
TÜRKİYE’DE VE DÜNYADA CEZA MUHAKEMESİ HUKUKU
AÇISINDAN KARŞILAŞTIRMALI TANIKLIK VE TANIKLARIN

KORUNMASIYLA İLGİLİ DÜZENLEMELER

Ankara Barosu
Ağustos 2007

Hazırlayan			 Derleyen
Alp Tekin TAŞÇI		 Gülsen TAŞÇI	
Kamu Yönetimi Uzmanı		 Avukat

3

Ankara Barosu Yayınları
©Tüm hakları saklıdır.

Türkiye’de ve Dünyada Ceza Muhakemesi Hukuku Açısından
Karşılaştırmalı Tanıklık ve Tanıkların Korunmasıyla İlgili Düzenlemeler
ISBN 9789944234108
Ankara 2007
1.Basım
1000 adet basılmıştır.

Yayıncı
Ankara Barosu adına
Başkan Vedat Ahsen COŞAR

Kapak Tasarımı
Teknoform Basım Yayım Dağıtım Tic.San.Ltd.Şti.

Sayfa Düzeni
Teknoform Basım Yayım Dağıtım Tic.San.Ltd.Şti.

Baskı
Teknoform Basım Yayım Dağıtım Tic.San.Ltd.Şti.
Tel: 0.312 478 03 55

İletişim
Ankara Barosu Başkanlığı
Adres	 : Adliye Sarayı Kat:5 Sıhhiye / ANKARA

Tel	 : 0.312 310 21 91 (Pbx), 310 55 26
Faks	 : 0.312 309 22 37
E-Mail	 : ankarabarosu@ankarabarosu.org.tr
Web	 : www.ankarabarosu.org.tr

3

İÇİNDEKİLER

İÇİNDEKİLER..3
KISALTMALAR ..7
GİRİŞ..11
BİRİNCİ BÖLÜM ...17
GENEL OLARAK TÜRK CEZA MUHAKEMESİ HUKUK SİSTEMİNDE
TANIKLIKLA İLGİLİ DÜZENLEMELER ...17
1.1.TANIK, TANIKLIK VE İHBAR KAVRAMI..17
1.1.1. Tanık...17
1.1.2. Tanıklık ve Tanık Beyanı...17
1.1.3. İhbar Kavramı ..18
1.1.3.1. İhbar...18
1.1.3.2. İtirafçı ..18
1.1.3.3. Muhbir...18
1.1.4. İhbarı Herkes Tarafından Mecburi Olan Suçlar...........................18
1.1.5. Bazı Meslek Ve Sanat Sahipleri Tarafından İhbarı Mecburi
Olan Suçlar..18
1.2.TÜRK HUKUK SİSTEMİNDE TANIK VE TANIKLIKLA İLGİLİ
DÜZENLEMELER..20
1.2.1. 1982 T.C. ANAYASASINDAKİ DÜZENLEMELER.............................20
1.2.1.1. Temel Hak ve Hürriyetlerin Niteliği 20
1.2.1.2. Temel Hak ve Hürriyetlerin Kötüye Kullanılamaması............21
1.2.1.3. Suç ve Cezalara İlişkin Esaslar..21
1.2.2. 765 SAYILI TÜRK CEZA KANUNU İLE 5237 SAYILI TÜRK CEZA
KANUNUNDA KORUNMASI GEREKEN TANIKLARLA İLGİLİ DÜZENLE-

MELER, BU İKİ KANUNUN KARŞILAŞTIRILMASI VE YORUMU...................22
1.2.2.1. Devletin Şahsiyetine Karşı Cürümler..23
1.2.2.1.1. Devletin Birliğini ve Ülke Bütünlüğünü Bozmak23
1.2.2.1.2. Askerî Tesisleri Tahrip Ve Düşman Askerî Hareketleri
Yararına Anlaşma ...24
1.2.2.2. Anayasal Düzene ve Bu Düzenin İşleyişine Karşı Suçlar......27
1.2.2.2.1. Anayasayı ihlâl...27
1.2.2.2.2. Cumhurbaşkanına Suikast Ve Fiili Saldırı29
1.2.2.2.3. Yasama Organına Karşı Suç ..30
1.2.2.2.4. Hükümete Karşı Suç ...32
1.2.2.2.5. Silahlı Örgüt..32
1.2.2.2.6. Yabancı Devlet Başkanına Karşı Suç..33
1.2.2.2.7. Yabancı Devlet Bayrağına Karşı Hakaret................................33

4 5

1.2.2.2.8. Silah Sağlama..34
1.2.2.2.9. Suç İçin Anlaşma...35
1.2.2.2.10. Kamu Görevlisinin Suçu Bildirmemesi.................................36
1.2.2.3.Yalan Tanıklık..37
1.2.2.4. Yalan Yere Yemin...39
1.2.2.5. Şahsi Cezasızlık veya Cezanın Azaltılmasını Gerektiren Sebepler	

..40
1.2.2.6. Etkin Pişmanlık..41
1.2.2.7. Suçu ve Suçluyu Övme..42
1.2.2.8. Halkı Kin ve Düşmanlığa Tahrik veya Aşağılama....................43
1.2.2.9. Kanunlara Uymamaya Tahrik...45
1.2.2.10. Ortak Hüküm..46
1.2.2.11. Halk Arasında Korku Ve Panik Yaratmak Amacıyla Tehdit.46
1.2.2.12. Suç İşlemek Amacıyla Örgüt Kurma...47
1.2.2.13. Sağlık Mesleği Mensuplarının Suçu Bildirmemesi...............51
1.2.3. 1412 SAYILI CEZA MUHAKEMELERİ KANUNU İLE 5271 SAYILI

CEZA MUHAKEMELERİ KANUNUNDA TANIKLIK İLE İLGİLİ DÜZENLEME-
LER, BU İKİ KANUNUN KARŞILAŞTIRILMASI VE YORUMU..........................51

1.2.3.1. Tanıkların Çağrılması...52
1.2.3.2. Çağrıya Uymayan Tanıklar..54
1.2.3.3. Tanıklıktan Çekinme..55
1.2.3.4. Meslek ve Sürekli Uğraşıları Sebebiyle Tanıklıktan Çekinme	

..57
1.2.3.5. Devlet Esrarı Hakkında Alakadarların Tanıklığı........................60
1.2.3.6. Tanığın Kendisi veya Yakınları Aleyhine Tanıklıktan Çekinme	

..61
1.2.3.7.Tanıklıktan Çekinme Sebebinin Bildirilmesi..............................62
1.2.3.8. Yemin Verilmeyen Tanıklar..63
1.2.3.9. Tanıklıktan Çekinebilecek Kimsenin Çekinmemesi...............64
1.2.3.10. Tanıkların Dinlenmesi..64
1.2.3.11. Tanığa Görevinin Önemini Anlatma...65
1.2.3.12. Tanıklara Yemin Verilmesi...66
1.2.3.13. Yeminin Biçimi..66
1.2.3.14. Yeminin Yerine Getirilmesi, Sağır veya Dilsizin Yemini.......67
1.2.3.15. Hazırlık Tahkikatında Tanıkların Yemini...................................68
1.2.3.16. Tanığa İlk Önce Sorulacak Hususlar ve Tanığın Korunması	

..68
1.2.3.17. Tanığa Söylenecek Şeyler ve Sorulacak Sualler....................70
1.2.3.18. Tanıklıktan ve Yeminden Sebepsiz Çekilme...................................71

4 5

1.2.3.19. Tanığa Verilecek Tazminat ve Masraflar..72
1.2.3.20. Keşifte, Tanık veya Bilirkişinin Dinlenmesinde Bulunabilecekler	

..73
1.2.3.21. İddianamenin Kabulü ve Duruşma Hazırlığı..........................75
1.2.3.22. Sanığın Müdafaa Delillerinin Toplanması Talebi..................77
1.2.3.23. Çağrılması Reddedilen Tanığın ve Uzman Kişinin Doğrudan

Mahkemeye Getirilmesi...77
1.2.3.24. Tanık ve Bilirkişinin Naiple veya İstinabe Yoluyla Dinlenmeleri	

.. 78
1.2.3.25. Tanık ve Bilirkişinin Dinleneceği Günün Bildirilmesi...........80
1.2.3.26. Tanıklarla Bilirkişinin Müddeiumumi ve Sanık Tarafından Din-

lenmeleri ve İstizahları Doğrudan Soru Yöneltme......................................81
1.2.3.27. Sorgu Sırasında Sanığın Mahkeme Salonundan Çıkarılabilmesi	

..83
1.2.3.28. Duruşmada Okunmayacak Belgeler...84
1.2.3.29. Tanığın Önceki İfadesinin Okunması..85
1.2.3.30. Duruşmada Okunmasıyla Yetinilebilecek Belgeler.............86
1.2.3.31. Dinleme ve Okumadan Sonra Diyeceğin Sorulması...........88
1.2.3.32. Gaibin Tanımı ve Yapılabilecek İşlemler..................................88
1.2.3.33. İtiraz Olunabilecek Kararlar...90
1.2.3.34. Hükümlü Lehine Yargılamanın Yenilenmesi Nedenleri.....90
1.2.3.35. Mahkumun Aleyhine Muhakemenin İadesi Sebepleri......93
1.2.3.36. Delillerin Toplanması..94
1.2.4.TANIKLARIN KORUNMASI İLE İLGİLİ TÜRK HUKUK SİSTEMİNDEKİ

DİĞER KANUNUNLARDA YER ALAN HÜKÜMLER...95
1.2.4.1. 1481 Sayılı Asayişe Müessir Bazı Fiillerin Önlenmesi Hakkında Kanun	

..95
1.2.4.2. 1918 Sayılı Kaçakçılığın Men ve Takibine Dair Kanun, 4926 Sa-

yılı Kaçakçılıkla Mücadele Kanunu...96
1.2.4.3. 3419 Sayılı Bazı Suç Failleri Hakkında Uygulanacak Hükümlere

Dair Kanun, 4959 Sayılı Topluma Kazandırma Kanunu.............................101
1.2.4.4. 3713 Sayılı Terörle Mücadele Kanunu.......................................109
1.2.4.5. 4422 Sayılı Çıkar Amaçlı Suç Örgütleriyle Mücadele Kanunu	

..112
1.2.4.6. 5576 Sayılı Petrol Piyasası Kanununda Değişiklik Yapılmasına

Dair Kanun..115
1.2.4.7. Tanık Koruma Kanunu Tasarısı...117
1.2.5.GÜVENLİK GÜÇLERİNİN TANIKLIK KONUSUNDA KARŞILAŞTIKLA-

RI GÜÇLÜKLERLE İLGİLİ BİR ÖRNEK..135

6 7

İKİNCİ BÖLÜM...139
ULUSLAR ARASI HUKUKTA TANIK KORUMA SİSTEMLERİ....................139
2.1. AVRUPA BİRLİĞİ ÜLKELERİNDE TANIKLARIN KORUNMASI İLE
İLGİLİ UYGULAMALAR...139
2.1.1. Almanya...139
2.1.2. Avusturya..139
2.1.3. Belçika..143
2.1.4. Danimarka..144
2.1.5. Finlandiya..150
2.1.6. Fransa...150
2.1.7. Hollanda..162
2.1.8. İrlanda..163
2.1.9. İspanya...164
2.1.10. İsveç...167
2.1.11. İtalya..167
2.1.12. Lüksemburg..168
2.1.13. Portekiz...168
2.1.14. Slovakya...168
2.1.15. Yunanistan...169
2.2. ANGLO-SAKSON ÜLKELERİNDE TANIKLARIN KORUNMASI İLE
 İLGİLİ UYGULAMALAR..169
2.2.1. A.B.D..169
2.2.2. İngiltere..172
2.1.3. Kanada..172
2.3. RUS HUKUKUNDA TANIKLARIN KORUNMASI İLE İLGİLİ
UYGULAMALAR...180
2.3.1. Rusya..180
2.4. TÜRK CEZA MUHAKEMESİ HUKUKU İLE ULUSLARARASI
HUKUKUN KARŞILAŞTIRILMASI..191
SONUÇ..200
KAYNAKÇA..204
EKLER...206
ÖZET..218
ABSTRACT..219

6 7

KISALTMALAR

A.B.D		 : Amerika Birleşik Devletleri
a.g.e		 : adı geçen eser
AY		 : T.C. Anayasası
C		 : Cilt
CMK		 : Ceza Muhakemesi Hukuku
CMUK		 : Ceza Muhakemesi Usulü Kanunu
EGM		 : Emniyet Genel Müdürlüğü
HUMK		 : Hukuk Usulü Muhakemeleri Kanunu
KMK		 : Kaçakçılıkla Mücadele Kanunu
m		 :Madde
R.G.		 : Resmi Gazete
s		 : Sayfa
TBMM		 : Türkiye Büyük Millet Meclisi
TCK		 : Türk Ceza Kanunu
Vs.		 : Ve saire
Vb.		 : Ve benzeri

8 9

8 9

Değerli Meslektaşlarım,

İspat hukukunun en eski ve en vazgeçilmez ispat araçlarından birisi
hiç kuşkusuz ‘tanıklıktır.’

Gerçek bir kişinin, yani insanın yaşanmış bir olayla ilgili olarak bildik-
lerinden, gördüklerinden, duyduklarından oluşan tanık anlatımı, bağla-
yıcı olmamakla birlikte yargıcı sonuca, yani karara götüren kanıtlardan
birisidir.

Niteliği itibarı ile bir kamu görevi olan ve adaletin gerçekleşmesine
önemli ölçüde katkı yapan tanıklık; özellikle ceza yargılamasında, bu
bağlamda kaçakçılık ve terör suçları ile çıkar amaçlı suç örgütleri tarafın-
dan işlenen suçlarda, gerek tanıklık eden kişi, gerekse yakınlarının can
ve mal güvenlikleri yönünden kimi ağır ve ciddi tehlikeleri de berabe-
rinde getirir.

Tanığın, hem tanıklık yapmaktan kaçmaması ve hem de hiçbir baskı
veya tehdit altında kalmaksızın gerçeği ifade etmesi için, her şeyden
önce kendisini güvende hissetmesi gerekir. Bu ise, gerek tanık, gerek-
se yakınları yönünden mevcut bulunan veya ileride doğabilecek olan
tehlikelerin tamamen ortadan kaldırılmasını veya en aza indirgenmesini
gerektirir.

Bunun ve tanık kanıtından etkin biçimde yararlanmanın adaletin
gerçekleşmesindeki öneminin ve etkisinin bilincinde olan ülkeler, tanık
konumunda olan kişilerin ve yakınlarının korunmasına yönelik yasal dü-
zenlemeler yapmışlardır.

Her ne kadar Türk Hukuk sisteminde, tanıklık ve tanıkların korunması
amacıyla birden çok yasada yapılmış düzenlemeler mevcut ise de, bü-
tün bu düzenlemelerin yeterli ve sistematik olmadığı, çok dağınık oldu-
ğu, gereksinimleri tam olarak karşılamadığı açıktır.

Bütün bu nedenlerle, yasa koyucu tarafından bu eksikliğin ve bundan
doğan gereksinimin göz önüne alınarak tanık koruma kurumunun bir
tek yasa altında toplanmasının sağlanması gerekir.

10 11

Gerek yasa koyucu konumundaki Yüce Meclis’in bu hususta yapaca-
ğı çalışmalara yardımcı olması, gerekse konuya ilgi duyan hukukçuların
konu üzerinde yoğunlaşmalarının sağlanması amacıyla Yönetim Kuru-
lumuz 06.06.2007 tarih, 35/10 sayılı kararıyla; Emniyet teşkilatımızın de-
ğerli üyesi Emniyet Amiri Sayın Alp Tekin Taşçı’nın Türkiye ve Orta Doğu
Amme İdaresi Enstitüsü Kamu Yönetimi Yüksek Lisans Programı kap-
samında hazırladığı ‘Türkiye’de ve Dünyada Ceza Muhakemesi Hukuku
Açısından Karşılaştırmalı Tanıklık ve Tanıkların Korunmasıyla İlgili Düzen-
lemeler’ isimli yüksek lisans tezinin bastırılmasına karar vermiştir.

Türkiye’de ve dünyada Ceza Muhakemesi Hukuku yönünden tanıklık
ve tanıkların korunması ile ilgili mevzuatı karşılaştırmalı olarak incele-
yen tez, ülkemizin bugün bu konuda hangi aşamada olduğu konusunda
bize fikir verdiği gibi, konuyla ilgili olarak neler yapmamız gerektiği hu-
susunda da bize yol göstermektedir.

Telif hakkını Baromuza verdiği için Sayın Alp Tekin Taşçı’ya, basıl-
ması konusunda verdikleri izin için de T.C.Ankara Valiliği Sayın Emniyet
Müdürlüğü’ne Ankara Barosu adına teşekkür eder, eserin başta değerli
yargıç, savcı ve avukat meslektaşlarımız olmak üzere tüm hukukçulara,
adli, idari, askeri ve zabıta amir ve memurlarına yardımcı olmasını dileriz.

Saygılarımızla.

 Av.V.Ahsen Coşar
Ankara Barosu Başkanı

10 11

GİRİŞ

Tanık, Ceza Muhakemesi Hukukumuzda, kovuşturma konusu suça
ilişkin olayla ilgili bilgi ve görgüsüne başvurulan gerçek kişidir. Bir suçun
aydınlatılmasında; teknolojik imkanlarla, iz ve delillere ulaşmak kadar
önem arz eden bir başka husus; “Tanık Beyanıdır.” Tanık beyanının sözlü
olması ve ispat konusundaki kararı verecek olan mahkeme önünde veya
onun yerine geçmeye yetkili naib hakim önünde istinabe yoluyla veril-
mesi esastır.	

Türk Ceza Muhakemesi Hukukunda tanık, uyuşmazlığın tarafı olma-
yan üçüncü kişidir. Bu kişinin beş duyusundan biriyle olaydan haberdar
olması gerekir. Sanık ve sanık olması muhtemel kişi, tanık olarak dinle-
nemez. Anglosakson hukukunda ise durum biraz daha farklıdır, suçsuz
olduğunu ileri süren sanık, tanık olarak hatta yeminle dinlenebilir.

Tanık beyanı bir suçun aydınlatılmasında vatandaşın adalete yardımcı
olması anlamı taşıdığından; “Toplum Destekli Polisliğin” vazgeçilmez te-
mel taşlarından biridir. Bu açıdan tanıklık yapacak kişinin objektif olması
ve herhangi bir etki altında kalmaması çok önemlidir. Aleyhte tanıklık
yaptıkları için hayatları tehlikede olan şahıslar ile onların yakın aile üye-
lerinin emniyeti sağlandığında, kendisini güvende hisseden tanık gerçe-
ği ifade edebilecek dolayısıyla adalet gerektiği şekilde yerine gelecektir.

Suç ve suçlu ile mücadelenin etkin yöntemlerinden birisi de yargıla-
manın her hangi bir aşamasında mutlak maddi hakikatin gerçekleştiril-
mesine yardımcı bir suje olarak tanıkların ve dolayısıyla bunların yakın-
larının korunmasıdır. Klasik ceza yargılamasında olduğu gibi günümüz
çağdaş ceza muhakemesi hukukunda da, tanıklık ve dolayısıyla tanık be-
yanı, ceza adalet sisteminde vazgeçilmez bir delil olma özelliğini halen
korumaktadır. Bu nedenle, hangi hukuk sistemi benimsenirse benim-
sensin, ceza adalet sistemi tanıksız olarak işleyemez. Tanık, suçun işlen-
mesinden ve dolayısıyla soruşturma evresinden başlayarak kovuşturma
evresinin sonuna kadar, başka bir anlatımla yargılamanın kesin hükümle
sona ermesine kadar, her aşamada çok büyük öneme sahiptir.

Çalışmamızda yukarıda bahsedilen sebeplerden dolayı önem taşıyan
tanığın korunmasına, Türkiye’deki ve Dünya Ülkelerindeki tanık koruma
mevzuatı üzerinde durulmuştur.

Türk Hukukunda tanıklık ile ilgili hükümler, 765 sayılı Türk Ceza Kanu-
nu, 5237 sayılı Türk Ceza Kanunu, 1412 sayılı Ceza Muhakemeleri Usulü
Kanunu, 5271 sayılı Ceza Muhakemeleri Kanunu, 1481 sayılı Asayişe Mü-

12 13

essir Bazı Fiillerin Önlenmesi Hakkında Kanun, 1918 sayılı Kaçakçılığın
Men ve Takibine Dair Kanun, 4926 sayılı Kaçakçılıkla Mücadele Kanunu,
3419 sayılı Bazı Suç Failleri Hakkında Uygulanacak Hükümlere Dair Ka-
nun, 4959 sayılı Topluma Kazandırma Kanunu, 3713 sayılı Terörle Müca-
dele Kanunu, 4422 sayılı Çıkar Amaçlı Suç Örgütleriyle Mücadele Kanu-
nu ve 5576 sayılı Petrol Piyasası Kanununda Değişiklik Yapılmasına Dair
Kanunda düzenlenmiş, AB uyum yasaları çerçevesinde ise 5237 sayılı
Türk Ceza Kanunu ve 5271 sayılı Ceza Muhakemeleri Kanununda yeni-
den düzenlenerek tanıklık ile ilgili esaslar belirlenmiştir. Çalışmamızda
bu bahsedilen kanunlar ayrıntılı bir şekilde incelenmiştir. Ayrıca başta
Hukuk Muhakemeleri Kanunu olmak üzere hukuk yargılamasına ilişkin
değişik kanunlarda tanıklık ile ilgili çeşitli hükümler bulunmaktadır. An-
cak konuyu ceza muhakemesi açısından ele aldığımızdan hukuk yargı-
sıyla ilgili hüküm ve düzenlemelere değinilmeyecektir.

Tanık olarak dinlenen bir kişinin, yalan beyanda bulunması halinde
uygulanacak cezai hükümler; 765 sayılı Türk Ceza Kanununun 286-293
maddelerinde düzenlenmiş, 5237 sayılı Türk Ceza Kanununun ise 272-
275 maddelerinde düzenlenmiştir.

Yalan yere yemin ve tanıklık, karşı tarafın uğrayacağı zarara göre; ha-
pis cezası ile cezalandırılabileceği hem 765 sayılı Türk Ceza Kanununun
da hem de 5237 sayılı Türk Ceza Kanununun da hükme bağlanmıştır.
1412 sayılı Ceza Muhakemeleri Usulü Kanunu Altıncı Fasılda tanıkların;
mahkemeye çağrılması, yemin ettirilmesi, dinlenmesi ile ilgili esaslar be-
lirlenmiş, 5271 sayılı Ceza Muhakemeleri Kanunu Üçüncü Kısımda Tanık-
lık ve Tanıkların Korunması ile ilgili esaslar belirlenmiştir.

1481 sayılı Asayişe Müessir Bazı Fiillerin Önlenmesi Hakkında Kanun,
Devletin ülkesi ve milletiyle bölünmez bütünlüğünü bozmak, Türk Dev-
letinin ve Cumhuriyetinin varlığını tehlikeye düşürmek, Anayasa Düze-
nine ve genel güvenliğe aykırı suçlarla ilgili; İçişleri Bakanlığınca belir-
lenecek kişilerin veya bu suçlardan sayılan olayların faillerinin yakalana-
bilmesine yardımcı olanlara veya yerlerini yahut kimliklerini bildirenlere
para ödülü verilebileceğini hükme bağlamıştır.

1918 sayılı Kaçakçılığın Men ve Takibine Dair Kanun ile; kaçak olay-
larını ihbar edenlerin kimliklerinin rızaları olmadıkça açıklanamayacağı
ve muhbirlere hangi usullere göre ikramiye ödeneceği belirlenmiştir.
AB uyum yasaları çerçevesinde 1918 sayılı Kaçakçılığın Men ve Takibine
Dair Kanun, 10.07.2003 tarih ve 4926 sayılı Kaçakçılıkla Mücadele Kanu-
nu ile yürürlükten kaldırılmış, 4926 sayılı kanunun “İkramiyeler” başlıklı

12 13

35. maddesiyle muhbirlere hangi usullere göre ikramiye ödeneceği be-
lirlenmiştir.

3713 sayılı Terörle Mücadele Kanunu 20. madde ile, terör ve anarşi ile
mücadelede görev alan adli, istihbari, idari, askeri ve zabıta amir ve me-
murları, cezaevi müdürleri, DGM hakim ve savcıları ile suçların aydınlatıl-
masında yardımcı olan tanık ve ihbarcılara koruma tedbiri olarak; estetik
ameliyat, resmi belgelerinin değiştirilmesi, sosyal güvenlik haklarının
korunması ve kamu kurum konutlarından yararlanabilme, gerektiğinde
silah kullanma vb. haklar düzenlenmiştir. 3713 sayılı Terörle Mücadele
Kanunu, 29.06.2006 tarih ve 5532 sayılı Terörle Mücadele Kanununda
Değişiklik Yapılmasına Dair Kanun ile günümüz koşullarının getirdiği ye-
nilikler doğrultusunda genişletilerek tekrar düzenlenmiştir.

4422 sayılı Çıkar Amaçlı Suç Örgütleriyle Mücadele Kanunu, soruştur-
manın her aşamasında tanığın kimliğinin gizli tutulacağı, ayrı bir yazış-
ma adresi tespit edileceği, gerektiğinde Terörle Mücadele Kanunu hü-
kümleri uygulanabileceğine dair esaslar içermektedir. Ayrıca 4422 sayılı
kanunun 5. maddesiyle “Gizli Görevli Kullanmanın” usul ve esasları dü-
zenlenmiştir. Ancak 4422 sayılı Çıkar Amaçlı Suç Örgütleriyle Mücadele
Kanunu, 31.03.2005 tarihinde Resmi Gazetede yayımlanarak yürürlüğe
giren 5320 sayılı Ceza Muhakemeleri Kanununun Yürürlük ve Uygulama
Şekli Hakkında Kanunun “Yürürlükten Kaldırılan Kanunlar” kenar başlıklı
18. maddesinin (d) bendi gereğince bütün ek ve değişiklikleriyle birlikte
yürürlükten kaldırılmıştır. Bunun yerine 5271 sayılı Ceza Muhakemeleri
Kanununu 139. maddesiyle; 5237 sayılı Türk Ceza Kanununun 188, 220,
314, 315. maddelerinde yer alan suçlarla ilgili olarak “Gizli Soruşturmacı”
görevlendirilebileceği düzenlenmiştir.

3419 sayılı Bazı Suç Failleri Hakkında Uygulanacak Hükümlere Dair
Kanun, 29.07.2003 tarih ve 4959 sayılı Topluma Kazandırma Kanununun
7. maddesi ile yürürlükten kaldırılmıştır. 4959 sayılı Topluma Kazandırma
Kanununun 5. maddesi ile, Haklarında Türk Ceza Kanununun 170 inci
maddesi ile 171 inci maddesinin son fıkrası ve terör örgütü içindeki ko-
num ve faaliyetleriyle uyumlu bilgi verdikleri tespit edilerek bu Kanun
hükümleri uygulananlar için, mahkeme kararının kesinleşmesi beklen-
meksizin ilgilinin isteği hâlinde gerekli görülen koruma tedbirleri ile kişi-
nin topluma kazandırılması için her türlü tedbir İçişleri Bakanlığı tarafın-
dan alınabileceği hükme bağlanmıştır.

13.02.2007 tarihinde 26433 sayılı Resmi Gazetede yayımlanarak yü-
rürlüğe giren 5576 sayılı Petrol Piyasası Kanununda Değişiklik Yapılması-

14 15

na Dair Kanun ile, kaçakçılığın tespitinden hemen sonra yüzde on ihbar
edenlere, yüzde on da doğrudan yakalayan kamu görevlilerine ikramiye
verilmesi düzenlenmiş, ayrıca kesin mahkeme kararı veya müsadere ka-
rarından sonra yüzde onbeşi ihbar edenlere, yüzde onbeşi de yakalayan
kamu görevlilerine ikramiye verilmesi suretiyle petrol kaçakçılığı ile mü-
cadelede ödül sistemine etkinlik kazandırılmıştır.

29.12.2006 tarihinde ise Hükümet tarafından Türkiye Büyük Millet
Meclisi Başkanlığına sunulan ve halen İçişleri Komisyonu gündeminde
bulunan Tanık Koruma Kanunu Tasarısıyla, ceza muhakemesinde tanık-
lık görevi sebebiyle, kendilerinin veya kanunla belirtilen yakınlarının ha-
yatı, beden bütünlüğü veya malvarlığı ağır ve ciddi tehlike içinde bulu-
nan ve korunmaları zorunlu olan kişilerin korunması amacıyla alınacak
tedbirlere ilişkin esas ve usulleri düzenlenmiştir.

Bu verdiğimiz örnekler çalışmanın içeriği konusunda genel bir dü-
şünce teşkil etmektedir.

14 15

Tezin Konusu

Türkiye’de ve dünyada Ceza Muhakemesi Hukuku açısından tanıklık
ve tanıkların korunması ile ilgili mevzuatı karşılaştırmak, AB sürecinde
ülkemizde bu konu ile ilgili kanunlarda yapılan değişiklikler ile yurt dı-
şındaki uygulamalar arasında bağ kurarak, bu konudaki ülkemizin dün-
yadaki yerini görmektir.

 Tezin Amacı

 Adaletin sağlanmasında tanıklardan etkin bir şekilde faydalanılabil-
mesi için “tanık” sıfatı taşıyan kişi ve yakınlarının korunmasına yönelik bir
“Tanık Koruma Programı” hazırlanmasıdır. Türk Hukuk sisteminde birden
çok kanunda düzenlemesi bulunan “Tanıklık ve Tanıkların Korunması”
konusunun, tek kanun metni ile düzenlenmesi, bu kanunda tanık kav-
ramının geniş tutularak “Toplum Destekli Güvenlik Hizmetlerinin” temel
taşı olarak adlandırılan tanıklık konusuna işlerlik kazandırılması, tanıkla-
rın korunması konusunda yurt dışındaki uygulamaları inceleyerek, ülke-
mizde AB sürecinde kanunlarımızda yapılan değişikliklere rağmen konu
ile ilgili uygulamadaki eksiklikleri belirlemek ve bu alanda ileriyi görme-
miz adına fikir sahibi olabilmeyi sağlamaktır.

Tezin Önemi

Suç ve suçlulukla mücadelenin etkin yöntemlerinden birisi de yar-
gılamanın her hangi bir aşamasında mutlak maddi hakikatin gerçek-
leştirilmesine yardımcı bir suje olarak tanıkların ve dolayısıyla bunların
yakınlarının korunmasıdır. Klasik ceza yargılamasında olduğu gibi gü-
nümüz çağdaş ceza muhakemesi hukukunda da, tanıklık ve dolayısıyla
tanık beyanı, ceza adalet sisteminde vazgeçilmez bir delil olma özelliği-
ni halen korumaktadır. Bu nedenle, hangi hukuk sistemi benimsenirse
benimsensin, ceza adalet sistemi tanıksız olarak işleyemez. Tanık, suçun
işlenmesinden ve dolayısıyla soruşturma evresinden başlayarak kovuş-
turma evresinin sonuna kadar, başka bir anlatımla yargılamanın kesin
hükümle sona ermesine kadar, her aşamada çok büyük öneme sahiptir.

Tezin Kapsam Ve Sınırları

Tanık koruma mevzuatı ile ilgili ilk bölümde Türk Hukukunda yer alan
hükümlerden ayrıntılı biçimde bahsedilmiştir. Ayrıca başta Hukuk Mu-
hakemeleri Kanunu olmak üzere hukuk yargılamasına ilişkin değişik ka-
nunlarda (09.07.1987 tarihinde Resmi Gazetede yayımlanarak yürürlüğe
giren 3402 sayılı Kadastro Kanunu vb.) tanıklık ile ilgili çeşitli hükümler
bulunmaktadır. Ancak çalışmamızda konuyu Ceza Muhakemesi Hukuku

16 17

açısından ele aldığımızdan hukuk yargısıyla ilgili hüküm ve düzenleme-
lere değinilmeyecektir.

Hukuk sistemimizde yer alan 5237 sayılı Türk Ceza Kanunu ve 765
sayılı Türk Ceza Kanununun tanık ve tanıklıkla ilgili bölümleri ile yine
5271 sayılı Ceza Muhakemeleri Kanunu ile 1412 sayılı Ceza Muhakeme-
leri Usulü Kanununun tanık ve tanıklıkla ilgili bölümleri karşılaştırılmalı
olarak kendi yorumlarımızla ayrıntılı olarak incelenmiştir. Buna ek olarak
Türk Ceza Muhakemesi Hukuku Sisteminin diğer kanunlarında yer alan
“Tanıklık ve Tanıkların Korunması” ilgili kısımlar ayrıntılı şekilde incelen-
miş, tanıklık konusuna geniş bir bakış açısıyla bakılmaya çalışılmıştır.

İkinci bölümde ise olaya örnek teşkil etmesi ve hukuk sistemimize
yararı da olacağı düşüncesiyle seçilmiş bazı ülkelerdeki tanık koruma
mevzuatı ile ilgili uygulamalar üzerinde de yine kendi yorumlarımız eşit-
liğinde ayrıntılı olarak durulmuştur.

16

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

17

BİRİNCİ BÖLÜM

GENEL OLARAK TÜRK CEZA MUHAKEMESİ HUKUK SİSTEMİNDE
TANIKLIKLA İLGİLİ DÜZENLEMELER

Bu bölümümüzde genel olarak tanık ve tanıklıkla ilgili kavramlara
açıklık getirdikten sonra Türk Ceza Muhakemesi Hukuk Sisteminde tanık
ve tanıklıkla ilgili yer alan düzenlemelerden ayrıntılı olarak bahsedece-
ğiz.

1.1.TANIK, TANIKLIK VE İHBAR KAVRAMI

1.1.1. Tanık

Tanık kavramı diğer söyleyişiyle şahit, ceza ve hukuk davalarında, bil-
gileri hakkında beyanda bulunulan üçüncü şahısları ifade eder. Tanık-
ların mahkemelere karşı; hazır bulunmak, tanıklık etmek, yemin etmek
gibi vazifeleri vardır.

Bu vazifeler cebridir ve cezai müeyyidelere bağlanmıştır. Fakat kanun
koyucu bazı durumlarda bazı şahıslara tanıklıktan çekinme olasılığı tanı-
mıştır. Sanığın nişanlısı, evlilik bağı kalmasa bile karısı veya kocası, ana,
baba, evlatları ile üçüncü dereceye kadar akrabaları sanık aleyhine tanık-
lık etmekten çekinebilirler. Meslek icabı hekimler ile ebeler, sır sahibi rıza
gösterirse tanıklık edebilirler.1

1.1.2. Tanıklık ve Tanık Beyanı

Tanıklık, kamu hukukundan kaynaklanan toplumsal ve kamusal bir
görevdir.2 Tanıklık kavramı tanığın yaptığı iş veya tanık olma hali diğer
söyleyişle şahitlik durumunu ifade eder. Tanıklık, bilginin bir aktarılma
biçimidir. Bu niteliği dolayısıyla geçmiş bir olayın iç yüzünü araştıran iş
adaletin ve tarihin en büyük yardımcısıdır. Tanıklık değerlendirilirken,
olguların doğruluk derecesine, tanığın karakter ve ahlakına, zekasına,
olguyu algıladığı şartlara ve başka bir biçime sokup bozmasında çıkarı
olup olmadığına bakılmalıdır. Tanıklar çoğaldıkça karşılaştırma imkanı
artar.

Tanığın uyuşmazlık konusu olayla ilgili, duyuları aracılığıyla edindiği
bilgileri sübut konusunda karar verecek makama sunarken yapmış oldu-
ğu sözlü açıklamalara da tanık beyanı denilir.3

1- Hüseyin Özcan, Hukuk Sözlüğü, Seçkin Kitapevi, Ankara, 1985, s.78
2- Metin Feyzioğlu, Tanıklık, US-A Yayıncılık Ltd.Ş.,Ankara, 1996, s.101.
3- Meydan Larousse, Sabah Gazetesi Yayınları, İstanbul, 1991, C.19, s.44.

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

18 19

1.1.3- İhbar Kavramı

İhbar

Genel anlamıyla haber verme, bildirme anlamına gelir.4 Ceza Hu-
kukunda bu kavram bir suçun yetkili mercilere bildirilmesi anlamında
kullanılır. Bunu haber verene de muhbir denir. İhbarlar yazılı veya sözlü
olabilir. Sözle yapılan ihbarlar bir tutanakla tespit olunur. Suç ihbarları,
C.Savcılığına, zabıta makam ve memurlarına, Sulh Hakimliğine yapıla-
bileceği gibi bu mercilere tevdi edilmek üzere Vali, Kaymakam ve Bucak
Müdürlerine de yapılabilir.

İtirafçı

İtiraf etmek Ceza Muhakemesi Hukukuna göre yapılan tahkikatta bir
şahsın suçu kabul etmesidir. İtirafta bulunan, gizliyi açıklayana da itirafçı
denir.5

 Muhbir

Kimsenin bilmediği bir şeyi, işlenen suçu ait olduğu makam ve memur-
lara sözle veya yazı ile bildiren, haber ulaştıran kimse veya kimselerdir.6

1.1.4.İhbarı Herkes Tarafından Mecburi Olan Suçlar

İhbarı herkes tarafından mecbur olan suçlar T.C.K.’da üç ayrı maddede
yer almıştır. Devlet kuvvetleri aleyhine işlenen suçlar7ın ihbar edilmesi
mecburidir. Yine T.C.K.’ya göre bir yaralıya ve sair tehlikede bulunulan bir
kimseye bir ölü ve ölüye benzer bir cesede tesadüf edenler işi, ait oldu-
ğu makama bildirmeye ve mümkün olan yardımı yapmaya mecburdur.
Kamu adına soruşturma ve kovuşturmayı gerektiren bir suçun işlendi-
ğini göreviyle bağlantılı olarak öğrenip de yetkili makamlara bildirimde
bulunmayı ihmal eden veya bu hususta gecikme gösteren kamu görev-
lisi, altı aydan iki yıla kadar hapis cezası ile cezalandırılır. Suçun, adli kol-
luk görevini yapan kişi tarafından işlenmesi hâlinde, yukarıdaki fıkraya
göre verilecek ceza yarı oranında artırılır8.

Ceza kanunumuzun bir diğer maddesine göre de akıl hastası üzerin-
deki bakım ve gözetim yükümlülüğünü, başkalarının hayatı, sağlığı veya
malvarlığı bakımından tehlikeli olabilecek şekilde ihmal eden kişi, altı
aya kadar hapis veya adli para cezası ile cezalandırılır9.
4- Ali Şafak, Ansiklopedik Hukuk Sözlüğü, Selim Kitapevi, Ankara,2002, s.203.
5- a.g.e.,s.233
6- a.g.e.,s.353
7- 765 Sayılı T.C.K. m.151
8- 5237 Sayılı TCK, m.279.
9- 5237 Sayılı TCK, m.175.

18

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

19

Yukarıda bahsedilen Türk Ceza Kanunu maddelerinde de görüldüğü
gibi bu suçların ihbar edilmesi herkes açısından mecbur sayılmaktadır.

1.1.5. Bazı Meslek ve Sanat Sahipleri Tarafından İhbarı Mecburi Olan
Suçlar

Yukarıda bahsedilen haller dışında herkes tarafından değil de bazı
meslek ve sanat sahipleri tarafından ihbarı mecburi olan suçlar vardır.
1412 sayılı CMUK ‘nun 152. maddesine göre; ölüm vakalarında; Zabıta
ve Belediye memurlarıyla muhtarlar tabii sebeplerden ileri geldiğinden
şüphe edilecek emareler mevcut olan ölüm vakaları ile hüviyeti meçhul
ölüleri C.Savcılığına haber vermekle mükelleftirler. Türk hukuk sistemin-
de 1918 sayılı Kaçakçılığın Men ve Takibi Hakkında Kanunun kaçakçılık
suçlarında; Devlet, Mahalli İdareler, Belediyeler ve bunlara ait müesse-
seler memur ve müstahdemleri, muhtar ve ihtiyar heyeti, mahalle, or-
man ve köy bekçileri kaçakçılık suçlarını bunları kovuşturmakla mükellef
polis, jandarma, vb. haber verirler10 hükmü bulunmaktadır. 4926 sayılı
Kaçakçılıkla Mücadele Kanununun 16. maddesinde ise, Mülkî amirler,
gümrük ve gümrük muhafaza amir ve memurları, Emniyet, Jandarma
ve Sahil Güvenlik Komutanlığına bağlı personel bu Kanunun suç saydığı
fiilleri önleme, izleme ve soruşturmakla yükümlüdür ve kaçakçılık olayı-
nı öğrendikleri veya haber aldıkları veya rastladıkları andan itibaren bu
Kanunun kendilerine yüklediği görevleri hemen yerine getirmeye mec-
burdur hükmü bulunmaktadır.

Türk Ceza Kanunumuzda ise bu konuyla ilgili iki ayrı madde görmek-
teyiz. Kamu adına soruşturma ve kovuşturmayı gerektiren bir suçun iş-
lendiğini göreviyle bağlantılı olarak öğrenip de yetkili makamlara bildi-
rimde bulunmayı ihmal eden veya bu hususta gecikme gösteren kamu
görevlisi, altı aydan iki yıla kadar hapis cezası ile cezalandırılır.

Suçun, adli kolluk görevini yapan kişi tarafından işlenmesi hâlinde,
yukarıdaki fıkraya göre verilecek ceza yarı oranında artırılır11. Diğeri ise
görevini yaptığı sırada bir suçun işlendiği yönünde bir belirti ile karşılaş-
masına rağmen, durumu yetkili makamlara bildirmeyen veya bu husus-
ta gecikme gösteren sağlık mesleği mensubu, bir yıla kadar hapis cezası
ile cezalandırılır.

Sağlık mesleği mensubu deyiminden, tabip, diş tabibi, eczacı, ebe,
hemşire ve sağlık hizmeti veren diğer kişiler anlaşılır12.
���-1918 Kaç. Men ve Tak. Dair Kanun, m.2.
���������������������������- 5237 Sayılı TCK, m.279.
���������������������������- 5237 Sayılı TCK, m.280.

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

20 21

Yukarıda Türk Ceza Kanunun adı geçen maddelerinde belirtilen du-
rumlarda bu madde kapsamına giren meslek erbapları kanuna aykırı şe-
kilde, ihbar edilmesi gereken bir suçu gerekli mercilere bildirmedikleri
takdirde cezalandırılırlar. Bu bahsedilen hükümler özel olarak adı geçen
meslek ve sanat sahipleri grubuna giren kişileri kapsamaktadır.

1.2.TÜRK HUKUK SİSTEMİNDE TANIK VE TANIKLIKLA İLGİLİ DÜ-
ZENLEMELER

Bu kısımda 1982 T.C. Anayasasının ilgili maddelerinden ve Ceza Mu-
hakemesi Hukukumuzda tanık ve tanıklıkla ilgili düzenlemelerden, 5237
sayılı Türk Ceza Kanunu ve 765 sayılı Türk Ceza Kanununun tanık ve ta-
nıklıkla ilgili bölümleri ile yine 5271 sayılı Ceza Muhakemeleri Kanunu ile
1412 sayılı Ceza Muhakemeleri Usulü Kanununun tanık ve tanıklıkla ilgili
bölümleri karşılaştırılmalı olarak ele alınarak ayrıntılı bir şekilde bahse-
dilmiştir.

1.2.1. 1982 T.C. ANAYASASINDAKİ DÜZENLEMELER

Anayasa, Devlet yapısını ortaya koyan temel yasadır. Devlet kuru-
luşlarının yapısı ve düzeni, bu kuruluşların yetkileri ve birbirleriyle olan
ilişkileriyle karşılıklı durumları devlet ve kişilerin haklarıyla ödevleri, bu
hukuksal yapının bütününü oluştururlar.13 Tanıklık, kamu hukukundan
kaynaklanan toplumsal bir görev olup, kişinin topluma karşı ödev ve so-
rumlulukları Anayasamızın 12-14. maddelerince düzenlenerek teminat
altına alınmış, ayrıca tanıklığın kural olarak yerine getirilmesi zorunlu bir
ödev olduğu öngörülmüştür.

1.2.1.1. Temel Hak ve Hürriyetlerin Niteliği

Kişi temel hak ve hürriyetleri Anayasanın 12. maddesinde “Herkes,
kişiliğine bağlı, dokunulmaz, devredilmez, vazgeçilmez temel hak ve
hürriyetlere sahiptir. Temel hak ve hürriyetler, kişinin topluma, ailesine
ve diğer kişilere karşı ödev ve sorumluluklarını da ihtiva eder14” şeklinde
düzenlenmiştir. Bu maddede yer alan ve kişilerin temel hak ve hürriyet-
lerini açık bir şekilde belirten bu hükümle kişilerin temel hak ve hürriyet-
leri yasayla düzenlenmiştir. Ayrıca 03.10.2001 tarih ve 4709 sayılı yasayla
değiştirilen Anayasanın 13. maddesi, “Temel hak ve hürriyetler, özlerine
dokunulmaksızın yalnızca Anayasanın ilgili maddelerinde belirtilen se-
beplere bağlı olarak ve ancak kanunla sınırlanabilir. Bu sınırlamalar, Ana-
yasanın sözüne ve ruhuna, demokratik toplum düzeninin ve lâik Cum-
��- Erdoğan Teziç, Anayasa Hukuku,Beta Yayınevi, İstanbul, 2001,s.8.
�����������������������������- T.C. 1982 Anayasası, m.12

20

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

21

huriyetin gereklerine ve ölçülülük ilkesine aykırı olamaz.” amir hükmü ile
bu hakların dokunulmazlığı, devredilemezliği ve vazgeçilemez olması
ifadeleriyle kanun koyucu bu hakları garanti altına almaktadır. Bu haklar
öyledir ki kişiye bağlıdır ve kişi dışında herhangi biri tarafından kullanı-
lamamaktadır.

1.2.1.2. Temel Hak ve Hürriyetlerin Kötüye Kullanılamaması

Anayasanın 14. maddesi, Anayasada yer alan hak ve hürriyetlerden
hiçbiri, devletin ülkesi ve milletiyle bölünmez bütünlüğünü bozmak,
Türk Devletinin ve Cumhuriyetin varlığını tehlikeye düşürmek, temel hak
ve hürriyetleri yok etmek, devletin bir kişi veya zümre tarafından yönetil-
mesini veya sosyal bir sınıfın diğer sosyal sınıflar üzerinde egemenliğini
sağlamak veya dil, ırk, din ve mezhep ayrımı yaratmak veya sair herhangi
bir yoldan bu kavram ve görüşlere dayanan bir devlet düzenini kurmak
amacıyla kullanılamazlar.

Bu yasaklara aykırı hareket eden veya başkalarını bu yolda teşvik veya
tahrik edenler hakkında uygulanacak müeyyideler, kanunla düzenlenir.

Anayasanın hiçbir hükmü, Anayasa da yer alan hak ve hürriyetleri yok
etmeye yönelik bir faaliyette bulunma hakkını verir şekilde yorumlana-
maz15.

Bu kanun maddesiyle anayasamızda kişi temel hak ve hürriyetlerinin
kötüye kullanılması engellenmek istenmiştir. Burada kişilerin diğer mad-
dede belirtilen temel hak ve hürriyetlerini kullanırken bahsedilen haller-
de kısıtlamalar getirilmiştir. Kişiler temel hak ve hürriyetlerini kullanırken
bu hükümler çerçevesinde hareket etmelidirler.

1.2.1.3. Suç ve Cezalara İlişkin Esaslar

Suç ve cezalara ilişkin esaslar 22.05.2004 tarih ve 5170 sayılı kanun-
la değiştirilen Anayasanın 38. maddesinde düzenlenmiştir. Buna göre
kimse işlendiği zaman yürürlükte bulunan kanunun suç saymadığı bir
fiilden dolayı cezalandırılamaz; kimseye suçu işlediği zaman kanunda o
suç için konulmuş olan cezadan daha ağır bir ceza verilemeyeceğinden
bahsedilmektedir. Yine suç ve ceza zamanaşımı ile ceza mahkumiyetinin
sonuçları konusunda da yukarıdaki fıkra uygulanır denmektedir.

Ceza ve ceza yerine geçen güvenlik tedbirleri ancak kanunla konulur
ve en önemlisi de suçluluğu hükmen sabit oluncaya kadar, kimse suç-
lu sayılamaz. Bu durumda kişi aleyhine işlediği iddia edilen suçla ilgi-
�����������������������������- T.C. 1982 Anayasası, m.14

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

22 23

li yeterli delil bulunmadığı takdirde kişiye herhangi bir ceza verilemez.
Burada da suç kavramının kanunla düzenlenebileceği kavramının altı
çizilmektedir.

 Bununla birlikte hiç kimse kendisini ve kanunda gösterilen yakınları-
nı suçlayan bir beyanda bulunmaya veya bu yolda delil göstermeye zor-
lanamaz. Bu durum kanunla da düzenlenmiş olup ihlal edilmesi halinde
cezai sorumluluk doğurur.

Yine ceza sorumluluğu şahsidir: Burada da işlenen bir suçtan dolayı
suçu işlediği iddia edilen kişiden başka herhangi birine ceza verileme-
yeceği düzenlenmiştir ve kişiye ölüm cezası, genel müsadere cezası ve-
rilemez.

İdare, kişi hürriyetinin kısıtlanması sonucunu doğuran bir müeyyide
uygulayamaz. Fakat Silahlı Kuvvetlerin iç düzeni bakımından bu hükme
kanunla istisnalar getirilebilir.

Anayasanın 38. maddesiyle düzenlenen diğer bir hükümde vatandaş-
ların suç sebebiyle yabancı bir ülkeye geri verilemeyeceği hükmüdür.
Avrupa hukuku müktesebatı doğrultusunda en çok değişikliğe uğrayan
maddesi budur. Ölüm cezasının verilmesinin her koşulda kaldırılmış ol-
ması, kişilerin yaşamlarının sürdürebilmesi amacıyla genel müsadere ce-
zasının kaldırılması Anayasada yapılan ciddi değişikliklerdendir.

1.2.2. 765 SAYILI TÜRK CEZA KANUNU İLE 5237 SAYILI TÜRKCEZA
KANUNUNDA KORUNMASI GEREKEN TANIKLARLA İLGİLİ DÜZENLE-
MELER, BU İKİ KANUNUN KARŞILAŞTIRILMASI VE YORUMU

Ceza Hukuku suç adı verilen insan davranışını belirleyen ve bu davra-
nışa ceza hukukuna özgü yaptırımları öngören hukuk normlarının tümü
olarak tanımlanabilir.

Dar Anlamda ceza hukukunun suçu ve suç karşılığı konulan yaptı-
rımları kapsamına almasına karşılık, geniş anlamda ceza hukuku mad-
di ceza hukukunun yanı sıra biçimsel ceza hukuku olarak isimlendirilen
ceza muhakemesi hukukunu ve ceza infaz hukukunu da içerir.16

Çalışmamızda 765 sayılı ve 5237 sayılı Türk Ceza Kanunlarının “Dev-
letin Şahsiyetine Karşı Cürümler” ve “Anayasal Düzene ve Bu Düzenin
İşleyişine Karşı Suçlar” başlıklı maddeleri incelenmiştir. Bunun nedeni;
bu maddelerde bahsedilen suçların aydınlatılmasında yardımcı olan ta-
nıkların, tanık koruma kapsamında değerlendirilebileceği ve bu suçlarla
���- Kayıhan İçel,Süheyl Donay, Karşılaştırmalı ve Uygulamalı Ceza Hukuku, Beta Yayınevi,İstanbul,1999, s.1.

22

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

23

ilgili “Gizli Soruşturmacı“ görevlendirilebileceği; 4959 sayılı Topluma Ka-
zandırma Kanunu, 3713 sayılı Terörle Mücadele Kanunu ve 5271 sayılı
Ceza Muhakemesi Kanunu ile düzenlenmiştir.

1.2.2.1. Devletin Şahsiyetine Karşı Cürümler

1.2.2.1.1. Devletin Birliğini ve Ülke Bütünlüğünü Bozmak

Devletin birliğini ve ülke bütünlüğünü bozmakla ilgili hüküm 5237
sayılı Türk Ceza Kanununun 302. maddesinde düzenlenmiştir. Buna
göre devletin topraklarının tamamını veya bir kısmını yabancı bir devletin
egemenliği altına koymak, devletin birliğini bozmak, devletin egemenli-
ği altında bulunan topraklardan bir kısmını devlet idaresinden ayırmak,
devletin bağımsızlığını azaltmak amacına yönelik elverişli bir fiil işleyen
kimseye ağırlaştırılmış müebbet hapis cezası verilir denmektedir. Yine bu
suçun işlenmesi sırasında başka suçların işlenmesi hâlinde, ayrıca bu suç-
lardan dolayı ilgili hükümlere göre cezaya hükmolunur. Son fıkrada ise bu
maddede tanımlanan suçların işlenmesi dolayısıyla tüzel kişiler hakkında
bunlara özgü güvenlik tedbirlerine hükmolunur17 denmektedir.

765 sayılı Türk Ceza Kanununun 125. maddesine göre ise bu konuy-
la ilgili diğer kanunla benzer bir hüküm getirilmiştir. Buna göre devlet
topraklarının tamamını veya bir kısmını yabancı bir devletin hâkimiyeti
altına koymağa veya devletin istiklâlini tenkise veya birliğini bozmağa
veya devletin hâkimiyeti altında bulunan topraklardan bir kısmını Dev-
let idaresinden ayırmağa matuf bir fiil işleyen kimse ölüm cezası ile ce-
zalandırılır18. Madde, Devletin ülkesine, egemenliğine ve birliğine karşı
cürümlerden en ağırını cezalandırmaktadır; korunan hukukî yarar Dev-
letin ülkesinin bütünlüğü ve egemenliğidir. Söz konusu suç, serbest ha-
reketli bir suçtur. Bu suçun oluşabilmesi için belli amaca yönelik fiillerin
işlenmesi gerekir. Bu amaç, madde metninde, devletin topraklarının ta-
mamını veya bir kısmını yabancı bir devletin egemenliği altına koymak,
devletin birliğini bozmak, devletin egemenliği altında bulunan toprak-
lardan bir kısmını devlet idaresinden ayırmak ve devletin bağımsızlığını
azaltmak olarak belirlenmiştir.

Söz konusu suçun oluşabilmesi için, işlenen fiilin bu amaçla gerçek-
leştirmeye elverişli olması gerekir. Bu bakımdan, fiillerin söz konusu
neticeleri yaratabilecek nitelikte bulunması, suçun oluşması için şarttır.
Devletin birliğini bozmak, topraklarının bir kısmını veya tamamını başka
bir devletin egemenliği altına koymak, topraklarından bir kısmını Devlet
��������������������������- 5237 sayılı TCK, m.302
�������������������������- 765 sayılı TCK, m.125

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

24 25

egemenliğinden ayırmak, Devletin bağımsızlığını azaltmak sonuçlarını
doğurması mümkün bulunmayan bir fiil suçun maddî unsurunu oluş-
turmayacaktır. Fiilin bu niteliği taşıyıp taşımadığı ise olayların özelliğine
göre takdir edilecektir.

Bu fiillerin, cebrî nitelikli olması gerekir. Maddede ayrıca “yönelik cebrî
fiiller” denilmesi gereksiz (lüzumsuz, zait) sayılmıştır; zira maddede be-
lirtilen maksatlar çerçevesinde, fiillerin kendisinin nitelikleri gereği cebrî
olması icap ettiği aşikârdır.

Suçun oluşabilmesi için, maddede yazılı hedeflerin gerçekleşmiş bu-
lunmasına İhtiyaç yoktur. Belirtilen amaçlara yönelik fiillerin işlenmiş bu-
lunması yeterlidir.

Bu suçun işlenmesi sırasında örneğin kişiler öldürülmüş, kasten yara-
lanmış ya da kişilerin veya kamu mallarına zarar verilmiş olabilir. Madde-
nin ikinci fıkrasında, bu suçlardan dolayı da ayrıca cezaya hükmolunaca-
ğı kabul edilmiştir.

Maddenin üçüncü fıkrasına göre, bir ve ikinci fıkrada yer alan suçların
işlenmesi dolayısıyla tüzel kişiler hakkında bunlara özgü güvenlik ted-
birlerine hükmolunacaktır.

1.2.2.1.2.Askerî Tesisleri Tahrip ve Düşman Askerî Hareketleri Ya-
rarına Anlaşma

5237 sayılı Türk Ceza Kanununun 307. maddesinde ve 765 sayılı Türk
Ceza Kanununun 131. maddesinde bu suç yer almaktadır. Buna göre
devletin silâhlı kuvvetlerine ait olan veya hizmetine verilmiş bulunan
kara, deniz ve hava ulaşım araçlarını, yolları, müesseseleri, depolan ve
diğer askerî tesisleri, bunlar henüz tamamlanmamış bulunsalar bile, kıs-
men veya tamamen tahrip eden veya geçici bir süre için olsa bile kulla-
nılmayacak hâle getiren kişiye, altı yıldan oniki yıla kadar hapis cezası
verilir.

Suçun; Türkiye ile savaş hâlinde bulunan bir devletin çıkan için işlen-
miş olması, devletin savaş hazırlıklarını veya savaş kudret ve yeteneğini
veya askerî hareketlerini tehlikeye koymuş olması, hâlinde, ağırlaştırıl-
mış müebbet hapis cezasına hükmolunur.

Tahrip veya kullanılamaz hâle gelme, birinci fıkrada belirtilen bina,
tesis veya eşyayı elinde bulunduran veya korumak ve gözetlemekle yü-
kümlü olan kimsenin taksiri sonucunda meydana gelmiş veya bu ne-
denle suçun işlenmesi kolaylaşmış ise, bu kişi hakkında bir yıldan beş

24

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

25

yıla kadar hapis cezasına hükmolunur.

Savaş zamanında Türkiye Devleti zararına olmak üzere, düşman askerî
hareketlerini kolaylaştırmak veya Türkiye Devletinin askerî hareketlerine
zarar vermek maksadıyla yabancıyla anlaşan veya anlaşma olmasa da
aynı sonuçları meydana getirmeye yönelik fiilleri işleyen kişiye on yıldan
onbeş yıla kadar hapis cezası verilir.

Dördüncü fıkrada tanımlanan fiil sonucunda, düşman askerî hareket-
leri fiilen kolaylaşmış veya Türk Devletinin askerî hareketleri zarar gör-
müş ise faile ağırlaştırılmış müebbet hapis cezası verilir.

Dört ve beşinci fıkralarda yazılı suçları işleyen kimse ile anlaşan ya-
bancıya da aynı ceza verilir.

Yukarıdaki fıkralarda yazılı fiillerin Türkiye Devleti ile aralarında savaş
için ittifak veya iştirak olan devlet zararına olarak Türkiye’de işlenmesi
hâlinde de, bu madde hükümleri uygulanır19.

Harp zamanında Türkiye Devleti zararına, düşmanın askerî hareket-
lerini kolaylaştırmak veya Türkiye Devletinin askerî hareketlerine zarar
vermek maksadı ile yabancı ile anlaşan veyahut bu maksatlara matuf fi-
iller işleyen kimse on seneden aşağı olmamak üzere ağır hapis cezası ile
cezalandırılır. Maksadı hasıl olursa ölüm cezası verilir.

Harp zamanında düşman Devlete iaşe maddeleri veya Türkiye Dev-
letinin zararına kullanılabilecek sair şeyler veren kimse bunları bilvasıta
vermiş olsa bile beş seneden aşağı olmamak üzere ağır hapis cezası ile
cezalandırılır.

 Harp zamanında düşman Devlet lehine yapılan istikrazlara ve her ne
suretle olursa olsun tediyelere iştirak eden veya buna müteallik muame-
leleri kolaylaştıran kimse beş seneden aşağı olmamak üzere ağır hapis
cezası ile cezalandırılır.

Harp zamanında ve ikinci fıkrada yazılı haller haricinde nerede bu-
lunursa bulunsun düşman Devlet tebaası ile veyahut düşman Devlet
topraklarında oturan diğer kimseler ile bilvasıta olsa dahi, ticaret yapan
yurttaş veya Türkiye de bulunan yabancı iki seneden on seneye kadar
ağır hapis ve bin liradan aşağı olmamak üzere eşya değerinin beş misli-
ne müsavi ağır para cezası ile cezalandırılır.

İkinci ve üçüncü fıkra hükümleri fiili hariçte işleyen yabancılar hakkın-
da tatbik olunmaz20.
���������������������������- 5237 sayılı TCK, m.307.
���������������������������- 5237 sayılı TCK, m.129.

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

26 27

Bu maddeler ile; askerî tesislerin tahribi, savaş zamanında düşman
askerî hareketlerini kolaylaştırma ve bu suçlarla ilgili diğer fiiller cezalan-
dırılmaktadır.

Maddenin birinci fıkrasında Devletin silâhlı kuvvetlerine ait veya bu
kuvvetlerin hizmetine verilmiş kara, deniz ve hava ulaşım araçlarının,
yolların, müesseselerin, depoların, diğer askerî tesislerin kısmen veya
tamamen tahribi veya kullanılmayacak hâle getirilmesi suç hâline geti-
rilmiştir. Bu fıkrada tanımlanan suç, mala zarar verme suçunun özel bir
şeklini oluşturmaktadır. İkinci fıkrada ise, suçun ağırlaştırıcı nedenleri
gösterilmiştir.

Üçüncü fıkrada, bu tesislere zarar vermeye taksirle neden olma ayrı
bir suç olarak tanımlanmıştır.

Maddenin dördüncü fıkrasında ise korunan yarar, savaş zamanında
Türkiye Devletinin askerî hareketlerine zarar verici fiilleri engellemek ve
böylece Devletin savaş çabalarını korumaktır.

Bu fıkrada tanımlanan suçun maddî unsuru, yabancıyla anlaşmak
veya anlaşma olmasa da bu maksada yönelik fiilleri işlemektir.

Maddî unsuru oluşturan iki hareketten birisinin Türkiye Devletinin
zararına olmak üzere düşman hareketlerini kolaylaştırmak veya Türkiye
Devletinin hareketlerine zarar vermek maksadıyla yapılmış bulunması
gerekmektedir. O hâlde bu maksatla anlaşma yapmak suçun oluşması
için yeterlidir. Anlaşma sonucu düşman askerî hareketleri fiilen kolaylaş-
mış veya Türkiye Devletinin askerî hareketleri zarar görmüş ise ceza artı-
rılarak verilecektir. Anlaşma olmadan bu neticeleri meydana getirmeye
yönelik fiillerin işlenmesi hâlinde de, suçun oluşması için, söz konusu
neticelerin meydana gelmesine ihtiyaç yoktur. Bu hâlde de neticenin
meydana gelmiş olması beşinci fıkra hükmünce, ağırlaştırıcı neden sa-
yılacaktır.

Suçun faili vatandaş veya yabancı olabilir. Fiil, anlaşma maddî unsuru-
nun gerçekleşmesi suretiyle işlendiği takdirde çok failli bir suç teşkil ede-
cektir. Bununla birlikte her türlü duraksamayı gidermek İçin, maddenin al-
tıncı fıkrasında anlaşan yabancıya da aynı cezanın verileceği belirtilmiştir.

Maddenin son fıkrasına göre, bu maddede tanımlanan suçların Türkiye
Devleti ile aralarında savaş için ittifak veya iştirak olan devlet zararına ola-
rak Türkiye’de işlenmesi hâlinde de, bu madde hükümleri uygulanacaktır.

26

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

27

 765 sayılı Türk Ceza Kanununun 131. maddesinde ise, “Askeri olan
veya Devletin müsellah kuvvetlerinin hizmetine tahsis edilmiş bulunan
gemileri, hava vasıtalarını, nakil vasıtalarını, yolları müesseseleri, depo-
ları ve diğer askeri tesisatı-bunlar henüz ikmal edilmemiş olsalar bile,
kısmen veya tamamen velev muvakkat bir zaman için olsun tahrip eden
veya kullanılamayacak bir hale getiren kimse sekiz seneden aşağı olma-
mak üzere ağır hapis cezası ile cezalandırılır” denilmektedir.

