UQLawJl/2001/1.pdf>) (Erişim tarihi : 11.03.2010)

13 Geniş bilgi için bkz **NOYAN, Erdal**; Ceza Davası, Adalet Yayınevi, Ankara 2006, s. 374-400

14 **CENTEL**, a.g.m, s. 144

15 **ÖZTÜRK/ERDEM**, a.g.e, s. 226

16 Geniş bilgi ve açıklamalar için bkz **KUNTER/YENİSEY/NUHOĞLU**, a.g.e, No.20.5, 20.6

anlamak gerekir¹⁷. Yargıcın bağımsızlığı yargılama organına, basına ve halkın baskısına karşı da güvence altına alınmıştır. (AY 138/2). Bu anlamda, yargıçlar arasında bir hiyerarşinin olmayışı yargılama organı bakımından da bağımsızlığını ortaya koymaktadır. Üst dereceli yargıcın ilk dereceli yargıcın kararını ortadan kaldırabilmesi bağımsızlığı etkilemez. Tarafsızlıkla bağımsızlık birbirinden farklı kavramlar olmasına rağmen birbiriyle olan ilişkisi yadsınamaz derecededir.

Savcının tarafsızlığına da değinmek gerekmektedir. Savcı, ceza yargılamasında makam itibarıyla taraftır ve nesnel davranma yükümlülüğü vardır¹⁸. CMK 160/2 hükmü de savcının şüphelinin lehine ve aleyhine olan tüm delilleri toplamakla yükümlü olduğuna işaret etmekle, savcının tarafsızlığını vurgulamaktadır. Savcının soruşturma aşamasındaki etkinlikleri CMK 160/2 anlamında “maddi gerçeğin araştırılması” ve “adil bir yargılamanın yapılabilmesi” amaçlarıyla çerçevenmiştir¹⁹. Ancak savcının bağımsız olduğundan söz etmek de doğru değildir. Çünkü savcı yürütme erki içerisinde yer alır ve hiyerarşiye tabidir²⁰.

CMK 160/2'den de anlaşılacağı gibi, savcının tarafsızlığı, şüpheliye veya sanığa karşı nesnel olmasını, şüpheli veya sanığı (varsa) diğer şüpheli veya sanıklara ya da mağdura karşı kayırmaması, delil toplama, görüş sunma gibi işlemlerde yalnızca maddi gerçeğin ortaya çıkarılması gibi amaçlarla sınırlı olmasını gerektirir. AY md 36/1 ile AİHS md 6/1 ile güvencelenen adil yargılanma hakkının kapsamında savcının tarafsızlığı da yer almaktadır. Bu anlamda tarafsızlık, yan tutmama, nesnel olma ve kişiliğinden sıyrılabilme anlamında yorumlanmalıdır²¹. Savcının, görevini yürütürken her türlü makamın veya kişinin baskısından uzak şekilde hareket edebilmesi gerekir. Savcılar Adalet Bakanı'na denetim anlamında bağlı olmakla birlikte, bu bağımlılık savcının teminatlı olmadığı anlamında yorumlanamaz²².

Yargıç ve savcının yanında avukatın bağımsızlık ve tarafsızlığının da TCK 277 anlamında değerlendirilmesi gerekmektedir. Ceza yargılamasında avukat, vekili olarak görev aldığı mağdurun veya katılanın veya müdafii olarak görev aldığı şüphelinin veya sanığın çıkarlarını korumakla yükümlüdür. Bu bağlamda, müdafii toplumsal müdafaa makamını işgal ettiğinden makam itibarıyla taraftır²³. Dolayısıyla, avukatın tarafsızlığından değil, görevini müvekkilinin çıkarlarına uygun şekilde yürütme yükümlüğünden bahsetmek gerekir²⁴.

17 Bağımsızlık kavramıyla ilgili geniş bilgi için ÖZTÜRK/ERDEM, a.g.e, s. 231 vd

18 KUNTER/YENİSEY/NUHOĞLU, a.g.e, No.26.1

19 CENTEL, a.g.m, s. 145

20 ÖZTÜRK/ERDEM, a.g.e, s. 279

21 CENTEL, a.g.m, s. 145

22 KUNTER/YENİSEY/NUHOĞLU, a.g.e, No.26.3, s. 380, 381

23 KUNTER/YENİSEY/NUHOĞLU, a.g.e, No.30.1, s. 478

24 “Ancak müdafinin sanık, mahkeme ve üçüncü kişiler karşısında bağımsız olduğunu söylemek mümkündür.” (ÖZTÜRK/ERDEM, a.g.e, s. 321)

Nitekim bu yükümlülük Avukatlık Kanunu'nun 34. maddesinde “*Avukatlar, yüklendikleri görevleri bu görevin kutsallığına yakışır bir şekilde özen, doğruluk ve onur içinde yerine getirmek ve avukatlık unvanının gerektirdiği saygı ve güvene uygun biçimde davranmak ve Türkiye Barolar Birliğince belirlenen meslek kurallarına uymakla yükümlüdürler.*” şeklinde belirtilmiştir.

Keza Avukatlık Kanunu'nun 37/1. maddesi “*Avukat, kendisine teklif olunan işi sebep göstermeden reddedebilir.*” diyerek avukatın bağımsızlığına işaret etmektedir. Ancak bu bağımsızlığın sınırı 34. maddedeki özen yükümlülüğüdür.

Yine Avukatlık Kanunu'nun 2/1. maddesinde de “*Avukatlığın amacı; hukuki münasebetlerin düzenlenmesini, her türlü hukuki mesele ve anlaşmazlıkların adalet ve hakkaniyete uygun olarak çözümlenmesini ve hukuk kurallarının tam olarak uygulanmasını her derecede yargı organları, hakemler, resmi ve özel kişi, kurul ve kurumlar nezdinde sağlamaktır.*” denerek avukatın tüm uyuşmazlıkların adalet ve hakkaniyete uygun şekilde çözülmesi için her derecedeki yargı organlarına yardım etmekle yükümlü olduğu vurgulanmıştır.

Durum böyle olunca, avukata yargı organına yardımcı olmaması için telkinde bulunmak, baskı kurmak, müvekkilinin lehine olabilecek ve mahkemenin de işine yarayabilecek bir delili sunmaması için etkide bulunmaya çalışmak TCK 277'deki suçun oluşmasına sebebiyet verecektir²⁵.

C.) Suçun Unsurları

1.) Genel Olarak

Yargı görevi yapanı etkileme suçunun konusu, yargı görevi yapan kişilerdir. Dolayısıyla, bu suçun yargı görevi yapan herhangi bir kişiye karşı işlenebilmesi mümkündür²⁶. TCK 6/1-d anlamında yargı görevini yapan kapsamına yargıçlar, savcılar ve avukatlar girdiğinden bu kişilere karşı bu suçun işlenebilmesi mümkün olabilecektir²⁷. Birlikçilere ve tanıklara etki etme durumunda ise TCK 277'deki suç değil, kanaatimizce duruma göre TCK 288'deki adil yargılamayı etkilemeye teşebbüs suçunun veya TCK 106'daki tehdit suçunun tartışılması gerekecektir.

765 Sayılı TCK'nın 232. maddesindeki suçta, herkes fail olabilir. Ancak bu suçun oluşması için, etkilenmek istenen kişinin mutlaka “*hakim*” olması gerekmektedir. Dolayısıyla, 5237 Sayılı TCK ile suçun konusu genişletilmiş olmaktadır.

Ayrıca suçun oluşması için, etki edilen yargı görevlisinin davayla ilgili olarak görev yapmaya başlamış olması şart değildir; o davayla ilgili olarak göreve başlayabilecek olması dahi

25 CENTEL, a.g.m, s. 147

26 DONAY, a.g.e, s. 395

27 Konunun ayrıntısı çalışmamızın B.1 başlığında değerlendirildiğinden burada ayrıntısına girilmemiştir.

yeterlidir²⁸.

Diğer yandan, bir görüşe göre, TCK 277'deki yargı görevi yapanı etkileme suçunun önşartı “bir dava” bulunmasıdır²⁹. Bu şart, 765 Sayılı TCK 232'de “görülmekte olan bir dava” şeklinde belirtilmiştir. Bu durumda, suçun oluşması için sürmekte olan bir dava bulunması gerekmektedir. Dava sonuçlandıktan sonra bu suçun işlenmesi mümkün değildir³⁰.

Ancak, kanaatimizce, TCK 277'deki suçun oluşması için bir önşart aramak ceza kanununun sistematiği ile bağdaşmaz. Şu halde, görülmekte olan bir dava olmadan zaten TCK 277'nin oluşması mümkün olamayacağından, görülmekte olan bir davanın varlığını önşart olarak değil; suçun zorunlu unsuru olarak anlamak gerekir.

Ne var ki Yargıtay³¹, bir kararında “*Yargıçtan olumlu sonuçlandırılması istenen davanın yargılama sürecinin bitirilmiş olduğu ve sanıkların eylemlerine suç öğelerinin oluşmadığı gözetilmeden, yasal olmayan gerekçeye dayanılarak hükümlülük kararı verilmesi bozmayı gerektirmiştir.*” diyerek görülmekte olan bir davanın varlığının suçun oluşmasında önşart olarak kabul edilmesi gerektiğine işaret etmiştir.

