T.C.

YARGITAY

CEZA GENEL KURULU

E. 2012/9-1456

K. 2013/608

T. 10.12.2013

• MALA ZARAR VERME (Oturduğu Masa Kenarında Bulunan Kapalı Camdan Dışarı Havaya Doğru Art Arda Beş Kez Ateş Eden Sanığın Ateş Etme Eylemlerinin Hukuki Anlamda Tek Fiil Sayılması Gerektiği - Sanık Hakkında Farklı Neviden Fikri İçtima Hükümlerinin Uygulanması Gerektiği)

• KAST (Aradaki Kapalı Camın Zarar Görmesi Eylemin Zorunlu ve Mutlak Sonucu Olup Sanığın Gerçekleştirmeyi İstediği Havaya Beş El Silahla Ateş Ederek Genel Güvenliğin Kasten Tehlikeye Sokulması Suçuna Kaçınılmaz Şekilde Bağlı Bulunduğundan Mala Zarar Verme Suçu Yönünden de Doğrudan Kastla Hareket Ettiğinin Kabulü Gerektiği)

• GENEL GÜVENLİĞİN KASTEN TEHLİKEYE SOKULMASI (Oturduğu Masa Kenarında Bulunan Kapalı Camdan Dışarı Havaya Doğru Art Arda Beş Kez Ateş Eden Sanığın Eyleminin Hukuki Anlamda Tek Fiil Sayılacağı - Tek Olan Eylem Sonunda Hem Mala Zarar Verme Suçunun Hem de Genel Güvenliğin Kasten Tehlikeye Sokulması Suçunun Oluştuğu)

• FARKLI NEVİDEN FİKRİ İÇTİMA (5237 S. TCK'nun 170. Md. Hükmünde Eylemin Başka Suçu Oluşturması Halinde Ayrıca Cezalandırılacağına Dair Düzenleme Bulunmadığı - Sanık Hakkında Farklı Neviden Fikri İçtima Hükümlerinin Uygulanması ve Oluşan Suçlardan En Ağır Cezayı Gerektiren Suçtan Ceza Verilmesi Gerektiği)

• TEK BİR FİİLLE BİRDEN FAZLA SUÇ İŞLENMESİ (Yasada Ayrıca Cezalandırılacağı Öngörülmediğinden Sanık Hakkında Farklı Neviden Fikri İçtima Hükümleri Uygulanarak Mala Zarar Verme ve Genel Güvenliğin Kasten Tehlikeye Sokulması Suçlarından En Ağır Cezayı Gerektiren Suçtan Ceza Verilmesi Gerektiği)

5237/m.44,170

ÖZET: Uyuşmazlıklar; sanığın mala zarar verme suçunu doğrudan kastla mı olası kastla mı işlediği, mala zarar verme ve genel güvenliğin kasten tehlikeye sokulması suçları yönünden 5237 Sayılı T.C.K.nun 44. maddesinde düzenlenmiş bulunan farklı nev'iden fikri içtima hükümlerinin uygulanıp uygulanamayacağı, noktalarında toplanmaktadır. Sanığın oturduğu masanın hemen yanındaki kapalı camdan havaya doğru beş el ateş etmesi şeklinde gerçekleşen olayda, çevreye hedef gözetmeksizin rast gele ateş ederken camın kırılması gibi bir durum sözkonusu olmayıp, beş el atışın tamamı kapalı olan camdan dışarı havaya doğru yöneltilmiştir. Bu oluşa göre aradaki kapalı camın zarar görmesi eylemin zorunlu ve mutlak sonucu olup, dinlediği şarkıdan etkilendiğini ifade eden sanığın gerçekleştirmeyi istediği havaya beş el silahla ateş etme suretiyle genel güvenliğin kasten tehlikeye sokulması suçuna kaçınılmaz şekilde bağlı bulunduğundan, mala zarar verme suçu yönünden de doğrudan kastla hareket ettiği kabul edilmelidir. Öte yandan kanuni istisnalar dışında, hukuki anlamda tek bir fiille birden fazla farklı suçun işlenmesi halinde, bu suçlardan en ağır cezayı gerektirenin cezasına hükmolunması kanun gereği olup, suçların olası kastla veya doğrudan kastla işlenmiş olması da varılan bu sonucu değiştirmeyecektir. 5237 Sayılı T.C.K.nun 170. maddesinde, 765 Sayılı T.C.K.nun 264/7. maddesindeki düzenlemeden farklı biçimde eylemin bir başka suçu oluşturması halinde ayrıca cezalandırılacağına dair bir düzenlemeye yer verilmemiştir. Oturduğu masa kenarında bulunan kapalı camdan dışarı havaya doğru art arda beş kez ateş eden sanığın "ateş etme" eylemlerinin hukuki anlamda tek fiil sayılması gerektiğinde ve bu şekilde, tek olan eylem sonunda hem mala zarar verme suçunun, hem de genel güvenliğin kasten tehlikeye sokulması suçunun oluştuğunda şüphe bulunmadığından, sanık hakkında 5237 Sayılı T.C.K.nun 44. maddesinde düzenlenmiş bulunan farklı nev'iden fikri içtima hükümlerinin uygulanması ve oluşan suçlardan en ağır cezayı gerektiren suçtan ceza verilmesi gerekmektedir.
T.C.