Aynı kanunun 131. maddesine göre aşağıdaki hallerde ölüm cezası
verilir:

1-Fiil, Türkiye ile harp halinde bulunan bir Devletin menfaati için işlen-
miş olursa,

2-Fiil Devletin harp hazırlıklarını veya harp kudret ve kabiliyetini veya
askeri hareketlerini tehlikeye koymuş ise.

Fiil bunları elinde bulunduran veya muhafazası veyahut nezareti ile
mükellef olan kimsenin kusuru neticesi vukua gelmiş veya sadece kolay-
laşmış olursa o kimse hakkında bir seneden beş seneye kadar ağır hapis
cezası hükmolunur21.

07.05.2004 tarih ve 5170 sayılı Türkiye Cumhuriyeti Anayasasının Bazı
Maddelerinin Değiştirilmesi Hakkında Kanun ile “Ölüm Cezası” Türk Hu-
kuk Sisteminden kaldırılmıştır.

1.2.2.2. Anayasal Düzene ve Bu Düzenin İşleyişine Karşı Suçlar

1.2.2.2.1 Anayasayı İhlâl

5237 sayılı Türk Ceza Kanununda bu düzenin işleyişine karşı suçlar-
dan Anayasayı İhlal bölümünde; “Cebir ve şiddet kullanarak, Türkiye
Cumhuriyeti Anayasasının öngördüğü düzeni ortadan kaldırmaya veya
bu düzen yerine başka bir düzen getirmeye veya bu düzenin fiilen uy-
gulanmasını önlemeye teşebbüs edenler ağırlaştırılmış müebbet hapis
cezası ile cezalandırılırlar.

Bu sucun işlenmesi sırasında başka suçların işlenmesi halinde, ayrıca
bu suçlardan dolayı ilgili hükümlere göre cezaya hükmolunur.

Bu maddede tanımlanan suçların işlenmesi dolayısıyla tüzel kişiler
hakkında bunlara özgü güvenlik tedbirlerine hükmolunur.22” denilmek-
tedir.
������������������������-765 sayılı TCK, m.131
��������������������������- 5237 sayılı TCK, m.309

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

28 29

765 sayılı Türk Ceza Kanununun 146. maddesinde ise; “Türkiye Cum-
huriyeti Teşkilâtı Esasiye Kanununun tamamım veya bir kısmını tağyir
ve tebdil veya ilgaya ve bu kanun ile teşekkül etmiş olan Büyük Mil-
let Meclisi’ni İskata veya vazifesini yapmaktan men’e cebren teşebbüs
edenler, idam cezasına mahkûm olur.

65 inci maddede gösterilen şekil ve suretlerle gerek yalnızca gerek
birkaç kişi ile birlikte kavli veya tahrirî veya fiilî fesat çıkararak veya mey-
dan ve sokaklarda veya nâsın toplandığı mahallerde nutuk irat veyahut
yafta talik ve neşriyat icra ederek bu cürümleri işlemeğe teşvik edenler
hakkında, yapılan fesat teşebbüs derecesinde kalsa dahi idam hükmo-
lunur.

Birinci fıkrada yazılı suça ikinci fıkrada gösterilenden gayri surette iş-
tirak eden fer’i şerikler hakkında beş seneden on beş seneye kadar ağır
hapis ve amme hizmetlerinden müebbeten memnuiyet cezası hükmo-
lunur23” denilmektedir.

Anayasanın başlangıç kısmında aynen “Millet iradesinin mutlak üs-
tünlüğü; egemenliğin kayıtsız şartsız Türk Milletine ait olduğu ve bunu
millet adına kullanmaya yetkili kılınan hiç bir kişi ve kuruluşun, bu Ana-
yasada gösterilen hürriyetçi demokrasi ve bunun icaplarıyla belirlenmiş
hukuk dışına çıkamayacağı; Hiç bir faaliyetin Türk millî menfaatlerinin,
Türk varlığının, Devleti ve ülkesiyle bölünmezliği esasının, Türklüğün
tarihi ve manevî değerlerini, Atatürk milliyetçiliği, ilke ve inkılapları ve
medeniyetçiliğinin karşısında korunma göremeyeceği ve lâiklik ilkesinin
gereği olarak kutsal din duygularının Devlet işlerine ve politikaya kesin-
likle karıştırılamayacağı;” şeklindeki ifade ile siyasal iktidarın kuruluş ve
işleyişine egemen olması gereken ilkeler gösterilmiş bulunmaktadır.

Siyasal iktidarın kuruluşu ve işleyişine egemen olan bu ilkeleri içeren
kuralların bütünü Anayasal düzeni teşkil etmektedir. Bu madde ile ko-
runmak istenen hukukî yarar, Anayasa düzenine egemen olan ilkelerdir.

Madde ile korunmak istenen hukukî yararın niteliği dikkate alınarak,
“Türkiye Cumhuriyeti Anayasasının öngördüğü düzen” ibaresi kullanıl-
mış, böylece korunmak istenen hukukî yarara açıklık getirilmiştir.

Yukarıdaki maddelerde tanımlanan suçun oluşabilmesi için, cebir
veya tehdit kullanarak Anayasal düzenin değiştirilmesine teşebbüs edil-
mesi gerekir. Bu nedenle, cebir ve tehdit bu suçun unsurunu oluştur-
maktadır. Cebir ve tehdit kavramlarının hukukî anlam ve içeriği, bilinen

��������������������������- 765 sayılı TCK, m.146.

28

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

29

bir husustur. Bu nedenle, Anayasal düzenin değiştirilmesine yönelik te-
şebbüsün ancak cebir veya tehdit kullanılarak, yani bireylerin iradeleri
zorlanmak suretiyle İfsat edilerek gerçekleştirilmesi gerekir. 765 sayılı
Türk Ceza Kanununun 146. maddesinin kaynağını oluşturan 1889 İtal-
yan Ceza Kanununun 118. maddesi, 146. maddede olduğu gibi, cebir
(“Violentemente”î) unsurunu taşımaktaydı. Ancak, 1930 faşist İtalyan
Ceza Kanunu’nun aynı konuyu düzenleyen 283. maddesinde, suç tanı-
mından cebir unsuru çıkarılmıştı. Faşizmin etkisiyle kaleme alınan bu
283. madde, bilahare 11.11.1947 tarihinde yeniden değiştirilerek; suç
tanımında tekrar cebir unsuruna yer verilmiştir.

Maddede, maddî unsur olarak “teşebbüs edenler” ibaresi kullanılmış
olduğundan, Anayasanın öngördüğü düzeni ortadan kaldırmaya veya
bu düzen üzerine başka bir düzen getirmeye veya bu düzenin fiilen uy-
gulanmasını önlemeye teşebbüs edilmesi, cezalandırma için yeterlidir.
Suç hem idare edenler hem de idare edilenler tarafından işlenebilece-
ğinden teşebbüste aranılacak elverişlilik, suçun işleniş biçimi ve özellikle
suçun bir tehlike suçu olduğu dikkate alınarak, kullanılan cebir veya teh-
didin neticeyi elde etmeye elverişli olup olmadığının hakim tarafından
takdir edilmesi gerekir.

Anayasamızda güvence altına alınmış olan ifade ve örgütlenme öz-
gürlüğü kapsamında kullanılan hakların, Anayasayı ihlal suçu kapsamı
değerlendirilemeyeceğinin daha açık biçimde vurgulanması ve bu ba-
kımdan ortaya çıkabilecek tereddütlerin giderilmesi için böyle bir deği-
şikliğin yapılması gerekli görülmüştür.

1.2.2.2.2. Cumhurbaşkanına Suikast ve Fiili Saldırı

5237 sayılı Türk Ceza Kanununda, Cumhurbaşkanına karşı suikastta
bulunulması, kasten öldürme suçuna nazaran özel bir suç olarak tanım-
lanmıştır. Hatta, bu suça teşebbüs, tamamlanmış suç gibi cezalandırıl-
maktadır. Bizim mevzuat geleneğimizde Cumhurbaşkanlığı veya Devlet
Başkanlığı gibi, Devletin en yüksek makamını işgal eden zatın “Öldürül-
mesi” gibi bir sözcüğe kanunda da yer vermemek için bu hususta öte-
den beri kullanılmasına alışılmış “suikast” sözcüğü tercih edilmiştir. Bi-
lindiği gibi suikast Devlet büyüğünü veya önemli bir kişiyi planlı tarzda
öldürmeyi ifade ederse de burada kasten öldürmeyi belirtmek amacıyla
kullanılmıştır.

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

30 31

5237 sayılı Türk Ceza Kanunu 310 maddenin ikinci fıkrasında, Cum-
hurbaşkanının şahsına karşı başka bütün fiilî saldırılar, yani hakaret dı-
şında kalan tüm hareketler, cezalandırılmaktadır. “Fiilî Saldırılar” terimine
bütün saldırılar girmektedir.

Cumhurbaşkanının şahsına karşı işlenen suçlar dolayısıyla ilgili suç
tanımına göre verilecek ceza yarı oranında artırılarak hükmolunacaktır.
Ancak, bu durumda belirlenecek cezaya alt sınır getirilmiştir.

Buna göre “Cumhurbaşkanına suikastta bulunan kişi, ağırlaştırılmış
müebbet hapis cezası ile cezalandırılır. Bu fiile teşebbüs edilmesi hâlinde
de, suç tamamlanmış gibi cezaya hükmolunur.

Cumhurbaşkanına karşı diğer fiili saldırılarda bulunan kimse hakkın-
da, ilgili suça ilişkin ceza yarı oranında artırılarak hükmolunur. Ancak, bu
suretle verilecek ceza beş yıldan az olamaz24.”

765 sayılı Türk Ceza Kanununda; “Reisi cumhur hakkında suikastta bu-
lunanlarla buna teşebbüs edenler, Julleri teşebbüsü tam derecesinde ise
idam cezası ile, nakıs ise müebbet ağır hapis ile cezalandırılır25”

“Bir kimse yukarı ki maddede yazılı halden başka suretle Reisicumhu-
ra karşı suikastta bulunacak olursa, işbu tecavüzün kanunen muayyen
olan cezası daha şedit olmadığı takdirde beş seneden aşağı olmamak
üzere ağır hapse konulur26” denilmektedir.

1.2.2.2.3. Yasama Organına Karşı Suç

5237 sayılı Türk Ceza Kanununda; “Cebir ve şiddet kullanarak Türkiye
Büyük Millet Meclisini ortadan kaldırmaya veya Türkiye Büyük Millet Mec-
lisinin görevlerini kısmen veya tamamen yapmasını engellemeye teşeb-
büs edenler ağırlaştırılmış müebbet hapis cezasıyla cezalandırılırlar.

Bu suçun işlenmesi sırasında başka suçların işlenmesi hâlinde, ayrıca
bu suçlardan dolayı ilgili hükümlere göre cezaya hükmolunur27” denil-
mektedir.

765 sayılı Türk Ceza Kanununda ise şu şekildedir; “Türkiye Cumhuriye-
ti Teşkilâtı Esasiye Kanununun tamamım veya bir kısmını tağyir ve tebdil
veya ilgaya ve bu kanun ile teşekkül etmiş olan Büyük Millet Meclisi’ni
Iskata veya vazifesini yapmaktan men’e cebren teşebbüs edenler, idam
cezasına mahkûm olur.
���������������������������* 5237 sayılı TCK, m.310.
��������������������������- 765 sayılı TCK, m.156.
��������������������������- 765 sayılı TCK, m.157.
��������������������������- 5237 sayılı TCK, m.311

30

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

31

65 inci maddede gösterilen şekil ve suretlerle gerek yalnızca gerek bir-
kaç kişi ile birlikte kavli veya tahrirî veya fiilî fesat çıkararak veya meydan
ve sokaklarda veya nasın toplandığı mahallerde nutuk irat veyahut yafta
talik ve neşriyat icra ederek bu cürümleri işlemeğe teşvik edenler hakkın-
da, yapılan fesat teşebbüs derecesinde kalsa dahi idam hükmolunur.

Birinci fıkrada yazılı suça ikinci fıkrada gösterilenden gayri surette iş-
tirak eden fer’i şerikler hakkında beş seneden on beş seneye kadar ağır
hapis ve amme hizmetlerinden müebbeten memnuiyet cezası hükmo-
lunur28.”

Anayasayı ihlâl suçu, Anayasa düzenine hâkim olan ilke ve sistemleri
koruma amacını güderken; bu madde, Türkiye Cumhuriyeti Devletinin
egemenlik unsurunun oluşturduğu üç güçten birini ve yasama gücünü
oluşturan Türkiye Büyük Millet Meclisinin, Anayasa kurallarına uygun bir
biçimde görevlerini yerine getirebilmesi yeteneğini korumaktadır.

Anayasa düzenini ortadan kaldırma veya bu düzen yerine başka bir
düzen getirme veya bu düzenin fiilen uygulanmasını önleme amacını
gerçekleştirmek için Türkiye Büyük Millet Meclisine yönelen saldırılar,
Anayasayı ihlâl suçunu oluşturur. Bu madde kapsamında tanımlanan
suç, bu amaçlar dışında Türkiye Büyük Millet Meclisinin Anayasaya uy-
gun bir şekilde görevlerini yerine getirmesini engelleme hâllerinde olu-
şacaktır.

Bu maddeyle de, Türkiye Büyük Millet Meclisinin görevlerinin engel-
lenmesine yönelik teşebbüse ait icra hareketleri, tam suç gibi cezalan-
dırılmaktadır. Teşebbüs hareketlerinin ne gibi nitelik taşıması gerektiği
hususunda Anayasayı ihlâl suçunun gerekçesine bakılmalıdır.

Maddede tanımlanan suçun oluşabilmesi için, cebir veya tehdide
başvurulması gerekir. Bu nedenle, cebir ve tehdit, bu suçun seçimlik un-
surunu oluşturmaktadır. Cebir ve tehdit kavramlarının hukukî anlam ve
içeriği hakkında Anayasayı ihlâl suçunun gerekçesine bakılmalıdır.

Bu suçun işlenmesi sırasında kişiler öldürülmüş, kasten yaralama su-
çunun neticesi sebebiyle ağırlaşmış hâlleri gerçekleşmiş ya da kişilerin
veya kamu mallarına zarar verilmiş olabilir. Maddenin ikinci fıkrasında,
bu suçlardan dolayı da ayrıca cezaya hükmolunacağı kabul edilmiştir.

Anayasamızda güvence altına alınmış olan ifade ve örgütlenme öz-
gürlüğü kapsamında kullanılan hakların, Anayasayı ihlal suçu kapsa-
mında değerlendirilemeyeceğinin daha açık biçimde vurgulanması ve
�������������������������- 765 sayılı TCK, m.146

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

32 33

bu bakımdan ortaya çıkabilecek tereddütlerin giderilmesi için böyle bir
değişikliğin yapılması gerekli görülmüştür.

1.2.2.2.4. Hükümete Karşı Suç

Türkiye Cumhuriyeti Devletinin egemenlik unsurunun oluştuğu üç
güçten yönetim gücünü temsil eden Hükümetin ortadan kaldırılmasına
veya böyle olmamakla birlikte görevini yapmasını kısmen veya tamamen
engellemeye teşebbüs edilmesi ayrı bir suç olarak tanımlanmıştır. Bu suç
tanımında da, Anayasa düzeninin temel organlarından biri olan Hüküme-
tin ortadan kaldırılmasına veya görevlerinin engellenmesine yönelik te-
şebbüse ait icra hareketlerini tam suç gibi cezalandırılmaktadır.

5237 sayılı Türk Ceza Kanununa göre “Cebir ve şiddet kullanarak
Türkiye Cumhuriyeti Hükümetini ortadan kaldırmaya veya görevlerini
yapmasını kısmen veya tamamen engellemeye teşebbüs eden kimseye
ağırlaştırılmış müebbet hapis cezası verilir.

Bu suçun işlenmesi sırasında başka suçların işlenmesi hâlinde, ayrıca
bu suçlardan dolayı ilgili hükümlere göre cezaya hükmolunur29.”

765 sayılı Türk Ceza Kanununda ise; “Türkiye Cumhuriyeti İcra Vekilleri
Heyetini cebren ıskat veya vazife görmekten cebren men edenlerle bun-
ları teşvik eyleyenlere idam cezası hükmolunur30.”

Maddenin uygulamasına ilişkin diğer hususlar için Anayasayı ihlâl ve
Yasama organına karşı suça ilişkin maddelerin gerekçelerine bakılmalıdır.

1.2.2.2.5. Silahlı Örgüt

Silahlı örgütler konusunda 5237 sayılı TCK’ daki düzenleme şu şekilde-
dir; “Bu Kısmın Dördüncü ve Beşinci Bölümlerinde yer alan suçları işlemek
amacıyla, silâhlı örgüt kuran veya yöneten kişi, on yıldan on beş yıla kadar
hapis cezası ile cezalandırılır.

Birinci fıkrada tanımlanan örgüte üye olanlar, beş yıldan on yıla kadar
hapis cezası verilir.

Suç işlemek amacıyla örgüt kurma suçuna ilişkin diğer hükümler, bu
suç açısından aynen uygulanır31.”

Maddenin birinci fıkrasında, bu fıkra kapsamına giren suçları işlemek
amacıyla silâhlı örgüt kurmak veya yönetmek, ayrı bir suç olarak tanım-
lanmıştır. İkinci fıkrada ise, bu nitelikleri taşıyan örgüte üye olmak, ayrı
bir suç olarak yaptırım altına alınmıştır.
��������������������������- 5237 sayılı TCK, m.312
�����������������������������- 765 sayılı TCK. Madde 147
��������������������������- 5237 sayılı TCK, m.314

32

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

33

 765 sayılı TCK’ daki maddesi ise “Her kim, 125, 131, 146, 147, 149 ve
156 ncı maddelerde yazık cürümleri işlemek için silahlı cemiyet ve çete
teşkil eder yahut böyle bir cemiyet ve çetede amirliği ve kumandayı ve
hususî bir vazifeyi haiz olursa on beş seneden aşağı olmamak üzere ağır
hapis cezasına mahkûm olur.

Cemiyet ve çetenin sair efradı on yıldan on beş yıla kadar ağır hapisle
cezalandırılır32.”

Maddede geçen temel kavram örgüttür. Dikkat edilmelidir ki, genel
olarak suç işlemek amacıyla örgüt kurmak, yönetmek veya bu örgüte üye
olmak, kanunda yaptırım altına alınmış olmasına rağmen; bu maddede,
işlenmesi amaçlanan suçlar bakımından bir sınırlama getirilmiştir. Keza,
her iki suç arasında örgütün niteliği bakımından da farklılık bulunmak-
tadır. Bu madde kapsamına giren örgütün silâhlı olması gerekmektedir.
Başka bir deyişle, silâh, bu suçun bir unsurunu oluşturmaktadır. Ancak,
örgütün bütün mensupların silâhlı olmaları zorunlu değildir; hedeflenen
suçların işlenmesini sağlayabilecek derecede olmak üzere bazı üyelerin
silâhlı olmaları, suçun oluşması için yeterlidir. Her hâlde silâh sayısının suçun
oluşması bakımından yeterli olup olmadığının takdiri de hakime aittir.

Bu suça ilişkin diğer hususlar hakkında, suç işlemek amacıyla örgüt
kurmak suçuna ilişkin madde gerekçesi ile bu suçla bağlantılı etkin piş-
manlık hükmünün gerekçesine bakılmalıdır.

1.2.2.2.6. Yabancı Devlet Başkanına Karşı Suç

Yabancı devlet başkanına karşı suç; 5237 sayılı TCK ve 765 sayılı TCK’da
ise şu şekilde düzenlenmiştir.

“Yabancı devletlerden birinin başkanına karşı bir suç işleyen kişiye
verilecek ceza, sekizde biri oranında artırılır. Suçun müebbet hapis cezasını
gerektirmesi hâlinde, ağırlaştırılmış müebbet hapis cezasına hükmolunur.

Fiil, soruşturulması ve kovuşturulması şikâyete bağlı suçlardan ise, so-
ruşturma ve kovuşturma yabancı devletin şikâyetine bağlıdır33.”

“Her kim ecnebi devletlerden birinin reisi aleyhinde bir cürüm ika
edecek olursa kanunda o cürüme mahsus olan ceza altıda birden üçte
bire kadar artırılır.

Takibat icrası kendine taarruz olunan kimsenin şikâyetnamesine bağ-
lı işlerde ecnebi hükümet tarafından müracaat vuku bulmadıkça takibat
yapılamaz34.”
�������������������������- 765 sayılı TCK, m.168
��������������������������- 5237 sayılı TCK, m.340
�������������������������- 765 sayılı TCK, m.164

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

34 35

Madde metninde, yabancı devlet başkanlarına yönelik olarak işlenen
suçlardan dolayı verilecek cezanın artırılarak hükmedilmesi öngörül-
müştür. Ancak, bunun için, karşılıklılık koşulunun aranması gerekir. Söz
konusu yabancı devletin Türkiye tarafından tanınmış bulunması, doğal
olarak, temel koşuldur.

Maddenin ikinci fıkrasında, soruşturulması ve kovuşturulması şikâyete
bağlı suçlardan dolayı şikâyet hakkının, ilgili yabancı devlet hükümeti
tarafından kullanılabileceği öngörülmüştür.

1.2.2.2.7. Yabancı Devlet Bayrağına Karşı Hakaret

Yabancı devlet bayrağına karşı hareket bölümüyle ilgili 5237 sayılı
TCK maddesi ve 765 sayılı TCK’ daki maddesi aşağıdaki şekildedir.

“Resmen çekilmiş olan yabancı devlet bayrağını veya diğer egemen-
lik alametlerini alenen tahkir eden kimseye üç aydan bir yıla kadar hapis
cezası verilir.

Bu suçtan dolayı soruşturma ve kovuşturma yapılması, ilgili devletin
şikâyetine bağlıdır35.”

“Her kim resmen çekilmiş olan dost devletler sancağım veya armasını
hakaret kastıyla kaldırır veya koparır veya bozar yahut sair suretlerle tez-
lil ederse üç aydan bir seneye kadar hapsolunur. Takibat icrası alakadar
hükümetin müracaatına bağlıdır36.”

Maddenin amacı, Devletin uluslararası ilişkilerini korumaktır. Bu ne-
denle, resmen çekilmiş olan yabancı devlet bayrağının veya diğer ege-
menlik alametinin tahkiri cezalandırılmaktadır. “Resmen çekilmiş olan
bayrak” ibaresinden, gerek yabancı devlet ve gerek Türk kamu hukuku
ve kanunlarına uygun olarak bayrağın direğe asılmış olması anlaşılacak-
tır. Bu itibarla yabancı devlet vatandaşının astığı bayrak veya diğer ege-
menlik alâmetlerinin tahkiri, örneğin bayrak yakılması, bayrak resmen
yani resmî görevlilerce asılmadığı için suç olmayacaktır.

Maddenin ikinci fıkrası soruşturma ve kovuşturmayı ilgili devletin
şikâyetine bağlı kılmıştır.

1.2.2.2.8. Silâh Sağlama

Silah sağlama konusunda 5237 sayılı TCK maddesine göre; “Yukarı-
daki maddede tanımlanan örgütlerin faaliyetlerinde kullanılmak maksa-
dıyla bunların amaçlarını bilerek, bu örgütlere üretmek, satın almak veya
���������������������������- 5237 sayılı TCK, m.341.
36-���������������������� 765 sayılı TCK, m.165

34

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

35

ülkeye sokmak suretiyle silâh temin eden, nakleden veya depolayan kişi,
on yıldan onbeş yıla kadar hapis cezası ile cezalandırılır.37” denilmektedir.

Yine aynı konuyla ilgili 765 sayılı TCK’ daki maddeye bakarsak pek de
benzer olmayan bir hükümle karşılaşırız. “Bir fesat heyetine maksadını
icra için silâh, cephane, bıçak, bomba veya buna mümasil sair yıkıcı, yakı-
cı veya öldürücü alâtı yapan veya İcat eden ve-ya nakleden veya ecnebi
memleketlerden Türkiye’ye sokan yahut gizleyen veya taşıyan kimseler
muvakkaten ağır hapse konulur38.”

Madde metninde, silâhlı örgüt suçu kapsamına giren örgütlerin faa-
liyetlerinde kullanılmak üzere silâh, cephane veya benzeri maddelerin
sağlanmasını, imal veya icat veya bunların naklini veya bu maddelerin
hazırlanmasını veya bu maksatla yabancı memleketlerden Türkiye’ye
söz konusu maddelerin sokulmasını veya saklanması ve taşınmasını ay-
rıca cezalandırmaktadır.

Suçun manevî unsuru, söz konusu fiillerin, örgütlerin amaçları biline-
rek gerçekleştirilmesidir.

Söz konusu maddelerin kullanılması suretiyle ve örgütün faaliyeti çer-
çevesinde çeşitli suçların işlenmesi hâlinde; bu silâh ve cephaneyi temin
eden kişiler, aslında bu suçların işlenişine yardım eden olarak sorumlu
tutulmaları gerekir. Ancak, söz konusu fiiller bu madde kapsamında
müstakil bir suç olarak tanımlandığı için, sadece bu suçtan dolayı cezaya
hükmetmek gerekecektir.

1.2.2.2.9. Suç İçin Anlaşma

Suç için anlaşmayla ilgili 5237 sayılı TCK’ da bir madde görürüz. Bu mad-
deye göre; “Bu Kısmın Dördüncü ve Beşinci Bölümlerinde yer alan suçlar-
dan herhangi birini elverişli vasıtalarla işlemek üzere iki veya daha fazla kişi,
maddi olgularla belirlenen bir biçimde anlaşırlarsa, suçların ağırlık derecesi-
ne göre, üç yıldan oniki yıla kadar hapis cezası verilir.

Amaçlanan suç işlenmeden veya anlaşma dolayısıyla soruşturmaya baş-
lanmadan önce bu ittifaktan çekilenlere ceza verilmez39.” denmektedir.

Oysa 765 sayılı TCK’ya baktığımızda bu konuyla ilgili birden fazla
madde bulabiliriz. 765 sayılı TCK’ nın 171. maddesine göre; “125, 131,
133, 146, 147, 149 ve 156 ncı maddelerde yazılı cürümlerden birini veya
bazılarını hususi vasıtalarla işlemek üzere birkaç kişi aralarında gizlice it-
37-����������������������� 5237 sayılı TCK, m.315
�������������������������- 765 sayılı TCK, m.150
��������������������������- 5237 sayılı TCK, m.316

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

36 37

tifak ederlerse bunlardan her biri aşağıda yazılı cezaları görür.

1. Yukarıdaki fıkrada yazdı ittifak 125, 131, 133 ve 156 ncı maddelerde
yazılı cürümlerin yapılmasına dair ise sekiz seneden on beş seneye kadar
ağır hapis cezası hükmolunur.

2. Bu ittifak 146 ve 147 nci maddelerde gösterilen cürümlerin icrasına
müteallik ise dört seneden on iki seneye ve 149 uncu maddede gösteri-
len cürümlerin icrasına ait ise üç seneden yedi seneye kadar ağır hapis
cezası verilir.

Cürümün icrasına ve kanunî takibata başlanmazdan evvel bu ittifak-
tan çekilenler ceza görmezler40.”

765 sayılı TCK’nın diğer maddesinde ise; “Hükümet tarafından ihtar
vukuundan evvel veya vukuunu müteakip cemiyeti ve çeteyi dağıtanlar
veya bunun teşekkülünden gaye olan cürümün işlenmesini men edenler
keza cemiyet ve çetenin teşekkülüne iştirak etmemiş veya bunlar üzerin-
de bir kumandayı haiz olmamış olmakla beraber Hükümet memurlarının
veya zabıta kuvvetlerinin ihtarından evvel veya onu müteakip cemiyet
ve çeteden mukavemet göstermeksizin çekilerek silâhlarını terk ve tes-
lim edenler veya taharriyata başlandıktan sonra töhmette şeriki olanları
tevkif ettirmek esbabını istihsal edenler hakkında ceza verilmez41.” denil-
mektedir.

Buradaki maddelerle kanun koyucu, Devletin ülkesine, egemenliği-
ne, birliğine ve Anayasa düzenine karşı suçlardan herhangi birini işle-
mek üzere gerçekleştirilecek birleşmeleri önlemek maksadıyla caydırıcı
bir tehlike suçunu meydana getirmiş bulunmaktadır. Bu maddede yer
alan suç sadece bir anlaşmanın gerçekleştirilmesiyle oluşmaktadır.

1.2.2.2.10. Kamu Görevlisinin Suçu Bildirmemesi

5237 sayılı TCK’da; “Kamu adına soruşturma ve kovuşturmayı gerek-
tiren bir suçun işlendiğini göreviyle bağlantılı olarak öğrenip de. yetkili
makamlara bildirimde bulunmayı ihmal eden veya bu hususta gecikme
gösteren kamu görevlisi, altı aydan iki yıla kadar hapis cezası ile cezalan-
dırılır.

Suçun, adlî kolluk görevini yapan kişi tarafından işlenmesi hâlinde, yuka-
rıdaki fıkraya göre verilecek ceza yarı oranında artırılır.42”denilmektedir.

765 sayılı TCK’da ise; “Memurlardan biri görevini yaptığı sırada görevi-
�������������������������- 765 sayılı TCK, m 171
41-���������������������� 765 sayılı TCK, M.170
42-����������������������� 5237 sayılı TCK, m.279

36

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

37

ne ilişkin olarak kamu adına kovuşturmayı gerektiren bir suç işlendiğini
öğrenip de ilgili daireye bildirmede ihmal ve gecikme gösterirse dört
aydan iki yıla kadar hapis cezasıyla cezalandırılır ve bu cezaya, öğrenilen
suçun önemine göre ayrıca süreli veya süresiz memuriyetten mahrumi-
yet cezası da eklenir.

Eğer fail, adli kolluk memurlarından biri ise verilecek ceza bir yıl hapis
cezasından aşağı olamaz ve her halde memuriyetten süresiz mahrumi-
yet cezası da hükmolunur.43” denilmektedir.

Yukarıda belirtildiği gibi kanun koyucu kamu görevlilerinin suçu bil-
dirmemesi halinde olacakları bu şekilde düzenlemiştir. Kamu görevlileri,
görevlerini yaptıkları sırada ve göreve ilişkin olarak bir suçun işlendiği-
ni öğrendiklerinde bunu yetkili makamlara bildirmekle yükümlüdürler.
Madde metninde, bu yükümlülüğe aykırı davranılması suç olarak tanım-
lanmaktadır. Suçun maddî unsuru, bildirimde bulunmak hususunda ih-
malde bulunmak veya gecikme göstermektir. Ancak, bu suçun oluşabil-
mesi için, bildirim konusu suçun kamu görevlisinin yürüttüğü görevle
bağlantılı olması gerekir. İşlenen suçun görevle bağlantısının olmaması
durumunda, ihbarla ilgili genel kurallar geçerlidir.

Maddenin ikinci fıkrasında, failin adlî kolluk görevini yapan memur-
lardan oluşu ağırlaştırıcı neden sayılmıştır.

1.2.2.3. Yalan Tanıklık

5237 sayılı TCK’da; “Hukuka aykırı bir fiil nedeniyle başlatılan bir so-
ruşturma kapsamında tanık dinlemeye yetkili kişi veya kurul önünde
gerçeğe aykırı olarak tanıklık yapan kimseye, dört aydan bir yıla kadar
hapis cezası verilir.

Mahkeme huzurunda ya da yemin ettirerek tanık dinlemeye kanunen
yetkili kişi veya kurul önünde gerçeğe aykırı olarak tanıklık yapan kimse-
ye bir yıldan üç yıla kadar hapis cezası verilir.

Üç yıldan fazla hapis cezasını gerektiren bir suçun soruşturma veya
kovuşturması kapsamında yalan tanıklık yapan kişi hakkında iki yıldan
dört yıla kadar hapis cezasına hükmolunur.

Aleyhine tanıklıkta bulunulan kişi ile ilgili olarak gözaltına alma ve tu-
tuklama dışında başka bir koruma tedbiri uygulanmışsa, yüklenen fiili
işlemediğinden dolayı hakkında beraat kararı veya kovuşturmaya yer ol-
madığına dair karar verilmiş olması koşuluyla, yukarıdaki fıkralara göre
verilecek ceza yarı oranında artırılır.
43-����������������������� 765 sayılı TCK, m. 235

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

38 39

Aleyhine tanıklıkta bulunulan kişinin göz altına alınması veya tutuk-
lanması hâlinde; yüklenen fiili işlemediğinden dolayı hakkında beraat
kararı veya kovuşturmaya yer olmadığına dair karar verilmiş olması ko-
şuluyla; yalan tanıklık yapan kişi, ayrıca kişiyi hürriyetinden yoksun kılma
suçuna ilişkin hükümlere göre dolaylı fail olarak sorumlu tutulur.

Aleyhine tanıklıkta bulunulan kimsenin ağırlaştırılmış müebbet hapis
veya müebbet hapis cezasına mahkûmiyeti hâlinde, yirmi yıldan otuz
yıla kadar hapis cezasına; süreli hapis cezasına mahkûmiyeti hâlinde,
mahkûm olunan cezanın üçte İkisi kadar hapis cezasına hükmolunur.

Aleyhine tanıklıkta bulunulan kimsenin mahkûm olduğu hapis ce-
zasının infazına başlanmış ise, altıncı fıkraya göre verilecek ceza yarısı
kadar artırılır.

Aleyhine tanıklıkta bulunulan kişi hakkında hapis cezası dışında adli
veya idari bir yaptırım uygulanmışsa; yalan tanıklıkta bulunan kişi, üç yıl-
dan yedi yıla kadar hapis cezası ile cezalandırılır.44”

765 sayılı TCK’da ise “Yemin ettirerek şahit veya ehlihibre istismarına
salâhiyettar olan bir memur veya heyet huzurunda şehadet ederken ya-
lan söyleyen veya hakikati inkâr yahut isticvap olunduğu hususat hak-
kında malûmatını az veya çok ketmeyleyen kimse üç aydan üç seneye
kadar hapis ile mücazat olunur.

Eğer fiil üç seneden fazla hürriyeti tahdit eden cezayı müstelzim bir
cürümün tahkik ve muhakemesi esnasında vâki olmuş ise cezası üç se-
neden on seneye kadar ağır hapistir.

Eğer yalan şahadet, bir kimseye müebbet hapis cezası verilmesi so-
nucunu doğurmuş ise, faile verilecek ceza on beş seneden aşağı olamaz
ve ölüm cezasına mahkûmiyet halinde ise faile müebbet ağır hapis ce-
zası verilir.

Eğer yeminsiz şehadet edilmişse ceza müddeti yansına kadar indiri-
lir45.” demektedir.

Yine aynı konuyla ilgili 765 sayılı TCK’ ya göre de “Bir kimse 286 ncı
maddede yazılı olan cürümü işletmek için para vermek veya sair menfa-
at göstermek veya vaat ve teşvik veya tehdit veya hile ve desise ile veya
nüfus kullanmak sureti ile şahit veya ehli hibre yahut tercüman tedarik
ederek yalan şahadeti işletmiş ve hilafı vaki rey beyan ve tercümanlık ifa
ettirmiş ise 286 ncı maddenin birinci fıkrasında muayyen olan hallerde
bir aydan bir seneye kadar, ikinci fıkrasındaki hallerde üç seneden beş
����������������������������- 5237 sayılı TCK, m. 272
�������������������������- 765 sayılı TCK, m.286

38

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

39

seneye kadar hapis, üçüncü fıkrasında yazılı hususatta on seneden aşağı
olmamak üzere ağır hapis cezası ile cezalandırılır. Yalancı şahit ve o ma-
kuleden ehli hibre ve tercüman tedarik eden kimsenin onlara mükafa-
ten verdiği şeyler müsadere olunur.

Bir kimse bu suretlerle şahit veya ehli hibre yahut tercüman tedariki-
ne yalnız teşebbüs etmiş bulunursa geçen fıkralarda yazılı olan cezalar
üçte bire indirilir46.”

Madde metninde yalan tanıklık suçu tanımlanmıştır. Birinci fıkraya
göre, hukuka aykırı bir fiil nedeniyle başlatılan bir soruşturma kapsamın-
da tanık dinlemeye yetkili kişi veya kurul önünde gerçeğe aykırı olarak
tanıklık yapılması, bu suçun temel şeklini oluşturmaktadır. Suçun temel
şekli açısından tanık dinlemeye yetkili kişi veya kurulun yemin verdir-
meye yetkisinin olmaması gerekir. İkinci fıkraya göre ise, yalan tanıklık
suçunun mahkeme huzurunda ya da yemin ettirerek tanık dinlemeye
kanunen yetkili kişi veya kurul önünde işlenmesi daha ağır ceza ile ceza-
landırılmayı gerektirmektedir.

Suçun maddî unsuru yalan söylemek veya tanıklığın konusunu oluş-
turan hususlar hakkındaki bilgiyi; bilerek, kısmen veya tamamen sakla-
maktır. Yalan söylemek deyimi, tabiî olarak gerçeği inkar etmeyi kapsa-
maktadır. Tanık, tanıklığının konusunu oluşturan hususlar hakkındaki
bilgisini veya gördüğünü tam olarak açıklamakla yükümlüdür.

 Üçüncü fıkraya göre; kanuni tanımında üst sının üç yıldan fazla hapis
cezasını gerektiren bir suçun soruşturma veya kovuşturması kapsamın-
da yalan tanıklık yapılması, suçun temel şekline nazaran daha ağır ceza
ile cezalandırılmayı gerektirmektedir.

Maddenin dört ila sekizinci fıkralarında yalan tanıklık sonucu meyda-
na gelen neticelere göre fail hakkındaki cezanın ne surette tertip edile-
ceği gösterilmektedir.

1.2.2.4. Yalan Yere Yemin
Hukukumuzda bu konunun düzenlenişine bakalım. 5237 sayılı TCK’

ya göre “Hukuk davalarında yalan yere yemin eden davacı veya davalıya
bir yıldan beş yıla kadar hapis cezası verilir.

Dava hakkında hüküm verilmeden önce gerçeğin söylenmesi hâlinde,
cezaya hükmolunmaz.

Hükmün icraya konulmasından veya kesinleşmesinden önce gerçe-
ğin söylenmesi hâlinde, verilecek cezanın yarısı indirilir47.”
�������������������������- 765 sayılı TCK, m.291
���������������������������- 5237 sayılı, TCK m.275

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

40 41

765 sayılı TCK’ ya göre; “Bir kimse hukuk dâvalarında müddei yahut
müddeialeyh sıfatını haiz olduğu halde yalan yere yemin ederse atı ay-
dan üç seneye kadar hapsolunur ve otuz liradan yüz liraya kadar ağır
cezayı nakdi alınır ve muvakkaten hidematı âmmeden memnuiyet ce-
zasıyla cezalandırılır. Eğer fail bu dâva hakkında bir karar verilmezden
evvel yeminden dönerse hapis cezası bir aydan altı aya kadardır48.”

Madde, hukuk davalarında taraflara kanuna uygun olarak ve sübut
vasıtası oluşturmak üzere yöneltilen yeminin yalan yere icrasını ceza-
landırmaktadır. Suçun oluşması, teklifin kanunî şekil ve koşullara uygun
olmasına ve yemin önerilmesinin kanunen olanaksız bir konuya ilişkin
bulunmamasına bağlıdır.

Dava hakkında hüküm verilmeden önce yalan yere yeminden dönül-
mesi hâlinde, fail hakkında cezaya hükmolunmayacaktır. Buna karşılık,
hükmün icraya konulmasından veya kesinleşmesinden önce gerçeğin
söylenmesi hâlinde ise, verilecek cezada belli oranda indirim yapılması
öngörülmüştür.

1.2.2.5. Şahsi Cezasızlık veya Cezanın Azaltılmasını Gerektiren
Sebepler

Hukuk sistemimizde 5237 sayılı TCK’ya göre, “Kişinin; kendisinin, üst-
soy, altsoy, eş veya kardeşinin soruşturma ve kovuşturmaya uğramasına
neden olabilecek bir hususla ilgili olarak yalan tanıklıkta bulunması, ta-
nıklıktan çekinme hakkı olmasına rağmen, bu hakkı kendisine hatırlatıl-
madan gerçeğe aykırı olarak tanıklık yapması, hâlinde, verilecek cezada
indirim yapılabileceği gibi, ceza vermekten de vazgeçilebilir.

Birinci fıkra hükmü, özel hukuk uyuşmazlıkları kapsamında yapılan
yalan tanıklık hâllerinde uygulanmaz49.”

Diğer bir yandan 765 sayılı TCK’da ise şöyle bir uygulamayla karşılaşı-
rız. “Yalan yere yemin veya şahadet eden şahıs:

1. Hakikati beyan ettiği takdirde kendisini veya akrabasından birini
hürriyet ve namusça behemehal fahiş bir zarara maruz kılması muhte-
mel olan,

2. Kendi tarafından beyan olunan zatî vasıflara nazaran şahit sıfatıyla
celbi iktiza etmeyen yahut o şahsın ceza dâvasında şahit ve ehlihibre ve
mütercim olmaktan istinkâfa hakkı olduğu halde mahkemece kendisine
bu hakkı ihtar edilmemiş bulunan kimselerden ise yukarıdaki maddede
��������������������������- 765 sayılı, TCK m.287
��������������������������- 5237 sayılı TCK, m.273

40

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

41

mezkûr olan cezalardan muaftırlar.

Eğer bunların yalan şahadeti diğer bir şahsı takibata yahut
mahkûmiyete maruz kılarsa yukarıdaki maddelerde yazılı cezalar, yarı-
sından üçte ikisine indirilir50.”

“Yukarıdaki maddede yazılı olan cürümün faili bizzat maznunu aleyh
yahut yakın akrabasından biri olduğu halde, diğer bir şahsı takibata veya
mahkumiyete maruz koymamış olmak şartıyla, mezkur maddede tayin
olunan cezalar yarısından üçte ikisine kadar bildirilir51.”

Madde metninde yalan tanıklık suçu ile ilgili şahsi cezasızlık veya ceza-
nın azaltılmasını gerektiren sebepler hakkında düzenleme yapılmıştır.

Birinci fıkraya göre; belli akrabalık ilişkisi içinde bulunulan kişiler aley-
hine yalan tanıklık yapılması hâlinde ya da tanıklıktan çekinme hakkı ol-
masına rağmen bu hakkı kendisine hatırlatılmadan gerçeğe aykırı olarak
tanıklık yapan kişi hakkında verilecek cezada indirim yapılabileceği gibi,
ceza vermekten de vazgeçilebilir.

Maddenin ikinci fıkrasında ise, birinci fıkrada düzenlenen şahsi ceza-
sızlık veya cezanın azaltılmasını gerektiren sebeplere ilişkin hükmün özel
hukuk uyuşmazlıkları bağlamında yapılan yalan tanıklık hâllerinde uygu-
lanmayacağı kabul edilmiştir.

1.2.2.6. Etkin Pişmanlık

5237 sayılı TCK’ya göre, “Aleyhine tanıklık yapılan kişi hakkında bir
hak kısıtlamasını veya yoksunluğunu sonuçlayacak nitelikte karar veril-
meden veya hükümden önce gerçeğin söylenmesi hâlinde, cezaya hük-
molunmaz.

Aleyhine tanıklık yapılan kişi hakkında bir hak kısıtlamasını veya yok-
sunluğunu sonuçlayacak nitelikte karar verildikten sonra ve fakat hü-
kümden önce gerçeğin söylenmesi hâlinde, verilecek cezanın üçte iki-
sinden yarısına kadar indirilebilir.

Aleyhine tanıklık yapılan kişi hakkında verilen mahkûmiyet kararı ke-
sinleşmeden önce gerçeğin söylenmesi hâlinde, verilecek cezanın yarı-
sından üçte birine kadar indirilebilir52.”

765 sayılı TCK’da ise; “Bir kimse ceza tahkikat veya muhakematı esna-
sında şahadet ettikten sonra iş lüzum veya men’i muhakeme kararna-
mesi ile bitmezden veya muhakeme hitam bulmazdan veya yalan şaha-
�������������������������- 765 sayılı TCK, m.288
�������������������������- 765 sayılı TCK, m.292
��������������������������- 5237 sayılı TCK, m.274

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

42 43

det hâdisesinden dolayı muhakeme başka güne talik olunmazdan evvel
bu şahadetten rücu ile hakikati söylerse 286 ncı maddede beyan olunan
fiilden dolayı cezadan muaftır.

Eğer rücu beyan olunan zamanlardan sonra olur yahut bir hukuk
dâvasının muhakemesi esnasında vukua gelmiş olan yalan şahadete
müteallik bulunur ise bu şahadetin vuku bulduğu dâva hakkında mah-
kemeden karar çıkmazdan evvel zuhura gelmiş olmak şartıyla bu bapta-
ki ceza üçte birinden yansına kadar indirilir.

Eğer bu şahadet bir şahsın tevkifini yahut hakkında fahiş bir zararı
mucip olmuşsa cürüm failinin göreceği ceza bu maddenin birinci kıs-
mında yazılı hallerde üçte bir ve ikinci kısmında yazılı olan hallerde altı-
da bir derecesinde azaltılır.

293- 289 ncu maddede yazılı olan suret ve zamanlarda yalan şahitler
şahadetlerinden ve ehli hibre ve tercümanlar dahi hilafı hakikat olan rey
ve tercümelerinden rücu ettikleri takdirde bunları tedarik edenler hak-
kında 291 nci maddede muayyen cezalar altıda birinden üçte birine ka-
dar indirilir53.”

Madde metninde, yalan tanıklıkla ilgili etkin pişmanlık düzenlenmiş-
tir. Burada daha önce de bahsedildiği gibi davanın seyrinde tanık be-
yanlarının önemli bir yer tutuyor olması nedeniyle tanığın yalan söyle-
mesine karşı sonradan pişman olup doğru ifade verebilmesi için tanığı
teşvik etmek amacıyla davanın seyrine göre cezadan muaf tutulması ya
da cezasının azaltılması düzenlenmiştir.

1.2.2.6. Suçu ve Suçluyu Övme

Bu konuyla ilgili 5237 sayılı TCK maddesi : “İşlenmiş olan bir suçu veya
işlemiş olduğu suçtan dolayı bir kişiyi alenen öven kimse, iki yıla kadar
hapis cezası ile cezalandırılır54” şeklindedir. 765 sayılı TCK’ ya bakacak olur-
sak bu konu 4744 sayılı yasayla değişik, “bir cürümü alenen öven veya iyi
gördüğünü söyleyen veya halkı kanuna uymamaya tahrik eden kimseye
altı aydan iki yıla kadar hapis cezası verilir55 ” şeklinde düzenlenmiştir.

Adı geçen madde metninde suçu veya suçluyu övme suçu tanımı
yapılmıştır. Buna göre suçun oluşması için, failin işlenmiş olan bir suçu
veya işlemiş olduğu bir suçtan dolayı bir kişiyi alenen övmesi gerekmek-
tedir. İşlenmiş olan bir suçun failini veya kanuna uymayan kişiliğini, sırf
53-���������������������� 765 sayılı TCK, m.289
54-����������������������� 5237 sayılı TCK, m.289
55-���������������������� 765 sayılı TCK, m.312

42

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

43

suç işlemesi sebebiyle övme hâli de cezalandırılmaktadır. Suç işlemiş
olan kişinin övülmesi hâlinde, aslında bu kişi aracılığıyla işlenmiş olan
suç övülmektedir.

1.2.2.8. Halkı Kin ve Düşmanlığa Tahrik veya Aşağılama

5237 sayılı TCK maddesi; “Halkın sosyal sınıf, ırk, din, mezhep veya
bölge bakımından farklı özelliklere sahip bir kesimini, diğer bir kesimi
aleyhine kin ve düşmanlığa alenen tahrik eden kimse, bu nedenle kamu
güvenliği açısından açık ve yakın bir tehlikenin ortaya çıkması halinde,
bir yıldan üç yıla kadar hapis cezası ile cezalandırılır.

Halkın bir kesimini, sosyal sınıf, ırk, din, mezhep, cinsiyet veya bölge
farklılığına dayanarak alenen aşağılayan kişi, altı aydan bir yıla kadar ha-
pis cezası ile cezalandırılır.

Halkın bir kesiminin benimsediği dinî değerleri alenen aşağılayan kişi,
fiilin kamu barışını bozmaya elverişli olması hâlinde, altı aydan bir yıla kadar
hapis cezası ile cezalandırılır56.”

 4744 sayılı yasayla değişik 765 sayılı TCK’daki madde ise, “Bir cürmü
alenen öven veya iyi gördüğünü söyleyen veya halkı kanuna uymamaya
tahrik eden kimseye altı aydan iki yıla kadar hapis cezası verilir.

Sosyal sınıf, ırk, din, mezhep veya bölge farklılığına dayanarak, halkı
birbirine karşı kamu düzeni için tehlikeli olabilecek bir şekilde düşman-
lığa veya kin beslemeye alenen tahrik eden kimseye bir yıldan üç yıla
kadar hapis cezası verilir.

Halkın bir kısmını aşağılayıcı ve insan onurunu zedeleyecek bir şekil-
de tahrik eden kimseye de birinci fıkradaki ceza verilir.

Yukarıdaki fıkralarda yazılı suçlar 311 inci maddenin ikinci fıkrasında
belirtilen araçlar veya şekillerle islendiğinde verilecek cezalar bir katı
oranında artırılır.” şeklindedir.

Bahsedilen maddeleri yorumlayacak olursak birinci fıkrada tanımla-
nan “Halkı kin ve düşmanlığa tahrik” suçu hukuk devleti olma standar-
dı yüksek olan birçok ülkenin Ceza Kanunlarında yer almaktadır. Hiçbir
devlet, vatandaşları arasında, muayyen özelliklere sahip bir kesiminin
diğer kesimi aleyhine kin ve düşmanlık beslemesine, öç almayı gerekti-
recek şiddetli nefrete yönlendirilmesine seyirci kalamaz.

Öte yandan çağdaş dünyada, gelişmenin temel dinamiği olarak dü-
şünceyi açıklama ve yayma hürriyeti kabul edilmektedir. Bu bağlamda
56-������������������������ 5237 sayılı TCK, m. 216

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

44 45

kişilerin düşündüklerini hür bir ortamda söyleyebilmeleri, demokratik
toplumun varlığı için zaruri sayılan unsurlardandır. Söz konusu suç tanı-
mı, bu düşünceler dikkate alınarak yapılmıştır.

Suçu oluşturan “tahrik”, soyut saygısızlık ve reddin ötesinde, bir halk
kesimine karşı düşmanca tavırlar gösterilmesini sağlamaya veya bu tür
tavırları pekiştirmeye objektif olarak elverişli olmalıdır. Fail, sübjektif ola-
rak da bu amacı gütmeli, halk kesimini kin ve nefrete tahrik etmelidir.
Bu kapsamda salt yüz çevirme, soyut bir red veya saygısızlık ifade eden
bir davranışta bulunma veya bu yönde sözler sarf etme, suçun gerçek-
leşmesi bakımından yeterli değildir. Fiilin suç teşkil etmesi için bunların
ötesinde, ağır ve yoğun bir tarzda kin ve düşmanlığa tahrikin var olması
gerekir. Failin fiili, adet ve şahıs olarak muayyen olmayan toplum kesimi
üzerinde kin ve nefret duygularının oluşumuna veya mevcut duyguların
pekişmesine etkide bulunmalıdır.

Kin, “öç almayı gerektirecek şiddetli düşmanlık hareketlerinin zemini-
ni oluşturan psikolojik bir hâl”; düşmanlık ise, “husumet beslenen konu-
ya karşı düşünerek, tasarlayarak zarar vermeye, onu mağlup etmeye yö-
nelmiş kin duygusu” olarak da tanımlanabilir. Şu hâlde kin ve düşmanlık;
“husumet beslenen konuya karşı tasarlayarak zarar vermeye, öç almayı
gerektirecek şiddette nefret duymaya yönelik hareketlerin zemini oluş-
turan psikolojik bir hâl” olarak açıklanabilir.

Fıkra metninde; fiilin kamu güvenliğini tehlikeye düşürecek biçimde
yapılması arandığı için, suç; soyut tehlike suçu olmaktan çıkarılmış, so-
mut tehlike suçu hâline getirilmiştir. Bu suretle, çağdaş hukuktaki soyut
tehlike suçlarını azaltma yönündeki eğilim dikkate alınmış, temel hak
ve hürriyetlerin kullanım alanı genişletilmiştir. Bu düzenleme sayesin-
de “kin ve düşmanlık” ibaresinin anlamı da dikkate alındığında sadece
“şiddet içeren ya da şiddeti tavsiye eden tahrikler” madde kapsamında
değerlendirilebilecektir.

Söz konusu suçun oluşması için, kamu güvenliğinin bozulması tehli-
kesinin somut olgulara dayalı olarak varlığı gereklidir. Bu tehlike, somut
bir tehlikedir. Bu somut tehlikenin gerçekleşip gerçekleşmediği belirle-
nirken failin söz ve davranışlarının neden olduğu tehlike neticesinin ger-
çekleşmesi gerekir. Hakim, kullanılan ifadeler dolayısıyla bu tehlikenin
gerçekleşip gerçekleşmediğini, dayanak noktalarını göstermek sureliyle
belirleyecektir. Bu kapsamda, kişinin söz ve davranışlarının kamu geven-
liğini bozma açısından yakın bir tehlike oluşturduğunun tespit edilmesi
gerekir. Kişinin söz ve davranışlarının, halkın bir kesimi üzerinde tahrik

44

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

45

konusu fiillerin işleneceği hususunda duyulan endişeyi haklı kılacak bir
etki oluşturması gerekir. İfade özgürlüğü ile bu tip tehlike suçları ara-
sında “açık ve mevcut tehlike” kriterinin var olması gerekir. Buna göre,
yapılan konuşma veya öne sürülen düşünceler toplum açısından açık ve
mevcut bir tehlike oluşturduğu takdirde yasaklanabilmekte, keza böyle
bir tehlikenin varlığı somut olarak, açıkça tespit edilmedikçe söz konusu
suçtan dolayı cezalandırma yoluna gidilememektedir.

Maddenin ikinci fıkrasında halkın sosyal sınıf, ırk, din, mezhep, cinsi-
yet veya bölge bakımından farklı bir kesiminin alenen aşağılanması suç
sayılmıştır. Suçun oluşması için fıkrada belirtilen özelliklere sahip ve hal-
kın bir kesimini oluşturan gayrîmuayyen sayıdaki kişilerin aşağılanması,
tahrik edilmesi gerekir. Bu fıkrada, kamu barışını korumak amacıyla halk
kesimlerinin alenen aşağılanması, suç olarak tanımlanmıştır.

Maddenin üçüncü fıkrasında bir halk kesiminin benimsediği dinî de-
ğerlerin alenen aşağılanması, suç hâline getirilmiştir. Fiilin cezalandırıla-
bilmesi için, “kamu barışını bozmaya elverişli” olması gerekir.

 Ülkemizde ifade özgürlüğünün genişletilmesi süreci Avrupa İnsan
Hakları Mahkemesinin kararlarının bağlayıcılığı da göz önünde tutularak
madde metnine ifade özgürlüğünün kapsamını genişletmek amacıyla
“açık ve yakın tehlike” koşulu eklenmiştir. Buna göre söz konusu suçun
oluşması için, işlenen fiil nedeniyle kamu güvenliği açısından “açık ve
yakın tehlike”nin ortaya çıkması gerekir. Açık ve yakın tehlikenin belir-
lenmesinde, hakimin böyle bir durumun ortaya çıktığına dair somut ol-
guların varlığına ilişkin dayanak noktalarını tespit etmesi ve kararında
göstermesi zorunludur.

1.2.2.9. Kanunlara Uymamaya Tahrik

5237 sayılı TCK’ya göre; “Halkı kanunlara uymamaya alenen tahrik
eden kişi, tahrikin kamu barışını bozmaya elverişli olması hâlinde, altı-
aydan iki yıla kadar hapis veya adli para cezası ile cezalandırılır57.”

 4744 sayılı Bazı Kanunlarda Değişiklik Yapılmasına Dair Kanun ile de-
ğişiklik 765 sayılı TCK’da ise: “Bir cürümü alenen öven veya iyi gördüğünü
söyleyen veya halkı kanuna uymamaya tahrik eden kimseye altı aydan
iki yıla kadar hapis cezası verilir58.”

Bu maddede halkın kanunlara uymamaya tahrik edilmesi suç sayıl-
mıştır. Tahrik fiilinin “kamu barışını bozmaya elverişli” olması aranarak,
���������������������������- 5237 sayılı TCK, m. 217
58-����������������������� 765 sayılı TCK, m. 312

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

46 47

bu suçun somut tehlike suçu olduğu vurgulanmıştır. 5237 sayılı TCK’da
ise tahrikin kamu barışını bozmaya elverişli olması halinde denilerek bir
sınırlamaya gidilmiştir.

1.2.2.10. Ortak Hüküm

Bu konuyla ilgili 5237 sayılı TCK’da yer alan madde; “Yukarıdaki mad-
delerde tanımlanan suçların basın ve yayın yoluyla işlenmesi hâlinde,
verilecek ceza yarı oranında artırılır”59 şeklindedir.

Bu maddeyi inceleyecek olursak yukarıdaki maddelerde tanımlanan
suçların basın yayın yolu ile işlenmesi, bu suçlar açısından daha ağır ce-
zayı gerektiren nitelikli hâl olarak kabul edilmiştir diyebiliriz.

1.2.2.11. Halk Arasında Korku ve Panik Yaratmak Amacıyla Tehdit

5237 sayılı TCK’da “Halk arasında endişe, korku ve panik yaratmak
amacıyla, hayat, sağlık, vücut veya cinsel dokunulmazlık ya da malvarlığı
bakımından alenen tehditte bulunan kişi, iki yıldan dört yıla kadar hapis
cezası ile cezalandırılır.

Suçun silahla işlenmesi hâlinde, verilecek ceza, kullanılan silâhın nite-
liğine göre yarı oranına kadar artırılabilir60.”

765 sayılı TCK’nın 312. maddesinin (a) fıkrasında; “Hayat, sağlık veya
mal bakımından halk arasında endişe, korku, panik yaratmak amacıyla
alenen tehditte bulunanlara iki yıldan dört yıla kadar hapis ve üç milyon
liradan on milyon liraya kadar ağır para cezası verilir61.” denilmektedir.

Bölüm başlığı “Kamu Barışına Karşı Suçlar” olarak belirlenmiştir. Kamu
barışı kavramından, bireyler arasındaki ilişkilerde hukukun egemen ol-
duğu toplum düzeni anlaşılmalıdır. Bireylerin taşıdığı, barış esasına da-
yalı bir hukuk toplumunda yaşadıklarına dair duygunun da, kamu barışı
kavramı içerisinde düşünülmesi gerekmektedir. Bu kavram, kamu gü-
venliği kavramından daha geniş bir anlam içeriğine sahiptir.

Madde ile, ülkenin belli bir bölgesinde yaşayan halkın hayat, sağlık,
vücut veya cinsel dokunulmazlık ya da malvarlığı bakımından tehdit
edilmesi, suç hâline getirilmiştir. Suçun oluşması için belirli kişi veya
kişilerin değil fakat gayri muayyen kişilerden oluşan kitlelerin tehdide
muhatap olması aranır. Tehdidin halkın hayatı, sağlığı, vücut veya cinsel
dokunulmazlık ya da malvarlığı bakımından bir korku, endişe veya panik
meydana getirmek amacıyla yapılmış olması gereklidir. Endişe, korku ve
���������������������������- 5237 sayılı TCK, m. 218
60-������������������������� 5237 sayılı TCK, m. 213.
61-�������������������������� 765 sayılı TCK, m. 312 a

46

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

47

panik kelimeleri halkta meydana gelecek telaş hâlinin değişik dereceler-
de olabileceğini ifade amacıyla kullanılmıştır. Suçun oluşması bakımın-
dan bu hâllerin fiilen gerçekleşmiş olması aranmaz.

1.2.2.12.Suç İşlemek Amacıyla Örgüt Kurma

Bu konu 5237 sayılı TCK’da aşağıdaki gibi düzenlenmiştir:

“Kanunun suç saydığı fiilleri işlemek amacıyla örgüt kuranlar veya yö-
netenler, örgütün yapısı, sahip bulunduğu üye sayısı ile araç ve gereç ba-
kımından amaç suçları işlemeye elverişli olması hâlinde, iki yıldan altı yıla
kadar hapis cezası ile cezalandırılır. Ancak örgütün varlığı için üye sayısının
en az üç kişi olması gerekir.

Suç işlemek amacıyla kurulmuş olan örgüte üye olanlar, bir yıldan üç
yıla kadar hapis cezası ile cezalandırılır.

Örgütün silâhlı olması hâlinde, yukarıdaki fıkralara göre verilecek
ceza dörtte birinden yarısına kadar artırılır.

Örgütün faaliyeti çerçevesinde suç işlenmesi hâlinde, ayrıca bu suç-
lardan dolayı da cezaya hükmolunur.

Örgüt yöneticileri, örgütün faaliyeti çerçevesinde işlenen bütün suç-
lardan dolayı ayrıca fail olarak cezalandırılır.

Örgüte üye olmamakla birlikte örgüt adına suç işleyen kişi ayrıca ör-
güte üye olmak suçundan dolayı cezalandırılır.

Örgüt içindeki hiyerarşik yapıya dahil olmamakla birlikte, örgüte bile-
rek ve isteyerek yardım eden kişi, örgüt üyesi olarak cezalandırılır.

Örgütün veya amacının propagandasını yapan kişi, bir yıldan üç yıla
kadar hapis cezası ile cezalandırılır. Bu suçun basın ve yayın yolu ile işlen-
mesi hâlinde, verilecek ceza yarı oranında artırılır62.”

765 sayılı TCK’ ya bakacak olursak, ilgili kanunun 313. maddesine
göre: “Her ne suretle olursa olsun cürüm işlemek için teşekkül oluştu-
ranlara veya bu teşekküllere katılanlara bir yıldan iki yıla kadar ağır hapis
cezası verilir.

Bu teşekkül halk arasında korku, endişe veya panik yaratmak veya
siyasî veya sosyal bir görüşten kaynaklanan amaçla veya ammenin sela-
meti aleyhine cürümlerle kasten adam öldürmek veya yağma ve yol kes-
mek ve adam kaldırmak cürümlerini işlemek için meydana getirilmişse,
verilecek ceza bir yıldan üç yıla kadar ağır hapistir.

Teşekkül mensupları dağlarda ve kırlarda veya genel yollarda veya
����������������������������- 5237 sayılı TCK, m. 220.

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

48 49

meskûn, yerlerde içlerinden iki veya daha fazlası silahlı olarak dolaşır
veya buluşma yerlerinde veya emin bir yerde silah saklarsa; birinci fık-
radaki halde bir yıldan üç yıla, ikinci fıkradaki halde iki yıldan dört yıla
kadar ağır hapis cezası verilir.

Teşekkülün yöneticileri hakkında yukarıdaki fıkralar uyarınca hükme-
dilecek ceza üçte birden yarıya kadar artırılır.

Teşekkül mensuplarının teşekkülün amacına yönelik cürüm işlemele-
ri halinde verilecek cezaların toplamı en ağır cezayı gerektiren fiilin ceza-
sının azamî haddini geçemez.

Bu maddede yazılı teşekkül, iki veya daha fazla kimsenin birlikte cü-
rüm işlemek amacı etrafında birleşmesi ile oluşur.

Bu kanun ve diğer kanunlarda yer alan özel hükümler saklıdır63.”

Yine 765 sayılı TCK’ nın 314. maddesine göre ise: “Yukarıdaki madde
uyarınca oluşturulan teşekküllerin mensuplarına bilerek ve isteyerek
barınacak yer gösteren veya erzak yahut silah ve cephane tedarik veya
yardım edenlere altı aydan bir yıla kadar hapis cezası verilir. Bu yardımı
dernek, siyasî parti, işçi ve meslek kuruluşlarına veya bunların yan kuru-
luşlarına ait bina, lokal, büro veya eklentilerinde veya öğrenim kurumla-
rında veya öğrenci yurtlarında veya bunların eklentilerinde yapılırsa bu
fıkradaki ceza, bir kat artırılır.