Eylemin yargılamanın her aşamasında işlenmesi ve ceza, idare veya medeni yargılamadaki herhangi bir yargılama hakkında işlenmesi mümkündür. Ayrıca, TCK 277'de açıkça “dava”dan söz edilmiş olduğu da gözetildiğinde, henüz soruşturma aşamasındaki bir işte sözgelimi savcıya veya sulh ceza yargıcına etki etmeye çalışmak TCK 277'nin kapsamında değerlendirilemeyecektir³². Diğer yandan, madde metninde şüpheli- sanık veya soruşturma-kovuşturma kavramları açıkça yer verilmemiş olduğu ve TCK 288'deki “adil yargılamayı etkilemeye teşebbüs” suçunda açıkça “bir olayla ilgili olarak başlatılan soruşturma veya kovuşturma kesin hükümle sonuçlanana kadar” ifadesine yer verilmiş olduğu gözetildiğinde, TCK 277'deki suçun ancak kovuşturma aşamasındaki yargılama sürerken işlenebileceği sonucuna varılabilecektir³³.

Ancak öğretide bir görüş³⁴, geniş anlamda yargılamanın davanın soruşturma ve kovuşturma aşamalarını içerdiğini, o nedenle soruşturmanın başlamasından hükmün kesinleşmesine kadar olan süreçte yargılama etkinliğini leh veya aleyte etkileyebilecek açıklamaların, yorumların veya

28 CENTEL, a.g.m, s. 147

29 CENTEL, a.g.m, s. 147

30 Ancak DONAY, “*yargılama bitip hüküm kesinleştikten sonra yargı görevi yapanı etkileme söz konusu olmaz.*” diyerek karar kesinleşene kadar suçun işlenebileceğini belirtmiştir. (DONAY, a.g.e, s. 395)

31 4. CD'nin 19.12.1996 tarih ve 1996/8405 E., 1996/ 9386 K. sayılı kararı (KBİBB)

32 CENTEL, a.g.m, s. 147

33 CENTEL, a.g.m, s. 148

34 MALKOÇ, İsmail; Açıklamalı-İçtihatlı 5237 Sayılı Yeni Türk Ceza Kanunu, Geliştirilmiş 3. Baskı, Cilt: 2, Malkoç Kitabevi, Ankara 2008, s. 2498

eylemlerin madde kapsamında değerlendirilebileceğini savunmaktadır. Benzer yöndeki bir başka görüş ise 765 Sayılı TCK döneminde öne sürülmüştür ve 232. maddenin ilk soruşturma aşamasını da kapsadığını belirtmektedir³⁵. Biz, yukarıda açıkladığımız gerekçelerle maddenin koruması kapsamına soruşturma evresindeki işlemlerin girmediği, bunun da bir eksiklik olduğunu düşünüyoruz.

Yargıtay, bir kararında³⁶, TCK 277'deki suçun ancak yargılama sürerken işlenmesi durumunda oluşacağını, yargılama sonuçlanmışsa suçun niteliğine göre tehdit suçunu oluşturabileceğini şu gerekçelerle vurgulamıştır: *“Sanığın hakkındaki iddianame kapsamına göre hükümlülük kararı veren katılan yargıca tefhimden sonra 13.06.2005 tarihinde aracını park ettiği sırada yanına gidip “hakim amca, yanlış yaptın, niye bana ceza verdin, adliyeye gidip gelirken kendine dikkat et” diyerek işlediği eylemin tehdit suçunu oluşturduğu gözetilmeden... eylemin karar verilmesinden sonra işlenmesi nedeniyle emir verme, baskı yapma ve nüfuz icra etme durumları söz konusu olmayacağından öğeleri oluşmayan aynı yasanın 277/1. madde ve fıkrası uyarınca hüküm kurulması...”*

Yargılamanın yenilenmesi üzerine (CMK 311-323) görülen yargılama da kanaatimizce görülmekte olan bir yargılama olarak düşünülmeli ve bu kararı verecek olan yargıçlara, yargılamada yer alan savcılara ve avukatlara baskı yapılması durumunda da TCK 277'deki suçun oluştuğu kabul edilmelidir. Çünkü, yargılamanın yenilenmesinde önceki yargılama yenibaştan ele alınır ve istemin kabulü durumunda CMK 321/2 gereğince yeniden duruşma açılır. Bu durumda yeniden bir yargılama yapıldığını kabul etmek gerekir. Dolayısıyla bu aşamada yargıç, savcı veya avukata yapılacak baskı TCK 277'deki suçu oluşturacaktır.

CMK 309 gereğince kanun yararına bozma istemiyle Adalet Bakanlığı tarafından Yargıtay Cumhuriyet Başsavcılığı'na yapılan başvuru üzerine, istemin uygun görülmesi durumunda Yargıtay'ca yapılacak olan inceleme de kanaatimizce yeniden yapılan bir yargılama sayılır ve bu sırada Yargıtay yargıçlarına yapılacak baskı da TCK 277 anlamında suç oluşturacaktır.

TCK'nın sistematüğinde suçlar tehlike suçları ve zarar suçları olarak ikiye ayrılır. Bu ayrım, suçun konusu üzerindeki etkisi esas alınarak yapılan bir ayrımdır³⁷. Zarar suçlarında, suçun oluşması için bir zararın meydana gelmesi aranır. Buna karşın, sadece zarar tehlikesinin doğmasıyla yetinilen suçlar ise tehlike suçu olarak adlandırılır. Zarar suçlarında kanunen korunan hukuki yarara zarar verilirken, tehlike suçlarında ise korunan hukuki yarar bakımından sadece tehlike doğmakta,

35 **EREM, Faruk**; Türk Ceza Kanunu Şerhi, Özel Hükümler, Cilt: 2, Ankara 1993, s. 1361

36 4.CD'nin 13.03.2007 tarih ve 2006/10377 E., 200772359 K. sayılı kararı (**aktaran: MALKOÇ**, a.g.e, s. 2501)

37 **ÖZGENÇ, İzzet**; Türk Ceza Hukuku Genel Hükümler, Gözden Geçirilmiş ve Güncellenmiş 2. Baskı, Seçkin Yayıncılık, Ankara 2007, s. 204

yani zararın oluşması olasılığı bulunmaktadır³⁸. Örneğin insan öldürme (TCK 81) zarar suçuyken, işlenmiş bir suç veya suç işleyen bir kimseyi açıkça övme (TCK 215) veya halkın farklı özelliklere sahip olan bir kesimini diğer bir kesim aleyhine kin ve düşmanlığa açıkça tahrik etme (TCK 216/1) tehlike suçudur.

Tehlike suçları da kendi içerisinde somut ve soyut tehlike suçları olarak ikiye ayrılmaktadır³⁹. Soyut tehlike suçlarında suçun oluşması için mutlaka bir zarar doğması gerekmez⁴⁰. Bu tür suçlarda, hareketin korunan hukuki değer açısından tehlike yaratmış olup olmadığına bakılmaz; tehlikenin meydana gelip gelmediğini yargıç ayrıca araştırmaz. Suç tanımında gösterilen hareketin yapılması veya yapılmamasıyla birlikte tehlikenin gerçekleştiği kabul edilir. Dolayısıyla, bu tür suçlarda tehlikenin bulunduğu bir varsayımdır⁴¹.

Somut tehlike suçlarında ise, hareket korunan hukuki değer açısından gerçek bir tehlike yaratmış olmalıdır. Bir zarar tehlikesi oluşmazsa somut tehlike suçu oluşmaz. Bir başka deyişle, somut tehlike suçlarında kanunda belirtilen fiilin icra edilmesinin yanı sıra, bu fiilin suçun konusu bakımından somut bir tehlike meydana getirip getirmediği yargıç tarafından araştırılır. Failin hareketi ile oluşan netice arasında illiyet bağı bulunmalıdır.

Bu tanımlardan yola çıkılarak TCK 97'deki terk, TCK 98'deki yardım veya bildirim yükümlüğünün yerine getirilmemesi, TCK 214'teki suç işlemeye alenen tahrik, TCK 267'deki iftira, TCK 272'deki yalan tanıklık suçları soyut tehlike suçu⁴²; TCK 170'teki ve 171'deki genel güvenliği kasten ve taksirle tehlikeye sokulması, 172'deki radyasyon yayma, 173'teki atom enerjisi ile patlamaya sebebiyet verme, 176'daki inşaat ve yıkımla ilgili emniyet tebdirlerine uymama, 179'daki trafik güvenliğini tehlikeye sokma, 319'daki askeri itaatsizliğe teşvik suçları somut tehlike suçlarına örnek olarak gösterilebilecektir⁴³.

İnceleme konumuz olan yargı görevi yapanı etkileme suçu soyut tehlike suçudur⁴⁴. Zira bu suç bakımından, kanuni tanımda sayılan hareketlerin yapılması ve bu şekilde yargı görevi yapan kişinin etkilenme tehlikesinin doğması yeterlidir. Yargıçın ayrıca, yapılan hareketler sonucunda yargı görevi yapanların etkilenip etkilenmediğini araştırması gerekmez.

