T.C.

YARGITAY

CEZA GENEL KURULU

E. 2010/3-138

K. 2010/166
T. 6.7.2010

• KASTEN YARALAMA (Lehe Olması Nedeniyle 5237 S.K'nın Uygulandığı - Cezanın Mükerrirlere Özgü İnfaz Rejimine Göre Çektirilmesine Karar Verilemeyeceği)

• TEKERRÜR UYGULAMASI (Kasten Yaralama/Lehe Olması Nedeniyle 5237 S.K'nın Uygulandığı - Cezanın Mükerrirlere Özgü İnfaz Rejimine Göre Çektirilmesine Karar Verilemeyeceği)

• CEZANIN MÜKERRİRLERE ÖZGÜ İNFAZ REJİMİNE GÖRE ÇEKTİRİLMESİ (Kasten Yaralama/Lehe Olması Nedeniyle 5237 S.K'nın Uygulandığı - Tekerrür Uygulaması Yapılamayacağı)

5237/m.58, 86
ÖZET : Sanığın, kasten yaralama suçundan cezalandırılmasına karar verilen somut olayda, uyuşmazlık; 1 Haziran 2005 tarihinden önce işlenen suçlarda lehe olması nedeniyle 5237 sayılı TCY'nın uygulandığı hallerde, hükmolunacak cezanın mükerrirlere özgü infaz rejimine göre çektirilmesine ve cezanın infazından sonra denetimli serbestlik tedbirinin uygulanmasına karar verilmesinin olanaklı olup olmadığına ilişkindir. Tekerrür, 765 sayılı kanunda cezanın artırım nedeni olarak öngörülmüş iken, yeni sistemde koşullu salıverilme süresini de etkileyecek şekilde bir infaz rejimi kurumu olarak düzenlenmiştir. Belirtilen sebeple, 5237 sayılı Yasa lehe kabul edilerek yapılan uygulamalarda, suç tarihinde yürürlükte bulunmayan, aleyhe olan ve infazı ilgilendiren bu hükmün uygulama olanağı bulunmadığından, yerel mahkeme hükmünün bozulmasına karar verilmesi gerekir.

DAVA : Kasten yaralama suçundan sanık Z... A...'ın 765 sayılı TCY'nın 456/2, 457/1, 59 ve 81/2 maddeleri uyarınca 2 yıl 6 ay 34 gün hapis cezası ile cezalandırılmasına ilişkin Iğdır Ağır Ceza Mahkemesince verilen 25.02.2005 gün ve 337-27 sayılı kararın sanık tarafından temyizi üzerine, yeni yasaların yürürlüğe girmesi nedeniyle dosya 5320 sayılı Yasanın 8. maddesi uyarınca Yargıtay C.Başsavcılığının 23.06.2005 gün ve 74256 sayılı yazısı ile iade edilmiştir.

Lehe yasa değerlendirmesi yapan Iğdır Ağır Ceza Mahkemesince 26.01.2006 gün ve 166-8 sayı ile, sanığın 5237 sayılı TCY'nın 86/1, 3-e, 62. maddeleri uyarınca 1 yıl 3 ay hapis cezası ile cezalandırılmasına, cezasının 58/6. maddesi uyarınca mükerrirlere özgü infaz rejimine göre çektirilmesine karar verilmiş, yerel C.savcısının temyizi üzerine, dosyayı inceleyen Yargıtay 3.Ceza Dairesince 10.05.2010 gün ve 15144-8308 sayı ile;

"... Sanığın Z... olan adının gerekçeli karara Z... olarak yazılması, mahallinde düzeltilebilir maddi hata niteliğinde görülmüştür.

Sanığın Iğdır Sulh Ceza Mahkemesinin 25.03.2002 tarih ve 2002/198-247 sayılı ilamıyla sarkıntılık ve sövme suçlarından ağır para cezasının mahkûm edildiği cezanın ertelendiği, Iğdır Asliye Ceza Mahkemesinin 21.11.2002 tarih ve 2002/564 -870 sayılı ilamıyla müessir fiil suçundan ağır para cezasına mahkum edildiği tecilli ilamında aynen infazına karar verildiği kararın 01.06.2003 tarihinde kesinleşip 15.08.2003' te infaz edildiği, aradan 3 yıl geçmeden sanığın tekrar suç işlediği böylelikle 5237 sayılı TCK'nun 58/1-3 ve 6 madde ve fıkralarında belirtilen tekerrür koşullarının oluştuğu anlaşılmakla tebliğnamedeki bozma düşüncesine iştirak edilmemiştir...",

Açıklamasıyla hükmün onanmasına karar verilmiştir.

Yargıtay C. Başsavcılığı ise, 14.06.2010 gün ve 102578 sayı ile;

"... 01 Haziran 2005 tarihinde yürürlüğe giren 5237 sayılı Türk Ceza Yasasının 7. maddesinin 1 ve 2. fıkralarında maddi ceza hukukuna ilişkin kuralların ve bu arada güvenlik tedbirlerinin zaman bakımından uygulanması ilkesi benimsenmiş, anılan maddenin 3. fıkrasında 5377 sayılı Yasa ile yapılan değişiklikle, infaz rejimine ilişkin kuralların derhal uygulanacağı kabul edilmekle birlikte hapis cezasının ertelenmesi, koşullu salıverilme ve tekerrürle ilgili olan hükümler derhal uygulama ilkesinden istisna tutulmuştur.

5237 sayılı Türk Ceza Yasasında bir güvenlik tedbiri olarak düzenlenen tekerrür hükümleri açısından zaman bakımından uygulama ilkesi benimsendiğine göre, kişinin mükerrir sayılması için ilk hükmün kesinleşmesinden sonra ikinci suçun 1 Haziran 2005 tarihinden sonra işlenmesinde zorunluluk bulunmaktadır. Başka bir ifadeyle 1 Haziran 2005 tarihinden önce işlenen suçlar açısından 5237 sayılı Türk Ceza Yasasının lehe olduğu kabul edilip bu Yasa uyarınca uygulama yapılsa bile, anılan Yasanın 58. maddesinin uygulama olanağı bulunmamaktadır.

Somut olayda, suç tarihinden sonra yürürlüğe giren 5237 sayılı Türk Ceza Yasasının lehe olduğu kabul edilerek sanığın bu Yasa hükümlerine göre cezalandırılmasında bir isabetsizlik bulunmamakla birlikte, suç tarihi gözetildiğinde, hükmolunan cezanın mükerrirlere ilişkin infaz rejimine göre çektirilmesine karar verilmesi zaman bakımından uygulama ilkesine aykırıdır.

Bu açıklamalar ışığında, Iğdır Ağır Ceza Mahkemesinin 26.01.2006 gün ve 166-8 sayılı kararının, 5237 sayılı Türk Ceza Yasasının 7/3. maddesinin açık hükmü karşısında, 1 Haziran 2005 tarihinden önce işlenen suçlar açısından anılan Yasanın 58. maddesinde düzenlenen mükerrirlere özgü infaz rejiminin uygulanamayacağının gözetilmemesi gerekçesiyle bozulmasına, bu husus yeniden yargılamayı gerektirmediğinden 1412 sayılı Ceza Muhakemesi Usulü Yasasının 322. maddesi uyarınca 58. maddenin uygulanmasına ilişkin kısım çıkartılarak hükmün düzeltilmek suretiyle onanmasına karar verilmesi gerekir...",

Görüşüyle itiraz yasa yoluna başvurularak, Özel Daire onama kararının kaldırılarak, Yerel Mahkeme hükmünün düzeltilerek onanmasına karar verilmesi isteminde bulunmuştur.

Yargıtay Birinci Başkanlığına gönderilen dosya, Ceza Genel Kurulunca değerlendirilmiş ve açıklanan gerekçelerle karara bağlanmıştır:

KARAR : Sanık Z... A...'ın, kasten yaralama suçundan cezalandırılmasına karar verilen somut olayda, Özel Daire ile Yargıtay Cumhuriyet Başsavcılığı arasındaki uyuşmazlık; 1 Haziran 2005 tarihinden önce işlenen suçlarda lehe olması nedeniyle 5237 sayılı TCY'nın uygulandığı hallerde, hükmolunacak cezanın aynı Yasanın 58/6. maddesine göre mükerrirlere özgü infaz rejimine göre çektirilmesine ve cezanın infazından sonra denetimli serbestlik tedbirinin uygulanmasına karar verilmesinin olanaklı olup olmadığına ilişkindir.

İncelenen dosya içeriğinden;

1- Sanığın Iğdır Sulh Ceza Mahkemesinin 25.03.2002 gün ve 198-247 sayılı ilamıyla, 21.03.2001 tarihinde işlediği hakaret suçundan 284.731.200 Lira, sarkıntılık suçundan ise 1.138.924.800 Lira ağır para cezasına mahkum edildiği ve cezalarının 647 sayılı Yasanın 6. maddesi uyarınca ertelendiği, kararın 10.05.2002 tarihinde kesinleştiği, erteli cezanın aşağıda yazılı ilam ile aynen infazına karar verildiği, ancak infaz edildiğine ilişkin bir bilginin dosyada bulunmadığı,

2- Sanığın, 21.11.2001 tarihinde işlediği kasten yaralama suçundan dolayı ise, Iğdır Asliye Ceza Mahkemesinin 22.11.2002 gün ve 564-870 sayılı kararıyla 218.104.099 Lira ağır para cezasına mahkum edildiği ve erteli cezasının aynen infazına karar verildiği, bu cezanın 18.05.2003 tarihinde infaz edildiği,

Anlaşılmaktadır.

Ayrıntıları Ceza Genel Kurulunun 30.05.2006 gün ve 147-149 ile 19.12.2006 gün ve 319-302 sayılı kararlarında da belirtildiği üzere;

5237 sayılı Yasanın tekerrürü düzenleyen 58. maddesinin 6. fıkrasında, tekerrür halinde hükmolunacak cezanın mükerrirlere özgü infaz rejimine göre çektirileceği, ayrıca cezanın infazından sonra da denetimli serbestlik tedbirinin uygulanacağı hükme bağlanmıştır.

Mükerrirlere özgü infaz rejimi ise, 5275 sayılı Ceza ve Güvenlik Tedbirlerinin İnfazı Hakkındaki Yasa'nın 108. maddesinde düzenlenmiş ve bunlar hakkında infaz koşulları ağırlaştırılarak koşullu salıverilme süresi, süreli hapis cezasında cezanın dörtte üçü olarak belirlenmiştir.

Tekerrür, 765 sayılı TCY'nda cezanın artırım nedeni olarak öngörülmüş iken, yeni sistemde koşullu salıverilme süresini de etkileyecek şekilde bir infaz rejimi kurumu olarak düzenlenmiştir. Belirtilen sebeple, 5237 sayılı Yasa lehe kabul edilerek yapılan uygulamalarda, suç tarihinde yürürlükte bulunmayan, aleyhe olan ve infazı ilgilendiren bu hükmün uygulama olanağı bulunmadığından, yerel mahkeme hükmünün bozulmasına karar verilmesi gerekmektedir.

Ayrıca Yüksek Dairenin eleştiri konusu yaptığı sanığın isminin gerekçeli karar başlığına hatalı olarak "Z... " şeklinde yazılmış olması hususu da bozma kapsamına alınmalıdır.

Bu itibarla, Yargıtay C.Başsavcılığı itirazının kabulüne, Özel Daire onama kararının kaldırılmasına, yerel mahkeme hükmünün, sanık hakkında koşulları bulunmayan 5237 sayılı TCY'nın 58. maddesinin uygulanması ve sanığın isminin gerekçeli karar başlığına yanlış yazılmış olması isabetsizliğinden bozulmasına, ancak hükümdeki hukuka aykırılıklar konusunda 5320 sayılı Yasanın 8. maddesi uyarınca 1412 sayılı Yasanın halen yürürlükte bulunan 322. maddesi uyarınca karar verilmesi olanaklı bulunduğundan, TCY'nın 58. maddesinin uygulanmasına ilişkin kısmın çıkartılması ve gerekçeli karar başlığında sanığın isminin "Zekeriye" olarak düzeltilmesi suretiyle hükmün düzeltilerek onanmasına karar verilmelidir.

SONUÇ : Açıklanan nedenlerle,

1- Yargıtay C.Başsavcılığı itirazının KABULÜNE,

2- Yargıtay 3.Ceza Dairesinin 10.05.2010 gün ve 15144-8308 sayılı onama kararının KALDIRILMASINA,

3- Iğdır Ağır Ceza Mahkemesinin 26.01.2006 gün ve 166-8 sayılı hükmünün, sanık hakkında 5237 sayılı Yasanın 58. maddesinin uygulanması ve gerekçeli karar başlığına sanığın isminin hatalı yazılması isabetsizliklerinden BOZULMASINA, ancak bu hususta 5320 sayılı Yasanın 8. maddesi uyarınca 1412 sayılı Yasanın halen yürürlükte bulunan 322. maddesi gereğince karar verilmesi olanaklı bulunduğundan, yerel mahkeme hükmündeki "Sanığa verilen cezanın sanığın mükerrir olması nedeni ile 5237 s.TCK'nın 58/6. maddesi gereğince mükerrirlere ait infaz rejimi ile çektirilmesine, cezanın infazından sonra hakkında denetimli serbestlik tedbiri olarak bir uzman kişi görevlendirilmesine ve rehberlik hizmeti altına alınmasına, denetim süresinin 1 yıl 3 ay olarak belirlenmesine, bu hususta 5237 s.TCK'nın 58. maddesinin 6, 7, 8 ve 9 fıkralarının sanığa ihtarına" ibarelerinin çıkarılması ve gerekçeli karar başlığında sanığın isminin nüfus kaydına uygun şekilde "Zekeriye" olarak düzeltilmesi suretiyle hükmün DÜZELTİLEREK ONANMASINA,

4- Dosyanın mahalline gönderilmek üzere Yargıtay C.Başsavcılığına TEVDİİNE, 06.07.2010 günü yapılan müzakerede oybirliğiyle karar verildi.

YARGITAY

1. CEZA DAİRESİ

E. 2010/2481
K. 2010/7378

T. 10.11.2010

• KASTEN ÖLDÜRME (Ortak Hakimiyet Kuran ve Olayın Failleri Olan Sanıklar İle Beraber Olay Yerine Gelen Suçun İşlenmesi Sırasında Olay Yerinde Bulunan ve Faillere Manevi Destek Veren Sanıkların Eylemlerinin Öldürme Suçuna Yardım Etme Suçunu Oluşturduğu)

• FAİLLERE MANEVİ DESTEK (Kasten Öldürme - Suçun İşlenmesi Sırasında Olay Yerinde Bulunan ve Faillere Manevi Destek Veren Sanıkların Eylemlerinin Öldürme Suçuna Yardım Etme Suçunu Oluşturduğu)

• YARDIM ETME (Kasten Öldürme - Olayın Failleri Olan Sanıklar İle Beraber Olay Yerine Gelen Suçun İşlenmesi Sırasında Olay Yerinde Bulunan ve Faillere Manevi Destek Veren Sanıkların Eylemlerinin Öldürme Suçuna Yardım Etme Suçunu Oluşturduğu)

• HAKSIZ TAHRİK (İlk Silahla Saldırıyı Başlatanın Belli Olmaması Nedeniyle Tüm Sanıklar Hakkında Haksız Tahrike İlişkin Hükmün Uygulanması Gerektiği)

5237/m.29, 35, 39/1, 81/1

ÖZET : Öldürme suçunun işlenmesi üzerinde ortak hakimiyet kuran ve olayın failleri olan sanıklar ile beraber olay yerine gelen, suçun işlenmesi sırasında olay yerinde bulunan ve faillere manevi destek veren sanıkların eylemlerinin öldürme suçuna yardım etme suçunu oluşturduğu gözetilmelidir.

İlk silahla saldırıyı başlatanın belli olmaması nedeniyle, tüm sanıklar hakkında haksız tahrike ilişkin hükmün uygulanması gerekir.