Bu suretle usul ve füruundan olan hısımlarından veya karı veya koca
veya kardeşinden birine barınacak yer gösteren veya yiyecek veya içe-
cek sağlayan kişi hakkında bu cezalar yarısından üçte ikisine kadar azal-
tılır64.” denilmiştir.

Yukarıda bahsedilen kanun maddelerine göre kanunlarda suç olarak
tanımlanan fiillerin işlenmesi amacıyla örgüt kurmak veya yönetmek ile,
bu amaçla kurulmuş örgüte üye olmak, işlenmesi amaçlananlardan ayrı
suçlar olarak tanımlanmıştır.

Örgüt kurmak, işlenmesi amaçlanan suçlar açısından sadece bir araç
niteliğindedir. Suç işlemek için örgüt kurmak, toplum düzenini tehlikeye
sokmaktadır. Ayrıca belirtilmelidir ki, suç örgütü, amaçlanan suçları iş-
lemede bir kolaylık sağlamaktadır. Bu nedenlerle, işlenmesi amaçlanan
suçlar açısından hazırlık hareketi niteliğinde olan bu fiiller, ayrı suçlar
olarak tanımlanmıştır.
�������������������������- 765 sayılı TCK, m.313
���������������������������- 5237 sayılı TCK, m. 314

48

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

49

Bu suç tanımı ile korunan hukuki değer, kamu güvenliği ve barışıdır.
Kamu güvenliği ve barışının bozulması ise, bireyin güvenli, barış içinde
yaşamak hakkını da zedeleyecektir. Bu nedenle söz konusu düzenlemey-
le aynı zamanda bireyin., Anayasada güvence altına alınmış olan hak ve
özgürlüklerine yönelik fiillere karşı da korunması amaçlanacaktadır.

5237 sayılı TCK’nın 213. maddesinin birinci fıkrasında, suç işlemek
amacıyla örgüt kurmak veya yönetmek suçu tanımlanmıştır. Bu bakım-
dan, söz konusu suç, seçimlik hareketli bir suçtur. Bu seçimlik hareketler,
suç işlemek için örgüt kurmak veya yönetmektir.

Örgüt, soyut bir birleşme değildir, bünyesinde hiyerarşik bir ilişki ha-
kimdir. Bu hiyerarşik ilişki, bazı örgüt yapılanmalarında gevşek bir nitelik
taşıyabilir. Bu ilişki dolayısıyla Örgüt, mensupları üzerinde hakimiyet te-
sis eden bir güç kaynağı niteliğini kazanmaktadır.

Örgütün varlığı için suç işlemek amacı etrafındaki fiilî birleşme yeter-
lidir. Örgüt, niteliği itibarıyla, devamlılık arz eder. Bu itibarla, kişilerin belli
bir suçu işlemek için bir araya gelmesi hâlinde, örgüt değil, iştirak ilişkisi
mevcuttur. İştirak ilişkisinden bahsedebilmek için, suç ortakları nezrin-
de suçun, konu veya mağdur bakımından somutlaşması gerekir. Buna
karşılık, örgüt yapılanmasında, işlenmesi amaçlanan suçların konu veya
mağdur itibarıyla somutlaştırılması zorunlu değildir.

Madde metninde, suç işlemek amacına yönelik örgütün varlığı için
asgari üye sayısı belirlenmemiştir.

Suç işlemek için örgüt kurulması bir somut tehlike suçudur. Her ne
kadar en az iki kişinin belli amaç etrafında suç işlemek üzere devamlı
surette fiilen birleşmesi suretiyle örgüt meydana gelebilirse de; kurulan
örgüt, güdülen amaç bakımından somut bir tehlike oluşturmayabilir. Bu
nedenle, örgütün yapısı, sahip bulunduğu üye sayısı ile araç ve gereç
bakımından, amaçlanan suçları işlemeye elverişli olması aranmalıdır. Bu
bakımdan, örneğin sadece iki kişinin bir araya gelmesi, devletin ülke bü-
tünlüğünü bozmaya yönelik suçları işleme açısından somut bir tehlike
taşımayabilir; buna karşılık, ekonomik çıkar sağlamaya yönelik suçlar
açısından elverişli olabilir.

Bu suç, bir amaç suç niteliği taşımaktadır. Bu nedenle, söz konusu suç,
ancak doğrudan kastla işlenebilir. Kişiler, suç işlemek amacıyla örgütlen-
me yapısı içinde bulunmalıdırlar. İşlenmesi amaçlanan suçların türü veya
niteliği, sadece bu suç için öngörülmüş olan alt ve üst sınırlar arasında
somut cezanın belirlenmesinde dikkate alınabilir.

5237 sayılı TCK’nın 213. maddesinin ikinci fıkrasında, suç işlemek

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

50 51

amacıyla kurulmuş olan örgüte üye olmak, ayrı bir suç olarak tanımlan-
mıştır. Örgüte üye olmak, fiilî bir katılmadır. Örgüte üye olmak için örgüt
yöneticilerinin rızasının varlığına gerek yoktur. Tek taraflı iradeyle de ka-
tılmak mümkündür.

5237 sayılı TCK’nın 213. maddesinin üçüncü fıkrasında, örgütün silâhlı
olması, bir ve ikinci fıkrada tanımlanan suçların daha ağır ceza ile ceza-
landırılmasını gerektiren nitelikli unsurunu oluşturmaktadır. Suç örgü-
tünün silâhlı olup olmaması veya sahip olunan silâhların cins, nitelik ve
miktarı, somut tehlikenin belirlenmesi veya var olan somut tehlikenin
ağırlığı bakımından dikkate alınmalıdır.

5237 sayılı TCK’nın 213. maddesinin dördüncü fıkrasında, örgütün fa-
aliyeti çerçevesinde suç işleme hâlinde, ayrıca bu suçlardan dolayı da
cezaya hükmolunacaktır. Bir veya ikinci fıkrada tanımlanan suçlardan
dolayı cezaya hükmedilebilmesi için, ayrıca örgütün amacı çerçevesin-
de bir suçun işlenmesi gerekir. Örgütün faaliyeti çerçevesinde ayrıca suç
işlenmesi hâlinde, hem bir veya ikinci fıkrada tanımlanan suçtan hem
de amacı oluşturan suçtan dolayı gerçek içtima kurallarına göre cezaya
hükmedilmelidir.

5237 sayılı TCK’nın 213. maddesinin beşinci fıkrasında, örgüt yöneti-
cilerinin, örgütün faaliyeti çerçevesinde işlenen bütün suçlardan dolayı
ayrıca fail olarak cezalandırılması gerektiği kabul edilmiştir. Örgüt yapısı
içinde, kendisine suç işlemek gibi örgütün amacına uygun bir görev ve-
rilen kişi bu görevini yerine getirmezse, hemen yerine bir diğeri rahatlık-
la ikame edilebilmedir. Bu nedenle, örgütün yöneticisi konumunda olan
kişiler, örgütün faaliyeti çerçevesinde işlenen bütün suçlardan dolayı fail
olarak ayrıca sorumlu tutulmalıdırlar.

5237 sayılı TCK’nın 213. maddesinin altıncı fıkrasında, örgüte hakim
olan hiyerarşik ilişki içinde olmamakla beraber, örgüt adına suç işleyen
kimsenin örgüt üyesi olarak kabul edilmesi ve bu nedenle de sorumlu
tutulması gerekir.

5237 sayılı TCK’nın 213. maddesinin yedinci fıkrasında, örgüte hakim
olan hiyerarşik ilişki içinde olmamakla beraber, Örgütün amacına bilerek
ve isteyerek hizmet eden kişinin örgüt üyesi kabul edilerek cezalandırıl-
ması öngörülmüştür. Bu nedenle: “örgüte yardım ve yataklık” adıyla ayrı
bir suç tanımlaması yapı1mamıştır. Bu kavram altında söz konusu edilen
fiiller, nitelik bakımından örgüte üye olmak sebebiyle sorumluluğu ge-
rektirmektedir.

50

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

51

5237 sayılı TCK’nın 213. maddesinin sekizinci fıkrasında, örgütün veya
amacının propagandasının yapılması suç olarak tanımlanmıştır.

1.2.2.13. Sağlık Mesleği Mensuplarının Suçu Bildirmemesi

5237 sayılı TCK’ ya göre; “Görevini yaptığı sırada bir suçun işlendiği yö-
nünde bir belirti ile karşılaşmasına rağmen, durumu yetkili makamlara
bildirmeyen veya bu hususta gecikme gösteren sağlık mesleği mensu-
bu, bir yıla kadar hapis cezası ile cezalandırılır.

Sağlık mesleği mensubu deyiminden, tabip, diş tabibi, eczacı, ebe,
hemşire ve sağlık hizmeti veren diğer kişiler anlaşılır65.” denilmektedir.

765 sayılı TCK’ da ise; “Hekim, cerrah, ebe yahut sair sıhhiye memurları
şahıslar aleyhinde işlenmiş bir cürüm asarını gösteren ahvalde sanatları-
nın icap ettiği yardımı ifa ettikten sonra keyfiyeti adliyeye veya zabıtaya
bildirmezler yahut ihbar hususunda teehhür gösterilirse bu ihbar ken-
disine yardım ettikleri kimseyi takibata maruz kılacak ahval müstesna
olmak üzere otuz liraya kadar hafif cezayı nakdiye mahkum olurlar66.”
denilmiştir.

Yukarıda verilen madde metinlerinde, mesleklerini icra ettikleri sırada
tabip, diş tabibi, eczacı, ebe, hemşire ve sağlık hizmeti veren diğer kişile-
rin öğrendikleri suçları ihbar yükümlülüklerini getirmiş bulunmaktadır.
Söz konusu ihbar yükümlülüğü, madde metninde sayılan sağlık mesleği
mensupları ile sınırlı değildir. Örneğin, bir tıbbi tahlil laboratuarında gö-
rev yapan kişiler açısından da mevcuttur.

Devlet eliyle işletilen sağlık kuruluşlarında görev yapan sağlık mes-
leği mensupları, kamu görevlisi sıfatını taşımaktadırlar. Bu kişilerin suçu
bildirme yükümlülüğüne aykırı davranmaları hâlinde, yukarıdaki madde
hükmü uygulanacaktır.

1.2.3. 1412 SAYILI CEZA MUHAKEMELERİ USULÜ KANUNU İLE
5271 SAYILI CEZA MUHAKEMELERİ KANUNUNDA TANIKLIKLA İL-
GİLİ DÜZENLEMELER VE BU İKİ KANUNUN KARŞILAŞTIRILMASI VE
YORUMU

Bu bölümde genel olarak Ceza Muhakemesi Hukukunda yer alan ta-
nık ve tanıklık kavramlarını ele alacağız. Ceza Hukukumuzda tanık; ko-
vuşturma konusu suça ilişkin olayla ilgili bilgi ve görgüsüne başvurulan
gerçek kişidir.
����������������������������- 5237 sayılı TCK, m. 280.
��������������������������- 765 sayılı TCK, m.530

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

52 53

Suçun faili yani şüphelinin kimliği, suçun işleniş biçimi, kasıt yada ku-
surun varlığı hususlarında tanık olan kişinin beyanları, şüphelinin (mu-
hakeme esnasında sanığın) mahkumiyeti yada beraatı bakımından bü-
yük önem arz etmektedir.67

Çalışmamızın bu bölümünde 1412 sayılı CMUK ve 5271 sayılı CMK’daki
Tanıkların Mahkemeye Çağrılması, Yemin Ettirilmesi, Dinlenmesi, Gizli
Görevli Kullanılması ve Tanıkların Korunması ile ilgili maddeler incelen-
miştir.

1.2.3.1. Tanıkların Çağrılması

5271 sayılı Ceza Muhakemeleri Kanunu’na göre; Tanıklar çağrı kâğıdı
ile çağrılır. Çağrıda gelmemenin sonuçları bildirilir. Tutuklu işlerde tanık-
lar için zorla getirme kararı verilebilir. Karar yazısında bu yoldan getiril-
menin nedenleri gösterilir ve bunlara çağrı kâğıdı ile gelen tanıklardaki
işlem uygulanır.

Bu çağrı telefon, telgraf, faks, elektronik posta gibi araçlardan yararla-
nılmak suretiyle de yapılabilir. Ancak, çağrı kâğıdına bağlanan sonuçlar,
bu durumda uygulanmaz.

Mahkeme, duruşmanın devamı sırasında hemen dinlenilmesi gerekli
görülen tanıkların belirteceği gün ve saatte hazır bulundurulmasını gö-
revlilere yazılı olarak emredebilir.

Cumhurbaşkanı kendi takdiri ile tanıklıktan çekinebilir. Tanıklık yap-
mayı istemesi halinde beyanı konutunda alınabilir ya da beyanını yazılı
olarak gönderebilir.

Bu madde hükümleri, kişinin ancak Cumhuriyet savcısı, hâkim veya
mahkeme önünde tanık olarak dinlenmesi halinde uygulanabilir68.

Madde, en önemli delillerden birisini oluşturan tanıklık konusunda
yenilikler getirmektedir. Tanıklık, kamu yararının ağırlık taşıdığı toplum-
sal bir görev olup kişiler bu görevi yerine getirmekle yükümlüdürler.

Tanıkların bu yükümlülüklerini yerine getirmeleri için öncelikle dave-
tiye ile çağrılmaları gerekir. Esas bu olmakla beraber yargılamada sürati
sağlamak amacı ile telefon, telgraf, faks ve benzeri haberleşme araçların-
dan da yararlanılması uygun görülmüş ve davetin bu araçlarla da yapıla-
bilmesi kabul edilmiştir. Karşılaştırmalı ceza yargılama hukukunda da bu
usullere yer verilmiştir.
���- Bahri Öztürk, Ceza Muhakemesi Hukuku, Turhan Kitapevi, Ankara, 2004, s.122.
������������������������-5271 sayılı CMK, m.43

52

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

53

Davet üzerine gelmemenin yasal sonuçları, davetiye, telgraf, faks gibi
yazı ile yapılan çağrılarda yazılı ve telefonla gerçekleştirilen çağrıda söz-
lü olarak tanığa bildirilecektir. Tebligatın yapıldığı ve yasal sonuçlarının
bildirildiği çağrının türüne göre ilgilinin imzasının alınması veya görevli
tarafından tutanak düzenlenmesi suretiyle belgelendirilecektir.

Mahkeme tutuklu veya ivedi işler ile davanın özellik ve niteliği bakı-
mından zorunlu gördüğü hallerde, açıklanan kuraldan ayrılarak tanıklar
için ihzar müzekkeresi verebilecek, müzekkerede zorla getirmenin ne-
denleri gösterilecek ve davetiye ile gelen tanıklarla ilgili hükümler uy-
gulanacaktır.

Mahkeme, duruşma sürerken gelmemiş olan veya o aşamada davay-
la ilgisi bulunduğunu belirlediği bir kişinin dinlenmesi hâlinde davanın
hüküm aşamasına ulaşabileceğini saptayabilir. Davaların kısa sürede so-
nuçlanmasına olanak sağlamak için maddenin üçüncü fıkrası bu ve ben-
zeri durumlarda, mahkemenin, görevlilere tanığı duruşmaya getirmeleri
konusunda yazılı olarak emir verebileceğini kabul etmiştir.

Maddenin dördüncü fıkrasında Cumhurbaşkanının tanıklığı ile ilgili
çağırma ve ifade alma yönünden özel hükümlere yer verilmiştir: Cum-
hurbaşkanının tanık olarak çağrılamaması esas kuraldır; tanık sıfatıyla
beyanı konutuna gidilerek alınacaktır. Cumhurbaşkanı isterse beyanını
yazılı olarak da gönderebilir; ancak esas, beyanın hâkim tarafından tuta-
nağa geçirilmesidir.

Maddenin son fıkrasına göre Başbakan, bakanlar ve Türkiye Büyük
Millet Meclisi üyeleri esas itibarıyla yetkili mahkeme veya merci tarafın-
dan dinleneceklerdir; ancak Ankara mahkemelerinde de dinlenebilirler.

Tanıkların çağrılması hususunda 1412 sayılı Ceza Muhakemeleri Usu-
lü Kanunu hükmü ise şu şekildedir;

Tanıklar davetiye ile çağrılır. Davet üzerine gelmemenin kanunî neti-
celeri davetiyede gösterilir.

Tutuklu veya acele işlerde, mahkeme davetiye tebliğ ettirmeksizin ta-
nıklar için ihzar müzekkeresi verebilir. Şu kadar ki müzekkerede bu yol-
dan. getirilmenin sebepleri gösterilir ve bunlara mahkemece davetiye
ile gelen tanıklar hakkındaki işlemler uygulanır.

Davetiye fiilî hizmette bulunan askerlere bulundukları yerlerdeki
askerî makamlar vasıtasıyla tebliğ olunur69.”
��������������������������- 1412 sayılı CMUK, m.45

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

54 55

1.2.3.2. Çağrıya Uymayan Tanıklar

 5271 sayılı Ceza Muhakemeleri Kanunu’na göre; Usulüne uygun ola-
rak çağrılıp da mazeretini bildirmeksizin gelmeyen tanıklar zorla getirilir
ve gelmemelerinin sebep olduğu giderler takdir edilerek, kamu alacak-
larının tahsili usulüne göre ödettirilir. Zorla getirilen tanık evvelce gel-
memesini haklı gösterecek sebepleri sonradan bildirirse aleyhine hük-
medilen giderler kaldırılır.

 Fiilî hizmette bulunan askerler hakkındaki zorla getirme kararı askerî
makamlar aracılığıyla infaz olunur70.

1412 sayılı Ceza Muhakemeleri Usulü Kanunu’nda ise; Usulü dairesin-
de çağrılıp da mazereti bildirmeksizin gelmeyen tanıklar zorla getirilir
ve gelmemelerinin sebep olduğu masraflar ile beraber beşbin liradan
onbin liraya kadar hafif para cezasına mahkûm edilirler.

Mazereti kabul olunarak yeniden davetiye ile çağrılması tensip olu-
nan tanıklara para cezası ve masraf hükmolunmaz.

Zorla getirilen tanık, evvelce gelmemesini mazur gösterecek sebep-
leri sonradan bildirir ve bu mazeretin doğruluğunu ispat eder delil ve
vesikaları gösterirse aleyhine hükmedilmiş olan ceza ve masraflar kaldı-
rılır.

Yukarıdaki fıkralar hükümlerinin tatbikine istinabe olunan hakim ve
naipler ile hazırlık tahkikat esnasında sulh hâkimleri dahi yetkilidir.

Fiili hizmette bulunan askerler hakkındaki ihzar müzekkeresi askerî
makamlar vasıtasıyla infaz olunur71.

Madde çağrıya uymayan tanıklar hakkında uygulanacak işleri ve yap-
tırımları göstermektedir. Usulüne uygun olarak çağrılmış tanık gelme-
diğinde zorla getirilecektir. Ancak gelmeyen tanık önceden mazeretini
bildirmiş bu mazereti kabul edilmiş ise zorla getirilmez ve yeniden davet
olunur. Mazeretini bildirmeyen tanık, zorla getirilmesi dışında, gelme-
mesinin neden olduğu giderler ile beraber (yüz) YTL den (beş yüz) YTL
ye kadar hafif para cezasına mahkûm edilecektir.

Önceden mazeretini bildirmediği veya bildirdiği mazereti kabul olun-
madığı için zorla getirilen ve ceza ve giderlere mahkûm edilmiş bulunan
tanık, gelmeyişini haklı gösterecek nedenleri derhâl açıklar ve bunları
ispat ederse, hükmedilen gider ve cezalar kaldırılacaktır.
�������������������������- 5271 Sayılı CMK, m.44
��������������������������- 1412 sayılı CMUK, m.46

54

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

55

Mahkemenin verdiği bu karara itiraz olunabilir.

Maddenin ilk üç fıkrasında yer alan bu hükümleri istinabe olunan
mahkeme, naip hâkim ve soruşturma sırasında sulh ceza hâkimleri de
uygulamak yetkisine sahiptirler.

Fiili hizmette bulunan askerlere davetiye Tebligat Kanunu hükümle-
rince tebliğ olunacaktır. Ancak ihzar müzekkereleri askeri makamlar ara-
cılığı ile yerine getirilecektir.

1.2.3.3. Tanıklıktan Çekinme

5271 sayılı CMK’ya göre tanıklıktan çekinebilecek kimseler: Şüpheli
veya sanığın nişanlısı, evlilik bağı kalmasa bile şüpheli veya sanığın eşi,
şüpheli veya sanığın kan hısımlığından veya kayın hısımlığından üstsoy
veya altsoyu, şüpheli veya sanığın üçüncü derece dahil kan veya ikinci
derece dahil kayın hısımları, şüpheli veya sanıkla aralarında evlâtlık bağı
bulunanlardır.

Yaş küçüklüğü, akıl hastalığı veya akıl zayıflığı nedeniyle tanıklıktan
çekinmenin önemini anlayabilecek durumda olmayanlar, kanunî tem-
silcilerinin rızalarıyla tanık olarak dinlenebilirler. Kanunî temsilci şüpheli
veya sanık ise, bu kişilerin çekinmeleri konusunda karar veremez.

Tanıklıktan çekinebilecek olan kimselere, dinlenmeden önce tanık-
lıktan çekinebilecekleri bildirilir. Bu kimseler, dinlenirken de her zaman
tanıklıktan çekinebilirler72.

Buna göre tanık, bildiklerini söylemek zorundadır. Ancak, bazı hâllerde
bu zorunluluk biyolojik gerçeklere veya sosyopsikolojik ilişkilere ters
düşmektedir. Nitekim, kendisinin veya bir yakınının cezalandırılması
sonucuna götürecek zorunluluk, tanığı yalan beyana zorlama anlamını
taşıyacaktır. Oysa tanıklık gerçeğin öğrenilmesi için bir araçtır. Bunun en
iyi şekilde elde edilmesi için, samimi doğru tanıklıkla gerçeğe ulaşılması
gerekmektedir. Bunun için tanığa yemin verdirilir; tarafsızlığını sağlama-
ya çalışılır. Tarafsız olmayacağını bile bile kişiyi tanıklığa mecbur tutmak
bu gerçeklerle bağdaşmayacağı için bu madde ile, asalda belirtilen kim-
selere tanıklıktan çekinme olanağı tanınmıştır.

Şüpheli veya sanığın;

1. Nişanlısı,

2. Evlilik bağı kalmasa bile karısı veya kocası,
�������������������������- 5271 Sayılı CMK m.45.

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

56 57

3. Kan hısımlığı veya kayın hısımlığından üstsoy ve altsoyu,

4. Üçüncü dereceye kadar (bu derece dahil), kan hısımlığından yan-
soy hısımı ile evlilik bağı kalmasa bile üçüncü dereceye kadar bu derece
dahil kayın hısımlığından yansoy hısımı,

5. Evlâtlığı veya evlât edineni.

Maddede sözü edilen kayın hısımlığı sadece eşlerden biri ile diğeri-
nin kan hısımları arasındaki bağdır. Baldız ile görümce, iki kayınpeder
arasında böyle bir bağ bulunmadığı için adı geçenler madde kapsamına
girmeyecekleri gibi, tanınmama veya babalığa hükmedememe sonucu
hukuken koca ile hısımlık ilişkisi kurulmayan kişi ile sanık durumunda
bulunan kadın arasında da kişisel hısımlık bulunmadığı için sözü edilen
kişi, sanık durumundaki analığı hakkında tanıklıktan çekinemeyecektir.
Bunun dışındaki kişiler analığı veya babalığı ile kayın hısımı oldukların-
dan madde kapsamı içinde olacaklardır.

Maddede tanıklıktan çekinmenin isteğe bağlı olduğu açıkça belirtil-
mişse de şu kadar ki, tanığın beyanını takdir, hakime ait bulunduğun-
dan, tanıklık yapmak isteyenlere yemin gerekip gerekmeyeceğine yine
hâkim karar verecektir Maddenin (2) numaralı fıkrasına göre yaş küçük-
lüğü veya akıl hastalığı veya zayıflığı nedeniyle tanıklıktan çekinmenin
anlamını kavrayamayacak kişiler yasal temsilcilerinin rızasıyla tanık ola-
rak dinlenebilirler. Yasal temsilci şüpheli veya sanık ise, çekinme husu-
sunda karar veremez.

	 Bu husus bildirilmeden alınan beyanın hükmü yoktur. Mahkeme
tarafından, tanıklıktan çekinebilecek olan kimselere dinlenmeden önce
tanıklıktan çekinebilecekleri bildirilecektir.

Bu konuda 1412 sayılı CMUK hükmü ise şu şekildedir;

“Aşağıdaki kimseler şahitlikten çekinebilirler:

1 - Maznunun nişanlısı,

2 - Evlilik bağı kalmasa bile karısı veya kocası,

3 - Maznunun nesepten veya sebepten, usul ve füruu yahut üçüncü de-
receye kadar (Bu derece dâhil) nesepten veya kendisiyle sıhriyet hâsıl olan
evlilik bağı kalmasa bile ikinci dereceye kadar (bu derece dahil) sebepten
civar hısımları ve maznun ile aralarında evlâtlık bağı bulunanlar.

Yukarıda yazılı kimselere dinlenmezden evvel şahitlikten çekinmek
hakları olduğu bildirilir. Bu hakkı istimalden vazgeçenler dinlenirken
dahi vazgeçmelerini geri alabilirler73.”
��������������������������- 1412 sayılı CMUK, m.47

56

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

57

1.2.3.4. Meslek ve Sürekli Uğraşıları Sebebiyle Tanıklıktan Çe-
kinme

5271 sayılı CMK’ya göre meslekleri ve sürekli uğraşıları sebebiyle ta-
nıklıktan çekinebilecekler ile çekinme konu ve koşulları şunlardır: Avu-
katlar veya stajyerleri veya yardımcılarının, bu sıfatları dolayısıyla veya
yüklendikleri yargı görevi sebebiyle öğrendikleri bilgiler, hekimler, diş
hekimleri, eczacılar, ebeler ve bunların yardımcıları ve diğer bütün tıp
meslek veya sanatları mensuplarının, bu sıfatları dolayısıyla hastaları ve
bunların yakınları hakkında öğrendikleri bilgiler, malî işlerde görevlen-
dirilmiş müşavirler ve noterlerin bu sıfatları dolayısıyla hizmet verdikleri
kişiler hakkında öğrendikleri bilgiler.

Yukarıdaki fıkranın (a) bendinde belirtilenler dışında kalan kişiler, ilgi-
linin rızasının varlığı halinde, tanıklıktan çekinemez74.

Madde, esasta meslek ve sürekli uğraşılar nedeniyle tanıklıktan çe-
kinmeyi düzenlemektedir. Bu bakımdan tanıklıktan çekinme, hizmet
sunulan kişilere güven verdikleri takdirde hizmet verebilecek meslek
grupları bakımından kabul edilmiştir. Madde tanıklıktan çekinebilecek
meslek gruplarının sayısını çoğaltmıştır. Bu hususta göz önünde tutulan
ölçüt, “güven ilişkisi”dir; “orantılılık” ilkesi gereğince maddî gerçeğin or-
taya çıkarılması hedefi ile güven ilişkisinin korunmasından doğan yarar
tartılmış ve maddede kabul edilen hâllerde güven ilişkisinin daha ağır
bastığı kabul edilmiştir.

Meslekî sır tutma nedeniyle, karşılaştırmalı ceza yargılama hukukun-
da avukatların, hekimlerin veya din görevlilerinin, sıfatları nedeniyle
öğrendikleri müvekkillerinin, hastalarının, kendilerine itirafta bulunmuş
din cemaatleri mensuplarının sırları hakkında tanıklıktan çekinebilmele-
ri kabul edilmektedir. Buna karşılık meslekî sır gazeteciler için genel ola-
rak kabul edilmemektedir. Kolluk mensuplarının meslekî sırları konusu
ise tartışmalı olmakla beraber, İtalyan Ceza Usulü Kanununun 201 inci
maddesi ile, Fransa’da, mahkeme içtihatları ile kamu yararına bağışıklı-
ğın kabul edildiği İngiltere’de, kolluk mensuplarının kendilerine sürekli
bilgi getiren kişilerin (indicateur) isimlerini açıklamayı reddedebilecek-
leri kabul edilmiştir.

5271 sayılı CMK’nın 46. maddesinde, değişik ülkelerin karşılaştırmalı
kanun ve içtihatları ve bu husustaki eğilimler göz önünde bulundurul-
mak suretiyle dört meslek grubu mensupları bakımından belirli koşul-
larla meslekî sırdan dolayı tanıklıktan çekinme kabul edilmiştir.
��������������������������- 5271 Sayılı CMK, m.46.

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

58 59

1. Avukatlar veya stajyerleri veya yardımcıları, bu sıfatları dolayısıyla
veya yüklendikleri yargı görevi nedeniyle öğrendikleri sırlar hakkında ta-
nıklıktan çekinebilirler.

 Görülüyor ki, avukatın meslekî sırrı koruma yükümü, avukatın sıfatı
ve yüklendiği yargı görevi nedeniyle elde ettiği bütün sırlan kapsamak-
tadır. Bu itibarla avukatın müvekkili ile bütün haberleşmesi de meslekî
sır içindedir. Meslekî sıfat dolayısıyla veya yargı görevi nedeniyle elde
edilmemiş olan bilgiler bakımından tanıklıktan çekinilemeyecektir. An-
cak 07.04.1969 tarihinde R.G. de yayımlanarak yürürlüğe giren 1136 sa-
yılı Avukatlık Kanunu’nun Sır Saklama başlığıyla düzenlenen 36. madde-
sinde; “Avukatların, kendilerine tevdi edilen veya gerek avukatlık görevi,
gerekse, Türkiye Barolar Birliği ve barolar organlarındaki görevleri dola-
yısıyla öğrendikleri hususları açığa vurmaları yasaktır.

Avukatların birinci fıkrada yazılı hususlar hakkında tanıklık edebilme-
leri, iş sahibinin muvafakatini almış olmalarına bağlıdır. Ancak, bu halde
dahi avukat tanıklık etmekten çekinebilir. Çekinme hakkının kullanılma-
sı hukuki ve cezai sorumluluk doğurmaz.

Yukarı ki hükümler, Türkiye Barolar Birliği ve baroların memurları hak-
kında da uygulanır.” denilerek avukatlar hakkında farklı bir düzenleme
getirilmiştir. Hâkimin, bilginin ne suretle elde edildiğine dair beyanları
takdir yetkisi vardır.

2. Hekimler, diş hekimleri, eczacılar, ebeler ve bunların yardımcıları
ve diğer bütün tıp meslek veya sanat mensupları, bu sıfatlan dolayısıyla
hastaları ile bunların yakınlarına ait öğrendikleri sırlar hakkında tanıklık-
tan çekinebileceklerdir.

3. Malî işlerde görevlendirilmiş müşavirler ve noterler, hizmet verdik-
leri kişilerin, sıfatları dolayısıyla öğrendikleri sırları hakkında tanıklıktan
çekinebileceklerdir.

4. Kolluk mensupları, bu sıfatları nedeniyle üç grup kişi hakkında öğ-
rendikleri bazı bilgiler hususunda tanıklıktan vazgeçebileceklerdir. Bu
hüküm, Türk hukukunda tam bir yeniliktir ve suçla mücadelede etkin bir
araç oluşturabilecek niteliktedir.

Gruplar şunlardır:

a)Kolluk mensubu, kendilerinin veya yakınlarının hayat ve sağlıklarını
korumak amacıyla kimliklerini açıklamayı reddetmiş bulunan tanıkların
kimliklerini açıklamaktan çekinebilir.

b)Aynı nedenle suçu ihbar etmiş olanların kimlikleri hususunda da
tanıklıktan çekinilebilir.

58

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

59

c)Kolluğa suçlar ve suçlular hakkında sürekli bilgi veren kimselerin de
kimliklerini kolluk mensupları açıklamaktan çekinebilirler.

Görülüyor ki, çekinme sadece bu üç grup kişinin kimliklerini kapsa-
maktadır.

Yukarıda açıklanan (1) ilâ (3) numaralı bentlerde belirtilen kişilerin ta-
nıklıktan çekinmeleri zorunlulukları mutlaktır; bunlar ilgilinin rızası bu-
lunsa bile belirtilen hususlarda tanıklık yapamazlar. (4) numaralı bentte
yazılı hâlde ise ilgilinin rızası varsa çekinme zorunlu değildir; ancak kol-
luk mensubu takdirine göre yine de tanıklıktan çekinebilecektir.

Ancak maddenin son fıkrasında belirtildiği üzere, bilginin verilme-
mesinin suç sayıldığı hâllerde çekinmede bulunulamaz. Fakat bu fıkra,
avukatlar veya stajyerleri veya yardımcıları hakkında, hiçbir hâlde uygu-
lanmayacaktır.

1412 sayılı CMUK hükmüne göre adli merciiler tarafından tanık olarak
çağrılan kişi; sanığın nişanlısı ise, evlilik bağı kalmasa dahi karısı yada
kocası ise, sanığın nesepten veya sebepten usul ve füruu, yahut üçüncü
dereceye kadar (bu derece dahil) nesepten veya kendisiyle sıhriyet hasıl
olan evlilik bağı kalmasa dahi ikinci dereceye kadar (bu derece dahil) se-
bepten civar hısımları ve sanık ile aralarında evlatlık bağı bulunanlardan
birisi ise, tanıklıktan çekinebilir.

Bu kişilere tanık olarak dinlenmelerinden evvel adli merciler tarafın-
dan (savcı yada hakim) tanıklıktan çekinme haklarının bulunduğu bildi-
rilir. Bu kişiler tanıklık yapmaktan çekinmiş olsalar dahi, isterlerse tanıklık
yapabilirler. Bu durumda tanığın yeminli yada yeminsiz dinlenmesini ha-
kim taktir eder. Ancak buna rağmen tanık yemin etmekten çekinebilir.

Hekimler, Ebeler meslek ve sanatları gereği vakıf oldukları sırlar hak-
kında tanıklıktan çekinebilirler. Eğer sır sahibi bu konunun açıklanması-
na muvafakat ederse tanıklıktan çekinme hakları yoktur.

Devlet Memurları memuriyetten çekildikten sonra bile saklamakla
yükümlü oldukları olaylar hakkında sırrın ait olduğu makam amirinin
izni olmaksızın tanık sıfatıyla dinlenemezler.

Bu gibi hallerde Bakan hakkında Cumhurbaşkanı, T.B.M.M üyesi hak-
kında Meclis tarafından izin verilir. Tanıklık Devletin selametine zarar ve-
recek derecede olmadıkça bu izin verilir.

Cumhurbaşkanı mahremiyeti kendisi takdir eder ve tanıklıktan çeki-
nebilir. Bu hüküm eski Cumhurbaşkanı hakkında kendilerinin görevleri

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

60 61

sırasında haberdar olduğu olaylardan dolayı tanıklık yapılması duru-
munda da geçerlidir.

Tanıklıktan çekinme hakkı olan tanığa bu hakkı adli makam tarafın-
dan hatırlatıldığında tanık, tanıklıktan çekinme nedenini bildirir ve bu
hususta tasdik için kendisine yemin ettirilir75 denilmektedir.

1.2.3.5. Devlet Esrarı Hakkında Alakadarların Tanıklığı

5271 sayılı CMK’ya göre ; Bir suç olgusuna ilişkin bilgiler Devlet sırrı
olarak mahkemeye karşı gizli tutulamaz. Açıklanması, Devletin dış ilişki-
lerine, milli savunmasına ve milli güvenliğine zarar verebilecek; anayasal
düzeni ve dış ilişkilerinde tehlike yaratabilecek nitelikteki bilgiler, Devlet
sırrı sayılır.

Tanıklık konusu bilgilerin Devlet sırrı niteliğini taşıması halinde; tanık,
sadece mahkeme hâkimi veya heyeti tarafından zabıt kâtibi dahi olmak-
sızın dinlenir. Hâkim veya mahkeme başkanı, daha sonra, bu tanık açık-
lamalarından, sadece yüklenen suçu açıklığa kavuşturabilecek nitelikte
olan bilgileri tutanağa kaydettirir.

Bu madde hükmü, hapis cezasının alt sınırı beş yıl veya daha fazla
olan suçlarla ilgili olarak uygulanır.

Cumhurbaşkanının tanıklığı söz konusu olduğunda sırrın niteliğini ve
mahkemeye bildirilmesi hususunu kendisi takdir eder76.

Yukarıda bahsedilen 5271 sayılı CMK’nın 47. maddesi, Devlet memur-
ları ve diğer kamu görevlilerinin, görevleri nedeniyle öğrendikleri ve
saklamakla yükümlü oldukları Devletin güvenliği veya temel dış yarar-
larına ilişkin sırlar hakkında, ne gibi koşullarla tanıklıkta bulunabilecek-
lerini göstermektedir.

Adı geçenlerin tanık sıfatıyla dinlenmeleri sırrın ait olduğu makam
âmirinin iznine bağlıdır. Âmirin olumsuz beyanına karşı mahkeme, bu
tanıklığın davanın sonuca ulaştırılabilmesi için zorunlu olduğu gerekçe-
siyle ilgili bakana başvurabilir. Âmirin veya onun olumsuz beyanına karşı
başvurulan bakanın izni olmadıkça hâkimin bu kişileri dinlemek yetkisi
yoktur. Hâkimin izin almadan saptayacağı tanık anlatımı hukuka aykırı
olarak elde edilmiş olacağından hükme esas teşkil edemeyecektir.

Bütün bu değişikliklerin amacı, etkin bir ceza sisteminin oluşturulması-
dır. Bu yapılırken Devlet sırrı da korunmakta ve yararların dengelenmesine
çalışılmaktadır.
��������������������������- 1412 sayılı CMUK, m.48
�������������������������- 5271 Sayılı CMK, m.47

60

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

61

Maddenin son fıkrasında izinle tanıklıkta bulunabilecek kişilerin, gö-
revleri sona ermiş olsa da, bu koşul ile bağlı kalmakta devam edecekleri
açıklanmıştır.

Devlet Esrarı Hakkında Alakadarların Şahitliği konusunda 1412 sayılı
CMUK hükmüne göre, Devlet memurları memuriyetten çekildikten son-
ra bile, saklamakla mükellef oldukları vakıalar hakkında sırrın ait olduğu
makam âmirinin izni olmaksızın şahit sıfatıyla dinlenemezler.

Bu gibi hallerde İcra Vekilleri azası hakkında Reisicumhur ve Büyük
Millet Meclisi âzası hakkında Meclis tarafından izin verilir.

Şahitlik, Devletin selâmetine zarar verecek derecede olmadıkça bu
izin verilir. Reisicumhur mahremiyeti kendisi takdir eder ve şahitlikten
çekinebilir.

Bu hüküm, reisliği zamanında hadis veya reisliği sebebiyle malûmu
olan vakıalardan dolayı eski Reisicumhurlar hakkında dahil caridir77.

Ayrıca 04.07.1927 tarihinde R.G. de yayımlanarak yürürlüğe giren 1086
sayılı Hukuk Usulü Muhakemeleri Kanununun 249. maddesinde; “Dev-
let hizmetinde bulunanların, meslek sırriyle mukayyet oldukları vakalar
hakkında hizmetlerinden ayrıldıktan sonra da mensup oldukları resmi
makamın tahriri izni olmadıkça şahit sıfatiyle istimaları caiz değildir. Bu
mezuniyet Büyük Millet Meclisi azası hakkında Meclis, Heyeti Vekile azası
hakkında Reisicumhur ve bundan maadaları için mensup oldukları Vekil
tarafından verilir.

Şahadet menafii Devlete muzır görülmedikçe izin verilmesinden imtina
olunamaz. Bu mezuniyet mahkeme kararı üzerine müzekkere ile istenilir.

İzin üzerine şahit celp ve istima olunur.” hükmü bulunmaktadır.

1.2.3.6. Tanığın Kendisi veya Yakınları Aleyhine Tanıklıktan Çekinme

5271 sayılı CMK’ya göre; Tanık, kendisini veya 45 inci maddenin birin-
ci fıkrasında gösterilen kişileri ceza kovuşturmasına uğratabilecek nite-
likte olan sorulara cevap vermekten çekinebilir. Tanığa cevap vermekten
çekinebileceği önceden bildirilir78.

Madde, evrensel kural olan ve Anayasanın 38 inci maddesinin beşinci
fıkrasında yer alan “Hiç kimse kendisini ve kanunda gösterilen yakınla-
rını suçlayan bir beyanda bulunmaya veya bu yolda delil göstermeye
zorlanamaz.” biçimindeki ilkeyi iç hukukta yinelemektedir.
��������������������������- 1412 Sayılı CMUK, m.49
�������������������������- 5271 sayılı CMK, m.48

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

62 63

Getirilen kuralın anlamı, esasta, beyanda bulunan tanığın maddede
söz konusu olanağı, bazı sorular yönünden kullanabilmesidir. Yakınların
kim olduğu 47 nci maddenin (1) numaralı fıkrasında gösterilmiştir.

Her hâlde tanığa tanıklıktan çekinebileceği ve sorulara cevap verme-
yebileceği önceden bildirilecektir. Kişiye, haklarının yargı mercii tarafın-
dan hatırlatılması, adil yargılama yönünden çok esaslı bir güvence sayıl-
maktadır.

1412 sayılı CMUK’ da yer alan hükme göre; Bir tanık, kendisine sorulan
ve vereceği cevap ile kendisini veya 47 nci maddenin 1,2,3 üncü fıkrala-
rında gösterilen taallukatından birini ceza takibine uğratabilecek sualle-
re cevap vermekten çekinebilir79.

1.2.3.7.Tanıklıktan Çekinme Sebebinin Bildirilmesi

Hukukumuzda 5271 sayılı CMK’da bu konu, “Mahkeme başkanı veya
hâkim veya Cumhuriyet savcısı tarafından gerekli görüldüğünde 45, 46
ve 48 inci maddelerde gösterilen hâllerde tanık, tanıklıktan çekinme-
sinin dayanağını oluşturan olguları bildirir ve bu hususta gerektiğinde
kendisine yemin verdirilir80.” biçiminde düzenlenmiştir.

Maddede düzenlenen husus, mahkeme başkanının, hakim veya Cum-
huriyet savcısının, gerekli gördüğünde tanığı çekinmesinin nedenlerini
bildirmeye davet etmeleri ve nedenler hakkında yemin de verebilme-
leridir. Nedenler, tanığın tanıklıktan çekinmesini dayandırdığı olaylardır;
mesleğinin icrası sırasında veya mesleği nedeniyle öğrenmiş olduğu olay-
lar gibi.

Madde, istem üzerine bildirmeyi öngörmüştür. Böyle bir istemi sadece
ifadeyi alan (hâkim veya savcı) kişiler yapabilir. Bir başka deyişle diğer süje-
ler, bunu uygulayamazlar. Sözgelimi katılana bu yetki tanınmamıştır.

Esas dava hâkimi, tanığın yaptığı bazı açıklamaları, tanıklıktan çekin-
meyi gerektirici nitelikte olup olmadığını bizzat kendisi değerlendire-
bilir. Ancak bu konuda şüpheye düştüğü takdirde tanığı yemine davet
edecektir.

Tanık, vereceği ifadelerin kendisini veya yakınlarını suçlayıcı sonuç-
lar doğuracağını düşünürse, bu konuda hâkim kendisinden neden gös-
termesini istememelidir. Aksi takdirde [48. m] 50 nci maddenin ratio
legis’ine uyulmamış bulunulur. Bu düşünce ile maddede “tarafından ge-
rekli görüldüğünde” sözcüklerine yer verilmiştir.
�������������������������-1412 Sayılı CMUK, m.50
�����������������������-5271 Sayılı CMK m.49

62

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

63

1412 sayılı CUMK hükmü ise aşağıdaki gibidir:

“47, 48, 50 nci maddelerde gösterilen hallerde yapılacak talep üzerine
şahitlikten çekilmesinin sebebini bildirir ve bu husus da yeminiyle tasdik
olunur81.”

1.2.3.8. Yemin Verilmeyen Tanıklar

Yine 5271 sayılı CMK’ya göre; dinlenme sırasında on beş yaşını dol-
durmamış olanlar, ayırt etme gücüne sahip olmamaları nedeniyle yemi-
nin niteliği ve önemini kavrayamayanlar, soruşturma veya kovuşturma
konusu suçlara iştirakten veya bu suçlar nedeniyle suçluyu kayırmaktan
ya da suç delillerini yok etme, gizleme veya değiştirmekten şüpheli, sa-
nık veya hükümlü olanlar82 yeminsiz dinlenirler.

Ceza usul hukukuna göre tanığın ilke olarak üç yükümü vardır: Çağ-
rıya uyarak hazır bulunmak, beyanda bulunmak ve verilecek yemini eda
etmek. Yemin, tanığın anlatacakları hususunda vicdanına hitap edilerek
doğru söylemesini ve adalet yararına olarak tanığın beyanının içtenliğini
sağlamak amacı ile verildiğinden, kamu düzenine ilişkindir.

Açıklanan nedenlerle bazı kişiler tanık olarak yemin etme yükümü
altında değildirler. Bu kişiler, 5271 sayılı CMK’nın 50. maddesinin [a] ilâ
[c] bentlerinde sayılı olarak gösterilmiştir. Yeminden ayrık tutulmuş bu-
lunan bu kişilerin bir kısmı hakkında psikolojik noksanlık veya zaaf kari-
nesi vardır; maddenin a ve b bentlerinde gösterilmiş bulunanlar gibi. [a]
bendine göre tanığın olay sırasındaki değil ve fakat beyanda bulunduğu
sıradaki yaşı on beşi aşmamış bulunacaktır.

Diğer bir neden aklî veya ruhsal noksanlıktır. 5271 sayılı yeni CMK 50.
maddenin [b] bendinde bunlar “ayırt etme gücüne sahip olmamaları
nedeniyle yeminin niteliği ve önemini kavrayamayanlar” olarak belirlen-
miştir.

Nihayet [c] bendinde yeminden ayrık tutulmuş kişiler bakımından
neden, taraf tutabilme olasılığıdır.

Yine 1412 sayılı CMUK’da da benzer bir hükümle karşılaşırız. Buna
göre de dinlenme sırasında on beş yaşını bitirmemiş olanlar, veya akıl
ve fehim kuvvetlerinin tekemmül edememesinden veya zayıf bulunma-
sından dolayı yeminin mahiyet ve ehemmiyeti hakkında kâfi bir fikir sa-
hibi olmayanlar, ceza müddetleri içinde umumi hizmetlerden memnu
bulunanlar ve tahkikatın mevzuu olan vakıalara iştirakten veya yataklıktan
��������������������������- 1412 Sayılı CMUK, m.51
������������������������- 5271 Sayılı CMK m.50

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

64 65

maznun veya bu sıfatlardan biriyle mahkûm olanlar83 yeminsiz dinlenirler.

1.2.3.9. Tanıklıktan Çekinebilecek Kimsenin Çekinmemesi

Bu konuyla ilgili 5271 sayılı CMK’ nın 45. maddesi gereğince tanıklıktan
çekinebileceklere yemin verip vermemek hâkim veya mahkemenin takdi-
rine bağlıdır. Ancak, tanık yemin etmekten çekinebilir. Bu hususun kendi-
sine bildirilmesi gereklidir84.

Madde, 45. madde gereğince tanıklıktan çekinebileceklere yemin ve-
rilip verilmemesini hâkim veya mahkemenin takdirine bırakmıştır. An-
cak madde ile tanığa yemin etmekten çekinme olanağı da verilmiş ve
bu hususun hâkim veya mahkeme tarafından bildirilmesi zorunlu hâle
getirilmiştir. Bu hatırlatma yapılmadan yemin ettirilen ve yalan beyanda
bulunan kişi suçlu sayılamaz.

Yine 1412 sayılı CMUK’daki düzenlemeye göre; “47 nci madde muci-
bince şahitlikten çekinme hakkı olduğu halde çekinmeyen şahidin şa-
hitliğinin yemin ile teyidi lâzım gelip gelmeyeceğini hâkim takdir eder.
Bununla beraber şahit yemin etmekten çekinebilir ve bu hakkı kendisi-
ne bildirilir85” denilmektedir.

1.2.3.10. Tanıkların Dinlenmesi

5271 sayılı CMK’ ya göre, her tanık, ayrı ayrı ve sonraki tanıklar ya-
nında bulunmaksızın dinlenir. Tanıklar, kovuşturma evresine kadar an-
cak gecikmesinde sakınca bulunan veya kimliğin belirlenmesine ilişkin
hâllerde birbirleri ile ve şüpheli ile yüzleştirilebilirler.

Tanıkların dinlenmesi sırasındaki görüntü veya sesler kayda alınabilir.
Ancak; mağdur çocukların, duruşmaya getirilmesi mümkün olmayan ve
tanıklığı maddi gerçeğin ortaya çıkarılması açısından zorunlu olan kişile-
rin, tanıklığında bu kayıt zorunludur.

Üçüncü fıkra hükmünün uygulanması suretiyle elde edilen ses ve gö-
rüntü kayıtları, sadece ceza muhakemesinde kullanılır86.

Tanıklar, dava konusu olay hakkında bildiklerini doğru ve eksiksiz
anlatmakla yükümlü olduklarından, madde bunun gerçekleşmesi için
tanıkların birbirlerini etkilememeleri ve yönlendirmemeleri maksadıyla
her tanığın ayrı ayrı ve sonraki tanıklar yanında bulunmaksızın dinlen-
mesi gerektiğini hükme bağlamıştır.
��������������������������- 1412 Sayılı CMUK, m.52
������������������������- 5271 Sayılı CMK m.51
��������������������������- 1412 Sayılı CMUK, m.53
���������������������������- 5271 Sayılı CMK, m.52

64

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

65

Soruşturma evresi, delillerin toplandığı ve esasta gizliliğin egemen
olduğu bir evredir. Kovuşturma ise, açıklık ilkesinin ışığında tarafların
yüzlerine karşı delillerin tartışılıp değerlendirilmesinin yapıldığı bir ev-
redir. Bu kapsamda; mahkemeye tanık anlatımlarını ayrıntılı olarak ve
serbestçe değerlendirme olanağını sağlamak üzere, tanıkların birbirleri
veya sanıkla yüzleştirilmeleri kovuşturma evresinde yapılabilir. Soruştur-
ma evresinde tanıklar ancak gecikmesinde sakınca bulunan veya kimlik
belirleme zorunluluğu doğan hâllerde yüzleştirilebilirler.

Şahitlerin dinlenmesiyle ilgili hüküm 1412 sayılı CMUK’da şu şekilde-
dir: “Her tanık ayrı ayrı, ve sonradan dinlenecek tanıklar yanında bulun-
maksızın dinlenir.

Kamu davasının açılmasına kadar, tehirinde mazarrat umulan ve hü-
viyetin tayinine taalluk eden hallerden başkasında tanıklar birbirleriyle
ve sanık ile yüzleştirilemezler87.”

1.2.3.11. Tanığa Görevinin Önemini Anlatma

5271 sayılı CMK’ ya göre, tanığa duruşmada dinlenmeden önce, ger-
çeği söylemesinin önemi, gerçeği söylememesi halinde yalan tanıklık su-
çundan dolayı cezalandırılacağı, doğruyu söyleyeceği hususunda yemin
edeceği, duruşmada mahkeme başkanı veya hâkimin açık izni olmadan
mahkeme salonunu terk edemeyeceği anlatılır88.

Tanık içtenlikle beyanda bulunmak yasal yükümü altındadır. Bununla
birlikte kanun bu hususu açıklayan bir hüküm getirmek yerine, gerçekçi
davranarak, tanığın doğruyu söylemesini sağlayacak tedbirlerin alınma-
sının daha uygun olacağını belirtmiştir. Bu madde söz konusu tedbir-
lerden birisini içermektedir. Madde, tanıkların doğruyu söylemeleri için
yetkili tarafından uyarılmalarını, gerektiğinde kendilerine yemin verile-
ceğinin hatırlatılmasını ve mahkeme başkanı veya hâkimin açık izni ol-
madan mahkeme salonunu terk edemeyeceğinin bildirilmesini emret-
mektedir. Yetkili, uyarmanın içeriğini belirler ve bu arada yalan tanıklığın
cezalandırılacağını belirtebilir.

1412 sayılı CMUK hükmüne göre ise, hakim lüzum görürse yeminden
evvel tanığa, ifasına davet olduğu görevinin ehemmiyetini münasip bir
lisanla anlatır89.
�������������������������-1412 Sayılı CMUK, m.54
�������������������������- 5271 Sayılı CMK, m.53
89-����������������������� 1412 Sayılı CMUK, m.55

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

66 67

1.2.3.12. Tanıklara Yemin Verilmesi

Bu durum 5271 sayılı CMK’da tanıklar, tanıklıktan önce ayrı ayrı yemin
ederler. Gerektiğinde veya bir kimsenin tanık sıfatıyla dinlenilmesinin uy-
gun olup olmadığında tereddüt varsa yemin, tanıklığından sonraya bıra-
kılabilir. Soruşturma evresinde Cumhuriyet savcıları da tanıklara yemin
verirler90 biçiminde düzenlenmiştir.

Burada, yeminin esas itibarıyla tanıklıktan önce verileceğini kabul et-
miştir; yeminin, cezaî sonuçları önceden bilinirse doğrunun daha büyük
bir olasılıkla söyleneceği düşünülmüştür.

Yeminin önemini, anlamını kavraması için, hâkim yemin edecek olan-
lara, dinlemeden önce yeminin önemini anlatmalıdır.

Soruşturma evresinde Cumhuriyet savcısının tanığa yemin verebilme-
si ayrık hâllerde olasıdır. Zira esas hakkında hüküm verecek olan hâkim
tanığı bizzat dinlemelidir. Tasarının sisteminde hastalık gibi bir nedenle,
tanığın duruşmada bulunamayacağının anlaşıldığı hâllerde istinabe yolu
ile tanığın dinlenmesi istisnaen kabul edilmiştir.

İstisna, doğrudan doğrucalık kuralına aykırı olmakla birlikte davaları
hızlandırmak amacı ile tanığın Cumhuriyet savcısı huzurunda da ceza
tehdidi altında doğruyu söylemesi için, Cumhuriyet savcısının da yemin
verebilmesi kabul edilmiştir.

Cumhuriyet savcısının yemin verebilmesi, hukukumuzda ilk soruştur-
manın kaldırılmış olmasının bir sonucu olarak da kabul edilebilir.

1412 sayılı CMUK’ya göre tanıklar ayrı ayrı ve şahitlikten evvel yemin
ederler. Bununla beraber icabında ve hele bir kimsenin şahit sıfatıyla din-
lenmesinin caiz olup olmadığında tereddüt edilirse yemin, tanığın şahit-
liğinden sonraya bırakılabilir91.

1.2.3.13. Yeminin Biçimi

5271 sayılı CMK’ da; “Tanığa verilecek yemin, tanıklıktan önce “Bildiğimi
dosdoğru söyleyeceğime namusum ve vicdanım üzerine yemin ederim.”
ve 54 üncü maddeye göre tanıklıktan sonra verilmesi hâlinde “Bildiğimi
dosdoğru söylediğime namusum ve vicdanım üzerine yemin ederim.” bi-
çiminde olur. Yemin edilirken herkes ayağa kalkar92.” şeklindedir.

Madde yeminin biçimini belirtmektedir. 1412 sayılı CMK’nın 57. mad-
desine göre yemin formülü daha kısadır; yeminin duyurması gerekli
�������������������������- 5271 Sayılı CMK, m.54
�������������������������-1412 Sayılı CMUK, m.56
������������������������-5271 Sayılı CMK, m.55

66

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

67

duyguları ifade edebilmesi ve mahkemenin görkemliliği korunarak ruh-
sal etkiyi yapabilmesinin bu suretle kolaylaşacağı düşünülmüştür.

 Yemin, toplumbilim yönünden bir tür sosyal tören olduğundan eda
edilirken herkesin ayağa kalkması uygun görülmüştür. Ancak uygula-
mada bu hususa dikkat gösterildiğinde istenilen sonuçlar elde edilebi-
lecektir.

1412 sayılı CMUK’ya göre ise yemin şekli; “Tanığa teklif edilecek yemin
şahadetten evvel: (Bir şey saklamaksızın ve bir şey katmaksızın kimseden
korkmayarak bir tesire kapılmayarak bildiğimi namusum ve vicdanım
üzerine dosdoğru söyleyeceğime yemin ederim.) ve tanıklıktan sonra;
(Bir şey saklamaksızın, bir şeyi katmaksızın kimseden korkmayarak, bir
tesire kapılmayarak bildiğimi namusum ve vicdanım üzerine dosdoğru
söylediğime yemin ederim) şeklinde olur. Yemin verilirken herkes ayağa
kalkar93.” şeklindedir.

1.2.3.14. Yeminin Yerine Getirilmesi, Sağır veya Dilsizin Yemini

5271 sayılı CMK’ ya göre; tanık, yüksek sesle tekrar ederek veya okuya-
rak yemin eder.Okuma ve yazma bilen sağır veya dilsizler yemin biçimini
yazarak ve imzalarını koyarak yemin ederler. Okuma ve yazma bilmeyen
sağır veya dilsizler işaretlerinden anlayan bir tercüman aracılığıyla ve işa-
retle yemin ederler94.

Bu maddede, yeminin nasıl yerine getirileceği gösterilmektedir; önce
hâkim yemin biçimini tekrarlayacak, sonra tanık yüksek sesle bunları tek-
rarlayacaktır. Hâkim veya yetkili yemin biçimini söyledikten sonra tanığın
“ederim” sözcüğünü söylemesi yeterli değildir.

Sağır ve dilsizler, yemin şeklini yazıp imzalarını koyunca yemini yerine
getirmiş sayılırlar, okuma yazma biliniyorlarsa, işaretle yemin ederler. Bu
takdirde işaretlerden anlayan bir kimsenin aracılığına başvurulur. Geçici
olarak konuşma yeteneğini kaybetmiş olanlar hakkında da aynı usule baş-
vurulur. Kişi, sağır ve dilsiz olmadığı hâlde, sağır ve dilsiz gibi hareket ede-
rek yemin etmiş ise ettiği yemin geçerli sayılmalıdır.

 Yine ceza muhakemeleri hukukunda 1412 sayılı CMUK’ya göre yemi-
nin edası ve dilsizin yemini, tanık yemin şeklini yüksek sesle tekrar ederek
veya okuyarak yemin eder.

Okuyup yazmak bilmeyen dilsizler işaretlerinden anlayan bir kimse va-
sıtasıyla ve işaretle yemin ederler95 biçimindedir.
�������������������������-1412 Sayılı CMUK, m.57
������������������������-5271 Sayılı CMK, m.56
�������������������������-1412 Sayılı CMUK, m.58

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

68 69

1.2.3.15. Hazırlık Tahkikatında Tanıkların Yemini

Hukukumuzda 5271 sayılı CMK ve 1412 sayılı CMUK’ya göre, soruştur-
ma evresinde Cumhuriyet savcıları da tanıklara yemin verirler96. Tanık-
lara, hazırlık tahkikatı sırasında, Cumhuriyet savcıları ile sulh hakimleri
tarafından dinlenmeleri halinde yemin verilir97.

 Yemin ile dinlenen tanığın aynı tahkikat sırasında tekrar dinlenmesi
gerekirse, yeniden yemin verilmeyip önceki yemini hatırlatılmakla yeti-
nilebilir.

1.2.3.16. Tanığa İlk Önce Sorulacak Hususlar ve Tanığın Korunması

5271 sayılı CMK’ ya göre; tanığa, ilk önce adı, soyadı, yaşı, işi ve yerle-
şim yeri, işyerinin veya geçici olarak oturduğu yerin adresi, varsa telefon
numaraları sorulur. Gerekirse tanıklığına ne dereceye kadar güvenilebi-
leceği hakkında hâkimi aydınlatacak durumlara, özellikle şüpheli, sanık
veya mağdur ile ilişkilerine dair sorular yöneltilir.

Tanık olarak dinlenecek kişilerin kimliklerinin ortaya çıkması kendileri
veya yakınları açısından ağır bir tehlike oluşturacaksa; kimliklerinin saklı
tutulması için gerekli önlemler alınır. Kimliği saklı tutulan tanık, tanıklık
ettiği olayları hangi sebep ve vesile ile öğrenmiş olduğunu açıklamak-
la yükümlüdür. Kimliğinin saklı tutulması için, tanığa ait kişisel bilgiler,
Cumhuriyet savcısı, hâkim veya mahkeme tarafından muhafaza edilir.

Hazır bulunanların huzurunda dinlenmesi, tanık için ağır bir tehlike
teşkil edecek ve bu tehlike başka türlü önlenemeyecekse ya da maddi
gerçeğin ortaya çıkarılması açısından tehlike oluşturacaksa; hâkim, hazır
bulunma hakkına sahip bulunanlar olmadan da tanığı dinleyebilir. Tanı-
ğın dinlenmesi sırasında ses ve görüntülü aktarma yapılır. Soru sorma
hakkı saklıdır.

Tanıklık görevinin yapılmasından sonra, kişinin kimliğinin saklı tutul-
ması veya güvenliğinin sağlanması hususunda alınacak önlemler, ilgili
kanunda düzenlenir.

İkinci, üçüncü ve dördüncü fıkra hükümleri, ancak bir örgütün faali-
yeti çerçevesinde işlenen suçlarla ilgili olarak uygulanabilir98.

Bu maddede, tanıkların dinlenmesinde çok önemli dört husus yer almıştır:

Birinci fıkrada her tanığa özellikle sorulacak hususlar yer almaktadır.
�������������������������- 5271 Sayılı CMK, m.54
��������������������������- 1412 Sayılı CMUK, m.59
98-���������������������� 5271 Sayılı CMK, m.58

68

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

69

Tanığa, her şeyden önce adı, soyadı, yaşı, işi ve yerleşim yeri, işyeri veya
geçici olarak oturduğu yerin adresi, varsa telefon numarası özellikle so-
rulacaktır. Bunlardan sonra, yine tanıklık konusuna geçilmeden önce
şüpheli, sanık veya mağdur ile ilişkilerine dair sorular sorulacaktır. Bu so-
rularla tanığın beyanına ne dereceye kadar güvenilebileceğinin belirlen-
mesine çalışılacaktır.	 Ceza yargılaması süreçlerinde kanıtlanmış olan ve
bu nedenle göz ardı edilmeyecek gerçeklerden biri de kişilerin tanıklık
etmekte gösterdikleri çekingenliktir. Özellikle son zamanlarda suç iş-
lemek amacı ile artan örgütlenmeler, giderek büyüyen kent rantlarını
paylaştırmak için oluşturulan çeteler, suçun ve suçlunun izlenmesinde
yeterince özenli ve etkili davranılmadığı yolundaki bir kısım medyadaki
beyanlar, tanıklığın bir işe yaramayacağı doğrultusundaki olumsuz de-
ğerlendirmeler, “mafya” denilen suç şebekelerine ilişkin günlük haber-
ler ve bunlara eklenebilecek diğer psikolojik etkenlerle kişiler tanıklık
yapmada çekingenlik göstermekte ve hatta korkmaktadırlar. Bu olum-
suz etkilerin giderilmesinin yolu, tanıkların güvenliklerinin eksiksiz sağ-
lanmasıdır. Bu nedenle gerek kendi gerek bir başka kişi örneğin, ailesi
yönünden sakınca görülmesi hâlinde, tanığın adreslerini gizleyebilmesi
için Cumhuriyet savcısı, mahkeme başkanı veya hâkimin kendisine da-
vetiyenin ulaşabileceği bir başka adresi göstermesine izin verebilmesi,
ikinci fıkrada kabul edilmiştir.