38CENTEL, Nur/ ZAFER, Hamide/ ÇAKMUT, Özlem; Türk Ceza Hukukuna Giriş, 4. Baskı, Beta Yayıncılık, İstanbul, Ekim 2006, s. 256

39CENTEL/ ZAFER/ ÇAKMUT, a.g.e, s. 257-258; ÖZGENÇ, a.g.e, s. 205-206

40 ÖZGENÇ, a.g.e, s. 205

41 CENTEL/ ZAFER/ ÇAKMUT, a.g.e, s. 258

42 ÖZGENÇ, a.g.e, s. 205

43 ÖZGENÇ, a.g.e, s. 205

44 CENTEL, a.g.m, s. 151

2.) Suçun Maddi Unsuru

TCK 277'deki suçun maddi unsurunu “yargı görevi yapanı etkilemeye teşebbüs etme” fiili oluşturur. Bu fiilin kapsamında “emir verme”, “baskı yapma”, “nüfuz icra etme” yer aldığı gibi, “her ne surette olursa olsun hukuka aykırı olarak etkilemeye teşebbüs etme” de yer almaktadır. Bu hareketler, yargı görevi yapan kişileri, davadaki belli kişilerin lehine veya aleyhine davranmak yönünde etkilemeye dönük olmalıdır.

“Bir davanın taraflarından biri veya birkaçı” kavramıyla özel hukuk, idare hukuku veya ceza hukuku davalarındaki tüm taraflar kastedilmektedir⁴⁵.

Suç serbest hareketli bir suçtur. Çünkü madde metninde seçenekli olarak belirtilen hareketlerin dışında herhangi bir hareketin yapılmasıyla da suçun oluşması mümkündür.

Ancak 765 Sayılı TCK 232'de ise bu suç bağlı hareketli bir suç olarak düzenlenmişti. Burada sayılan hareketler hakime “emir ve tahakküm etmek”, “nüfuz etmek” ve “iltimas etmek”tir.

Emir ve tahakküm, sahip olunan yetkilerin kötüye kullanılacağı tehdidiyle hakime etki etmek ve hükmetmek anlamına gelir. Her türlü tesir, telkin ve tehditler bu kapsamda değerlendirilebilir⁴⁶. Bu hareketin oluşması için failin hakime emir verecek konumda olması gerekmektedir⁴⁷. 5237 Sayılı TCK'nın 277. maddesinde maddi unsur “emir verme” olarak değiştirilmiştir. Ancak 765 Sayılı TCK döneminde söylenenler yeni düzenleme döneminde de geçerlidir. AY md 138/2'ye göre yargıçlara emir ve talimat verilemez. Bu nedenle, hukuken emir verecek durumda olan kişi veya kuruluş yoktur. Ancak yine de bu suçta Hakimler ve Savcılar Yüksek Kurulu başkan ve üyeleri gibi kimselerin fail olabilmesi mümkündür⁴⁸.

Nüfuz etme de hakime etki etmek demektir. Etki etmek ise, Türkçe sözlükte “etkilemek işi; tesir” anlamlarında kullanılmaktadır⁴⁹. Ancak, bu hareketin emir ve tahakkümden farkı , hakim üzerindeki etkinin sadece kamu görevinden kaynaklanmaması, sözgelimi ailevi veya dini bağlardan kaynaklanmasıdır. Nüfuzun, söz, resim, yazı gibi her türlü araçla gerçekleştirilmesi mümkündür⁵⁰. 5237 Sayılı TCK'nın 277. maddesinde maddi unsur “nüfuz icra etme” olarak değiştirilmiştir. Ancak

45 CENTEL, a.g.m, s. 148

46 GÖZÜBÜYÜK, Pulat Abdullah; Türk Ceza Kanunu Gözübüyük Şerhi, Cilt: II, Hususi Kısım, Cürümler (Madde 125- 281) Kazancı Hukuk Yayınları No: 64, Genişletilmiş 5. Bası, İstanbul, (Tarihsiz) s. 867

47 CENTEL, a.g.m, s. 149

48 GÜNDEL, Ahmet; Yeni Türk Ceza Kanunu Açıklaması, Cilt: 4, Sözkese Matbaacılık, Ankara 2009, s. 5213

49 <http://www.tdkterim.gov.tr/bts/?kategori=verilst&kelime=etkileme&ayn=tam> (Erişim Tarihi: 23.04.2010)

50 GÖZÜBÜYÜK, Gözübüyük Şerhi, s. 868

765 Sayılı TCK döneminde söylenenler yeni düzenleme döneminde de geçerlidir. Dolayısıyla, yargı görevi yapana nüfuz icra etme, failin taşıdığı memuriyet ünvanı, yaptığı görevin gücü ve etkililiği veya yakınlık gibi nedenlerle yargı görevi yapanlar üzerinde sözünün geçtiği kanaatiyle hareket etmesidir⁵¹.

Baskı yapma, bir işin olumlu veya olumsuz bir şekilde yapılması ya da sonuçlandırılması için çeşitli şekillerde araçlar kullanarak veya ısrarcı davranarak muhatabı zor durumda bırakmaktır⁵². Bunun için failin baskı yapacak konumda olması gerekir. Örneğin, Adalet Bakanı'nın müfettiş göndereceğinden bahsederek bir yargıç ya da savcı üzerinde, belli bir sanık lehine veya aleyhine karar verme yönünde baskı kurması bu kapsamda değerlendirilebilir.

Her ne surette olursa olsun hukuka aykırı olarak etkilemeye teşebbüs etme fiili de yargı görevi yapana etkileme suçunun oluşması için yeterlidir⁵³. Bu hareketler tehdit, şantaj, cebir gibi hareketler olabilir ve suçun oluşması için aleniyet aranmaz. Yargı görevi yapana karşı fiziki güç kullanılması da bu kapsamda ele alınabilir⁵⁴. Örneğin avukatın müvekkilinin hakkını almama konusunda tehdit edilmesi, sanığın savunması için önemli olan bir tanığı dinletmemek yönünde avukatın baskı altında tutulması durumunda yargı görevi yapana etkileme suçunun oluştuğu kabul edilecektir⁵⁵.

İltimas etmeden kastedilen ise, hakimın taraflardan birini kayırmasını ve taraflardan biri yanında yer almasını, baskıya varmayacak şekilde rica etmektir⁵⁶. Gereğe göre iltimas “hatra binaen ricada bulunmak”tır. Hukuk sözlüğünde ise⁵⁷ iltimas “*torpil; kayırma; itenek; bir kimseyi eşitlere rağmen üst tutma*” anlamlarında kullanılmıştır.

765 Sayılı TCK 232 anlamında sahabet, taraflardan birini korumak, ona destek olmak anlamındayken, garaz duymak, taraflardan birine karşı gizli düşmanlık duyma, kötü niyetler besleme; menfaat ise taraflardan birine destek olmaktan dolayı bir çıkar elde etmek anlamına gelir. 5237 Sayılı TCK'da maddi unsurda bu kavram kullanılmamıştır ama “*her ne surette olursa olsun hukuka aykırı olarak etkilemeye teşebbüs etme*” kavramı sahabet ve garazı da içermektedir⁵⁸.

Yargıtay⁵⁹, TCK'nın 277. maddesindeki suçta, etki altında bırakılan yargıçların tanık olarak

51 **CENTEL**, a.g.m, s. 149

52 **GÜNDEL**, a.g.e, s. 5213

53 **GÜNDEL**, a.g.e, s. 5213

54 **CENTEL**, a.g.m, s. 150

55 **MERAN, Necati**; Kamu Görevlisine ve Adliyeye İlişkin Suçlar, Seçkin Yayıncılık, Ankara 2006, s. 304

56 **MALKOÇ**, a.g.e, s. 2499

57 **YILMAZ, Ejder**; Hukuk Sözlüğü, Genişletilmiş 4. Baskı, Yetkin Yayınları, Ankara 1992, s. 404

58 **CENTEL**, a.g.m, s.149

59 4. Ceza Dairesi 2008/8558 E., 2008/15780 K. ve 10.07.2008 tarihli kararı (**UYAP Mevzuat-İçtihat**, Erişim tarihi: 10.03.2010)

dinlenmesi gerektiğini vurgulamış ve yargıçları tanık olarak dinlemeyen yerel mahkemenin kararını eksik inceleme nedeniyle bozmuştur. Kararda özetle “Yargı görevi yapanı etkileme suçunun, 5237 sayılı TCK'nın 277. maddesine göre, yargı görevi yapanlara emir verilmesi veya baskı yapılması veya nüfuz icra edilmesi veya her ne surette olursa olsun hukuka aykırı olarak etkilemeye teşebbüs edilmesi halinde, suç tarihinde yürürlükte bulunan 765 sayılı TCK'nın 232. maddesine göre ise, "sahabet veya garaz ve menfaate müsteniden hakimlere emir ve tahakküm veya nüfuz veya iltimas etme" suretiyle oluşacağı gözetildiğinde, kendilerine nüfuz edildiği kabul edilen görevli yargıçların olayla ilgili bilgileri olacağı açık olduğu halde, tamamının tanık olarak dinlenmedikleri.....Yargı görevlerinin etkilenmesine kalkışılan "Neşter" davasında tahliye kararı veren Ankara İki Nolu DGM Yargıçları, "Hayat Bilgisi" davasında görev yapan İstanbul Fikri ve Sınai Haklar Hukuk Mahkemesi Yargıçları, "Santral" davasının görüldüğü Ankara Onuncu İdare Mahkemesi Yargıçları ve "Pasaparla ve Pazar Yıldızı" davasında Ankara Altıncı Asliye Ticaret Mahkemesi Yargıçlarının tanık olarak dinlenerek kanıtların birlikte değerlendirilmesi, temyiz nedenleri yerinde görüldüğünden tebliğnamedeki onama düşüncesinin reddiyle başkaca yönler incelenmeksizin HÜKÜMLERİN BOZULMASINA..” denmekte ve etkilenen yargı görevlisinin mutlaka dinlenmesi gerektiği belirtilmektedir.