DAVA : Battal'ı birlikte kasten öldürmekten sanıklar Mustafa, Bilal, Tamer, Ergin, Oktay ile Veysel, Bilal, Mustafa ve Veysel'i kasten öldürmeye teşebbüsten sanık Şakir'in yapılan yargılanmaları sonunda; hükümlülüklerine ilişkin (Konya İkinci Ağır Ceza Mahkemesi)'nden verilen 14.07.2009 gün ve 341/259 sayılı hükmün Yargıtay'ca incelenmesi sanıklar müdafii tarafından istenilmiş, sanık Şakir müdafii duruşma da talep etmiş ve hüküm kısmen re'sen de temyize tabi bulunmuş olduğundan dava dosyası C.Başsavcılığı'ndan tebliğname ile Dairemize gönderilmekle, sanık Şakir hakkında duruşmalı, diğer sanıkların temyizleri üzerine incelendi ve aşağıdaki karar tespit edildi:

KARAR : 1- Sanık Veysel müdafiinin 14.07.2009 günü yüzüne karşı tefhim edilen hükmü 15.07.2009 günü sanık müdafii sıfatıyla süre tutum dilekçesi vererek temyiz ettiği, 23.09.2009 tarihli gerekçeli temyiz dilekçesinde ise katılan sanık vekili olarak temyiz ettiğinden CMUK'nın 310. maddesi uyarınca süresinden sonra olan katılan sıfatı ile olan temyiz isteminin CMUK'nın 318. maddesi uyarınca reddine karar verilmiştir.

2- Sanık Ergin müdafiinin yasal süreden sonra olan duruşmalı inceleme isteminin CMUK'nın 318. maddesi uyarınca reddine karar verilmiştir.

3- Gerekçeli kararda, sanık Şakir'e karşı; sanıklar Veysel, Bilal, Mustafa, Taner, Oktay ve Ergin'in öldürmeye teşebbüs suçunu işlediğinden bahsedilmiş ise de, bu suça ilişkin sanıklar hakkında açılan bir dava bulunmadığı, kısa karar ve gerekçeli kararın hüküm bölümünde bu suça ilişkin hüküm kurulmadığı gözetildiğinde, gerekçede yer alan fıkranın yazım hatası olduğu kabul edilmiştir.

4- İddia makamının kasten öldürme suçu yönünden 09.04.2009 günlü oturumda verdiği mütalaaya karşı, 02.06.2009 tarihli oturumda hazır bulunan sanık Veysel'e kasten öldürme suçundan mütalaaya karşı diyecekleri sorulmamış ise de, 14.07.2009 tarihli karar oturumunda sanık Veysel müdafiinin iddia makamının esas hakkında mütalaasına karşı ayrıntılı şekilde savunma yaptığı, hazır olan sanıklara son sözleri sorulduktan sonra esasa ilişkin herhangi bir işlem yapılmadığı, hazır olmayan sanık Veysel yerine onun adına müdafiinin son savunmasını yaptığı anlaşıldığından; sanık Veysel'in savunma hakkının kısıtlandığına yönelen tebliğnamenin 2-a bendindeki bozma düşüncesi benimsenmemiştir.

5- Dosya içerisinde bulunan mağdur Veysel hakkında düzenlenmiş Selçuk Üniversitesi Meram Tıp Fakültesi'nin 22.10.2006 tarih ve bila sayılı raporu, Adli Tıp Kurumu İkinci İhtisas Kurulu'nun 20 Mart 2009 tarihli raporu ile dosya kapsamına ve oluşa göre mevcut raporlar ile karar verilmesinde isabetsizlik bulunmadığından, eksik inceleme nedeniyle bozma isteyen tebliğnamenin 2-b bendindeki bozma düşüncesi benimsenmemiştir.

6- Toplanan deliller karar yerinde incelenip, sanıkların suçunun sübutu kabul, oluşa ve soruşturma sonuçlarına uygun şekilde sanık Şakir'in mağdurlar Mustafa, Veysel ve Bilal'e karşı ayrı ayrı öldürmeye teşebbüs suçu ile sanıklar Mustafa, Bilal ve Oktay'ın kasten öldürme suçunun niteliği tayin, cezayı azaltıcı takdiri indirim sebebinin niteliği takdir kılınmış, savunmaları inandırıcı gerekçelerle reddedilmiş, incelenen dosyaya göre verilen hükümlerde bozma nedeni dışında isabetsizlik görülmemiş olduğundan; sanık Şakir müdafiinin temyiz dilekçesi ve duruşmalı incelemede mağdur Mustafa'ya yönelik suçun sübutuna, kararın çelişkili olduğuna, Bilal'e karşı eylemin niteliğine, teşebbüs nedeniyle verilen cezaların fazla olduğuna, sanık Mustafa müdafiinin sübuta, eksik incelemeye, delillerin karartıldığına, yasal savunmaya, sanık Veysel müdafiinin sübuta, sanık Bilal müdafiinin eksik incelemeye, sübuta, delillerin değerlendirilmesinde hataya düşüldüğüne, sanık Oktay müdafiinin sübuta, delillerin hatalı değerlendirildiğine, lehe yasaların uygulanmadığına, sanık Ergin müdafiinin sübuta, sanık Taner müdafiinin sübuta yönelen ve yerinde görülmeyen temyiz itirazlarının reddine,

Ancak;

Oluşa, dosya içeriğine ve her iki taraftaki sanıkların aksi ispatlanamayan savunmalarına göre, sanık Şakir ile maktulün olaydan dört gün önce sanık Bilal'den 1.500 TL karşılığında iki adet 9 mm.lik tabanca aldıkları, ancak parasını ödemedikleri, bu mesele konusunda anlaşmazlık çıkması üzerine, sanık Bilal'ın durumu ağabeyi olan sanık Taner'e bildirdiği, Taner'in de paraların ödenmesi için maktule telefon açtığı, ancak maktulün telefonlara çıkmaması üzerine, sanık Taner'in, yanına sanıklar Bilal, Mustafa, Oktay, Veysel ve Ergin'i alarak maktulün işyerinin bulunduğu iş merkezine geldikleri, sanık Taner'in maktulün işyerine gittiği, diğer sanıklar Bilal, Mustafa, Oktay, Veysel ve Ergin'in de Taner'i ve maktulün işyerini görebilecek bir noktada beklemeye başladıkları, sanık Taner ile maktulün tartışıp kavgaya başlamaları üzerine, sanık Taner ile birlikte gelen sanıkların, bekledikleri yerden olayın olduğu yere geldikleri, sanık Taner ile birlikte gelen sanıklardan Mustafa, Bilal ve Oktay'ın ellerinde tabanca olduğu, karşı tarafta da maktul ile sanık Şakir'in ellerinde tabanca bulunduğu, maktul Battal'ın, sanık Şakir'e "ateş edin bunlara" dediği, hangi tarafın ilkönce ateş ettiği belli olmayacak şekilde karşılıklı olarak silahlı çatışmanın yaşandığı, maktulün, sanık Mustafa'nın kullandığı tabanca ile kafasına isabet eden ateşli silah mermi çekirdeği yaralanması sonucu öldüğü, sanık Şakir'in de tabancası ile sanıklar Mustafa, Veysel ve Bilal'i hedef alarak, Bilal'i sol omuz ve sol kasık bölgesinden iki isabetle hayati tehlikeye neden olmayan, ancak hayat fonksiyonlarını ağır derecede etkileyecek şekilde yaraladığı, Veysel'i enseden girip sol yanaktan çıkan ve sağ omuzdan arkadan girip sağ önden çıkan ve hayati tehlikeye neden olan iki adet ateşli silah mermi çekirdeği ile yaraladığı, Mustafa'yı sağ koltuk altında 3 cm.lik sıyrık, sol gluteal bölgenin dış tarafında 2x2 cm.lik ekimoz oluşacak ve basit tıbbi müdahale ile giderilebilecek şekilde yaraladığı olayda;

a) Öldürme suçunun işlenmesi üzerinde ortak hakimiyet kuran ve olayın failleri olan sanıklar Mustafa, Bilal ve Oktay ile beraber olay yerine gelen, suçun işlenmesi sırasında olay yerinde bulunan ve faillere manevi destek veren sanıklar Taner, Ergin ve Veysel'in eylemlerinin öldürme suçuna yardım etme suçunu oluşturduğu ve TCK'nın 39/1. maddesi gereğince cezalandırılmaları gerektiği düşünülmeden yazılı şekilde cezalandırılmalarına karar verilmesi,

b) İlk silahla saldırıyı başlatanın belli olmaması nedeniyle, tüm sanıklar hakkında haksız tahrike ilişkin TCK'nın 29. maddesinin uygulanması gerektiğinin düşünülmemesi,

SONUÇ : Bozmayı gerektirmiş, sanıklar Şakir, Mustafa, Taner, Bilal, Ergin, Oktay ve Veysel müdafiilerinin temyiz itirazları bu itibarla yerinde görüldüğünden, kısmen re'sen de temyize tabi olan hükümlerin tebliğnamedeki düşünceye aykırı olarak (BOZULMASINA), ceza miktarına ve tutuklulukta geçen süreye göre sanıklar Şakir ve Mustafa müdafiilerinin tahliye isteminin reddine, 10.11.2010 gününde oybirliğiyle karar verildi.

YARGITAY

1. CEZA DAİRESİ

E. 2008/3058

K. 2010/7533
T. 24.11.2010

• KASTEN ÖLDÜRME (Gece Yanan Işıklar Nedeniyle Net Görüşe Sahip Sanığın Yolun Ortasında Bulunan Kayınvalidesi ve Eşini Görerek Aracını Geriye Gidip Hızlandırıp Üzerlerine Sürmesi Karşısında Sanığın Fiili İle Ortaya Çıkan Kastının Öldürme Olduğu)

• HAKSIZ FİİL (Eşi Sanıktan Sürekli Şiddet Gören Mağdurenin Evi Terk Etmesinin Hukuka Aykırı Haksız Fiil Oluşturan Bir Davranış Olarak Değerlendirilemeyeceği - Kasten Öldürme)

• OLASI KASTLA YARALAMA (Sanığın Aracı Kasten Eşi ve Kayınvalidesinin Üzerine Sürdüğü Sırada Olay Yerinde Bulunan Mağdurun da Yaralanabileceğini Öngörebilecek Durumda Olduğundan Meydana Gelen Neticeden Sorumlu Tutularak Hüküm Kurulması Gerektiği)

• EVİ TERK EDEN EŞ (Kasten Öldürme - Eşi Sanıktan Sürekli Şiddet Gören Mağdurenin Evi Terk Etmesinin Hukuka Aykırı Haksız Fiil Oluşturan Bir Davranış Olarak Değerlendirilemeyeceği)

5237/m.21, 81/1, 82/1, 86/1, 87/3

ÖZET : Gece yanan ışıklar nedeniyle net görüşe sahip sanığın, yolun ortasında bulunan kayınvalidesi ve eşini görerek, aracını geriye gidip hızlandırıp üzerlerine sürmesi karşısında sanığın fiili ile ortaya çıkan kastının öldürme olduğu gözetilmelidir.

Eşi sanıktan sürekli şiddet gören mağdurenin evi terk etmesinin hukuka aykırı haksız fiil oluşturan bir davranış olarak değerlendirilemeyeceği düşünülmelidir.

Sanığın aracı kasten eşi ve kayınvalidesinin üzerine sürdüğü sırada, olay yerinde bulunan mağdurun da yaralanabileceğini öngörebilecek durumda olduğundan, meydana gelen neticeden sorumlu tutularak, olası kastla yaralama suçundan hüküm kurulması gerekir.

DAVA : Yasemin'i olası kastla öldürmekten, karısı Sümeyra ile Uğur'u da olası kastla öldürmeye teşebbüsten ve silahla tehditten sanık Halil'in yapılan yargılanması sonunda; hükümlülüğüne ilişkin (Sivas Birinci Ağır Ceza Mahkemesi)'nden verilen 16.02.2007 gün ve 150/29 sayılı hükmün Yargıtay'ca incelenmesi C.Savcısı, sanık müdafii ile müdahiller vekili taraflarından istenilmiş, müdahiller ile sanık müdafii duruşma da talep etmiş ve hüküm kısmen re'sen de temyize tabi bulunmuş olduğundan dava dosyası C.Başsavcılığımdan tebliğname ile Dairemize gönderilmekle, kararda açıklanan nedenle duruşmasız olarak incelendi ve aşağıdaki karar tespit edildi:

KARAR : A - l) Sanık müdafiinin duruşmalı inceleme isteminin süre yönünden, katılan vekilinin duruşmalı inceleme isteminin yetkisizlik nedeniyle CMUK'nın 318. maddesi uyarınca,

2) Sanık Halil'in mağdur Şamil'i yaralama suçundan verilen para cezasına ilişkin mahkumiyet kararı CMUK'nın 305/1. maddesi uyarınca kesin nitelikte olup, temyizi mümkün olmadığından, sanık müdafiinin bu suçun vasfına yönelik olmayan temyiz talebinin CMUK'nın 318. maddesi uyarınca,

Reddine karar verilmiştir.

B- Sanığın maktule Yasemin ve mağdurlar Sümeyra ve Uğur'a karşı eylemlerinden kurulan hükümler yönünden;

Toplanan deliller karar yerinde incelenip, sanığın suçlarının sübutu kabul, takdiri cezayı azaltıcı sebebinin niteliği takdir kılınmış, savunması inandırıcı gerekçelerle reddedilmiş, incelenen dosyaya göre verilen hükümlerde bozma nedenleri dışında isabetsizlik görülmemiş olduğundan, sanık müdafiinin eksik incelemeye, sübuta yönelen, müdahiller vekilinin bir sebebe dayanmayan ve yerinde görülmeyen temyiz itirazlarının reddine;

Ancak;

Sanık Halil'in eşi mağdure Sümeyra'yı zaman zaman dövdüğü, olaydan önce de sanığın dövmesi nedeniyle mağdurenin babası Şamil'in evine gittiği, olay akşamı 120 promil alkollü olan sanığın, telefonda mağdur Şamil ile tartıştıktan sonra eşine ait eşyaları vermek üzere maktule ile mağdur Şamil'e ait evlerinin bulunduğu sokağa sevk ve idaresindeki minibüs ile geldiği, dışarı çıkan mağdur Şamil'i sopa ile kafasına vurarak darp ettiği, yaralanan mağdurun minibüsün sol ön dış kısmına doğru yerde yattığı sırada evden çıkan ve mağdur Şamil'in eşi olan maktulenin, eşinin öldüğünü zannederek minibüsün önünde yolun ortasında diz çöküp, ellerini dizine vurarak ağladığı sırada sanık Halil'in araca binerek arkaya 4-5 metre gittikten sonra hızla ileri doğru hareket ettirdiği, maktulenin minibüsün altında kalıp 30-40 metre sürüklendiği ve öldüğü, kavgayı izleyen mağdur Uğur'un yol üzerinde ve sağ tarafta bulunan Sümeyra'yı araç çarpacağı sırada kolundan çekerek kurtardığı, ancak kendi sol ayağı minibüsün tekeri altında kalan mağdurun ayağının ezildiği ve kırık olacak şekilde yaralandığı olayda;

1) Sanığın maktuleye ve mağdure Sümeyra'ya karşı eyleminde;

a- Sokak lambaları ve evlerin ışıkları ile aracın farının yanması nedeniyle net görüşe sahip sanığın, yolun ortasında bulunan kayınvalidesi maktule ile yine yol üzerinde olan eşi mağdureyi görerek, aracını geriye gidip hız kazandırarak üzerlerine sürmesi karşısında, sanığın fiili ile ortaya çıkan kastının adam öldürme olduğu anlaşıldığı halde, TCK'nın 81/1, 62, 53 ve 82/1-d, 35, 62, 53. maddeleri yerine yazılı şekilde olası kast ile adam öldürme ve olası kast ile eşini öldürmeye teşebbüsten hüküm kurulması,

b- Eşi olan sanıktan sürekli aile içi şiddet gören mağdurenin evi terk etmesinin hukuka aykırı haksız fiili oluşturan bir davranış olarak değerlendirilemeyeceği düşünülmeksizin, sanığın cezasından tahrik sebebi ile indirim yapılması suretiyle eksik ceza tayini,

2) Sanığın mağdur Uğur'a yönelik eyleminde;

Sanığın, aracı kasten eşi ve kayınvalidesinin üzerine sürdüğü sırada, olay yerinde bulunan mağdur Uğur'un da yaralanabileceğini öngörebilecek durumda olduğu halde eylemine devam ettiği ve mağdur Uğur'un ayağı üzerinden geçerek yaralanmasına sebebiyet verdiği,

Sanığın meydana gelen neticeden sorumlu tutularak olası kastla yaralama suçundan hüküm kurulması gerektiği düşünülmeden, olası kast ile öldürmeye teşebbüs suçundan yazılı şekilde hüküm kurulması,

C- Sanığın mağdur Şamil'e yönelik silahlı tehdit suçundan kurulan hüküm yönünden;

Hüküm tarihinden sonra yürürlüğe giren 5728 sayılı Yasa'nın 562. maddesi ile değişik 5271 sayılı CMK'nın 231. maddesi uyarınca, sanığın hukuki durumunun yeniden değerlendirilmesinde zorunluluk bulunması,

SONUÇ : Bozmayı gerektirmiş, sanık müdafiinin ve Cumhuriyet Savcısının, müdahiller vekilinin temyiz itirazları bu itibarla yerinde görüldüğünden, hükmün tebliğnamedeki düşünce gibi (BOZULMASINA), 24.11.2010 gününde oybirliği ile karar verildi.