YARGITAY

CEZA GENEL KURULU

E. 2012/12-1519

K. 2013/613

T. 17.12.2013

• TAKSİRLE ÖLÜME SEBEBİYET VERME (Önceki Hükümde Adli Para Olarak Tayin Edilen Sonuç Cezanın Yeni Hükümde Hapis Olarak Belirlenmesinde ve Bu Cezanın Ertelenmesine Karar Verilmesinde 1412 S. CMUK'nun Md. 326 /son Hükmüne Bir Aykırılık Bulunmadığı)

• ALEYHE BOZMA YASAĞI (Sanığın Sosyal ve Ekonomik Durumu Göz Önünde Bulundurularak Önceki Hükümde Adli Para Olarak Tayin Edilen Sonuç Cezanın Yeni Hükümde Hapis Olarak Belirlenmesinde ve Bu Cezanın Ertelenmesinde 1412 S. CMUK'nun Md. 326 /son Hükmüne Bir Aykırılık Bulunmadığı - Taksirle Ölüme Sebebiyet)

• HAPİS CEZASININ ERTELENMESİ (Taksirle Ölüme Sebebiyet - Sanığın Sosyal ve Ekonomik Durumu Göz Önünde Bulundurulup Önceki Hükümde Adli Para Olarak Tayin Edilen Cezanın Yeni Hükümde Hapis Olarak Belirlenmesinde ve Bu Cezanın Ertelenmesine Karar Verilmesinde Kanuna Aykırılık Bulunmadığı)

• ADLİ PARA CEZASI (Sonuç Cezanın Yeni Hükümde Hapis Olarak Belirlenmesinde ve Bu Cezanın Ertelenmesine Karar Verilmesinde 1412 S. CMUK'nun Md. 326 /son Hükmüne Bir Aykırılık Bulunmadığı - Taksirle Ölüme Sebebiyet)

1412/m.326/son

ÖZET : Dava, taksirle ölüme sebebiyet verme suçuna ilişkindir. Adli para cezasının miktarı, para cezasının ertelenmesinin mümkün olmaması, ödenmediği takdirde zorunlu olarak hapse çevrilmesi, suçun taksirli bir suç olması, sanığın değişen sosyal ve ekonomik durumu, aşamalarda lehe hükümlerin uygulanmasını talep eden sanık müdafii ile sanığın hükmolunan hapis cezasının paraya çevrilmesi yönünde bir talepleri ile kazanılmış hakkın ihlal edildiğine ilişkin bir itirazlarının bulunmaması hususları birlikte değerlendirildiğinde; yalnız sanık lehine temyiz edilen sonuç adli para cezasından ibaret hükmün bozulmasından sonra yeniden hüküm kuran yerel mahkemece, sanık müdafiinin lehe hükümlerin uygulanması talebi ile sanığın sosyal ve ekonomik durumu göz önünde bulundurularak önceki hükümde adli para olarak tayin edilen sonuç cezanın, yeni hükümde hapis olarak belirlenmesinde ve bu cezanın ertelenmesine karar verilmesinde 1412 sayılı CMUK'un 326 /son maddesine bir aykırılık ve yerel mahkeme hükmünün onanmasına ilişkin Özel Daire kararında da bir isabetsizlik bulunmamaktadır.

T.C.

YARGITAY

Birinci Ceza Dairesi

E: 2014/2680
K:2014/3527
T:16.06.2014

· Hücreye Koyma Cezası
· İnfaz Hâkimliği Kararına İtiraz
· Disiplin Cezasının Onaylanması
· Onay Kararın İtiraz
Özet: Hükümlü hakkında verilip kesinleşen hücreye koyma cezasının infazına başlanabilmesi için infaz hâkiminin onay vermesi gerektiği ve infaz hâkimliği tarafından verilen kararlara karşı da İnfaz Hâkimliği Kanununun 6.maddesinin 5.fıkrasına göre ilgisine itiraz yasa yoluna başvurma imkânı tanındığından; bu karara karşı hükümlünün yaptığı itiraz incelenerek kabul yada reddi yönünde bir karar verilmelidir.
(5275 s. CGİK m. 48/3-a)

(4675 s. İHK m.6/5)
T.C.