3.) Suçun Faili ve Mağduru

Yargı görevi yapanı etkileme suçunda fail herkes olabilir. Suçun, maddede sayılan hareketleri gerçekleştirebilecek durumdaki herkes tarafından işlenebilmesi mümkündür.

Suçun mağduru ise yargı görevi yapanlardır. Bu bağlamda mağdur ancak yargıç, savcı ve avukatlar olabilir. Tanıkların veya bilirkişilerin mağdur olabilmesi mümkün değildir.

Diğer yandan, suçun ön plandaki mağduru adliyedir. Aleyhine davranılması istenilen kişi bu suçun ikinci plandaki mağduru olmaktadır. Taraflardan birinin lehine davranılmasını isteyerek yargı görevi yapana etki edilmesi halinde, karşı taraf dolaylı mağdur olacaktır⁶⁰.

765 Sayılı TCK'nın 232. maddesi ile 5237 Sayılı TCK'nın 277. maddesi arasında suçun faili bakımından ortaya çıkan farklılıklardan ilk göze çarpanı, 5237 Sayılı TCK'da failin memur da olabileceğine dair koşulun kaldırılmış olmasıdır⁶¹.

3.) Korunan Hukuki Yarar

TCK 277'deki suçla korunan hukuki yarar yargının bağımsızlığının ve tarafsızlığının korunması ve dolayısıyla adil yargılamanın sağlanmasıdır. Yargı görevi yapanı etkilemeye

60 CENTEL, a.g.m, s.143

61 GÖZÜBÜYÜK, Gözübüyük Şerhi, s. 867

teşebbüsün suç sayılmasının nedeni yargı görevi yapanların hiçbir etki altında kalmadan hüküm vermelerinde kamu yararı bulunmasıdır⁶².

4.) Suçun Manevi Unsuru

Suçun manevi unsuru kasttır. TCK 277 anlamında suçun oluşması için failde genel kastın varlığı yeterlidir. Ayrıca kastın ancak doğrudan kast olması mümkündür⁶³. Bu nedenle suçun olası kasıtlı işlenebilmesi mümkün değildir.

765 Sayılı TCK'nın 232. maddesinde, ayrıca failde sahabet, garaz ve menfaate dayanarak hareket etmiş olması yönünde özel kast aranmaktaydı. 5237 Sayılı TCK'da ise fail bakımından özel kasta yer verilmemiştir⁶⁴.

Ancak öğretide Donay, failde özel olarak yargı görevi yapanları etkilemeye yönelmiş olan kastın varlığını aramakla, suçun ancak özel kastla işlenebileceğini belirtmektedir⁶⁵. Kanaatimizce de failde yargı görevi yapanı etkilemeye yönelik kastın varlığı aranmalıdır.

Diğer yandan, madde metnindeki “*hukuka aykırı olarak*” ifadesini hukuka özel aykırılık şeklinde yorumlamak ve bu bağlamda bu ifadeye özel bir anlam katmak gerekmektedir. Yasa koyucu hukuka özel aykırılık durumunda, faildeki kastın hukuka aykırılığı kapsayıp kapsamadığının özellikle araştırılmasını aramaktadır⁶⁶. Dolayısıyla, hukuka özel aykırılığın madde metninde yer aldığı suçlarda, kusurluluğun hukuka aykırılığı kapsadığı varsayımıyla hareket edilmez; failin hukuka aykırılığı bildiğinin ayrıca ispat edilmesi gerekir. Bı bağlamda, TCK 277'deki yargı görevi yapanı etkileme suçunda da failin eyleminin hukuka aykırı olduğunu bildiğinin ayrıca kanıtlanması ve cezanın bundan sonra belirlenmesi gerekir.

5.) Hukuka Aykırılık Unsuru

Yargı görevi yapanı etkileme suçunda TCK 24 vd hükümlerinde düzenlenen hukuka uygunluk nedenlerinden herhangi birinin varlığı düşünülemez⁶⁷. Yargı faaliyeti haksız bir saldırı sayılamayacağından, yargı görevini yapana etki eden failin kendisini veya bir yakınına cezadan kurtarmak amacıyla hareket etmiş olması TCK 25 anlamında yasal savunma oluşturmaz. Aynı şekilde, AY md 138 gereğince yargıçlar kimseden emir ve talimat alamayacağı için bu yöndeki bir emir kanunsuz emir sayılır ve kanunsuz emrin verilmesi suçun oluşmasını önlemez.

62 CENTEL, a.g.m, s.143

63 CENTEL, a.g.m, s.151

64 CENTEL, a.g.m, s. 138, 151

65 DONAY, a.g.e, s. 396

66 CENTEL/ ZAFER/ ÇAKMUT, a.g.e, s. 292

67 CENTEL, a.g.m, s.150

Ancak eleştiri hakkının kullanılmasının suç oluşturmayacağını ve düşünce özgürlüğü kapsamında değerlendirileceğini⁶⁸ vurgulamamız gerekir. Yargı kararlarını veya yargılama evresindeki işlemleri eleştirmek mümkün olmalıdır. Eleştiri, çok ağırsa ve hukukilikten uzaksa, sadece yargıyı görevini etkilemek amacıyla yapılmışsa artık yargı görevi yapanı etkileme suçunun oluştuğunu kabul etmek gerekecektir⁶⁹. Nitekim madde metninde “*yargının hukuka aykırı olarak etkilemeye teşebbüs edilmesi*” suç sayılmakla eleştiri hakkı sınırları içerisinde kalan açıklamaların TCK 277. maddesi kapsamında yorumlanmayacağı vurgulanmak istenmiştir⁷⁰. Önemli olan eleştiri veya haber verme hakkının sınırları içerisinde kalmak veya bilimsellikten uzaklaşmaktır.

AİHM ölçütlerine göre⁷¹ eleştiri hakkı da düşünceyi açıklama ve yayma özgürlüğü hakkı kapsamında değerlendirilmekte ve “*AİHS md 10/2 gereğince bu özgürlük sadece itibar gören veya zararsız yahut önemsiz sayılan haberler ya da fikirler bakımından değil; aynı zamanda devlet ya da halkın bir bölümü için aykırı, kural dışı, şaşırtıcı veya endişe verici cinsten olanlar için de geçerlidir; demokratik toplumun vazgeçemeyeceği çoğulculuk, hoşgörü ve açık fikirliliğin gereği budur.*” denerek düşünceyi açıklama özgürlüğünün kapsamı içtihat yoluyla⁷² çizilmiştir.

Yargı süreci sürerken yargıyı, yargısal işlemleri ve kararları tahkir etmek ve daha sonraki süreçte de alenen tahkirin kamu barışını veya güvenliği bozmaya yönelik olması durumunda suçun hukuka aykırılık unsurunun oluştuğunu kabul etmek gerekecektir⁷³.

6.) Suça Etki Eden Haller

Yargı görevi yapanı etkileme suçunda yasada ağırlaştırıcı neden öngörölmüş değildir. Ancak 765 Sayılı TCK'nın 232/2. maddesinde gösterilen durumda, yargılamaya müdahale edilmesi üzerine sanık veya davalı aleyhine haksız bir hüküm kurulmuşsa fail hakkındaki cezanın üçte birine kadar

68 Düşünce özgürlüğü ve eleştiri hakkının sınırları hakkında geniş bilgi için bkz **GÖKÇEN, Ahmet**; “*Düşünce Özgürlüğü Bağlamında Türk Ceza Kanunu Tasarısı*” oturumunda sunulan tebliğ; Toplumsal Değişim Sürecinde Türk Ceza Kanunu Reformu, Birinci Kitap, Panel, 21-22 Mayıs 2004, Türkiye Barolar Birliği Yayınları, Ankara 2004, s.175-187, aynı yönde **SOYASLAN, Doğan**; “*Düşünce Özgürlüğü Bağlamında Türk Ceza Kanunu Tasarısı*” oturumunda sunulan tebliğ; a.g.e, s. 189

69 **DONAY**, a.g.e, s. 396

70 **DONAY**, a.g.e, s. 396

71 **GÖLCÜKLÜ, A. Feyyaz/ GÖZÜBÜYÜK, A. Şeref**; Avrupa İnsan Hakları Sözleşmesi ve Uygulaması, 3. Bası, Turhan Kitabevi, Ankara 2002, s. 358