YARGITAY

2. CEZA DAİRESİ

E. 2010/15596

K. 2010/16779
T. 26.5.2010

• İDDİANAMENİN İADESİ (Mağdurun Kesin Raporunun Aldırılmaması İade Sebebi Olmadığı Gibi Suçun Hukuki Nitelendirmesinin Değişebileceği Gerekçesiyle de İddianamenin İadesi Kararı Verilemeyeceği)

• MAĞDURUN KESİN RAPORUNUN ALDIRILMAMASI (İddianamenin İadesi Sebebi Olmadığı Gibi Suçun Hukuki Nitelendirmesinin Değişebileceği Gerekçesiyle de İddianamenin İadesi Kararı Verilemeyeceği)

• KASTEN YARALAMA (Mağdurun Kesin Raporunun Aldırılmaması İddianamenin İadesi Sebebi Olmadığı Gibi Suçun Hukuki Nitelendirmesinin Değişebileceği Gerekçesiyle de İddianamenin İadesi Kararı Verilemeyeceği)

5271/m.170/3,174
ÖZET : Mağdurun kesin raporunun aldırılmaması iddianamenin iadesi sebebi olmadığı gibi, suçun hukuki nitelendirmesinin değişebileceği gerekçesiyle de iddianamenin iadesi kararı verilemez.

DAVA : Kasten yaralama suçundan şüpheli Dilek hakkında yapılan soruşturma evresi sonucunda Bakırköy Cumhuriyet Başsavcılığınca düzenlenen 12.01.2010 tarihli ve 2007/111878 soruşturma, 2010/2388 esas, 2010/856 sayılı iddianamenin 5271 sayılı Ceza Muhakemesi Kanunu'nun 170. maddesine uygun bulunmadığından bahisle aynı Kanun'un 174/1. maddesi gereğince iadesine dair, (Bakırköy Üçüncü Sulh Ceza Mahkemesi)'nin 01.02.2010 tarihli ve 2010/102 sayılı kararına yönelik itirazın reddine ilişkin, (Bakırköy Onüçüncü Asliye Ceza Mahkemesi)'nin 12.02.2010 tarihli ve 2010/164 değişik iş sayılı karar aleyhine Yüksek Adalet Bakanlığı'nca verilen 18.04.2010 gün ve 2010/4573-24901 sayılı kanun yararına bozma talebine dayanılarak dava dosyası Yargıtay Cumhuriyet Başsavcılığının 04.05.2010 gün ve 2010/100755 sayılı tebliğnamesiyle Dairemize gönderilmekle okundu.

Kanun yararına bozma isteyen tebliğnamede;

5271 sayılı Ceza Muhakemesi Kanunu'nun 170/3. maddesinde, iddianamede nelerin gösterileceği, aynı Kanun'un 174/1. maddesinde ise iddianamenin hangi hallerde iadesine karar verileceğinin belirtildiği, iddianamenin iadesi sebepleri arasında mağdurun kesin raporunun aldırılmamasının yer almadığı, yargılama aşamasında davayı gören mahkeme tarafından raporun yeterli bulunmaması halinde yetkili kurumdan tekrar rapor aldırılabileceği cihetle, itirazın kabulü yerine yazılı şekilde karar verilmesinde isabet görülmediğinden 5271 sayılı CMK'nın 309. maddesi uyarınca anılan kararın bozulması lüzumu kanun yararına bozma talebine dayanılarak ihbar olunmuştur.

Gereği düşünüldü:

KARAR : Bakırköy Üçüncü Sulh Ceza Mahkemesi'nin, 01.02.2010 tarih, 2010/102 sayılı kararı ile "müştekinin kesin raporunun aldırılmadığı, yüzünde tarif edilen yaranın, sabit iz niteliğinde olması halinde, yargılama yapma görev ve yetkisi Asliye Ceza Mahkemesine ait olacağından, kesin raporunun alınması gerektiği" gerekçesiyle iddianamenin iadesine karar verilmiş ise de, kesin raporun aldırılmaması, CMK'nın 174. maddesinin 1. fıkrasında düzenlenen iddianamenin iadesi sebepleri arasında yer almadığı gibi, kesin rapor, aynı fıkranın (b) bendinde belirtilen, suçun sübutuna etki edecek delillerden de olmayıp, anılan maddenin 2. fıkrasında, suçun hukuki nitelendirmesi sebebiyle iddianamenin iade edilemeyeceğinin de düzenlenmesi karşısında, hukuki nitelendirmede değişiklik olması halinde mahkemenin görevsizlik kararı vererek dosyayı görevli mahkemeye göndermesi mümkün olmakla, sırf suçun hukuki nitelendirmesinin değişebileceği gerekçesiyle iddianamenin iadesi kararı verilemeyeceğinden, itiraz merciince itirazın kabulüne karar verilmesi gerekirken reddine karar verilmesi nedeniyle kanun yararına bozma istemi yerinde görülmekle;

SONUÇ : Bakırköy Onüçüncü Asliye Ceza Mahkemesi'nden verilip kesinleşen, 12.02.2010 gün ve 2010/164 D. İş sayılı kararın, 5271 sayılı Ceza Muhakemesi Kanunu'nun 309. maddesinin 4. fıkrasının (a) bendi uyarınca (BOZULMASINA), sonraki işlemlerin itiraz merciince yerine getirilmesine, 26.05.2010 tarihinde oybirliğiyle karar verildi.

YARGITAY

2. CEZA DAİRESİ

E. 2010/27537
K. 2010/26905

T. 29.9.2010

• SUÇA SÜRÜKLENEN ÇOCUK (Ceza Sorumluluğunun Tespiti - 12-15 Yaş/İşlediği Fiilin Hukuki Anlam ve Sonuçlarını Algılama Veya Davranışlarını Yönlendirme Yeteneği Hakkında Rapor Alınarak Sonucuna Göre Karar Verilmesi Gerektiği)

• CEZA SORUMLULUĞUNUN TESPİTİ (12-15 Yaş/İşlediği Fiilin Hukuki Anlam ve Sonuçlarını Algılama Veya Davranışlarını Yönlendirme Yeteneği Hakkında Rapor Alınarak Sonucuna Göre Karar Verilmesi Gerektiği - Suça Sürüklenen Çocuk)

• SUÇUN ANLAM VE SONUÇLARI (Suça Sürüklenen Çocuk - Algılama Veya Davranışlarını Yönlendirme Yeteneği Hakkında Rapor Alınarak Sonucuna Göre Karar Verilmesi Gerektiği/12-15 Yaş)

5237/m. 31/2

ÖZET : Suçu işlediği sırada 12 yaşını doldurup, 15 yaşını doldurmamış bulunan suça sürüklenen çocuğun ceza sorumluluğunun tespiti yönünden, işlediği fiilin hukuki anlam ve sonuçlarını algılama veya davranışlarını yönlendirme yeteneğinin yeterince gelişip gelişmediği hakkında uzman hekim raporu alınarak sonucuna göre karar verilmelidir.

DAVA : Basit yaralama suçundan sanık Uğur'un, 5237 sayılı Türk Ceza Kanunu'nun 86/2, 86/3-e, 62, 52/2. maddeleri uyarınca 1.500,00 Türk Lirası adli para cezası ile cezalandırılmasına dair (Ödemiş İkinci Asliye Ceza Mahkemesi)'nin 01.04.2009 tarihli, 2008/434 esas, 2009/228 sayılı karar aleyhine Yüksek Adalet Bakanlığı'nca verilen 02.07.2010 gün ve 2010/ 8256/44476 sayılı kanun yararına bozma talebine dayanılarak dava dosyası Yargıtay Cumhuriyet Başsavcılığının 22.07.2010 gün ve 2010/169913 sayılı tebliğnamesiyle Dairemize gönderilmekle okundu.

Kanun yararına bozma isteyen tebliğnamede;

Dosya kapsamına göre, kayden 06.04.1993 doğumlu olup, suçun işlendiği 12.10.2007 tarihi itibariyle 15 yaşını bitirmeyen sanık hakkında, 5237 sayılı Kanun'un 31/2. maddesi hükmü uyarınca işlediği fiilin hukuki anlam ve sonuçlarını algılama veya davranışlarını yönlendirme yeteneğinin bulunup bulunmadığına ilişkin rapor aldırılmasının zorunlu olduğu, bu hususun Yargıtay İkinci Ceza Dairesi'nin 26.03.2009 tarihli, 2009/5463-16056 sayılı ilamında da belirtildiği nazara alınmaksızın yazılı şekilde hüküm kurulmasında isabet görülmediğinden 5271 sayılı CMK'nın 309. maddesi uyarınca anılan kararın bozulması lüzumu kanun yararına bozma talebine dayanılarak ihbar olunmuştur.

Gereği düşünüldü:

KARAR : Fiili işlediği sırada 12 yaşını doldurup, 15 yaşını doldurmamış bulunan suça sürüklenen çocuğun ceza sorumluluğunun tespiti yönünden, işlediği fiilin hukuki anlam ve sonuçlarını algılama veya davranışlarını yönlendirme yeteneğinin yeterince gelişip gelişmediği hakkında uzman hekim raporu aldırılmadan hükümlülük kararı verilmesi nedeniyle kanun yararına bozma istemi yerinde görüldüğünden,

SONUÇ : Ödemiş İkinci Asliye Ceza Mahkemesi'nden verilip kesinleşen, 01.04.2009 gün ve 2008/434, 2009/228 sayılı kararın, 5271 sayılı Ceza Muhakemesi Kanunu'nun 309. maddesinin 4. fıkrasının (b) bendi uyarınca (BOZULMASINA), sonraki işlemlerin mahkemesince yerine getirilmesine, 29.09.2010 tarihinde oybirliğiyle karar verildi.

YARGITAY

3. CEZA DAİRESİ

E. 2010/8688
K. 2010/13800

T. 22.9.2010

• LEHE KANUN UYGULAMASI (Paraya Çevrilip Taksitlendirilerek Ertelenen Cezanın Önceki ve Sonraki Yasada Düzenlenen Ertelemenin Hukuki Sonuçları Nazara Alınarak Tespiti Gerektiği)

• HÜKMÜN AÇIKLANMASININ GERİ BIRAKILMASI (Suçun İşlenmesiyle Mağdurun Veya Kamunun Uğradığı Zararın Aynen İade Önceki Hale Getirme Veya Gderilmesinde Maddi Zarar Yönünden Araştırma Yapılacağı)

• MADDİ ZARARIN GİDERİLMESİ (Suçun İşlenmesiyle Mağdurun Veya Kamunun Uğradığı Zararın Aynen İade Önceki Hale Getirme Veya Gderilmesinde Maddi Zarar Yönünden Araştırma Yapılacağı/Manevi Zararların Bu Kapsama Dahil Edilemeyeceği - Hükmün Açıklanmasının Geri Bırakılması)

5237/m. 7
5252/m. 9
5271/m. 231
ÖZET : 647 sayılı Yasa uygulanarak paraya çevrilip, taksitlendirilerek ertelenen cezanın, önceki ve sonraki yasada düzenlenen ertelemenin hukuki sonuçları nazara alındığında, 765 sayılı TCK uygulamasının sanık lehine olduğu düşünülmelidir.

Hükmün açıklanmasının geri bırakılmasına ilişkin olarak; suçun işlenmesiyle mağdurun veya kamunun uğradığı zararın aynen iade, suçtan önceki hale getirme veya tamamen giderilmesinde zarar yönünden, kanaat verici basit bir araştırma ile belirlenecek maddi zararların esas alınması, manevi zararların bu kapsama dahil edilmemesi gerekir.

DAVA : Mahalli mahkemece verilen hüküm temyiz edilmekle evrak okunarak; gereği görüşülüp düşünüldü:

KARAR : Yerinde görülmeyen sair itirazların reddine,

Ancak;

1-765 sayılı TCK uygulaması neticesinde tayin olunan hapis cezasının 647 sayılı Yasa'nın 4. maddesi uyarınca para cezasına çevrilip, aynı Yasa'nın 5. maddesiyle taksitlendirilmesinden sonra 647 sayılı Yasa'nın 6. maddesiyle tecil edilmesi, önceki ve sonraki yasada düzenlenen ertelemenin hukuki sonuçları da nazara alındığında, 765 sayılı TCK uygulamasının sanık lehine olacağı düşünülmeden 5237 sayılı TCK uygulamasının sanık lehine olduğu kabul edilerek yazılı şekilde hüküm tesisi,

2-Hükmün açıklanmasının geri bırakılması kurumuna ilişkin uygulama esasları ve koşullarının belirlendiği Yargıtay Ceza Genel Kurulu'nun Dairemizce de benimsenen 03.02.2009 tarih, 2008/11-250 Esas, 2009/13 sayılı kararında "suçun işlenmesiyle mağdurun veya kamunun uğradığı zararın aynen iade, suçtan önceki hale getirme veya tamamen giderilmesinde zarar yönünden, kanaat verici basit bir araştırma ile belirlenecek maddi zararların esas alınması, manevi zararların bu kapsama dahil edilmemesi gerektiği" görüşünün benimsenmesi dikkate alınarak mahkeme tarafından mağdurda meydana gelen zarar, kanaat verici ve basit bir araştırma ile saptanıp, sanıktan tespit olunan bu zararı giderip gidermeyeceği sorulup ve diğer koşullarında mevcudiyeti halinde hükmün açıklanmasının geri bırakılmasıyla ilgili olarak bir karar verilmesi gerekirken, belirtilen eksiklikler yerine getirilmeden ve zarar kapsamı içerisinde düşünülmeyen manevi zarar da bu kapsamda değerlendirilerek sanık hakkında hükmün açıklanmasının geri bırakılmasına yer olmadığına karar verilmesi,

SONUÇ : Bozmayı gerektirmiş, katılan vekilinin temyiz itirazları bu itibarla yerinde görülmüş olduğundan hükmün bu sebeplerden dolayı (BOZULMASINA), 22.09.2010 gününde oybirliğiyle karar verildi.

YARGITAY

3. CEZA DAİRESİ

E. 2010/12085
K. 2010/13867

T. 22.9.2010

• HÜKMÜN AÇIKLANMASININ GERİ BIRAKILMASI (Karar Verilmesi Halinde Denetim Süresi İçinde Bir Yılı Aşmamak Üzere Denetimli Serbestlik Tedbirine Karar Verilebileceği)

• DENETİMLİ SERBESTLİK (Sanığın Bir Yıl Süre İle Haftada 8 Saati Geçmemek Kaydıyla Ağaç Dikme İşlerinde Çalıştırılmasına İlişkin Yükümlülük Ağaç Dikme Faaliyeti Yılın Her Zamanı Mümkün Olmadığından Kanuna Aykırı Olduğu)

• AĞAÇ DİKME İŞLERİNDE ÇALIŞTIRILMAYA İLİŞKİN YÜKÜMLÜLÜK (Sanığın Bir Yıl Süre İle Haftada 8 Saati Geçmemek Kaydıyla - Ağaç Dikme Faaliyeti Yılın Her Zamanı Mümkün Olmadığından Kanuna Aykırı Olduğu)

• DENETİMLİ SERBESTLİK TEDBİRİ (Hükmün Açıklanmasının Geri Bırakılmasına Karar Verilmesi Halinde Denetim Süresi İçinde Bir Yılı Aşmamak Üzere Denetimli Serbestlik Tedbirine Karar Verilebileceği)

5271/m.231/3-6

ÖZET : Hükmün açıklanmasının geri bırakılmasına karar verilmesi halinde, denetim süresi içinde bir yılı aşmamak üzere denetimli serbestlik tedbirine karar verilebilir. Sanığın bir yıl süre ile haftada 8 saati geçmemek kaydıyla ağaç dikme işlerinde çalıştırılmasına ilişkin yükümlülük, ağaç dikme faaliyeti yılın her zamanı mümkün olmadığından kanuna aykırıdır.