YARGITAY

Birinci Ceza Dairesi

E: 2014/2282

K:2014/3541

T:17.06.2014

· Olası Kastla Öldürme
· Sahte Rakı Satmak
Özet: Sanığın insan sağlığı için tehlikeli olup ölümlere yol açabilen ve yasal olmayan şekilde üretilen rakıları iş yerinde satışa arz ederek kişi ya da kişilerin ölebileceğini açıkça öngörmesine rağmen sonucu kabullenerek eylemlerini gerçekleştirmesi nedeniyle olası kastla öldürme suçundan cezalandırılması gerektiği gözetilmelidir.

(5237 s. TCK m. 21/2,81)

(5271 s. CMK m.238/2-3)

T.C.

YARGITAY

İkinci Ceza Dairesi

E: 2013/29861
K:2014/12632
T:08.05.2014

· Başkasına Ait Kimlik veya Kimlik Bilgilerinin Kullanılması
· İftiradan Dönme
· Etkin Pişmanlık
Özet: Hırsızlık suçundan yakalanan sanığın kimlik bilgilerini kullandığı ağabeyi hakkında açılan dava sırasında, ağabeyinin suçu işleyen kişinin kendisi olmadığını, kardeşi olduğunu söylemesi ve mağdurun da bu ifadeyi doğrulaması üzerine iftiranın ortaya çıkmasından sonra, tanık olarak dinlendiği farklı bir oturumda ağabeyinin kimlik bilgilerini kullandığını kabul etmesinin iftiradan dönme olarak değerlendirilemeyeceği gözetilmelidir.
(5237 s. TCK m. 268,269/3-a)

T.C.

YARGITAY

İkinci Ceza Dairesi

E: 2013/22104
K:2014/13312
T:14.05.2014

· Hırsızlığa Konu Mala Zarar Verme
· Suçların İçtimaı
· Araç Kapısını Zorlamak
· Düz Kontak Yapmak
Özet: Suça sürüklenen çocukların hırsızlık suçunun konusunu oluşturan aracın kapısını tornavida ile zorlayarak açıp, direksiyon muhafaza kutusunu kırarak, düz kontak yapmak suretiyle aracı çaldıkları olayda, suç konusu araçla ilgili olarak hırsızlık eylemini gerçekleştirebilmek için araçtan bağımsız olan başkaca bir mala zarar verilmesi söz konusu olmayıp, bizzat suç konusu olan aracın üzerinde bir zarar meydana geldiği, burada suçun konusunu oluşturan mal, aracın tamamı olup, zarar da aracın çalınması olduğundan eylemin sadece hırsızlık suçunu oluşturacağı, ayrıca mala zarar verme suçundan da hüküm kurulamayacağı gözetilmelidir.
(5237 s. TCK m. 51/1-3,142/1-b,e,151)

T.C.

YARGITAY

Üçüncü Ceza Dairesi

E: 2014/6857
K:2014/21481
T:29.05.2014
· İşgal ve Faydalanma
· Kesinleşmiş Orman Tehdit Sınırı
· Suç Kastı
· Temellük Kastı
Özet: Orman kadastrosu yapılmış olan yerlerde kadastronun herkes tarafından bilinmesi gerektiği, ayrıca suç kastının aranmayacağı, dava konusu yeri odun deposu olarak kullanan sanığın eyleminde temellük kastı bulunup bulunmadığı ve devamlılık gösterip göstermediği belirlenip sonucuna göre hüküm kurulması gerektiği gözetilmelidir.
(6831 s. OK m. 93)

T.C.

YARGITAY

Üçüncü Ceza Dairesi

E: 2014/15844
K:2014/21490
T:29.05.2014
· İşgal ve Faydalanma
· Zabıt Mümzil
· Eksik İnceleme
Özet: Şikâyetçi ile sanık arasında suç isnadını gerektirecek derecede husumet olup olmadığı araştırılıp, zabıt mümziileri dinlenilerek şikayetçinin suç tutanağında yazılı şekilde beyanda bulunup bulunmadığının sorulması; köy muhtarı, ihtiyar heyeti üyeleri varsa saha bekçisi ile civar taşınmaz sahiplerinin tespitiyle suç tarihi ve öncesinde dava konusu yerin kimin kullanımında olduğu, suç tarihinde kim tarafından sürüldüğü hususunda beyanlarının alınması ve sonucuna göre bir hüküm tesisi gerektiği gözetilmelidir.
(6831 s. OK m.93)

T.C.

YARGITAY

Dördüncü Ceza Dairesi

E: 2011/17133
K:2013/14628
T:14.05.2013
· Kutsal Değerlere Hakaret
· Hükmün Açıklanmasının Geri Bırakılması
· Somut Zarar
Özet:” Senin Allah’ını, kitabını, peygamberini sinkaf ederim” şeklindeki sözlerin, kişinin mensup bulunduğu dine göre kutsal sayılan değerlerden bahisle hakareti düzenleyen TCK’nın 125/3-c maddesi hükmü kapsamında tartışılması gerektiği, tehdit ve hakaret suçlarında giderilmesi gereken somut (maddi) bir zarar oluşmayıp, manevi zararın da hükmün açıklanmasının geri bırakılmasının uygulanmasına engel teşkil gözetilmelidir.