72 Handyside-İngiltere Kararı- Orijinal İngilizce metin: (<http://cmiskp.echr.coe.int/tkp197/view.aspitem=1&portal=hbkm&action=html&highlight=Handyside&sessionid=48558969&skin=hudoc-en>) (Erişim tarihi : 11.03.2010); Ligens-Avusturya Kararı-Orjinal İngilizce Metin <http://cmiskp.echr.coe.int/tkp197/view.aspitem=1&portal=hbkm&action=html&highlight=Lingens&sessionid=48560175&skin=hudoc-en> (Erişim tarihi : 11.03.2010); Kararların Türkçe geniş özeti için bkz **DOĞRU, Osman**, İnsan Hakları Avrupa Mahkemesi İchtihatları, Cilt:1, Cilt:2, Legal Yayıncılık, İstanbul, Eylül 2004 (Handyside Kararı, Cilt : 1, s. 161-180; Lingens Kararı Cilt :2, s. 55-68)

73 **AYDIN**, Toplumsal Değişim Sürecinde Türk Ceza Kanunu Reformu, Tebliğ, s. 192

arttırılması mümkündür. Bu düzenlemenin 5237 Sayılı TCK'nın 277. maddesine alınmamasının bir eksiklik olduğu kanısındayız. TCK 277'de yargı görevi yapanı etkilemeye teşebbüsün iltimas derecesini geçmemesi hafifletici neden olarak gösterilmiştir. (TCK 277/1.c.2)

7.) Suçun Özel Görünüş Biçimleri

a.) Teşebbüs

Yargı görevi yapanı etkileme suçunun soyut tehlike suçu olduğunu belirtmiştik. Bu tür suçlarda mutlaka somut bir zararın doğması aranmaz.

Nitekim Yargıtay CGK bir kararında⁷⁴ “İstanbul 3 no.lu Devlet Güvenlik Mahkemesi üyesi olarak görev yapan sanığın, 2 no.lu Devlet Güvenlik Mahkemesi'nin 1995/117 esas sayılı dosyasında uyuşturucu kaçakçılığından yargılanan sanık A.Ö hakkında verilen beraat kararının Yargıtayca aleyhe bozulması üzerine, sanığın tutuklanmaması ve önceki beraat kararında direnilmesi yönünde oy kullanması için aynı mahkemenin yargıcı T.G'e ricada bulunduğu, mahkeme başkanı Ş.İ'ye ise “üzerimde baskı var, ben mahkeme başkanına söylerim dedim ama sonra söyleyemedim.” şeklinde sözler söylediği, diğer üye yargıç T.S.'ye ise birlikte tanıdıkları bir emekli yargıçtan selam getirdiğini söyleyerek, onun da bu yolda istekte bulunduğunu belirtmek suretiyle, istediği kararı alabilmek için yoğun çaba sarf ettiği, Erzincan Devlet Güvenlik Mahkemesi yargıcı S.Ö'ye gönderdiği karta “Sevgili S.i sana bu kartı getiren hukuk fakültesinden çok değerli bir arkadaşım olur, izah edeceği konuda yardımını rica ediyorum. Altında kalmazlar. Selam ve saygılar.” yazdığı; sanığın bu şekilde çıkar vaad ederek yargıcı etkilemeye çalıştığı ... tüm dosya kapsamı ile sabit görülmüştür.” diyerek suçta mutlaka zararın doğmasının aranmayacağını ortaya koymuştur.

Bu suç teşebbüse elverişli değildir. Çünkü yargı görevi yapanın etkilenme tehlikesinin bulunması suçun oluşmasına yetmektedir. Dolayısıyla, suçu “teşebbüs suçu” olarak tanımlamak da mümkündür⁷⁵. Donay, 277. maddedeki “teşebbüs” sözcüğünün teknik anlamda teşebbüs olarak algılanmaması gerektiğini; teşebbüsten, yargı erkine henüz baskı aşamasına ulaşmadan iltimas istemenin anlaşılması gerektiğini savunarak bu görüşümüzü desteklemektedir⁷⁶.

Yasa koyucu, suç tamamlanmamış olsa da icra hareketlerinin başlamasını suçun oluşması için yeterli saymıştır. Suç, emrin verildiği, baskının yapıldığı, nüfuz icra edildiği veya hukuka aykırı herhangi bir surette etki yapılmasına girişildiği yahut iltimas derecesinde bir davranışta bulunulduğu anda tamamlanmış olur. İcra hareketleri sonucunda mahkemenin etkilenmiş olması

74 CGK'nun 15.06.1999 tarih ve 1999/151 E., 1999/ 165 K. sayılı kararı (KBİBB)

75 “Belli bir neticeye yönelik teşebbüs niteliğindeki hareketler de kanunda suç olarak tanımlanmış olabilir. Bu tür suçlara “teşebbüs suçu” denmektedir. Örneğin, Anayasal düzeni zorla değiştirmeye teşebbüs suçu (m.309) bu nitelikte bir suçtur. Ancak, belirtmek gerekir ki bu tür suçlara teşebbüs mümkün değildir.” ÖZGENÇ, a.g.e.s. 433.

76 DONAY, a.g.e, s. 396

veya taraflardan birinin lehine ya da aleyhine karar verilmiş olması gerekmez⁷⁷. Ancak suçun oluşmasında önemli olan, bu hareketlerin yargı görevi yapanı etkilemeye uygun nitelikte hareketler olmasıdır⁷⁸.

Yargı görevi yapanı etkileme suçunda kanaatimizce gönüllü vazgeçme mümkündür. Örneğin fail, yargıcı etkilemek ve taraflardan birinin lehine karar vermesini sağlamak amacıyla bir hediye paketi hazırlasa ve bu hediye paketini kargoya verse fakat paket yargıca ulaşmadan önce (yoldayken) kargo şirketine vereceği talimatla paketin yargıca ulaşmasını engellerse artık TCK 36 gereğince fail icra hareketlerine başlamış olmasına rağmen, kendi iradesiyle sonucun doğmasını engellediği için cezaya maruz kalmayacaktır.

b.) İştirak

Suç, iştirak bakımından herhangi bir özellik taşımamaktadır. Dolayısıyla TCK 37-41 arasında tanımlanmış olan iştirakin tüm türlerinin, niteliğine göre bu suçta uygulanması mümkün olacaktır.

c.) İçtima

Suçların içtimaına ilişkin TCK 42-44 arasında düzenlenen genel kuralların TCK 277'deki suç bakımından da uygulanması mümkündür. Ancak suçun zincirleme suç olarak işlenebilmesi mümkündür⁷⁹.

Suçun icra hareketleri tehdit, şantaj gibi bir başka suçu da oluşturuyorsa TCK 44 göndermesi sonucunda fikri içtima gereğince cezası en ağır olan suçtan hüküm kurulması gerekecektir.

Suçun, TCK 252'deki rüşvet suçuyla da içtima halinde bulunması mümkündür. Örneğin fail menfaat sağlayarak istediği sonucu elde etmişse, faile TCK 44 gereğince daha ağır cezayı gerektiren suçtan ceza verilmesi söz konusu olacaktır.

Yargı görevi yapanı etkileme suçunun biraz aşağıda inceleyeceğimiz TCK 288'deki adil yargılamayı etkilemeye teşebbüs suçuyla da içtima haline bulunması mümkündür. Bu halde de fikri içtima kuralları uygulanarak cezaya hükmedilecektir.

Buna karşın, 5237 Sayılı TCK'nın 277. maddesinde, 765 Sayılı TCK'nın 233. maddesinde düzenlenmiş olan emir ve iltimasla hüküm veren yargıç hakkında da hapis cezası verileceğine ilişkin düzenleme yer almamaktadır. Bu durumda, bu şekilde karar veren yargıç hakkında TCK 257. maddedeki "görevi kötüye kullanma" suçundan hüküm vermek gerekecektir. Zira TCK 257.

77 CENTEL, a.g.m, s. 152

78 CENTEL, a.g.m, s. 152

79 CENTEL, a.g.m, s. 152

maddesi genel nitelikteki düzenleme olduğundan, kanunda özel bir hüküm bulunmadığı durumlarda uygulanma alanına sahip olmaktadır⁸⁰.

8.) Kovuşturma ve Yaptırım

Failin yargı görevi yapanlara emir vermesi, baskı yapması, nüfuz icra etmesi veya her ne surette olursa olsun hukuka aykırı olarak etkilemeye teşebbüs etmesi durumunda faile iki yıldan dört yıla kadar hapis cezası verilecektir. Etkilemeye teşebbüs iltimas derecesinde kalırsa, verilecek ceza altı aydan iki yıla kadardır.

Yargı görevi yapana etkileme suçu re'sen soruşturulan bir suçtur. Bu suçta görevli mahkeme asliye ceza mahkemesidir. Ancak suçun hafifletici hali olan etkilemeye teşebbüsün iltimas derecesini geçmemesi durumunda sulh ceza mahkemesi görevli olacaktır⁸¹.

Bu suçun dava zamanaşımı TCK 66/1-e gereğince sekiz; ceza zamanaşımı ise TCK 68/1-e gereğince on yıldır.