Tanığın kimliğini açıklaması, kendisinin veya başka bir kişinin beden
bütünlüğünü veya özgürlüğünü tehlikeye düşüreceği yolunda bir kuş-
kuya yol açıyorsa kimliğini açıklamadan kaçınabîlmesine Cumhuriyet
savcısı, mahkeme başkanı veya hâkim tarafından izin verilebilecektir.
Ancak tanığın, tanıklık ettiği olayları hangi neden ve vesile ile öğrenmiş
bulunduğunu açıklaması zorunludur. Böylece anlatımının gerçeğe uy-
gunluk denetiminin yapılabilmesi ve sanığın da savunma olanaklarını
uygun biçimde kullanabilmesi sağlanmış ve çıkarlar arasında denge gö-
zetilmiş olmaktadır.

Tanığın dinlenilmesi sırasında kimliğinin açıklanması gerektiğinde,
tanık hakkında hâkim kararıyla 12/4/1991 tarihli ve 3713 sayılı Terörle
Mücadele Kanunu’nun 20. maddesinde gösterilen “koruma tedbirleri”
uygulanabilecektir. Bu tedbirlere ancak tanığın kimliğinin açıklanması-
nın kendisi veya başkaları için ciddî bir tehlike oluşturması hâlinde baş-
vurulabilecektir. Getirilen düzenleme ile ceza yargılamasında özellikle
kovuşturma evresinde önemli bir yer tutan, tanık beyan delilinin daha
kolay ve güvenli bir şekilde elde edilmesi amaçlanmıştır. Gerçeğin orta-
ya çıkarılmasında beyanı ile katkıda bulunan tanığın Devletçe korunma-

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

70 71

sı, hem Anayasa, hem evrensel insan hakları normlarının gereğidir.

Tanığın kimliğine ilişkin bilgilerin tanıklık etmekle doğan veya var-
sayılan sakıncaların ortadan kalkmasına değin, dosyaya konulmayarak
Cumhuriyet savcılığında ve kovuşturma evresinde mahkemede saklan-
ması ve engelin ortadan kalkması ile birlikte dosyaya konulması madde-
nin beşinci fıkrasının emri gereğidir.

 1412 sayılı CMUK’ da ise, şahide şahadetinden evvel adı, sanı, yaşı, işi
ve ikametgâhı sorulur. İktiza ederse şahadetine ne dereceye kadar itimat
edilebileceği hakkında hâkimi tenvir edecek hallere müteallik ve hele
maznun veya mağdur ile münasebetlerine dair sualler sorulur99, denil-
mekte ancak tanıkların korunması ile ilgili herhangi bir hüküm bulun-
mamaktadır.

1.2.3.17. Tanığa Söylenecek Şeyler ve Sorulacak Sualler

5271 sayılı CMK’ ya göre; tanık, dinlenmeden önce hakkında tanıklık yapa-
cağı olayla ilgili olarak mahkeme başkanı veya hâkim tarafından, kendisine
bilgi verilir; hazır olan sanık, tanığa gösterilir. Sanık hazır değilse kimliği açık-
lanır. Tanıktan, tanıklık edeceği konulara ilişkin bildiklerini söylemesi istenir ve
tanıklık ederken sözü kesilmez.

Tanıklık edilen konuları aydınlatmak, tamamlamak ve bilgilerinin dayan-
dığı durumları gereğince değerlendirebilmek için tanığa ayrıca soru yönelti-
lebilir100.

Maddenin koyduğu temel kural, tanığa, kovuşturmanın konusunu ve sanık
kişinin kim olduğunu açıklamaktır. Bu kural, gerek mahkemece yapılan ifade
almalarda, gerek istinabe yolu ile alınan ifadelerde ve savcının ifade almaya
yetkili olduğu hâllerde geçerlidir. Ancak, polisin aldığı ifadelerde bu kural uy-
gulanmaz. Çünkü polisin araştırma çerçevesi cümlesinden olarak aldığı ifade-
lerde, suç olayının ortaya çıkarılması için başvurulan taktik nedenler ağırlık ka-
zanacaktır. Bu nedenle tanığın polisçe ifadesinin alınmasında, soruşturmanın
konusu söylenmeyebilir.

Tanığın bildiklerini söylemeye davet olunması ve sözünün kesilmemesi
kuralı ihlâl olunduğunda bir kanun yoluna başvuru nedeni doğabilir, çünkü
bu durum hukuka aykırılık anlamındadır. Ancak bozma kararı vermek için do-
ğal olarak nedensellik bağı da araştırılacak ve aksi hâlde bu aykırılık bir bozma
nedeni olmayacaktır.

Tanığa, dinlenmesinden önce davanın anlatılması, sanık hazır ise, onun
gösterilmesi, düzenleyici bir kuraldır, ihlâl edilmesi kanun yolu nedeni olmaz.
��������������������������- 1412 Sayılı CMUK, m.61
��������������������������- 5271 Sayılı CMK, m.59

70

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

71

Maddenin ikinci fıkrasında, tanıklık edilen konuları aydınlatmak, ta-
mamlamak ve adı geçenin bilgilerinin dayandığı durumları gereğince
değerlendirebilmek için tanığa ayrıca sorular da yöneltilebilir. Maddenin
amacı gerçeği bulmak ortaya çıkarmaktır. Bu nedenle yetkililer bu amaç
doğrultusundaki soruları, elbette ki, yöneltebileceklerdir

Yine 1412 sayılı CMUK hükmüne göre; tanık dinlenmezden evvel ha-
kim kendisine davayı anlatır, sanık hazır ise onu da gösterir ve tanık, ta-
nıklık edeceği vakıalara ait bildiği şeyleri söylemeye davet olunur. Tanık
tanıklığını ederken sözü kesilmez.

Tanıklık ettiği hususu tenvir ve ikmal etmek ve malumatının müstenit
olduğu halleri lâyıkıyla takdir edebilmek için tanığa sual sorulabilir101.

1.2.3.18. Tanıklıktan ve Yeminden Sebepsiz Çekilme

5271 sayılı CMK’ ya göre; yasal bir sebep olmaksızın tanıklıktan veya
yeminden çekinen tanık hakkında, bundan doğan giderlere hükmedil-
mekle beraber, yemininin veya tanıklığının gerçekleştirilmesi için dava
hakkında hüküm verilinceye kadar ve her hâlde üç ayı geçmemek üzere
disiplin hapsi verilebilir. Kişi, tanıklığa ilişkin yükümlülüğüne uygun dav-
ranması halinde, derhâl serbest bırakılır.

Bu tedbirleri almaya naip hâkim ve istinabe olunan mahkeme ile so-
ruşturma evresinde sulh ceza hâkimi yetkilidir.

Davanın görüldüğü sırada bu tedbirler alındıktan ve yukarıdaki sü-
reler suçun türüne göre tümüyle uygulandıktan sonra o dava veya aynı
işe ilişkin diğer davada tekrar edilmez.Disiplin hapsi kararına itiraz edi-
lebilir102.

Maddede tanıklıktan ve yeminden çekinmenin yaptırımları ve uygu-
lama koşulları yer almıştır. Ceza muhakemesi faaliyeti süreklilik arz et-
tiğinden ve en kısa sürede bitirilmesi de gerektiğinden tanığın gelme-
mesi, bu iki hedefe ulaşılmasını engelleyecektir. Bu nedenle, gelmeyen
tanığa, o celsenin giderlerinin yüklenmesi âdil ve etkili bir yaptırımdır.
Mazeretsiz gelmemenin büyük ölçüde önünün alınması böylece söz ko-
nusu olabilecektir.

Tanımlardaki düzenleme doğrultusunda “hapis yolu ile tazyik” yerine
“disiplin hapsi” kelimesi kullanılmıştır. Beyanda bulunmaktan veya ye-
minden kaçan tanığın, üç ayı geçmemek ve herhalde dava hakkında hü-
küm verilinceye kadar disiplin hapsine konacağı maddede belirtilmiştir.
101-������������������������ 1412 Sayılı CMUK, m.62.
��������������������������- 5271 Sayılı CMK, m.60

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

72 73

Disiplin hapsi için 2 nci maddenin gerekçesine bakılmalıdır. Süre kaba-
hatlere ilişkin davalarda en çok bir aydır.

Maddenin üçüncü fıkrasında açıklandığı üzere disiplin hapsi aynı işte
yeniden verilse bile tümü için cürümlerde üç, kabahatlerde bir ayı aşa-
maz. Disiplin hapsine karşı itiraz yolu açıktır.

Tanıklıktan ve yeminden sebepsiz çekinme 1412 sayılı CMUK’da
değişik: 1696 sayı ile 05.03.1973 tarihinde düzenlenmiştir. Buna göre
kanunî bir sebep olmaksızın tanıklıktan veya yemin etmekten çekinen
tanık bundan doğan masraflara ve 46 ncı madde gereğince para cezası-
na mahkûm olur.

Bundan başka tanıklığa veya yemine zorlamak için; dinleneceği dava
hakkında hüküm verilinceye kadar ve her halde 6 ayı geçmemek üzere
tanık hapsolunabilir. Kabahat davalarında bu müddet altı haftayı geçe-
mez. Bu tedbirleri almaya istinabe olunan hâkim ve naipler ile hazırlık
tahkikatı sırasında sulh hâkimleri dahi yetkilidir.

Bir davanın görüldüğü sırada bu tedbirler alındıktan ve tatbik olun-
duktan sonra o dava veya aynı işe ait diğer davada tekrar edilmez103.

1.2.3.19. Tanığa Verilecek Tazminat ve Masraflar

5271 sayılı CMK’da Cumhuriyet Savcısı veya mahkeme başkanı veya
hâkim tarafından çağrılan tanığa, her yıl Adalet Bakanlığınca hazırlanan
tarifeye göre kaybettiği zaman ile orantılı bir tazminat verilir. Tanık ha-
zır olmak için seyahat etmek zorunda kalmışsa, yol giderleriyle tanıklığa
çağrıldığı yerdeki ikamet ve beslenme giderleri de karşılanır.

Birinci fıkra hükmüne istinaden ödenmesi gereken tazminat ve gider-
ler, hiçbir vergi, resim ve harç alınmaksızın, ödenir104 denilmektedir.

Maddede tanığa verdiği hizmet dolayısıyla ödenecek tazminat ve
giderler düzenlenmiştir. Tazminatın belirlenmesinde mahrum kalınan
kâr, zorunlu yol masrafları, beslenme giderleri, duruşmaya gelmek için
olağandışı giderler göz önünde tutulmakla beraber esas, Adalet Bakan-
lığınca hazırlanan tarifedir.

Tanık görevini yerine getirebilmek için seyahat etmek durumunda
kalmış ise yol giderleri ile ikamet giderleri de karşılanacaktır.

1412 sayılı CMUK’nın 64. maddesinde de davet olunan tanığın “...ta-
rifeye göre kaybettiği vakit ile mütenasip bir tazminat istihsaline hakkı
���������������������������-1412 Sayılı CMUK, m.63.
��������������������������- 5271 Sayılı CMK, m.61

72

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

73

vardır...” hükmü yer almış, ancak sözü edilen tarifenin hangi merci tara-
fından hazırlanacağı ve ne kadar süre için geçerli olacağı belirtilmemiş-
tir. Maddede yapılan düzenleme ile sözü edilen tarifenin Adalet Bakan-
lığınca her yıl için hazırlanacağı vurgulanmak suretiyle belirsizlik gideril-
miştir.

Diğer yandan ceza yargılamasında tanıklığın önemi dikkate alınarak
bu görevin herhangi bir parasal kaygı duyulmaksızın yapılmasını sağla-
mak için tanığa ödenecek tazminat ve giderlerin her türlü vergi, resim ve
harçtan muaf olduğu hususuna ikinci fıkrada yer verilmiştir.

Hakim veya Cumhuriyet Müddeiumumisi tarafından davet olunan
her tanığın, tarifeye göre kaybettiği vakit ile mütenasip bir tazminat is-
tihsaline hakkı vardır. Bu tazminat Devlet Hazinesinden verilir. Şahit ha-
zır olmak için seyahat etmeye mecbur olmuş ise yol masrafıyla şahitliğe
davet olunduğu mahaldeki ikamet masrafını alır.

1.2.3.20. Keşifte, Tanık veya Bilirkişinin Dinlenmesinde Buluna-
bilecekler

5271 sayılı CMK’ ya göre; Keşif yapılması sırasında şüpheli, sanık,
mağdur ve bunların müdafii ve vekili hazır bulunabilirler. Tanık veya bi-
lirkişinin duruşma sırasında hazır bulunamayacağı veya oturduğu yerin
uzaklığı nedeniyle bulunmasının güç olduğu anlaşılırsa, bu tanık veya
bilirkişinin dinlenmesinde de birinci fıkra hükmü uygulanır.

Mağdur, şüpheli veya sanığın huzuru, tanıklardan birinin gerçeğe
uygun tanıklık etmesine engel olabilecekse, o işte şüpheli veya sanığın
bulunmamasına karar verilebilir. Bu işlerde hazır bulunmaya hakkı olan-
lar, işin geri bırakılmasına neden olmamak koşuluyla, işlerin yapılması
gününden önce haberdar edilirler.

Şüpheli veya sanık tutuklu ise, hâkim veya mahkeme tarafından an-
cak zorunlu sayılan hâllerde keşifte hazır bulundurulmasına karar verile-
bilir105.

Bu madde, keşifte, tanık ve bilirkişinin dinlenmesinde hazır bulunabi-
lecek kişileri göstermektedir.

Yargılamanın yüzyüzelik (vicahilik) yani sözlülük ilkesi, iddia ve sa-
vunma dengesinin korunmasının gerektirdiği ölçüde, sanığın yargılama
faaliyetlerine katılmasını gerektirir. Tanıkların dinlenilmesinde sanığın,
tanık beyanlarını tartışıp çürütmek, onlara gerekli soruları gerekli za-
�������������������������-5271 Sayılı CMK, m.84

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

74 75

manda yöneltmek hakkı adil yargılama bağlamında ne kadar önemli ise,
davanın, sonucuna etki yapabilecek nitelikteki keşif işlemlerinde de sa-
nığın hazır bulunup, bu yargılama faaliyetlerine katılması da aynı açıdan
gereklidir. Bu nedenlerle keşfin, ilke olarak hâkim tarafından yapılması
yararlı sayılmıştır.

 Bir olayın soruşturmasında incelemenin hemen yapılmasının zo-
runlu olduğu, diğer bir deyişle gecikmesinde sakınca bulunan hâllerde
Cumhuriyet savcısı tarafından da keşif yapılabilecektir. Kolluğun veya
Cumhuriyet savcısının, delil olabilecek şeyleri arayıp bulmak için yaptı-
ğı araştırma ve bu husustaki saptamalar ile keşif işlemini birbirine ka-
rıştırmamak gerekir. Cumhuriyet savcısı belirtilen şekildeki saptamayla
yetinmeyip, gecikmesinde sakınca bulunması nedeniyle keşfin hemen
yapılmasını gerekli gördüğü hâllerde, bunun hâkim tarafından yapıl-
ması gereken bir yargılama işlemi olduğunu dikkate alarak, duruşmada
hazır bulunabilecek kişileri, kendisinin yaptığı keşif işleminde de hazır
bulundurmalıdır. Böylece kendisine suç isnat edilen de keşif mahallînde
bulunup inceleme işlemlerine katılmış ve duruşmada da incelenecek bu
belgeye karşı itirazlarını yapabilecek bir durumda olacağından savunma
hakkı kısıtlanmamış olacaktır.

5271 sayılı CMK’ nın 84. madde birinci fıkrasında, keşifte şüpheli, sa-
nık, mağdur ve avukatlarının hazır bulunabileceklerini, ikinci fıkrada ise
tanık veya bilirkişinin dinlenmelerinde hangi hâllerde adı geçenlerin ha-
zır bulunabileceklerini göstermektedir.

Üçüncü fıkrada ise, şüpheli veya sanığın hazır bulunmasının men olu-
nabileceği bir hâl yer almaktadır. Adı geçenlerin hazır bulunmaları, tanı-
ğın gerçeğe uygun beyanını engelleyebilecekse, örneğin tanık, sanığın
etkisi altında kalıyorsa, tanığın dinlenmesinde sanığın hazır bulunma-
masına karar verilebilir.

Maddenin dördüncü ve beşinci fıkralarında, hazır bulunma hakkına
sahip olanların ne şekilde haberdar edileceklerine, işin başka güne bıra-
kılmasını isteyemeyeceklerine, tutukluların ancak mahkeme binası içeri-
sindeki işlerde hazır bulunabileceklerine ilişkin hükümler yer almaktadır.
Ancak beşinci fıkranın ikinci cümlesi, zorunlu sayılan hâllerde, tutuklu,
şüpheli veya sanığın, hâkim kararı ile mahkeme binası dışında da yapı-
lacak işlemlerde hazır bulunmasına karar verilebilmesine de olanak sağ-
lamıştır. Bu gibi hâllerde, hâkim tarafından re’sen karar verilmediğinde,
kolluğun istemi üzerine Cumhuriyet savcısı, tutuklama kararını vermiş
olan hâkimden bu hususta karar vermesini isteyebilecektir.

74

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

75

Keşif veya Muayenede, Tanık ve Bilirkişinin Dinlenmesinde Bulunabi-
lecekler 1412 sayılı CMUK’da şu şekilde düzenlenmiştir. “(Değişik: 3206 –
21,05.1985) Bir keşif veya muayenenin yapılması sırasında sanık, mağdur
ve müdafiileri hazır bulunabilir.

Bir tanık veya bilirkişinin duruşma sırasında hazır bulunamayacağı
umulur veya meskeninin uzaklığı sebebiyle bulunması güç görülürse, bu
tanık veya bilirkişinin dinlenmesinde dahi aynı hüküm uygulanır.

Sanığın huzuru tanıklardan birinin gerçeğe uygun tanıklık etmesine
engel olabilecekse, o sanığın bulunmamasına karar verilebilir.

Bu işlerde hazır bulunmaya hakkı olanlar işin geri bırakılmasına meydan
vermemek kaydıyla, işlerin yapılması gününden evvel haberdar edilir106.”

1.2.3.21. İddianamenin Kabulü ve Duruşma Hazırlığı

5271 sayılı CMK’ ya göre; İddianamenin kabulüyle, kamu davası açıl-
mış olur ve kovuşturma evresi başlar. Mahkeme, iddianamenin kabu-
lünden sonra duruşma gününü belirler ve duruşmada hazır bulunması
gereken kişileri çağırır107.

Mahkeme başkanı veya hâkim, 178 ilâ 180 inci maddeler gereğince
kararlar vermediği veya ıslahtan sonra verilen iddianamenin geçerli ol-
duğunu saptadığında iddianamenin kabulü kararını verecekler ve sonra
duruşma hazırlığına derhâl girişip yargılamanın bir duruşmada kesintisiz
bir şekilde yürüyebilmesi için aşağıdaki maddelerde gösterilen işlemle-
ri gerçekleştirecektir. Duruşma hazırlığında yeniden keşif ve muayene
yapma yetkisi 187 nci maddede veya tanık ve bilirkişi dinleme yetkisi
180 inci maddede verilmiş, duruşma başladıktan sonra soruşturma aşa-
masında eksik yapıldığı anlaşılan işlemleri yapma yetkisi davanın bir du-
ruşmada bitirilmesi amacıyla kabul edilmiştir.

Maddenin getirdiği önemli yenilik mahkeme başkanı veya hâkime
iddianamede yer almayan başkaca ispat araçlarının toplanmasına karar
verme yetkisinin kabul edilmesidir. Böylece dosyanın duruşma hazırlığı
aşamasında olgunlaşması ile davanın bir duruşmada bitirilmesinin alt
yapısı oluşturulmuş bulunmaktadır.

İddianamenin kabulü kararıyla yargılamanın duruşma aşaması baş-
lamakta, hakkında soruşturma yapılan ve bu aşamaya kadar “şüpheli”
olarak adlandırılan kişi de “sanık” sıfatını almaktadır.
����������������������������- 1412 Sayılı CMUK, m.162
107-����������������������� 5271 Sayılı CMK, m.175

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

76 77

Aralarında bağlantı bulunması nedeniyle birleştirilerek açılmış olan
davalarda, her biri yönünden mahkemece (174. md) 178 ve 179 uncu
maddeler ile 180 inci madde ışığında yapılan değerlendirme sonunda
doğru ve tam açılmış bölüm için kabul, diğeri için de iade veya ret kararı
verilebilir.

Ayrıca 5271 sayılın CMK’nın 181. maddesinin birinci fıkrasına göre,
duruşmanın yapılacağı günü mahkeme başkanı veya hâkim belirler; an-
cak duruşma gününü belirlerken Cumhuriyet savcısının ve sanığın avu-
katının görüşünü de almak zorundadır. Bu zorunluluk hem savunmayı
güçlendiren ve hem de davanın bir duruşmada bitirilmesini sağlamaya
yönelik diğer bir önlemdir.

1412 sayılı CMUK’nın 206. maddesinin ikinci fıkrasında yer alıp diğer-
lerinden önce görülecek olan davaları belirleyecek olan hüküm bu ne-
denle kanuna alınmamıştır.

Maddenin getirdiği diğer bir yenilik celpnameleri düzenleme ve teb-
liğ yetkisinin doğrudan doğruya mahkeme başkanı veya hâkime veril-
miş olmasıdır; değişiklik, dosyaya eli değen aktör sayısını azaltmak için
yapılmıştır. Gerçekten yapılan araştırmalar dosyanın aynı oda içerisinde
bir masadan diğer masaya gittiği hâllerde, bazen günlerle ifade edilebi-
len bir boşuna bekleme süresinin eklendiğini ortaya koymuştur. Tasarı,
bu tür makul olmayan ve davayı uzatan uygulamaları olanaklar ölçüsün-
de azaltma esasını kabul etmiş bulunmaktadır;

Getirdiği yeniliklerle yukarıda özetlenen maddenin temel hükümleri
şöylece ifade olunabilir:

1. Davanın bir veya zorunlu olduğunda birbirini izleyen duruşmalar-
da bitirilmesi ve parçalı adalet uygulamasına son verilmesi.

2. Mahkeme başkanı veya hâkimin, davada yer alan kişileri doğrudan
doğruya davet etmesi, duruşmanın bir günde bitmeyeceği anlaşılırsa,
ilgilileri, hemen izleyen duruşmaya çağırabilmesi.

Duruşma gününün belirlenmesinde 1412 sayılı CMUK’ya göre duruş-
manın yapılacağı gün mahkeme reisi tarafından tâyin olunur. Devlet ve
Hükümet nüfuzunu, kıran ve adabı umumiye aleyhinde olan suçlar ile
yağma ve yol kesmek ve adam kaldırmak ve öldürmek cürümleri diğer-
lerinden önce görülür108.

Yine aynı kanunun 214. maddesine göre de mahkeme reisi dahi re-
sen tanık ve bilirkişi celbine ve başkaca sübut sebeplerinin toplanması-
na karar verebilir109.
108-������������������������� 1412 sayılı CMUK, m.206
109-����������������� 1412 CMUK, m.214

76

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

77

207. maddesine göre ise Cumhuriyet Müddeiumumiliği duruşma için
icap eden celpnameleri yazar ve tebliğ eder ve suçun sübutuna yardım
edecek eşyayı mahkemeye verir.

Maznun veya şahit yahut ehlihibre çok olmasından veya maznunun
sorgusunun uzaması ihtimalinden dolayı duruşmanın bir günde bitme-
yeceği anlaşılırsa reis şahitlerle ehlihibrenin hepsini veya bir kısmını son-
raki duruşmalara davet ettirebilir110.

1.2.3.22. Sanığın Müdafaa Delillerinin Toplanması Talebi

5271 sayılı CMK’ ya göre; sanık, tanık veya bilirkişinin davetini veya
savunma delillerinin toplanmasını istediğinde, bunların ilişkin olduğu
olayları göstermek suretiyle bu husustaki dilekçesini duruşma günün-
den en az beş gün önce mahkeme başkanına veya hâkime verir. Bu di-
lekçe üzerine verilecek karar, kendisine derhâl bildirilir. Sanığın kabul
edilen istemleri, Cumhuriyet savcısına da bildirilir111.

Yukarıda bahsedilen madde gereğince sanık, tanık veya bilirkişinin
davetini veya bazı savunma delillerinin toplanmasını isteyecek olur-
sa, duruşma gününden en az beş gün önce mahkeme başkanına veya
hâkime bir dilekçe ile bunları ve istemine ilişkin olayları bildirecektir.
Mahkeme başkanı veya hâkim bu dilekçeyi hemen inceleyerek kararını
verecek ve kararını sanığa bildirecektir. Sanığın kabul edilen istemleri ise
aynı surette Cumhuriyet savcısına da bildirilecektir.

1412 sayılı CMUK hükmüne göre; maznun, şahit veya ehlihibrenin da-
vetini, yahut müdafaa delillerinin toplanmasını istediğinde bu delillerin
taallûk ettiği vakıaları göstermek suretiyle bu baptaki istidasını duruşma
gününden en aşağı beş gün evvel mahkeme reisine verir. Bu istida üze-
rine verilecek karar derhal kendisine bildirilir. Maznunun kabul edilen
talepleri Cumhuriyet Müddeiumumiliğine de bildirilir112.” denilmektedir.

1.2.3.23. Çağrılması Reddedilen Tanığın ve Uzman Kişinin Doğ-
rudan Mahkemeye Getirilmesi

“Mahkeme başkanı veya hâkim, sanığın veya katılanın gösterdiği ta-
nık veya uzman kişinin çağrılması hakkındaki dilekçeyi reddettiğinde,
sanık veya katılan o kişileri mahkemeye getirebilir. Bu kişiler duruşmada
dinlenir113.”
110-������������������ 1412 CMUK, m.207-
111-����������������������� 5271 Sayılı CMK, m.177
���������������������- 1412 CMUK, m.212
���������������������������- 5271 Sayılı CMK. m.178

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

78 79

Bahsedilen 5271 sayılı CMK maddesi, mahkeme başkanı veya hâkim
tarafından, bir kimsenin daveti hakkında 83 üncü maddeye göre sanık
tarafından yapılan istemin reddine ilişkindir.

Madde red hâlinde sanığın davet edilmesini istediği kimseyi kendisi-
nin getirmesini düzenlemektedir.

1412 sayılı CMUK’ya göre ise reis bir kimsenin daveti hakkındaki isti-
dayı reddeylediği takdirde maznun o kimseyi doğrudan doğruya davet
ettirebileceği gibi evvelce bir istida vermeksizin dahi o kimseyi getirebilir.

Doğrudan doğruya davet olunan kimse, yol masrafıyla kaybedeceği
vakit için tarifeye göre verilmesi muktezi tazminat, celpnamenin tebliği
sırasında kendisine verilir veya mahkeme kalemine yatırıldığı bildirilirse
hazır bulunmaya mecburdur.

Doğrudan doğruya davet olunan kimsenin beyanatı duruşma sırasın-
da hâdisenin tenvirine yararsa mahkeme talep vukuunda, yukarıdaki fık-
rada yazılı masraf ve tazminatın Devlet Hazinesinden verilmesine karar
verir114.

Yine 1412 sayılı CMUK madde 214’e göre mahkeme reisi dahi resen
tanık ve bilirkişi celbine ve başkaca sübut sebeplerinin toplanmasına ka-
rar verebilir115.

1.2.3.24. Tanık ve Bilirkişinin Naiple veya İstinabe Yoluyla Dinlenmeleri

Tanık ve bilirkişinin naiple veya istinabe yoluyla dinlenmeleri ile ilgili
hükümler 5271 sayılı CMK maddesine göre şu şekildedir: “Hastalık veya
malûllük veya giderilmesi olanağı bulunmayan başka bir nedenle bir ta-
nık veya bilirkişinin uzun ve önceden bilinmeyen bir zaman için duruş-
mada hazır bulunmasının olanaklı bulunmayacağı anlaşılırsa, mahkeme
onun bir naiple veya istinabe yoluyla dinlenmesine karar verebilir. Bu
hüküm, konutlarının yetkili mahkemenin yargı çevresi dışında bulunma-
sından dolayı getirilmesi zor olan tanık ve bilirkişinin dinlenmesinde de
uygulanır.

Davayı görmekte olan mahkeme, zorunluluk olmadıkça, büyükşehir
belediye sınırları içerisinde bulunan şikâyetçi, katılan, sanık, müdafii veya
vekil, tanık ve bilirkişilerin istinabe yoluyla dinlenmesine karar veremez.

İstinabe olunan mahkeme, büyükşehir belediye sınırları içerisinde ise,
ilgililer kendi yargı çevresinde bulunmasa da büyükşehir belediye sınır-
114-����������������� 1412 CMUK, m.213
115-����������������� 1412 CMUK, m.214

78

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

79

ları içerisinde yerine getirilmesi gereken istinabe evrakını geri çevirmek-
sizin gereğini yapar.

Yukarıdaki fıkralar içeriğine göre tanık veya bilirkişinin aynı anda gö-
rüntülü ve sesli iletişim tekniğinin kullanılması suretiyle dinlenebilme-
leri olanağının varlığı hâlinde bu yöntem uygulanarak ifade alınır. Buna
olanak verecek teknik donanımın kurulmasına ve kullanılmasına ilişkin
esas ve usuller yönetmelikte gösterilir116.”

Yukarıda bahsedilen maddeyi değerlendirecek olursak; Avrupa İn-
san Hakları Sözleşmesinin 6 ncı maddesinde yer alan “adil yargılama” ve
“sözlülük” ilkeleri gereği ve bu konuda Avrupa İnsan Hakları Mahkemesi
kararları doğrultusunda; esas hakkında hükmü verecek olan mahkeme-
nin tanığı (ve özellikle sanığı) bizzat kendisinin duruşmada dinlemesi
zorunludur.

Maddede bu kuralın kabul edilebilen ender istisnalarından birisi dü-
zenlenmiştir. Madde gereğince tanık veya bilirkişinin naiple veya istina-
be yoluyla dinlenebileceği hâller şunlardır:

1. Hastalık veya malûllük veya giderilmesi olanağı bulunmayan bir
nedenle tanık veya bilirkişinin uzun veya önceden bilinmeyen bir za-
man için duruşmada hazır bulunamayacağının anlaşılması,

2. Tanık veya bilirkişinin konutlarının uzak bulunmasından dolayı da-
vet edilmelerinin zor olması.

Maddenin dördüncü fıkrasında, davaların uzamasına neden olan bir
uygulamayı ortadan kaldırmak amacı ile, istinabe edilen ilgili mahke-
menin, büyükşehir belediye sınırları içerisinde kendi yargı çevresinde
bulunmasa bile, istinabe evrakını geri çeviremeyeceği ve gereğini yapa-
cağı açıklanmış ve üçüncü fıkrada da ayrıca büyükşehir belediye sınırları
içerisinde bulunan şikâyetçi, katılan, sanık, avukat, tanık ve bilirkişilerin
istinabe yolu ile değil, doğrudan davet edilerek dinlenecekleri hükmü
getirilmiştir.

Tanık veya bilirkişinin istinabe yoluyla dinlenmelerinden doğabilecek
sakıncaları ortadan kaldırmak veya en aza indirmek için, esas hakkında
hükmü verecek mahkemece de görüntülü biçimde izlenip soruların da
sorulabileceği video marifetiyle yayın yönteminin olanak bulundukça
uygulanmasını gerekli görmüştür. Bu sistemim nasıl kurulup işletilece-
ğine ve buna olanak verecek teknik donanımın kurulmasına ve kullanıl-
masına ilişkin esas ve usuller yönetmelikte düzenlenmiştir.
116-���������������������� 5271 Sayılı CMK m.180

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

80 81

Bu konuyla ilgili 1412 sayılı CMUK madde 216’ya göre; hastalık veya
maluliyet veya iktihamı mümkün olmayan başka bir sebeple bir tanık
veya bilirkişinin uzun veya gayrı muayyen bir zaman için duruşmada ha-
zır bulunması kabil olmayacağı anlaşılırsa mahkeme bir naip marifetiyle
veya istinabe yoluyla onun dinlenmesine karar verebilir. Yemin verilmesi
icap eden hususlarda yemin ettirildikten sonra dinlenir.

Bu hüküm meskenlerinin uzak bulunmasından dolayı celpleri müşkül
olan tanık ve bilirkişinin dinlenmesinde dahi caridir117.

1.2.3.25. Tanık ve Bilirkişinin Dinleneceği Günün Bildirilmesi

5271 sayılı CMK’ ya göre; Tanık veya bilirkişilerin dinlenmesi için be-
lirlenen gün, Cumhuriyet savcısına, suçtan zarar görene, vekiline, sanı-
ğa ve müdafiine bildirilir. Düzenlenen tutanağın örneği hazır bulunan
Cumhuriyet savcısına ve müdafiie verilir.

Yeniden keşif ve muayeneye ihtiyaç duyulursa, yukarıdaki fıkra hü-
kümleri uygulanır.

Tutuklu olan sanık, ancak tutuklu bulunduğu yer mahkemesinde ya-
pılacak bu tür işlerde hazır bulundurulmasını isteyebilir. Ancak, hâkim
veya mahkeme tarafından zorunlu sayılan hâllerde tutuklu bulunan şüp-
heli veya sanığın da bu tür işlerde hazır bulunmasına karar verilebilir118.

Madde, gecikmeye neden olup olmayacağını göz önüne almaksızın
tanık ve bilirkişinin dinleneceği günü bildirme zorunluluğunu getirmiş-
tir. Belirlenen gün Cumhuriyet savcısına, sanığa ve avukatına bildirilecek-
tir. Düzenlenen tutanağın örneği de hazır bulunan Cumhuriyet savcısına
ve avukata verilecektir. Ayrıca duruşma hazırlığı aşamasında mahkeme
yeniden keşif veya muayene yaparak dosyayı olgunlaştırmak ve duruş-
maya tam olarak hazırlamak gereksinimini duyarsa, bundan Cumhuri-
yet savcısını, sanığı ve avukatı haberdar edecektir. Bu yeni düzenleme,
Tasarının ana fikri olan silâhlarda eşitlik sağlanması yolu ile savunmanın
güçlendirilmesi ve etkin bir ceza adaleti sisteminin oluşturulması ilke-
lerine uygundur. Gerçekten duruşma hazırlığı aşamasında avukatın da
hazır bulunduğu bir tanık dinleme, keşif, bilirkişi incelemesi işlemi yapıl-
dığı takdirde, bunlara karşı olan görüşler bu aşamada ileri sürülerek çö-
zülebileceğinden, duruşma hazırlığı aşaması uzarsa da, aslında bu yolla
duruşma aşaması hızlanabilecek ve Tasarının gerçekleştirmeye çabala-
dığı davanın bir duruşmada bitirilmesi sistemine kavuşmada önemli bir
katkıda bulunmuş olacaktır.
����������������������������- 1412 Sayılı CMUK, m.216
118-����������������������� 5271 Sayılı CMK, m.181

80

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

81

Maddenin son fıkrasına göre tutuklu, ancak tutuklu bulunduğu yer
mahkemesinde yapılacak bu tür işlerde hazır bulundurulmasını isteye-
bilecektir. Ancak hâkim veya mahkeme, gerekli ve zorunlu gördüğünde,
şüpheli veya sanığın bu tür işlerde hazır bulunmasına karar verebilecek-
tir. Doğal olarak tutuklu ve avukatı bu gibi hâllerde talepte de bulunabi-
leceklerdir.

1412 sayılı CMUK’da ise işin gecikmesine sebebiyet vermeyecekse şa-
hit veya ehlihibrenin dinlenmesi için tâyin olunan günden Cumhuriyet
Müddeiumumisine, maznuna ve müdafiie haber verilir. Bunların dinlen-
me sırasında hazır bulunmaları şart değildir. Tutulan zabıt varakası Cum-
huriyet Müddeiumumisine ve müdafîie gösterilir. Mevkuf olan maznun
ancak mevkuf bulunduğu mahaldeki mahkeme binası içinde yapılacak
bu nevi işlerde hazır bulunmayı isteyebilir119.

Yine aynı kanunun 218. maddesine göre duruşmanın hazırlanması
için yeniden keşif ve muayeneye ihtiyaç görülürse yine yukarıdaki mad-
de ahkâmı tatbik olunur120.

1.2.3.26. Tanıklarla Bilirkişinin Savcı ve Sanık Tarafından Dinlen-
meleri ile İstizahlara Doğrudan Soru Yöneltme

“Cumhuriyet savcısı, müdafi veya vekil sıfatıyla duruşmaya katılan
avukat; sanığa, katılana, tanıklara, bilirkişilere ve duruşmaya çağrılmış
diğer kişilere, duruşma disiplinine uygun olarak doğrudan soru yönel-
tebilirler. Sanık ve katılan da mahkeme başkanı veya hâkim aracılığı ile
soru yöneltebilir. Yöneltilen soruya itiraz edildiğinde sorunun yöneltil-
mesinin gerekip gerekmediğine, mahkeme başkanı karar verir. Gerekti-
ğinde ilgililer yeniden soru sorabilir.

Heyet halinde görev yapan mahkemelerde, heyeti oluşturan hâkimler,
birinci fıkrada belirtilen kişilere soru sorabilir121.”

Yukarıda anılan 5271 sayılı CMK maddesi, Türk hukuku bakımından
çok önemli bir yenilik getirmiş bulunmaktadır. Common Law sistemin-
de ve Avrupa’da İtalyan hukukunda ceza davasının taraf muhakemesi
şeklinde cereyan ettiği ve bu nedenle çapraz sorgu sisteminin uygulan-
dığı bilinmektedir. Mahkemenin delil araştırma yetkisine sahip bulun-
duğu Continental sistemlerde, tam bir çapraz sorgulamanın kabulünün
Tasarının bütünü ile bağdaşmayacağı bilindiğinden, savunma hakkını
sağlam tutmak amacı ile bu madde getirilmiştir. Bu madde ile Cumhu-
119-������������������������ 1412 sayılı CMUK, m.217
120-������������������������ 1412 Sayılı CMUK, m.218
121-����������������������� 5271 Sayılı CMK, m.201

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

82 83

riyet savcısının, katılanın, sanığın ve avukatların mahkeme başkanı veya
hakimden söz isteyerek, tanıklara, katılana, bilirkişilere ve duruşmaya
çağrılmış diğer kişilere, doğrudan soru yöneltebilecekleri kabul edilmiş-
tir. Yine sanık ve katılanın da mahkeme başkanı veya hâkim aracılığı ile
aynı kişilere soru yöneltebilmeleri olanaklı kılınmıştır. Aynı kişilere soru-
lan soruya karşı gelme hakkı tanınmıştır; madde de karşı gelmeye “iti-
raz” denilmekte ise de, teknik anlamda kanun yolundaki itiraz olmayıp,
karşı gelme, bu konuda hâkimin karar vermesini istemek niteliğindedir.
Bu hâlde sorunun yöneltilmesinin gerekip gerekmediğine, [206. m] 214
üncü maddedeki usule göre mahkeme karar verecektir. Dikkat edilece-
ği üzere maddenin getirdiği esas, Common Law sistemine yakın ise de,
bundan farklıdır. Kanunun 191.maddesinde açıklandığı üzere, duruşma,
hakimin sorgusu ile başlamaktadır. Common Law sisteminde ise ceza
davası taraf muhakemesi şeklinde cereyan ettiğinden, hâkim tam taraf-
sızdır ve sorgu yapamayacağı gibi, çok istisnaî hâllerde tanıklara soru da
soramaz; sadece taraflar arasında soru yöneltmeden kaynaklanan karşı
koymaları çözüme bağlar.

Kanunun sistemi o derecede farklıdır ki, 201/2. madde mahkeme
üyelerine de soru sormak hakkını tanımaktadır. Kaldı ki, Common Law
sisteminde duruşmada sanık sorguya çekilmez; ancak istemi olduğunda
tanık gibi dinlenir ve hatta kendisine bu hâlde yemin verilir.

Netice olarak getirilen madde, savunma hakkını güçlendirici ve avu-
katın daha enerjik ve etkin olmasını sağlayan bir hüküm niteliğindedir.
Madde, duruşmada mahkeme üyelerinin de tanıklara veya bilirkişilere
soru yöneltmelerine olanak tanınacağını yani üyelerin tanıklara veya bi-
lirkişilere soru sorma yetkisine sahip bulunduklarını ifade etmektedir.

Bu konuyla ilgili 1412 sayılı CMUK’taki düzenlemelere bakacak olur-
sak, mahkeme azasının sual sorması reis talepleri üzerine mahkeme aza-
sına dâhi ehlihibre ve şahitlere sual sormağa müsaade verir. Bu müsaa-
de Cumhuriyet Müddeiumumisine, maznuna ve müdafiie dahi verilir122
şeklindedir.

Yine aynı kanunun 232. maddesine göre, Cumhuriyet Savcısı ile sa-
nık tarafından gösterilen şahitlerle bilirkişinin dinlenmeleri ile istizahını,
Cumhuriyet Savcısı ve müdafiinin müttefikan vaki talepleri üzerine mah-
keme reisi kendilerine tevdi eder. Bu takdirde müddeiumumi tarafından
gösterilen tanıkları ve bilirkişiyi dinlemek ve istizah etmek hakkı müdde-
iumumiye aittir. Sanık tarafından gösterilen tanıklar ve bilirkişinin din-
lenmesinde ve istizahında aynı rüçhan müdafie aittir.
122-������������������������� 1412 sayılı CMUK, m.233

82

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

83

Bundan sonra reis dahi tanıklara ve bilirkişiye meseleyi daha ziyade
tenvir için lazım gördüğü sualleri sorabilir123 denilmektedir.

1412 sayılı CMUK madde 234’e göre ise de 232 inci maddenin birinci
maddesinde gösterilen halde bilirkişi ve tanıkların dinlenme ve istizahı
hususunda kendilerine verilen müsaadeyi bir taraf suiistimal ederse reis
bunu geri alabilir.

232 inci maddenin birinci ve 23 üncü maddenin ikinci fıkralarında
gösterilen hallerde reis icapsız olan veya taalluku bulunmayan suallerin
sorulmasını men edebilir124.

“Tanık ve Bilirkişi Yoklaması ve Son Tahkikatın Açılması Kararının
Okunması”ndan bahsedecek olursak duruşmaya tanıkların ve bilirkişi-
nin yoklaması ile başlanır. Bundan sonra sanığın açık kimliği ve şahsi du-
rumu tespit olunur. Daha sonra iddianame okunur ve 135 inci maddeye
göre sanık sorguya çekilir. İddianamenin okunması ve sanığın sorguya
çekilmesi tanıklar hazır bulunmaksızın yapılır125 şeklindeki düzenlemey-
le karşılaşırız.

1.2.3.27. Sorgu Sırasında Sanığın Mahkeme Salonundan Çıkarı-
labilmesi

5271 sayılı CMK’ ya göre; Sanığın yüzüne karşı suç ortaklarından biri-
nin veya bir tanığın gerçeği söylemeyeceğinden endişe edilirse, mahke-
me, sorgu ve dinleme sırasında o sanığın mahkeme salonundan çıkarıl-
masına karar verebilir.

Sanık tekrar getirildiğinde, tutanaklar okunur ve gerektiğinde içeriği
anlatılır126.

Duruşmanın yüzyüze, sözlü ve tartışmalı olması ilkelerine uygun ola-
rak sanığın huzuru zorunludur. Ancak sanığın suç ortaklarından birisinin
adı geçenin yüzüne karşı gerçeği söylemeyeceğinden endişe edilirse,
mahkeme sorgu ve dinleme sırasında sanığın dışarı çıkarılmasına karar
verebilecektir. Bu hususta karar verip vermemek sadece mahkemenin
takdiri içindedir; tabiî olarak Cumhuriyet savcısı veya taraflar da böyle
bir istemde bulunabilirler.

Dinleme sona erdikten sonra sanık içeriye alınacak ve gıyabında sarf
edilen ve yapılan işler kendisine mahkeme başkanı veya hâkim tarafın-
dan bildirilip anlatılacaktır.
123-������������������������� 1412 sayılı CMUK, m.232
124-������������������������ 1412 sayılı CMUK, m.234
125-������������������������� 1412 sayılı CMUK, m.236
126-����������������������� 5271 sayılı CMK, m.200

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

84 85

1412 sayılı CMUK’da ise maznunun yüzüne karşı şeriklerinden birinin
veya bir şahidin hakikati söylemeyeceğinden korkulursa, mahkeme sor-
gu ve dinleme sırasında o maznunun mahkeme salonundan çıkarılma-
sını emredebilir. Şu kadar ki maznun tekrar getirildiği zaman gıyabında
yapılan söz ve işlerin esaslı noktaları kendisine bildirilir127 denilmektedir.

Kovuşturma evresinin, hemen hemen bütün mukayeseli mevzuatta
ortak olan özellikleri sözlülük, tartışmalılık, işi bir duruşmada bitirmedir.
Bunlardan sözlülük (şifahilik) esastır ve başta gelir. Bu esas çerçevesinde
bilirkişilerin duruşmada açıklama yapmak üzere çağırılması, bu madde
ile öngörülmüş ve düzenlenmiştir.

Bilirkişilerin duruşma aşamasında raporlarım verdikten sonra hazır
bulunmaları zorunluluğu yoktur. Ancak mahkeme re’sen veya Cumhuri-
yet savcısının veya tarafların veya avukatların istemi üzerine adı geçen-
leri, açıklamalarda bulunmak üzere çağırabilir. Bu hâlde not ve raporla-
rına bakarak cevap verebilecek olan bilirkişilere, görevleri kapsamındaki
bütün sorular yöneltilebilir.

Bilirkişi açıklaması ile tanık olarak veya bilgi edinilmesi için dinlenen
kişilerin beyanları arasında çelişki ortaya çıkarsa, mahkeme gerekçeli bir
kararla duruşmanın devamına veya işin ileri bir tarihe bırakılmasına ka-
rar verebilir.

1412 sayılı CMUK’da; “Tanıklar ve bilirkişi dinlendikten sonra ancak re-
isin emir ve müsaadesiyle mahkemeden çıkabilirler. Bunun için evvelce
Cumhuriyet Savcısına ve sanığa sorulur128” denilmektedir. Bu hüküm ta-
nık koruma projesine dahil edilmesi gereken tanık ve bilirkişilik müesse-
sini olumsuz etkilemekte idi. 5271 sayılı yeni CMK ile bu husus yeniden
düzenlenmiştir.

1.2.3.28. Duruşmada Okunmayacak Belgeler

5271 sayılı CMK uyarınca, olayın delili, bir tanığın açıklamalarından ibaret
ise, bu tanık duruşmada mutlaka dinlenir. Daha önce yapılan dinleme sıra-
sında düzenlenmiş tutanağın veya yazılı bir açıklamanın okunması dinleme
yerine geçemez.

Tanıklıktan çekinebilecek olan kişi, duruşmada tanıklıktan çekindiğinde,
önceki ifadesine ilişkin tutanak okunamaz129.

Delillerin hükmü verecek mahkeme huzurunda ortaya konulması, tar-
127-������������������������� 1412 sayılı CMUK, m.240
128-������������������������� 1412 sayılı CMUK, m.241
���������������������������- 5271 sayılı CMK, m.210

84

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

85

tışılması ve irdelenmesi adil yargılama ilkesinin temel gereklerindendir. Bu
itibarla, duruşmada sanık ve tanığın ifadesine ait tutanakların okunması ile
yetinilmesi, ancak zorunlu hâllerde kabul olunabilir, 5271 sayılı CMK 211.
maddede söz konusu tutanakların okunamayacağı hâlleri göstermektedir:

1. Olayın delili bir tanığın bilgi veya görgüsünden ibaret ise bu tanı-
ğın duruşmada dinlenmesi zorunludur.

2. Tanıklıktan çekinebilecek olan kişi duruşmada çekinecek olursa,
önceki ifadesini içeren tutanak okunamaz.

3. Sanığın tavır ve hareketine ilişkin açıklamaları içeren belgeler du-
ruşmada dosyada yer alsa da, okunamaz.

Bu durum 1412 sayılı CMUK’a göre ise bir vakıanın delili bir tanığın
şahsi malumatından ibaret ise bu tanık duruşma esnasında dinlenir bi-
çimindedir.

Tanığın daha evvelce şahadetini ihtiva eden zabıt varakalarının ve ya-
zılı beyanlarının okunması şifahi şahadet yerine geçemez130.

Bir tanık veya bilirkişi yahut sanığın şeriklerinden biri vefat etmiş veya
akıl hastalığına tutulmuş veya meskeni bulunmamış olursa evvelce alı-
nan ifadesini havi zabıt varakasının okunmasıyla iktifa olunabilir. Evvelce
mahkum olan şerik hakkında dahi hüküm böyledir131.

162 ve 216. maddelere göre dinlenen tanık ve bilirkişilere ait tutana-
ğın okunmasıyla da yetinilebilir.

Zabıt varakasının bu suretle okunması ancak mahkeme kararıyla olur.
Bu kararda zabıt varakalarının okutturulmasını icap ettiren sebepler ve
ifadesi okutturulan şahsın evvelce yeminle dinlenmiş olup olmadığı be-
yan olunacaktır. Bu hükümler tanık ve bilirkişinin yeniden dinlenmesi
halinde yeminin lüzumuna dair olan hükümleri değiştirmez.

1.2.3.29. Tanığın Önceki İfadesinin Okunması

5271 sayılı CMK’ ya göre; Tanık, bir hususu hatırlayamadığını söylerse
önceki ifadesini içeren tutanağın ilgili kısmı okunarak hatırlamasına yar-
dım edilir.

Tanığın duruşmadaki ifadesiyle önceki ifadesi arasında çelişki bulun-
duğunda, evvelce alınmış ifadesi okunarak çelişkinin giderilmesine çalı-
şılır132.
130-������������������������� 1412 sayılı CMUK, m.243
131-������������������������� 1412 sayılı CMUK, m.244
���������������������������- 5271 sayılı CMK, m.212

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

86 87

Bilindiği gibi, suç olarak nitelenen olay hakkında beş duyuları mari-
fetiyle öğrendiklerini, kovuşturma makamlarına anlatan üçüncü kişilere
tanık, bunların yaptıkları açıklamalara da tanık açıklamaları denilmekte-
dir. Bu açıklamalar yapılırken, kural olarak, tanıkların notlarına bakması-
na izin verilmeyeceği gibi, daha önce alınan ifadelerine ilişkin tutanaklar
da okunamaz. Bu husus tanık kavramından, vasıtasızlık ve sözlülük ilke-
lerinden kaynaklanan bir kuraldır. Ancak bu kuralın Kıt’a Avrupası Huku-
kunda iki istisnası bulunmaktadır. Bunlardan birincisi, tanığın bir hususu
hatırlayamadığını beyan etmesi, ikincisi de önceki ve duruşmadaki açık-
lamalar arasında çelişkinin ortaya çıkmasıdır. Bu istisnaların temel ne-
deni ceza muhakemesinde maddi gerçeğin araştırılması, şeklî gerçekle
yetinilmemesidir.

Maddeye göre, açıklanan esaslardan hareketle, tanık bir hususu hatır-
lamadığını söylediğinde, hafızasını harekete geçirmek üzere mahkeme
başkanı veya hâkim, önceki, örneğin kollukta veya Cumhuriyet savcılı-
ğında alınmış ifadesine ilişkin tutanağın bütününü değil ve fakat ilgili
kısmını okuyarak tanığın hatırlamasına yardım edecektir. İki ifade arasın-
da çelişki saptandığında ise evvelce alınan ifade bütünüyle okunarak çe-
lişkinin giderilmesi için çaba gösterilecektir. Ancak, bu çabanın tanığın
serbest iradesini zedeleyecek telkin niteliğinde olmaması gerekir.

1412 sayılı CMUK incelendiğinde hüküm şahitlerden veya ehlihibre-
den biri bir vakıayı hatırlayamadığını beyan ederse evvelki şahadetin
muhtevi olan zabıt varakasının o vakıaya müteallik olan kısmı okunarak
meseleyi hatırlamasına yardım edilir biçimindedir. Şahidin son şahade-
tiyle evvelki ifadesi arasında tenakuz bulunup da duruşmayı kesmeksi-
zin başka suretle telif veya izalesi mümkün olmazsa mazbut ifadesi oku-
nabilir133.

Duruşmadan önce dinlenip de ilk defa olarak duruşma esnasında
tanıklık etmekten çekinmek hakkını kullanan tanığın yazılı ifadesi dahi
okunmaz134 denildiğini görürüz.

1.2.3.30. Duruşmada Okunmasıyla Yetinilebilecek Belgeler

Duruşmada okunmasıyla yetinilebilecek belgeler 5271 sayılı CMK’ya
göre; tanık veya sanığın suç ortağı ölmüş veya akıl hastalığına tutulmuş
olur veya bulunduğu yer öğrenilemezse, tanık veya sanığın suç ortağı-
nın duruşmada hazır bulunması, hastalık, malûllük veya giderilmesi ola-
nağı bulunmayan başka bir nedenle belli olmayan bir süre için olanaklı
133-������������������������ 1412 sayılı CMUK, m.246
134-������������������������ 1412 sayılı CMUK, m.245

86

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

87

değilse, ifadesinin önem derecesi itibarıyla tanığın duruşmada hazır bu-
lunması gerekli sayılmıyorsa, bu kişilerin dinlenmesi yerine, daha önce
yapılan dinleme sırasında düzenlenmiş tutanaklar ile kendilerinin yaz-
mış olduğu belgeler okunabilir.

Cumhuriyet savcısı, katılan veya vekili, sanık veya müdafii birinci fık-
rada belirtilenlerin dışında kalan tutanakların okunmasına birlikte rıza
gösterebilirler135 denilmektedir.

Bu maddede, 210. maddeden farklı olarak tanık, bilirkişi ve sanığın
suç ortağının dinlenmesi yerine tutanağın okunabileceği hâller göste-
rilmiştir. Sanığın suç ortağı hakkında başka bir mahkemede dava açıl-
mamış bulunması söz konusudur; sanığın suç ortağı hakkındaki dava,
elbette ki birleştirilerek görülecektir.

Tanık veya sanığın suç ortağının dinlenmesi yerine daha önce yapılan
dinleme sırasında düzenlenmiş tutanağın okunmasına bu hâllerde ola-
nak vardır; bu hâllerde okuma mahkemenin takdirine bağlıdır:

1. Tanık veya sanığın suç ortağı ölmüş veya akıl hastalığına tutulmuş
veya hâlen bulunduğu yer öğrenilememiş ise,

2. Hastalık, sakatlık veya ortadan kaldırılamayan başka bir engel ne-
deniyle tanık veya sanığın suç ortağının belli olmayan bir süre içinde du-
ruşmada bulunması olanağı yoksa,

3. Tanığın duruşmada hazır bulunması ifadesinin önem derecesi yö-
nünden gerekli sayılmıyorsa, örneğin tanık diğer tanıkların beyanını
tekrarlamaktan başka bir şey yapmamış veya teferruata ilişkin, esası ilgi-
lendirmeyen bir hususta beyanda bulunmuş ise,

4. Cumhuriyet savcısı, katılan, sanık veya avukat, tutanakların okun-
masına rıza göstermişlerse. Bu hâlde mahkeme, gerekli görürse tanığın
veya sanığın suç ortağının dinlenmesine yine karar verebilecektir.

Bütün bu hâllerde, son fıkraya göre mahkemece açıklanmış biçimde
gerekçeli bir karar verilecektir.

1412 sayılı CMUK’ya göre ise; “Bir şahit veya ehlihibre yahut maznu-
nun, şeriklerinden biri vefat etmiş veya akıl hastalığına tutulmuş veya
meskeni bulunmamış olursa evvelce alınan ifadesini hali zabıt varakası-
nın okunmasıyla iktifa olunabilir. Evvelce mahkûm olan şerik hakkında
dahi hüküm böyledir.

(Değişik fıkra: 3206 - 21.05.1985) 162 ve 216 ncı maddelere göre din-
135-����������������������� 5271 sayılı CMK, m.211

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

88 89

lenen tanık ve bilirkişilere ait tutanağın okunmasıyla da yetinilebilir.

Zabıt varakalarının bu suretle okunması ancak mahkeme kararıyla
olur. Bu kararda zabıt varakalarının okutturulmasını icap ettiren sebepler
ve ifadesi okutturulan şahsın evvelce yeminle dinlenmiş olup olmadığı
beyan olunacaktır. Bu hükümler şahit ve ehlihibrenin yeniden dinlen-
mesi halinde yeminin lüzumuna dair olan hükümleri değiştirmez136.”

Tanıklardan veya bilirkişide biri bir vakıayı hatırlayamadığını beyan
ederse evvelki şahadetini muhtevi olan zabıt varakasının o vakıaya mü-
teallik olan kısmı okunarak meseleyi hatırlamasına yardım edilir.

Tanığın son şahadetiyle evvelki ifadesi arasında tenakuz bulunup da
duruşmayı kesmeksizin başka suretle telif veya izalesi mümkün olmazsa
mazbut ifadesi okunabilir.

1.2.3.31. Dinleme ve Okumadan Sonra Diyeceğin Sorulması

“Suç ortağının, tanığın veya bilirkişinin dinlenmesinden ve herhangi
bir belgenin okunmasından sonra bunlara karşı bir diyecekleri olup ol-
madığı katılana veya vekiline, Cumhuriyet savcısına, sanığa ve müdafîine
sorulur137.”

Bahsedilen 5271 sayılı CMK’daki maddeye göre, tanığın, bilirkişinin
veya sanığın suç ortağının dinlenmesinden veya herhangi bir belgenin
okunmasından sonra Cumhuriyet savcısına, hazır bulunuyorsa katılana,
sanığa ve avukatına, söylenenlere karşı diyecekleri sorulacaktır.

Madde, ceza davasının adil yargılama ilkesini güçlendiren yeni bir
katkı olarak kabul edilmelidir.

1412 sayılı CMUK’da ise tanığın, bilirkişinin veya şerikinin dinlenme-
sinden ve herhangi varakanın okunmasından sonra bunlara karşı bir di-
yeceği olup olmadığı sanığa sorulur138 denilmektedir.

1.2.3.32. Gaibin Tanımı ve Yapılabilecek İşlemler

5271 sayılı CMK’ ya göre; Bulunduğu yer bilinmeyen veya yurt dışın-
da bulunup da yetkili mahkeme önüne getirilemeyen veya getirilmesi
uygun bulunmayan sanık gaip sayılır. Gaip hakkında duruşma açılmaz;
mahkeme, delillerin ele geçirilmesi veya korunması amacıyla gerekli iş-
lemleri yapar. Bu işlemler naip hâkim veya istinabe olunan mahkeme
aracılığıyla da yapılabilir.
136-������������������������ 1412 sayılı CMUK, m.244
137-����������������������� 5271 Sayılı CMK, m.215
138-������������������������ 1412 Sayılı CMUK, m.250

88

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

89

Bu işlemler sırasında sanığın müdafii veya kanunî temsilcisi veya eşi
hazır bulunabilir. Gerektiğinde, mahkemece barodan bir müdafi görev-
lendirilmesi istenir139.

Maddenin birinci fıkrası gaibi tanımlamaktadır; bulunduğu yer bi-
linmeyen veya yurt dışında bir ülkede bulunup da yetkili bir mahkeme
önüne getirilemeyen veya getirilmesi uygun bulunmayan sanık gaip
sayılır. Bu durumda, kural olarak, kendisine ulaşılamayan bir sanık söz
konusudur, öyle ki, sanık, hakkında yargılama yapılmakta olduğunu bile
bilemeyebilir. Mahkemenin daha yüzünü bile görmediği bir sanığı, gıya-
bında, savunmasız olarak yargılayıp mahkûm etmesi kabul edilemez. Bu
nedenle Tasarı, gaiplik hâlinde sadece delillerin muhafaza altına alınması
ile yetinilmesini öngörmüş, gıyapta hüküm verilmesine izin vermemiştir.
Sanığın yokluğu durumlarını ifade için de “gıyap” ibaresi kullanılmakta-
dır. Oysa sanığın yokluğu kavramı, yukarıda açıklamaya çalıştığımız ga-
iplikten farklıdır. Gerçekten gaiplik hâlinde kendisine ulaşılamayan bir
sanık var iken, sanığın yokluğu durumlarında, örneğin sanığın duruşma-
dan vareste tutulmasında olduğu gibi, kural olarak, sanığa ulaşmak her
zaman olanaklıdır; ancak hazır bulunmasına gerek görülmemektedir. Bu
nedenle de sanığın yokluğunda yargılama yapılabilmesi daha kolay ka-
bul edilebilmektedir.

Gaiplik, kaçak (firari) olmaktan da farklıdır. Mahkeme tarafından ken-
disine ulaşılamayan, hakkında yapılan yargılamanın sonuçsuz kalmasını
sağlamak amacıyla böyle bir durum yaratan ve bu nedenle yurt içinde
saklanan veya yabancı bir ülkede bulunan kişiye kaçak denilmektedir.
Görüldüğü gibi, gerek gaiplik ve gerek kaçaklıkta kendisine ulaşılama-
yan bir sanık söz konusudur; ancak gaiplikte bu durum bilinçli bir şekilde
yaratılmış değil iken kaçaklık durumunda sanık bunu her zaman bilerek
ve isteyerek gerçekleştirmektedir. Gaipliği kaçaklıktan ayıran en önem-
li ölçüt budur. Zaten kanun kaçaklar hakkında uygulanabilecek ayrı bir
yargılama usulüne 247-248. maddelerinde yer vermiş bulunmaktadır.

Böyle bir gaip sanık hakkında duruşma açılmaz; sadece deliller top-
lanarak muhafaza altına alınır ve gaibin ortaya çıkması veya çıkarılması
beklenir. Bir naip hâkim veya istinabe olunan mahkeme tarafından da
yapılabilecek olan delillerin toplanması ve muhafazası işlemleri sırasın-
da avukat, yasal temsilci veya gaibin eşi hazır bulunabilir. Hatta gerekti-
ğinde mahkeme re’sen bir avukat da atayabilecektir.

Gaip ve tanımı yapılabilecek kişiler konusu 1412 sayılı CMUK’ya göre
139-����������������������� 5271 Sayılı CMK, m.244

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

90 91

“meskeni bilinmeyen veya yabancı memlekette sakin olup da salahiyetli
mahkeme huzuruna celbi mümkün olmayan yahut bu surette davetin
neticesiz kalacağı kuvvetle anlaşılan maznun gaip sayılır140.”

Gaip hakkında duruşma yalnız 270 inci maddede yazılı hallerde açılır.
Bu hallerde başkasında gaip aleyhinde yapılacak işler, ileride hazır bulu-
nursa delillerin haliyle muhafazasını temin içindir. Bu işler 279 dan 287.
maddelere göre yapılır.Burada gaip hakkında duruşma açılmaması ve
aleyhine yapılacak işlerden bahsedilmektedir.

“Maznunun kanuni hısımlarından olan kimseler dahi ona bir müdafi
intihap etmek hakkını haizdirler. Şahitler ve ehlihibre yemin ile dinle-
nir141.” Kanunun bu maddesi ise müdafi kabul ve intihabı ile ilgilidir.

1.2.3.33. İtiraz Olunabilecek Kararlar

5271 sayılı CMK’ ya göre; “Hâkim kararları ile kanunun gösterdiği
hâllerde, mahkeme kararlarına karşı itiraz yoluna gidilebilir142.”

Kanun hâkim ve mahkeme kararlarına karşı itiraz ve acele itiraz ayrı-
mını bazı değişikliklerle muhafaza etmiş, 1412 sayılı CMUK dan farklı ola-
rak acele itiraza tâbi kararların yanında itiraz olunabilecek diğer kararları
da ilgili maddesinde teker teker belirtmek yöntemini seçmiştir.

İlgili maddelerinde itiraz veya acele itiraz yolunun açık olduğu yazılı
olmayan kararlar ise esas hükümle birlikte istinaf yoluna götürülecektir.

Bu nedenle madde, kanunun gösterdiği hâllerde, hâkim ve mahkeme
kararlarına karşı itiraz veya acele itiraz yoluna gidilebileceğini belirtmeyi
yeterli görmüştür.

1412 sayılı CMUK’ya göre itiraz olunabilen kararlar kanunda aksi yazılı
olmadıkça mahkeme naibi ve istinabe olunan hakimin kararları ile asliye
mahkemesi başkan veya hakimi ve sulh hakiminin duruşmaya ilişkin ol-
mayan kararları aleyhine itiraz olunabilir.