(5237 s. TCK m. 125/3-c)

(5271 s. CMK m. 231/6-b,c)

T.C.

YARGITAY
Dördüncü Ceza Dairesi

E: 2013/4233
K: 2013/18955
T: 17.06.2013

· İmar Kirliliğine Neden Olma

· Görevi Kötüye Kullanma

· Yapı Denetim Kuruluşu Çalışanları

Özet: 5728 sayılı Kanunla yapılan değişiklik öncesi 4708 sayılı Kanunun 9. maddesi hükmü uyarınca, anılan yasanın uygulanması sırasında görevini ihmal eden veya kötüye kullanan yapı denetim kuruluşunun ortakları, yöneticileri, mimar ve mühendisleri, yapı müteahhidi, proje müellifi ile laboratuvar görevlilerinin, 765 sayılı TCK’da yer alan görevi ihmal ve görevi kötüye kullanma suçlarından cezalandırılacağı, buna göre Yapı Denetim Limited Şirketi’nin denetlediği dönemde suça konu binada yapı tatil zaptı ile saptanan ruhsat ve eklerine aykırılığın, yapı denetim firmasınca tespit edilip edilmediği, tespit edilmişse ilgili idareye 3 iş günü içinde bildirilip bildirilmediğinin araştırılması, anılan yapı denetim firmasında müdür, denetçi mühendis, yardımcı kontrol mühendisi olan sanıkların yetki ve sorumlulukları belirlenip, Kanundan kaynaklanan denetim görevini ihmal edip etmediklerinin değerlendirilmesi gerektiği gözetilmelidir..

(4708 s. YDK m. 2/c, g, 9)

(5237 s. TCK m. 257)

T.C.

YARGITAY

Beşinci Ceza Dairesi

E: 2013/5488

K: 2014/3644

T: 02.04.2014

· Görevi Yaptırmamak İçin Direnme

· Basit Yaralama

· Suçların İçtimai

· Bileşik/Zincirleme Suç

· Hapis Cezasının Ertelenmesi

Özet: Sanığın polis memuru olan katılanları, görevlerini yapmalarını engellemek amacıyla TCK’nın 86/2. maddesinde belirtilen nitelikte yaralamaktan ibaret eylemi görevi yaptırmamak için direnme suçunun cebir unsurunu oluşturduğundan ayrıca yaralama suçundan da ceza verilemez.

Kamu görevlisi olan katılanlara, bir suç işleme kararı cümlesinden olarak kesintisiz biçimde hakaret edildiğinin anlaşılması halinde sanığın, zincirleme suç hükümlerine göre TCK’nın 125/3-a, 125/4 ve 43/2. maddeleri uyarınca cezalandırılması gerekir.

5237 sayılı TCK’da cezaların toplanmasına yönelik bir hükmün bulunmaması nedeniyle, erteleme hükümlerinin her bir suç yönünden ayrı ayrı değerlendirilmesi gerektiği gözetilmelidir.

 (5237 s. TCK m. 42,43/2,125/3-a, 125/4,265/1)

T.C.

YARGITAY

Beşinci Ceza Dairesi

E: 2013/17115

K: 2014/4365

T: 17.04.2014

· İhaleye Fesat Karıştırma

· Artırma Veya Eksiltme
· İcra İhalesi

· İhaleye Katılımın Engellenmesi

Özet: Kamu kurum ve kuruluşları aracılığı ile yapılan artırma veya eksiltmeler ile ilgili olarak da Yasa ’nın ihaleye fesat karıştırmaya ilişkin hükümlerinin uygulanmasında zorunluluk bulunduğu, sanığın icra ihalesi öncesinde kişilerin ihale sürecindeki işlemlere katılmasını ve pey sürmelerini engellemek amacıyla tehditte bulunmaktan ibaret eyleminin ihaleye fesat karıştırma suçunu oluşturacağı ve hükümden sonra anılan suçun düzenlendiği 5237 sayılı TCK’nın 235. maddesinde yapılan değişiklik de dikkate alınarak değerlendirme yapılması gerektiği gözetilmelidir.

(5237 s. TCK m.235/2-c,235/5)

(5271 s. CMK m. 237/2,260)

(3628 s. RYMK m.17,18)

T.C.