D.) Adil Yargılamayı Etkilemeye Teşebbüs Suçu ile Karşılaştırma

1.) Genel Olarak

5237 Sayılı TCK 288. maddesinde, 765 Sayılı TCK'da olmayan yeni bir suç ihdas edilmiştir. “Adil yargılamayı etkilemeye teşebbüs suçu” olarak adlandırılan düzenleme şöyledir :

“Bir olayla ilgili olarak başlatılan soruşturma veya kovuşturma kesin hükmüyle sonuçlanıncaya kadar savcı, hâkim, mahkeme, bilirkişi veya tanıkları etkilemek amacıyla alenen sözlü veya yazılı beyanda bulunan kişi, altı aydan üç yıla kadar hapis cezası ile cezalandırılır.”

Ayrıca, benzeri bir düzenlemenin 5187 Sayılı Basın Kanunu'nun 19. maddesinde de “Hazırlık soruşturmasının başlamasından takipsizlik kararı verilmesine veya kamu davasının açılmasına kadar geçen süre içerisinde, Cumhuriyet savcısı, hakim veya mahkeme işlemlerinin ve soruşturma ile ilgili diğer belgelerin içeriğini yayımlayan kimse, ikimilyar liradan ellimilyar liraya kadar adli para cezasıyla cezalandırılır. Bu ceza, bölgesel süreli yayınlarda onmilyar liradan, yaygın süreli yayınlarda yirmimilyar liradan az olamaz.

Görülmekte olan bir dava kesin kararla sonuçlanıncaya kadar, bu dava ile ilgili hakim veya mahkeme işlemleri hakkında mütalaa yayımlayan kişiler hakkında da birinci fıkrada yer alan cezalar uygulanır.” şeklinde yer aldığı ve maddenin ikinci fıkrasının TCK 288'deki suçla bağlantılı olduğu görülmektedir.

80 TEZCAN, Durmuş/ ERDEM, Mustafa Ruhan/ ÖNOK, Murat; Teorik ve Pratik Ceza Özel Hukuku, 5. Baskı, Seçkin Yayınları, Ankara 2007, s. 699. Ayrıca bkz SOYASLAN, DOĞAN, Ceza Hukuku Özel Hükümler, 5. Baskı, Yetkin Yayınları, Ankara 2005, s. 521

81 5235 Sayılı Adli Yargı İlk Derece Mahkemeleri İle Bölge Adliye Mahkemelerinin Kuruluş, Görev ve Yetkileri Hakkında Kanun,md 11 (07.10.2004 tarih ve 25606 sayılı Resmi Gazete)

Basın Kanunu md 19/2'deki suçun kapsamına tüm yargı kollarındaki yargılamalar girmektedir. Ancak suçun konusu hakim ve mahkeme işlemleri ile sınırlıdır. Ayrıca yaptırım olarak da yalnızca adli para cezası öngörülmüştür. Bu durumda, adil yargılamayı etkileme suçu basın yoluyla işlendiğinde, özel düzenleme olan Basın Kanunu'nun 19/2 maddesi uygulanacaktır. Bu da TCK 288 karşısında suçun basın yoluyla işlenmemesi halinde eşitsizlik yaratacaktır⁸².

Basın Kanunu 19/2'de failin yalnızca para cezasıyla cezalandırılacağı belirtilmişken, TCK 288'de fail hakkında hapis cezası öngörülmüştür. Suçun basın yoluyla işlenmesi bünyesinde aleniyeti zorunlu olarak taşıyacağı hatta yargı görevi yapanı etkilemeye yönelik eylemin çok geniş kitlelere ulaşacağı da düşünüldüğünde, Basın Kanunu md 19/2'deki para cezasının, TCK 288'deki hapis cezasına göre oldukça hafif kaldığını ve bununda eşitliğe ve ceza adaletine aykırı olduğunu vurgulamak yanlış olmayacaktır⁸³. Özellikle, aynı suçun basın aracılığıyla işlenmemesi ama aleniyet koşulunun gerçekleşmiş olması durumunda failin TCK 288'den cezalandırılması söz konusu olacaktır ki bu durumun TCK 288'den yargılanacak fail adına eşitsizlik oluşturacağı tartışmadan uzaktır. O halde, 29.06.2005 tarihli 5377 Sayılı Kanunun 32. maddesi ile yürürlükten kaldırılan TCK 288/2'de düzenlenmiş olan “Bu suçun basın ve yayın yoluyla işlenmesi halinde verilecek ceza yarı oranında arttırılır.” fıkrasının yürürlükten kaldırılması doğru olmamıştır⁸⁴.

Şu halde, kanaatimizce 29/06/2005-5377 S.K./32.mad. ile çıkarılan TCK 288'in ikinci fıkrasında yer alan “*bu suçun basın ve yayın yoluyla işlenmesi halinde verilecek ceza yarı oranında arttırılır.*” düzenlemesinin yeniden konması bu tartışmaları önleyecektir.

TCK 288 ve Basın Kanunu 19/2 hükümlerinin, inceleme konumuz olan TCK 277'deki yargı görevi yapanı etkileme suçuyla bağlantılı olması nedeniyle incelenmesinde yarar vardır. Aşağıda kısaca TCK 288 ve Basın Kanunu md 19/2'de tanımlanmış olan suçlar TCK 277 ile karşılaştırmalı olarak değerlendirilmiştir.

2.) Korunan Hukuki Yarar

Adil yargılamayı etkilemeye teşebbüs suçunda korunan hukuki yarar ceza yargılamasının adil olmasındaki kamu yararadır⁸⁵. Bu suçla, yargısal etkinliği etkilemek amacıyla kamuoyu oluşturmaya yönelik alenen beyanda bulunmak yasaklanmaktadır.

Adil yargılama, AİHS'in 6. maddesiyle teminat altına alınmıştır. Bu maddede adil yargılamanın unsurları olarak davanın yasayla kurulan, bağımsız ve tarafsız mahkemede, makul

82 CENTEL, a.g.m, s. 140

83 Aynı yönde DONAY, s. 412

84 Aynı yönde DONAY, s. 412

85 CENTEL, a.g.m, s. 141

sürede, açık olarak yargılanmasına ilişkin kurallar korunmaktadır⁸⁶. Bu bağlamda, bu suçla özellikle kesin hükme kadar masum sayılma hakkının⁸⁷ ihlallere karşı korunması⁸⁸, sanığın suçlu gibi gösterilmesinin önüne geçilmesi ve adliyenin saygınlığı ile güvenilirliğinin korunması amaçlanmıştır⁸⁹. Bir başka deyişle, adil yargılamayı etkilemeye teşebbüs suçu, kamuoyunda sanığın suçluluğu hakkında önceden bir kanaat oluşturmayı ve delillerin mahkemeden önce kamuoyu tarafından değerlendirilmesini önlemeye yöneliktir⁹⁰.

AİHM, Litvanya hakkında verdiği “Butkevicius” kararında cumhuriyet başsavcısının Litvanya'nın eski bir bakanı ve parlamenterini hakkında gazeteye verdiği demeçte bakanın “suçluluğunun kesin kanıtlarından” söz etmesi ve iki gün sonra da eylemini “dolandırıcılığa teşebbüs” olarak nitelendirmesi üzerine Litvanya'yı AİHS 6/2'den mahkum etmiştir⁹¹.

TCK 288'in gerekçesinde “*Adalet cihazının yansızlığını sadece iktidarlara karşı koruyucu güvenceler yeterli değildir; kamuoyunda, “kapıları tutanların” etkisinden de adaleti kurtarmak ve sükunetle çalışılmasını sağlamak gereklidir. Kitle iletişim araçlarıyla yürütülen ve “yargısız infaz” olarak tanımlanan uygulamalar dolayısıyla, bu hükme yer verilmiştir.*” denerek suçla korunan hukuki yararın aynı zamanda kişilerin masumiyet karinesinin korunması olduğuna da işaret edilmiştir.

3.) TCK 277- TCK 288 farkı

TCK 288'in tüm unsurlarını ayrı ayrı değerlendirmek yerine, 277. madde ile farklılıklarına karşılaştırmalı olarak değinmek hem çalışmanın kapsamının genişletilmemesi hem de iki suç arasındaki farkın daha anlaşılır biçimde ortaya konması bakımından önem taşımaktadır.

TCK 288'de yer alan adil yargılamayı etkilemeye teşebbüs suçu sadece ceza soruşturmasını ve kovuşturmasını koruyan ve ceza yargılamasının aleni beyanlarla etkilenmesinin önlenmesini hedefleyen bir düzenlemedir. Maddedeki “*Bir olayla ilgili olarak başlatılan soruşturma veya kovuşturma*” ifadesinden hareketle, bu suçun sadece ceza yargılamasıyla ilgili süreci korumayı hedeflediği sonucuna ulaşabiliriz. Buna karşın, TCK 277'deki yargı görevini yapanı etkileme suçu ise ceza davası kadar diğer davaları da korumayı amaçlamaktadır⁹². Bu nedenle, TCK 277'nin

86 GÖLCÜKLÜ/GÖZÜBÜYÜK, a.g.e, s. 267

87 Geniş bilgi için GÖLCÜKLÜ/GÖZÜBÜYÜK, a.g.e, s. 296

88 Telfner-Avusturya Kararı-İngilizce

Metin:

(<http://cmiskp.echr.coe.int/tkp197/view.aspitem=1&portal=hbkm&action=html&highlight=Telfner&sessionid=48561099&skin=hudoc-en> (Erişim Tarihi: 11.03.2010).