Tanık, bilirkişi ve diğer şahıslar da kendilerine müteallik kararlar aley-
hine itiraz edebilirler143.

1.2.3.34. Hükümlü Lehine Yargılamanın Yenilenmesi Nedenleri

5271 sayılı CMK 311. maddeye göre; Kesinleşen hükümle sonuçlan-
mış bir dava, aşağıda yazılı hâllerde hükümlü lehine olarak yargılama-
140-������������������������ 1412 Sayılı CMUK, m.269
141-������������������������ 1412 Sayılı CMUK, m.279
142-����������������������� 5271 Sayılı CMK, m.267
����������������������������- 1412 Sayılı CMUK, m.297

90

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

91

nın yenilenmesi yoluyla tekrar görülür: duruşmada kullanılan ve hükmü
etkileyen bir belgenin sahteliği anlaşılırsa, yemin verilerek dinlenmiş
olan bir tanık veya bilirkişinin hükmü etkileyecek biçimde hükümlü
aleyhine kasıt veya ihmal ile gerçek dışı tanıklıkta bulunduğu veya oy
verdiği anlaşılırsa, hükme katılmış olan hâkimlerden biri, hükümlünün
neden olduğu kusur dışında, aleyhine ceza kovuşturmasını veya bir ceza
ile mahkûmiyetini gerektirecek biçimde görevlerini yapmada kusur et-
miş ise, ceza hükmü hukuk mahkemesinin bir hükmüne dayandırılmış
olup da bu hüküm kesinleşmiş diğer bir hüküm ile ortadan kaldırılmış
ise, yeni olaylar veya yeni deliller ortaya konulup da bunlar yalnız ba-
şına veya önceden sunulan delillerle birlikte göz önüne alındıklarında
sanığın beraatini veya daha hafif bir cezayı içeren kanun hükmünün
uygulanması ile mahkûm edilmesini gerektirecek nitelikte olursa, ceza
hükmünün, İnsan Haklarını ve Ana Hürriyetleri Korumaya Dair Sözleş-
menin veya eki protokollerin ihlâli suretiyle verildiğinin ve hükmün bu
aykırılığa dayandığının, Avrupa İnsan Hakları Mahkemesinin kesinleşmiş
kararıyla tespit edilmiş olması. Bu hâlde yargılamanın yenilenmesi, Av-
rupa İnsan Hakları Mahkemesi kararının kesinleştiği tarihten itibaren bir
yıl içinde istenebilir.

Birinci fıkranın (f) bendi hükümleri,04.02.2003 tarihinde Avrupa İnsan
Hakları Mahkemesinin kesinleşmiş kararları ile, 04.02.2003 tarihinden
sonra Avrupa İnsan Hakları Mahkemesine yapılan başvurular üzerine ve-
rilecek kararlar hakkında uygulanır.

5271 sayılı CMK’nın bu maddesine göre, yargılamanın yenilenmesi,
kesinleşmiş hükümlere karşı kabul edilmiş olağanüstü bir kanun yolu-
dur. Böylece hükümlerdeki maddî soruna ilişkin fiilî hataların giderilebil-
mesine olanak sağlanmıştır.

Kanun, hükümlülerin lehine olan yargılamanın yenilenmesi nedenle-
rini geniş, aleyhine olan nedenleri ise 1412 sayılı kanundan daha da dar
olarak düzenlemiştir. Bazı Batı kanunlarında aleyhte olarak yargılamanın
yenilenmesi, esasen kabul edilmemektedir.

 Yargılamanın yenilenmesi nedenleri maddede beş bent hâlinde gös-
terilmiştir. Bu nedenler şunlardır:

1. Duruşmada kullanılan ve mahkemenin ispat, nitelendirme veya ce-
zayı belirlemede dayandığı, böylece hükmü etkileyen bir belgenin sah-
teliğinin anlaşılması;

2. Yemin verilerek dinlenmiş bir tanık veya rapor düzenlemiş bir bi-

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

92 93

lirkişi veya tercümanın hükümlü aleyhine kasıt veya ihmal ile gerçeğe
aykırı tanıklık veya bilirkişilik veya çeviri yaptığının belirlenmesi;

3. Hükümlü tarafından doğrudan ve onun yönlendirdiği bir kişi ara-
cılığıyla neden olunması hâli ayrık, hükme katılan hâkimlerden birinin,
aleyhine ceza kovuşturmasını ve bir cezayla hükümlülüğünü gerektire-
cek nitelikte görevini yerine getirmede kusurlu olması;

4. Ceza hükümlülüğü hukuk mahkemesinin bir hükmüne dayanılarak
kurulmuş, ancak hukuk mahkemesinin bu kararının yeni ve kesinleşmiş
bir hükümle ortadan kaldırılmış bulunması;

5. Hüküm verildiği tarihte mahkemece bilinmeyen, yalnız başına veya
önceden sunulmuş delillerle birlikte göz önüne alındıklarında hükümlü-
nün beraatini veya hakkında daha hafif bir cezayı içeren kanun hükmü-
nün uygulanmasını gerektiren yeni olay veya delillerin ortaya çıkması.

6. Ceza hükmünün İnsan Haklarını ve Ana Hürriyetleri Korumaya Dair
Sözleşmenin veya eki protokollerin ihlâli suretiyle verildiğinin, Avrupa
İnsan Hakları Mahkemesinin kesinleşmiş kararıyla tespit edilmiş olması.
Hükümlü lehine

yargılamanın yenilenmesi için maddede sayılan ilk beş neden bakı-
mından bir süre öngörülmemiş olmasına karşılık, (6) numaralı bentte
sayılan neden yönünden başvuruda bulunma süresi, Avrupa İnsan Hak-
ları Mahkemesi kararının kesinleştiği tarihten itibaren hak düşürücü süre
niteliğindeki bir yılla sınırlandırılmaktadır. Bu süre, Avrupa İnsan Hakları
Sözleşmesinin 44 üncü maddesi anlamında kararın kesin nitelik kazan-
dığı tarihten itibaren işlemeye başlayacaktır.

1412 sayılı CMUK’ya göre ise katileşen bir hükümle neticelenmiş olan
bir dava aşağıda yazılı hallerde mahkumun lehine olarak muhakemenin
iadesi yolu ile tekrar görülür.

1) Duruşmada ihtiyaç olunan ve hükme tesir eden bir vesikanın sah-
teliği tebeyyün ederse,

2) Yemin verilerek dinlenmiş olan bir tanık veya bilirkişinin hükme
müessir olacak surette mahkum aleyhine kast veya ihmal ile hakikat hi-
lafında tanıklıkta bulunduğu veya rey verdiği anlaşılırsa,

3) Bizzat mahkum tarafından sebebiyet verilmiş olan kusur müstes-
na olmak üzere hükme iştirak etmiş olan hakimlerden biri aleyhine ceza
tatbikatını ve kanuni bir ceza ile mahkumiyeti istilzam edecek mahiyette
olarak görevlerini ifada kusur etmişse,

92

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

93

4) Ceza hükmü, hukuk mahkemesinin bir hükmüne müstenit olup da
bu hüküm katileşmiş olan diğer bir hüküm ile bozulmuş ise,

5)Yeni vakıalar veya yeni deliller dermeyan edilip de bunlar yalnız ba-
şına veya evvelce irad edilen delillerle birlikte nazara alındıkları takdirde
sanığın beraatını veya daha hafif bir cezayı havi kanun hükmünün tatbi-
ki ile mahkum olmasını istilzam edebilecek mahiyette olursa. Şu kadar
ki kabahat hükümleri hakkında ancak evvelce irad edilmemiş bulunan
vakıalar veya deliller dermeyan olunabilir144.

1.2.3.35. Mahkumun Aleyhine Muhakemenin İadesi Sebepleri

5271 sayılı CMK 314. maddeye göre; Kesinleşen bir hükümle sonuç-
lanmış olan bir dava aşağıda yazılı hâllerde sanık veya hükümlünün aley-
hine olarak yargılamanın yenilenmesi yolu ile tekrar görülür:

a)	 Duruşmada sanığın veya hükümlünün lehine ileri sürülen ve
hükme etkili olan bir belgenin sahteliği anlaşılırsa.

b)	 Hükme katılmış olan hâkimlerden biri, aleyhine ceza kovuştur-
masını veya bir ceza ile mahkûmiyetini gerektirecek nitelikte olarak gö-
revlerini yapmada sanık veya hükümlü lehine kusur etmiş ise.

b) Sanık beraat ettikten sonra suçla ilgili olarak hâkim önünde güve-
nilebilir nitelikte ikrarda bulunmuşsa.

Kanun, sanığın veya hükümlünün aleyhine yargılamanın yenilenmesi
nedenlerini 1412 sayılı kanuna göre daha da sınırlandırmış olup, yalnız-
ca, duruşmada sanığın veya hükümlünün yararına kullanılan ve hükme
etkili olan bîr belgenin sahteliğinin anlaşılması veya hükme katılmış
hâkimlerden birinin, aleyhine ceza kovuşturmasını veya bir cezayla hü-
kümlülüğünü gerektirecek nitelikte sanık veya hükümlü yararına görevi-
ni yerine getirmekte kusurlu olması yahut sanığın beraat ettikten sonra
suça ilişkin olarak hâkim önünde güvenilebilir nitelikte ikrarda bulun-
ması hâllerinde istenebileceğini kabul etmiştir. Böylece Batı kanunların-
da kabul edilmiş esaslara yaklaşılmıştır.

1412 sayılı CMUK hükmüne göre ise, katileşen bir hüküm ile netice-
lenmiş olan bir dava aşağıda yazılı hallerde sanık veya mahkumun aley-
hine olarak muhakemenin iadesi yolu ile tekrar görüşülür;

1) Duruşmada sanığın veya mahkumun lehine ihticac olunan ve hük-
me müessir olmuş bulunan bir vesikanın sahteliği tebeyyün ederse,

2) Yemin verilerek dinlenmiş olan bir tanık veya bilirkişinin hükme
144-������������������������ 1412 Sayılı CMUK, m.327

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

94 95

müessir olacak surette sanık veya mahkum lehine kasıt veya ihmal ile
hakikat hilafına tanıklıkta bulunduğu veya rey verdiği anlaşılırsa,

3) Hükme iştirak etmiş olan hakimlerden biri aleyhine ceza tatbikatını
ve kanuni bir ceza ile mahkumiyeti istilzam edecek mahiyette olarak gö-
revlerini ifada kusur etmiş ise,

4) Sanık beraat ettikten sonra suça müteallik itimada şayan bir ikrarda
bulunmuş ise.

1.2.3.36. Delillerin Toplanması

5271 sayılı CMK 320. maddeye göre; Mahkeme, yargılamanın yenilen-
mesi istemini yerinde bulursa delillerin toplanması için bir naip hâkimi
veya istinabe olunan mahkemeyi görevlendirebileceği gibi; kendisi de
bu hususları yerine getirebilir.

Delillerin mahkemece veya naip hâkim tarafından veya istinabe sure-
tiyle toplanması sırasında, soruşturmaya ilişkin hükümler uygulanır.

Delillerin toplanması bittikten sonra Cumhuriyet savcısı ve hakkında
hüküm kurulmuş olan kişiden yedi günlük süre içinde görüş ve düşün-
celerini bildirmeleri istenir.

Adı geçen 5271 sayılı CMK’nın ilgili maddesinin birinci fıkrasına göre
mahkeme, önce yargılamanın yenilenmesi isteminin yerinde olup olma-
dığına bakacak ve yerinde sayarsa soruşturmaya ilişkin hükümler çer-
çevesinde delillerin toplanması ve bunların esassız olup olmadıklarının
değerlendirilmesi yani bu kanun yolunun ikinci aşamasına geçecektir.

Mahkeme, delilleri kendisi toplayabileceği gibi bu görevi naip hâkime
veya istinabe olunan mahkemeye de verebilir.

Bu aşamada tanık, bilirkişi dinlenebilir, arama ve elkoyma işlemi, keşif
yapılabilir. Sunulan delillerin inandırıcılığını değerlendirmek için mahke-
me kendiliğinden uygun gördüğü her türlü delili toplamaya yetkilidir ve
bu hususta soruşturmaya ilişkin hükümler uygulanacaktır.

Deliller toplandıktan, bu konudaki soruşturma ve araştırmalar ta-
mamlandıktan sonra Cumhuriyet savcısı ve hakkında hüküm kurulmuş
kişiden yedi gün içinde görüş ve düşüncelerini bildirmeleri istenir; ancak
bu sürede görüş ve düşünceler bildirilmese de mahkeme konuya ilişkin
kararını verir.

Delillerin toplanması ile ilgili kanun koyucu 1412 sayılı CMUK’da ise
aşağıdaki hükmü düzenlemiştir.

94

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

95

Mahkeme muhakemenin iadesi talebini esas itibariyle kabul ederse ica-
bında delillerin toplanmasını bir naibe veya istinabe hakimine iade eder.

Dinlenecek tanıklara veya bilirkişiye yemin verilip verilmemesini
mahkeme takdir eder.

Delillerin toplanması bittikten sonra Cumhuriyet Savcısı ve sanık tayin
edilecek mehil içinde mütaala ve mülahazalarını beyana davet olunur.

1.2.4. TANIK KORUMA İLE İLGİLİ TÜRK HUKUK SİSTEMİNDEKİ Dİ-
ĞER KANUNUNLARDA YER ALAN HÜKÜMLER

1.2.4.1. 1481 Sayılı Asayişe Müessir Bazı Fiillerin Önlenmesi Hak-
kında Kanun

08.09.1971 tarihinde yayımlanan 1481 sayılı Asayişe Müessir Bazı Fi-
illerin Önlenmesi Hakkında Kanun halen yürürlüktedir. Adı geçen ka-
nunun 1. maddesi güvenlik güçlerinin silah kullanmaya dair yetkilerini
düzenlemiştir.

“Polis ve jandarma, diğer kanun ve tüzüklerde yazılı yetkileri saklı kal-
mak üzere, aşağıda yazılı hallerde de silah kullanmaya yetkilidirler:

A) 2559 sayılı Polis Vazife ve Salahiyet Kanununun 16 ncı maddesinde
yazılı hallerde,

B) (A) bendindeki yetkiler saklı kalmak üzere, ağırlaştırılmış müebbet
ağır hapis veya ağır hapis cezasını gerektiren suçlardan bir veya birkaçını
işlemekten sanık veya hükümlü olup da haklarında tevkif veya yakalama
müzekkeresi çıkarılan ve silahlı dolaşarak emniyet ve asayişi tek başına
veya toplu olarak fiilen tehdit ve ihlal ettikleri anlaşılanlardan, teslim ol-
maları için İçişleri Bakanlığınca tespit edilen tarihte başlamak üzere 10
günden az ve 30 günden çok olmamak şartıyla verilecek mühlet ile ad,
san ve eylemleri de belirtilerek sanık veya hükümlünün dolaştığı bölge-
lerde mutat vasıtalarla ve uygun görülen yayın organlarıyla radyo ve tele-
vizyonla da ilan edilenlerin belirtilen süre sonuna kadar adli makamlara,
zabıtaya veya herhangi bir resmi mercie teslim olmamaları hallerinde.”

 Aynı kanunun ek 1.maddesinde; “Devletin ülkesi ve milletiyle bölün-
mez bütünlüğünü bozmak, Türk Devletinin ve Cumhuriyetinin varlığını
tehlikeye düşürmek, Anayasa Düzenine ve genel güvenliğe aykırı suç-
larla ilgili; İçişleri Bakanlığınca belirlenecek kişilerin veya bu suçlardan
sayılan olayların faillerinin yakalanabilmesine yardımcı olanlara veya
yerlerini yahut kimliklerini bildirenlere para ödülü verilebilir.

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

96 97

İçişleri Bakanlığınca ödül verilenler hakkında koruyucu tedbir alınır.
Bu kişilerin kimlikleri açıklanamaz.

Verilecek ödülün miktarı, şekil ve ilana ait esaslar İçişleri Bakanlığınca
çıkarılacak bir yönetmelikle gösterilir.” denilmektedir. 1481 sayılı Asayişe
Müessir Bazı Fiillerin Önlenmesi Hakkında Kanun, 5237 sayılı Türk Ceza
Kanununda da belirtilen suçlara paralel olarak hangi suçlarla ilgili güven-
lik güçlerine yardımcı olanların ödüllendirilebileceğini düzenlemiştir.

 1.2.4.2. 1918 Sayılı Eski Kaçakçılığın Men ve Takibine Dair Ka-
nun, 4926 Sayılı Yeni Kaçakçılıkla Mücadele Kanunu

1918 sayılı Kaçakçılığın Men ve Takibine Dair Kanunun günümüz ko-
şullarının getirdiği yenilikleri ve ekonomik suça ekonomik ceza anlayışı-
nın gereklerini karşılamadığı düşüncesinden hareketle hazırlanan 4926
sayılı Kaçakçılıkla Mücadele Kanunu, 19.07.2003 tarihli Resmi Gazete’de
yayımlanarak yürürlüğe girmiştir.

Kanun’un amacı kaçakçılık suçları ile cezalarını ve kaçakçılığı önle-
me, izleme, soruşturma, yargılama usul ve esaslarını belirleme şeklinde
hüküm altına alınmıştır. 4926 sayılı Kanun ile Mülkî amirler, gümrük ve
gümrük muhafaza amir ve memurları, Emniyet, Jandarma ve Sahil Gü-
venlik Komutanlığına bağlı personeli Kanunun suç saydığı fiilleri önle-
me, izleme ve soruşturmakla yükümlü kılınmış olup, söz konusu şahıslar
kaçakçılık olayını öğrendikleri veya haber aldıkları veya rastladıklarından
itibaren bu Kanunun kendilerine yüklediği görevleri hemen yerine getir-
meye mecbur tutulmuşlardır.

1918 sayılı Kaçakçılığın Men ve Takibine Dair Kanunun 2. maddesine
göre; devletin, mahalli idarelerin, belediyelerin ve bunlara ait müessese-
lerin memur ve müstahdemleriyle mahalle ve köy muhtarları ve ihtiyar
heyeti azaları, mahalle ve kır ve orman bekçileri, köy korucuları; kaçakçı-
lık fiillerini men ve takip ve tahkik ile mükellef olanlara, ihbara mecbur-
durlar.

Bunlardan mahalle ve köy muhtarları ve ihtiyar heyeti azaları, mahalle
ve kır, orman bekçileri ve köy korucuları; kaçakçılık fiillerini men ve takip
ve tahkik ile mükellef memurların bulunmadığı yerlerde, bizzat men ve
takip ile mükelleftirler.

Kaçak olaylarını ihbar edenlerin hüviyetleri, rızaları olmadıkça veya
ihbarın mahiyeti, haklarında suç teşkil etmedikçe açıklanamaz.

1918 sayılı Kaçakçılığın Men ve Takibine Dair Kanunun 60. maddesi

96

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

97

“muhbir” tabiri kullanarak hangi hallerde muhbirlere ikramiye ödenece-
ğini belirlemiştir. Kanunun 60. maddesine göre; “Yasak veya kaçak şüp-
hesiyle mal ve eşya yakalanması halinde müsadir ve muhbirlere aşağı-
daki esas ve usullere göre ikramiye ödenir.

1) Kaçak şüphesi ile yakalanan ve 24.üncü madde gereğince tasfiye
edilecek eşyalarda; çıkış kaçağı eşyanın FOB, giriş kaçağı eşyanın CIF kıy-
meti ödenecek ikramiyelerde esas alınır.

Giriş kaçağı eşyanın CIF kıymeti, gümrük idaresince; çıkış kaçağı eşya-
nın FOB kıymeti, mahallin en büyük mülki amiri veya görevlendireceği
memurun başkanlığında gümrük ve hazine yetkilileri ile belediye tem-
silcisi ve arsa ticaret odası temsilcisinden oluşan heyet marifetiyle tespit
edilir. Bu şekilde tespit edilen kıymetin kaçak eşya sahipli yakalanmışsa
yüzde ellisi, sahipsiz olarak yakalanmışsa yüzde yirmi beşi müsadir ve
muhbirlere ikramiye olarak ödenir.

Kaçak şüphesi ile yakalanan sigara kağıdı ve oyun kağıdı ile tekele tabi
eşyanın muhbir ve müsadirlerine Gümrük ve Tekel Bakanlığınca tespit
edilecek yerli emsali, yerli emsali yoksa CIF kıymeti üzerinden yukarıda
belirtilen oranlara göre ikramiye ödenir.

2) 6136 sayılı Ateşli Silahlar ve Bıçaklar ile Diğer Aletler Hakkında
Kanunun 12.nci maddesine muhalefet suçlarından yakalanan silah ve
mermiler ile Türk Ceza Kanununun 264 üncü maddesine muhalefet
suçlarından yakalanan maddelerin olay tarihine göre Milli Savunma
Bakanlığı’nca her yıl belirlenen değeri esas alınarak, sahipli olarak ya-
kalanması halinde değerinin yüzde ellisi, sahipsiz yakalanması halinde
değerinin yüzde yirmi beşi üzerinden ikramiye ödenir.

3) Uyuşturucu madde yakalamalarında; her türlü uyuşturucu mad-
denin birim miktarı için İçişleri ve Maliye ve Gümrük Bakanlıklarınca
müştereken tespit edilecek sabit bir rakamın her yıl bütçe kanunlarında
belirlenen ikramiye katsayısı ile çarpımı sonucu bulunacak değerin, sa-
hipli olarak yakalanan uyuşturucu maddeler için tamamı, sahipsizler için
yarısı ikramiye olarak ödenir.

4) 3 üncü bendin uygulamasında; yakalanan uyuşturucu madde, bi-
rim kabul edilen miktardan az veya fazla ise yakalanan miktarın birim
kabul edilen miktara oranı üzerinden ikramiye verilir.

5) Dağıtılacak ikramiyenin yüzde ellisi muhbirlere yüzde ellisi müsa-
dirlere verilir. İhbar yapılmadan vuku bulan yakalama olaylarında ikra-
miyenin tamamı müsadirlere ödenir.” denilmektedir.

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

98 99

1918 sayılı Kaçakçılığın Men ve Takibine Dair Kanunun ikinci madde-
sine göre; ihbar mükellefiyeti bulunan kişiler muhbir sıfatını kazandıkları
takdirde muhbir ikramiyesine müstahak olurlar. Kaçakçılığın men, takip
ve tahkiki ile mükellef olanlara muhbir ikramiyesi ödenmez.

Mahalle ve köy muhtarları ve ihtiyar heyeti azaları, mahalle ve kır or-
man bekçileri ve köy korucuları; kendi başlarına veya kaçakçılığın men,
takip ve tahkiki ile mükellef memurlar ile birlikte kaçağı yakalamaları ha-
linde, bu maddede yazılı ödemelerden yararlanırlar.

4926 sayılı Kaçakçılıkla Mücadele Kanununa göre kaçakçılık fiilleri:

Herhangi bir eşyayı belirlenen gümrük kapılarından geçirmeksizin
Türkiye’ye ithal veya buna teşebbüs etmek.

Herhangi bir eşyayı gümrük işlemine tâbi tutmaksızın Türkiye’ye ithal
veya buna teşebbüs etmek.

Transit rejimi çerçevesinde taşınan serbest dolaşımda bulunmayan
eşyayı, rejim hükümlerine aykırı olarak gümrük bölgesinde bırakmak
veya buna teşebbüs etmek.

Yukarıda belirtilen eşyayı bilerek; taşımak, satmak, satın almak, sakla-
mak, satışa arz etmek ya da alınıp satılmasına aracılık etmek.

Kanunlara veya Türkiye’nin taraf olduğu uluslararası andlaşma veya
sözleşmelere göre ithali veya ihracı yasak olan herhangi bir eşyayı ithal
veya ihraç etmek veya bunlara teşebbüs etmek, ithali yasak eşyayı bu-
lundurmak, satmak, satın almak, saklamak, satışa arz etmek, alınıp satıl-
masına aracılık etmek veya bilerek taşımak.

Gerçeğe aykırı belge ile gümrük idaresini yanıltarak, vergilerini hiç
ödememek veya eksik ödemek, vergileri ödenmeksizin ödenmiş veya
işlemleri yaptırılmış gibi göstermek, vergiye tâbi olduğu halde muafi-
yete tâbiymiş gibi göstermek suretiyle eşya ithal veya ithale teşebbüs
etmek.

İthali; lisansa, şarta, izne, kısıntıya veya belli kuruluşların vereceği uy-
gunluk veya yeterlilik belgesine tâbi olan eşyayı gerçeğe aykırı her türlü
beyanname ve belge ile gümrük idaresini yanıltarak işlemini yaptırmak
suretiyle ithal etmek veya bunlara teşebbüs etmek.

İthali, insan sağlığı ve güvenliği, hayvan ve bitki varlığı ve sağlığı, çev-
renin korunması, tüketicinin doğru bilgilendirilmesi ve ticarî kalite yön-
lerinden standardizasyon kontrolüne tâbi olan eşyayı, standarda uygun
olmadığı halde gerçeğe aykırı her türlü beyanname ve belge ile gümrük

98

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

99

idaresini yanıltarak standarda uygun ya da standart dışı göstermek su-
retiyle ithal etmek.

 Özel kanunları gereğince belirli işler için vergiden tamamen veya kıs-
men muaf olarak ithal olunan eşyayı ithal amacı dışında kullanmak veya
satmak veya bilerek satın almak.

Herhangi bir işlem veya amaç için belli şartlarla Türkiye’ye geçici ola-
rak ithal olunan eşyayı her türlü beyanname veya belge düzenlemek su-
retiyle gümrük bölgesinden çıkarmadığı halde çıkarmış gibi göstermek,
belirtilen şekilde geçici olarak ithal olunan eşyayı satmak veya bilerek
satın almak.

Gümrük kontrolü altında işleme rejimi çerçevesinde ithal edilen veya
bunun kullanılması sonucu elde olunan eşyayı gerçeğe aykırı her türlü be-
yanname veya belge düzenlemek suretiyle serbest dolaşıma sokmak veya
buna teşebbüs etmek.

Antrepo veya geçici depolama yerlerindeki eşyayı gümrük idaresinin izni
olmadan kısmen veya tamamen çıkarmak veya değiştirmek.

 İhraç eşyasının yapılan beyan ve eki belgelere göre miktarı veya cinsinde
yüzde ondan fazla farklılık çıkması.

İhraç eşyası için gerçeğe aykırı belge ibrazı suretiyle ihracat vergilerini
ödememek veya eksik ödemek veya Devletçe uygulanan teşvik veya süb-
vansiyonlardan veya parasal iadelerden yararlanmak şeklinde haksız men-
faat temin etmek.

 İhracı lisansa, şarta, izne, kısıntıya veya belli kuruluşların vereceği uygun-
luk veya yeterlilik belgesine tâbi olan eşyayı, belirlenen kayıt ve koşullara uy-
maksızın veya gerçeğe aykırı her türlü beyanname ve belge ibrazı ile güm-
rüğü yanıltarak işlemini yaptırmak suretiyle ihraç etmek.

Şeklinde hüküm altına alınmıştır. Söz konusu fiillere ilişkin cezalar da
4926 sayılı Kanunda belirtilmiş olup, Kanunun suç saydığı fiillerin teşekkül
halinde işlenmesi ile Kanunda sayılan fiillerin Devletin siyasî, malî, iktisadî
veya askerî güvenliğini bozacak veya çevre ya da toplum sağlığını tehdit
edecek nitelikte olması dışındaki fiiller hürriyeti bağlayıcı ceza içermemekte,
para cezası öngörmektedir.

Ayrıca 4926 sayılı Kanunda belirtilen suç konusu eşyanın girişte gümrük-
lenmiş değeri, çıkıştaki FOB değerinin tutarına göre Kanunda belirtilen ce-
zaların artırılması ve eksiltilmesi yoluna gidilebilmektedir. Kanunda tanımla-
nan suçlardan bir kısmı için suç konusu eşyanın zoralımı öngörülmüştür.

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

100 101

Kanunda yazılı kaçakçılık suçlarından herhangi birine katılmış kişinin,
haber alınmadan evvel suçu, faillerini ve eşyanın saklanmış veya satıl-
mış olduğu yerleri kaçakçılığı önleme, izleme ve soruşturmakla yükümlü
memurlara haber vermesi durumunda fiiline karşılık gelen cezadan kur-
tulacağı ve muhbir ikramiyesini hak edeceği ile haber alındıktan sonra
fiilin bütünüyle ortaya çıkmasına hizmet ve yardım eden suç ortaklarının
cezasının yarıya indirileceği ancak, suç konusu fiili planlayanlar, düzenle-
yenler veya yönetenlerin, ikramiyeye hak kazanamayacağı hüküm altına
alınmıştır.

Bir menfaat karşılığı olsun ya da olmasın kaçakçılık suçu işleyenlerin
hal ve sıfatlarını bilerek yardım edenler hakkında asıl suçlulara verilecek ce-
zanın yarısına hükmolunur.

Bu fiillere yardım eden memur ise asıl fail gibi cezalandırılır. Yolculara iliş-
kin düzenlenen ceza maddeleri de Kanunda ayrıca belirtilmiştir. (Md. 13)

 Diğer taraftan, kaçak zannı ile tutulan ve ithal veya ihracı kanun veya
Türkiye’nin taraf olduğu uluslararası antlaşma ve sözleşmelerle yasak-
lanmamış olan eşyanın veya bunların taşınmasında kullanılan araçların
sahip veya taşıyıcıları, eşya veya araca el konulmasından itibaren Kanun-
da belirtilen usul ve yöntemleri izlemek koşuluyla yargılamanın sonuç-
lanmasına kadar, söz konusu eşya ve aracın teminatla iadesini istemek
hakkına sahiptirler.

4926 sayılı Kanunda kaçak zannıyla el konulan eşya veya taşıma araç-
larının sahip ve taşıyıcıları hakkında kamu davası açılan ve açıldığı tarih-
ten itibaren bir yıl içinde ceza yargılaması kesin hükme bağlanmamış
olanlar ile çabuk bozulma veya telef olma tehlikesine maruz bulunan
veya saklanması masraflı veya külfetli olan eşya veya taşıma araçlarının,
el konulmalarından sonra Gümrük Kanunu hükümlerine göre tasfiyeye
tâbi tutulacağı, satılarak tasfiye edilenlerin satış bedelinin emanet hesa-
bına alınacağı, yargılamanın, tasfiye edilen eşya veya taşıma araçlarının
sahip veya taşıyıcısının lehine sonuçlanması halinde satış bedelinin, satış
tarihinden kararın kesinleştiği tarihe kadar geçen süre için yasal temer-
rüt faizi oranında hesaplanan faiz de ilave edilmek suretiyle hak sahibine
ödeneceği yönünde düzenlemeye yer verilmiştir.

Zoralımı kesinleşmemiş çabuk bozulma ve telef olma tehlikesine ma-
ruz bulunan eşya ile saklanması masraflı ve külfetli olan eşyanın tasfiyesi
konusunda bu nitelikteki eşyanın bir an önce ekonomiye kazandırılması
amacıyla özel düzenleme getirilmiştir.

100

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

101

4926 sayılı Kanun kapsamına giren suçlarda, şüpheli veya sanıkların
yurtdışına çıkmalarının geçici olarak yasaklanmasına hazırlık soruşturma-
sı sırasında hakim, yargılama safhasında da mahkemece karar verilebilir.
Ancak gecikmesinde sakınca varsa o yer Cumhuriyet Savcısı da yurt dışı-
na çıkışın geçici yasaklanmasına karar verebilir. Bu kararın en geç 24 saat
içinde hakimin onayına sunulması gerekir, hakim kararını 24 saat içinde
açıklar, aksi halde savcılık kararı kendiliğinden yürürlükten kalkar.

Kanunda yazılı fiillerin bir kısmına gümrük komisyonlarınca, ağır hapis
cezası gerektiren suçlara ağır ceza mahkemesince, bunlar dışında kalan
suçlara da asliye ceza mahkemesince bakılır. Para cezaları tebliğname ile
ilgilisine tebliğ edilir, tebliğ edilen para cezaları 30 gün içerisinde ödenir.
Bu süre içinde ödenmez veya taksitlendirme yapılmaz veya taksitlendir-
me yapılır da biri ödenmezse, ilamda yazılı para cezaları 647 sayılı Kanun
uyarınca hapse çevrilir. Doğrudan doğruya kaçakçılık yapmaktan veya
görevini kötüye kullanarak veya rüşvet alarak kaçakçılığa sebebiyet ver-
mekten veya suç uydurmadan hüküm giyen memurlara bir daha kamu
hizmeti yaptırılmaması cezası da verilir.

Hürriyeti bağlayıcı ceza öngörülenler haricindeki suçları işleyenler,
para cezalarının asgari haddini, soruşturma giderleri ile birlikte ödediği
takdirde hakkında kamu davası açılmaz 4926 sayılı Kanunda kaçak ve
kaçak şüphesi ile eşya yakalanması üzerine muhbir ve el koyanlara ikra-
miye ödenmesine yönelik usul ve esaslara 35. maddede yer verilmiştir.
Kanunun 35. madde (d) fıkrasında;

Dağıtılacak ikramiyenin yüzde ellisi muhbirlere, yüzde ellisi el koyan-
lara verilir. İhbarsız yakalama olaylarında ikramiyenin tamamı el koyanla-
ra ödenir. Kaçakçılığı önleme, izleme ve soruşturmakla yükümlü olanlara
muhbir ikramiyesi ödenmez. El koyma ikramiyesine, ancak kaçak eşyanın
yakalanması eylemine bizzat ve fiilen katılan kaçakçılığı önleme, izleme
ve soruşturmakla görevli olanlar hak kazanır, hükmü bulunmaktadır.

1.2.4.3. 3419 Sayılı Bazı Suç Failleri Hakkında Uygulanacak Hü-
kümlere Dair Kanun, 4959 Sayılı Topluma Kazandırma Kanunu

25.03.1988 tarihli ve 3419 sayılı Bazı Suç Failleri Hakkında Uygulana-
cak Hükümlere Dair Kanun, 06.08.2003 tarihinde yayımlanarak yürür-
lüğe giren 4959 sayılı yeni Topluma Kazandırma Kanunu ile yürürlükten
kaldırılmıştır.

Yürürlükten kaldırılan 3419 sayılı Bazı Suç Failleri Hakkında Uygulana-
cak Hükümlere Dair Kanunun 1. maddesi şu şekilde düzenlemiştir;

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

102 103

Siyasi ve ideolojik amaçla suç işlemek için Türk Ceza Kanununun 313
üncü maddesine göre kurulmuş silahlı çete ve cemiyet mensubu olup
da; bu teşekkül, çete veya cemiyet tarafından işlenen suçlara iştirak et-
meyenlerden, bu teşekkül, çete veya cemiyet tarafından bu Kanunun ya-
yımı tarihinden önce işlenen suçlara iştirak etmiş olmakla beraber hakla-
rında tahkikata başlanmamış olanlardan, yetkili makamlara mukavemet
göstermeksizin kendiliğinden teslim olup, bu Kanundan yararlanmak is-
tediğini beyan ederek, teşekkül, çete veya cemiyetin yapısı ve faaliyetleri
hakkında bilgi vermek suretiyle; teşekkül, çete veya cemiyetin dağılma-
sına veya meydana çıkarılmasına sebep olanlar veya güvenlik kuvvetle-
rine silah ve malzemelerini teslim edenler veya vereceklerini bilgi ve bel-
gelerle veya bizzat gösterecekleri çaba ile teşekkül, çete veya cemiyetin
amaçladığı suçun işlenmesine engel olanlar hakkında ceza verilmez.

Siyasi ve ideolojik amaçla suç işlemek için Türk Ceza Kanununun 313
üncü maddesine göre kurulmuş teşekkül mensubu olup da, bu Kanunun
yayımı tarihinden önce aynı amaçla suç işleyenlerden veya Türk Ceza Ka-
nununun 125 ve 131 inci maddeleri ile 146 ila 162 inci maddelerinde
yazılı suçları bu Kanunun yayımı tarihinden önce işleyenlerden veya 171
inci maddedeki gizli ittifak mensuplarından biri, suçu ve diğer failleri, bu
Kanunun yürürlüğe girdiği tarihten sonra açılacak son tahkikata kadar
yetkili makamlara ihbar ettiği ve ihbarın doğruluğu anlaşıldığı takdirde
hal ve şartlara ve hadisenin hususiyetlerine göre ölüm cezası yerine do-
kuz yıldan, müebbet ağır hapis cezası yerine altı yıldan aşağı olmamak
üzere ağır hapis cezası verilir ve diğer cezalar yedide biri kadar indirile-
rek hükmolunur.

Bu teşekkül, çete veya cemiyet tarafından bu Kanunun yayımı tarihin-
den sonra işlenen suçlara iştirak etmiş olanlardan haklarında tahkikat
başlamadan yukarıdaki fıkralarda gösterilen şekilde hareket etmiş bulu-
nanlar için, ikinci fıkrada yazılı indirim hükümleri uygulanır.

Bu madde hükümleri, Türk Ceza Kanununun 169 ve 314 üncü mad-
delerinde gösterilen şekilde teşekkül silahlı çete veya cemiyet mensup-
larına, bunların hal ve sıfatlarını bilerek barınacak yer gösteren veya er-
zak veya silah yada cephane tedarik eden yahut başka yollardan yardım
edenler hakkında da uygulanır.

Yukarıdaki fıkralarda yazılı suçları işlemek için silahlı teşekkül, çete
veya cemiyet teşkil edenler ile böyle bir teşekkül, çete veya cemiyeti yö-
netenler yahut bu teşekkül, çete veya cemiyette üst seviyede amirlik ve
kumandayı haiz olanlar ile bizzat silah kullanarak güvenlik güçleri men-

102

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

103

suplarından birini veya diğer bir kimseyi öldürmek veya yaralamaktan
suçlu bulunanlar, bu madde hükümlerinden yararlanamazlar.

Yürürlükten kaldırılan 3419 sayılı Bazı Suç Failleri Hakkında Uygulana-
cak Hükümlere Dair Kanunun 2. maddesinde ise;

Haklarında Türk Ceza Kanununun 170 inci maddesiyle 171 inci mad-
desinin son fıkrası ve bu Kanun hükümleri uygulananlar için, mahkeme
kararının kesinleşmesi beklenmeksizin ilgilinin isteği halinde gerekli gö-
rülen koruma tedbirleri Devlet tarafından alınır. Mahkeme kararı kesin-
leşmeden tatbik edilen Koruma tedbirlerinden geri alınması mümkün
olanlar, ilgilinin itirafının doğru olmadığının bilahare anlaşılması halinde
geri alınır.

Bu koruma tedbirleri; estetik cerrahi yoluyla fizyolojik görünümün de-
ğiştirilmesi, sınav ve sabıka kaydı aranmaksızın eşinin ve kendisinin yurt
içinde veya yurt dışında bir işe yerleştirilmesi; ana, baba, eş ve çocukları
dahil nüfus kaydı, ehliyetname, evlenme cüzdanı, diploma ve benzeri
belgelerin değiştirilmesi, askerlik işleminin düzenlenmesi, menkul ve
gayrı menkul mal varlıkları ile ilgili hakları, sosyal güvenlik ve diğer mük-
tesep haklarının korunması gibi tedbirlerdir.

Bu tedbirlerin uygulanmasında İçişleri Bakanlığı ile ilgili diğer kurum
ve kuruluşlar gerekli her türlü gizlilik kurallarına uymak zorundadırlar.
Koruma tedbirleri yönünden ilgili kurum ve kuruluşlar İçişleri Bakanlığı-
nın taleplerini yerine getirirler.

Koruma tedbiri uygulanacak kişiler ile tedbirin çeşidi ve şekli İçişleri
Bakanlığınca tespit edilir.

İtirafta bulunan kişi ile ana, baba, eş ve çocuklarına mahkemenin ka-
rar vermesine kadar geçen süre içinde de ilgili valinin onayı ile maddi
yardım yapılabilir ve can güvenlikleri ile ilgili tedbirler alınabilir.

Koruma tedbirlerinin uygulanması ile gerektiğinde ailelerin güvenlik-
lerinin sağlanması amacıyla başka bir yere yerleştirilmeleri için yapılacak
harcamalar, maddi yardımlar, tedavi ücretleri ve tahkikatın gerektirdi-
ği araç kiralaması, yol gideri ve gündelik gibi giderler, İçişleri Bakanlığı
bütçesinin ilgili tertibine konulan ödenekten karşılanır. Bu harcamalar,
maddi yardımlar, araç kiralaması, yol gideri ve gündelik gibi giderlere
ilişkin esaslar; İçişleri Bakanlığınca çıkarılacak bir yönetmelikle belirlenir.
Sanıklara avukat tutulabilir ve tutulacak avukatın ücreti de aynı ödenek-
ten karşılanır.

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

104 105

Bu madde uyarınca hüviyetleri değiştirilenlerin yeni hüviyetleri adli
sicil kayıtlarına işlenir ve bu sicillerin sadece Adalet Bakanlığı Adli Sicil ve
İstatistik Genel Müdürlüğündeki merkezi adli sicilde bulundurulur de-
nilmektedir.

Yürürlükten kaldırılan 3419 sayılı Bazı Suç Failleri Hakkında Uygulana-
cak Hükümlere Dair Kanunun 3. maddesine göre ise;

Bu Kanuna göre yetkili mercilere ve mahkemelere itirafta bulunuldu-
ğu takdirde yetkili merciler ve mahkemeler itirafı derhal ve gizlilik kaydı
ile İçişleri Bakanlığına bildirirler.

Bu Kanunun uygulanması bakımından mahkeme, ihbar ve açıklama-
nın doğruluğunu, ayrıca İçişleri Bakanlığı vasıtasıyla da araştırır. İçişleri
Bakanlığı mahkemenin yazısı üzerine, konuyu en kısa zamanda incele-
yerek mahkemeye gerekçeli bir rapor verir.

İtirafın doğruluğunun araştırılması bakımından zorunlu görülen hal-
lerde hükümlü veya tutuklular, araştırmayı yürütmekle görevli makamca
vaki istek üzerine, savcının talebine binaen, hükümlü veya tutuklunun
muvafakatinin mahkemece tespitinden sonra, hükümlü veya tutuklu-
nun bulunduğu yerdeki mahkemenin kararıyla ceza infaz kurumu veya
tutukevinden alınabilirler. Zabıta muhafazasında kalınacak süre, işin
niteliğine göre mahkemece tespit olunur. Ancak bu süre hiçbir surette
15 günü geçemez. Bu süre hükümlülük ve tutuklulukta geçmiş sayılır. Hü-
kümlü veya tutuklu, ceza infaz kurumu veya tutukevinden ayrılış ve dö-
nüşlerinde sağlık durumunun doktor raporuyla tespitini de talep edebilir.

Bu Kanunun uygulandığı hallerde, mahkemece gerekli görülürse in-
fazın tehirine karar verilebilir.

Yürürlükten kaldırılan 3419 sayılı Bazı Suç Failleri Hakkında Uygulana-
cak Hükümlere Dair Kanunun 4. maddesi ise şu şekildedir;

Cezadan toplu olarak kurtulmak için aralarında anlaştıkları sübuta
eren teşekkül, gizli ittifak, çete veya cemiyet mensupları bu Kanun hü-
kümlerinden yararlanamazlar.

Yine 5. maddesine göre bu Kanuna göre yapılacak ihbar ve açıklama-
ların kötü niyetle yapıldığı veya delillerin uydurulduğu anlaşıldığı takdir-
de, fiil başka bir suç oluştursa bile ayrıca beş yıldan az olmamak üzere
ağır hapis cezası verilir.

Ve 6. maddede haklarında bu Kanun veya 5.6.1985 tarihli ve 3216
sayılı Kanun hükümleri uygulanmış bulunanlar, bu Kanun kapsamına

104

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

105

giren suçları yeniden işlemeleri durumunda, bu Kanundan tekrar fayda-
lanamazlar denilmektedir.

Son olarak geçici maddesinde şu hükümle karşılaşırız. Bu kanunun
yürürlüğe girdiği tarihten önce;

Siyasi ve ideolojik amaçla suç işlemek için Türk Ceza Kanununun 313
üncü maddesine göre kurulmuş teşekkül, 171 inci maddesinde yazılı gizli
ittifak veya Türk Ceza Kanununun 125, 131, 141 ve 142 nci maddeleri ile
146 ila 163 üncü maddelerinde yazılı sonuçları işlemek üzere kurulmuş
silahlı çete veya cemiyet mensubu olup da, bu teşekkül, gizli ittifak, çete
veya cemiyet tarafından işlenen suçlara iştirak etmeyenlerden;

a) Haklarında hazırlık tahkikatı ve son tahkikatı yapılmakta olanlar ile
verilen mahkumiyet hükümleri kesinleşenlerden, bu Kanunun yürür-
lüğe girdiği tarihten itibaren üç ay içinde yetkili merci veya hükmü ve-
ren mahkemeye başvurup da teşekkül, gizli ittifak, çete veya cemiyetin
teşekkülü ve faaliyetleri hakkında bilgi vermek suretiyle teşekkül, gizli
ittifak, çete veya cemiyetin dağıtılmasına veya meydana çıkarılmasına
sebep oldukları anlaşılanlar,

b) Bu Kanunun yürürlüğe girdiği tarihten önce, haklarında yapılan
tahkikatın herhangi bir safhasında veya tahkikata başlanmadan önce
veya verilen hüküm kesinleştikten sonra, yetkili mercileri açıklama yap-
mak suretiyle teşekkül, gizli ittifak, çete veya cemiyetin dağılmasına veya
meydana çıkarılmasına sebep oldukları anlaşılmış bulunanlardan yetkili
merci veya davayı görmekte olan veya hükmü veren mahkemeye baş-
vuranlar hakkında bu Kanunun 1 inci maddesinin birinci fıkrası hükmü
uygulanır.

Siyasi ve ideolojik amaçla suç işlemek için Türk Ceza Kanununun 313
üncü maddesine göre kurulmuş teşekkül, 171 inci maddesinde yazılı
gizli ittifak mensubu olup da aynı amaçla suç işleyip veya Türk Ceza Ka-
nununun 125 ve 131 inci maddeleri ile 146 ila 163 üncü maddelerinde
yazılı suçları işleyip;

a) Haklarında son tahkikat yapılmakta olanlar ile verilen mahkumi-
yet hükümleri kesinleşenlerden, suçları ile ilgili teşekkül, gizli ittifak, çete
veya cemiyetin ve diğer failleri, Kanunun yürürlüğe girdiği tarihten itiba-
ren üç ay içinde, davayı görmekte volan veya hükmü veren mahkemeye
başvurmak suretiyle açıklayan ve bu açıklamalarının doğruluğu anlaşıl-
mış olanlar hakkında;

Açıklamanın hüküm kesinleştikten sonra yapılmış olması halinde, hal

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

106 107

ve şartlara ve hadisenin hususiyetlerine göre ölüm cezası yerine 20 yıl-
dan, müebbet ağır hapis cezası yerine 15 yıldan aşağı olmamak üzere
ağır hapis cezası verilir ve diğer cezalar üçte bire kadar indirilerek hük-
molunur.

Açıklama son tahkikat safhasında yapılmış ise, hal ve şartlara ve ha-
disenin hususiyetlerine göre ölüm cezası yerine 15 yıldan, müebbet ağır
hapis cezası yerine 10 yıldan aşağı olmamak üzere ağır hapis cezası veri-
lir ve diğer cezalar dörtte bire kadar indirilerek hükmolunur.

b) Haklarında yapılan tahkikatın herhangi bir safhasında veya tahki-
kata başlanmadan önce veya verilen hüküm kesinleştikten sonra suçları
ile ilgili teşekkül, gizli ittifak, çete veya cemiyeti ve diğer failleri, bu Ka-
nunun yürürlüğe girdiği tarihten önce yetkili mercilere açıklamış olup
da bu açıklamalarının doğruluğu anlaşılmış bulunulanların yetkili merci
veya davayı görmekte olan veya hükmü veren mahkemeye başvurmala-
rı halinde, haklarında; açıklamanın hüküm kesinleştikten sonra yapılmış
olması halinde, hal ve şartlara ve hadisenin hususiyetlerine göre ölüm
cezası yerine 20 yıldan, müebbet ağır hapis cezası yerine 15 yıldan aşağı
olmamak üzere ağır hapis cezası verilir ve diğer cezalar üçte bire kadar
indirilerek hükmolunur.

Bu madde hükümleri Türk Ceza Kanununun 169 ve 314 üncü madde-
lerinde teşekkül, silahlı çete veya cemiyet mensuplarına, bunların hal ve
sıfatlarını bilerek barınacak yer gösteren veya yardım eden, erzak veya
silah veya cephane tedarik eden veya başka yollardan yardım edenler
hakkında da uygulanır.

Hükmü veren mahkemenin herhangi bir nedenle kalkmış olması ha-
linde bu husustaki kararlar, kaldırılan mahkemenin işlerine devam eden
mahkemece, böyle bir mahkemenin bulunmaması halinde, suçun işlen-
diği yer itibariyle davaya bakmaya yetkili Devlet Güvenlik Mahkemesin-
ce verilir.

Yürürlükten kaldırılan 3419 sayılı Bazı Suç Failleri Hakkında Uygula-
nacak Hükümlere Dair Kanunun Ek 1. maddesinde ise; Bu kanun kapsa-
mında kalan ancak hükmü kesinleşmeden önce hakim huzurunda daha
önceki itiraflarından vazgeçerek, bu Kanun hükümlerinden yararlanmak
istemediğini beyan eden fail hakkında bu Kanun hükümleri uygulanmaz
denilmektedir.

 06.08.2003 tarihinde yayımlanarak yürürlüğe giren 4959 sayılı yeni
Topluma Kazandırma Kanunu, siyasi ve ideolojik amaçla suç işlemek için

106

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

107

kurulmuş terör örgütleri mensuplarının topluma yeniden kazandırılma-
sı, toplumsal huzur ve dayanışmanın güçlendirilerek devam ettirilmesi
amacıyla hazırlanmıştır.

4959 sayılı Topluma Kazandırma Kanunu 3. maddesine göre;

a) Her ne ad altında olursa olsun en üst seviyedeki yönetim birimin-
de yer almış olup, tamamı üzerinde etkili olacak şekilde terör örgütünü
sevk ve idare edenler,

b) Bu Kanun kapsamında kalmakla birlikte, hükmü kesinleşmeden
önce hakim huzurunda daha önceki beyanlarını reddeden veya bu Ka-
nun hükümlerinden yararlanmak istemediğini beyan eden failler,

c) Haklarında bu Kanun ile 05/06/1985 tarihli ve 3216 sayılı, 25/03/1988
tarihli ve 3419 sayılı, 21/03/1990 tarihli ve 3618 sayılı, 26/11/1992 tarih-
li ve 3853 sayılı, 28/02/1995 tarihli ve 4085 sayılı, 26/08/1999 tarihli ve
4450 sayılı, 24/02/2000 tarihli ve 4537 sayılı Kanun hükümleri uygulan-
mış bulunanlardan anılan kanunların kapsamına giren suçları yeniden
işleyenler, hakkında topluma kazandırma hükümleri uygulanmaz.

4959 sayılı Topluma Kazandırma Kanununun “Ceza İndirimleri” başlık-
lı 3. maddesine göre;

a) Terör örgütü tarafından işlenen suçlara iştirak etmemiş ve bu Kanu-
nun yürürlüğe girdiği tarihten sonra silahlı mukavemet göstermeksizin
kendiliklerinden veya vasıtalı olarak teslim olmuş veya kendiliklerinden
örgütten çekildiği anlaşılmış olanlardan, bu Kanundan yararlanmak iste-
diğini beyan edenler hakkında ceza verilmez.

b) Bu Kanunun yürürlüğe girmesinden önce terör örgütü tarafın-
dan işlenen suçlara iştirak etmiş, ancak bu Kanunun yürürlüğe girdiği
tarihten sonra silahlı mukavemet göstermeksizin kendiliklerinden veya
vasıtalı olarak teslim olmuş veya kendiliklerinden örgütten çekildiği an-
laşılmış olanlar hakkında, bu Kanundan yararlanmak istediğini beyan
etmeleri ve terör örgütü içindeki konum ve faaliyetleriyle uyumlu şe-
kilde terör örgütünün yapısı, faaliyetleri, işlenen suçlar ve diğer failler
hakkında doğru bilgi verdiğinin tespit edilmesi halinde, işlemiş oldukları
suçun vasıf ve mahiyetine göre, idam cezasından dönüştürülmüş müeb-
bet ağır hapis cezası yerine on iki yıl, müebbet ağır hapis cezası yerine
dokuz yıl ağır hapis cezası verilir ve diğer cezalar beşte bire indirilerek
hükmolunur.

c) Bu Kanunun yürürlüğe girmesinden önce terör örgütü tarafından

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

108 109

işlenen suçlara iştirak etmiş veya etmemiş olmakla beraber, bu Kanunun
yürürlüğe girdiği tarihten sonra yakalanmış olanlardan, bu Kanundan
yararlanmak istediğini beyan etmeleri ve terör örgütü içindeki konum ve
faaliyetiyle uyumlu şekilde bilgi vermek suretiyle; terör örgütünün dağıl-
masına veya meydana çıkarılmasına yardım etmeleri ya da verecekleri
bilgi ve belgelerle yahut bizzat gösterecekleri çaba ile terör örgütünün
amaçladığı suçun işlenmesine engel olmaları halinde kanun hükümle-
rinden istifade edebilecekleri hüküm altına alınmıştır.

4959 sayılı Topluma Kazandırma Kanununun “Koruma Tedbirleri” baş-
lıklı 5. maddesine göre;

Haklarında Türk Ceza Kanununun 170 inci maddesi ile 171 inci madde-
sinin son fıkrası ve terör örgütü içindeki konum ve faaliyetleriyle uyum-
lu bilgi verdikleri tespit edilerek bu Kanun hükümleri uygulananlar için,
mahkeme kararının kesinleşmesi beklenmeksizin ilgilinin isteği halinde
gerekli görülen koruma tedbirleri ile kişinin topluma kazandırılması için
her türlü tedbir İçişleri Bakanlığı tarafından alınır.

Alınacak tedbirlerin uygulanmasında İçişleri Bakanlığı ile ilgili diğer
kurum ve kuruluşlar gerekli her türlü gizlilik kurallarına uymak zorunda-
dırlar. Bu fıkra hükümlerine aykırı hareket edenler hakkında iki yıldan üç
yıla kadar hapis cezasına hükmolunur.

Koruma tedbiri uygulanacak kişiler ile tedbirin çeşidi, şekli ve bun-
larla ilgili harcamalar İçişleri Bakanlığınca çıkarılacak bir yönetmelikle
belirlenir. Koruma tedbirleri yönünden ilgili kurum ve kuruluşlar İçişleri
Bakanlığının taleplerini gecikmeksizin yerine getirirler.

Koruma tedbirlerinin uygulanması ile ilgili harcamalar İçişleri Bakanlı-
ğı bütçesinin ilgili tertibine konulan ödenekten karşılanır. Bu ödenekten
yapılacak harcamalar, İçişleri Bakanlık makamının onayına dayanılarak
26/05/1927 tarihli ve 1050 sayılı Muhasebei Umumiye Kanununun de-
ğişik 77 nci maddesinde belirtilen esaslar doğrultusunda tahakkuk etti-
rilerek ödenir. Bu harcamalar hakkında 04/01/2002 tarihli ve 4734 sayılı
Kamu İhale Kanunu hükümleri uygulanmaz.

Bu madde uyarınca kimlikleri değiştirilenlerin yeni kimlikleri adli sicil
kayıtlarına işlenir ve sicilleri sadece Adalet Bakanlığı Adli Sicil ve İstatistik
Genel Müdürlüğündeki merkezi adli sicilde bulundurulur.

05/06/1985 tarihli ve 3216 sayılı Kanun ile 25/03/1988 tarihli ve 3419
sayılı Kanun hükümlerinden yararlananlar hakkında koruma tedbirleri-
nin uygulanmasına devam edilir denilmektedir.

108

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

109

25.03.1988 tarihli ve 3419 sayılı Bazı Suç Failleri Hakkında Uygulana-
cak Hükümlere Dair Kanun ile 06.08.2003 tarihinde yayımlanarak yürür-
lüğe giren 4959 sayılı yeni Topluma Kazandırma Kanunu arasında ki en
büyük fark; “Eve Dönüş Yasası” olarak ta adlandırılan 4959 sayılı yasanın
Türk Ceza Kanunun 313. maddesine göre kurulmuş silahlı çete ve cemi-
yet mensuplarını terör örgütü mensubu olarak algılaması ancak, “Top-
luma Kazandırma” adına terör örgütü mensuplarına yönelik daha fazla
ceza indirimleri ve hafifletici hükümler kapsamasıdır.

Konu kamuoyunda olumlu ve olumsuz birçok eleştirilere maruz kal-
mış, basılı ve görsel basında geniş yer tutmuştur. 30 Temmuz 2003 tarihli
Radikal Gazetesi aşağıdaki haberi yayınlamıştır;

“Eskiyi de kapsıyor; Ayrım yapmadan tüm örgütleri af kapsamında
değerlendiren yasa, suç işlemeyen örgüt üyelerinin cezalandırılmadan
ve tutuklanmadan evlerine dönüşüne de izin veriyor. Yasaya göre, bilgi
veren örgüt üyelerinden gerekli görülenler, örtülü ödenekten sağlana-
cak kaynaklarla koruma altına da alınacak. Daha önce yakalananlar da
altı ay içinde yetkililere başvurabilecek.

AKP tarafından verilen bir önerge ile, örgüt üyelerine barınacak yer
gösteren veya erzak temin eden ya da başka yollardan yardım edenlere
ceza verilmeyecek.

Suç işlemiş örgüt üyelerinden, örgütü çökertici bilgi verenlerin ceza-
ları; idam cezasından dönüştürülmüş müebbet ağır hapis cezası yerine
12 yıl, müebbet ağır hapis cezası yerine ise 9 yıl hapis cezası verilecek.
Ayrıca diğer cezaların indirim oranı da ‘beşte bir’ oranında olacak. Bilgile-
ri hüküm kesinleşmeden verenlerde idamdan dönüştürülmüş müebbet
hapis cezaları 16 yıl olarak, müebbet hapis cezaları 14 yıl olarak, diğer
cezalar üçte bire indirilerek uygulanacak. Hüküm kesinleştikten sonra
bilgi verenlerde idamdan dönüştürülmüş müebbet hapis cezaları 22 yıl
olarak, müebbet hapis cezaları 19 yıl olarak, diğer cezalar yarısına indiri-
lerek uygulanacak.145”

 1.2.4.4. 3713 Sayılı Terörle Mücadele Kanunu

3713 Sayılı Terörle Mücadele Kanunu, 29.06.2006 tarih ve 26232 sayılı
Resmi Gazetede yayımlanarak yürürlüğe giren 5532 sayılı Terörle Müca-
dele Kanununda Değişiklik Yapılmasına Dair Kanun ile günümüz koşul-
larının getirdiği yeniliklere uygun olarak yeniden düzenlenmiştir.

3713 sayılı Terörle Mücadele Kanunundaki terör tanımı 15.07.2003 ta-
���- http://www.radikal.com.tr./haber(30.06.2003)

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

110 111

rih ve 4928 sayılı Çeşitli Kanunlarda Değişiklik Yapılmasına Dair Kanun ile
şu şekilde tanımlanmıştır. Terör; cebir ve şiddet kullanarak; baskı, korkut-
ma, yıldırma, sindirme veya tehdit yöntemlerinden biriyle, Anayasada
belirtilen Cumhuriyetin niteliklerini, siyasi, hukuki, sosyal, laik, ekonomik
düzeni değiştirmek, Devletin ülkesi ve milletiyle bölünmez bütünlüğünü
bozmak, Türk Devletinin ve Cumhuriyetin varlığını tehlikeye düşürmek,
Devlet otoritesini zaafa uğratmak veya yıkmak veya ele geçirmek, temel
hak ve hürriyetleri yok etmek, Devletin iç ve dış güvenliğini, kamu dü-
zenini veya genel sağlığı bozmak amacıyla bir örgüte mensup kişi veya
kişiler tarafından girişilecek her türlü suç teşkil eden eylemlerdir.146

3713 sayılı Terörle Mücadele Kanunu 3. maddeye göre; 26/9/2004 ta-
rihli ve 5237 sayılı Türk Ceza Kanununun 302, 307, 309, 311, 312, 313,
314, 315 ve 320 nci maddeleri ile 310 uncu maddesinin birinci fıkrasında
yazılı suçlar, terör suçlarıdır.

Kanunun “Terör Amacıyla İşlenen Suçlar” başlığıyla düzenlenen
4.maddesine göre; Aşağıdaki suçlar 1 inci maddede belirtilen amaçlar
doğrultusunda suç işlemek üzere kurulmuş bir terör örgütünün faaliyeti
çerçevesinde işlendiği takdirde, terör suçu sayılır:

a) Türk Ceza Kanununun 79, 80, 81, 82, 84, 86, 87, 96, 106, 107, 108,
109, 112, 113, 114, 115, 116, 117, 118, 142, 148, 149, 151, 152, 170, 172,
173, 174, 185, 188, 199, 200, 202, 204, 210, 213, 214, 215, 223, 224, 243,
244, 265, 294, 300, 316, 317, 318 ve 319 uncu maddeleri ile 310 uncu
maddesinin ikinci fıkrasında yer alan suçlar.

b) 10/7/1953 tarihli ve 6136 sayılı Ateşli Silahlar ve Bıçaklar ile Diğer
Aletler Hakkında Kanunda tanımlanan suçlar.

c) 31/8/1956 tarihli ve 6831 sayılı Orman Kanununun 110 uncu mad-
desinin dördüncü ve beşinci fıkralarında tanımlanan kasten orman yak-
ma suçları.

ç) 10/7/2003 tarihli ve 4926 sayılı Kaçakçılıkla Mücadele Kanununda
tanımlanan ve hapis cezasını gerektiren suçlar.

d) Anayasanın 120 nci maddesi gereğince olağanüstü hal ilan edilen
bölgelerde, olağanüstü halin ilanına neden olan olaylara ilişkin suçlar.

 e) 21/7/1983 tarihli ve 2863 sayılı Kültür ve Tabiat Varlıklarını Koru-
ma Kanununun 68 inci maddesinde tanımlanan suç.

3713 sayılı Terörle Mücadele Kanununa göre; Bu Kanun kapsamına
��-3713 sayılı Terörle Mücadele Kanunu madde 1.

110

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

111

giren suçlar ve suçluları ihbar edenlerin hüviyetleri, rızaları olmadıkça
veya ihbarın mahiyeti haklarında suç teşkil etmedikçe açıklanamaz.

Terörle mücadelede görev alan istihbarat ve kolluk görevlileri ile bu
amaçla görevlendirilmiş diğer personelin, bu görevlerinin ifasından
doğduğu iddia edilen suçlardan dolayı yapılan soruşturma ve kovuştur-
malarda müdafi olarak belirlediği en fazla üç avukatın ücreti ödenir ve
bunlara avukatlık ücret tarifesine bağlı olmaksızın yapılacak ödemeler,
ilgili kuruluşların bütçelerine konulacak ödenekten karşılanır.

Avukatların ücretlerinin ödenmesine ilişkin esas ve usûller, Millî Sa-
vunma ve İçişleri bakanlıklarınca müştereken çıkarılacak yönetmelikle
düzenlenir.147

Ödüllendirme konusuyla ilgili olan 19. madde de ise İçişleri Bakanlı-
ğınca belirleneceği belirtilmiştir.

Bu kanunun 20. maddesinde ise koruma tedbirleri hususu düzenlen-
miştir. “Terörle mücadelede görev veren veya bu görevi ifa eden adlî,
istihbarî, idarî ve askerî görevliler, kolluk görevlileri, Ceza ve Tevkifevleri
Genel Müdürü ve Genel Müdür Yardımcıları, terör suçlularının muhafa-
za edildiği ceza ve tutukevlerinin savcıları ve müdürleri, Devlet Güvenlik
Mahkemelerinde görev yapmış hâkim ve savcılar, Ceza Muhakemesi Ka-
nununun 250 nci maddesiyle yetkili kılınmış ağır ceza mahkemelerinde
görev yapan hâkim ve savcılar ile bu görevlerinden ayrılmış olanlar ve
terör örgütlerinin açık hedefi haline gelen veya getirilenler ile suçların
aydınlatılmasında yardımcı olanlar hakkında gerekli koruma tedbirleri
Devlet tarafından alınır.