YARGITAY

Altıncı Ceza Dairesi

E: 2013/32843

K: 2014/12865

T: 09.06.2014

· Seçenek Yaptırımlar

· Belirli Yerlere Gitmekten/Etkinlikleri Yapmaktan Yasaklanma

· Bir Eğitim Kurumuna Devam Etme

· Kütüphanede Kitap Okumak

Özet:
Kütüphanede kitap okumanın “bir şeyi yapma” niteliğinde olduğu, 5237 sayılı TCK’nın 50/1-d bendindeki “bir etkinliği yapmaktan yasaklanma ” yada (c) bendinde öngörülen "...bir eğitim kurumuna devam etme” tedbiri kapsamında değerlendirilemeyeceği gözetilmelidir.

(5237 s. TCK m. 50/1-c, d, 53,116/2-4, 119/1-c, 142/1-b)

(5271 s. CMK m. 231, 326/2)
(765 s. TCK m.493/1-son

T.C.

YARGITAY
Altıncı Ceza Dairesi

E: 2012/2930
K: 2014/13161
T: 25.06.2014

· Yağma

· Hırsızlık
· Kap-kaç
· Suça İştirak

Özet: Fikir ve eylem birliği içindeki sanıkların kaldırımda yürümekte olan, yakınanın omzunda asılı çantayı kapıp, kaçmak için anlaştıkları, sanığın yakınanın arkasından gelerek omzunda asılı bulunan çantayı çekmeye başladığı, çantasını vermemek için sanıkla mücadele eden yakınanın yere düştüğü, 1-2 metre yerde sürüklendikten sonra askısı kopan çantanın yakınanın elinde kaldığında, sanığın tekrar, çantayı yakınanın elinden çekip aldığı ve yakınanı da park halinde olan bir arabanın altına itekleyip, yol kenarına bıraktığı bisiklete binerek kendisini bekleyen diğer sanığın yanına gidip, birlikte kaçtıkları olayda sanıkların eylemlerinin bir bütün halinde asli iştirakle yağma suçunu oluşturduğu gözetilmelidir.

(5237 s. TCK m. 37,39, 53/1-c, 142/2-b, 148,149)

 (5271 s. CMK m. 231/6-b)

T.C

YARGITAY

Yedinci Ceza Dairesi

E: 2012/29753

K:2013/25283

T:29.12.2013

· İhracat Kaçakçılığı

· Hayali İhracat

· Sektörel Dış Ticaret Şirketi

· Gümrük Çıkış Beyannamesinde Sahtecilik

· Döviz Beyan Tutanağı

· Fiktif Para Hareketleri

Özet:
Türk Parasının Kıymetini Koruma Hakkında 32 Sayılı Kararırı değiştirildiği 2008 yılı öncesi yapılan ihracatlarda, ihracat kaçakçılığı suçunun sübutu bakımından, yapılacak inceleme, araştırma, soruşturma ve kovuşturmalarda, eğer ihracatın gerçekte yapılıp yapılmadığı konusunda bir sonuca varılamazsa, bu kez suçun sübutu bakımından ihracat hesabının Türk Parası Kıymetini Koruma Mevzuatının İhracata İlişkin Hükümlerinin Uygulanma Talimatına uygun olarak kapatılıp kapatılmadığının araştırılması, bu araştırma sonucunda, ihracat hesabının yurt dışından getirilen dövizlerle kapatıldığının tespiti halinde, bu ihracatın gerçekte yapıldığının, buna karşılık, ihracat hesabının hiç kapatılmadığı veya döviz beyan tutanağı ibraz edilmeyen efektif dövizlerle kapatıldığının anlaşılması halinde ise, bu ihracatın gerçekte yapılmamış olduğunun kabul edilmesi gerektiği gözetilmelidir.

 (5607 s. KMK m. 3/9-14/ 4/1)

(Türk Parası Kıymetini Koruma Hakkında 32 sayılı Karar m. 8/1)

(Türk Parası Kıymetini Koruma Mevzuatının İhracata İlişkin Hükümlerinin Uygulanma Talimatı 4. Bölüm m. A-7)

T.C.

YARGITAY

Yedinci Ceza Dairesi

E: 2011/11735

K: 2014/1524

T: 30.01.2014

· Bankacılık Zimmeti

· Sahtecilik

· Suçların İçtimaı

· Bileşik Suç

Özet: 5411 sayılı Bankacılık Yasasında zimmet suçu yanında sahtecilik suçundan ayrıca cezaya hükmolunacağına ilişkin bir düzenleme bulunmaması karşısında, sanığın zimmet eylemlerini gerçekleştirirken sahte belge tanzim etmesi fiilinin zimmet suçunun unsuru olarak değerlendirilmesi gerektiği gözetilmelidir.
(5237 s. TCK m.42,212)

(5411 s. Bankacılık K.m.160/1-6)

T.C.