89 MALKOÇ, a.g.e, s. 2555

90 CENTEL, a.g.m, s. 141

91 Aktaran: MALKOÇ, a.g.e, s. 2555

92 “*Her ne kadar madde hükmünde “görülmeğe olan dava”dan bahsedilmekte ise de bahis konusu olan sadece hususi hukuk davaları değildir. Ceza davaları da bu tabire dahildir.*” (EREM, a.g.e, s. 1361)

kapsamının TCK 288'e göre daha geniş olduğunu söylemek yanlış olmayacaktır.

Maddenin kapsamına Anayasa Mahkemesi aşamasındaki yargılamanın girmediği söylenebilir. Ancak Yüce Divan sıfatıyla yaptığı yargılamalar bunun dışındadır⁹³.

TCK 288'deki suçun önşartı bir olayla ilgili olarak bir soruşturmanın başlatılmış olması veya kovuşturmanın sürüyor olmasıdır. Dolayısıyla, kovuşturmaya yer olmadığı kararı verildikten ya da hüküm kesinleştikten sonra verilen beyanlar TCK 288'deki suçu oluşturmayacaktır⁹⁴. Buna karşın TCK 277'deki yargı görevi yapanı etkileme suçunda ise görülmekte olan bir davanın varlığı suçun önşartıdır.

Ancak kanaatimizce, TCK 288 hükmünün yargılamanın yenilenmesi halinde duruşma açılması durumunda da uygulanması mümkün olmalıdır. Zira bu halde, kesinleşmiş bir hükümle ilgili olarak yeniden yargılama yapılması söz konusudur ve yapılacak olan yeni yargılamada da adil yargılama ilkesine uyulması bir zorunluluktur.

Adil yargılamayı etkileme suçunun konusu yargıç, savcı, mahkeme, bilirkişi ve tanıklardır. Yargı görevi yapanı etkileme suçundan farklı olarak avukatlar TCK 288 anlamında maddenin korumasından yararlanamazlar. Buna karşın, yargı görevi yapanı etkileme suçunda tanıklar ve bilirkişiler TCK 277 anlamında korumaya tabi değildir.

Adil yargılamayı etkilemeye teşebbüs suçunun maddi unsuru mahkemeyi, yargıcı, savcıyı, bilirkişiyi, tanığı etkilemek amacıyla ve alenen sözlü veya yazılı beyanda bulunmaktır. Aleniyet, eylemin belli olmayan birden fazla kişi tarafından algılanabilir olması demektir⁹⁵. Buna karşın yargı görevi yapanı etkileme suçunun oluşması için aleniyet aranmamıştır⁹⁶. TCK 277'deki suçun oluşması için, eylemin doğrudan doğruya yargı görevi yapanı etkilemeye elverişli olması yeterli sayılmaktadır.

Diğer yandan, yargı görevi yapanı etkileme suçunda yargı görevi yapanlara emir verme, baskı yapma, nüfuz icra etme gibi eylemlerle doğrudan doğruya (bizzat) etkilemeye yönelik eylemler cezalandırılırken, TCK 288'deki adil yargılamayı etkilemeye teşebbüs suçunda ise yargı görevi yapanların ve diğerlerinin doğrudan temas kurulmaksızın haricen, sözlü veya yazılı açıklamalarla etkilemeye teşebbüs edilmesi cezalandırılmaktadır⁹⁷.

93 GÜNDEL, a.g.e, s. 5275

94 CENTEL, a.g.m, s. 142

95 CENTEL, a.g.m, s. 142

96 DONAY, a.g.e, s. 411

97 GÜNDEL, a.g.e, s. 5215

Her iki suç arasında manevi unsur bakımından da farklılık vardır. TCK 288'deki suçun oluşması için failde “savcı, hâkim, mahkeme, bilirkişi veya tanıkları etkilemek amacıyla” beyanda bulunmak yönünde özel kast⁹⁸ aranırken, TCK 277'deki suçun oluşması için genel kast yeterlidir.

Her iki suç da soyut tehlike suçu olarak tanımlanabilir. Bunun anlamı, her iki suçun oluşması için de somut bir tehlikenin doğmasının aranmayacağıdır. Dolayısıyla, her iki suça da teşebbüs kuralı olarak mümkün değildir.

Suçlar arasında yaptırım farkı da vardır. TCK 288'deki suç altı aydan üç yıla kadar hapis cezasını gerektirirken, TCK 277'deki suçun temel hali 2 yıldan 4 yıla; hafif hali ise altı aydan iki yıla kadar hapsi gerektirir.

Basın Kanunu md 19/2'deki suçla TCK 288'deki suç karşılaştırıldığında ise, Basın Kanunu md 19/2'deki suçta da TCK 277'deki suçta olduğu gibi görülmekte olan bir davanın varlığı unsur olarak kabul edilmiştir. Ancak Basın Kanunu md 19/2'deki suçun konusu sadece “hakim ve mahkeme işlemleri”dir. Maddi unsurunu ise hakim ve mahkeme işlemleri ile ilgili “mütalaa yayınlamak” oluşturmaktadır. Bu hükmün kapsamına sadece açıklama yapmak veya düşünce bildirmek de girmektedir⁹⁹. Failde ayrıca hakimi veya mahkemeyi taraflardan birinin leh veya aleyhine etkileme kastı aranmayacaktır. Eleştiri amacıyla yapılan açıklamalar, haber verme hakkı sınırları içerisinde yapılan açıklamalar veya bilimsel içerikli çalışmalar hem TCK 288 anlamında hem de Basın Kanunu md 19/2 anlamında hukuka uygunluk nedenidir.

Sonuç ve Değerlendirme

TCK 277'de düzenlenmiş olan yargı görevi yapanı etkileme suçunda yargı görevi yapan kavramına avukatların ve savcılarının dahil edilmesinin yanlış olduğu bazı görüşlerde öne sürülmüştür. Kanaatimizce, öğretilerdeki tüm bu tanımlarda yargı görevi yapan kavramı oldukça dar yorumlanmıştır. TCK 6/1-d hükmü yalnızca sözsel (lafzi) olarak yorumlandığında, yargı görevi yapan kapsamına savcılarının ve avukatların dahil edilmesinin yanlış olduğu yönündeki görüşlerde haklılık payı olduğu söylenebilecektir. Ancak, yasa koyucunun amacına bakıldığında, amacın savcılarla avukatların da TCK 277'nin korunması kapsamına alınmak istenmesi olduğu görülecektir. Diğer yandan, TCK 6/1-d ile sav-savunma-yargı üçlüsünün eşitliği de vurgulanmak istenmiştir. Dolayısıyla, TCK 6/1-d'de savcının ve avukatın yargı görevi yapan olarak tanımlanmasının doğru olduğunu düşünüyoruz. TCK 277'nin de bu eksende yorumlanması gerekmektedir.

98 MALKOÇ, a.g.e, s. 2557

99 CENTEL, a.g.m, s. 143

Diğer yandan, bir görüşe göre, TCK 277'deki yargı görevi yaparı etkileme suçunun önşartı “bir dava” bulunmasıdır. Bu şart, 765 Sayılı TCK 232'de “görülmede olan bir dava” şeklinde belirtilmiştir. Bu durumda, suçun oluşması için sürmekte olan bir dava bulunması gerekmektedir. Dava sonuçlandıktan sonra bu suçun işlenmesi mümkün değildir.

Ancak, kanaatimizce, TCK 277'deki suçun oluşması için bir önşart aramak ceza kanununun sistematığı ile bağdaşmaz. Şu halde, görülmekte olan bir dava olmadan zaten TCK 277'nin oluşması mümkün olamayacağından, görülmekte olan bir davanın varlığını önşart olarak değil; suçun zorunlu unsuru olarak anlamak gerekir.

Yargılamanın yenilenmesi üzerine (CMK 311-323) görülen yargılama da kanaatimizce görülmekte olan bir yargılama olarak düşünölmeli ve bu kararı verecek olan yargıçlara, yargılamada yer alan savcılara ve avukatlara baskı yapılması durumunda da TCK 277'deki suç oluşacaktır. Çünkü, yargılamanın yenilenmesinde önceki yargılama yenibaştan ele alınır ve istemin kabulü durumunda CMK 321/2 gereğince yeniden duruşma açılır. Bu durumda yeniden bir yargılama yapıldığını kabul etmek gerekir. Dolayısıyla bu aşamada yargıç, savcı veya avukata yapılacak baskı TCK 277'deki suç oluşturacaktır. TCK 288 hükmünün yargılamanın yenilenmesi halinde duruşma açılması durumunda da uygulanması mümkün olmalıdır. Zira bu halde, kesinleşmiş bir hükümle ilgili olarak yeniden yargılama yapılması söz konusudur ve yapılacak olan yeni yargılamada da adil yargılama ilkesine uyulması bir zorunluluktur.

CMK 309 gereğince kanun yararına bozma istemiyle Adalet Bakanlığı tarafından Yargıtay Cumhuriyet Başsavcılığı'na yapılan başvuru üzerine, istemin uygun görülmesi durumunda Yargıtay'ca yapılacak olan inceleme de kanaatimizce yeniden yapılan bir yargılama sayılır ve bu sırada Yargıtay yargıçlarına yapılacak baskı da TCK 277 anlamında suç oluşturacaktır.