Ceza Muhakemesi Kanununun 250. maddesi uyarınca Hâkimler ve
Savcılar Yüksek Kurulunca görevlendirilecek ağır ceza mahkemeleri baş-
kan ve üyeleri ile bu mahkemelerin görev alanına giren suçları soruş-
turmakla ve kovuşturmakla görevli Cumhuriyet savcılarının korunma ve
güvenlik talepleri ilgili makam ve mercilerce öncelikle ve ivedilikle yerine
getirilir. Koruma için ihtiyaç duyulan araç ve gereçler Adalet ve İçişleri ba-
kanlıklarınca temin edilir.

Bu koruma tedbirleri; talep halinde estetik cerrahi yoluyla fizyolojik
görünümün değiştirilmesi dahil, nüfus kaydı, ehliyet, evlenme cüzdanı,
diploma ve benzeri belgelerin değiştirilmesi, askerlik işleminin düzenlen-
mesi, menkul ve gayrimenkul mal varlıklarıyla ilgili hakları, sosyal güvenlik
ve diğer hakların korunması gibi hususlarda düzenleme yapılır. Koruma-
��- 3713 sayılı Terörle Mücadele Kanunu madde14-15.

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

112 113

ya alınmış emekli personelden, meskende korunmaları mutlak surette
zorunlu bulunanlar; görev yaptıkları bakanlık veya kamu kurum ve kuru-
luşlarına ait konutlardan Maliye Bakanlığınca rayiç kiralar dikkate alınarak
tespit olunacak kira bedeli ile kiralama esaslarına göre yararlandırılır.

Bu tedbirlerin uygulanmasında, İçişleri Bakanlığı ile ilgili diğer kurum
ve kuruluşlar gerekli her türlü gizlilik kurallarına uymak zorundadırlar.

Koruma tedbirleriyle ilgili esas ve usûller Başbakanlıkça çıkarılacak bir
yönetmelik ile belirlenir.

Yukarıda sayılanlardan kamu görevlileri, görevlerinden ayrılmış olsalar
dahi terör suçluları tarafından kendilerine veya eş ve çocuklarının canına
vuku bulan bir taarruzu savmak için silah kullanmaya yetkilidirler.”148

3713 Sayılı Terörle Mücadele Kanununun, 29.06.2006 tarih ve 26232
sayılı Resmi Gazetede yayımlanarak yürürlüğe giren 5532 sayılı Terörle
Mücadele Kanununda Değişiklik Yapılmasına Dair Kanun ile düzenlen-
miş son hali konumuz açısından çok önemlidir. Bu kanun ile “terör” kav-
ramı tekrar tanımlanmış, Anayasadan başlamak suretiyle 5237 sayılı Türk
Ceza Kanununa kadar Terör Amacıyla İşlenen Suçlar belirlenmiş ve bu
suçların aydınlatılmasında yardımcı olanların koruma kapsamında de-
ğerlendirilerek, estetik ameliyattan maddi yardıma kadar sunulabilecek
koruma tedbirleri hüküm altına alınmıştır.

1.2.4.5. 4422 Sayılı Çıkar Amaçlı Suç Örgütleriyle Mücadele Kanunu

4422 sayılı Çıkar Amaçlı Suç Örgütleriyle Mücadele Kanunu, 31.03.2005
tarihinde Resmi Gazetede yayımlanarak yürürlüğe giren 5320 sayılı Ceza
Muhakemeleri Kanunu Yürürlük ve Uygulama Şekli Hakkında Kanunun
“Yürürlükten Kaldırılan Kanunlar” başlıklı 18. maddesinin (d) bendi gere-
ğince bütün ek ve değişiklikleriyle birlikte yürürlükten kaldırılmıştır.

4422 sayılı Çıkar Amaçlı Suç Örgütleriyle Mücadele Kanununun giz-
li görevli kullanılması ile ilgili 5. maddesi şu şekilde düzenlenmiştir. Bu
kanunun kapsamına giren suçların soruşturulmasında, diğer tedbirle-
rin yeterli olmadığının anlaşılması halinde, kamu görevlileri gizli görevli
olarak kullanılabilir.

Gizli görevli gerektiğinde örgüt içine de sızarak, gözetlemek, izlemek,
örgüte ilişkin her türlü araştırmada bulunmak ve suçlarla ilgili diğer delil,
iz, eser ve emareleri toplamakla yükümlüdür.

Gizli görevli, birinci maddede yazılı suçları işlediğinden şüphe edilen
���- 3713 sayılı Terörle Mücadele Kanunu madde 20

112

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

113

bir veya birden çok kişinin gözetlenmesi ile görevlendirildiğinde, bu ki-
şilerin evvelce suç işlemiş olması veya bu Kanun da öngörülen suçları iş-
lemesi tehlikesinin varlığını gösteren somut belirtilerin bulunması veya
suç işlemeyi meslek veya alışkanlık haline getirmiş olmaları gereklidir.

Gizli görevli, görevlendirildiği örgütün işlemekte olduğu suçlardan so-
rumlu tutulamaz. Gizli görevli görevini yerine getirirken suç işleyemez.

Gizli görevlinin kimliği saklı tutulur.

Bu maddenin uygulanması, gizli görevlinin kendisinin ve aile birey-
lerinin güvenlikleri yönünden benzeri bir göreve atanması için gerekli
hususlar İçişleri Bakanlığınca çıkarılacak bir yönetmelik ile belirlenir.

 Tanığın ve Görevlilerin Korunması ile ilgili madde 7. maddedir. Tanığın
kimliğinin veya meskeninin veya ikametgahının veya işyerinin bilinmesi,
kendisi veya başkaları için ciddi bir tehlike ihtimalini ortaya çıkarırsa;

Tanık için her türlü tebligatın yapılacağı ayrı bir adres tespit edilebilir
ve tanığın kimliği soruşturmanın her aşamasında gizli tutulabilir.

Tanığın verdiği bilgilerden hareketle diğer delillerin tespitinin mümkün
olması halinde, kimliği soruşturmanın hiçbir aşamasında açıklanmaz.

Tanığın dinlenmek suretiyle kimliğinin açıklanması gerektiğinde, ta-
nık hakkında 12.4.1991 tarihli ve 3713 sayılı Terörle Mücadele Kanunu-
nun 20 nci maddesindeki hükümlerin uygulanmasına karar verilebilir.

Yukarıdaki fıkralarda yer alan hükümler, muhbirler ve bu Kanunun
kapsamına giren suçlara ait istihbaratta veya soruşturulmasında görev
alan kolluk amir ve memurları hakkında da uygulanır, kimlik bilgileri ile
görevine ve özel hayatına ilişkin bilgiler hiçbir şekilde açıklanamaz.

Kimlik, görev ve özel hayata ilişkin bilgileri açıklayanlara veya açıklan-
masına yardımcı olanlara bir yıldan iki yıla kadar hapis cezası verilir.

Pişmanlık konusu ise adı geçen kanunda 14. maddede incelenmiştir.
Buna göre ise Terörle Mücadele Kanununun kapsamına giren suçlar ha-
riç, bu Kanunun öngördüğü suçlarda;

Ferden örgütle ilgili bir suç işlememiş olup da, örgüt tarafından her-
hangi bir suç işlenmeden önce,

Hazırlık soruşturmasına başlandıktan sonra, ferden örgütle ilgili bir
suç işlememiş olanlardan örgüt ve fiilleri ve mensupları hakkında bilgi
vererek,

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

114 115

Örgütten çekilenler hakkında kovuşturma yapılmaz.

Suçların icrasından sonra soruşturmaya başlanmadan önce yetkili
mercilere başvurup bilgi vererek suçluların yakalanması hususunda yar-
dımda bulunanların cezaları sekizde bire kadar,

Suçların icrasından sonra hazırlık soruşturması sırasında yetkili merci-
lere başvurup bilgi vererek suçluların yakalanması hususunda yardımda
bulunanların cezaları altıda bire kadar, indirilir.

Son tahkikat sırasında başvurup bilgi vererek suçluların yakalanması
hususunda yardımda bulunanların cezaları dörtte bire kadar indirilir.

Örgütün yöneticileri hariç olmak kaydıyla, hüküm kesinleştikten son-
ra başvurup bilgi vererek suçluların yakalanması hususunda yardımda
bulunanların cezaları yarıya kadar indirilir.

4422 sayılı Çıkar Amaçlı Suç Örgütleriyle Mücadele Kanunu yeri-
ne 5271 sayılı yeni Ceza Muhakemeleri Kanununu 139. maddesiyle;
5237 sayılı Türk Ceza Kanununun 188, 220, 314, 315. maddelerinde
yer alan suçlarla ilgili olarak “Gizli Soruşturmacı” görevlendirilebileceği
düzenlenmiştir.139. maddeye göre;

Gizli soruşturmacı daha önce belirtildiği gibi soruşturma konusu su-
çun işlendiği konusunda kuvvetli şüphe sebeplerinin, ve başka suretle
delil elde edilememesi hallerinde (beklenti varsayımı) başvurulur.

Hakim veya gecikmesinde sakınca bulunan hallerde C. Savcısı kara-
rıyla gizli soruşturmacı görevlendirilir.

Gizli soruşturmacı kamu görevlisi olmalıdır.

Gizli soruşturmacının görevlendirilmesi hakkındaki kararın ve diğer
belgeler C. Başsavcılığınca muhafaza edilir. Görev sona ermesinden son-
ra da bu bilgiler gizli tutulur.

Gizli soruşturmacı hakimden gizli olarak görevlendirilebilir. Ancak C.
Savcısından gizli olarak görevlendirilemez. Zira 139/3 de gizli görevliyle
ilgili karar ve belgelerin C. Başsavcılığınca saklı tutulur hükmü yer almak-
tadır. Bu durumda hakime başvurulmadan gizli görevli görevlendirilmesi
mümkündür. Bunun sonucu olarak da;

Gizli soruşturmacı görevlendirmede hakim onayı aranmamıştır.

5271 sayılı Ceza Muhakemeleri Kanununu 139/3 deki düzenlemede
gizli soruşturmacının ancak örgütlü suçlarda veya örgüt faaliyeti çer-

114

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

115

çevesinde işlenen suçlarda mümkün olduğunu anlıyoruz. Zira 139/3 de
gizli soruşturmacının görevleri sayılırken “örgüte ilişkin her türlü araştır-
mada bulunmak, örgütün faaliyetleri çerçevesinde işlenen suçlarla ilgili
delilleri toplamak olarak belirtilmiştir.

Diğer gizli koruma tedbirlerinin aksine gizli soruşturmacı görevlen-
dirmesinde herhangi bir süre kısıtlaması getirilmemiştir. Örgütsel suçun
aydınlatılması amacıyla oldukça amaca uygun bir düzenlemedir. Gizli
görevli ne kadar çalışması gerekiyorsa o kadar çalışmalıdır.

Gizli soruşturmacının hangi suçlarda görevlendirilebileceği yine 139.
maddede şu şekilde belirtilmiştir;

1-Bir örgütün faaliyeti çerçevesinde işlenmiş uyuşturucu ve uyarıcı
madde imal ve ticareti (TCK 188 md)

2- Suç işlemek amacıyla örgüt kurmak (TCK 220 Md) ancak Md 220/2,7,
8 fıkradaki suçlar nedeniyle gizli soruşturmacı görevlendirilemez.

3- Silahlı örgüt (TCK 314 md) veya bu örgütlere silah sağlama (TCK
315 Md)

4- 6136 sayılı Ateşli Silahlar ve Bıçaklar ile Diğer Aletler Hakkında Ka-
nunun silah kaçakçılığını düzenleyen 12. maddedeki suçlar.

5- 2863 sayılı Kültür ve Tabiat Varlıklarını Koruma Kanunun 68 ve 74.
maddesinde sayılan suçlar.

1.2.4.6. 5576 Sayılı Petrol Piyasası Kanununda Değişiklik Yapıl-
masına Dair Kanun

13.02.2007 tarihinde 26433 sayılı Resmi Gazetede yayımlanarak yü-
rürlüğe giren 5576 sayılı Petrol Piyasası Kanununda Değişiklik Yapılma-
sına Dair Kanunun

“İkramiyeler” başlıklı Ek 4. maddesinde;

“Kaçak petrolün yakalanması halinde, ihbar edenlere ve yakalayan
kamu görevlilerine aşağıdaki usûl ve esaslara göre ikramiye ödenir:

a) Bir ihbar sonucunda kaçak petrolün sahipli yakalanması halinde;
kaçak petrolün satışından sonra vergiler dahil elde edilen toplam gelirin
yüzde onu tutarında ihbar edene, yüzde onu tutarında kaçak petrolün
yakalanması eylemine bizzat ve fiilen katılan kamu görevlilerine ikrami-
ye ödenir. Kaçak petrole ilişkin mahkûmiyet hükmünün veya müsadere
kararının kesinleşmesini takip eden bir ay içerisinde kaçak petrolün satı-

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

116 117

şından vergiler dahil elde edilen toplam gelirin yüzde onbeşi tutarında
ihbar edene, yüzde onbeşi tutarında kaçak petrolün yakalanması eyle-
mine bizzat ve fiilen katılan kamu görevlilerine ilave ikramiye ödenir.

b) Bir ihbar olmadan kaçak petrolün sahipli yakalanması halinde; ka-
çak petrolün satışından sonra vergiler dahil elde edilen toplam gelirin yüz-
de onu tutarında kaçak petrolün yakalanması eylemine bizzat ve fiilen ka-
tılan kamu görevlilerine ikramiye ödenir. Kaçak petrole ilişkin mahkûmiyet
hükmünün veya müsadere kararının kesinleşmesini takip eden bir ay içe-
risinde kaçak petrolün satışından vergiler dahil elde edilen toplam gelirin
yüzde onbeşi tutarında kaçak petrolün yakalanması eylemine bizzat ve
fiilen katılan kamu görevlilerine ilave ikramiye ödenir.

c) Yakalanan kaçak petrolün sahipli olmaması halinde; bu madde
kapsamında ihbar edenlere ve yakalayan kamu görevlilerine ödenecek
ikramiyeler yüzde elli eksik ödenir.

ç) Bu maddeye göre yapılacak ikramiye ödemeleri, ilgili il özel idaresi
tarafından öncelikle emanet hesaptan karşılanır, emanet hesaptaki pa-
ranın ikramiye ödemelerine yetmemesi halinde aradaki fark derhal Ma-
liye Bakanlığınca ilgili il özel idaresine aktarılır.

d) Kaçak petrole ilişkin mahkûmiyet hükmünün veya müsadere kara-
rının kesinleşmesini takip eden bir ay içerisinde kaçak petrolün satışının
yüzde yirmibeşi kadar ilgili il özel idaresi bütçesine gelir kaydedilmek
üzere, Maliye Bakanlığınca genel bütçeden ödeme yapılır.

Bu maddeye göre ödenecek ikramiyeler damga vergisi hariç vergi, re-
sim ve harca tâbi değildir.

İhbar edenlerin kimlikleri izinleri olmadıkça veya ihbarın niteliği hak-
larında suç oluşturmadıkça açıklanamaz.

Bu madde kapsamında dağıtılacak ikramiye ödemelerine ilişkin usûl
ve esaslar ile bu maddenin uygulanmasına ilişkin diğer hususlar, Maliye
Bakanlığının görüşü alınarak, İçişleri Bakanlığınca çıkarılacak bir yönet-
melikle belirlenir.”149 denilmektedir.

5576 sayılı Petrol Piyasası Kanununda Değişiklik Yapılmasına Dair Ka-
nun ile, kaçakçılığın tespitinden hemen sonra yüzde on ihbar edenlere,
yüzde on da doğrudan yakalayan kamu görevlilerine ikramiye verilmesi
düzenlenmiş, ayrıca kesin mahkeme kararı veya müsadere kararından
sonra yüzde onbeşi ihbar edenlere, yüzde onbeşi de yakalayan kamu
���- 5576 sayılı Petrol Piyasası Kanununda Değişiklik Yapılmasına Dair Kanun Ek madde 4

116

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

117

görevlilerine ikramiye verilmesi suretiyle petrol kaçakçılığı ile mücade-
lede ödül sistemine etkinlik kazandırılmıştır.

1.2.4.7. Tanık Koruma Kanunu Tasarısı

Bu kısımda 29.12.2006 tarihinde Hükümet tarafından Türkiye Büyük
Millet Meclisi Başkanlığına sunulan, ceza muhakemesinde tanıklık gö-
revi sebebiyle, kendilerinin veya kanunla belirtilen yakınlarının hayatı,
beden bütünlüğü veya malvarlığı ağır ve ciddi tehlike içinde bulunan ve
korunmaları zorunlu olan kişilerin korunması amacıyla alınacak tedbirle-
re ilişkin esas ve usulleri belirleyen Tanık Koruma Kanun Tasarısını gerek-
çeleriyle inceleyeceğiz. Tasarının tam metni tezimizin “ekler” bölümünde
sunulmuştur.150

Tasarının 1.maddesinde; Bir tanığın, tanıklık görevini serbest ve özgür
bir şekilde yerine getirmesine engel olmak için kendisi ya da yakınlarını
yıldırmaya yönelik tehditler pek çok şekilde ortaya çıkabilir. Tedbirlerin
istisnai niteliğinin yanı sıra Avrupa Konseyinin R(2005) 9 sayılı Tavsiye
Kararının gerekçesinde de belirtildiği üzere tanığa ya da yakınlarına ya-
pılan baskıların somut gerçeklere dayanması gerekir. Gerçeklere dayan-
mayan ya da soyut tehditler tanığın korunması için yeterli bir sebep teşkil
etmeyecektir.

Tasarı, ceza muhakemesinde tanık olarak dinlenen her tanığı değil, sa-
dece tanıklığından dolayı kendisi ve yakınlarının hayat, beden bütünlüğü
veya malvarlığı ağır ve ciddi tehlike içinde bulunacak tanık ve yakınlarını
korumaktadır. Tehlikenin ağırlığı ve ciddiliği her somut olayın kapsam ve
niteliğine göre, yetkili makam ve mercilerce değerlendirilecektir.

Uluslararası sözleşmeler ve Avrupa Birliği Konsey kararlarında, tanık
koruma tedbirlerinin alınması bakımından tanıklara veya yakınlarına yö-
nelen tehdidin ağır ve ciddi olması koşulu aranmamıştır. Ancak, bazı Av-
rupa Birliği üyesi ülkelerin kanunlarında, tanık koruma tedbirlerinin alın-
ması bakımından ek nitelik ve koşullar aranmıştır. Örneğin, Fransız Ceza
Usul Kanununun 706-58 inci maddesinin birinci fıkrasında tanığa veya
yakınlarına yönelen tehdidin ciddi olması şartı aranmış ve benzer şekil-
de İspanya, Hollanda ve Portekiz kanunlarında da tehdidin ciddi olması
öngörülmüştür. Bu nedenle, Tasarıda ülkemizin kendine özgü koşulları
da göz önüne alınarak, tanık koruma tedbirlerinin alınması bakımından
Kanun kapsamının daraltılmasına yönelik hükümlere yer verilmiştir.

Tasarının 3. maddesinde; tanık koruma tedbiri alınması gereken suç-
lar belirtilmiştir.
�������������������������������������- Tanık Koruma Kanun Tasarısı Ek-1

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

118 119

Karşılaştırmalı hukukta ve uluslararası sözleşmelerde tanık koruma
tedbiri uygulanması gereken suçlar bakımından benzer nitelikte sınır-
lamalar öngörülmüştür. Örneğin, Ülkemizin de taraf olduğu Sınıraşan
Örgütlü Suçlara Karşı Birleşmiş Milletler Sözleşmesi’nin 24 üncü madde-
sinde, tanık koruma kapsamına alınabilecek kişiler belirlendikten sonra
2 nci maddesinin (b) bendinde de tanık koruma tedbiri alınması gereken
suçlar bakımından dört yıl ve daha fazla hapis cezasını gerektiren suçlar
ağır suç olarak düzenlenmiştir. Öte yandan, Fransız Ceza Usul Kanunu-
nun 706-58 inci maddesinin birinci fıkrasına göre, aşağı sınırı beş yıl ha-
pis cezasını gerektiren suçlarda, sorgu hâkimi, tanığın beyanının kimliği
gizlenerek alınmasına karar verebilir. Amerikan Ceza Usul Kanuna göre
tanık koruma programı organize veya ciddi suçlarda uygulanmaktadır.
(224 üncü Bölüm, Madde 3521). 11/12/2001 tarihli Alman Tanık Koruma
Uyum Kanununda da tanık koruma hükümlerinin organize veya ciddi
suçlarda uygulanması hüküm altına alınmıştır.

Uygulamada, tanık koruma tedbiri alınmasını gerektiren suçlar ba-
kımından genellikle örgütlü suçlar bu uygulama kapsamına alındığı
hâlde, Tasarının 3 üncü maddesinin birinci fıkrasının (a) bendi hükmü ile
kapsam sadece örgütlü suçlara münhasır kılınmayarak daha da genişle-
tilmiştir.

Tasarının 4. maddesinde; tanık koruma tedbiri kapsamına alınacak ki-
şiler gösterilmiştir.

Sınıraşan Örgütlü Suçlara Karşı Birleşmiş Milletler Sözleşmesinin 24
üncü maddesinin birinci fıkrasında, her Taraf Devletin, ceza davalarında
bu sözleşmede belirtilen suçlara ilişkin ifade veren tanıklara, gerektiğin-
de, akrabalarına ve onların yakınları olan diğer kişilere, yönelik olabilecek
öç alma veya sindirmelere karşı etkin koruma sağlamak için imkânları
dahilindeki gerekli önlemleri alması öngörülmektedir. Avrupa Birliği
Konseyinin 23/11/1995 tarihli kararının A/4üncü maddesinde, koruma
kapsamına tanığın annesi, babası, çocukları ve diğer yakın akrabalarının
da, eğer bu kişilerin baskıdan korunmaları için gerekli ise tanık koruma
programına dahil edilebileceği belirtilmiştir.

Tasarıda, yukarıda belirtilen uluslararası sözleşme ve kararlar da dik-
kate alınarak bunlara paralel düzenlemelere yer verilmiştir.

Maddenin birinci fıkrasının (a) bendinde, ceza muhakemesinde tanık
olarak dinlenenler ile Ceza Muhakemesi Kanununun 236 ncı maddesine
göre tanık olarak dinlenen suç mağdurlarının Tasarı kapsamına alınaca-

118

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

119

ğı öngörülmüştür. Bu tedbirler her olayın mağduru hakkında değil, aynı
zamanda olayın tanığı olan ve mahkeme tarafından dinlenen mağdurlar
hakkında uygulanacaktır. Nitekim, Ülkemizin de taraf olduğu Sınıraşan
Örgütlü Suçlara Karşı Birleşmiş Milletler Sözleşmesinin 24 üncü madde-
sinin dördüncü fıkrasında da tanıklık yapmaları hâlinde suç mağdurları-
nın da koruma olanaklarından yararlanabileceği ifade edilmiştir.

(b) bendinde ise, haklarında tedbir uygulanacak olan tanığın yakınla-
rı sayılmıştır. Yakınların kapsamı, Ceza Muhakemesi Kanununun 45 inci
maddesine göre belirlenmiştir. Bu madde hükmüne göre, tanık ile mağ-
durun, nişanlısı, evlilik bağı kalmasa bile eşi, kan hısımlığından veya ka-
yın hısımlığından üstsoy veya altsoyu, ikinci derece dahil kan veya ikinci
derece dahil kayın hısımları ve evlatlık bağı bulunanlar ile yakın ilişki içe-
risinde olduğu kişiler madde kapsamında değerlendirilecektir.

Maddede, ayrıca, tanık ve mağdur ile yakın ilişki içerisinde bulunan
kişiler hakkında da koruma tedbirlerinin uygulanacağı hükme bağlan-
mıştır. Tasarıda bu düzenleme getirilirken “yakın ilişki içerisinde bulu-
nulan kişi” teriminin kapsam ve tanımı yapılmamıştır. Esasen, bu kişi,
maddenin (b) bendinde sayılan kişilerin dışında ve tanığın, tanıklığını
etkileyecek derecede yakın ilişki içinde bulunduğu bir kişi olacaktır. Ör-
neğin, resmî olmayan birliktelikler, aynı evi paylaşma durumları, kişinin
iş ortağı, yaşlı ve bakıma muhtaç bir kişinin yardımcısı veya uzun yıllar
bir kişinin bakım ve gözetimini üstlenen bakıcısı yakın ilişki içerisinde
bulunulan kişi terimi içerisinde değerlendirilebilecek hallerdir.

Maddenin ikinci fıkrasında ise, maddede sayılan kişiler hakkında ko-
ruma tedbirlerine hükmedilebilmesi için birinci maddede belirtildiği
üzere, bu kişilerin beden bütünlüğü veya mal varlığının ağır ve ciddi bir
tehlike içinde bulunması ve korunmalarının zorunlu olması şartı öngörül-
mektedir. Buna göre Tasarıda öngörülen koruma tedbirlerinin, maddede
belirtilen herkese herhangi bir koşula bağlanmaksızın uygulanması söz
konusu değildir. Bu tedbirlerin uygulanması için fıkrada belirtildiği şekil-
de ağır ve ciddi tehlike veya korunmalarının zorunlu olması gibi objektif
şartların gerçekleşmesi gerekecektir. Bunun yanında, Tasarının 13 üncü
maddesinde kurulması öngörülen Tanık Koruma Kurulu ile mahkemeler
ve Cumhuriyet savcılıklarının takdir hakları bulunmaktadır.

Tasarının 5. maddesinde birinci fıkrasında, tanık koruma tedbiri kararı
alınacak kişiler hakkında uygulanabilecek tanık koruma tedbirleri bent-
ler hâlinde sayılmıştır.

Buna göre birinci fıkranın (a) bendinde, Ceza Muhakemesi Kanunu-

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

120 121

nun 58 inci maddesine paralel olarak tanığın kimlik ve adres bilgilerinin
kaydedilerek gizli tutulması ve kendisine yapılacak tebligatlara ilişkin
ayrı bir adres tespit edilmesi düzenlenmiştir.

(b) bendinde, Ceza Muhakemesi Kanununun 58 inci maddesine pa-
ralel olarak tanığın, duruşmada hazır bulunma hakkına sahip bulunanlar
olmadan dinlenmesi ya da duruşma mahallinde özel bir ortamda veya
teknik araçlar yardımıyla görsel ve işitsel teknikler kullanılmak suretiyle
ses veya görüntüsünün değiştirilerek dinlenmesine ilişkin tedbire yer
verilmiştir.

(c) bendinde, tutukluluk veya hükümlülük hali devam ederken tanık-
lıkta bulunabilecek kişilerin can güvenliğinin sağlanabilmesi amacıyla;
bu kişilerin durumlarına uygun ceza infaz kurumu ve tutukevlerine yer-
leştirilmesi öngörülmüştür.

(ç) bendinde, koruma tedbirleri arasında en önemlilerinden birisi ola-
rak sayılabilecek, tanığın fiziksel olarak can güvenliğinin sağlanmasına
yönelik tedbire yer verilmiştir. Buna göre, 4 üncü madde kapsamındaki
kişilere; tedbirin nitelik ve özelliklerine göre, örneğin, bu kapsamda çağ-
rı üzerine fizikî koruma sağlanması, konutunda ve işyerinde nokta tesis
etmek suretiyle korunması, yerleşim yeri mahallinde motorize ve yaya
devriye görevlendirilmesi veya yakın koruma tahsisi tedbirlerinden biri
veya bir kaçı aynı anda uygulanabilecektir.

(d) bendinde, hakkında koruma tedbiri uygulanacak olan kişiye ko-
şulları oluştuğunda meşru savunma amacı ile silah ruhsatı verilebileceği
öngörülmüştür.

(e) bendinde, hakkında koruma tedbiri uygulanacak olan kişinin;
kimlik, adlî sicil, askerlik, vergi, nüfus, sosyal güvenlik, sürücü belgesi,
pasaport, evlilik cüzdanı, diploma ve her türlü ruhsat belgelerinin de-
ğiştirilmesi ve düzenlenmesi ile taşınır ve taşınmaz malvarlığı ile ilgili
hakların kullanılmasına yönelik tedbirler düzenlenmiştir. Bu tedbirlerin
uygulanmasıyla kişinin geçmiş bağının gizlenmesi, mevcut tehlikenin
bertaraf edilmesi ve kişiye tehditten uzak yeni bir hayat kazandırılması
amaçlanmaktadır.

(f) bendinde, koruma altına alınması sebebiyle, mevcut sosyal ve eko-
nomik ortamından kopartılan kişinin kendi hayatını kazanır hale gelin-
ceye kadar zaruri ve yaşamsal ihtiyaçlarının karşılanması amacıyla geçici
maddi yardım tedbiri düzenlenmiştir.

(g) bendinde, koruma altına alınan kişinin sürekli geçimini sağlayabi-

120

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

121

leceği şekilde bir işe yerleştirilmesi veya var olan işinin tehlikeyi ortadan
kaldırmak amacıyla başka bir yere nakledilmesi, öğrenim görmekte iken
koruma tedbiri uygulanan kişinin eğitim gördüğü eğitim ve öğretim ku-
rumunun değiştirilmesi düzenlenmiştir.

(ğ) bendi ile, kişinin, yurtiçinde başka bir yerleşim birimine nakledile-
rek burada güvenli ve tehditten uzak bir ortamda yaşamasının sağlan-
masına ilişkin tedbire yer verilmiştir.

(h) bendi ile, kişinin yurtiçinde korunmasının imkansız olduğu du-
rumlarda uluslararası anlaşmalar ve karşılıklılık ilkesine uygun şekilde
geçici olarak başka bir ülkede yerleşim yerinin sağlanması tedbiri dü-
zenlenmiştir.

(ı) bendi ile, deşifre olan ve önceki fıkralardaki koruma tedbirleri ile
korunması mümkün görülmeyen kişiler açısından fizyolojik görünümü-
nün değiştirilmesi ve buna uygun kimlik bilgilerinin yeniden düzenlen-
mesine yönelik tedbire yer verilmiştir.

Maddenin ikinci fıkrasına göre, koruma tedbirlerine karar verecek
olan makam ve merciler tehlikenin niteliğine göre bu tedbirlerden birine
veya birkaçına birlikte karar verebilecekler ancak, daha hafif bir tedbir ile
sonuç elde edilebilecek ise, daha ağır bir tedbire başvurulamayacaktır.

Maddenin üçüncü fıkrasında, bu madde hükümlerine göre uygulana-
cak koruma tedbirlerinin esas ve usullerinin yönetmelikte gösterileceği
hükme bağlanmıştır.

Tasarının 6. maddesinde; tanık koruma tedbiri kararlarının hangi ma-
kam ve merci tarafından verileceği gösterilmiştir.

Birinci fıkraya göre, 5 inci maddenin birinci fıkrasının (a) ilâ (ç) bent-
lerinde sayılan tanık koruma tedbiri kararı; soruşturma evresinde, sulh
ceza hâkimi, kovuşturma evresinde ise mahkeme tarafından verilecektir.
Bu kararlar, soruşturma evresinde tanık veya Cumhuriyet savcısının iste-
mi üzerine; kovuşturma evresinde ise Cumhuriyet savcısı veya tanığın is-
temi üzerine veya re’sen mahkeme tarafından verilecektir. Bir yerde sulh
ceza mahkemesinin birden fazla dairesinin bulunması hâlinde, soruştur-
ma evresinde verilecek tanık koruma kararının gizliliği ve niteliği de dik-
kate alınarak, bu kararların her mahkeme tarafından değil, Hâkimler ve
Savcılar Yüksek Kurulunca bu işle görevlendirilen sulh ceza mahkemesi
tarafından verilerek gizliliğin sağlanması amaçlanmıştır.

Öte yandan tanık koruma tedbirine karar verecek olan makam veya

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

122 123

merci, karar verilmeden önce, uygulanacak tedbirin belirlenmesi ama-
cıyla kolluk makamları veya ilgili diğer birimlerden değerlendirme ra-
poru isteyecektir. Koruma tedbirinin veya tedbirlerinin uygulanabilmesi
için tanığın veya yakınlarının hayatı, beden bütünlüğü veya malvarlı-
ğının ağır ve ciddi bir tehlike içinde olması şarttır. Bu tehlikenin tespit
edilebilmesi için; konusunda uzmanlaşmış, tanık koruma programı risk
analizi çalışmalarını yapabilen kolluk birimlerinin varlığı gerekmektedir.
Zira, kolluk birimleri gerek mülga 4422 sayılı Çıkar Amaçlı Suç Örgütle-
riyle Mücadele Kanunu gerekse 3713 sayılı Terörle Mücadele Kanunu
hükümleri çerçevesinde söz konusu analiz çalışmalarını yapmakta ve
tanığın herhangi bir koruma programına dahil edilip edilmemesi konu-
sunda objektif kriterlere dayalı olarak değerlendirmelerde bulunmakta-
dır. Bu nedenle, adlî makamlar tarafından karar verilmeden önce, kolluk
birimlerince hazırlanacak değerlendirme raporunun göz önünde bulun-
durulması önem taşımaktadır. Ayrıca kolluk makamları ile diğer birim-
lerde rapor bulunması halinde, bunlar da karar verilmeden önce göz
önünde tutulacaktır.

Maddenin ikinci fıkrasına göre, gecikmesinde sakınca bulunan
hâllerde, 5 inci maddenin birinci fıkrasının (a) ilâ (ç) bentlerinde yazılı
tedbirlerin alınmasına tanığın istemi üzerine veya re’sen Cumhuriyet
savcısı da karar verebilecektir. Ancak böyle bir karar savunma hakkını
etkileyebileceğinden, bu kararlar kırk sekiz saat içerisinde hakim onayı-
na sunulacak, hakimin onaması halinde geçerli olacaktır. Hâkimin ona-
maması veya belirlenen süre içinde onaya sunulmaması halinde tedbir
kararı kendiliğinden kalkacaktır. Ancak 5 inci maddenin (ç) bendinde
belirtilen fizikî koruma kararı ilgilinin kendi güvenliğini ilgilendirmesi ve
savunma haklarını etkileyici bir yönü bulunmaması nedeniyle, kişinin rı-
zasının bulunması hâlinde, hâkim onayına sunulmayacaktır.

Maddenin üçüncü fıkrası ile, 5271 sayılı Kanunun 250 nci maddesine
göre kurulup görevlendirilen ağır ceza mahkemelerinin görev alanına
giren suçlarla ilgili olarak verilecek kararlar bakımından bu mahkemele-
rin görev ve yetki kuralları dikkate alınarak, 5271 sayılı Kanunun 251 inci
maddesinin ikinci fıkrası hükmünün uygulanması olanağı getirilmiştir.

Maddenin dördüncü fıkrasında, kolluk amirinin koruma tedbiri alma
yetkisi düzenlenmiştir. Buna göre, koruma tedbiri kararları niteliği gere-
ği olaydan hemen sonra alınması zorunlu acele kararlardan olması ne-
deniyle, gecikmesinde sakınca bulunan hâllerde, tanığın isteminin bu-
lunması koşuluyla ikinci fıkrada belirtilen karar alınıncaya kadar, kolluk

122

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

123

amirinin yazılı emriyle, geçici olarak 5 inci maddenin birinci fıkrasının (ç)
bendinde belirtilen tedbir kararı alınabilecektir. Alınan bu tedbir, gecik-
tirilmeksizin Cumhuriyet savcısının bilgisine sunulacaktır.

Maddenin beşinci fıkrasına göre, kovuşturma evresinde tanıklık gö-
revinin yapılmasından sonra, 5 inci maddenin birinci fıkrasının (d) ilâ (ı)
bentlerinde sayılan tanık koruma tedbiri kararının tanığın istemi üzerine
Kurul tarafından verileceği belirtilmiş, ancak, (ç) bendinde belirtilen ted-
bir kararına kovuşturma evresinin sona ermesinden sonra Kurul tarafın-
dan karar verileceği hükme bağlanmıştır. Esasen bu fıkra düzenlemesiy-
le, 5 inci maddede belirtilen tanık koruma tedbirlerine kovuşturma evre-
sinde başvurulması halinde, bu tedbirlere başvuracak makam ve merci
belirtirken kesin ayırıcı bir sınır çizilmemiştir. Nitekim henüz kovuşturma
evresi sonra ermeden tanık beyanı, kovuşturma evresinin duruşma dev-
resinin herhangi bir aşamasında alınabilir. Hal böyle olunca, tanık be-
yanının alındığı kovuşturma evresiyle kovuşturma evresinin sona erdiği
zaman aralığında uzun bir süreç geçebilir. Bu nedenle Tasarının 5 inci
maddesinin birinci fıkrasının (a) ilâ (ç) bentlerinde belirtilen tedbirlere
kovuşturma evresinde mahkemece karar verileceği öngörülmüş olması-
na rağmen kovuşturmanın devamı süresince fıkranın diğer bentlerinde
sayılan tedbir kararlarının Kurul tarafından alınması daha uygun olarak
değerlendirilmiştir. Esasen, Tasarıda, böyle bir düzenleme yapılmasına
yönelten etken sebep, kovuşturma evresinde tanıklık görevinin yapıl-
masından sonra her ne kadar mahkemenin dava konusu olayla ilgili yar-
gılama işlemleri yapma yetkisi devam etmekte ise de, maddede sayılan
tedbirlerin alınmasında Kurul’un devreye girerek 5 inci maddede belirti-
len tedbir kararlarına hükmedebilmesi, bu kararların konusunu oluştu-
ran tedbirlerin nitelik ve kapsamıdır. Maddede, 5 inci maddenin birinci
fıkrasının (ç) bendinde belirtilen tedbire, kovuşturma evresinin sona er-
mesinden sonra Kurulca başvurulabileceğinin belirtilmesinin temel ne-
deni ise, 6 ncı maddenin birinci fıkrasına göre, bu tedbire, kovuşturma
evresinin sona ermesine kadar (tanıklık yapma olgusunun gerçekleşip
gerçekleşmediğine bakılmaksızın) mahkeme tarafından hükmedilebil-
mesidir.

Altıncı fıkrada, mahkeme veya Cumhuriyet savcılıkları, kolluk ma-
kamları veya Kurulun tanık koruma tedbiri kararı verirken göz önünde
tutacakları hususlara yer verilmiştir. Buna göre, korunan kişi veya yakın-
larının karşı karşıya kaldığı tehlikenin ağırlığı ve ciddiliği, soruşturma ve
kovuşturma konusu suçun önemi, tanığın yapacağı açıklamalar, alınacak
tedbirin yaklaşık maliyeti, tanığın psikolojik durumu ve benzer mahiyet-

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

124 125

teki diğer özellikler de göz önünde bulundurulacaktır. Ayrıca verilecek
kararların ve uygulanacak tedbirlerin niteliği bakımından yapılacak is-
temlerde, mutlaka gerekçe gösterilmesi ve karara dayanak olabilecek
hukukî ve fiilî nedenlere de yer verilmesi öngörülmüştür.

Tasarının 7. maddesinde; Maddede, tanık koruma tedbiri kararında
bulunması gereken unsurlar bentler halinde sayılmıştır. Soruşturma
veya kovuşturma evresinde ya da kovuşturmanın sona ermesinden son-
ra bir karar verilirken, maddede yer alan unsurlara mutlaka kararda yer
verilmesi gerekir.

Tasarının 8. maddesinde; tanık koruma tedbirinin süresi, değiştirilme-
si ve kaldırılmasına ilişkin hükümlere yer verilmiştir. Koruma tedbirleri,
niteliği gereği süresiz değildir. Bu tedbirlere bir defa karar verilmekle, tü-
ketilen tedbirlerden değildir ve bu nedenle koruma tedbirinden amaçla-
nan sonucun alınabilmesi için bunların sürekli olarak takibinin yapılarak
değişen hâl ve şartlara göre güncellenmesi gerekir.

Tedbir kararlarının kaldırılmasına, süresine, değiştirilmesine veya ay-
nen devam etmesine bunları veren makam ve mercilerce re’sen veya
hakkında tedbir uygulanan kişinin istemi üzerine kararın uygulandığı
tarihten başlamak üzere ve en geç birer yıl aralıklarla karar verilir. Ancak
maddede belirtilen bu süre, azamî süre olup gerektiğinde süre dolma-
dan da tedbir kararı gözden geçirilerek, kaldırılabilecek veya değiştirile-
bilecektir.

Tedbir kararları, koruma birimleri tarafından uygulanacak ve bu bi-
rimlerce tedbirlerin etkinliği ve kişinin bunlara uyup uymadığı denetle-
necektir. Bu birimler korunan kişi hakkında her yıl bir rapor hazırlayarak
kararı veren makam veya mercie sunacaktır. Ancak raporlar gerektiğin-
de maddede belirtilen süre beklenmeden de sunulabilecektir.

Maddenin üçüncü fıkrasında, koruma tedbirinin kaldırılması halinde,
hakkında tedbir uygulanan kişinin istemi üzerine şahsi hallerinin tedbi-
rin uygulanmasından önceki hale getirilmesi olanağı tanınmış ve bu eski
hale getirme şeklinin süresinin ve sonuçlarının yönetmelikte gösterile-
ceği hükme bağlanmıştır.

Maddenin dördüncü fıkrasında, tanık koruma tedbiri kararlarının
hangi hallerde kaldırılacağı bentler halinde gösterilmiştir.

Maddenin beşinci fıkrasında, bu madde hükümlerine göre alınan
kararlar, hakkında tedbir uygulanan tanığa geciktirilmeksizin bildirile-
rek tanığın, oluşan bu yeni duruma göre gerekli tedbirleri alması, ayrıca

124

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

125

karara karşı Kanunun 14 üncü maddesi hükümleri çerçevesinde itirazda
bulunabileceği hükme bağlanmıştır.

Tasarının 9. maddesinde; haklarında koruma tedbiri kararı alınan ta-
nıkların dinlenmelerinde uygulanacak usul hükümlerine yer verilmiştir.

Sınıraşan Örgütlü Suçlara Karşı Birleşmiş Milletler Sözleşmesinin 24
üncü maddesinin ikinci fıkrasında, her Taraf Devletin, tanığın beyanları-
nın video bağlantısı veya diğer uygun araçlar dahil, iletişim teknolojisin-
den yaralanılarak alınması gibi tanıklığın, tanık güvenliğini garanti eden
bir biçimde yapılmasına cevaz veren ispat kuralları tesis etmesi öngörül-
mektedir. Avrupa Birliği Konseyinin 23/11/1995 tarihli kararının A/8 inci
maddesine göre, koruma tedbirlerinden biri de tanığın duruşma salonu
dışında, eğer gerekli ise telekonferans veya video bağlantısı yoluyla din-
lenebilmesidir. Söz konusu tedbirler hem Avrupa ülkelerinin büyük bir
çoğunluğunda hem de Amerika Birleşik Devletleri ve Kanada’da uygu-
lanmaktadır.

Maddenin birinci fıkrasına göre, haklarında tedbir kararı alınanların
duruşma sırasında dinlenmelerinde 5271 sayılı Kanunun 58 inci mad-
desinin ikinci ve üçüncü fıkraları uygulanacaktır. Nitekim 5271 sayılı Ka-
nunun 58 inci maddesinin ikinci ve üçüncü fıkraları, dinleme sırasında
uygulanacak temel esas ilkeleri belirlediğinden ayrıca maddede açıkla-
masına gerek görülmemiştir.

Maddenin ikinci fıkrasında, 5271 sayılı Kanunun 58 inci maddesinde,
tanıkların dinlenilmesi sırasında ses ve görüntülü aktarma yapılabileceği
öngörülmüştür. Ancak, tanığın kimliğinin gizlendiği durumlarda, her ne
şekilde olursa olsun tanınmasının engellenmesi gerektiğinden, dinleme
esnasında ses veya görüntüsü değiştirilerek tanınması engellenebile-
cektir. Bu şekildeki dinleme, tanığın mahkeme binasının başka bir oda-
sında bulunması şeklinde olabileceği gibi, bina dışında, şehrin her hangi
bir yerinde veya başka bir şehirde de olabilecektir.

Maddenin üçüncü fıkrasında, kimliği gizlenen tanığın duruşma salo-
nunda fakat fiziksel görünümünü engelleyecek tarzda mahkemece be-
lirlenecek bir usule göre dinlenilmesi düzenlenmiştir. Bu şekilde dinleme
hususunda değişik yöntemler kullanılmaktadır. Dinleme sırasında tanık
mahkeme salonunun içerisindedir, ancak tanınması engellenmiştir. Ta-
nık bu durumda duruşma salonunda bir perde gerisinde veya bu iş için
hazırlanmış bir yerde bulunmaktadır. Diğer bir yöntemde ise, bu şekil-
de dinleme esnasında tanık bir kabinin içerisinde yer alır. Ancak kabinin

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

126 127

içerisinin dışarıdan bakanlar tarafından görülmesi engellendiği gibi, ku-
rulmuş olan teknik donanım sayesinde tanığın sesi dışarıya değiştirile-
rek verilir. Bu şekilde dinlenilecek kişinin her hangi bir şekilde tanınması
engellenmek istendiğinde, gerekirse kendisine makyaj yapılarak veya
maske takılarak tanınması engellenir.

Maddenin dördüncü fıkrasında, tanığın duruşmada hazır bulunma
hakkına sahip olanlar olmadan dinlenmesi halinde, tanık tarafından ve-
rilen beyanların savunma hakkının bir görünümü olarak duruşmada ha-
zır bulunma hakkına sahip olanlara açıklanacağı hükme bağlanmıştır.

Maddenin beşinci fıkrası ile tanığın fiziksel görünümünün değiştiri-
lerek mahkemece belirlenecek usule göre dinlenmesine karar verilme-
si halinde, 5271 sayılı Kanunun 201 inci maddesinde öngörülen çapraz
sorgu usulünün ne şekilde uygulanacağına ilişkin hükümlere yer veril-
miştir. Tanık koruma tedbirleri bir ceza muhakemesi tedbiri olduğundan
bu tedbirler nedeniyle sanığın savunma hakkının da engellenmemesi
gerekir. Bu nedenle dinleme sırasında taraflar tanığa soru sorabilecek-
lerdir. Ancak bu şekilde soru sorma sınırsız olmayıp, alınan koruma ted-
birleriyle orantılı olmalıdır. Tanığın kimliğinin gizlendiği durumlarda ta-
rafların veya hâkimin dolaylı dahi olsa tanığın kimliğini ortaya koyacak
soruları sormamaları gerekir. Bu konuda en büyük görev de duruşmayı
yöneten hâkime düşmektedir. Hâkim, bu tür soruları kendisi sormaya-
cağı gibi başkalarının da sormasını engelleyecektir. Bu şekildeki bir soru
sorulması halinde tanık da sorunun kimliğini açıklamaya yönelik oldu-
ğunu söyleyebilecektir.

Maddenin altıncı fıkrasında, görevli ve yetkili mahkemenin karar ver-
mesi halinde, naip olunan hâkim veya istinabe olunan mahkemenin de
bu madde hükümlerinin uygulanmasında yetkili olacağı belirtilmiştir.

Maddenin yedinci fıkrasında , bu madde hükmüne göre alınan tanık
ifadelerinin 5271 sayılı Kanun hükümlerine göre duruşma sırasında hazır
bulunanlar huzurunda verilmiş ifade hükmünde olduğu belirtilmiştir.

Maddenin sekizinci fıkrasında, 5 inci maddenin birinci fıkrasının (a)
ve (b) bentlerine göre, hakkında tedbir uygulanan tanığın beyanının tek
başına hükme esas teşkil etmeyeceği hüküm altına alınmıştır. Avrupa İn-
san Hakları Mahkemesi, kural olarak tanıkların kimliğinin gizlenmesini
Sözleşmeye aykırı görmemektedir. Ancak bu durumda sanığın gizli din-
lenen tanıkların güvenilirliklerini test etme imkanı bulunmamaktadır.
Avrupa İnsan Hakları Mahkemesi içtihatlarına göre, kimliği açıklanma-
yan tanıklar tarafından yapılan beyanlar, Avrupa İnsan Hakları Sözleşme-

126

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

127

sinin 6/3-d maddesine aykırı görülmemektedir. Ancak, bu şekilde verilen
tanık beyanı delilinin mahkumiyete esas teşkil edebilmesi için ek başka
delillerin varlığı aranmaktadır. Bununla birlikte bir tanığın kimliği saklı
tutulmuşsa, karşı taraf her tür ceza yargılamasında olmaması gereken
zorluklarla karşı karşıya kalacaktır. Eğer sanık veya müdafii tarafından
güvenilirliğinin ve doğruluğunun saptanması amacıyla sorgulanmamış
tanık delili, mahkeme kararının dayandığı esas veya belirleyici delil ise
ve dengeleyici güvenceler sağlayan bir usul öngörülmemiş ise, Avrupa
İnsan Hakları Sözleşmenin ihlali söz konusu olabilecektir.

Maddenin dokuzuncu fıkrasına göre, tanığın keşifte dinlenmesi sıra-
sında da bu maddede belirtilen tedbirlerin uygulanacağı hususu hü-
küm altına alınmıştır.

Maddenin son fıkrasında, başta Anayasa olmak üzere, Avrupa İnsan
Hakları Sözleşmesinin 6 ncı maddesiyle koruma altına alınan adil yargı-
lanma hakkının bir gereği olarak bu madde uygulamasında yargılama
sujelerinin savunma hakkını sınırlayacak bir şekilde hareket edemeye-
cekleri belirtilmiştir.

Tasarının 10. maddesinde; Cumhuriyet başsavcılıkları ile mahkemeler-
ce 5 inci maddenin birinci fıkrasının (a) ilâ (ç)bentlerinde sayılan koruma
tedbirlerine ilişkin verilecek kararlarda izlenecek usuller gösterilmekte-
dir. Bu madde hükümlerine göre verilecek kararlar öncelikle gizlilik esas-
larına uygun olarak verilecektir. Zira 5 inci maddenin birinci fıkrasının (a)
ve (b) bentlerinde sayılan tedbirler, tanığın güvenliğini sağlamak ama-
cıyla kimliğinin ve adres bilgilerinin gizli tutulmasını ve tanığın duruşma
salonuna gelmeden de dinlenebilmesini öngörmektedir. Bu tedbirlerin
bir anlam ifade edebilmesi için, tedbirlere ilişkin kararların gizlilik esası-
na göre verilmesi gerekir.

Maddenin ikinci fıkrasında, 5 inci maddenin birinci fıkrasının (a) ben-
dinde belirtilen tedbirin uygulanması usulleri düzenlenmektedir. Buna
göre, Cumhuriyet savcıları veya mahkemeler tanığın beyanını farklı bir
isim altında tutanağa kaydedecek ve sonraki işlemleri de bu isim üzerin-
den yürütecektir. Söz konusu bentteki koruma tedbirine ilişkin kararlar
ayrı bir karar numarası verilmek suretiyle yerine getirilecek, tanığın ger-
çek kimlik ve adres bilgileri ile koruma kararı ayrı bir kartonda muhafaza
edilecektir.

Yukarıda sayılan tedbirler, karşılaştırmalı hukukta da yaygın olarak
uygulanmaktadır. Fransız Ceza Usul Kanununun 706-58 inci maddesinin
birinci fıkrasına göre, sorgu hâkimi, gerekçeli bir kararla tanığın beyanı-
nın, tanığın kimliğinin dava dosyasına devredilmeden alınmasına karar

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

128 129

verebilir. Aynı maddenin ikinci fıkrasına göre, hâkimin kararı, tanığın be-
yanının tespit edildiği tutanağa eklenir. Hâkim kararında kişinin kimliği
belirtilmez ve tutanakta da tanığın imzası yer almaz. Tanığın kimliği ve
adresi için ayrı bir resmi belge düzenlenir ve bu belge, bu amaçla açıl-
mış ayrı bir dosyada muhafaza edilirken, bölge mahkemesinde açılmış
ayrı bir sicilde kaydedilir. Benzer hükümler diğer ülke kanunlarında da
bulunmaktadır.

Maddenin üçüncü fıkrasına göre, bu Kanunda belirtilen işlemlerle il-
gili olarak Cumhuriyet Savcısı mahkeme veya hâkim tarafından bir zabıt
kâtibi görevlendirilecektir. Burada, maddede öngörülen gizlilik esasla-
rının korunabilmesi amacıyla bu Kanunda öngörülen işlemlere ilişkin
olarak belirli bir zabıt kâtibinin çalıştırılması öngörülmekte ve böylece
bahse konu işlemlerden, mahkemede veya Cumhuriyet başsavcılıkların-
da çalışan birden fazla kişinin haberdar olmasının engellenmesi amaç-
lanmaktadır. Yine aynı gizlilik esasları çerçevesinde tanık koruma tedbir-
lerine ilişkin karar ve diğer belgeler Cumhuriyet başsavcılıklarınca veya
mahkemelerce bu kararlara mahsus yerlerde saklanacaktır. Söz konusu
belgeler ilgili kişi hakkında yürütülen herhangi bir soruşturma veya ko-
vuşturmanın gerekleri haricinde soruşturmaya ve kovuşturmaya yetkili
makamlar dışında başka bir makam veya mercie gönderilmeyecektir.
Ancak soruşturma konusu suç ile ilgili olması halinde, söz konusu bilgi
ve belgeler ilgili soruşturma veya kovuşturma makamına gönderilebi-
lecektir. Bu karar ve belgeler, Kurulun talebi halinde hiçbir sınırlamaya
bağlı olmaksızın Kurula gönderilebilecektir.

Maddenin dördüncü fıkrasında, beşinci maddenin birinci fıkrasının
(ç) bendinde belirtilen “fizikî koruma sağlanması” yönünde verilen ka-
rarın, yerine getirilmesi amacıyla yargı çevresi içerisinde bulunan kolluk
makamlarına gönderileceği düzenlenmiştir. Gerçekten de mahkemele-
rin veya Cumhuriyet başsavcılıklarının alınan kararı bizatihi yerine getir-
meleri mümkün olmadığından, bu konuda yeterli eleman ve donanıma
sahip kolluk makamları, tedbirin uygulanması ile görevli olacaktır.

Maddenin beşinci fıkrasında, bu madde hükümlerine göre, alınan
tanık koruma tedbiri kararlarının saklanmasına ilişkin esas ve usullerin
yönetmelikte gösterileceği hüküm altına alınmıştır.

Tasarının 11. maddesinde; Jandarma Genel Komutanlığı, Emniyet
Genel Müdürlüğü, Sahil Güvenlik Komutanlığı ve Gümrükler Muhafaza
Genel Müdürlüğünce tanık koruma birimleri kurulacağı hükme bağlan-
mıştır. Söz konusu tanık koruma birimleri, Kurulca 5 inci maddenin bi-

128

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

129

rinci fıkrasının (ç) ilâ (ı) bentlerinde sayılan koruma tedbirleri kararlarını
uygulayacak olan birimlerdir.

Maddenin ikinci fıkrasında tanık koruma biriminde çalışan personel
için geçici kimlik düzenlenmesi ve belge verilmesi hususu düzenlenmiş-
tir. Tanık koruma faaliyetlerinin gizliliği, korunan tanıkla birlikte görevli-
lerin kimlik bilgilerinin ve yapılan işlemlerin gizliliğini de gerektirir. Gö-
revliler, görevleri gereği pek çok kişi ile muhatap olup görev nedeniyle
çok sayıda hukukî işlem yapmaları nedeniyle, kimliklerinin ortaya çıkma
olasılığı daha da kolaylaşmaktadır. Bu sakıncaları giderebilmek için, mad-
de ile geçici kimlik belgesi düzenlenmesi hüküm altına alınmıştır. Ancak,
bu belgelerin kullanılması sınırlı olduğundan sadece görev nedeniyle ve
soruşturma konusuyla orantılı ve amaca uygun olarak kullanılacak ve il-
gili birim tarafından bu belgelerin kullanılması denetlenecektir.

Maddenin üçüncü fıkrasında, kolluk makamlarınca alınacak tedbirle-
rin ve yapılacak işlemlerin esas ve usullerinin yönetmelikle düzenlene-
ceği belirtilmiştir.

Tasarının 12. maddesinde; tasarıda yer alan hükümlerin uygulanması
ile ilgili olarak kamu kurum ve kuruluşları ile diğer gerçek ve tüzel kişile-
re, kendi görev alanına giren konularda işbirliği ve yardımda bulunmak
yükümlülüğü getirilmektedir. Esasen tanık koruma kararlarının ve alınan
tedbirlerin daha etkin ve amaca uygun bir şekilde uygulanabilmesi bu
işbirliğinin gerçekleşmesiyle doğru orantılıdır.

Tanık koruma tedbiri kararları, niteliği gereği beklemeye tahammülü
olmayan ve derhal uygulanması gereken kararlardan olması nedeniyle
ilgili kamu kurum, kurul ve kuruluşları tarafından gecikmeksizin yerine
getirilmesi gerekir.

Tasarının 13. maddesinde; birinci fıkrasıyla, 5 inci maddenin birinci
fıkrasının (ç) ilâ (ı) bentleri arasında belirtilen tedbir kararlarını almak,
uygulanmasını sağlamak ve denetlemek amacıyla İçişleri Bakanlığı
bünyesinde Tanık Koruma Kurulu kurulmaktadır. Tanık koruma tedbiri
kararlarının alınmasında ve uygulanmasında, kendi alanında uzmanlaş-
ma ve deneyime sahip olacak organik bir yapılanma ile, ülke çapında
uygulama birliği, eşgüdüm ve alınacak tedbir kararlarında olabildiğin-
ce yeknesaklığın sağlanması için öncelikle bu amaçları gerçekleştirecek
bir oluşumun yapılanmasına ihtiyaç bulunmaktadır. Bu nedenle Tasarı
ile, etkin, verimli ve süratli bir karar alma mekanizmasının oluşması, bu
kararlarda deneyime sahip olabilecek, başka bir anlatımla konusuna
vakıf profesyonel yönetim kademesindeki personelle bir organizasyon

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

130 131

ve oluşumun sağlanması amaçlanmıştır. Karşılaştırmalı hukuka bakıldı-
ğında, benzer kurulların, Hollanda, İtalya ve Almanya gibi ülkelerde de
kurulmuş olduğu görülmektedir. Söz konusu tedbirlere ilişkin olarak risk
ve tehdidin ciddiliğini ve uygulanacak tedbirlerin sonuçlarını bu kurullar
değerlendirmektedirler.

Maddenin ikinci fıkrasında Kurulun oluşum şekli gösterilmektedir.
Buna göre, Kurul, Adalet Bakanlığından idarî görevde çalışan birinci sınıf
hâkimler arasından iki, Hakimler ve Savcılar Yüksek Kurulunca Ankara’da
görev yapan adli yargı hâkim veya Cumhuriyet savcıları arasından seçi-
lecek bir, İçişleri Bakanlığı merkez teşkilatından bir, Jandarma Genel Ko-
mutanlığından bir, Sahil Güvenlik Komutanlığından bir, Emniyet Genel
Müdürlüğünden iki ve Gümrük Müsteşarlığı Gümrükler Muhafaza Ge-
nel Müdürlüğünden seçilecek bir üyenin katılımıyla toplam dokuz üye-
den oluşacaktır. Kurulun ayda en az bir defa toplanması öngörülmekle
birlikte gerektiğinde birden fazla toplantı da yapabilecektir. Böylelikle
acil hallerde Kurulun karar alma süreci çabuklaştırılmaktadır. Kurul üye-
lerinin görev süreleri dört yıl olacaktır. Buna göre, Kurul üyelerinin ko-
nuya hakimiyet sağlama ve elde ettiği tecrübeyi etkin ve verimli şekilde
kullanabilmesi için yeterli bir görev süresi öngörülmekte, görev süresi
sona erenlerin yeniden seçilebilmesi imkânı tanınmaktadır. Kurulun
sekretarya hizmetleri, bu konuda teknik ve personel alt yapısı bulunan
ve halen söz konusu tedbirlerin bir kısmını 3713 sayılı Terörle Mücadele
Kanunu kapsamında yerine getirmekte olan İçişleri Bakanlığı tarafından
yerine getirilecektir.

Maddenin üçüncü fıkrasıyla, Kurulun koruma kararını verirken, bu ka-
rarı uygulayacak koruma birimince düzenlenecek olan korumanın şekli,
süresi ve diğer özelliklerine ilişkin ön değerlendirme raporunu dikkate
alması öngörülmüştür.

Maddenin dördüncü fıkrasıyla, Kurul üyelerine ayda dört toplantıyı
geçmemek üzere, her toplantı için huzur hakkı ödeneceği hükme bağ-
lanmıştır.

Maddenin beşinci fıkrasında ise, Kurulun çalıma esas ve usullerinin yö-
netmelikte düzenleneceği belirtilmiştir.

Tasarının 14.maddesinde; Kurulun görev ve yetkileri bentler halinde
sayılmıştır.

Kurulun görev ve yetkileri belirlenirken öncelikli olarak Kurula, Kanu-
nun 5 inci maddesinin birinci fıkrasının (a) ilâ (c) bentleri dışında kalan

130

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

131

tedbirlere, bunların süresine, değiştirilmesine, kaldırılmasına ve tedbir
uygulanan kişinin şahsi hallerinin önceki hale getirilmesine karar verme
yetkisi tanınmıştır. Ayrıca Kurula, bu Kanun kapsamında kalan işlerle ilgili
başvuru ve şikayetleri incelemek, sonuçlandırmak ve yine tedbirlerin ye-
rine getirilmesi ve uygulanmasına ilişkin denetim görevi de verilmiştir.

Maddenin ikinci fıkrasında, Kurulun koruma kararını verirken, bu ka-
rarı uygulayacak olan koruma biriminin korumanın şekli, süresi ve diğer
özelliklerine ilişkin olarak hazırlayacağı ön değerlendirme raporunu dik-
kate alacağı öngörülmektedir. Buna göre, ilgili tanık koruma birimi, ko-
ruma talebinde bulunan kişinin tanıklık yaptığı suç, maruz kaldığı riskin
derecesi, tanığa uygulanabilecek koruma tedbirleri ve bu tedbirlerin
muhtemel sonuçları üzerine bir ön değerlendirme raporu hazırlayacak
ve Kurula sunacaktır.

Tasarının 15. maddesinde; Kurul ile hakkında koruma kararı verilen
kişi arasında mutabakat metninin hazırlanmasına ilişkin hükümlere yer
verilmiştir.

Avrupa ülkeleri, Amerika Birleşik Devletleri ve Kanada’da tanıklar ile
ilgili birimler arasında benzer anlaşmalar yapılmaktadır. Avrupa ülkele-
rinde bu anlaşmalar genellikle tanık koruma birimleri veya tanık koru-
ma komisyonları ile ilgili tanıklar arasında yapılırken, Amerika Birleşik
Devletleri’nde taraf Adalet Bakanlığı’dır. (memorandum of understan-
ding- Amerikan Ceza Usul Kanunu, Bölüm 224, Madde 3521/d-1). Yine
Portekiz Tanık Koruma Kanununun 24/3 üncü maddesine göre, tanık ko-
ruma programı ilgili kişinin bu programı kabul ve programa uyacağını
bildirdiği yazılı belgeyi imzalamasıyla yürürlüğe girmektedir.

Mutabakat metninin tarafları, Kurul ile hakkında koruma kararı verilen
kişidir. Metinde; uygulanacak tedbirin şekli, süresi ve tarafların yüküm-
lülüklerine yer verilecektir. Mutabakat metni, Kurul kararının verilmesin-
den sonra hazırlanacak, ancak karar, mutabakat metninin imzalanma-
sından sonra uygulanabilecektir.