YARGITAY

Sekizinci Ceza Dairesi

E: 2013/7794

K: 2014/13790

T: 04.06.2014

· Kredi Kartının Sahte Üretilmesi

· Kredi Kartı Sözleşmesinde Sahtecilik

· Sahte Kredi Kartının Kullanılması

Özet: Sanığın, başkasına ait nüfus cüzdanı fotokopisi ile kredi kartı talebinde bulunması eyleminin kart düzenlenmemişse, 5464 sayılı Banka Kartları ve Kredi Kartları Kanunu’nun 37/2.maddesinde yazılı ya da belgelerin niteliğine göre TCK.nun 204/1.madde ve fıkrasında düzenlenen resmi belgede sahtecilik suçunu, kredi kartı düzenlenmiş ise, TCK.nın 245/2.maddesindeki “kredi kartının sahte olarak üretilmesi” suçunu, ayrıca bu kartla harcama yapılmış veya nakit para çekilmiş ise TCK.nın 245/2, 43 ve 245/3.madde ve fıkralarında tanımlanın iki ayrı suçu oluşturacağı gözetilmelidir.
(5237 s. TCK m. 43,204/1,245/2-3)

(5464 s. BKKKK m. 37/2)

T.C.

YARGITAY

Sekizinci Ceza Dairesi

E: 2014/2748

K: 2014/14669

T: 13.06.2014

· İzinsiz Silah Taşımak
· Genel Güvenliğin Silahla Ateş Etmek Suretiyle Tehlikeye Sokulması
· Silahla Tehdit
· Haksız Tahrik
· Belirli Kişiye Yönelme
· Zincirleme Suç
Özet: İzinsiz silah taşıma suçunun, mağdura karşı onun haksız hareketi sonucu işlenmesi mümkün olmadığından, genel güvenliğin kasten tehlikeye sokulması suçunun ise belli bir kişiye karşı işlenmesi kabul edilemeyeceğinden anılan suçlar yönünden haksız tahrik ve aynı yerde ard arda ateş edildiğinden bahisle genel güvenliğin kasten tehlikeye sokulması suçu yönünden zincirleme suç hükümleri uygulanamaz.

Sanığın aralarında husumet bulunan ve çağrısı üzerine olay yerine gelen mağdurların bulunduğu araca kardeşiyle birlikte silahla ateş etmekten ibaret eyleminin, suçun işleniş biçimi, aralarındaki mesafe, atış sayısı ve araçtaki isabet bölgeleri dikkate alınarak TCK.nun 106/2-a-c maddesinde yer alan birden fazla kişi ile birlikte silahla tehdit suçunu oluşturacağı, eylemin belirli kişilere yönelik olması nedeniyle genel güvenliğin kasten tehlikeye sokulması suçunun unsurlarının bulunmadığı gözetilmelidir.

(5237 s. TCK m. 43, 106/2-a-c, 170/1-c)

T.C.

YARGITAY

Dokuzuncu Ceza Dairesi

E: 2013/14582

K: 2014/2945

T: 12.03.2014

· Seçim Suçları

· Seçim Hâkiminin Bakamayacağı Davalar

Özet: İl ve ilçe seçim kurulu başkan ve üyeliklerini yapan yargıçların kendi çevreleri içinde vukua gelecek seçim suçlarına müteallik davalara bakamayacağı gözetilmelidir.
(298 s. Seçim K.m.177/1)

T.C.

YARGITAY

Dokuzuncu Ceza Dairesi

E:2013/15366

K: 2014/5666

T: 07.05.2014

· Görevi Yaptırmamak İçin Direnme

· Suçların İçtimai

· Zincirleme Suç

· İftiradan Dönme

· Etkin Pişmanlıkta Vazgeçme

Özet: Görevi yaptırmamak için direnme suçunu birden fazla infaz koruma memuruna karşı cebir ve şiddet göstererek hukuksal anlamda tek bir fiil ile gerçekleştiren sanık hakkında tayin olunan cezanın TCK’nın 43/2. maddesi ile arttırılması gerekir.

Cumhuriyet Savcılığındaki ifadesinde, mağdurlar hakkındaki iftirasından dönüp, kovuşturma aşamasında mağdurlara isnad ettiği eylemin doğru olduğunu beyan eden sanığın, iftiradan dönme isteğinden vazgeçtiğinin anlaşılması karşısında, TCK’nın 269/2. maddesindeki etkin pişmanlık hükmünün uygulanamayacağı gözetilmelidir.

(5237 s. TCK m. 43/2, 269/2)

T.C.

YARGITAY

Onuncu Ceza Dairesi

E: 2012/19754

K: 2014/1836

T: 19.03.2014

· Uyuşturucu Madde Ticareti Yapma

· Ağır Nitelikteki Hukuka Aykırılık
· Başkasının Kimlik Bilgilerini Kullanmak
· Kimlik Bilgilerinin Düzeltilmesi

Özet:
Ağır nitelikteki hukuka aykırılıklara dayanan hüküm ve kararların hukuksal geçerliliği bulunmadığından, isnat olunan suç nedeniyle yakalanıp tutuklanan, hakkında dava açılan, sorgusu yapılan ve yargılama sonucu mahkûmiyetine karar verilen kişinin gerçekte başkası olduğunun anlaşılması halinde, anılan hükmün geçerliliğini koruduğu dikkate alınarak, iddianame ile mahkûmiyet kararındaki kimlik bilgileri düzeltilip, düzeltilmiş haliyle sanığın iddianameye karşı diyeceklerinin sorulmasıyla yetinilmesi gerektiği gözetilmelidir.