Yargı görevi yaparı etkileme suçunda yasada ağırlaştırıcı neden öngörölmüş değildir. Ancak 765 Sayılı TCK'nın 232/2. maddesinde gösterilen durumda, yargılamaya müdahale edilmesi üzerine sanık veya davalı aleyhine haksız bir hüküm kurulmuşsa fail hakkındaki cezanın üçte birine kadar arttırılması mümkündür. Bu düzenlemenin 5237 Sayılı TCK'nın 277. maddesine alınmamasının bir eksiklik olduğu kanısındayız.

Basın Kanunu md 19/2'deki suçun kapsamına tüm yargı kollarındaki yargılamalar girmektedir. Ancak suçun konusu hakim ve mahkeme işlemleri ile sınırlıdır. Ayrıca yaptırım olarak da yalnızca adli para cezası öngörölmüştür. Bu durumda, adil yargılamayı etkileme suçu basın yoluyla işlendiğinde, özel düzenleme olan Basın Kanunu'nun 19/2 maddesi uygulanacaktır. Bu da TCK 288 karşısında suçun basın yoluyla işlenmemesi halinde eşitsizlik yaratacaktır.

Şu halde, kanaatimizce 29/06/2005-5377 S.K./32.mad. ile çıkarılan TCK 288'in ikinci fıkrasında yer alan “bu suçun basın ve yayın yoluyla işlenmesi halinde verilecek ceza yarı oranında arttırılır.” düzenlemesinin yeniden konması bu tartışmaları önleyecektir.

Ayrıca, TCK 277'nin tanımında davadan söz etmek yerine yargı işleminden söz etmek suçun kapsamına ceza yargılamasının soruşturma aşamasının da dahil edilmesini mümkün kılacaktır. Bunun önemli bir eksiklik olduğunu düşünüyoruz. Zira maddenin bu şekildeki düzenlemesiyle ceza yargılamasında soruşturma evresindeki işlemlerden ötürü savcının veya sorgu yargıcının ya da soruşturma aşamasında müdafinin veya vekilin de bu suçun kapsamında korumadan yararlanması mümkündür.

Yargı görevi yapanı etkileme suçunda kanaatimizce gönüllü vazgeçme mümkündür. Örneğin fail, yargıcı etkilemek ve taraflardan birinin lehine karar vermesini sağlamak amacıyla bir hediye paketi hazırlasa ve bu hediye paketini kargoya verse fakat paket yargıca ulaşmadan önce (yoldayken) kargo şirketine vereceği talimatla paketin yargıca ulaşmasını engellerse artık TCK 36 gereğince fail icra hareketlerine başlamış olmasına rağmen, kendi iradesiyle sonucun doğmasını engellediği için cezaya maruz kalmayacaktır.

KAYNAKÇA

AYDIN, Didem Öykü; “*Düşünce Özgürlüğü Bağlamında Türk Ceza Kanunu Tasarısı*” oturumunda sunulan tebliğ; Toplumsal Değişim Sürecinde Türk Ceza Kanunu Reformu, Birinci Kitap, Panel, 21-22 Mayıs 2004, Türkiye Barolar Birliği Yayınları, Ankara 2004, s. 192

CENTEL, Nur; “5237 Sayılı Türk Ceza Kanunu'nda Yargı Görevi yapanı Etkileme Suçu, Uğur Alacakaptan'a Armağan, Cilt: 1, İstanbul Bilgi Üniversitesi Yayınları, 1. Baskı, İstanbul, Haziran 2008, s. 135

CENTEL, Nur/ ZAFER, Hamide/ ÇAKMUT, Özlem; Türk Ceza Hukukuna Giriş, 4. Baskı, Beta Yayıncılık, İstanbul, Ekim 2006

DOĞRU, Osman, İnsan Hakları Avrupa Mahkemesi İçtihatları, Cilt:1, Cilt:2, Legal Yayıncılık, İstanbul, Eylül 2004

DONAY, Süheyl; Türk Ceza Kanunu Şerhi, Beta Yayıncılık, 1.Baskı, İstanbul, Eylül 2007

EREM, Faruk; Türk Ceza Kanunu Şerhi, Özel Hükümler, Cilt: 2, Ankara 1993

GÖKÇEN, Ahmet; “*Düşünce Özgürlüğü Bağlamında Türk Ceza Kanunu Tasarısı*” oturumunda sunulan tebliğ; Toplumsal Değişim Sürecinde Türk Ceza Kanunu Reformu, Birinci

Kitap, Panel, 21-22 Mayıs 2004, Türkiye Barolar Birliği Yayınları, Ankara 2004,s.175-187

GÖLCÜKLÜ, A. Feyyaz/ GÖZÜBÜYÜK, A. Şeref; Avrupa İnsan Hakları Sözleşmesi ve Uygulaması, 3. Bası, Turhan Kitabevi, Ankara 2002

GÖZÜBÜYÜK, Pulat Abdullah; Türk Ceza Kanunu Gözübüyük Şerhi, Cilt: II, Hususi Kısım, Cürümler (Madde 125- 281) Kazancı Hukuk Yayınları No: 64, Genişletilmiş 5. Bası, İstanbul, (Tarihsiz)

GÜNDEL, Ahmet; Yeni Türk Ceza Kanunu Açıklaması, Cilt: 4, Sözkese Matbaacılık, Ankara 2009

HAKERİ, Hakan, Sorularla Ceza Hukuku, Sorularla Hukuk Dizisi 1, Türkiye Barolar Birliği Yayınları, Ankara, Birinci Baskı: Eylül 2005

Kazancı Bilişim İctihat Bilgi Bankası

KIRBY, Michael; “*A Global Approach to Judicial Independence and Integrity*”; University of Queensland Law Journal, (no date), s.150-151 (<http://www.austlii.edu.au/au/journals/UQLawJl/2001/1.pdf>) (Erişim tarihi : 11.03.2010)

KUNTER, Nurullah/ YENİSEY, Feridun/ NUHOĞLU, Ayşe; Muhakeme Hukuku Dalı Olarak Ceza Muhakemesi Hukuku, Arıkan Yayınları, İstanbul 2006

MALKOÇ, İsmail; Açıklamalı-İctihatlı 5237 Sayılı Yeni Türk Ceza Kanunu, Geliştirilmiş 3. Baskı, Cilt: 2, Malkoç Kitabevi, Ankara 2008

MERAN, Necati; Kamu Görevlisine ve Adliyeye İlişkin Suçlar, Seçkin Yayıncılık, Ankara 2006

NOYAN, Erdal; Ceza Davası, Adalet Yayınevi, Ankara 2006

ÖZEN, Mustafa; “*5237 Sayılı Ceza Kanunu'na İlişkin Eleştiriler*”, TBBD, Sayı: 65, Temmuz-Ağustos 2006, s. 201

ÖZGENÇ, İzzet; Türk Ceza Hukuku Genel Hükümler, Gözden Geçirilmiş ve Güncellenmiş 2. Baskı, Seçkin Yayıncılık, Ankara 2007

ÖZTÜRK, Bahri/ ERDEM, Mustafa Ruhan; Uygulamalı Ceza Muhakemesi Hukuku, 9. Baskı, Seçkin Yayıncılık, Ankara, Şubat 2006

SOYASLAN, Doğan; “*Düşünce Özgürlüğü Bağlamında Türk Ceza Kanunu Tasarısı*” oturumunda sunulan tebliğ Toplumsal Değişim Sürecinde Türk Ceza Kanunu Reformu, Birinci Kitap, Panel, 21-22 Mayıs 2004, Türkiye Barolar Birliği Yayınları, Ankara 2004, s. 189

SOYASLAN, DOĞAN, Ceza Hukuku Özel Hükümler, 5. Baskı, Yetkin Yayınları, Ankara 2005

TEZCAN, Durmuş/ ERDEM, Mustafa Ruhan/ ÖNOK, Murat; Teorik ve Pratik Ceza Özel Hukuku, 5. Baskı, Seçkin Yayınları, Ankara 2007

UYAP Mevzuat-İçtihat

YILMAZ, Ejder; Hukuk Sözlüğü, Genişletilmiş 4. Baskı, Yetkin Yayınları, Ankara 1992

YURTCAN, Erdener; TCK Tasarısı ile İlgili Raporlar, “*Prof.Dr Erdener Yurtcan'ın Raporu*”, TBBD, Sayı: 53, Temmuz-Ağustos 2004, s. 158

İnternet Kaynakları

(<http://cmiskp.echr.coe.int/tkp197/view.aspitem=1&portal=hbkm&action=html&highlight=Handyside&sessionid=48558969&skin=hudoc-en>) (Erişim tarihi : 11.03.2010)

(<http://cmiskp.echr.coe.int/tkp197/view.aspitem=1&portal=hbkm&action=html&highlight=Lings&sessionid=48560175&skin=hudoc-en>) (Erişim tarihi : 11.03.2010)

(<http://cmiskp.echr.coe.int/tkp197/view.aspitem=1&portal=hbkm&action=html&highlight=Telfner&sessionid=48561099&skin=hudoc-en>) (Erişim Tarihi: 11.03.2010).

<http://www.tdkterim.gov.tr/bts/?kategori=verilst&kelime=etkileme&ayn=tam> (Erişim Tarihi: 23.04.2010)