DAVA : Kasten yaralama suçundan sanık H.İbrahim'in, 5237 sayılı Türk Ceza Kanunu'nun 86/1, 87/3, 62. maddeleri gereğince 11 ay 20 gün hapis cezası ile cezalandırılmasına, 5271 sayılı Ceza Muhakemesi Kanunu'nun 231. maddesi uyarınca hükmün açıklanmasının geri bırakılmasına, aynı maddenin 8/c bendi gereğince sanığın 1 yıl süre ile haftada 8 saati geçmemek kaydı ile ağaç dikme islerinde çalıştırılmasına dair, (Kazan Asliye Ceza Mahkemesi)'nin 04.06.2009 tarihli ve 2007/220 esas, 2009/141 sayılı kararına yönelik itirazın reddine ilişkin, (Ankara Üçüncü Ağır Ceza Mahkemesi)'nin 17.09.2009 tarihli ve 2009/576-576 değişik iş sayılı kararına karşı Adalet Bakanlığı'nın 27.06.2010 tarih ve 42634 sayılı yazısıyla kanun yararına bozma isteminde bulunulduğundan bu işe ait dava dosyası Yargıtay Cumhuriyet Başsavcılığının 12.07.2010 tarih ve 2010/165852 sayılı tebliğnamesi ile Dairemize gönderilmekle incelendi.

Mezkur İhbarnamede;

Dosya kapsamına göre, Yargıtay Dördüncü Ceza Dairesi'nin 09.06.2009 tarihli ve 2009/5644 Esas, 2009/13118 sayılı ilamında da belirtildiği üzere, 5271 sayılı Ceza Muhakemesi Kanunu'nun 231/8. maddesinin alt bentlerinde denetimli serbestlik tedbiri olarak sanıklara yüklenecek yükümlülükler,

a)Bir meslek veya sanat sahibi olmaması halinde, meslek veya sanat sahibi olmasını sağlamak amacıyla bir eğitim programına devam etmesine,

b)Bir meslek veya sanat sahibi olması halinde, bir kamu kurumunda veya özel olarak aynı meslek veya sanatı icra eden bir başkasının gözetimi altında ücret karşılığında çalıştırılmasına,

c)Belli yerlere gitmekten yasaklanmasına, belli yerlere devam etmek hususunda yükümlü kılınmasına ya da takdir edilecek başka yükümlülüğü yerine getirmesine,

Şeklinde belirlenmiş olup, bunların dışında Cumhuriyet Savcısının infaz yetkisini de kısıtlayacak şekilde, ağaç dikme işleminin yılın her zamanı mümkün olmadığından, yükümlülüğün her hafta yerine getirilmesinde imkansızlık bulunduğu gibi, sanık hakkında yükümlülük belirlenirken kanun koyucunun amacına uygun, akla ve mantığa muhalif olmayan, tarafları tatmin edici, denetime elverişli bir yükümlülüğe hükmedilmesi gerektiği gözetilmeden, itirazın bu yönden kabulü yerine, yazılı şekilde reddine karar verilmesinde isabet görülmediğinden bahisle 5271 sayılı CMK'nın 309. maddesi gereğince anılan kararın bozulması lüzumunun ihbar olunduğu anlaşıldı.

Gereği görüşülüp düşünüldü:

KARAR : CMK'nın 231/6. maddesinde "Hükmün açıklanmasının geri bırakılmasına karar verilebilmesi için;

a)Sanığın daha önce kasıtlı bir suçtan mahkum olmamış bulunması,

b)Mahkemece, sanığın kişilik özellikleri ile duruşmadaki tutum ve davranışları gözönünde bulundurularak yeniden suç işlemeyeceği hususunda kanaate varılması,

c)Suçun işlenmesiyle mağdurun veya kamunun uğradığı zararın, aynen iade, suçtan önceki hale getirme veya tazmin suretiyle tamamen giderilmesi,

gerekir..." hükmüne yer verilmiştir.

Aynı maddenin 8. fıkrası ise, "Hükmün açıklanmasının geri bırakılması kararının verilmesi halinde sanık, beş yıl süreyle denetim süresine tabi tutulur. Bu süre içinde bir yıldan fazla olmamak üzere mahkemenin belirleyeceği süreyle, sanığın denetimli serbestlik tedbiri olarak;

a)Bir meslek veya sanat sahibi olmaması halinde, meslek veya sanat sahibi olmasını sağlamak amacıyla bir eğitim programına devam etmesine,

b)Bir meslek veya sanat sahibi olması halinde, bir kamu kurumunda veya özel olarak aynı meslek veya sanatı icra eden bir başkasının gözetimi altında ücret karşılığında çalıştırılmasına,

c)Belli yerlere gitmekten yasaklanmasına, belli yerlere devam etmek hususunda yükümlü kılınmasına ya da takdir edilecek başka yükümlülüğü yerine getirmesine,

karar verilebilir. Denetim süresi içinde dava zamanaşımı durur." hükmünü içermektedir.

5237 sayılı Türk Ceza Kanunu'nun 86/1, 87/3, 62. maddeleri gereğince 11 ay 20 gün hapis cezası ile cezalandırılmasına, 5271 sayılı Ceza Muhakemesi Kanunu'nun 231. maddesi uyarınca hükmün açıklanmasının geri bırakılmasına, aynı maddenin 8/c bendi gereğince sanığın 1 yıl süre ile haftada 8 saati geçmemek kaydı ile ağaç dikme islerinde çalıştırılmasına" karar verilmiş, karara yapılan itiraz Ankara Üçüncü Ağır Ceza Mahkemesi'nce reddedilmiştir.

Buna göre;

CMK'nın 231/8. maddesi uyarınca sanık hakkında denetim süresi içinde belli yükümlülükleri yerine getirmesine karar verilebilir ise de, sanığın 1 yıl süre ile haftada 8 saati geçmemek kaydı ile ağaç dikme işlerinde çalıştırılmasına ilişkin yükümlülük, ağaç dikme faaliyeti yılın her zamanı mümkün olmaması nedeniyle,

SONUÇ : Kanuna aykırı olup, Adalet Bakanlığı'nın kanun yararına bozma istemine dayalı Yargıtay C.Başsavcılığının ihbarname içeriği bu nedenle yerinde görüldüğünden Ankara Üçüncü Ağır Ceza Mahkemesi'nin 17.09.2009 tarihli ve 2009/576-576 değişik iş sayılı kararının, itirazın kabulü yerine reddine karar verilmesi nedeniyle 5271 sayılı CMK'nın 309. maddesi gereğince kanun yararına (BOZULMASINA), müteakip işlemlerin itiraz merciince yerine getirilmesine, dosyanın mahalline gönderilmek üzere Yargıtay Cumhuriyet Başsavcılığına TEVDİİNE, 22.09.2010 gününde oybirliğiyle karar verildi.

T.C.

YARGITAY

7. HUKUK DAİRESİ

E. 2010/855
K. 2010/2558

T. 27.4.2010

• BORÇLU OLMADIĞININ TESPİTİ (Davacı İle Davalı Arasında Abonelik Sözleşmesinin İmzalandığı ve Davacının Güvence Bedelini de Yatırdığı ve Sayacı Taktırdığı Belirlendiğine Göre Taraflar Arasında Borç Doğuran İşlem Niteliğindeki Sözleşme İlişkisinin Kurulduğu - Bilirkişiden Ek Rapor Alınarak Alacak Miktarının Hesaplanması Gerektiği)

• ABONELİK SÖZLEŞMESİ (Borçlu Olmadığının Tespiti - Davacının Güvence Bedelini de Yatırdığı ve Sayacı Taktırdığı Belirlendiğine Göre Taraflar Arasında Borç Doğuran İşlem Niteliğindeki Sözleşme İlişkisinin Kurulduğu/Bilirkişiden Ek Rapor Alınarak Alacak Miktarının Hesaplanması Gerektiği)

• ATIK SU BEDELİNDEN SORUMLULUK (Davacının İşyerinde Kullandığı ve Davalı İdareye Ait Kanalizasyon Şebekesine Deşarj Ettiği Atık Su Bedelinden Cezalı Olarak Sorumlu Tutulamayacağı Dikkate Alınıp Yönetmelikteki Esasları da Değerlendirilerek Alacağın Miktarı Yönünden Bilirkişiden Ek Rapor Alınması Gerektiği)

818/m.41
ÖZET : Dava, haksız fiilden kaynaklanan ve istenen miktarda borçlu olmadığının tespiti istemine ilişkindir. Mahkemece kullanılan atık su bedelinin hesaplanması için bilirkişi incelemesi yaptırılmış, uzman bilirkişi tarafından düzenlenen raporda, davacı tarafın kullandığı kaçak atık su bedelini 6 kat cezalı bedel üzerinden ödemesi gerektiği açıklanmış , mahkemece alınan bu bilirkişi raporu benimsenerek yazılı şekilde karar verilmiştir. Dosya içeriğindeki belgelere ve yayınlanan yönetmeliğe aykırı olarak düzenlenmiş yetersiz bilirkişi raporu benimsenerek hüküm verilemez. Ayrıca, davacı ile davalı arasında abonelik sözleşmesinin imzalandığı, davacının güvence bedelini de yatırdığı, sayacı taktırdığı belirlendiğine göre taraflar arasında borç doğuran işlem niteliğindeki sözleşme ilişkisinin kurulduğunun kabulü gerekir. Sayacın idareye kaydettirilmesi ve suyun kayıtlı sayaçtan geçirilerek kullanılması sözleşmenin ifası ile ilgili bir husus olup, sözleşme ilişkisinin kurulabilmesi için kurucu bir unsur değildir.

Mahkemece açıklanan hukuki olgular dikkate alınarak davacının işyerinde kullandığı ve davalı idareye ait kanalizasyon şebekesine deşarj ettiği atık su bedelinden cezalı olarak sorumlu tutulamayacağı dikkate alınıp yönetmelikteki esaslar da değerlendirilerek alacağın miktarı yönünden bilirkişiden ek rapor alınmalı veya alacak miktarı mahkemece hesaplanmalı, daha sonra toplanan deliller birlikte değerlendirilerek sonucuna göre bir karar verilmelidir.

DAVA : Taraflar arasında görülen dava sonucunda verilen hükmün, Yargıtay'ca duruşmalı olarak incelenmesi istenilmekle, duruşma için tebliğ edilen 20.04.2010 günü belirlenen saatte Eğitim Sağlık ve Kültür Derneği Sağlık Tıp Merkezi İşletmesi adına başkan U. D. vekili geldi. Gelenin huzuru ile duruşmaya başlandı. Duruşmada hazır bulunan tarafın sözlü açıklamaları dinlendi. Duruşmanın bittiği bildirildi. Tetkik Hakiminin raporu okundu. Dosyadaki belgeler incelendi. Tetkik Hakiminin açıklamaları dinlendi. Gereği görüşüldü:

KARAR : 1-Dava, haksız fiilden kaynaklanan ve istenen miktarda borçlu olmadığının tespiti istemine ilişkindir.

İddia ve savunmaya, duruşma tutanaklarına yansıyan bilgi ve belgelere, bu yolla saptanan dava niteliğine ve özellikle iddia ve savunmanın kıymetlendirilmesi yönünden bilgilerine başvurulan ve hükme dayanak yapılan uzman bilirkişi raporunun niteliği, içeriği ve dosya kapsamında toplanıp değerlendirilen delillere, delillerin takdir, tahlil ve tartışımına ilişkin hükümde gösterilen gerekçelere göre davalı tarafın tüm, davacı tarafın yerinde görülmeyen ve aşağıdaki bendin kapsamı dışında kalan sair temyiz itirazlarının REDDİNE, peşin ödenen 1.146,20 TL harcın mahsubu ile eksik ödenen 3.666,38 TL harcın davalı taraftan alınmasına,

2-Davacı tarafın cezalı atık su bedeline yönelik temyiz itirazlarına gelince; mahkemece davacının atık su bedelinden cezalı olarak sorumlu olduğu kabul edilerek davanın kısmen kabulüne karar verilmiş ise de, varılan sonuç dosya kapsamında toplanan delillere ve yasal düzenlemelere uygun düşmemiştir.

ASKİ Genel Müdürlüğünce yayımlanan ve tutanak tarihinde yürürlükte bulunan "Tarifeler Yönetmeliği"nin 59. maddesinin (a)bendi hükmünde, kaçak su kullananlar hakkında saptanabilmişse o tarihten, saptanamamış ise 3 aydan beri; konutlarda daire başına ayda 10 m3 su tüketildiği varsayılarak saptama tarihindeki konut tarifesinin altı katı cezası ile birlikte normal su bedelinin tahsil edileceği düzenlenmiş atık su bedeli için cezalı yaptırım öngörülmemiştir.

Somut olaya gelince, davalı taraf davacının abone olmaksızın kaçak su kullandığının tespit edildiğini öne sürmüştür. Mahkemece kullanılan atık su bedelinin hesaplanması için bilirkişi incelemesi yaptırılmış, uzman bilirkişi tarafından düzenlenen raporda, davacı tarafın kullandığı kaçak atık su bedelini 6 kat cezalı bedel üzerinden ödemesi gerektiği açıklanmış , mahkemece alınan bu bilirkişi raporu benimsenerek yazılı şekilde karar verilmiştir. Dosya içeriğindeki belgelere ve yayınlanan yönetmeliğe aykırı olarak düzenlenmiş yetersiz bilirkişi raporu benimsenerek hüküm verilemez. Ayrıca, davacı ile davalı arasında abonelik sözleşmesinin imzalandığı, davacının güvence bedelini de yatırdığı, sayacı taktırdığı belirlendiğine göre taraflar arasında borç doğuran işlem niteliğindeki sözleşme ilişkisinin kurulduğunun kabulü gerekir. Sayacın idareye kaydettirilmesi ve suyun kayıtlı sayaçtan geçirilerek kullanılması sözleşmenin ifası ile ilgili bir husus olup, sözleşme ilişkisinin kurulabilmesi için kurucu bir unsur değildir.

Hal böyle olunca, mahkemece açıklanan hukuki olgular dikkate alınarak davacının işyerinde kullandığı ve davalı idareye ait kanalizasyon şebekesine deşarj ettiği atık su bedelinden cezalı olarak sorumlu tutulamayacağı dikkate alınıp yönetmelikteki esaslar da değerlendirilerek alacağın miktarı yönünden bilirkişiden ek rapor alınmalı veya alacak miktarı mahkemece hesaplanmalı, daha sonra toplanan deliller birlikte değerlendirilerek sonucuna göre bir karar verilmelidir.

SONUÇ : Mahkemece, davacının su abonesi olduğunun tespitine talebinin de kabulüne karar verilmesi gerekirken bu istemin reddine karar verilmesi isabetsiz olduğu gibi, atık su bedeli yönünden yönetmelik hükümlerine aykırı düşen bilirkişi raporu esas alınarak yazılı şekilde hüküm kurulması dahi isabetsiz, davacı tarafın temyiz itirazları bu nedenlerle yerinde görüldüğünden kabulü hükmün BOZULMASINA, peşin ödenen 82,80 TL harcın istek halinde davacı tarafa iadesine, Yargıtay duruşmasında kendisini vekil ile temsil ettiren davacı taraf yararına takdir ve tespit olunan 750,00 TL vekalet ücretinin davalı taraftan alınarak davacı tarafa verilmesine, 27.04.2010 gününde oybirliği ile karar verildi.