(5271 s. CMK m. 232)

T.C.

YARGITAY

Onbirinci Ceza Dairesi

E: 2010/4234

K: 2012/2308

T: 27.02.2012

· Banka veya Kredi Kartlarının Kötüye Kullanılması
· Yaşlılık Aylığı
· ATM'den Para Çekme
Özet:
Sanığın ölen babasından kalan banka kartı ile babasının yaşlılık aylığını çekmeye devam etmekten ibaret eyleminin, herhangi bir gerçek kişiye karşı hile gerçekleştirilmeksizin ATM’den para çekilmesi nedeniyle suç tarihinde yürürlükte olan 765 sayılı TCK’nın 525fb-2, 80, sonradan yürürlüğe giren 5237 sayılı TCK.nun ise 245/1 ve 43. maddelerine uygun bulunduğu gözetilmelidir.

(5237 s. TCK m. 43,245/1)

(765 s. TCK m. 80, 525/b-2)

T.C.

YARGITAY

Onbirinci Ceza Dairesi

E: 2010/2879

K: 2012/2403

T: 28.02.2012

· Sahte Fatura Düzenleme
· Özel Gider İndirimi
Özet: Özel gider indiriminden faydalanmalarını sağlamak için sahte fatura düzenleyip aralarında ticari ilişki olmayan kamu görevlilerine veren sanığın eyleminin 213 sayılı Yasanın 359/b-1.maddesinde düzenlenen sahte fatura düzenlemek suçuna uygun bulunduğu gözetilmelidir.

(213 s. VUK m. 359/b-1)ş

T.C.

YARGITAY

Onikinci Ceza Dairesi

E:2013/7271

K: 2014/2646

T: 05.02.2014

· Taksirle Ölüme Neden Olma

· Adli Para Cezasına Çevirme

· Cezaların Bireyselleştirilmesi

Özet: Tarafların zararı gidermeye ilişkin iradeleri, yargılama devam ederken ölenlerin mirasçılarının zararlarının ilgili firma tarafından giderilmiş olması ve şikâyetçi olunmadığı dikkate alınarak, olaydan sonraki ve yargılama sırasındaki iyi halleri nedeniyle haklarında TCK’nın 62/1 maddesi uygulanan sabıkasız sanıklar hakkında, kişilik ve sosyal ekonomik durumlarına göre, TCK’nın 50/4 maddesi uyarınca, uzun süreli de olsa diğer koşulların varlığı halinde adli para cezasına çevrilebilen hapis cezasının TCK 50/1-a maddesi gereğince paraya çevrilmesi gerektiği gözetilmelidir.

(5237 s. TCK m. 50/ 1-a-4, 85/ 2)

T.C.

YARGITAY

Onikinci Ceza Dairesi

E:2013/5699

K: 2014/2765

T: 05.02.2014

· Taksirle Öldürme

· Bilinçli Taksir Temel Cezanın Belirlenmesi

Özet: Geceleyin, görüşü far ışığında açık kanalla bölünmüş yolda, 500 metre kadar ilerisindeki nizami dönel kavşak yerine, kurallara aykırı şekilde, belirlenemeyen kişilerce orta ayırıcı kanalın bir bölümünün içi doldurularak oluşturulmuş bölümü kullanarak diğer yol bölümüne geçmek için ve iki şeritli yolun sol şeridinin tamamını, sağ şeridinin ise yarısını kapatır şekilde yola dik olarak diğer yol bölümünden gelen araçları beklemek suretiyle sol gerisinden gelen ölenlerin içinde bulunduğu otonun seyir yolunu kapatmak suretiyle olaya sebebiyet veren sanık kamyon sürücünün eyleminde bilinçli taksirin uygulama koşullarının oluştuğu gözetilmelidir.

 (5237s. TCK m. 3/1, 22/3,61,85/2)

T.C.

YARGITAY

Onüçüncü Ceza Dairesi

E: 2013/26948

K: 2014/19508

T: 02.06.2014

· Hırsızlık

· Hacizli Mal

· Mal Sahibinin Tasarrufu

· Cezada İndirim

Özet:
Sanığın borcu nedeniyle hasadı yapılmamış kendisine ait üzümü, bağda dikili vaziyette iken haczedildikten sonra toplayıp götürmekten ibaret eyleminde TCK’nın 290/2-son cümlesi uyarınca cezada indirim yapılması gerektiği gözetilmelidir.