Mutabakat metninden beklenen sonuçların alınabilmesi için tanığın,
hak ve yükümlülükleri konusunda yeterince bilgilendirilmiş olması ge-
rekir. Bunu gerçekleştirebilmek için de maddede “tanığın aydınlatılmış
rızasının alınması” bir koşul olarak kabul edilmiş bulunmaktadır. Gerçek-
ten de tanık koruma tedbirleri ancak koruma talep eden kişinin yüküm-
lülüklerine uygun davranması halinde olumlu sonuçlar doğurabilir. Bu
bakımdan sadece devletin ilgili kişiyi koruma kapsamına alması yeterli

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

132 133

olmamakta, korunan kişinin de kimlik ve adres bilgilerinin gizli tutula-
bilmesi ve güvenliğinin sağlanabilmesi için bir takım kurallara uyması
gerekmektedir. Tanığın yükümlülüklerine aykırı davranması, kimliğinin
açığa çıkmasına ve can güvenliğinin tehlikeye düşmesine neden olabi-
leceği gibi, o ana kadar harcanan çaba ve aktarılan kaynakların da boşa
gitmesine sebep olacaktır.

Tasarının 16. maddesi birinci fıkrasıyla, Kurulun koruma kararı verdiği
kişiler ile uygulanan tedbirler hakkında bir “Faaliyet Raporu” hazırlaması
öngörülmüş olup, bu raporun her yıl Ocak ayı sonuna kadar İçişleri ve
Adalet Bakanlığına sunulması hükme bağlanmıştır.

Maddenin ikinci fıkrasında ise, uygulamada karşılaşılabilecek tered-
dütlerin veya uyuşmazlıkların önlenmesi amacıyla, gerektiğinde rapo-
run ilgili bakanlıklar ile diğer kamu kurum ve kuruluşlarına da gönderi-
leceği öngörülmüştür.

Tasarının 17. maddesinde; yabancı tanıkların Türkiye’de korunmasına
ilişkin hükümlere yer verilmiştir.

Ülkemizin de onayladığı 15/11/2000 tarihli “Sınıraşan Örgütlü Suçlara
Karşı Birleşmiş Millet Sözleşmesi”nin 24 üncü maddesinin üçüncü fıkra-
sına göre, taraf devletler, tanıkların ve yakınlarının başka yerlere yerleşti-
rilmesi için diğer Devletlerle anlaşmalar veya düzenlemeler yapmayı göz
önünde bulunduracaklardır. Yine 4/12/2000 tarihli “Birleşmiş Milletler
Yolsuzlukla Mücadele Sözleşmesi”nin 32 nci maddesinin üçüncü fıkrası-
na göre taraf devletlerce, bu sözleşmede belirtilen suçlara ilişkin olarak
tanıklık veya bilirkişilik yapan kişiler ile bunların yakınlarının başka yer-
lere yerleştirilmesi için diğer devletlerle anlaşmalar veya düzenlemeler
yapmanın değerlendirilmesi öngörülmektedir. Avrupa Birliği Konseyi,
23/11/1995 ve 20/12/1996 tarihli kararlarıyla üye ülkeleri uluslararası
organize suçla mücadelede tanıklık yapanlar ve yakınlarının korunması
için karşılıklı yardımlaşmayı kolaylaştırıcı imkanlar sağlamaya davet et-
mektedir.

Maddenin birinci fıkrasıyla, yukarıda belirtilen uluslararası sözleşme
veya kararlarda yer alan ilkeler ışığında bir yabancının Türkiye’de korun-
masına, böyle bir anlaşma mevcut değilse, karşılıklılık esasına uygun
olmak koşuluyla yine bir yabancının Türkiye’de korunmasına Dışişleri
Bakanlığının görüşü alınarak İçişleri Bakanı tarafından izin verileceği ön-
görülmüştür.

Maddenin ikinci fıkrasında; yukarıda sayılan uluslararası sözleşmeler

132

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

133

ve Avrupa Birliği Konseyi kararlarına uygun olarak, yabancı tanıkların
korunmasına ilişkin giderlerin, talep eden ülke makamlarınca karşılana-
cağı hükme bağlanmıştır. 	 Bununla birlikte ikili veya çok taraflı ulusla-
rarası anlaşma hükümleri saklı tutularak bu konuda oluşabilecek istisnai
durumlar için de maddede esneklik sağlanmıştır.

 Tasarının 18. maddesi ile; öncelikli olarak Tasarıda yer alan karar ve
işlemlerle ilgili olarak gizlilik kuralı getirilmektedir.

Tasarının 10 uncu maddesi ile, Cumhuriyet başsavcılıkları ile mahke-
melerin yaptığı işlemlerde de olduğu gibi; Kurul, tanık koruma birimi ve
diğer kurum, kuruluş ve kişilerce yapılacak işlemlerin de gizlilik esasla-
rına göre yerine getirileceği ve gizliliğin tedbir sona erdikten sonra da
devam edeceği belirtilmektedir.

Maddenin üçüncü fıkrasıyla, koruma kararlarının alınmasında ve uy-
gulanmasında yer alan kamu görevlileri ile bu görevlerde her ne şekilde
olursa olsun yer alan diğer kişilerin, görevleri nedeniyle öğrendikleri bil-
gileri görev sona erdikten sonra da açıklayamayacakları hükme bağlan-
mıştır. Bu yasak, hakkında tedbir uygulananlar için de geçerli olacaktır.

Gerçekten de tanık koruma tedbirleri ile hedeflenen amaca ulaşılma-
sında gizlilik esaslarına riayetin önemi her türlü izahtan varestedir. Ör-
neğin; Alman Ceza Usul Kanununda düzenlemeler yapan Tanık Koruma
Uyum Kanununa göre, tanık koruma programı çerçevesinde alınan ka-
rarlar ve uygulanan tedbirler gizlilik esaslarına göre ayrı bir dosyada sak-
lanır. Ayrıca tanık koruma programında görev alan kişiler görevleri sona
erse bile görevleri nedeniyle öğrendikleri bilgileri açıklayamazlar.

Maddenin son fıkrasında ise, gizlilik kuralının, kamu kurum, kurul ve
kuruluşları ile bu kararların alınmasında ve uygulamasında görev alan
kamu görevlileri ile diğer kişiler için de geçerli olduğu belirtilmiştir.

Tasarının 19. maddesinde; Kanun uyarınca alınacak koruma tedbirle-
rinin uygulanmasında yapılacak giderlerin hangi usûle göre karşılanaca-
ğına ilişkin hükümlere yer verilmiş; tanık koruma birimlerinde fiilen gö-
rev yapanlara, yapmış oldukları görev ve hizmetin hal ve şartları dikkate
alınarak tazminat ödenmesi hükme bağlanmıştır.

Tasarının 20. maddesinde; Kanununun uygulanmasına ilişkin olarak
suç, yaptırım ve soruşturma usulüne ilişkin hükümlere yer verilmiştir.

Maddenin birinci fıkrasında; Kanunun uygulanması nedeniyle öğren-
dikleri bilgi ve belgeleri açıklayan, yayınlayan veya her ne şekilde olursa

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

134 135

olsun başkalarının bu bilgi ve belgeleri edinmesini ya da erişimini ko-
laylaştıranların fiillerinin yaptırımı olarak benzer nitelikte hüküm içeren
5237 sayılı Türk Ceza Kanununun 258 inci maddesine atıf yapılmıştır.

Maddenin ikinci fıkrasında ise, Kanun kapsamında olup da 5237 sayılı
kanunun 257 ve 272 inci maddesinde belirtilen fiilleri işleyenler hakkın-
da, cezaların yarı oranında arttırılarak hükmolunacağı belirtilmiştir. 5237
sayılı Ceza Kanununun 257 inci maddesinde görevi kötüye kullanma ve
272 inci maddesinde ise yalan tanıklık suçları düzenlenmiştir. Söz ko-
nusu suçların, Tasarı kapsamında kalan kişiler tarafından işlenmesi ha-
linde, Tasarının amacı, korunan hukuki menfaat ve Kanuna aykırı fiiller
nedeniyle halkın Devlete olan güvenini sarsma ihtimali de göz önüne
alınarak, cezanın genel ve özel önleme fonksiyonunun gereği gibi yerine
getirilmesi amacıyla, cezaların yarı oranında arttırılarak hükmolunacağı
belirtilmiştir.

Maddenin üçüncü fıkrasında, Tasarıda belirtilen yükümlülüklere ay-
kırı hareket edenler ile bu maddede sayılan fiilleri işleyenler hakkında
uygulanacak ceza soruşturma usulüne ilişkin hükümlere yer verilerek,
4483 sayılı Memurlar ve Diğer Kamu Görevlilerinin Yargılanması Hakkın-
da Kanun hükümlerinin uygulanmayacağı belirtilmiştir.

Maddenin son fıkrasında ise, disiplin suç ve cezalarında kamu görevli-
lerinin tâbi olacakları mevzuatın uygulanacağı hükme bağlanmıştır.

Tasarının 21. maddesinde; hakkında koruma tedbiri uygulanan tanı-
ğın, koruma kararı verilmesine neden olan olayda yalan tanıklıktan dola-
yı mahkum olması veya koruma kararında belirtilen tedbirlere aykırı bir
davranış içine girmesi sebebiyle tedbir kararının kaldırıldığı ana kadar
yapılan giderlerin tanıktan tahsil edileceği hükme bağlanmıştır.

Maddenin ikinci fıkrasında ise, giderlerin, tanık tarafından ödenme-
mesi hâlinde 6183 sayılı Âmme Alacaklarının Tahsil Usulü Hakkında Ka-
nun hükümlerinin uygulanacağı belirtilmiştir.

Tasarının 22. maddesinde; tanık koruma biriminde görev yapanlar,
diğer görevliler ve suçun aydınlatılmasında yardımcı olanlar ile bunların
yakınlarının korunmasına ilişkin hükümlere yer verilmiştir.

Maddenin birinci fıkrasında, tanık koruma biriminde görev yapan
personel ile bu Kanun kapsamına giren suçlara ait istihbaratta veya so-
ruşturmada görev alan kolluk amir ve memurları ile diğer kamu görev-
lileri, bu suçlarda kullanılan gizli soruşturmacı ve bu Tasarı kapsamına
giren suçların ortaya çıkartılmasında yardımcı olan muhbirler ile bunla-

134

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

135

rın yakınlarının da Tasarı hükümleri kapsamında korunacakları düzen-
lenmiştir.

Maddenin ikinci fıkrası ile, 3713 sayılı Terörle Mücadele Kanununun
20 nci maddesi hükümleri saklı tutulmuştur. Zira 3713 sayılı Terörle Mü-
cadele Kanununda 5532 sayılı Kanunla yapılan değişiklikle; terörle mü-
cadelede görev alan adlî ve idarî personelle bu suçların aydınlatılmasın-
da yardımcı olanların korunmasına ilişkin olarak bir takım hükümlere yer
verilmiş olup, bu Kanun kapsamına giren suçlarda, bahse konu personel
ile bu suçların aydınlatılmasına yardımcı olan kişilerin korunması husu-
sunda söz konusu Kanunun 20 nci maddesinin uygulanması öngörül-
mektedir. Öte yandan ilgili kişiler hakkında, koruma önlemleri dışında
Tasarıda yer alan yargılama tedbirlerine ilişkin olarak Tasarı hükümleri
uygulanacaktır.

Maddenin üçüncü fıkrasına göre, 4959 sayılı Topluma Kazandırma Ka-
nunu hükümlerine göre haklarında koruma tedbiri uygulananlara bu
Tasarıda yer alan hükümler uygulanmayacaktır.

Tasarının 23. maddesinde; tanıkların korunmasına ilişkin mevzuat hü-
kümlerine göre alınacak koruma tedbirlerinin uygulanması için gerekli
olan mal ve hizmet alımlarına ilişkin esas ve usullerin Maliye Bakanlığı ve
Kamu İhale Kurumunun görüşleri alınarak Adalet ve İçişleri bakanlıkları
tarafından müştereken çıkarılacak yönetmelikle belirlenmesi amacıyla
4734 sayılı Kamu İhale Kanununa hüküm eklenmektedir.

Tasarının 24.maddesinde; Tasarıda yer alan hükümlere göre çıkarıl-
ması gereken yönetmeliklerin hangi süre içerisinde ve ne şekilde çıkarı-
lacağı düzenlenmektedir.

1.2.5. GÜVENLİK GÜÇLERİNİN TANIKLIK KONUSUNDA KARŞILAŞ-
TIKLARI GÜÇLÜKLERLE İLGİLİ BİR ÖRNEK

“...Havada hoş bir koku var. Bedenimin dinçleştiğini hissediyorum. Yü-
rüdüğüm yolu saymazsak bahçenin her yanı karlarla kaplı.

Oyun mu oynadıkları, yoksa yiyecek mi aradıkları anlaşılamayan ser-
çeler yol kenarındaki ağaçlara telaşla konup kalkarak, dallara özene be-
zene yerleşmiş kar tanelerini oradan oraya savuruyorlar. Asfalt yol be-
yazlığın içinde kara bir nehir gibi teşkilat binasına doğru akıyor. Sarayın
görünümü bozulmasın diye yalnızca üç kat çıkılmasına izin verilen teş-
kilat binası altı köşeli eski Türk çadırlarını andırıyor. Ama aynalı camları
binanın görünümüne tuhaf bir anlam katıyor. Bu görünümün sarayın
mimari yapısıyla uyum içinde olduğu söylenemez ama bahçe o kadar

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

136 137

büyük, duvarlar o kadar kalın ki bu çelişkiyi bizden başka kimsecikler
fark etmiyor.

Bahçemiz gerçekten bir harika, 3. Selim ünlü kasrını burada yaptırmış.
Duvarların dibinde sanki metreyle ölçülerek dikilmiş gibi düzenli aralık-
larla yan yana sıralanan kızıl çamları, gölgeleri birbirine karışan gümrah
kestaneleri, ak gövdeli yüzyıllık çınar ağaçlarıyla, bu bahçe betonun çöl-
leştirdiği İstanbul’un göbeğinde adeta gizli bir cennet.

Nevzat Paşa zamanında taşınmış teşkilat buraya. Polisiye roman oku-
maya meraklı olan 2. Abdülhamit, dil oğlanlarına çevirttirdiği Fransız,
İngiliz polisiye yazarlarının kitaplarını bu bahçede okumuş. Kendisi de
sıkı bir polisiye okuru olan Nevzat Paşa, Abdülhamit’ in polisiye roman-
larını bu bahçede okuduğunu öğrenince teşkilatı buraya taşıyalım diye
önermiş.

...Telefon çalıyor. Merakla ahizeyi kaldırıyorum.

-Alo Sedat Bey. İyi ki buldum sizi. Mühim bir iş olmuştur. Telefonda
anlatılmaz.

-Peki hemen geliyorum.

...Dönüp madamın kapısındaki zile basıyorum. Melodili zil sesinin
ikinci çalışından sonra açılıyor kapı.

Madamın tedirgin yüzünü görmeyi umarken, saçları dökülmüş, kirli
sakallı gençten bir adamın gergin bakışlarıyla karşılaşıyorum. Bu herif-
te kim diye geçiriyorum içimden. Gözlerini kısarak beni ölçüp biçtikten
sonra bakışları yumuşuyor adamın.

“Kusura bakma Sedat Abi” diyor. Sanki beni daha önceden tanıyor-
muş gibi samimi bir tavırla. “Sivil giyimlisin ya kim olduğunu çıkartama-
dım. Kapıda kalma Abi buyur”

Adamın saygısında bir sahtelik seziyorum. Ama yadırgamıyorum. Po-
lisle iyi geçinmeye özen gösterir bu tipler.

“Madam nerede?” diye soruyorum içeri girerken; adamı önemseme-
diğimi belirten bir tavırla.

“İçerde, çok korktu kadıncağız. Kızını kaçıracaklardı.”

...Bundan sonrasını isterseniz ben anlatayım diyor Şeref. Ne de olsa
olayı gören benim.

“Mahalle de ne olup biterse hepsini bilirim ben. Yabancı birilerini

136

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

137

görsem hemen tanırım. Öğleye doğru beyaz renkli Şahin marka bir oto-
mobil geçti dükkanın önünden. Az sonra aynı araba bu defa ters yöne
geçmesin mi? Gene olabilir, dedim. Belki bir adres arıyordur. Ben böyle
düşünürken bir daha geçmesin mi araba. Var bunda bir iş dedim ken-
di kendime, çıktım dışarı. Sokakta iyice tenha. Bu herifler bizim dükkanı
soymak mı istiyorlar falan gibi kötü şeyler takıldı aklıma. Sokağa çıkınca
birde ne göreyim, bizim araba köşeye park etmemiş mi? İçinde de üç kişi
oturmuş, sigara içip konuşuyorlar.

Beni fark ettiler ama dikkat çekmemek için önemsemez göründü-
ler. Döndüm ki ne göreyim, arabanın yönü değişmiş, madamın evinin
bulunduğu çıkmazın önünden ağır ağır bizim dükkana doğru geliyor.
Arabadakiler de kaldırım da yürüyen biriyle konuşuyorlar. Dikkatle ba-
kınca konuştuklarının bizim madamın kızı olduğunu fark ettim. Hemen
dükkana girdim, ekmek bıçağını kaptığım gibi sokağa fırladım. Bu arada
otomobil kıza iyice yaklaştı ve arkadaki adam kızın elinden tutup onu
otomobile doğru çekti. Önde ki adam kararlı bir tavırla kapıyı açıp dışarı
çıkmaya yeltendi ki ben yetiştim. Araba hızla üzerime gelmeye başladı
hemen kendimi kaldırıma attım.

“Plakasını almadın mı?” diye soruyorum. Kurnazca gülümsüyor.

“Ayıpsın Sedat Abi almaz mıyım? Daha arabayı ikinci görüşümde yaz-
mışım kafaya plakayı. 34 KZ 763 Beyaz Şahin.

“Belki yalnızca sarkıntılık yapmak isteyen serserilerdi.”

“Yapma gözünü seveyim Sedat Abi” diye karşı çıkıyor Şeref. “Sarkıntı-
lık yapacak herif sabahtan akşama kadar kızın yolunu gözler mi? Bunlar
ya kızı kaçırıp madamdan fidye isteyeceklerdi yada kızı öldürüp organla-
rını satacaklardı. Organ mafyası bunlar...”

“Olmayacak iş yok. Bu meslekte neler gördük biz diye yuvarlayarak
lafı değiştiriyorum. Adamları görsen tanırsın değil mi? Sen adresini ve
telefonunu ver. Tanıklık-Yüzleştirme filan gerekirse...” Hiç beklemediğim
bir şey oluyor. Sabahtan beri mahallenin aslanı gibi atıp tutan Şeref’in
yüzü kararıyor.

“Aman Abi” diyor. “Bunlar kalleş adamlardır. Onları benim gammazla-
dığımı anlarlarsa başım belaya girer...”

“Korkmayın artık, duydunuz merkeze bildirdim, bu geceden itibaren
evin etrafında sürekli polis bulunacak, ayrıca aracın plaka numarası elimiz-
de. En kısa sürede yakalayacağız onları” diyerek evden ayrılıyorum.”151
��- ÜMİT, Ahmet, Sis ve Gece, Engin Matbaacılık,Ekim 1996

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

138 139

Yukarıdaki örnekte de açıkça görüldüğü gibi ülkemizde; herhangi bir
suça bizzat tanık olmuş kişi yada kişiler, tanıklık yapmak suretiyle suçun
aydınlatılmasına yardımcı olmaktan ve güvenlik güçlerine müracaat et-
mekten çekinmektedir.

Ceza adalet sistemi tanıksız olarak işleyemez. Tanık, suçun işlenme-
sinden ve dolayısıyla soruşturma evresinden başlayarak kovuşturma ev-
resinin sonuna kadar, başka bir anlatımla yargılamanın kesin hükümle
sona ermesine kadar, her aşamada çok büyük öneme sahiptir. Hukuk
sistemimizde yapılacak değişiklikler ve insanımızın yeteri kadar bilinç-
lendirilmesiyle “Paran çoksa kefil ol, işin yoksa şahit ol” anlayışı yıkılacak
ve suçla etkin mücadele yolunda mesafe kat edilebilecektir.

138 139

Uluslar Arası Hukukta Tanık Koruma Sistemleri

İKİNCİ BÖLÜM

ULUSLARARASI HUKUKTA TANIK KORUMA SİSTEMLERİ

Bu bölümde Emniyet Genel Müdürlüğü İnterpol Daire Başkanlığı ve
Dış İlişkiler Daire Başkanlığı vasıtasıyla irtibat görevlilerimizin bulundu-
ğu 19 dünya ülkesinden elde edilen Tanıkların Korunması ile ilgili düzen-
lemeler Türkçe’ye çevrilerek stratejik konumlarına göre alfabetik sıra ile
değerlendirilmiştir.

Söz konusu ülkelerin, kanun ve yönetmeliklerinden uluslararası gizli-
lik dereceli olması sebebiyle yayınlanmaması istenilenlere kısaca değini-
lerek yorumlanmış, geniş olarak yer verilmemiştir.

2.1. AVRUPA BİRLİĞİ ÜLKELERİNDE TANIKLARIN KORUNMASI İLE
İLGİLİ UYGULAMALAR

 2.1.1. Almanya

Almanya’da kriminal davalarda; hakim veya savcı tanığı mahkeme hu-
zuruna davet ettiğinde, kişisel, ailesel veya geçerli nedenlerle yasal en-
geli bulunanlar hariç tüm tanıklar bu davete uymak ve şahitlik yapmak
mecburiyetindedirler. Muafiyet gerektiren sebepler her duruşma için
ayrı ayrı ispatlanmalıdır. Şahsın tanıklığı kendisini veya aile fertlerinden
birini suçlu duruma düşürecekse sorulara cevap vermek zorunda değil-
dir. Tanıklık etmeye isteksiz olanlar duruşmaya gelmeye ve ifade verme-
ye zorlanabilirler. Polis veya gümrük görevlilerinin zoraki iştirak etmesini
istemek ve ifade vermeye çağırmak yetkisi yoktur. Bir tanıkla görüşme
yapılmadan önce, kendisine hakları ve görüşme konusu tam olarak açık
şekilde anlatılmalıdır. Çocuk ve gençlerle mülakat yapılırken, mental ka-
pasiteleri göz önünde bulundurulmalıdır.

Almanya’da yakın tarihe kadar tanıkların korunması, ilgili soruşturma
ekibine bırakılmıştır. Ancak Federal Polis tarafından tanıkların korunması
için özel merkezi birimler oluşturulmuştur. Bölge polisleri ile Gümrük So-
ruşturma Birimleri ortak kurallara göre çalışmaktadır. Özel durumlarda
mahkemede veya mahkeme ile ilgili belgelerde kimliğini veya ikametini
belirtmeden bir tanığın delil vermesi mümkün değildir. Yine bazı özel
durumlarda duruşmanın bir kısmının hakimin özel odasında yapılması
mümkündür.152

2.1.2. Avusturya

Organize suç ile ilgili durumları yeterli ve gelişmiş yollar kullanarak

���- EGM,İnterpol Daire Başkanlığı, Dünyada Tanık Koruma İsimli Bilgi Notu, Stratejik Araştırma Merkezi, Ankara,2001.

140 141

Uluslar Arası Hukukta Tanık Koruma Sistemleri

araştırmak ve çözmek ve adalet makamlarının yasa gücünü kullanmala-
rına olanak sağlamak için suçun yeni ve değişikliğe uğramış yeni biçimi
modernize edilmiş ve güncelleştirilmiş yasal hükümler gerektirmektedir.

1993’te Ceza Muhakemeleri Usulü Kanunu’nda yapılan değişiklikle (
Federal Resmi Gazete No.526) kanun yapıcılar ilk defa bu amaca yönelik
bir karşılık verdiler. Bu değişiklikteki kısım 162 (a) ve 166 (a) ile Avustur-
ya Ceza Muhakemeleri Usul Kanununa eklenmiş böylece “Şahit Koruma
Programı”nı oluşturmak bir gereklilik olmuştur.

Uluslararası organize suçla mücadelede (95/C 327/04) şahidin korun-
ması ile ilgili Konseyin 23 Kasım 1995 tarihli kararı üzerine, Avrupa Bir-
liği üyesi ülkeler yeterli şahit koruma düzenlemesini yasalaştırmak du-
rumunda kalmışlardır. Bu düzenlemelere örnek olarak şahidi tehdide,
baskıya veya dava öncesi, sonrası veya sırasında imadan koruyacak ve
bunlara maruz bırakmayacak şekilde koruma verilebilir. Bu kararda be-
lirtildiği üzere şahit koruma kanunu uygulamanın özel bir tasarısı haline
gelmiştir.

Kanun koyucu, 19 Ağustos 1997 tarihli ve 105 sayılı Federal Resmi
Gazetesinde belirtilen hükümleri çıkararak karara uygunluğunu göster-
miştir. Ceza Muhakemeleri Usul Kanununda belirtilen özellikle araştırma
önlemleri yanında, şahit koruma, değiştirilen Polis Uygulama Yasası’nın
22/5 kısmında ortaya konan önleyici tedbirlere bu bağlamda bir ek ol-
maktadır.

Bu amaçla Avusturya İçişleri Bakanlığı bünyesinde 1 Ağustos 1999
tarihinde Departman II/16 adıyla yeni bir Departman kurulmuş, bu ta-
rihten itibaren bu Departmanın bir alt-Departmanı II/16 şahit koruma
konusunda sorumlu olmuştur.

Kapsamlı Şahit Koruma Görevi:

Departman II/16, Alt-Departman 1 (Şahit Koruma) Avusturya toprak-
ları içinde şahit koruma olaylarını bir bütün olarak ele almakta bir başka
deyişle şahidin uygunluğunu belirlemekte, şahidin güvenliğini garanti
altına almak ve davayı böylece sona erdirmek için gerekli tüm tedbirleri
almaktadır.

Şahit terimi (Şahit Koruma Tüzüğüne göre), sadece organize suçla,
devlete karşı işlenmiş suçla, uyuşturucu ile ilgili suçla ve çok uç noktada
olan ölüm cezaları ile ilgili olarak bunların çözüme kavuşturulmasında
yararlı olabilecek ipuçlarını veya bilgilerini sağladığından dolayı risk altına
giren bireyleri kapsamaktadır.

140 141

Uluslar Arası Hukukta Tanık Koruma Sistemleri

Departmanın II/16 başkanı, bir veya birden fazla bireyin tanık koruma
programı çerçevesinde uygun olup olmadığına karar verir.

Avusturya’da karşılıklılık prensibine dayalı olarak bir şahit yabancı şahit
koruma programı ile korunuyor olabilir.

Şahit Koruma tedbirlerine ilgili şahsın artık bir tehlike veya risk altında
olmadığına karar verilinceye kadar devam edilir. Risk Uygulaması ayrıca De-
partman II/16’nın Şahit Koruma Alt-Departmanı tarafından yerine getirilir.

Kural olarak, şahit koruma tedbirleri bir şahidi başka bir ikamet yerine
götürme, yeni bir çevrede onun sosyal olarak uyuşmasını sağlama, onun
tanık olması için istekli olmasını ve kapasitesini ve şahidin fiziksel olarak
dengesini sağlayacak bazı ek tedbirleri içermektedir. İlk tedbir olarak da
korunacak şahsın kendisinin mutad olarak yaşadığı ancak birçok du-
rumda görüldüğü gibi, en azından geçici bir süre için, kendi yaşamını ka-
zanmasının imkansız olduğu çevreden başka bir yere götürülmesidir. Et-
kili bir şahit korunmasının gerçekleştirilmesinin öncelikli ve gerekli olan
tedbiri, şahidin mevcudiyetinin korunmasıdır. Bu hususta göz önünde
bulundurulması gereken prensip, şahidin yaşamını idame ettirebileceği
ancak onun finansal durumunu geliştirmeyecek ortamı sağlamaktır. Ko-
ruma altına alınan şahit kendi hayatını kazanıncaya kadar veya bu duru-
ma vakıf oluncaya kadar mali açıdan desteklenir.

Eğer koruma altındaki bir şahıs bir bakımla yaşıyorsa, tüm sosyal yar-
dımlar (bir başka deyişle işsizlik, sosyal refah) kesildikten sonra mali des-
tek sağlanır. Kamu fonlarının kullanılması tercih edilir. Eğer bu destekle-
me kamu fonlarından karşılanamaz ise, yaşam masrafları şahit koruma
bütçesinden karşılanır.

Şu anki yasal çerçeve dahilinde tehlike altındaki şahidin geçmiş kimli-
ğinin silinmesi (yeni bir kimliğin ve yaşamın oluşturulması) Avusturya’da
mümkün değildir.

İsmin değiştirilmesi sadece Avusturya vatandaşları için İsim Değiştirme
Yasası doğrultusunda mümkün olabilmektedir.

Merkezi olarak organize edilmiş Tanık Koruma Biriminin kurulması bir
taraftan organize suçla mücadelede etkin ve önemli bir adım olarak görün-
mekte diğer taraftan da uygulanan mücadele yöntemlerinin uluslararası
yollarının birbiri ile uygun hale getirilmesini sağlamaktadır.

Avusturya Ceza Muhakemeleri Usulü Kanununda ve Avusturya Polis Uy-
gulama Yasasında bulunan Hükümler açısından duruma bakacak olursak;

142 143

Uluslar Arası Hukukta Tanık Koruma Sistemleri

Avusturya’da şahit korumanın yasal temeli kolluk kuvvetleri ve adalet
yetkilileri ile Ceza Yasasında belirtildiği gibi (Kraliyet Tanık Hükmü Müktese-
batı) işbirliğine gidilirse alınan hükmün sıra dışı hafifletilmesine dayanır.

Ceza Yasası Kısım 41a uyarınca;

(1) Kısım 277, 278 ve 278a’da belirtilen suçlardan birini veya fesat ka-
rıştırma, birlik veya organizasyon biçiminde ilgili suçu işleyen bir birey
kolluk kuvvetlerine veya adalet yetkililerine;

a. Fesat karıştırmaktan, birlikten veya organizasyondan doğacak teh-
likenin büyük oranda ortadan kaldıracak,

b. Şüphelinin durumundan öte olarak bu tür bir suçu çözecek,

c. Bu tür bir fesat karıştırmada, birlikte veya organizasyonda başrolde
olan kişinin yerini ortaya çıkaracak, gerçekleri bildirse ve verilen bilgi-
nin önemi ile şüphelinin suçu ortaya çıkarılır (s. 41/3 benzer şekilde) ise
adı geçen suç için öngörülen asgari cezadan daha az bir ceza verilebilir
(s.41).

(2) Paragraf 1. fesat karıştırma, birlik veya organizasyon, “Yasaklama
Yasası” çerçevesinde cezai müeyyide gerektiren durumlara (Nazizm ha-
reketleri) ve fesat karıştırma, birlik veya organizasyon ile ilgili suçlara ka-
rışan şahıslara uygulanır.

(3) Eğer bir şüphelinin bilgisi Avusturya Ceza Yasası’nın kapsamadığı
cezai müeyyide gerektiren bir suç ile ilgili ise karşılıklı yasal yardımın ka-
bul edilebilirliği çerçevesinde paragraf 1 uygulanır.

Araştırma ve Duruşma Safhası Boyunca Şahidin Korunması İle İlgili
Ceza Muhakemeleri Usulü Kanununun Hükümleri açısından duruma ba-
kacak olursak;

Ceza Muhakemeleri Usul Kanunu Kısım 162a, paragraf 2. uyarınca;

Şahidin yararına olmak üzere, şahidin genç yaşı veya fiziki durumu
veya sağlık durumu açısından veya gerçeğin ortaya çıkarılması için so-
ruşturma hakimi, şahidin mahkemeye katılmasını engelleyebilir tarafla-
rın ve tarafların temsilcilerinin şahidin ifadesinin alınmasını ve kendi-
lerine soru sorulmasını, sorgulama safhasına katılmayarak, eğer gerekli
olursa ses ve/veya video ileticileri ile takip edebilirler.

Ceza Muhakemeleri Usul Kanunu Kısım 166, paragraf 1 uyarınca;

Şahide adını ve soyadını söylemesi ve eğer sanık veya olaya karışmış

142 143

Uluslar Arası Hukukta Tanık Koruma Sistemleri

diğer taraflarla bir yakınlığı olup olmadığı sorulur. Daha sonra, şahidin
doğum tarihi, işi, ikamet yeri veya celp adresi, sorularak kaydedilir. Eğer
ifade alımı sırasında diğer insanlarda hazır bulunursa, elde edilen bilgiler
kamuoyuna açıklanmayacak şekilde kaydedilir.

Ceza Muhakemeleri Usul Kanunu Kısım 166a uyarınca;

Eğer belirli durumlarda şahit kendi adını veya kendisi ile ilgili diğer
bilgileri vererek veya sorulara cevap vererek anlam çıkarmalara sebebi-
yet veriyorsa veya kendi hayatını ve vücudunu ve özgürlüğünü tehlike-
ye attığını düşünüyorsa ve bu konuda korkusu artıyorsa olayı soruşturan
hakim şahidin sorulara cevap vermemesine izin verebilir.

Ceza Muhakemeleri Usul Kanunu Kısım 242a paragraf 1 uyarınca;

Yaşından, hastalığından veya güçsüzlüğünden dolayı mahkemede
hazır bulunamayan şahidin ses ve video ileticileri teknik olanakları kulla-
nılarak ifadesi alınabilir.

Ceza Muhakemeleri Usul Kanunu Kısım 229, paragraf 1 uyarınca;

Kamuoyunun mahkemeyi izlemesi kamu ahlakı ve düzeni gibi ne-
denlerden dolayı engellenebilir. Mahkeme kendi inisiyatifinde tutarak
davalı ve davacının başvuruları üzerine görüşmelerden sonra kararın ka-
meralar önünde açıklanıp açıklanmamasını kararlaştırır. Karar halkın da
katıldığı bir oturumda açıklanır ve yargılama usulleri kaydedilir.

Ceza Muhakemeleri Usul Kanunu Kısım 250, paragraf 1 uyarınca;

Bazı istisnai durumlarda mahkemeye başkanlık eden hakim davalıdan,
tanığın veya müşterek davalının ifadesinin alınması sırasında mahkeme
salonunu terk etmesini talep etmekle yetkilidir. Davalının salona dönü-
şüyle birlikte kendisinin yokluğu sırasında olan her şey ama özellikle veri-
len şahitlik ifadeleri hakkında bilgilendirilmelidir.

Ceza Muhakemeleri Usul Kanunu Kısım 22, paragraf 1, alt paragraf 5
uyarınca;

Kolluk kuvvetleri yetkilikleri tehlikeli bir saldırı veya organize suç ile
ilgili bilgi verecek olan ve bunun sonucunda tehlikeye girecek olan kişi-
lere özel koruma sağlarlar.153

2.1.3. Belçika

Belçika’da tanıklarla polisin görüşme yapma yetkisi vardır, ancak hiç-
bir tanığın ifade vermesini talep edemez. Bununla birlikte her şahıs kim-
��- EGM, Avusturya İrtibat Görevlisi Bilgi Notu,Stratejik Araştırma Merkezi, Ankara,2001.

144 145

Uluslar Arası Hukukta Tanık Koruma Sistemleri

liğini ibraz etmek mecburiyetindedir. Ayrıca Belçika kanunlarına göre bir
tetkik hakimi tanığı mahkemeye çağırabilir, gerekirse zorla celbine karar
verebilir.

Belçika kanunlarında tanık koruma konusu ile ilgili herhangi bir dü-
zenleme yoktur. Ayrıca yürürlükte milli bir politika veya direktif mevcut
değildir.154

2.1.4. Danimarka

Danimarka yasaları ceza davaları ile ilişkili olarak şahit koruma konu-
sunda birtakım imkanlar içerir:

1) Mahkeme, şahitten gerçek ifadesinin alınması için gerekli olduğu
düşünüldüğü takdirde, belirli kişi ya da grupların açık duruşmalara gir-
mesine karşı çıkabilir (Danimarka Adalet Yasası İdaresi Bölüm 28b).

2) Mahkeme, davanın açık duruşma yoluyla ele alınması herhangi bir
kişinin güvenliğine halel getirecek olursa, duruşmanın kapalı kapılar ar-
dında gerçekleşmesi kararını verebilir (Danimarka Adalet Yasası İdaresi
Bölüm 29).

3) Mahkeme, şahitler de dahil olmak üzere, dava ile ilişkisi olan ve
isimlerinin açıklanması şahsi güvenliklerine zarar verebilecek kişilere ait
isimlerin, mesleklerin ya da adreslerin ifşa edilmesini yasaklayabilir (Da-
nimarka Adalet Yasası İdaresi Bölüm 31).

4) Mahkeme, herhangi bir şekilde bir kişinin güvenliğine halel getirece-
ği düşünüldüğü takdirde, duruşma esnasında gerçekleşen olayların açık-
lanmasını yasaklayabilir (Danimarka Adalet Yasası İdaresi Bölüm 30).

5) Mahkeme, belirli sebeplerle açık bir ifadenin aksi takdirde alınama-
yacağı gerçeğini ortaya koyuyorsa, şahidin sorgulandığı esnada, savun-
ma avukatının duruşma salonunu terk etmesine karar verebilir. Savun-
ma avukatı, bunun ardından, kimin ifadesini verdiği ve ifadesinin neleri
içerdiği konusunda bilgilendirilir. Ayrıca, mahkeme, şahidin güvenliği
söz konusu olduğu ve savunma avukatının vereceği savunma konusun-
da önemli olmadığı sonucuna varıldığı takdirde, şahidin açık adresinin
savunma avukatına verilmemesi hususunda karar verebilir (Danimarka
Adalet Yasası İdaresi Bölüm 848).

6) Şahitlerin sorgulanması, örneğin, şahit dava sonrasında şiddete ya
da şiddete dayalı tehditlere maruz kalacağı düşüncesindeyse, dava du-
ruşmasından önce yapılacak olan özel duruşmalarda gerçekleştirilebilir.
��������������-a.g.e.,s.1

144 145

Uluslar Arası Hukukta Tanık Koruma Sistemleri

Başlangıç noktası olarak, savunma avukatı duruşmadan haberdar edilir
ve bu durumda duruşmayı takip etme hakkına haizdir. Ancak, mahke-
me, davanın çözüme kavuşturulmasını gerekli kıldığı takdirde, savunma
avukatının duruşmanın tamamında ya da bir kısmında hazır bulunması-
nı engelleyebilir (Danimarka Adalet Yasası İdaresi Bölüm 747 ve 748).

7) Şahidin polise ya da mahkemeye vermesi beklenen ya da vermiş
olduğu ifadesinden dolayı, şahide ya da şahidin yakın akrabalarına yö-
nelik şiddet ya da tehdit ve benzerleri cezai yaptırıma tabidir (Danimar-
ka Adalet Yasası İdaresi Bölüm 123).

8) Polis ve davacı, şahitleri ve tehdit altındaki diğer kişileri korumaya
yönelik olarak, örneğin, şahidin mahkemeye gidiş gelişlerinde polis es-
kortluğu sağlamak ya da şahidin bulunduğu evi gözetim altında tutmak
gibi, birtakım pratik düzenlemelerden yararlanabilir. Birtakım şartlar ge-
rekli kıldığı takdirde, tehdidin seviyesine bağlı olarak, daha çok koruma
tedbirleri alınabilir. Bununla bağlantılı olarak, şahide yeni bir iş sağlana-
bilir ve kalacağı yeni bir yer verilebilir, ya da birtakım belirli davalarda
şahidin kimliği tamamen değiştirilebilir. Bu konu hakkında herhangi bir
istatistiksel veri bulunmamaktadır.

Tanık Koruması için Ceza Muhakemeleri Usulü Kanunu açısından ge-
tirilen düzenlemelere bakacak olursak;

Adalet Yasası İdaresi 168. Maddesine göre mahkemede tanıklık et-
mekle yükümlü olan bir şahit mahkemede tanıklık etmeyi reddederse
mahkeme Adalet Yasası İdaresinin 178. maddesine göre şahidin mahke-
mede tanıklık etmesini sağlamak âmâcıyla değişik zorlayıcı yolları kul-
lanma durumundadır.

Adalet Yasası İdaresinin 171. maddesinde yapılan değişiklikle tanıklık
etme yükümlülükleri yeniden düzenlenmiş ve bu yeni yapılan düzenleme-
ye göre şahidin durumu düşünülerek belirli alanlarda tanıklık etme yüküm-
lülüğün olmadığı belirtilmiştir. Buna göre Adalet Yasası’nın 171 (2) madde-
sine göre ;

1) Şahidin kendisi cezaya maruz kalacak veya kendi refahından bir kaybı
olacaksa

2) Kendisinin bakmakla yükümlü olduğu yakınları cezaya maruz kala-
cak veya refahlarından bir kayıpları olacaksa

3) Şahide veya bakmakla yükümlü olduğu yakınlarına ve başka diğer
zararlara neden olacaksa, şahit mahkemede tanıklık yapma yükümlülü-
ğü altında değildir.

146 147

Uluslar Arası Hukukta Tanık Koruma Sistemleri

“Refahın kaybı” uygulamada anlaşıldığı üzere geniş kapsamlı fiziki
haklardan mahrum bırakılmadır. Eğer cezai bir davada bir sanık veya
diğerleri fiziki saldırılar yolu ile şahide veya şahidin yakınlarına, şahidin
tanıklık etmesini engellemek amacıyla misilleme tehdidinde bulunma-
ları halinde şahit diğer nedenlere bakılmaksızın tanıklık etmekten muaf
tutulur.

No. 1’de belirtilen nedenden dolayı tanıklık etmekten muaf tutulma
şahide tanıklık etmeyi reddetme hakkı vermiştir. No. 2-3’de belirtilen
şartlar doğrultusunda, şahidin tanıklık etmeden muaf olma nedenine
rağmen, eğer kanıt mahkemenin kararı için kati ve kesin önem taşıyor-
sa ve Adalet Yasası İdaresi’nin 171’inci (3) maddesi doğrultusunda ilgili
taraf veya toplum için davanın gidişatı ve önemi bunun doğruluğunu
ortaya koyuyorsa mahkeme şahidin tanıklık etmesini isteyebilir. Eğer ta-
nık muaf olma nedenine rağmen tanıklık etmeyi seçerse ve mahkeme
Adalet Yasası İdaresi’nin 171’inci (3) maddesi doğrultusunda şahitten
tanıklık etmesini isterse, mahkeme, Adalet Yasası İdaresi’nin 173’üncü
(2) maddesine göre tanığın durumunu özellikle göz önünde bulundu-
racaktır. Bu amaçla, mahkeme, tanıklık sırasında kapıların kapanmasına
veya tanıklığın kamuoyuna duyurulmasına yasaklık getirilmesine karar
verebilir.

Danimarka Ceza Yasası şahitlerin vs. üzerine yapılacak olan saldırılar
ile ilgili doğrudan hükümler içermemektedir. Ceza Yasası özellikle, şahit-
leri veya şahitlerin yakınlarını baskıya maruz bırakan veya onları misille-
me ile tehdit eden kişilere karşı uygulanacak bir dizi hüküm içermekte-
dir. Bu baskı tipik olarak şiddete veya zorlamaya başvurma veya şahitle-
rin hayatlarını tehdit etme gibi yollarla kendini göstermektedir. İntikam
alma düşüncesi ile oluşan durumlar, şahide, mal varlığına çok kötü zarar
vererek veya tehlike yaratarak ortaya çıkmaktadır. Ancak Ceza Yasasının
diğer hükümleri, hırsızlık ile ilgili ilk maddesi, şahitlere karşı yöneltilen
bu durumlarla da ilgili olabilir.

Adalet Yasası İdaresinin Koruyucu Hükümleri;

Adalet Yasası İdaresinin mevcut yürürlükte olan hükümleri sanıktan
şahidin kimliğini gizleme garantisi vermemektedir. Adalet Yasası İdare-
sinde bu konu ile ilgili kesin bir gözden geçirme 4 Haziran 1986’da 321
sayılı yasada yapıldı. Adalet Yasası’nda 13 Mayıs 1987’de 273 sayılı yasa-
da yapılan, değişiklikle belirli durumlarda şahidin ikametgahının sanık-
tan gizlenmesi hükmü getirilmiştir.

146 147

Uluslar Arası Hukukta Tanık Koruma Sistemleri

Adalet Yasası İdaresinin 848 (1) sayılı hükmüne göre, kesin kanıtın
başka bir şekilde elde edilmeyeceği açık şekilde ortaya konduğu zaman
mahkeme, sanığın, şahit veya diğer sanık sorgulanırken mahkeme salo-
nunu terk etmesine karar verebilir.

Eğer sanığın, şahidin veya bir başka sanığın sorgusuna katılması
engellenirse, sanığa mahkeme salonuna döndüğünde kendisinin yok-
luğunda kimin tanıklık yaptığı hakkında bilgi verilir. Ancak, şahidin ika-
metgahı, aşağıda belirtildiği gibi, ve sanıkla ilgili tanıklığın içeriği bilgi
olarak verilmez.

Bir diğer husus ise, talep üzerine, mahkeme, şahidin ikametgahını,
şahidin güvenliği üzerinde kesin bir dikkat gerektiği zaman ve Adalet
Yasası İdaresinin 848. Maddesi (3) doğrultusunda sanığın savunması için
önemsiz olduğu durumda sanığa bildirmeme kararını alabilir.

Eğer Savcı, duruşma sırasında, şahidin ikametgahının gizli tutulma-
sını resmi olarak talep ederse, Savcı, davanın hazırlanması sırasında, Sa-
vunmanın Vekillerine Adalet Yasasının 835. Maddesi (2) doğrultusunda
sanığa, şahidin ikametgah adresinin verilmemesini emredebilir. Bu emir
mahkeme önüne Savunma Vekilleri tarafından getirilebilir.

Yasaya göre, sanıktan şahidin adının saklanması mümkün değildir
ancak özel şartlar durumunda şahidin ikametgahı tüm mahkeme bo-
yunca sanıktan gizli tutulabilir. Mahkeme, şahit ifade verirken, sanığın
mahkeme salonunda bulunmamasına karar verebilir ancak bu davalar-
da sanığa, kimin tanıklık yaptığı ve tanıklığın içeriği hususunda kendisini
ilgilendirdiği yönleriyle bilgi verilir.

Sonuç olarak, Ceza Yasasında Değişiklik Tasarısı ve şahidin korunma-
sı ile ilgili Adalet Yasası İdaresindeki değişiklik 19 Aralık 1991 tarihinde
yürürlüğe girmiştir. Bunun içerisinde, “Kişi, şiddet yoluyla veya şiddetle,
veya baskıyla tehdit ederek veya başka bir yolla başka bir kişinin polise
ifade vermesinden veya mahkemedeki ifadesinden dolayı cezai bir suç
işlerse o kişi hafifletici bir hapis cezası veya 6 yıla kadar varan bir hapis
cezası ile veya hafifletici sebeplerden dolayı para cezası ile cezalandırılır”
hükmünün Ceza Yasasına eklenmesi teklif edilmiştir. Adalet Yasası İda-
resinin, mahkemenin, şahidin güvenliğinin dikkate alınması çok gerekli
olursa şahidin ismi, işi ve ikametgahı ile ilgili bilgilerin sanığa verilme-
mesi kararı gibi, Savcının da Savunma Vekillerinden şahidin ikametgahı-
nın, isminin veya işinin sanığa bildirilmemesini talep edebilmesi gibi de-
ğişiklikler teklif edilmiştir. Dahası, Mahkemenin daha ileriki safhasında,

148 149

Uluslar Arası Hukukta Tanık Koruma Sistemleri

eğer sanık şahidin kimliğini öğrendiğinde şahidin veya şahidin yakınla-
rının ciddi bir tehlike ile karşı karşıya kalacakları gibi bir neden mevcutsa
mahkemenin şahit ifade verirken sanığın mahkeme salonundan dışarı
çıkmasına şahidin güvenliği açısından karar verebilmesi teklif edilmiştir.

Adalet Yasası İdaresinin 18. Bölümü Şahitlerle ilgilidir.

Buradaki temel prensip bu Yasada belirtilmiş nedenlerden dolayı kişi
ifade vermekten muaf tutulmadıkça herkesin tanıklık yapmasının bir
yükümlülük olduğudur. Belirli şartlar altında, devlet görevlilerinin, gü-
venlik konularını ifşa etmeme gibi bir görevleri vardır, bu görevlilerin
mesleki gizliliğe normal olarak sadık kalmaları gerektiği yerlerde üstle-
rine verdikleri yemini tutarak olaylar hakkındaki kanıtları mahkemeye
sunmalıdırlar.

Danimarka Yerleşik Kilisesi papazlarından, kabul edilmiş dini toplu-
luklardan, doktorlardan, savunma vekillerinden ve avukatlardan görev-
lerini ifa ederken elde ettikleri kanıtları vermeleri istenmez.

Eğer kanıt,

1) Bir tarafın akrabasını, şahitler gibi tanıklık yapma yükümlülüğü al-
tında bırakmıyorsa,

2) Şahidin kendisi cezaya maruz kalacak veya kendi refahından bir ka-
yıp yaratacaksa ,

3) Şahidin kendisinin bakmakla yükümlü olduğu yakınları cezaya ma-
ruz bırakacak veya refahlarından bir kayıpları olacaksa ,

4) Şahide veya bakmakla yükümlü olduğu yakınlarına başka diğer za-
rarlara neden olacaksa,akrabanın böyle bir görevi de yoktur.

Ancak, bazı istisnalardan dolayı mahkeme, kendi kararı için kesin
öneme haiz bir kanıt olduğu hükmüne varırsa, şahide nasıl olursa olsun
ifade verme ve tanıklık yapma görevini verebilir.

Faillerin de olduğu davalarda (madde 754 a) mahkeme şahidin tanık-
lık yapmasının zorunlu olduğu kararına varabilir.

Eğer şahit yasal bir nedenden dolayı mahkemede bulunamaz ise
Adalet Yasası İdaresinin 178. Maddesi uyarınca nelerin yapılabileceği il-
gili madde de özel bir kısımla açıklanmıştır. Bu yollar şunlardır:

1) Para cezası müeyyidesi,

2) Şahidin polis zoru ile getirilmesi,

148 149

Uluslar Arası Hukukta Tanık Koruma Sistemleri

3) Şahit kendisinin neden olduğu masrafları tazmin etmesi,

4) 6 ayı geçmeyecek şekilde şahide günlük cezalar verilmesi,

5) 6 aya kadar şahidin göz altında tutulması veya zorlayıcı tedbirlere
başvurulması.

Yukarda verilen taslakta da görüleceği gibi şahitler eğer mahkeme
kararına rağmen ifade vermezler ise kendilerine uygulanacak zorlayıcı
tedbirler çok ağırdır.

Fiili yargılama için şahitlerin kesin önemli olduğu ciddi uyuşturucu
suçu davalarının çoğunda şahitler ve şahitlerin akrabaları çok ciddi teh-
ditlere ve şiddete maruz kalmaktadır.

Bazı durumlarda, birkaç günlüğüne şahitleri kaçırma ve şahitleri par-
maklarının kesileceği şeklinde tehdit etme gibi bu şiddet çok sert olmak-
tadır. Şahitlerin kollarının elektronik aygıtlardan etkilendiği ve ailelerine
şiddetli zarar verileceği gibi tehditler aldığı durumlar da olmuştur.

Bu durumların birkaçında karar şiddet baskıları ve uygulanan şiddet
hareketleri üzerine verilmiştir.

Yaklaşık 1 yıl boyunca, Polis, Danimarka Parlâmentosu (Adalet Bakan-
lığı) ile şahitlere karşı baskıyı ve tehdidi açık bir şekilde engellemek için
ve böylece uyuşturucu suçlularına karşı doğru kanıt bulmayı güvence
altına almak için belirli davalara ve buna benzer ciddi davalara isimsiz
şahit getirme hususunda tartışmaya girmiştir.

Danimarka Parlâmentosu (Folketinget) Ceza Yasasında bir değişiklik
yaparak bir karar almıştır. Ancak, bu yasal düzenleme mahkemede ifade
veren şahidin isminin saklanmasını güvenlik altına almamaktadır.

Yasanın 123. Maddesi, şiddet tehdidiyle veya şiddetle, veya baskıyla
260. Maddeye göre tehdit ederek veya 266. Maddeye göre tehdit ederek
veya başka bir şekilde kişinin polise ifade vermesinin veya mahkeme-
deki ifadesinin sonucunda kişiye karşı veya onun bir yakınına karşı suç
işleyen kişi hafifletici bir hapis cezası veya 6 yıla kadar varan bir hapis
cezası ile veya hafifletici sebeplerden dolayı para cezası ile cezalandırılır
hükmünü vermektedir.

Madde 260’tan madde 266’ya kadar olan kısım; kişisel özgürlüğe kar-
şı işlenen suçlar ile ilgilidir.

Şahitlere veya onların en yakınlarına karşı bir suç işlendiği zaman ve-
rilecek ceza çok daha ağır olacaktır.

150 151

Uluslar Arası Hukukta Tanık Koruma Sistemleri

Çok güçlü bir suç ortamında daha sert cezalandırmanın Uyuşturucu
Haber Alma Biriminde etkinliğine inanılmamaktadır.

Danimarka’da bazı suçlular örnek olarak adam öldürmekten ve adam
öldürmeye teşebbüsten mahkum olan “Hells Angels ve diğerleri” işledik-
leri suçtan gurur duyuyorlarmış gibi zamanlarını geçirmektedirler.

Bunun üzerine, polise her ne şekilde olursa olsun önemli bilgi veren-
leri ve diğerlerini korumak için gayret edilmektedir155.

2.1.5. Finlandiya

Hazırlık Soruşturması Kanununa göre, bir suçun aydınlatılmasıyla
yükümlü olan herkes, çağrıldığında hazırlık soruşturmasına katılmak
mecburiyetindedir. Şayet çağırılan bu şahıs gelmez ise, çıkartılan resmi
bir yakalama müzekkeresine istinaden soruşturmada hazır bulunması
sağlanabilir. Bir tanık, ön soruşturmada hiçbir bilgiyi saklamadan içten-
likle ifade veriyorsa, bu onun soruşturmaya esas konu hakkında bilgi sa-
hibi olduğunu gösterir. Tanıkların hakları ve ifade vermeyi istememesi
durumlarını içeren farklı düzenlemeler mevcuttur. Şayet bir şahsın, suç
soruşturması için önemli sayılacak bir konuyu açığa kavuşturmak için
hazırlık soruşturması safhasında tanık olarak ifade vermesi istenmiş, fa-
kat tanık buna yanaşmıyorsa, hakim bir tanığın mahkemede zoraki ifade
vermesini isteyebilir. Şayet gerekiyorsa mahkeme, bir tanığın yükümlü-
lüklerini yerine getirmesi için para veya hapis (6 aya kadar) cezası yoluy-
la zor kullanabilir. Eğer bir şahit, hazırlık soruşturması esnasında kasıtlı
olarak yalan beyanda bulunursa veya yasal bir neden olmadan soruştur-
ma için önem arz eden bir konuyu gizlerse, para cezası veya bir yıla kadar
hapis cezası öngören yasal düzenlemeler mevcuttur.

Finlandiya’da tanıkların korunması ile ilgili yasal düzenleme mevcut de-
ğildir. Ancak tanıkların korunması ile ilgili gerekli yasal zemin çalışmaları
yapılmaktadır. İsimsiz tanık kullanmak Finlandiya’da mümkün değildir.156

2.1.6. Fransa

Fransa’da can ve mal güvenliği, İçişleri Bakanlığı’na bağlı sivil bir teş-
kilat olan Ulusal Polis, ve bunun yanı sıra, Savunma Bakanlığı’na bağlı
askeri bir güç olan Jandarma tarafından sağlanır.

1. Bir Özel Koruma Servisinin Bulunmaması

Fransa’da, herhangi bir ceza davası ile ilgili kişilerin (şahit, mağdur, da-
���-EGM,Danimarka İrtibat Görevlisi Bilgi Notu,Stratejik Araştırma Merkezi,Ankara,2001.
���������������- a.g.e.,s.2

150 151

Uluslar Arası Hukukta Tanık Koruma Sistemleri

vadaki taraflar) ve aile yakınlarının korunması hususunda Fransız polis
teşkilatı bünyesinde herhangi bir özel birim mevcut değildir.

Buna rağmen, söz konusu kişiler özel bir tehlikeye maruz kaldıkların-
da kendilerine şartlara uygun olarak bir polis koruması sağlanır.

Buna karşılık, Fransız Ceza Kanunu bir ceza davası ile ilgili olan bütün
şahısları etkili bir şekilde korumaya yönelik pek çok hüküm içerir.

2. Davayla İlgili Koruma Tedbirleri

Bu tedbirler üç gruba ayrılır;

Şahidin Adresinin Gizli Tutulması:

Ceza Davaları Kanunu’nun 62/1 ve R-15-33-1 maddeleri gereğince
davanın tahkikat ya da soruşturma safhasında şahidin adresi gizli tutu-
labilir. Şahitlik görevini ifa etmesiyle ilgili olarak arandığında, polis ya da
jandarma bürosunu adres olarak gösterebilir .

Adli Kontrol;

Ceza Davaları Kanunu’nun 168’inci maddesinin 1., 2., 3. ve 9. fıkraları
gereğince davanın tahkikat aşamasında hakim, hakkında takibat yapı-
lan şahsı adli kontrole tabi tutabilir. Sorgu hakimi takibat altındaki şah-
sın ikametgahını kontrol altına alabilir ve bu şahsın ikametgahına bazı
kişilerin girmesini yasaklayabilir. Aynı kanunun 141-2. maddeleri gere-
ğince takibat altında tutulan şahıs hakkında, yükümlülüklere uymaması
ve adli kontrolü ihlal etmesi durumunda, kovuşturma açılabilir .

Geçici Tutuklama;

Ceza Davaları Kanunu 144-1-2 maddesi uyarınca mağdurlar ya da
şahitler üzerindeki herhangi bir baskıyı önlemek için, takibat altındaki
şahıs geçici bir süre ile tutuklanabilir

3.Ceza Özelliğinde Koruma Tedbirleri

Ceza Kanunu bazen özel durumlarda kanun dışı uygulamalara yer
verirken bazen da kanun dışı uygulamalar konusunda ağır müeyyideler
getirir. Maksat, kanuna yardımcı olan şahsın emniyetini sağlamaktır.

Kanun dışı uygulamalara örnek:

Şahit, baskı ve tehdit altında yalan beyanatta bulunduğu, ya da şahit-
likten vazgeçtiği gerekçesiyle üç yıl hapis cezasına ve 3.000 Frank para
cezasına çarptırılmış gibi gösterilir, hatta inandırıcı olması için şahide
gerçekten sahte bir ifade imzalattırılır (Ceza Davaları Kanunu 434-15).

152 153

Uluslar Arası Hukukta Tanık Koruma Sistemleri

Ağır müeyyidelere bir örnek:

Kişinin can ve namus güvenliğini hedef alan kanun dışı davranışlar
söz konusu olduğunda, ya da mağdur olan şahsın ceza davası açması
durumunda uygulanacak cezai müeyyideler, Ceza Kanunu’nun 221-4
5o , 222-35o , 222-85o, 222-1050, 222-1250, 222-1350. maddelerinde
belirtilmiştir.

Belirtilen tehditler herhangi bir olayın görgü tanığını da hedef almış-
sa, aynı cezai müeyyideler geçerlidir.

Ceza Davaları Kanunu

Madde 62-1’de (21 Ocak 1995 tarihli, 95-73 sayılı kanun) kanunsuz bir
iş yaptıklarına ya da yapmaya teşebbüs ettiklerine dair haklarında hiçbir
ipucu bulunmayan şahıslar ve bir soruşturmaya delil özelliğinde evrak
getireceklerine kanaat getirilen şahıslar, Cumhuriyet Savcısının izniyle,
polis ya da jandarma bürosunu adres olarak gösterebileceği, (15 Nisan
1999 tarihli kanun), 16 ve 29.maddelerle ilgili ve bir davaya yardımcı
olan kişiler de polis ya da jandarma bürolarını adres olarak verebileceği
öngörülmüştür.

Kanun hükümlerinden istifade edecek şahısların adresleri paraflı bir
kütüğe kaydedilir. Danıştay kararı da bu hükümlerle ilgili uygulama
şartlarını belirtir.

Madde 153’de ise (15 Haziran 2000 tarihli ve 2000-516 sayılı kanun)
1 Ocak 2001’den itibaren geçerli olan kanun uyarınca her şahit, istina-
benin uygulanması esnasında, tanınması için, mahkemeye çıkmakla, ye-
min etmekle ve ifade vermekle yükümlü olacağı ve kanuna aykırı bir
iş yaptığına ya da yapmaya teşebbüs ettiğine dair hiçbir ipucu olmadı-
ğı ve böyle bir kanaat oluşmadığı takdirde, sadece duruşma esnasında
dinleneceği zaman alıkonulabileceği düzenlenmiştir.

Eğer şahit bu yükümlülüğü yerine getirmezse, mahkemeye polis
zoruyla getirilir(bu konuda hakime de yetki verilmiştir) ve kanuni müey-
yideler uygulanır.(15 Haziran 2000 tarihli 2000-516 sayılı kanunun 31-V
maddesi, 1 Haziran 2001’den itibaren geçerli). “109. maddenin 3. ve 4. fık-
raları”.

62.maddenin 1. fıkrasının 21 Ocak 1995 tarihli ve 95-73 sayılı kanunda-
ki hükümlerin uygulanmasıyla ilgili izin, sorgu hakimi tarafından verilir.

Madde R. 15-33-1 62.maddenin 1. fıkrasına göre, hükümlerin uygu-
lanması durumunda, şahidin beyanlarının zapta geçmesine savcı izin

152 153

Uluslar Arası Hukukta Tanık Koruma Sistemleri

verebilir ya da 153. maddede belirtilen duruma göre sorgu hakimi de
aynı şeye izin verebilir.

62-1 maddesinin son fıkrasına göre de,bu konuyla ilgili olarak her po-
lis ya da jandarma bürosunda bir dosya açılır. Bir polis şefi ya da rütbeli
bir jandarma personeli tarafından parafe edilir. Bu dosya savcıya her an
gösterilebilecek şekilde hazır tutulmalıdır.

Dosyaya giren her evrak numaralandırılmalıdır. Bu numara şahsın ifa-
de zabtında da belirtilir,aynı şekilde adres ve kimlik tespiti yapılırken de
kullanılır.

62. maddenin 1.fıkrasına konu olan şahit, dava devam ettiği esnada,
muhtemel bir adres değişikliğini, ifade zaptının tutulduğu polis ya da
jandarma bürosuna bildirmelidir.

Jandarma ya da polis büroları, sadece adli otoritelerin istedikleri du-
rumda, 62-1 maddesinin birinci ve ikinci fıkralarının hükümleriyle ilgili
şahıslara en uygun olan zamanda celp evraklarını gönderirler. Ayrıca
bu şahıslarla ilgili bütün evrakların da zamanında mahkemeye çıkması-
nı sağlamak, polis ya da jandarma bürolarının görevidir. Gerek kendileri
farkına vardıklarında, gerekse şahit tarafından kendilerine bildirildiğin-
de, dava devam ettiği esnada şahidin muhtemel adres değişikliğini ilgili
dosyaya kaydetmekle de yükümlüdürler.

Şahidin adresinin değişmesi ya da celp evraklarının kendisine ulaştı-
rılamaması durumunda, hakim en kısa zamanda bu yeni durumdan ha-
berdar edilmelidir.

Bir sorgulama ya da yargı heyeti tarafından şahit olarak kabul edilen
şahıslar 62-1 maddesinin birinci ve ikinci fıkralarının hükümlerine göre
adres olarak polis ya da jandarma bürosunu gösterebilirler. Bununla bir-
likte, yargı heyeti bu şahıslardan gerçek adreslerini isteyebilir.

24 Mart 1997 tarihli genelge 3 Eylül 1999 tarihli şahitlerin dinlenme-
siyle ilgili kararın yorumu.

21 Ocak 1995 tarihli, can güvenliği ile ilgili kanunun 27.maddesi Ceza
Davaları Kanunu’na girmiştir, bu kanunun 62-1 maddesinde yer almıştır.
Bu kanuna göre, soruşturma aşamasında şahit olarak kabul edilen şahıs-
lara, polis ya da jandarma bürosunu adres olarak bildirmeleri konusunda
izin verilmiştir. Böyle bir adres beyanı hazırlık soruşturması ya da tahki-
kat esnasında yapılabilir, bu durum 21 Ocak 1995 tarihli kanunun 78 ve
153. maddelerine uygundur.