YARGITAY

4. CEZA DAİRESİ

E. 2008/8677

K. 2010/5616
T. 30.3.2010

• İMAR KİRLİLİĞİNE NEDEN OLMAK (Maddenin Yürürlük Tarihi İtibariyle Ruhsatsız Yapının Tamamlanmış Olup Olmadığı Tutanak Düzenlendiği Sırada Sanığın Fiilen İnşaata Devam Edip Etmediğinin Araştırılacağı)

• RUHSATSIZ YAPI YAPMAK (Eylemin Temadi Eden Niteliğine Göre Hukuki Kesinti Gerçekleşinceye Kadar Devam Eden Yapım İşlerinin İmar Kirliliğine Neden Olmak Suçunu Oluşturacağı)

• EYLEMİN TEMADİ EDEN NİTELİĞİ (Hukuki Kesinti Gerçekleşinceye Kadar Devam Eden Yapım İşlerinin İmar Kirliliğine Neden Olmak Suçunu Oluşturacağı - Ruhsatsız Yapı Yapmak)

5237/m. 184
ÖZET : 5237 sayılı Yasa'nın 184. maddesinin yürürlük tarihi olan 12.10.2004 tarihi itibariyle ruhsatsız yapının tamamlanmış olup olmadığı, tutanak düzenlendiği sırada sanığın fiilen inşaata devam edip etmediği yöntemince araştırılmalı, eylemin temadi eden niteliğine göre hukuki kesinti gerçekleşinceye kadar devam eden yapım işlerinin suçu oluşturacağı gözetilmelidir.

DAVA : Yerel mahkemece verilen hüküm temyiz edilmekle, başvurunun nitelik, ceza türü, süresi ve suç tarihine göre dosya görüşüldü:

KARAR : Temyiz isteğinin reddi nedenleri bulunmadığından işin esasına geçildi.

Vicdani kanının oluştuğu duruşma sürecini yansıtan tutanaklar, belgeler ve gerekçe içeriğine göre yapılan incelemede başkaca nedenler yerinde görülmemiştir.

Ancak;

Sanık tarafından ruhsatsız olarak yapılan zemin kat ve birinci katın kaba inşaatının bitmiş, kapı ve pencerelerinin ise takılmamış olduğunun belirlenmiş bulunması ve yargılama sırasında yapılan keşif sonucu zemin katın işyeri olarak, birinci katın da mesken olarak kullanılmaya başlandığının anlaşılması karşısında, 5237 sayılı TCY'nin 184. maddesinin yürürlük tarihi olan 12.10.2004 tarihinden önce tamamlanıp bitirilmiş bir yapıdan söz edilemeyeceği ve eylemin temadi eden niteliğine göre hukuki kesinti gerçekleşinceye kadar devam eden yapım işlerinin suçu oluşturacağı gözetilerek tutanak düzenleyiciler ile komşu binalarda oturanların kamu tanığı olarak yöntemince dinlenerek tutanağın düzenlenmesi sırasında sanığın fiilen inşaata devam edip etmediği hususunda görgülerinin sorulması, inşaatın yapım tarihinin tespitine yönelik teknik veriler bilirkişiye açıklattırılıp, tüm kanıtlar birlikte değerlendirilerek sonucuna göre karar verilmesi gerekirken, eksik kovuşturma ve yetersiz bilirkişi raporu esas alınarak beraat kararı verilmesi,

SONUÇ : Yasaya aykırı ve katılan K... Belediye Başkanlığı vekilinin temyiz nedenleri ile tebliğnamedeki düşünce yerinde görüldüğünden (HÜKMÜN BOZULMASINA), yargılamanın bozma öncesi aşamadan başlayarak sürdürülüp sonuçlandırılmak üzere dosyanın esas/hüküm mahkemesine gönderilmesine, 30.03.2010 tarihinde oybirliğiyle karar verildi.

YARGITAY

5. CEZA DAİRESİ

E. 2008/10376

K. 2010/7075
T. 30.9.2010

• KİŞİYİ HÜRRİYETİNDEN YOKSUN KILMA (Suçunun Oluşması İçin Sanıkların Mağduru Kendi Hakimiyet Alanına Almasının Gerekmediği ve Bulunduğu Yeri Değiştirme Olanağının Ortadan Kaldırılmasıyla Suçun Tamamlandığı)

• BASİT CİNSEL İSTİSMAR (Sanığın Mağduru Gölden Çıkıp Üstünü Giyinirken Tutup Kayanın Üzerine Götürdüğü ve Kaçmaya Çalışan Mağdura Karşı Basit Cinsel İstismar Suçunu İşlediği)

• TEMYİZ TALEBİ (Kamu Davasına Katılarak Katılan Sıfatını Almayan Mağdur Vekilinin Sanıklar Hakkındaki Hükmü Temyiz Edemeyeceği)

• CİNSEL İSTİSMAR (Sanığın Kaçmaya Çalışan Mağdura Karşı Basit Cinsel İstismar Suçunu İşlediği - Ertesi Gün Diğer Sanığın Sana Para Vereceğim Abine Götür Diyerek Hile İle Taşlık Alana Götürüp Cinsel İstismarda Bulunduğu)

• KATILMA (Kamu Davasına Katılarak Katılan Sıfatını Almayan Mağdur Vekilinin Sanıklar Hakkındaki Hükmü Temyiz Yetkisi Bulunmadığı)

5237/m.109
1412/m.317
ÖZET : Sanığın mağduru gölden çıkıp üstünü giyinirken tutup kayanın üzerine götürdüğü, kaçmaya çalışan mağdura karşı basit cinsel istismar suçunu işlediği, ertesi gün diğer sanığın sana para vereceğim abine götür diyerek hile ile taşlık alana götürüp cinsel istismarda bulunduğu olayda, kişiyi hürriyetinden yoksun kılma suçunun oluşması için sanıkların mağduru kendi hakimiyet alanına almasının gerekmediği, bulunduğu yeri değiştirme olanağının ortadan kaldırılmasıyla suçun tamamlandığı gözetilmelidir.

Kamu davasına katılarak katılan sıfatını almayan mağdur vekilinin sanıklar hakkındaki hükmü temyiz yetkisi bulunmamaktadır.

DAVA : Kişiyi hürriyetinden yoksun kılma suçundan sanıklar Haydar ve Yücel'in yapılan yargılanmaları sonunda; beraetlerine dair, (Erzincan Ağır Ceza Mahkemesi)'nden verilen 29.01.2008 gün ve 2006/174 Esas, 2008/7 Karar sayılı hükmün süresi içinde Yargıtay'ca incelenmesi mağdurlar vekili ve o yer C.Savcısı tarafından istenilmiş olduğundan dava evrakı C.Başsavcılığından tebliğname ile Daireye gönderilmekle incelendi:

Sanıklar hakkında açılan kamu davasına usulen katılıp katılan sıfatını almayan mağdurlar vekilinin sanıklar hakkındaki hükümleri temyize yetkisi bulunmadığından, temyiz isteminin 5320 sayılı Yasa'nın 8/1. maddesi gözetilerek CMUK'nın 317. maddesi gereğince reddiyle, incelemenin o yer C.Savcısının temyiz dilekçesi içeriğine nazaran sanıklar hakkında mağdur Emre'ye yönelik kişiyi hürriyetinden yoksun kılma suçundan kurulan beraet hükümleriyle sınırlı olarak yapılmasına karar verildikten sonra gereği düşünüldü:

KARAR : Oluşa ve dosya içeriğine göre; sanık Haydar'ın mağdur Emre'yi gölden çıkıp üzerini giyindiği sırada tutarak bir kayanın üzerine götürdüğü, kaçmaya çalışan mağduru kucaklayarak basit cinsel istismar eylemini gerçekleştirdiği, ertesi gün diğer sanık Yücel'in mağduru, tanıkların yanından "gel yanıma sana para vereceğiz, ağabeyine götür" diyerek çağırıp hile ile gölün kenarından taşlık tepeye doğru götürerek rızası hilafına burada zorla tutmak suretiyle basit cinsel istismar eylemini gerçekleştirdiğinin anlaşılması karşısında, TCK'nın 109. maddesinde düzenlenen kişiyi hürriyetinden yoksun kılma suçunun bir kimsenin hukuka aykırı olarak bir yere gitmek veya bir yerde kalmak hürriyetinden yoksun kılınması olarak tanımlandığı, suçun oluşumu için sanıkların mağduru kendi hakimiyet alanına almasının gerekmediği, bulunduğu yeri değiştirme olanağının ortadan kaldırılmasıyla suçun tamamlandığı gözetilerek kişiyi hürriyetinden yoksun kılma suçundan mahkumiyetleri yerine yazılı gerekçelerle beraetlerine karar verilmesi,

SONUÇ : Kanuna aykırı, o yer C.Savcısının temyiz itirazları bu nedenle yerinde görülmüş olduğundan, hükümlerin 5320 sayılı Kanun'un 8/1. maddesi gözetilerek CMUK'nın 321. maddesi uyarınca (BOZULMASINA), 30.09.2010 tarihinde oybirliğiyle karar verildi.

YARGITAY

5. CEZA DAİRESİ

E. 2006/10942

K. 2010/7566
T. 18.10.2010

• ZİMMET (Bozmadan Sonra Belirlenen Zimmet Miktarını Sanığın Ödeyip Ödemediği Kurumdan Sorulup Sonucuna Göre Karar Verilmesi Gerektiği)

• NİTELİKLİ ZİMMET (5237 S. TCK'nun 247/2. Md. Uyarınca Aldatmaya Yönelik Hileli Davranışlarda Bulunmanın Eylemi Nitelikli Hale Getirdiği ve Fiilin Daire İçindeki Kayıtlarla Ortaya Çıkarılmasının Bu Niteliği Değiştirmeyeceği)

• SAHTECİLİK (Zimmet - Dip Koçanlarının Farklı Düzenlenmesi ve Makbuzların Son Sayfasında Yer Alan Toplam Miktarı da Buna Göre Değiştirmesi Eyleminde Sahtecilik Suçunun Oluşup Oluşmadığının Tartışılması Gerektiği)

• LEHE KANUN UYGULAMASI (Sahteciliğin Varlığının Kabulü Halinde Bu Suçtan Hüküm Kurulup Önceki ve Sonraki Kanunların Bütün Hükümleri Olaya Uygulanarak Lehe Kanun BelirlenmesiGerektiği)

5237/m.7/2,212,247,248/2

765/m.202
ÖZET : 765 sayılı Yasa'dan farklı olarak 5237 sayılı TCK'nın 247/2. maddesi uyarınca aldatmaya yönelik hileli davranışlarda bulunmanın eylemi nitelikli hale getirdiği, fiilin Daire içindeki kayıtlarla ortaya çıkarılmasının bu niteliği değiştirmeyeceği gözetilmelidir. TCK'nın 212. maddesindeki düzenleme nedeniyle dip koçanlarının farklı düzenlenmesi ve makbuzların son sayfasında yer alan toplam miktarı da buna göre değiştirmesi eyleminde sahtecilik suçunun oluşup oluşmadığı tartışılmalı, sahteciliğin varlığının kabulü halinde bu suçtan da hüküm kurulup önceki ve sonraki kanunların bütün hükümleri olaya uygulanarak lehe kanun belirlenmelidir. Bozmadan sonra belirlenen zimmet miktarını sanığın ödeyip ödemediği kurumdan sorulup, sonucuna göre karar verilmelidir.

DAVA : Zimmet suçundan sanık Nurcan'ın bozma üzerine yapılan yargılanması sonunda; atılı suçtan mahkumiyetine dair, (Kartal İkinci Ağır Ceza Mahkemesi)'nden verilen 07.10.2005 gün ve 2004/222 Esas, 2005/268 Karar sayılı hükmün süresi içinde Yargıtay'ca incelenmesi sanık müdafii ve katılan vekili taraflarından istenilmiş olduğundan, dava evrakı C.Başsavcılığından tebliğname ile Daireye gönderilmekle incelenerek gereği düşünüldü:

KARAR : Yapılan yargılamaya, toplanıp karar yerinde gösterilen delillere, mahkemenin soruşturma sonuçlarına uygun olarak oluşan kanaat ve takdirine, incelenen dosya içeriğine göre sair temyiz itirazlarının reddine,

Ancak;

Sanığın, makbuz dip koçanlarında silinti ve tahrifat yapıp, bazı makbuzları da yok etmek suretiyle fiilin açığa çıkmamasını sağlamaya yönelik hileli davranışlarda bulunduğu ve 765 sayılı Yasa'nın 202/2. maddesinden farklı olarak 5237 sayılı TCK'nın 247/2. maddesi uyarınca aldatmaya yönelik hileli davranışlarda bulunmanın eylemini nitelikli hale getirdiği, fiilin Daire içi kayıtlarla ortaya çıkartılmasının bu niteliği değiştirmeyeceği gözetilerek ve lehe olduğu kabul edilen 5237 sayılı TCK'nın 212. maddesindeki "sahte resmi veya özel belgenin bir başka suçun işlenmesi sırasında kullanılması halinde hem sahtecilik hem de ilgili suçtan dolayı ayrı ayrı cezaya hükmolunur" şeklindeki düzenleme nedeniyle; olay tarihlerinde dip koçanlarının farklı düzenlenmesi ve makbuzların son sayfasında yer alan toplam miktarı da buna göre değiştirmesi eyleminde sahtecilik suçunun unsurları bulunup bulunmadığı da karar yerinde tartışılarak, sahteciliğin varlığının kabulü halinde bu suçtan da mahkumiyet hükmü kurulup, önceki ve sonraki kanunların bütün hükümleri olaya uygulanarak denetime olanak verecek biçimde karşılaştırılması ve sonucuna göre lehe yasanın belirlenmesi gerektiğinin gözetilmemesi,

İlk hükümde 2.965.000.000 lira olarak kabul edilen zimmet miktarının bozmadan sonra ilave edilen 1.090.000.000 TL ile birlikte toplam 4.055.000.000 lira olacağı gözetilmeden 4.100.000.000 lirayı zimmetine geçirdiğinin kabul edilmesi ve sanığın bu miktarı ödeyip ödemediği kurumdan sorulup, 765 sayılı Yasa'nın 202/3 ve 5237 sayılı Yasa'nın 248. maddelerinin uygulama koşulları araştırılmadan, 2.965.000.000 liralık kısmi ödeme sebebiyle sanık hakkında 5237 sayılı TCK'nın 248/2-son maddesinin tatbikine karar verilmesi,

Kabule göre de;

5237 sayılı TCK'nın 53/1. maddesinin a-b-d-e bentlerinde belirtilen hak yoksunluklarının mahkum olunan hapis cezasının infazı tamamlanıncaya kadar "c" bendindeki hak yoksunluğunun ise koşullu salıverilmeye kadar kullanılamayacağı gözetilmeden "TCK'nın 53/2. maddesi uyarınca mahkum olduğu hapis cezasının infazı tamamlanıncaya kadar aynı maddenin 1. fıkrasındaki haklardan yoksun bırakılmasına" karar verilmesi ve 53/1-a maddesindeki yetkinin kötüye kullanılması suretiyle suçu işleyen sanık hakkında 53/5. maddesinin uygulanmaması,

SONUÇ : Kanuna aykırı, sanık müdafii ve katılan vekilinin temyiz itirazları bu itibarla yerinde görüldüğünden hükmün 5320 sayılı Kanun'un 8/1. maddesi de gözetilerek CMUK'nın 321. maddesi uyarınca (BOZULMASINA), 18.10.2010 tarihinde oybirliğiyle karar verildi.

T.C.