(5237 s. TCK m. 141, 290/2-son c.)

T.C.

YARGITAY

Onüçüncü Ceza Dairesi

E: 2013/17864

K: 2014/19714

T: 03.06.2014

· Hukuka Aykırı Delil

· Haberleşmenin Gizliliği

· İletişimin Denetlenmesi

· Hakkın Kullanılması

· İddia/Savunma Hakkı

· SMS

Özet: Hukuka uygunluk nedenlerinden biri olan hakkın kullanılması çerçevesinde iddia ve savunma hakkı nazara alınarak, sanık tarafından şikâyetçinin cep telefonuna gönderilen mesaj delilinin hukuka uygun kabul edilmesi gerektiği gözetilmelidir.

(AİHS m. 6/1)

(2709 s. Anayasa m. 36)

(5271 s. CMK m. 135, 206, 217/2, 324/4)

(5237 s. TCK m. 132)

T.C.

YARGITAY

Ondördüncü Ceza Dairesi

E:2012/2911
K:2014/1762
T: 17.02.2014

· Çocuğun Nitelikli Cinsel İstismarı
· Ruh Sağlığının Bozulması
· Netice Sebebiyle Ağırlaşmış Suç
· Temel Cezanın Belirlenmesi

Özet: Cebir, tehdit veya hile gibi iradeyi etkileyen herhangi bir hal olmaksızın on beş yaşından küçük mağdureyle cinsel ilişkiye giren sanığın eyleminden dolayı kastettiğinden daha farklı ve ağır bir neticenin meydana gelmesi nedeniyle, TCK.nın 23. maddesi uyarınca gerçekleşen fakat kastetmediği bu neticeden sorumlu tutulabilmesi için en azından taksirle hareket etmiş olması gerektiği, ağır netice olarak ortaya çıkan mağdurenin ruh sağlığındaki bozulmanın sanık tarafından öngörülememesi ve taksirle dahi hareket etmesinin söz konusu olmaması halinde, meydana gelen zararın ancak, TCK.nın 61. maddesi kapsamında cezanın bireyselleştirilmesinde alt sınırdan uzaklaşılmada dikkate alınabileceği gözetilmelidir.

(5237 s. TCK m. 23,61,103/6)
T.C.

YARGITAY

Ondördüncü Ceza Dairesi

E:2013/4185

K:2014/5970

T: 05.05.2014

· Çocuğun Basit Cinsel İstismarı

· Öğrenci-Öğretmen İlişkisi

· Omza El Atmak

Özet: Sanığın, sınıf ortamında ve ders sırasında diğer öğrencilere de yaptığı şekilde elini mağdurenin omzuna atmak şeklindeki eylemini öğrenci-öğretmen ilişkisini aşacak şekilde cinsel arzuları tatmine yönelik bir amaçla gerçekleştirdiğine dair cezalandırmaya yeterli delil bulunmadığı gözetilmelidir.
(5237 s. TCK m. 103/1-3)

T.C.

YARGITAY

Onbeşinci Ceza Dairesi

E: 2013/27457

K: 2013/19104

T: 04.12.2013

· Nitelikli Dolandırıcılık

· Sahtecilik

· Karşılıksız Çek Keşide Etmek

· Hükmün Konusu

Özet: İddianamedeki sevk ve tavsife göre karşılıksız çek keşide etme kabahatinden idari yaptırım talebinin bulunmadığı, dolandırıcılık ve sahtecilik suçları ile karşılıksız çek keşide etme kabahatinin birbirinden ayrı ve bağımsız suçlar olduğu, dava konusu olmayan karşılıksız çek keşide etme kabahatinden hüküm kurulamayacağı gözetilmelidir.

(5271 s. CMK m. 225, 237/2, 260/1)

(5411 s. Bankacılık K. m. 143/6)

T.C.

YARGITAY

Onbeşinci Ceza Dairesi

E. 2012/19358
K:2014/12159
T: 17.06.2014

· Sanığın Duruşmada Hazır Bulunmaması

· Delil Takdiri

· Beraat Hükmü

Özet: Mahkemeye gelmemiş sanık hakkında duruşma yapılamayacağına ilişkin temel kuralın istisnalarından biri olarak öngörülen 5271 sayılı CMK’nın 193/2. maddesinin, beraat kararı yönünden dosya kapsamına göre ilk bakışta eylemin suç oluşturmayacağının anlaşılması hali ile sınırlı olarak uygulama yerinin mevcut olduğu, sorgu yapılmadan mevcut kanıtlar tartışılarak delil takdiri suretiyle beraat kararı verilmesinin mümkün bulunmadığı gözetilmelidir.

(5271 s. CMK m. 193/2)

(1412 s. CMUK m. 223/son)