YARGITAY

6. CEZA DAİRESİ

E. 2006/17314

K. 2010/3959
T. 8.4.2010

• CEZADAN KURTULMAK İÇİN CEBİR VEYA TEHDİT KULLANMA (765 S. Y’nın 495/2. Fıkrasındaki Dolaylı Yağma Suçuna Yer Verilmediği)

• HIRSIZLIĞA TEŞEBBÜS (Yakınanın Çantasını Geri Alarak “Hırsız Var” Diye Bağırması Üzerine Sanığın "Biz Hırsız Değiliz Bize Dokunmayın Sizi Gebertiriz" Şeklinde Tehdit Edip Sinkaflı Sözlerle Bağırdığı - Tehdit ve Hakaret Suçlarını Oluşturduğu)

• TEHDİT (Yakınanın Çantasını Geri Alarak “Hırsız Var” Diye Bağırması Üzerine Sanığın "Biz Hırsız Değiliz Bize Dokunmayın Sizi Gebertiriz" Şeklinde Tehdit Edip Sinkaflı Sözlerle Bağırması)

• CEBİR VEYA TEHDİT KULLANMA (765 S.Y’nın 495/2. Fıkrasındaki Kendini Cezadan Kurtarmak İçin Cebir veya Tehdit Kullanma Biçimindeki Dolaylı Yağma Suçuna Yer Verilmediği)

765/m.495
5237/m.35, 106, 125, 142, 148
ÖZET : Sanığın olay günü gündüz vakti çocukları ile birlikte, müşteri gibi girdikleri işyerinde etraftaki giysilere bakmaya başladıklarının, bir ara sanığın çocuklarının kasanın yanındaki çantayı alarak dışarıya doğru hareketlendikleri sırada durumu fark eden yakınanın “çantasını geri alarak”, hırsız var diye bağırması üzerine, sanığın "biz hırsız değiliz, bize dokunmayın, sizi gebertiriz" şeklinde tehdit edip, sinkaflı sözlerle bağırdığının anlaşılması karşısında; 5237 sayılı Yasada, 765 sayılı Yasanın 495/2. fıkrasındaki kendini cezadan kurtarmak için cebir veya tehdit kullanma biçimindeki dolaylı yağma suçuna yer verilmediğinden; eylemlerinin hırsızlığa kalkışma, tehdit ve hakaret suçlarını oluşturduğu gözetilmelidir.

DAVA : Yerel Mahkemece verilen hüküm temyiz edilmekle; başvurunun nitelik, ceza türü, süresi ve suç tarihine göre dosya görüşüldü:

KARAR : Diğer temyiz itirazları yerinde görülmemiştir.

Ancak;

Sanığın olay günü gündüz vakti çocukları E.ve E.A. ile birlikte, müşteri gibi girdikleri işyerinde etraftaki giysilere bakmaya başladıklarının, bir ara sanığın çocuklarının kasanın yanındaki çantayı alarak dışarıya doğru hareketlendikleri sırada durumu fark eden yakınanın “çantasını geri alarak”, hırsız var diye bağırması üzerine, sanığın "biz hırsız değiliz, bize dokunmayın, sizi gebertiriz" şeklinde tehdit edip, sinkaflı sözlerle bağırdığının anlaşılması karşısında; 5237 sayılı Yasada, 765 sayılı Yasanın 495/2. fıkrasındaki kendini cezadan kurtarmak için cebir veya tehdit kullanma biçimindeki dolaylı yağma suçuna yer verilmediğinden; eylemlerinin 5237 sayılı TCY’nın 142/1-b, 35/2, 106/1,125/1-4 maddelerine uyan hırsızlığa kalkışma, tehdit ve hakaret suçlarını oluşturduğu gözetilmeden yazılı biçimde uygulama yapılması,

SONUÇ : Bozmayı gerektirmiş, sanık A. A. savunmanının temyiz itirazları bu bakımdan yerinde görülmüş olduğundan, hükmün açıklanan nedenle isteme aykırı olarak BOZULMASINA, 08.04.2010 tarihinde oybirliğiyle karar verildi.

YARGITAY

6. CEZA DAİRESİ

E. 2008/674
K. 2010/8151

T. 2.6.2010

• CEZA SORUMLULUĞU BULUNMAMASI (Suç Tarihinde 12 Yaşını Doldurmamış Sanık Hakkında - Davanın Düşmesine Karar Verilmesi Gerektiği/Hırsızlık)

• YAŞ KÜÇÜKLÜĞÜ (Suç Tarihinde 12 Yaşını Doldurmamış Sanık Hakkında Ceza Sorumluluğu Bulunmadığından Davanın Düşmesine Karar Verilmesi Gerektiği)

• HIRSIZLIK (Suç Tarihinde 12 Yaşını Doldurmamış Sanık Hakkında Ceza Sorumluluğu Bulunmadığından Davanın Düşmesine Karar Verilmesi Gerektiği)

5237/m. 31/1

5271/m. 223/8

ÖZET : Suç tarihinde 12 yaşını doldurmamış sanık hakkında ceza sorumluluğu bulunmadığından davanın düşmesine karar verilmesi gerekir.

DAVA : Yerel mahkemece verilen hüküm temyiz edilmekle; başvurunun nitelik, ceza türü, süresi ve suç tarihine göre dosya görüşüldü:

KARAR : 19.06.1990 doğumlu olup, suç tarihinde 12 yaşını doldurmamış olan sanık hakkında, 5237 sayılı TCK'nın 31/1 ve 5271 sayılı CMK'nın 223/8. maddesi gereğince ceza sorumluluğu bulunmadığından davanın düşmesine karar verilmesi gerektiği gözetilmeden yazılı şekilde hüküm kurulması,

SONUÇ : Bozmayı gerektirmiş, o yer Cumhuriyet Savcısı ile sanık Duygu savunmanının temyiz itirazları bu itibarla yerinde görülmüş olduğundan hükmün açıklanan nedenle istem gibi (BOZULMASINA), bozma nedeni yeniden yargılama yapılmasını gerektirmediğinden, 5320 sayılı Yasa'nın 8/1. maddesi aracılığıyla CMUK'nın 322. maddesinin verdiği yetkiye dayanılarak sanık hakkında açılan kamu davasının DÜŞMESİNE, 02.06.2010 tarihinde oybirliğiyle karar verildi.

YARGITAY

7. CEZA DAİRESİ

E. 2008/17425

K. 2010/10354
T. 29.6.2010

• BASIN KANUNU'NA MUHALEFET (Sanık Hakkında Usulüne Uygun Yayınlanmayan Tekzipler İçin Daha Önce İki Mahkumiyet Kararı Verildiği - Bir Kişiye Aynı Suçun Zincirleme Şekilde İşlenmesi/Aralarında İrtibat Bulunan Dosyaların Birleştirilmesi Gereği)

• ZİNCİRLEME SUÇ (Aralarında İrtibat Bulunan Dosyaların Birleştirilmesi Gereği - Sanık Hakkında Usulüne Uygun Yayınlanmayan Tekzipler İçin Daha Önce İki Mahkumiyet Kararı Verildiği/Bir Kişiye Aynı Suçun Zincirleme Şekilde İşlenmesi)

• TEKZİPLERİN USULÜNE UYGUN YAYINLANMAMASI (Sanık Hakkında Daha Önce İki Mahkumiyet Kararı Verildiği - Bir Kişiye Aynı Suçun Zincirleme Şekilde İşlenmesi/Aralarında İrtibat Bulunan Dosyaların Birleştirilmesi Gereği)

5187/m. 14, 18
5237/m. 43/1

ÖZET : Sanık hakkında usulüne uygun yayınlanmayan tekzipler için daha önce iki mahkumiyet kararı verilmiş olup, bir kişiye karşı aynı suçun zincirleme şekilde işlenmesi durumu oluştuğundan, aralarında irtibat bulunan dosyaların birleştirilmesi gerekir.

DAVA : Yerel mahkemece verilen hüküm temyiz edilmekle; başvurunun nitelik, ceza türü, süresi ve suç tarihine göre dosya okunduktan sonra gereği görüşülüp düşünüldü:

KARAR : 1- 5237 sayılı TCK'nın 43/1. maddesi "Bir suç işleme kararının icrası kapsamında, değişik zamanlarda bir kişiye karşı aynı suçun birden fazla işlenmesi durumunda, bir cezaya hükmedilir. Ancak bu ceza, dörtte birinden dörtte üçüne kadar artırılır" hükmünü içermektedir.

Dava konusu eylem mahkemece yayınlanmasına karar verilen tekzibin 04.03.2006 tarihli gazetede usulüne uygun yayınlanmaması olup, Dairemizce incelenen dosyalardan sanık hakkında 02.03.2006 ve 05.03.2006 tarihli gazetelerde usulüne uygun yayınlanmayan tekzipler için de ayrıca Diyarbakır İkinci Asliye Ceza Mahkemesi'ne 2006/89 ve 2006/90 Esas sayılı davaların açılıp mahkumiyet kararı verildiği anlaşılmaktadır. Buna göre 02.03.2006, 04.03.2006 ve 05.03.2006 tarihli tekziplerin mahkeme kararında belirtildiği şekilde usulüne uygun yayınlanmaması, TCK'nın 43/1. maddesinde belirtilen bir kişiye karşı aynı suçun zincirleme şekilde işlenmesi olup, aralarında şahsi ve fiili irtibat bulunan dosyaların birleştirilmesi gerektiğinin gözetilmemesi yasaya aykırı,

2- 5271 sayılı CMK'nın 5560 sayılı Yasa ile değişik 231. maddesinin 5 ve 14. fıkralarında değişiklik yapan 5728 sayılı Yasa'nın 562. maddesi uyarınca hükmün açıklanmasının geri bırakılması uygulaması olanaklı hale geldiğinden, 5237 sayılı TCK'nın 7. maddesi gözetilerek, yasal koşullarının oluşup oluşmadığının saptanması ve sonucuna göre uygulama yapma görevinin de yerel mahkemeye ait bulunması zorunluluğu,

SONUÇ : Bozmayı gerektirmiş, sanık müdafii ve o yer Cumhuriyet Savcısının temyiz itirazları bu itibarla yerinde görüldüğünden hükmün sair yönleri incelenmeksizin (BOZULMASINA), 29.06.2010 günü oybirliğiyle karar verildi.

YARGITAY

7. CEZA DAİRESİ

E. 2009/19884

K. 2010/14808
T. 4.10.2010

• İZİNSİZ HİNT KENEVİRİ EKMEK (Sanığın Aralarında Husumet Bulunan Kişinin Beyanları Dışında Delil Bulunmadığı - Sadece Bu Beyanla Mahkumiyet Kararı Verilemeyeceği/Daha Önce Mahkum Olmasının Aleyhine Delil Olamayacağı)

• ŞÜPHEDEN SANIK YARARLANIR İLKESİ (Sanığın Daha Önce Mahkum Olmasının Aleyhine Delil Olamayacağı - Aralarında Husumet Bulunan Kişinin Beyanları Dışında Delil Bulunmadığı/Sadece Bu Beyanla Mahkumiyet Kararı Verilemeyeceği)

• SANIĞIN DAHA ÖNCE MAHKUM OLDUĞU SUÇ (İzinsiz Hint Keneviri Ekmek - Aynı Konuda Yeni Açılan Davada Aleyhine Delil Olamayacağı)

2313/m. 23
ÖZET : İlçe merkezinde oturan sanığın ikamet ettiği yere ne kadar mesafede olduğu tespit edilemeyen beldede bulunan hint kenevirini ektiği konusunda, aralarında husumet bulunan ve aynı eylem nedeniyle hakkında dava açılıp beraat eden kişinin beyanları dışında hiçbir delil bulunmadığı, sadece bu beyana dayanılarak mahkumiyet kararı verilemeyeceği, sanığın daha önce mahkum olmasının aleyhine delil olamayacağı gözetilmelidir.

DAVA : Yerel mahkemece verilen hüküm temyiz edilmekle; başvurunun nitelik, ceza türü, süresi ve suç tarihine göre dosya okunduktan sonra gereği görüşülüp düşünüldü:

KARAR : B... ilçe merkezinde oturan sanık İbrahim'in ikamet ettiği yere ne kadar mesafede olduğu tespit edilemeyen Y... beldesi Ç... mevkiinde arazide bulunan beş adet hint kenevirini ektiği konusunda; aralarında husumet bulunduğu anlaşılan ve aynı eylem nedeniyle hakkında dava açılıp beraat eden A.Ali'nin beyanları dışında hiçbir delil bulunmadığı, mevcut husumetten ötürü atfı cürüm olasılığı nedeniyle sadece beraat eden sanığın beyanlarına dayanılarak mahkumiyetine karar verilemeyeceği gibi, sanığın daha önce 765 sayılı TCK'nın 403. maddesinden mahkum edilmiş olmasının da aleyhine delil olarak kullanılması mümkün bulunmadığından şüpheden sanık yararlanır ilkesi uyarınca, sanığın beraati yerine yazılı şekilde mahkumiyetine karar verilmesi;

SONUÇ : Yasaya aykırı, sanığın temyiz itirazları bu nedenlerle yerinde görüldüğünden hükmün 5320 sayılı Yasa'nın 8/1. maddesi gereğince yürürlükte bulunan 1412 sayılı CMUK'nın 321. maddesi gereğince (BOZULMASINA), 04.10.2010 günü oybirliğiyle karar verildi.

YARGITAY

8. CEZA DAİRESİ

E. 2008/7830

K. 2010/12429
T. 27.10.2010

• HAKSIZ TUTUKLAMA NEDENİYLE TAZMİNAT (Adli Sicil Kaydındaki Mahkumiyetlerinin Tutukluluktan Mahsup Edilip Edilmediğinin Araştırılması Gerektiği)

• ADLİ SİCİL KAYDINDAKİ MAHKUMİYETLER (Sanığın Tutukluluğundan Mahsup Edilip Edilmediğinin Araştırılması Gerektiği - Haksız Tutuklama Nedeniyle Tazminat)

• TUTUKLULUK SÜRESİNİN MAHSUBU (Haksız Tutuklu Kaldığı Günler İçin Tazminat İsteyen Davacı - Adli Sicil Kaydındaki Mahkumiyetlerinin Tutukluluktan Mahsup Edilip Edilmediğinin Araştırılması Gerektiği)

5237/m. 63
5271/m. 141, 144
ÖZET : Haksız tutuklu kaldığı günler için tazminat isteyen davacının, adli sicil kaydındaki mahkumiyetlerinin tutukluluktan mahsup edilip edilmediği araştırılmalıdır.

DAVA : Haksız olarak tutuklu kaldığı günler için 466 sayılı Kanun gereğince tazminat isteğinde bulunan Ercan hakkında yapılan inceleme sonunda: 4.776.00 TL maddi, 10.000.00 TL manevi tazminat ile 900 TL maktu vekalet ücretinin davalıdan alınıp davacıya verilmesine, fazlaya ilişkin talebin reddine dair (Bursa Beşinci Ağır Ceza Mahkemesi)'nden verilen 20.10.2006 gün ve 2005/224 esas, 2006/479 karar sayılı hükmün süresi içinde Yargıtay'ca incelenmesi davalı vekili tarafından istenilmiş olduğundan dava evrakı C.Başsavcılığından tebliğname ile 26.05.2008 günü Daireye gönderilmekle incelendi:

Gereği görüşülüp düşünüldü:

KARAR : Çıkar amaçlı suç örgütü kurmak ve tehditle senet tahsilatı yapmak, 6136 sayılı Yasa'ya aykırılık ve silahla etkili eylem suçlarından 09.05.2003 günü tutuklanan 26.05.2004 tarihinde tahliye olan davacı sanığın çıkar amaçlı suç örgütü kurmak ve tehditle senet tahsilatı yapmak suçundan 10.09.2004 tarihinde beraat etmiş ise de; adli sicil kaydına göre 05.05.2003 tarihinde işlediği 6136 sayılı Yasa'ya aykırılık ve silahla etkili eylem suçundan toplam 1 yıl 8 ay hapis cezasını içeren üç ayrı suçtan mahkumiyetinin bulunduğu anlaşılmakla; davacı sanığın adli sicil kaydındaki mahkumiyetlerinin tutukluktan mahsup edilip edilmediği araştırılmadan eksik soruşturmayla yazılı biçimde karar verilmesi,

SONUÇ : Bozmayı gerektirmiş, davalı vekilinin temyiz itirazları bu itibarla yerinde görülmüş olduğundan hükmün bu sebeplerden dolayı istem gibi (BOZULMASINA), 27.10.2010 gününde oybirliğiyle karar verildi.

YARGITAY

9. CEZA DAİRESİ

E. 2010/6651
K. 2010/11103

T. 27.10.2010

• KISA SÜRELİ HAPİS CEZASINA SEÇENEK YAPTIRIMLAR (Cezanın Bir Katından Anlaşılması Gerekenin Cezanın Kendisi Olduğu ve Kanunda İfade Edilen Belirli Yer Kavramının Yurt Dışına Çıkış Yasağını Kapsamadığı - Bu Yasağın Adli Kontrol Sistemi İçinde Yer Aldığı)

• YURT DIŞINA ÇIKIŞ YASAĞI (Kısa Süreli Hapis Cezası Seçenek Yaptırıma Çevrilirken Cezanın Bir Katından Anlaşılması Gerekenin Cezanın Kendisi Olduğu ve Kanunda İfade Edilen Belirli Yer Kavramının Yurt Dışına Çıkış Yasağını Kapsamadığı)

• BELİRLİ YERLERE GİTMEKTEN YASAKLANMA (Kısa Süreli Hapis Cezası Seçenek Yaptırıma Çevrilirken Cezanın Bir Katından Anlaşılması Gerekenin Cezanın Kendisi Olduğu ve Kanunda İfade Edilen Belirli Yer Kavramının Yurt Dışına Çıkış Yasağını Kapsamadığı)

5237/m.50/1

5271/m.109
ÖZET : Kısa süreli hapis cezası seçenek yaptırıma çevrilirken cezanın bir katından anlaşılması gerekenin cezanın kendisi olduğu, Kanunda ifade edilen belirli yer kavramının yurt dışına çıkış yasağını kapsamadığı, bu yasağın adli kontrol sistemi içinde yer aldığı gözetilmelidir.

DAVA : Taksirle birden fazla kişinin yaralanmasına sebep olma suçundan sanık Ahmet'in, 5237 sayılı Türk Ceza Kanunu'nun 89/4, 62/1. maddeleri uyarınca 10 ay hapis cezası ile cezalandırılmasına, bu cezanın aynı Kanun'un 50/1-d maddesi gereğince ceza süresinin 2 katı olan 20 ay süre ile yurt dışına çıkmaktan yasaklanmasına çevrilmesine dair (Kayseri Altıncı Asliye Ceza Mahkemesi)'nin 24.07.2008 tarihli ve 2006/511 esas, 2008/612 sayılı kararı ile ilgili olarak;

5237 sayılı Türk Ceza Kanunu'nun "Kısa süreli hapis cezasına seçenek yaptırımlar" başlıklı 50/1-d maddesinde "Kısa süreli hapis cezası, suçlunun kişiliğine, sosyal ve ekonomik durumuna, yargılama süresinde duyduğu pişmanlığa ve suçun işlenmesindeki özelliklere göre; mahkum olunan cezanın yarısından bir katına kadar süreyle, belirli yerlere gitmekten veya belirli etkinlikleri yapmaktan yasaklanmaya, çevrilebilir." hükmünün yer aldığı, sanığa tayin edilen kısa süreli hürriyeti bağlayıcı cezanın seçenek yaptırıma çevrilirken, kanun koyucunun amacına uygun, akla ve mantığa aykırı olmayan, tarafları tatmin edici, denetime elverişli bir seçenek yaptırıma hükmedilmesi ve cezanın bir katından anlaşılması gerekenin cezanın kendisi olduğu gibi, anılan Kanun'un maddesinde yer alan "belirli yer" kavramının yurt dışına çıkış yasağını kapsamadığı, bu yasağın 5271 sayılı Kanun'un 109. maddesinde düzenlenen ve şüpheliler hakkında hükmün kesinleşinceye kadar uygulanabileceği öngörülen "adli kontrol" sistemi içerisinde yer aldığı gözetilmeden, cezasının 10 ay yerine, yazılı şekilde 20 ay süre ile yurt dışına çıkmaktan yasaklanmasına çevrilmesine karar verilmesinde isabet görülmediğinden bahisle, 5271 sayılı CMK'nın 309. maddesi uyarınca anılan kararın bozulması lüzumu Yüksek Adalet Bakanlığı'nın 27.03.2010 gün ve 19142 sayılı kanun yararına bozma talebine atfen, Yargıtay Cumhuriyet Başsavcılığının 14.04.2010 gün ve 81516 sayılı tebliğnamesi ile Daireye ihbar ve dava evrakı tevdii kılınmakla;

Dosya incelenerek gereği düşünüldü:

KARAR VE SONUÇ : Kanun yararına bozma talebine dayanılarak düzenlenen tebliğnamedeki bozma isteği incelenen dosya kapsamına nazaran yerinde görüldüğünden, Kayseri Altıncı Asliye Ceza Mahkemesi'nin 24.07.2008 tarih ve 2006/511- 2008/612 sayılı kararının CMK'nın 309. maddesi uyarınca (BOZULMASINA), bozma nedenine göre uygulama yapılarak; hükmün 4. bendinden "ceza süresinin 2 katı olan 20 ay süre ile yurt dışına çıkmaktan yasaklanmasına çevrilmesine" ibaresi çıkartılıp, yerine "ceza süresinin yarısı olan 5 ay süre ile alkollü eğlence yerlerine gitmekten yasaklanmasına" ibaresinin yazılmasına, kararın diğer kısımlarının aynen bırakılmasına, infazın buna göre yapılmasına, dosyanın gereği için Yargıtay Cumhuriyet Başsavcılığına TEVDİİNE, 27.10.2010 tarihinde oybirliği ile karar verildi.

YARGITAY

9. CEZA DAİRESİ

E. 2010/11027
K. 2010/11112

T. 27.10.2010

• TAKSİRLE ÖLÜME NEDEN OLMA (Faaliyete Geçen İl Çocuk Mahkemesinin Yargı Alanı İl Asliye Ceza Mahkemesinin Yargı Alanı İle Sınırlı Olduğu)

• ÇOCUK MAHKEMELERİNİN YARGI ALANI (Taksirle Ölüme Neden Olma - İl Çocuk Mahkemesinin Yargı Alanı İl Asliye Ceza Mahkemesinin Yargı Alanı İle Sınırlı Olduğu)

5395/m.25/1,27/1

ÖZET : Faaliyete geçen il Çocuk Mahkemesinin yargı alanı il Asliye Ceza Mahkemesinin yargı alanı ile sınırlıdır.

DAVA : Taksirle ölüme neden olma suçundan sanık Osman hakkında yapılan yargılama sonunda mahkemenin görevsizliğine, dosyanın görevli ve yetkili Kayseri Çocuk Mahkemesi'ne gönderilmesine dair Develi Asliye Ceza Mahkemesi'nin 26.11.2008 tarihli ve 2008/191-303 sayılı kararını müteakip, dosyanın gönderildiği Kayseri Çocuk Mahkemesi'nce de verilen 05.04.2009 tarihli ve 2009/358-271 sayılı görevsizlik kararı üzerine oluşan olumsuz görev uyuşmazlığının giderilmesi için dosyanın tevdi edildiği Kayseri Birinci Ağır Ceza Mahkemesi'nce verilen, Develi Asliye Ceza Mahkemesi'nin görevsizlik kararının kaldırılmasına ilişkin, 27.05.2009 tarihli ve 2009/672 müteferrik sayılı karardan sonra, Develi Asliye Ceza Mahkemesi'nce yürütülen yargılama sonunda, yeniden mahkemenin görevsizliğine, dosyanın yetkili ve görevli Kayseri Çocuk Mahkemesi'ne gönderilmesine dair verilen 30.12.2009 tarihli ve 2009/141-229 sayılı kararı takiben, dosyanın gönderildiği Kayseri Çocuk Mahkemesi'nce de verilen 26.02.2010 tarihli ve 2010/181-118 sayılı görevsizlik kararı üzerine oluşan olumsuz görev uyuşmazlığının giderilmesi amacıyla dosyanın intikal ettirildiği Kayseri Birinci Ağır Ceza Mahkemesi'nce verilen, Develi Asliye Ceza Mahkemesi'nin görevsizlik kararının kaldırılmasına ilişkin, 15.03.2010 tarihli ve 2010/370 müteferrik sayılı kararı ile ilgili olarak;

5395 sayılı Çocuk Koruma Kanunu'nun 25/1. maddesindeki "Çocuk Mahkemesi, tek hakimden oluşur. Bu mahkemeler her il merkezinde kurulur. Ayrıca bölgelerin coğrafi durumları ve iş yoğunluğu gözönünde tutularak belirlenen ilçelerde Hakimler ve Savcılar Yüksek Kurulu'nun olumlu görüşü alınarak kurulabilir" hükmü ile anılan Kanun'un 27/1. maddesindeki "Çocuk Mahkemelerinin yargı çevresi kurulduğu il ve ilçe mülki sınırlarıyla belirlenir" şeklindeki düzenlemelerden, il Çocuk Mahkemelerinin yargı çevresinin il mülki sınırları ile belirlendiği, ilin mülki sınırlarının il ve ilçeleri kapsayan idari sınırları ihtiva ettiği, Hakimler ve Savcılar Yüksek Kurulu'nun, Kayseri Çocuk Mahkemesi'nin yargı alanının sınırlarını değiştirdiğine veya daralttığına ilişkin herhangi bir kararının da bulunmadığı gözetilmeden Kayseri Çocuk Mahkemesi'nin görevsizlik kararlarının kaldırılması yerine yazılı şekilde gerekçeyle Develi Asliye Ceza Mahkemesi'nin görevsizlik kararlarının kaldırılmasında isabet görülmediğinden bahisle, 5271 sayılı CMK'nın 309. maddesi uyarınca anılan kararın bozulması lüzumu Yüksek Adalet Bakanlığı'nın 06.06.2010 gün ve 36283 sayılı kanun yararına bozma talebine atfen, Yargıtay Cumhuriyet Başsavcılığının 24.06.2010 gün ve 2010/146713 sayılı tebliğnamesi ile Daireye ihbar ve dava evrakı tevdii kılınmakla;

Dosya incelenerek gereği düşünüldü:

KARAR : Develi Asliye Ceza Mahkemesi'nin 26.11.2008 tarih, 2008/191 sayılı ve Kayseri Çocuk Mahkemesi'nin 05.04.2009 tarih, 2009/358 sayılı kararları üzerine verilen Kayseri Birinci Ağır Ceza Mahkemesi'nin 27.05.2009 tarih ve 2009/672 sayılı kararı kesin nitelikte olup uyuşmazlığın bu kararla sonuçlandırılmış olmasına karşın, yargılamanın devamı sırasında Develi Asliye Ceza Mahkemesi'nce verilen 30.12.2009 tarih, 2009/141 sayılı, Kayseri Çocuk Mahkemesince verilen 26.02.2010 tarih, 2010/181 sayılı ve Kayseri Birinci Ağır Ceza Mahkemesi'nin 15.03.2010 tarih, 2010/370 sayılı kararları hukuken geçersiz olarak kabul edilerek yapılan incelemede;

03.11.2008 tarihinde faaliyete geçen Kayseri Çocuk Mahkemesi'nin yargı alanının Kayseri Asliye Ceza Mahkemesi'nin yargı alanı ile sınırlı olduğu ve Kayseri Birinci Ağır Ceza Mahkemesi'nin Develi Asliye Ceza Mahkemesi'nin 26.11.2008 tarihli kararını kaldıran 27.05.2009 tarih ve 2009/672 sayılı kararında bu nedenle isabetsizlik görülmemiş olduğundan,

SONUÇ : Her iki karara ilişkin olduğu kabul edilen kanun yararına bozma isteminin REDDİNE, dosyanın gereği için Yargıtay Cumhuriyet Başsavcılığına TEVDİİNE, 27.10.2010 tarihinde oybirliğiyle karar verildi.

YARGITAY

10. CEZA DAİRESİ

E. 2009/6831
K. 2010/1720

T. 1.2.2010

• UYUŞTURUCU MADDE TİCARETİ YAPMAK (Sanığın Diğer Sanıkla Yaptığı Telefon Görüşmesinde Bahsedilen Maddelerin Ele Geçirilememesi - Suça İştirak Veya Yakalanan Uyuşturucu Maddelerle İlgisi Olduğuna İlişkin Delil Olmaması/Mahkumiyet Kararı Verilemeyeceği)

• DELİLLERİN DEĞERLENDİRİLMESİ (Sanığın Diğer Sanıkla Yaptığı Telefon Görüşmesinde Bahsedilen Maddelerin Ele Geçirilememesi - Suça İştirak Veya Yakalanan Uyuşturucu Maddelerle İlgisi Olduğuna İlişkin Delil Olmaması/Mahkumiyetine Hükmedilemeyeceği)

5237/m. 188/3

5271/m. 206, 217
ÖZET : Sanığın diğer sanıkla yaptığı telefon görüşmesinde bahsedilen maddelerin ele geçirilememesi, diğer sanıkların suçlarına iştirak ettiğine veya yakalanan uyuşturucu maddelerle ilgisi olduğuna ilişkin delil olmaması karşısında, mahkumiyetine karar verilmesi doğru değildir.

DAVA : Uyuşturucu madde ticareti yapma suçundan sanıklar Ahmet Ş., Ahmet B. ve Salih hakkında (Bingöl Ağır Ceza Mahkemesi)'nce yapılan yargılama sonucu, 16.09.2008 tarihinde 2007/54 esas ve 2008/246 karar sayı ile kurulan mahkumiyet hükmünün sanıklar Ahmet Ş. ve Ahmet B. müdafileri ile sanık Salih tarafından temyiz edilmesi üzerine, dava dosyasının Yargıtay Cumhuriyet Başsavcılığının düzeltilerek onama isteyen tebliğnamesi ile 27.04.2009 tarihinde Dairemize gönderildiği anlaşıldı. Dosya incelendi. Gereği görüşülüp düşünüldü:

KARAR : A- Sanıklar Ahmet Ş. ve Ahmet B. hakkındaki hükümlerin incelenmesi:

Yapılan duruşmaya, toplanıp karar yerinde gösterilen delillere, mahkemenin soruşturma sonuçlarına uygun şekilde oluşan inanç ve takdirine, incelenen dosya içeriğine göre, diğer temyiz itirazlarının reddine,

Ancak;

Adli para cezasının; 5083 sayılı Kanun'un 1. maddesi ile hükümden sonra 01.01.2009 tarihinde yürürlüğe giren Bakanlar Kurulu'nun 04.04.2007 tarih ve 2007/11963 sayılı kararının 1. maddesi uyarınca Türk Lirası (TL) olarak belirlenmesinde zorunluluk bulunması,

Bozmayı gerektirmiş, sanıkların müdafilerinin temyiz itirazları bu nedenle yerinde görülmüş olduğundan, hükmün CMUK'nın 321. maddesi gereğince BOZULMASINA; ancak, bu durumun yeniden duruşma yapılmaksızın aynı Kanun'un 322. maddesi uyarınca düzeltilmesi mümkün bulunduğundan; YTL olarak hükmolunan adli para cezalarının TL'ye dönüştürülmesi suretiyle, hükümlerin DÜZELTİLEREK ONANMASINA,

B- Sanık Salih hakkındaki hükmün incelenmesi:

Sanığın, diğer sanık Ahmet Ş. ile 11.11.2006 tarihinde yaptığı telefon görüşmesinde bahsedilen maddelerin ele geçirilememesi, diğer sanıkların suçlarına iştirak ettiğine veya yakalanan uyuşturucu maddelerle ilgisi olduğuna ilişkin delil olmaması karşısında; sanığın beraati yerine mahkumiyetine karar verilmesi,

SONUÇ : Yasaya aykırı, sanığın temyiz itirazları bu nedenle yerinde olduğundan, hükmün (BOZULMASINA), 01.02.2010 gününde oybirliğiyle karar verildi.

YARGITAY

10. CEZA DAİRESİ

E. 2010/35456
K. 2010/24757

T. 29.11.2010

• KARŞILIKSIZ ÇEK KEŞİDE ETMEK (Lehe Yasa Belirlenirken İnfaz Kanunları Dikkate Alınmadan Sadece Maddi Ceza Kanunlarının Karşılaştırılması ve Lehe Olduğu Kabul Edilen Yasa Uyarınca Hüküm Kurulması Gerektiği)

• LEHE KANUN UYGULAMASI (Karşılıksız Çek Keşide Etme - İnfaz Kanunları Dikkate Alınmadan Sadece Maddi Ceza Kanunlarının Karşılaştırılması ve Lehe Olduğu Kabul Edilen Yasa Uyarınca Hüküm Kurulması Gerektiği)

• İNFAZA İLİŞKİN HÜKÜMLER (Sanık Para Cezasını Ödemediği Takdirde Yeniden Değerlendirme Yapılarak Hükümlünün Lehine Olan İnfaza İlişkin Hükümlerin Uygulanması Gerektiği)

5237/m.7/3, 52
5275/m.106/3

3167-1/m.16/1

5941/m.5/1

ÖZET : Lehe yasa belirlenirken, infaz kanunları dikkate alınmadan, sadece maddi ceza kanunlarının karşılaştırılması ve lehe olduğu kabul edilen yasa uyarınca hüküm kurulması; infaz aşamasında ise, sanık para cezasını ödemediği takdirde, yeniden değerlendirme yapılarak hükümlünün lehine olan infaza ilişkin hükümlerin uygulanması gerekir.

DAVA : Karşılıksız çek keşide etme suçundan sanık Meliha'nın mahkumiyetine ilişkin (Kayseri İkinci Asliye Ceza Mahkemesi)'nin 24.12.2009 gün ve 2009/856 esas, 2009/1478 karar sayılı hükmüne karşı Yüksek Adalet Bakanlığı'nın 23.06.2010 gün ve 7756/41855 sayılı kanun yararına bozma talebi üzerine Yargıtay Cumhuriyet Başsavcılığının 05.07.2010 tarihli ihbar yazısı ekinde dosyanın Dairemize gönderildiği anlaşıldı. Dosya ve ekleri incelendi. Gereği görüşülüp düşünüldü:

KARAR : Kanun yararına bozma talebi ve ihbar yazısında, "Dosya kapsamına göre, suça konu 30.10.2008 tarihli, Z-0070978 numaralı 4.220,00 Türk Lirası bedelli çek'in 30.08.2008 tarihinde bankaya ibrazında karşılıksız kalması sebebiyle sanık hakkında 5941 sayılı Kanun'un 5/1, 5237 sayılı Kanun'un 52/2. maddeleri uyarınca 3.785,00 Türk Lirası adli para cezası ile cezalandırılmasına karar verilmiş ise de; 4.220 Türk Lirası bedelli çek'in ödenmemesi halinde 5275 sayılı Ceza ve Güvenlik Tedbirlerinin İnfazı Hakkında Kanun'un geçici 1. maddesi dikkate alındığında 1 gün karşılığı 100 Türk Lirası hesabıyla 42 gün hapis cezası olarak infazı gerekirken, 5237 sayılı Kanun'un 52. maddesi esas alınarak gün para cezası hesabıyla hükmedilen 3.785,00 Türk Lirası adli para cezasının ödenmemesi halinde ise 5275 sayılı Kanun'un 106/3. maddesi gereğince 189 gün hapis cezasına çevrilerek infaz edilmesi gerekeceği ve bu durumun sanığın aleyhine olacağı cihetle, suçun işlendiği tarih itibarıyla 3167 sayılı Çekle Ödemelerin Düzenlenmesi ve Çek Hamillerinin Korunması Hakkında Kanun'un 16/1. maddesinin sanık lehine olduğunun gözetilmemesinde isabet görülmemiştir." denilerek, belirtilen hükmün bozulması istenmiştir.

Sanık hakkında 3167 sayılı Kanun'un 16/1. maddesinde öngörülen karşılıksız çek keşide etmek suçundan kamu davası açılmıştır.

Suç konusu 4.220 TL bedelli çek süresinde bankaya ibraz edilmiş, karşılığının olmadığı belirlenmiş ve banka yükümlü olduğu 435 TL'yi hamile ödemiştir.

Öncelikle çözümlenmesi gereken sorun, suç tarihi olan "30.10.2008" tarihi itibariyle yürürlükte olan 3167 sayılı Çekle Ödemelerin Düzenlenmesi ve Çek Hamillerinin Korunması Hakkında Kanun ile sonradan 20.12.2009 tarihli Resmi Gazete'de yayımlanarak yürürlüğe giren 5941 sayılı Çek Kanunu'ndan hangisinin sanığın lehine olduğunun belirlenmesidir.

Lehe yasa belirlenirken, infaz kanunları dikkate alınmadan, sadece maddi ceza kanunlarının karşılaştırılması ve lehe olduğu kabul edilen yasa uyarınca hüküm kurulması; infaz aşamasında ise 5237 sayılı TCK'nın 7/3. maddesi uyarınca yeniden değerlendirme yapılarak hükümlünün lehine olan infaza ilişkin hükümlerin uygulanması gerekmektedir.

Mahkemece, 3167 ve 5941 sayılı Kanunların maddi ceza hukukuna ilişkin hükümlerinin ayrı ayrı ve bir bütün olarak olaya uygulandığında bulunacak sonuçlar karşılaştırılarak; 3167 sayılı Kanun uygulandığında sanığın çek bedeli tutarı olan 4.220 TL adli para cezası ile cezalandırılmasına ve 1 yıl süreyle çek hesabı açmasının yasaklanmasına, 5941 sayılı Kanun uygulandığında ise sanığın 3.785 TL adli para cezası ile cezalandırılmasına karar verileceği ve bu durumda 5941 sayılı Kanun'un lehe olacağı kabul edilerek, 5941 sayılı Kanun'un 5/1. maddesi uyarınca sanığın 189 gün adli para cezası ile cezalandırılmasına, gün para cezasının 5237 sayılı TCK'nın 52. maddesi uyarınca günlüğü 20 TL'den 3.780 TL adli para cezasına çevrilmesine, ancak çek bedelinin karşılıksız kalan miktarından az olamayacağından sanığın sonuç olarak 3.785 TL adli para cezası ile cezalandırılmasına, ayrıca çek düzenlemesinin ve çek hesabı açmasının yasaklanmasına karar verilmiştir.

Mahkemenin maddi ceza hükümleri yönünden bu uygulaması doğrudur. Sanığın para cezasını ödemeyeceği varsayılarak lehe yasanın belirlenmesi mümkün değildir.

İnfaz aşamasında sanık para cezasını ödemediği takdirde, infaza ilişkin hükümlerden lehe olanın ayrıca belirlenip uygulanması gerekecektir.

SONUÇ : Sonuç olarak, mahkemenin uygulaması doğru olduğundan, yerinde görülmeyen kanun yararına bozma isteminin REDDİNE, dosyanın adı geçen mahkemeye iletilmek üzere Yargıtay Cumhuriyet Başsavcılığına gönderilmesine, 29.11.2010 tarihinde oybirliğiyle karar verildi.

YARGITAY

11. CEZA DAİRESİ

E. 2010/639
K. 2010/9199

T. 19.7.2010

• ÖZEL BELGEDE SAHTECİLİK (Sanığın Sahte İsimle Kredi Kartı Sözleşmesi İmzalayıp Talebinin Reddedilmesi Eylemlerinin Her Bir Banka Yönünden TCK'nın 245/2. Maddesinde Düzenlenen Suça Teşebbüs Aşamasında Kaldığının Gözetilmesi Gerektiği)

• SAHTE İSİMLE KREDİ KARTI SÖZLEŞMESİ İMZALANMASI (Talebinin Reddedilmesi Eylemlerinin Her Bir Banka Yönünden TCK'nın 245/2. Maddesinde Düzenlenen Suça Teşebbüs Aşamasında Kaldığının Gözetilmesi Gerektiği)

• TEŞEBBÜS (Sanığın Sahte İsimle Kredi Kartı Sözleşmesi İmzalayıp Talebinin Reddedilmesi Eylemlerinin Her Bir Banka Yönünden TCK'nın 245/2. Md.sinde Düzenlenen Suça Teşebbüs Aşamasında Kaldığının Gözetilmesi Gerektiği)

• RESMİ BELGEDE SAHTECİLİK (Sanığın Sahte İsimle Başvurup İşyeri Açıp Vergi Levhası ve Aynı Gün Noterden İmza Sirküleri Düzenletmesi Fiillerinin Kamu Güvenilirliğine Karşı İşlenmesi Nedeniyle Zincirleme Biçimde Sahteliği Sabit Oluncaya Kadar Geçerli Resmi Belgede Sahtecilik Suçunu Oluşturduğu)

5237/m.35157,204/1,207/1,245/2

ÖZET : Sanığın sahte isimle kredi kartı sözleşmesi imzalayıp talebinin reddedilmesi eylemlerinin her bir banka yönünden TCK'nın 245/2. maddesinde düzenlenen suça teşebbüs aşamasında kaldığı gözetilmelidir. Sanığın sahte isimle başvurup işyeri açıp vergi levhası ve aynı gün noterden imza sirküleri düzenletmesi fiillerinin kamu güvenilirliğine karşı işlenmesi nedeniyle zincirleme biçimde sahteliği sabit oluncaya kadar geçerli resmi belgede sahtecilik suçunu oluşturduğu gözetilmelidir.

DAVA : Sahte isimle Ş...bank ve F...bank K... Şubeleri ile Y... K... Ç... Şubesinde hesap açtırılması eylemlerinde karara dolandırıcılık olarak yanlış yazılan suç adının, özel belgede sahtecilik olarak düzeltilmesi mümkün görülmüştür.

KARAR : 1-Sanığın sahte isimle Ş...bank ve F...bank K... Şubeleri ile Y... K... Ç... Şubesinde hesap açtırmak suretiyle "özel belgede sahtecilik" ve katılan Nizamettin'e karşı gerçekleştirmiş olduğu "dolandırıcılık" suçları yönünden kurulan mahkumiyet hükümlerine yönelik sanık ve C.Savcısının temyiz itirazları yönünden yapılan incelemede:

Toplanan deliller karar yerinde incelenip, sanığın suçlarının sübutu kabul, oluşa ve soruşturma sonuçlarına uygun şekilde vasfı tayin, cezayı artırıcı ve azaltıcı sebeplerin nitelik ve derecesi takdir kılınmış, savunması inandırıcı gerekçelerle reddedilmiş ve incelenen dosyaya göre verilen hükümlerde bir isabetsizlik görülmemiş olduğundan, sanık ve Cumhuriyet Savcısının yerinde görülmeyen temyiz itirazlarının reddiyle hükümlerin istem gibi ONANMASINA,

2-Sanığın sahte isimle A...bank K...-Ç... Şubesinden ve F...bank K... Şubesinden "kredi kartı talebinde bulunması eylemleri yönünden kurulan mahkumiyet" hükümlerine yönelik temyiz itirazlarının incelenmesinde:

5464 sayılı Banka Kartları ve Kredi Kartları Kanunu'nun 01.03.2006 tarihinde yürürlüğe girdiği ve anılan Kanun'un 37/2. maddesindeki "kredi kartı veya üye işyeri sözleşmesinde veya eki belgelerde sahtecilik yapanlar veya sözleşme imzalamak amacıyla sahte belge ibraz edenler" ile ilgili düzenlemenin sözleşmeye kadar olan safhada uygulanabileceği, kredi kartı sözleşmesinin düzenlenmesinden sonra kartın üretilmesi halinde 5237 sayılı TCK'nın 245/2., üretilmeden sahteciliğin anlaşılması halinde bu suça teşebbüs ve sahte üretilen bu kartın kullanılarak menfaat temin edilmesi halinde ise ayrıca 245/3. maddesine temas eden suçu oluşturacağı, somut olayda ise; sanığın A...bank K... Ç... şubesi ile 03.10.2007 tarihinde kredi kartı sözleşmesi imzalamış, ancak talebi anılan banka tarafından 09.10.2007 tarihinde reddedilmiş, yine F...bank K... şubesi ile 28.09.2007 tarihinde kredi kartı sözleşmesini imzalamış, ancak sonradan yapılan değerlendirme sonucunda talebinin reddedilmiş olduğu anlaşılmakla; sanığın eylemlerinin her bir banka yönünden 245/2. maddesinde düzenlenen suça teşebbüs aşamasında kaldığı gözetilmeden, uygulama yeri olmayan 245/3., 35. maddeleri ile cezalandırılmalarına karar verilmesi,

3-Sanığın Vergi Dairesine sahte "Hüseyin Ö." ad ve soyadı ile başvurup işyeri açması ve aynı gün noterde imza sirküleri düzenletmesi eylemi nedeniyle kurulan hükümlere yönelik temyiz itirazlarının incelenmesine gelince:

Sanığın, Vergi Dairesine sahte "Hüseyin Ö." ad ve soyadı ile başvurup işyeri açıp vergi levhası ve aynı gün noterde imza sirküleri düzenletmesi fiillerinin kamu güvenilirliğine karşı işlenmesi nedeniyle zincirleme biçiminde "sahteliği sabit oluncaya kadar geçerli resmi belgede sahtecilik" suçunu oluşturduğu nazara alınmadan ayrı ayrı mahkumiyet hükümleri kurulması,

SONUÇ : Yasaya aykırı, Cumhuriyet Savcısı ve sanığın temyiz itirazları bu itibarla yerinde görülmüş olduğundan hükmün bu sebepten dolayı 5320 sayılı Yasa'nın 8/1. maddesi gereğince uygulanması gereken 1412 sayılı CMUK'nın 321. maddesi uyarınca (BOZULMASINA), 19.07.2010 gününde oybirliğiyle karar verildi.

YARGITAY

11. CEZA DAİRESİ

E. 2010/4946
K. 2010/10749

T. 6.10.2010

• İŞTİRAK (ATM Cihazından Para Çekmek İsteyen Şikayetçiye Yardım Etme Bahanesiyle Şifreyi Girmesi Üzerine Parayı Fark Ettirmeden Alıp Paranı Vermiyor Diyerek Kartı Veren Sanığın Eylemine İştirak Eden Diğer Sanığın Eyleminin Hırsızlık Suçunu Oluşturduğu)

• HIRSIZLIK (ATM Cihazından Para Çekmek İsteyen Şikayetçiye Yardım Etme Bahanesiyle Şifreyi Girmesi Üzerine Parayı Fark Ettirmeden Alıp Paranı Vermiyor Diyerek Kartı Veren Sanığın Eylemine İştirak Eden Diğer Sanığın Eylemi)

5237/m. 142/2, 158
ÖZET : ATM cihazından para çekmek isteyen şikayetçiye yardım etme bahanesiyle bankamatik kartını cihaza yerleştirip, şikayetçinin şifreyi girmesi üzerine cihazın verdiği parayı fark ettirmeden alıp, paranı vermiyor diyerek kartı verme eylemini gerçekleştiren sanığın eylemine iştirak eden diğer sanığın eyleminin hırsızlık suçunu oluşturduğu gözetilmelidir.

DAVA : Yapılan duruşmaya, toplanıp karar yerinde gösterilen delillere, mahkemenin soruşturma ve kovuşturma neticelerine uygun şekilde oluşan inanç ve takdirine, incelenen dosya içeriğine göre sanık müdafiinin yerinde görülmeyen sair temyiz itirazlarının reddine,

Ancak;

Bankamatik önünde emekli maaşını çekebilmek için kendisine yardım edebilecek birisini beklemekte olan şikayetçiye yardım etme bahanesiyle yaklaşan ve aldığı bankamatik kartını ATM cihazına yerleştirdikten sonra şikayetçinin şifreyi girmesi üzerine bankamatiğin verdiği 670,00 TL'yi fark ettirmeden alıp "paranı vermiyor" diyerek şikayetçiye ait bankamatik kartını geri verdikten sonra olay yerinden uzaklaşan diğer sanık Eyüp'ün eylemine iştirak eden sanığın sübut bulan eyleminin hırsızlık suçunu oluşturduğu gözetilmeden yazılı şekilde karar verilmesi,

SONUÇ : Yasaya aykırı, sanık müdafiinin temyiz itirazları bu itibarla yerinde görülmüş olduğundan, hükmün bu sebepten dolayı 5320 sayılı Yasa'nın 8/1. maddesi gereğince uygulanması gereken 1412 sayılı CMUK'nın 321. maddesi uyarınca (BOZULMASINA), 06.10.2010 gününde oybirliğiyle karar verildi.