154 155

Uluslar Arası Hukukta Tanık Koruma Sistemleri

Bu şekilde kanun koyucu, mahkeme dosyasında yer alan ilgili şahıs-
ların adreslerinin saklanmasını ve onların taraflardan biri tarafından ge-
lebilecek muhtemel baskı ve misillemelerden korunmasını sağlamak is-
temiştir. Böyle bir adres beyanına savcı ya da sorgu hakimi izin verebilir.
Şahidin gerçek adresi zabıt kayıtlarında parafe edilmiş bir şekilde gizli
olarak muhafaza edilir.

Yeni 62-1 maddesi, bir hakimin iznine tabi olmaksızın, polis ya da jan-
darma görevlilerine, kendi bürolarının adresini, şahidin adresiymiş gibi
gösterme imkânını vermiştir. Bu kanun maddesi iyi işleyen adli bir uygu-
lamayı kabul eder.

3 Eylül 1996 tarihli karar, Ceza Davaları Kanunu’nun tüzüğüne yeni
bir madde (R.15-33-1) getirmektedir. Bu madde, 62-1 maddesindeki hü-
kümlerin uygulama şartlarını belirlemeyi amaçlamaktadır. Bu belirleme-
ler pratik bir özellik ortaya koyarlar ve bunlara uyulmama durumunda
savunma hakkıyla ilgili herhangi bir müeyyide uygulamak söz konusu
değildir.

Yeni genelge bu kararın maddelerini yorumlamayı hedeflemektedir.

1- Cumhuriyet Savcısının ya da Sorgu Hakiminin İzni

R.15-33-1 maddesi, birinci öncelikle, şahıs beyanlarının zapta geçiril-
mesinin ve şahsın 62-1 maddesinin hükümlerinden istifade etmesinin,
savcının ya da sorgu hakiminin iznine tabi olmasını öngörmektedir.

Bu yönden konu incelendiğinde, bu tip izinler fazla verilmemelidir,
zira şahidin gerçek adresi dosyada saklı tutulmalıdır prensibine bağlı ka-
lınmalıdır.

Ayrıca böyle izinler sık verilirse, polis ya da jandarma yetkilileri şahitle-
re celp evraklarını vaktinde ulaştırmakta güçlük çekebilirler. Bu durum daha
ileri tarihteki celselerin düzenli bir şekilde ilerlemesini engelleyebilir.

Her halükarda, davayla ilgili bütün evrakların toplanıp düzenlenmesi
görevi adli polise verilmelidir. Pratikte, şahidin gerçek adresini gizli tu-
tup, polis ya da jandarma bürosunu adres olarak gösterme izni isteğinin
de savcıya iletilmesi de adli polisin görevi olmalıdır.

Nihayet şu hususu belirtmek uygun olur ki, şahidin dinlenmesi sav-
cının talebiyle olduğu takdirde, savcı izin verme hususunda yetkili ha-
kim durumuna düşer, şahidin kabul edildiği davayı açan savcı niteliğini
kaybeder. Aynı şekilde, istinaf komisyonundaki dinlenme esnasında, izin
sorgu hakimi tarafından değil, mahkeme başkanı olan hakim tarafından
verilmelidir.

154 155

Uluslar Arası Hukukta Tanık Koruma Sistemleri

2- Zabıt Tutulması

R.15-33-1 maddesi, 62-1 maddesi gereğince, zabıtların polis ya da
jandarma bürosunca tutulması gerektiğini belirtir. ‘Karakol’ ve ‘jandar-
ma’ kelimelerinin sınırlayıcı bir anlamları olmamalıdır. Ceza Davaları
Kanunu’nun R.15-18 maddelerine uygun olarak adli polisin her birimini
ve bütününü kapsamalıdır.

Zabıt, polis ya da jandarma bürosunun şefi tarafından tutulmalı ve
savcı tarafından her an incelenebilmelidir.

Adli yetkililerin dava esnasında şahitlere celp evraklarını gönderebil-
meleri için her zabıtın bir kayıt numarası olmalıdır.

Zabıt, şahsın ismini ve polis ya da jandarma bürosunu belirtmelidir
ve celp evrakının iletilmesini kolaylaştırmalıdır, özellikle dava başka bir
heyete devredildiğinde, bu bilgiler onlara da kolayca ulaşabilmelidir.

Bu açıdan R.15-33-1 maddesi gereğince dosyaya konulan zabıt, sade-
ce şahidin adresini ihtiva etmelidir. Zaptın bulunduğu dosya ise polis ya
da jandarma bürosunda bulunmalıdır. Polis ya da jandarma bürosunca
şahidin dinlenmesi esnasında, gerçek adres ifadeyi alan polis ya da jan-
darma bürosu tarafından saklı tutulmalı, şahit adres olarak polis ya da
jandarma bürosunu vermelidir.

3- Şahidin Adresinin Değişmesi

R.15-33-1 maddesinin dördüncü bendi şahidi, muhtemel adres deği-
şikliğinden polisi ya da jandarmayı haberdar etmeyi mecbur eder.

Bu mecburiyet şahidin dinlenmesiyle ilgilidir, hiçbir müeyyideye tabi
değildir.

Şahidin yeni adresi de elbette polis ya da jandarma tarafından giz-
li tutulacaktır, (beşinci bende uygun olarak) yeni ikamet yeri başka bir
polis ya da jandarma bürosunun mıntıkasında olsa bile, şahit ifadesinin
alındığı büroyla irtibatta olacaktır, o büroya tabi olacaktır.

4. Şahide Celp Evraklarının Ulaştırılması

R.15-33-1 maddesinin beşinci bendi, polis ya da jandarma bürosunu
şahide celp evraklarını zamanında göndermekle görevlendirir. Bu ev-
rakların gönderilmesi sadece 62-1 maddesi gereğince, adli görevlilerin
isteğiyle olmalıdır.

Celp evrakları, şahidin kimlik bilgilerinden başka, dosya ve zabıttaki

156 157

Uluslar Arası Hukukta Tanık Koruma Sistemleri

sayılarla da numaralandırılmış olmalıdır ki; bu sayede polis ya da jandar-
ma görevlileri şahidin gerçek adresine kolayca ulaşabilsinler.

R. 15-33-1 maddesi beşinci bendi gereğince, celp evraklarının gön-
derilmesi, sadece polis ya da jandarma bürosunca yapılmalıdır ki; bu
sayede evraklar şahide süratle ulaşabilsin ve postadaki muhtemel gecik-
melere takılmasın.

Bu bürolar şahitle ve davayla ilgili diğer evrakları da vaktinde mahke-
meye çıkartmalıdırlar. Evraklar muntazam bir şekilde numaralanmalı ve
bir nüshaları da polis ya da jandarma bürosundaki dosyada bulunma-
lıdır.

R. 15-33-1 maddesinin beşinci bendi, polis ya da jandarma bürolarını,
şahit adres değiştirdiği takdirde,dosyasına yeni adresini de kaydetmekle
sorumlu tutar.

Polis ya da jandarma bürolarını,şahidin yeni adresini araştırmakla
mecbur eden herhangi bir kanun maddesi mevcut değildir, ancak bazı
bilgiler yeni adresini belirtmeyi sağlıyorsa, celp kağıtları eski adresine
gönderilmemelidir.

Her halükarda, yukarda adı geçen maddenin beşinci fıkrasına göre,
şahit adres değiştirir ve celp evrakları ona ulaşmamışsa, bu yeni durum-
dan hakim en kısa zamanda haberdar edilmelidir. Bu sayede duruşma-
nın tehiri gibi yeni durumla ilgili her türlü tedbiri alabilir.

Kuralları, can güvenliği tedbirine dayanan bu ortaya çıkması muhte-
mel olan yeni durumları takip etmek ve kollamak hakimin görevidir.

5- Daha Sonraki Celselerde Şahidin Durumu

R. 15-33-1 maddesinin son fıkrasına göre, soruşturma esnasında mes-
ken seçimiyle ilgili hususlar, daha sonraki celseler için de geçerlidir.

Soruşturma esnasında şahit, can emniyeti gereği, adres olarak polis
ya da jandarma bürosunu gösterdiği gibi, sonraki celselerde de aynı
tedbiri alabilir. Her ne kadar Ceza Davaları Kanunu’nun 445, 103 ve 331.
maddelerine aykırı olsa bile, şahit, ağır ceza mahkemesinde, sorgu haki-
minde ve ceza mahkemesinde ifade verirken yukarıdaki tedbirleri uygu-
layabilir.

R. 15-33-1 maddesi buna rağmen mahkeme heyetinin şahidin gerçek
adresini isteyebileceğini belirtmektedir.(Eğer heyet bu açıklamayı ge-
rekli görürse). Bu durum ancak dava süresince, hakim 62-1 maddesinin
uygulanmasına izin verirse olabilir.

156 157

Uluslar Arası Hukukta Tanık Koruma Sistemleri

R. 15-33-1 maddesinde belirtilmediği halde, şahit davanın seyri es-
nasında müdahil tarafta yer alıyorsa, adres olarak polis ya da jandarma
bürosunun gösterilmesi prensibi geçerli olur.

Madde 138 uyarınca (17 Temmuz 1970 tarihli ve 70-643 sayılı Kanun
ve15 Haziran 2000 tarihli 2000-516 numaralı ve 1 Ocak 2001 tarihinden
itibaren geçerli olan kanun) eğer bir şahıs hafif hapis cezasını ya da daha
ağır ceza gerektirecek bir suç işlediği takdirde, adli kontrol, sorgu hakimi
tarafından gerekli görülebilir. Ayrıca 4 Ocak 1993 tarihli ve 93-2 numaralı
kanun da aynı müeyyideleri gerektirmektedir.

Bu adli kontrol kişiyi şu müeyyidelere uymaya mecbur eder (4 Ocak
1993 tarihli ve 93-2 numaralı kanun)

Sorgu hakimi tarafından belirtilen sınırların dışına çıkmamak,

İkametgahını hakimin belirleyeceği şartlar dahilinde terk etmek,

Bazı yerlere gitmemek, belirli yerlere gitmek,

Sorgu hakiminin yasakladığı bazı şahıslarla mutlak surette görüşmemek.

Madde 141- 2 (15 Haziran 2000 tarihli, 2000-516 numaralı, 1 Ocak 2001 ta-
rihinden itibaren geçerli kanunun 132-VI maddesi) uyarınca, eğer şüpheli kişi
bilerek ve isteyerek bu müeyyidelere aykırı hareket ediyorsa, hakim kararıyla
hakkında tevkif emri çıkartılır, 137-1 maddesinin dördüncü bendi gereğince ge-
çici olarak tevkif edilir. 141-3 maddesi gereğince, hakim onun hakkında geçici
bir tevkif kararı çıkartabilir. (Örn. işlediği tahmin edilen suç için öngörülen hapis
cezası ne olursa olsun).

Madde 144 (15 Haziran 2000 tarihli,2000-516 sayılı ve 1 Ocak 2001’den ge-
çerli kanunun 57. maddesi) açısından getirilen düzenlemeye bakılacak olursa;

Geçici tutuklama şu durumlarda emredilir ya da uzatılabilir:

Delil ve ipuçlarının toplanıp muhafaza edilmesi, şahitlerin ya da mağ-
durların maruz kalabilecekleri bir baskının ve şüpheli kişiyle suç ortakla-
rı arasındaki birtakım hileli yolların önlenmesinde,

Şüpheli kişiyi korumak ve can emniyetini adaletin koruması altına
almak için,

Suçun ağırlığına bağlı olarak, istisnai bir karışıklığa meydan verme-
mek, şüpheli kişiyi halkın galeyanından korumak için geçici tutuklama
uzatılabilir. Fakat bu sebep gene de tutuklama süresinin uzatılmasını
haklı gösteremez, ancak suç için öngörülen hapis cezası on yıl ya da
daha fazla olduğu durumlar hariç.

158 159

Uluslar Arası Hukukta Tanık Koruma Sistemleri

Madde 145-4 (4 Ocak 1993 tarihli 93-2 no’lu Kanun ve 30 Aralık 1996
ve 96-1235 no’lu Kanun), şüpheli kişi hakim kararıyla geçici olarak tevkif
edilirse, on gün süreyle görüşme ve haberleşme hürriyetinden mahrum
edileceğini, duruma göre, bu süre bir on gün daha uzatılabileceğini, hiç-
bir durumda, görüşme yasağı, şüphelinin avukatıyla görüşmesine engel
teşkil edemeyeceğinin öngörmüştür.

Bu durumdaki şüpheli şahıs, sorgu hakiminin izniyle, ancak tutuklu
bulunduğu yerde görüşme yapabilir.

Geçici tevkif durumunun başlamasından bir ay sonra hakim, sanığın
ancak soruşturmayla ilgili konularda görüşebileceğine yazılı olarak izin
verebilir. Aile yakınlarına görüşme iznini ise ancak soruşturma heyetinin
kararına göre verebilir.

Bu karar her çeşit vasıtayla ve hiç gecikmeksizin istek sahibine bil-
dirilir. İzin isteğinde bulunan şahıs bu belgeyi mahkeme başkanına
çıkartır(15 Haziran 2000 tarihli 2000-516 numaralı kanun, 83. maddesi, 1
Ocak 2001’den itibaren geçerli.) Mahkeme başkanı da bu yazılı kararı beş
günlük bir süre zarfında ,herhangi bir itiraz gelmeyecek bir şekilde, bir
tüzüğe bağlar. Mahkeme başkanı, sorgu hakiminin kararını bozduğunu
ifade ederek, görüşme iznini verir (15 Haziran 2000 tarihli, 2000-516 nu-
maralı Kanunun 83. maddesi, 1 Ocak 2001’den itibaren geçerli.)

Fransa Ceza Kanunu’nda Tanık Koruma ile ilgili hükümler;

Madde 221-4’daki düzenleme uyarınca cinayet suçu;

1- Öldürülen 15 yaşında reşit olmayan bir çocuksa,

2-Cinayet bir vasiye ya da manevi anne babaya karşı işlenmişse,

3-Cinayet eğer, yaşlılık, hastalık,fiziki ya da akli dengedeki bozukluk-
tan dolayı zayıf düşmüş kişilere ve hamile kadınlara karşı işlenmiş ve
maktullerin bu durumu katil tarafından görülüyor ve biliniyorsa,

4-Cinayet eğer bir hakime,mahkemedeki bir jüri üyesine, bir avukata,
bir kamu ya da bakanlık görevlisine (22 Temmuz 1996 tarihli ve 96-647
sayılı kanun), rütbeli bir jandarma görevlisine, polis memuruna, güm-
rük görevlilerine, cezaevi idarecilerine (18 Haziran 1999 tarihli ve 99-505
sayılı Kanun), bir toplu taşımacılık şirketi görevlisine, devlet ya da kamu
hizmetinde görevli bir memura görevi başındayken ya da görevini yap-
maya hazırlandığı esnada ve bütün bu şahısların görevleri katil tarafın-
dan biliniyor ve görülüyorsa,

158 159

Uluslar Arası Hukukta Tanık Koruma Sistemleri

5- Cinayet eğer ifade vererek adalete yardım etmek isteyen bir şahidi
engellemek için, bir mağdurun şikayetini önlemek için ya da mahkeme-
deki taraflardan birisine karşı işlenmişse müebbet hapisle cezalandırılır.

Madde 222-1’de bir şahsa karşı işkence ya da barbarca davranışlarda
bulunmanın on beş yıl hapis cezasıyla cezalandırılacağı belirtilmiştir.

Madde 222-3’de ise madde 222-1’ye atıf yapılarak bu maddedeki suç
şu şahıslara karşı yapılırsa yirmi yıl hapisle cezalandırılacağı ve ayrıca;

1- İşkenceye maruz kalan kişi 15 yaşında reşit olmayan bir çocuksa,

2- İşkence, bir vasiye ya da manevi anne babaya karşı yapılmışsa,

3- İşkence eğer, yaşlılık, hastalık,fiziki ya da akli dengedeki bozukluktan
dolayı zayıf düşmüş kişilere ve hamile kadınlara karşı yapılmış olup, işken-
ce mağdurlarının bu durumu katil tarafından görülüyor ve biliniyorsa,

4- İşkence eğer bir hakime,mahkemedeki bir jüri üyesine, bir avukata,
bir kamu ya da bakanlık görevlisine (22 Temmuz 1996 tarihli ve 96-647
sayılı kanun), rütbeli bir jandarma görevlisine, polis memuruna, güm-
rük görevlilerine, cezaevi idarecilerine (18 Haziran 1999 tarihli ve 99-505
sayılı Kanun), bir toplu taşımacılık şirketi görevlisine, devlet ya da kamu
hizmetinde görevli bir memura görevi başındayken ya da görevini yap-
maya hazırlandığı esnada uygulanmışsa ve bütün bu şahısların görevleri
işkenceci tarafından biliniyor ve görülüyorsa,

5- İşkence eğer ifade vererek adalete yardım etmek isteyen bir şahidi
tehdit ve engellemek için, bir mağdurun şikayetini önlemek için ya da
mahkemedeki taraflardan birisine karşı uygulanmışsa,

20 yıl hapisle cezalandırılacağı düzenlenmiştir.

Madde 222-7’de ölüme sebebiyet veren şiddet eylemleri on beş yıl
hapis cezasıyla cezalandırılacağı öngörülmüştür.

Madde 222-8’de ise madde 222-7’yi ilgilendiren bir düzenleme geti-
rilmiştir. Bu düzenleme uyarınca ve madde 222-7’deki suçun cezası şu
durumlarda yirmi yıla çıkar:

1-Böyle bir şiddet eylemine maruz kalarak ölen kişi 15 yaşında reşit
olmayan bir çocuksa,

2-Şiddet eylemi , bir vasiye ya da manevi anne babaya karşı yapılmış,
ve ölümle sonuçlanmışsa,

3-Şiddet eylemi eğer , yaşlılık, hastalık,fiziki ya da akli dengedeki bo-
zukluktan dolayı zayıf düşmüş kişilere ve hamile kadınlara karşı yapılmış

160 161

Uluslar Arası Hukukta Tanık Koruma Sistemleri

ve ölümle sonuçlanmışsa, maktullerin bu durumu işkenceci tarafından
biliniyor ve görülüyorsa,

4-Ölüme sebebiyet veren şiddet eylemi, eğer bir hakime,mahkemedeki
bir jüri üyesine, bir avukata, bir kamu ya da bakanlık görevlisine (22 Tem-
muz 1996 tarihli ve 96-647 sayılı kanun), rütbeli bir jandarma görevli-
sine, polis memuruna, gümrük görevlilerine, cezaevi idarecilerine (18
Haziran 1999 tarihli ve 99-505 sayılı Kanun), bir toplu taşımacılık şirketi
görevlisine, devlet ya da kamu hizmetinde görevli bir memura görevi
başındayken ya da görevini yapmaya hazırlandığı esnada uygulanmış ve
bütün bu şahısların görevleri fail tarafından biliniyor ve görülüyorsa,

5-Ölüme sebebiyet veren şiddet eylemi, eğer ifade vererek adalete
yardım etmek isteyen bir şahidi tehdit ve engellemek için, bir mağdurun
şikayetini önlemek için ya da mahkemedeki taraflardan birisine karşı uy-
gulanmışsa, 20 yıl hapisle cezalandırılır.

Madde 222-11’de bir şahsın sekiz günden daha fazla bir süreyle iş ya-
pamaz hale gelmesine sebep olan şiddet eylemleri üç yıl hapis ve 3.000
Frank para cezasıyla cezalandırılacağı öngörülmüştür.

Madde 222-12’de 222-11. maddeyi ilgilendiren bir düzenleme içer-
mektedir. Bu düzenleme uyarınca 222-11. maddedeki suçun cezası şu
durumlarda beş yıl hapis ve 5.000 Frank para cezasıyla cezalandırılır;

1-On beş yaşında ya da daha küçük reşit olmayan çocuklara karşı iş-
lenirse,

2-Yaşlılığı, hastalığı, fiziki ya da akli sakatlığı nedeniyle zayıf düşmüş
şahıslara,hamile kadınlara karşı işlenirse ve mağdurların durumu failler
tarafından biliniyor ya da görülüyorsa,

3-Bir vasiye ya da manevi bir anne babaya karşı işlenmişse,

4-Bir hakime, mahkemede görevli jüri üyelerine,bir avukata, bir kamu
ya da bakanlık görevlisine karşı işlenmişse (22 Temmuz 1996 tarihli ve
96-647 sayılı Kanun), rütbeli bir jandarma görevlisine, bir polis memu-
runa, gümrük görevlilerine, cezaevi idarecilerine karşı işlenmişse (18 Ha-
ziran 1999 tarihli ve 99-505 sayılı Kanun), bir toplu taşımacılık şirketi
görevlisine ya da bir kamu görevlisine karşı, görevi başındayken ya da
görevini yapmaya hazırlanırken ve mağdurların durumu failler tarafın-
dan biliniyor ve görülüyorsa,

5-İfade vererek adalete yardımcı olacak bir şahidi tehdit ya da engel-
lemek maksadıyla, mağdur olan birinin şikayetine engel ya da mahke-

160 161

Uluslar Arası Hukukta Tanık Koruma Sistemleri

medeki taraflardan birine tehdit maksadıyla işlenmişse, beş yıl hapis ve
5.000 Frank para cezasıyla cezalandırılır.

Madde 222-13’de ise (22 Temmuz 1996 tarihli ve 96-647 sayılı Kanun)
şu husus vurgulanmıştır. Bir şahsın sekiz gün ya da daha az çalışamaz
hale gelmesine sebep olan şiddet olayları şu durumlarda 3.000 Frank
para cezası ve üç yıl hapisle cezalandırılırlar;

1-Suç on beş yaşında ya da daha küçük reşit olmayan çocuklara karşı
işlenmişse,

2-Suç, yaşlılığı, hastalığı, fiziki ya da akli sakatlığından dolayı zayıf
düşmüş şahıslara ve hamile kadınlara karşı işlenmişse,

3-Suç, gerçek ya da manevi bir vasiye ya da manevi bir anne babaya
karşı işlenmişse,

4-Suç, bir hakime, mahkemede görevli bir jüri üyesine, bir avukata
bir bakanlık ya da kamu görevlisine (22 Temmuz 1996 tarihli ve 96-647
sayılı Kanun), rütbeli bir jandarma görevlisine, polis memuruna, gümrük
görevlilerine ve cezaevi idarecilerine (18 Haziran 1999 tarihli ve 99-505
sayılı Kanun), toplu taşımacılık şirketi görevlisine,kamu hizmeti yapan
bütün görevlilere, görevlerinin başındayken ya da görevlerini yapmaya
hazırlanırken, suç işlenir ve bu şahısların görevleri fail tarafından bilini-
yor ve görülüyorsa,

5-Bu suç, ifade vererek adalete yardımcı olmaya çalışan bir şahide,
mağdur durumdaki birinin şikayetine, ya da mahkemedeki taraflardan
birisine karşı tehdit maksadıyla işlenmişse, üç yıl hapis ve 3.000 Frank
para cezasıyla cezalandırılır.

Madde 322-1’de bir şahsa ait özel eşyanın imha edilmesi, bozulması
ve tahrip edilmesi, iki yıl hapis ve 2.000 Frank para cezasını gerektirece-
ği, ancak tahribat hafif olduğunda bu müeyyide uygulanmayabileceği
belirtilmiştir.

Madde 322-3’deki düzenleme ise şu şekildedir. 322-1 maddenin ikinci
bendinde bu suçun 1.000 Frank para cezasıyla cezalandırılacağı belirtil-
miştir. 322-1 maddesinin birinci bendi ise aynı suçun şu durumlarda beş
yıl hapis ve 5.000 Frank para cezasıyla cezalandırılacağını belirtir;

1-Bu suç birden fazla kişilerle işlenmişse,

2-Yaşlılık, hastalık, bedeni ya da akli sakatlığından dolayı zayıf düşmüş
şahısların ve hamile kadınların özel eşyalarına zarar verilmişse,

162 163

Uluslar Arası Hukukta Tanık Koruma Sistemleri

3-Özel eşyasına zarar verilen şahıs hakim, mahkemede görevli bir jüri
üyesi, bir avukat, bir kamu ya da bakanlık görevlisiyse (22 Temmuz 1996
tarihli ve 96-647 sayılı kanun), rütbeli bir jandarma personeliyse, polis
memuru ve gümrük görevlisiyse, cezaevi idarecisiyse ve bir devlet me-
muruysa,

4-Özel eşyaya zarar verilmesi, ifade vererek adalete yardımcı olacak
bir şahidi, şikayette bulunmayı düşünen bir mağduru ve mahkemedeki
taraflardan birini tehdit ve engel maksadıyla yapılmışsa, cezası beş yıl
hapis ve 5.000 Frank para cezasıdır.

Son olarak madde 434-15’de bir dava devam ettiği esnada davayla
ilgili şahıslardan herhangi birini baskı, tehdit, hediye, çeşitli entrika ve
hile yoluyla , belli bir yöne doğru kanalize edip o doğrultuda ifade ya da
yalan beyanda bulunmaya zorlamak, ya da ifade vermekten yukarda zik-
redilen gayri kanuni yollara başvurarak vazgeçirme teşebbüsü, teşeb-
büs amacına ulaşamasa bile, üç yıl hapis ve 3.000 Frank para cezasıyla
cezalandırılacağı öngörülmüştür.157

2.1.7. Hollanda

Hollanda Ceza Hukuku sisteminde tanık koruma programı bulunma-
makta olup ceza hukukunda tehdit altındaki şahitlerin kimliklerinin ifşa
edilmemesi söz konusudur. Hollanda Ceza Muhakemeleri Usulü Kanu-
nunun 342. maddesine göre şahit ifadeleri, şahısların olay hakkındaki ki-
şisel algılama ve tespitleriyle ilgili bilgileridir. Ancak kanun koyucu görgü
tanıklarının ifadelerini delil olarak kabul ederken kişisel görüş, tahmin ve
değerlendirmelerin delil olarak kullanılmasını tasnif dışı bırakmıştır.

1980’li yıllara kadar tanıkların polise verdiği ifadeler polis tarafından
iddia makamına tevdi edilmekte, genelde mahkemenin sıcak bakmama-
sı polis raporlarına ve savcılara olan güven nedeniyle şahitlerin mahke-
melerde hazır bulunmasına gerek görülmemekteydi. Ancak son on yılda
Avrupa İnsan Hakları Mahkemesi bu durumun değişmesine yol açmış ve
pratikte şahitlerin, savunma makamının talebi üzerine mahkemelerde
hazır bulundurulmalarını öngörmüştür. Avrupa İnsan Hakları sözleşme-
sinin 6 (3) (d) maddesi, sanıkların, şahitlerin mahkeme huzuruna çıkarıl-
masıyla ilgili talepleri hakkında düzenlemiştir. Ancak bu hak başka delil-
lerin mevcudiyeti durumunda muafiyet arz edebilmektedir.

Hollanda’da 1994 yılına kadar tehdit altındaki tanıklarla ilgili uygu-
lamalar Avrupa İnsan Hakları Mahkemesinin 1989 yılında KOSTOVSKI
��- EGM,Fransa İrtibat Görevlisi Bilgi Notu, Stratejik Araştırma Merkezi,Ankara,2001.

162 163

Uluslar Arası Hukukta Tanık Koruma Sistemleri

davasında verdiği karara paralel olarak yürütülmüş ancak 1994 yılında
Hollanda CMUK yasasında yapılan değişiklikle tehdit altındaki tanıkların
kimliklerinin gizlenmesi, ifadelerinin delil olarak kabul edilmesi Hollan-
da İç Hukukunda düzenlenmiştir. Buna göre;

a) Kimliği deşifre edilmemiş tanık ifadesi de dahil olmak üzere iddia
makamına verilen yazılı belgelerin delil olarak kullanılması, makul de-
recedeki başka bir delilin mevcut ifadeyi desteklemesi ve savunma ma-
kamının kimliği deşifre edilmemiş tanığın mahkemede ifade vermesini
talep etmemesi ,

b) 1.Tanığın tehdit altındaki bir kişi olması,

2. Tehdit altında olduğunu soruşturma hakimince CMUK’ta öngörü-
len şekilde tetkik edilmesi,

3. İşlenen suçun CMUK’un 67 (1) maddesinde belirtilen ağır suçlardan
kamu düzenini bozucu yapıya sahip organize suç olması şartları öngö-
rülmüştür.

Tehdit altındaki tanığın kimliğinin gizlenmesi kararı soruşturma haki-
mince verilmektedir. Hakim kararını verirken tanığın hayatı, sağlığı, aile
hayatının güvenliği gibi unsurları göz önünde bulundurur. Tanık tehdit
endişesi ile ifade vermek istemediğini hakime belirtmek zorundadır. Ta-
nığa tehdit altındaki tanık statüsü hakim tarafından verilebileceği gibi
savcının talebi üzerine de verilebilir. Davalının veya temsilcisinin kimliği
belirsiz tanık ifadesine karşı temyiz hakkı mevcut olup bu durum bir üst
mahkeme olan bölge mahkemesinde karara bağlanır. Soruşturma haki-
mince tanığın kimliğine ve güvenirliğine yönelik bir tahkikat yapılması
zaruridir. Soruşturma hakimince yapılan tanığın ifadesinin alınmasında
hakim isterse davalının yanı sıra savcının da katılmamasını isteyebilir. An-
cak davalı ve avukatı hakimin tanıkla yaptığı mülakatı ses bağlantı cihazı
yada ses aktarma cihazı vasıtasıyla dinlemek hakkına sahiptir. Aynı za-
manda davalının ve avukatının tanığa sözlü veya yazılı soru sorma hakkı
bulunmaktadır. Bu sorular istenirse hakimin mülakatı başlamadan dava-
lı tarafından tebliğ edilebilir. Hollanda Ceza Muhakemeleri Kanununun
342 (3) maddesine göre sadece tanık ifadesi bağlamında mahkemelerin
karar vermesi mümkün değildir.158

2.1.8. İrlanda

İrlanda Şahit Koruma Programı, An Garda Siochana (İrlanda Polisi) ve
Devlet Kurumlarınca gerçekleştirilen en iyi yaklaşım olarak tarif edilebi-
���-EGM,Hollanda İrtibat Görevlisinin Tanık Koruma İsimli Bilgi Notu,Stratejik Araştırma Merkezi,Ankara,2001.

164 165

Uluslar Arası Hukukta Tanık Koruma Sistemleri

lir.Programın amacı, ceza davalarında kanıt sunabilmeleri ve sonrasında
emniyetli bir şekilde yaşamlarına devam edebilmeleri açısından, kilit ko-
numundaki şahitlerin korunmasını sağlamaktır.

Mevcut düzenlemeler, programa dahil edilen şahıslardan An Garda
Siochana tarafından hazırlanan bir “Protokol” belgesini imzalamaları ta-
lebinde bulunulmasını içermektedir.

Bu Protokolün amacı, bu anlaşmayla her iki tarafın kendilerinden
beklenen hareketleri ana hatlarıyla belirlemektir. Bu belge yalnızca bir
niyet bildirgesidir ve burada belirtilen herhangi bir şartın yerine getiril-
memesi halinde, hiçbir tarafa Mahkemeler ya da diğer makamlar yoluyla
ceza talebinde bulunmak hakkını vermemektedir. Bu yasal bağlayıcılığı
olan bir sözleşme değildir.

Garda Yaklaşımı;

An Garda Siochana yaklaşımı gelişigüzel bir strateji izlemektedir ve
bunun esneklik açısından birtakım avantajlarının olduğu düşünülmesi-
nin yanı sıra, önemli ölçüde dezavantajları da mevcuttur.

Önemli dezavantajları şu şekilde sıralanmaktadır:

Program geliştirmekte olan alıcı ülkeler daha az formaliteleri olan bir
sistemin oluşturulmasında büyük sorunlarla karşı karşıya kalmakta ve
kendilerine ait olanların dışındaki şartlarda işbirliği içine girmek konu-
sunda eğilim göstermemektedirler.

Yerel kuruluşlar programın gerekli kıldığı gizlilik seviyesini sağlamak-
ta büyük sorun yaşamaktadırlar.

1999 Ceza Muhakemeleri Usulü Kanununun 40. Bölümünde belir-
tildiği üzere, kanuni yetkisi olmayan bir kişinin, yerleşim yeri değişmiş
herhangi bir şahide ilişkin yeni kimlik bilgilerini ya da adres bilgilerini
meydana çıkarmak ya da ifşa etmek üzere araştırma yapması bir suçtur.

1999 Ceza Muhakemeleri Usulü Kanunu (Bölüm 39) korku içinde olan
ya da gözdağına maruz kalan bir şahide, ifadesini videoda kayıtlı şekil-
de sunması ya da canlı televizyon bağlantısı yoluyla ifade vermesi fırsatı
tanır.159

2.1.9. İspanya

İspanya da Tanık Koruma konusunda yasal düzenleme Suça Ait Yargı-
lamalarda Tanıkların ve Uzman Bilirkişilerin Korunması Hakkında 23 Ara-
���-EGM,İrlanda İrtibat Görevlisi Bilgi Notu, Stratejik Araştırma Merkezi, Ankara,2001.

164 165

Uluslar Arası Hukukta Tanık Koruma Sistemleri

lık Tarih ve 19/94 Sayılı Organik Kanun (B. O. E. Sayı; 307, 24 Aralık 1994)
metninde düzenlenmiştir.

Bu kanunda verilen koruma şekilleri suça ait yargılamalara tanık ya da
uzman bilirkişi olarak katılan kişilere uygulanabilir.

Bu kanundaki düzenlemelerin uygulanabilir olması için, söz konusu
kişide, bu kanunda korunmaya çalışılan kişinin özgürlüğünde ya da mal-
larında, kişinin eşinde ya da kişiyle yakın bir ilişki ile bağlantısı olan bir
kişide ya da kişinin atalarında, torunlarında ya da kardeşlerinde makul
düzeyde ciddi bir zararın oluşabilecek olmasını yetkili hakimin takdir et-
mesi gerekecektir.

Söz konusu koşullar takdir edilerek, inceleme sulh yargıcı tarafından
gerekçeli olarak, mahkeme tarafından tespit edilmiş ya da resmi olarak
talep edilmiş olan, risk ya da tehlike derecesine göre, ihtiyaç duyulduğu
zaman, tanığın ve bilirkişinin kimliklerini, adreslerini, mesleklerini ve ça-
lışma yerlerini saklı tutmak için gerekli önlemlerin alınması konusu ile fi-
ilin ve çelişkinin zararı olmaksızın sanığın savunma hakkına sahip olması
konusunda mutabık olacaktır ve ayrıca;

a) Kimlik tanımı yapmak için kullanılabilecek olan isim, soyadı, adres,
çalışma yerleri ve meslek ya da diğer herhangi bilgilerin yapılan adli iş-
lemlerde yer almaması, bunun için bir sayı ya da diğer herhangi bir ko-
dun kullanılabilmesi,

b) Görülebilir normal kimliğini koruyacak herhangi bir prosedür kulla-
nılarak herhangi bir adli işlemin tatbikatı için mahkemede bulunmaları,

c) Çağrı ve bildirimlerin gideceği adres olarak, bunların tanıklar ve uz-
man bilirkişilerin adreslerine güvenli olarak ulaşmalarını sağlayacak olan
adli organ yönetiminin saptanması kararlarını alabilecektir.

Güvenlik güçlerinin, Adalet Bakanlığının ve adli yetkililerin üyeleri ta-
nıkların ya da uzman bilirkişilerin resimlerini ya da diğer herhangi bir
prosedür yoluyla görüntülerini almaktan kaçınmaya dikkat edecekler-
dir. Eğer bu olmuş ise, fotoğraf, film, video grafik malzemeleri ya da bu
yasağa karşı herhangi bir diğer yöntemle elde edilen malzemeler yok
edilmelidir. Bu malzemeler, teşhis edilebilecek kişiler olan tanık ve uz-
man bilirkişilere yönelik saldırı izlerinin olmadığı doğrulandıktan sonra
sahibine geri verilecektir.

Adalet Bakanlığının isteği üzerine ve tüm işlemler için ya da bu iş-
lemler bittikten sonra, bu kanunun madde 1.2’inde verilen ciddi tehli-

166 167

Uluslar Arası Hukukta Tanık Koruma Sistemleri

ke durumları korunarak bu durumdaki tanıklara ve uzman bilirkişilere
polis koruması verilecektir. Özel durumlarda, yeni bir kimlik belgesi ve
ikametgah ya da iş yeri değiştirmek için ekonomik kaynaklar verilebilir.
Tanıklar ve uzman bilirkişiler, adli makamlara, adli işlemlerin olduğu yer-
lere ya da adreslerine resmi arabayla alınmalarının ve şahsi kullanımı için
verilecek güvenli korunan özel bir odanın olduğu yerlerde bu süre için
kalmalarının sağlanmasını isteyebilir.

Eyleme uğranıldığı zaman, eylemin davası için yetkili olan adli makam
gerekçeli olarak işlemlerin korunması, değişikliği ya da tümünün kaldı-
rılması ya da tanık ve uzman bilirkişi için koruma önlemlerinden bazıları-
nın inceleme sulh yargıcı tarafından alınması ve eğer gerekiyorsa diğer
yeni önlemlerin alınması, anayasal olarak korunmuş yasal değerlerin,
anlaşmazlık olaylarındaki temel hakların, tanıkların ve uzman bilirkişile-
rin alakalı oldukları cezai işlemlerle ilgili ilişkilerin önceki müzakereleri
gibi konularda duyurular yapacaktır.

Alınan önlemler düzeltme başvurusunun ya da dilekçesinin konusu
olabilir.

Öncekinin zararı olmaksızın, eğer herhangi bir taraf geçici şartlar, suç-
lama ya da savunma hakkındaki yazısında, önerilen tanığın ya da uzman
bilirkişinin ifadelerinde ya da bildirimlerinde kimlik bilgilerinin bilinme-
sinin dikkate alınmasını gerekçeli olarak talep ederse, dava hakimi ya da
mahkemesi, sunulan kanıtların ilgisini ilan edeceği aynı celpte, bu ka-
nunda kabul edilmiş olan garantilere uyarak tanığın ve uzman bilirkişi-
nin adını ve soyadını kullanmak zorundadır.

Bu durumda, Suça ait Yargılama Kanunun 662’nci maddesinin bah-
settiği uzman bilirkişinin itirazı için gerekli olan süre, bu kişilerin kimlik-
lerinin taraflara bildirildiği günden itibaren sayılmaya başlanacaktır.

Tanık kimliklerinin taraflara bildirilmesini takip eden beş gün içinde,
bu kişilerden herhangi biri, ifadesinin doğruluk değeri üzerine etki yapa-
bilecek bazı olayları ispatlamak için yeni bir kanıt sunabilir.

Aynı şekilde, diğer taraflar tarafından verilmiş ve adli makam tarafın-
dan da kabul edilmiş olan bu kanıtlardan dolayı, taraflar düzeltme baş-
vurusunun ve dilekçesinin sunumu için bir önceki bölümde tanınan hak
kullanımını verilen süre içinde yapabilirler.

Yargılama aşaması süresince kanunun uygulanmasında korumaya
konu olan tanıkların ve uzman bilirkişilerin ifadeleri ya da raporları , eğer
bunlar Suça ait Yargılama Kanununda emredilen şekilde sözlü yargılama

166 167

Uluslar Arası Hukukta Tanık Koruma Sistemleri

hareketinde onaylanırsa, karar için sadece kanıt değeri taşıyabilir. Eğer
bunlar Suça ait Yargılama Kanunun 730’nu maddesinin sonucu olarak
hazırlanması imkansız kabul edilirse, kelimesi kelimesine okuma yoluy-
la onaylanmak zorundadır. Böylece bu taraflar tarafından çelişki konusu
yapılabilir.

Ek Düzenlemeler bölümünde, bu kanunun 3.2 maddesi uyarınca
normal kanunun özyapısına sahip olacağı ve Hükümet, bu kanunun
yayınlanmasından itibaren bir yıllık bir süre içerisinde bunun yürürlü-
ğe girmesi için ihtiyaç duyulan düzenleme emirlerini kabul ettireceği
belirtilmiştir.160

2.1.10. İsveç

İsveç’te bir ön soruşturma esnasında, soruşturmaya yarayacak önem-
li bilgiye sahip olduğu düşünülen kimse ile görüşme yapılabilir. Bir su-
çun işlendiği yerde bulunan herhangi bir kimse, bir polis veya gümrük
görevlisinin talebi doğrultusunda suçun işlenmesini takiben derhal bu
kişilerle mülakatta bulunmakla yükümlüdür. Mahkeme, şayet tanık her-
hangi bir yasal neden olmaksızın ifade vermeyi, şahitlik etmeyi veya bir
kısım sorulara cevap vermeyi reddederse para cezasıyla cezalandırılır,
bu tutumunda ısrar ederse hapis cezası yoluyla tanık, yükümlülükleri-
ni yerine getirmeye davet edilebilir. Hakkında üç aya kadar hapis cezası
verilebilecek olan bu tür tanık her iki haftada en az bir kez mahkemeye
çıkmak zorundadır.

İsveç’te isimsiz tanık kullanılması yasaktır. Şahitlerin belli ölçüde ko-
runması İsveç Hukukuyla düzenlenmiştir.

Tehdit altındaki şahitler mahkeme talimatı ile yeni kimlik alabilirler.
Bunun hazırlıkları polis tarafından yapılır, şahitlerin fiziken korunması da
polis tarafından yapılır.161

2.1.11. İtalya

İtalya’da hiçbir tanık polise ifade vermeye zorlanamaz. Bununla bir-
likte bir sulh hakimi, tanığı huzurunda ifade vermeye davet edebilir.
Herhangi bir yargı hakimi tanığın duruşmaya katılması ve şahitlik etmesi
emrini verebilir. Her iki durumda da tanık zor kullanılarak getirilebilir.

İtalya’da tanık koruma programının tanımı ve tatbiki için merkezi bir
komite kurulmuştur. Bu programa dahil konu Cumhuriyet Başsavcısının
havalesi ile bu komite tarafından değerlendirilir. Tanık koruma programı
���- EGM,İspanya İrtibat Görevlisi Bilgi Notu, Stratejik Araştırma Merkezi,Ankara,2001.
���������������- a.g.e.,s.4

168 169

Uluslar Arası Hukukta Tanık Koruma Sistemleri

önemli tanıklar ile bunların ailelerine koruma sağlar. Tanıkların korun-
ması genellikle soruşturma ekibinin gerekli görmesine bırakılmıştır.162

2.1.12. Lüksemburg

Lüksemburg’da polis tanıkla mülakat yapma yetkisine haizdir. Ancak
hiç kimse ifade vermeye zorlanamaz. Bununla birlikte her şahsın kim-
liğini ibraz etmesi ve ispat etmesi şarttır. Bir olay hakkında maddi delil
değeri olan herhangi bir tanıklık için hakimin yazılı emri ile gerekirse zor
kullanılarak hakim huzuruna çıkarılabilir. Aynı zamanda tanık duruşma-
ya iştirak etmeye ve şahitlik etmeye davet edilebilir. Buna uymayan ta-
nıklar cezalandırılabilir.

Lüksemburg da tanıkları koruma ile ilgili yürürlükte milli bir politika
veya direktif yoktur.163

2.1.13. Portekiz

Portekiz’de polisler ifade vermekle yükümlü bulunan kimselerle gö-
rüşme yapmaya yetkilidirler. Bu prensibin istisnaları vardır. Örneğin; akli
veya fiziksel engeller, sanığın yakın akrabaları, meslek sırrı, milli güvenlik
kurulları vb. tanıkların ifadelerinin alınma usulleri ve yetkili birimler Por-
tekiz Ceza Muhakemeleri Kanununda belirlenmiştir.

Portekiz’de polisiye uygulamalara göre tanıkların korunması sağla-
nabilir. Bu konudaki yasal sorumluluk genelde ilgili soruşturma ekibine
bırakılmıştır.164

2.1.14. Slovakya

Slovakya’da yetkililer bu programın hazırlık çalışmalarına yıllar önce
başlamışlardır. 1988 yılında Tanık Koruma konusu ile ilgili kanunlarını
çıkartmışlar, kanunu çıkartma aşamasında yabancı ülke mevzuatlarını
incelemişlerdir. Slovakya Hükümetini bu kanunu çıkartmaya sevk eden
ana faktör Organize Suçlarla Mücadelede kararlılıkları olmuştur. Çıkartı-
lan kanun ile kendilerine yardımcı olan vatandaşlarının güvenliğini sağ-
lamaktadırlar. Ancak Slovakya’nın küçük bir ülke olması nedeniyle her-
kesin birbirini tanıması ve birbirine rahatlıkla ulaşabilmesi söz konusu
olmaktadır. Son bir buçuk yıldır 50 kişi bu kanun kapsamında koruma al-
tına alınmış, ülke içi ve dışında yeni iş, yeni ev ve kimlik temin edilmiştir.
Ancak tedbirler estetik ameliyatı ve fiziki korumayı içermemektedir.165
���������������- a.g.e.,s.5
���������������- a.g.e.,s.6
��������������-a.g.e.,s.7
��������������-a.g.e.,s.8

168 169

Uluslar Arası Hukukta Tanık Koruma Sistemleri

2.1.15. Yunanistan

Yunanistan’da tanıkların dinlenmesi ile ilgili 2161/1993 sayılı bir ka-
nun mevcuttur. Bu kanunun 18. Maddesi uyarınca soruşturma görevlisi
olan Yunan Polisi, Gümrük Görevlileri veya Liman Polisleri soruşturma
maksadıyla tanıkları ve savunma ifadelerini almak maksadıyla sanıkları
hizmet binalarına çağırabilirler. Bu tanıklar yada sanıklar diğer bir polis
bölgesinde mukim kimseler olsalar dahi çağrılabilirler.

Yunanistan’da, yürürlükte, tanıkların korunmasına dair milli bir politi-
ka veya direktif olmamakla beraber Genel Polis Hükümleri ve Polis İdare
Kanununa göre ekstra koruma mümkündür. Tanıkların korunması savcı
ve soruşturma görevlisinin ortak sorumluluğundadır.166

2.2. ANGLO-SAKSON ÜLKELERİNDE TANIKLARIN KORUNMASI İLE
İLGİLİ UYGULAMALAR

2.2.1. ABD

ABD de tanıkların güvenliği Marşal Servisi tarafından sağlanmaktadır.

Birleşik Devletler Marşal Servisi:

ABD Marşal Servisi ülkenin en eski ve değişik yönlü Polis Teşkilatıdır.
ABD marşalları 1789 dan beri çeşitli kanun uygulamaları faaliyetleri yo-
luyla ülkeye hizmet etmişlerdir. Devlet Başkanı yada Adalet Bakanı ta-
rafından atanan Başkan, Başkan Yardımcısı ve 94 ABD Marşalı 50 Eyalet
ile Guam, Kuzey Mariana Adaları, Puerto Rico ve Virgin Adalarındaki 350
den fazla yeri kapsayan 95 bölge ofisleri ve personelini yönetirler. Her
bölge bir ABD Marşalı tarafından idare edilir ve Marşal Hizmetlerinin Ge-
nel Merkezi de Virginia Eyaletinin Arlington şehrindedir.

Marşal Servisi Federal Adliye sisteminde değişik bir yere sahiptir. He-
men hemen her Federal Polis teşebbüsü ile ilgisi vardır. Ülke çapında
yaklaşık 4000 Marşal Yardımcısı ve meslek memuru faaliyet gösterir.

ABD Marşalı ile Marşal Muavinlikleri 200 yıldan uzun bir zaman önce,
1789’da Kongrenin ilk Adliye Kanunlarını onaylaması ile yaratılmış, aynı
yasa ile Federal Adliye Sistemi de kurulmuştur. Marşallara kendi adli yet-
ki sınırları içinde federal mahkemeleri korumaları, hakimler, Kongre veya
Devlet Başkanı tarafından verilen yasal emirleri yerine getirmeleri için
geniş otorite verilmiştir. Marşallar ve onların yardımcıları mahkeme mü-
zekkerelerini verir, mahkemeye çağırır, tutuklama emirlerini bildirir ve
mahkemenin istediği başka prosesleri gerçekleştirerek suçluları yakalar

��������������-a.g.e.,s.9

170 171

Uluslar Arası Hukukta Tanık Koruma Sistemleri

ve hapis işlemlerini yaparlardı. Onlar aynı zamanda kasadan para öden-
mesi görevini yerine getirmişlerdi.

Marşallar mahkeme memurlarının, ABD Savcılarının, Jüri Üyelerinin
ve tanıkların ücretlerini öder, mahkeme salonları ve hapishaneleri kira-
lar, mübaşirler, tellallar ve temizlikçileri işe almışlardı. Ama bu Marşalların
yaptıkları işlerin sadece bir bölümüydü. George Vaşington ilk hükümeti-
ni kurduğu ve ilk Kongre yasalar kabul etmeye başladığında her ikisi de
hükümetin anayasal düzeninde problem yaratan bir boşluk olduğunu
görmüşlerdir. Anayasada ülke çapında yayılan bir idari yapı yoktu. Hem
Kongre hem de yürütme organı ülkenin başkentindeydi. Federal hükü-
metin çıkarlarını yerel düzeyde temsil eden hiçbir daire tayin edilmemiş
veya kurulmamıştı. Bölgesel organizasyona ihtiyaç olduğu göze çarptı.
Hem Kongre hem de Devlet Başkanı bu problemin bir kısmını vergi işle-
rine bakacak gümrükler ve vergi toplayıcıları gibi özel kurumlar oluştu-
rarak çözdüler. Bununla birlikte yapılması gereken bir çok iş vardı. Bunla-
rı yapabilecek yegane memurlar da Marşallar ile onların yardımcılarıydı.

Marşallar aynı zamanda kendi bölgelerinde federal hükümetin tem-
silcileriydi. Onlar 1870 yılına kadar her 10 yılda bir ulusal nüfus sayımı da
yapmışlardır. Devlet Başkanının ilanlarını yayıp, ticaret ve üretim ile ilgili
istatistik bilgileri toplamışlardır. Ulusal kayıtlar için devlet memurlarının
adlarını listelemiş ve merkezi hükümetin etkili fonksiyonu için gerekli
başka işleri yerine getirmişlerdir. Kongre ve Başkan son 200 yıl içinde
Marşallardan geleneksel yada yeni görevleri yapmalarını beklediler ki
bunlara savaş zamanında yabancı uyruklu düşmanların kaydedilmesi,
kaçak kölelerin yakalanması, Amerikan sınırlarının yabancı ülkelerin si-
lahlı saldırılarına karşı korunması ve eski Sovyetler Birliği ile casus değiş-
tokuşu işlemleri dahildir.

Son iki asırda Amerikanın değişmesi gibi onun federal adalet sistemi
de aynı yolu izledi. Onun orijinaldeki 13 bölgesi kıta ve etrafını kapsayan
94 bölgeye çıktı. Bu da mahkeme prosesinin içerdiği on binlerce federal
hakim, savcı, jüri üyesi ve sanığı kapsadı. Bunun yanı sıra Marşal Servisi
de ciddi ölçüde değişti. Bu değişiklik ise onun temelindeki yasaları uy-
gulamak ve mahkemenin emirlerini hayata geçirmek sorumluluğunda
olmadı; onun fonksiyonlarını yerine getirme şekli, personelinin profes-
yonelliğini ve kullandığı teknolojinin düzeyi değişti. Bu değişiklikler mo-
dern Marşal Servisinin günümüzdeki görevlerini göz önünde bulundu-
rarak yapılan incelemelerden sonra gerçekleşti.

170 171

Uluslar Arası Hukukta Tanık Koruma Sistemleri

Tanıkların Güvenliği:

Birleşik Devletler Marşal Servisi örgütlü suç ağları, uyuşturucu kaçak-
çıları, teröristler ve diğer ağır suçları işleyenler aleyhine tanıklık yaptıkla-
rı nedeniyle hayatları tehlikede olan şahıslar ile onların yakın aile üyele-
rinin güvenlik, sağlık ve emniyetini sağlar. 1970 den beri 6800 den fazla
tanık Tanık Güvenliği Programına (Witness Security Program / WITSEC)
katılmıştır ve Marşal Servisi yeni kimlikler vererek onları korumuş, yeni-
den başka yerlere yerleştirmiştir.

Bu programın Marşal Servisi tarafından başarıyla gerçekleştirilmesi
genellikle programın hükümetin başlıca suçlar ve örgütlü suçlarla mü-
cadelesinde değişik ve değerli bir araç olarak nitelendirilmesine yol aç-
mıştır. Programın uygulamaya konulmasından beri ifade veren tanıkla-
rın korunması sağlandığı için suçlulukları hakkında hüküm verilenlerin
oranı 89’a yükselmiştir. Bir tanığın WITSEC programına alınabileceği ko-
nusundaki son kararı Adalet Bakını verir. Bu karar ülkenin her tarafında
büyük federal davalara tayin edilen ABD Savcılarının önerilerine esasla-
nır. Bir eyalet davasında Eyalet Başsavcısı önerisini ABD Savcılık Dairesi
aracılığıyla iletir.

Bir tanık Marşal Servisi tarafından verilen brifingden sonra program-
da iştirak etmeyi kabullenirse tanık ile ailesi tehlikeli alandan derhal alı-
nır ve Marşal Servisi tarafından seçilen güvenli bir bölgeye yerleştirilirler.
Bundan başka mahkeme emriyle ad değişikliği yapılır, şahit ile ailesine
gerçek belgelerle yeni kimlikleri verilir. Tanıklara yapılan yardımlar ara-
sında; ev, sağlık sigortası, iş eğitimi ve iş dahildir. Programa katılanların
yerleştikleri yerlerde kendi kendilerini geçindirecek duruma gelinceye
kadar onların masraflarını karşılamaları içinde önemli miktarda yardım
gösterilir.

Marşal Servisi tanıkların tehlikeli ortamlarda bulundukları ve mah-
keme öncesi toplantılara, mahkemede tanıklığa yada başka mahkeme
celselerine geldikleri süre içinde onlara günde 24 saat koruma sağlarlar.
Organizasyon olarak bu program üç düzeyde gerçekleştirilir; Marşal Ser-
visi Genel Merkezi, 10 Bölge Ofisi ve Metro Ofisleri ki bunlarda çalışan
çok deneyim ve eğitimli Tanık Güvenliği Müfettişi şahitlere yardım eder
ve tanık güvenliği konularında Yerel Marşala danışman görevi yapar.

Bu yakınlarda yapılan bir araştırmanın sonuçları kriminal geçmişli ta-
nıkların % 10’undan azının programa katıldıktan sonra tekrara suç işle-
yerek tutuklandıklarını gösterdi. Bu yeniden suç işleme oranı ülkenin ha-

172 173

Uluslar Arası Hukukta Tanık Koruma Sistemleri

pishanelerinde cezalarını çekip çıktıktan sonra suç işleyenlerin oranının
yarısından azdır. Marşal Servisi korunan şahitlerin hem kriminal hem de
sivil meseleleri ile ilgili olarak yerel polis teşkilatları ve mahkeme yetkili-
leri, tanıkların mahkemeye getirilmeleri ve onların yasal sorumlulukları-
nın yerine getirmeleri konusunda tam işbirliği yapar.

Tanık Güvenliği Programı 1970 yılında Örgütlü suçların Kontrolü Ka-
nunu (yasa 91-452) ile kabul edilmiş ve 1984 yılında da ona Geniş Suç
Kontrolü Yasası ile ilaveler yapılmıştır.167

2.2.2. İngiltere

İngiltere’de trafik suçları gibi birkaç meşru mazeret dışında hiç kim-
se tanık olarak ifade vermeye zorlanamaz. Bununla birlikte İngiltere ve
Galler’de bir olay hakkında maddi delil değeri olan herhangi bir tanık-
lık için bir kimse hakimin yazılı emri ile mahkemeye gelmeye ve ifade
vermeye davet edilebilir. Hakim bu emre uymayan kimseyi mahkemeye
itaatsizlik ettiği gerekçesiyle cezalandırmaya yetkilidir. İskoçya’da Mali
Vekil bir tanığı ön duruşmaya katılmak üzere gerekiyorsa müzekkere ile
mahkemeye davet edebilir. Şahitlikte bulunmamak veya soruları cevap-
landırmamak tanık hakkında kovuşturma açılmasını gerektiren bir suç
sayılır. İngiltere’deki tüm kriminal olaylarda alınan tanık beyanları ifadeyi
alan görevlinin değil şahidin “kendi ağzından” kaleme alınmalıdır.

İngiltere’de tanıkların korunması ile ilgili yasal düzenleme mevcut
olup gerekli koruma tedbirleri ilgili soruşturma ekibince yapılır.168

2.2.3. Kanada

Kanada da Tanık Koruma konusu ile ilgili yürürlükteki yasa metni açı-
sından duruma bakacak olursak;

Belirli soruşturmalarla, araştırmalarla veya takibatlarla ilgili olarak be-
lirli şahıslara koruma sağlanmasına olanak ve uygulama getiren bu Yasa;
(YASA TASARISI C-13) 20 Haziran 1996 tarihinde kabul edilmiştir.

Önerge Ekselansları Genel Vali “Belirli soruşturmalarla, araştırmalarla
veya takibatlarla ilgili olarak belirli şahıslara koruma sağlanmasına ola-
nak ve uygulama getiren “Yasa” da belirtilen amaçlar ve hedefler doğ-
rultusunda Temsilciler Meclisi’nden ve bağlamda yapılacaklar için kamu
bütçesinden bir gelir sağlamasını önermiştir.

Çıkarılan bu yasa Kanada Kraliyet Polis Memurluğu yetkisi altında yü-

���- EGM,ABD İrtibat Görevlisi Bilgi Notu, Stratejik Araştırma Merkezi,Ankara,2001.
���������������- a.g.e.,s.3

172 173

Uluslar Arası Hukukta Tanık Koruma Sistemleri

rütülecek ve belirli yasa uygulama hususlarına karıştıkları için risk altı-
na giren şahitlerin, bilgi verenlerin veya ilgili kişilerin korunması için bir
program sağlamıştır.

Majestelerinin Kanada Senatosuna ve Temsilciler Meclisi’ne yaptığı
tavsiye üzerine yasa aşağıdaki gibi düzenlenmiştir.

1. Bu yasa Şahit Koruma Programı Yasası olarak adlandırılabilir.

2. Bu yasada,

“Yetkili Memur” Yasa Uygulama Memuru olarak,

“Kuvvet” Kanada Kraliyet Polisi olarak,

“Bakan” Kanada Başsavcısı olarak,

“Program” kısım 4 ile kabul edilen Şahit Koruma Programı olarak,

“Korunan Şahıs” Program çerçevesinde korunan kimse olarak,

“Koruma” korunan şahıs açısından güvenliğinin sağlanması veya ko-
runan şahsın tekrar hayatını düzene sokması veya kendi kendine yeterli
hale gelmesi için onun yeniden yerleştirilmesi, konaklaması ve kimli-
ğinin değiştirilmesi ve hukuki vekilliğinin yerine getirilmesi ve finansal
desteğin sağlanması olarak,

“Koruma anlaşması” korunan şahıs için 6(1)(c) paragrafında atıfta bu-
lunan ve uygulanan anlaşma olarak,

Şahit;

Bir suçun soruşturulması , araştırılması veya takibatı ile ilgili olarak bil-
gi veren veya bilgi veya kanıt vermekte mutabık kalan veya katılan veya
davaya katılmakta mutabık olan ve soruşturma, araştırma veya takibat
ile ilgili olarak güvenlik riskinden dolayı korunması gereken kişi olarak,

 Bir üst paragraf‘ta atıfta bulunulan şahıs ile ilişkisinden veya birlik-
teliğinden dolayı o paragrafta belirtilen nedenlerden dolayı korunması
gereken kişi olarak, belirtilmiştir.

Yasanın Amacı;

Bu Yasanın amacı doğrudan veya dolaylı olarak,

(a) Kraliyet Polis Yasası’nın Kısım 20’si çerçevesinde yürürlüğe giren
düzenlemeyi takiben ortaya çıkan faaliyetler dışında Güç tarafından yü-
rütülen faaliyetlerde veya,

174 175

Uluslar Arası Hukukta Tanık Koruma Sistemleri

(b) Kısım 14 çerçevesinde yürürlüğe giren anlaşma veya düzenleme
açısından herhangi bir yasa uygulama kurumu tarafından yürütülen fa-
aliyetlerde,

Yasa uygulama konularında yardımcı olan kişilerin korunmasının ko-
laylaştırılarak yasanın uygulanmasının genişletilmesidir.

Şahit Koruma Programı;

Yetkili Memur tarafından idare edilecek olan ve bu belgede Şahit Ko-
ruma Programı olarak adlandırılan Programın şahitlerin korunmasını ko-
laylaştırması amaçlanır.

Programa Kabul;

Bu Yasaya tabi olarak, Yetkili Memur bir şahidin Programa kabul edilip
edilmeyeceği ve Korunan Şahsa Programda ne tip bir koruma sağlana-
cağı hususlarını kararlaştırır.

Programa Kabul;

Bir Şahit,

(a) yasa uygulama kurumu tarafından kabul için bir tavsiye yapılma-
mış ise,

(b) Yetkili Memura, şahidin kişisel geçmişi ile ilgili olarak şahit açısın-
dan kısım 7’de belirtilen faktörlerin dikkate alınmasında ve bu amaçla
düzenlenen yönetmeliklerde bilgi verilmemiş ise,

(c) Yetkili Memur ile Şahit arasında her iki tarafında yükümlülüklerin
düzenleyen Şahit için adına bir sözleşme yürürlüğe girmemiş ise şahit
programa kabul edilmez.

Acil Durumlar;

Alt bölümde anlatılanlar dikkate almayarak Yetkili Memur aralarında
bir koruma anlaşması olmayan bir kişiye doksan günden fazla olmamak
üzere, aciliyet durumunda, koruma sağlayabilir.

Faktörlerin Dikkate Alınması;

Aşağıda belirtilen faktörler bir şahidin programa alınıp alınmaması-
nın kararını vermekte dikkate alınacaktır:

(a) Şahidin güvenliği açısından riskin durumu,

(b) Eğer Şahit Programa kabul edilirse topluma gelecek zarar,

174 175

Uluslar Arası Hukukta Tanık Koruma Sistemleri

(c) Şahidinde içinde bulunduğu soruşturmanın, araştırmanın takiba-
tın durumu ve bu konuda şahidin önemi,

(d) Şahit tarafından verilen veya verilmesi için katılması için üzerinde
mutabık kaldığı bilginin veya tanıklığın değeri,

(e) Şahidin olgunluğu, karar verme becerisi ve diğer kişisel özellikleri
ve aile ilişkileri açısından şahidin Programa adapte olabilmesi,

(f) Programda şahidin masraflarının karşılanması,

(g) Şahidi Programa almadan alternatif koruma metotları

(h) Yetkili Memurun ilgili gördüğü diğer faktörler.

Koruma anlaşmasında belirtilen şartlar;

 Bir koruma anlaşması,

(a)Yetkili Memur açsından korunan şahsa anlaşmada belirtildiği gibi
koruma sağlamak için gerekli ve uygun adımların atılmasını ve

(b) Korunan şahıs açısından,

(i) Soruşturma, araştırma veya takibat ile ilgili olarak gerektiği gibi bilgi
verme yükümlülüğünü ortaya koymaktadır. Bu korumada anlaşmanın,

(ii) Anlaşma şartları çerçevesinde yer almayan ve Yetkili Memur tara-
fından ödenmeyecek tüm finansal yükümlülüklerin şahit tarafından ya-
sal olarak karşılanması,

(iii) Çocukların muhafazası veya bakımı ile ilgili olarak, bütün yüküm-
lüklerde dahil, korunan şahsın altına girdiği bütün yasal yükümlüklerin
karşılanması,

(iv) Parlâmentonun yasasına karşı suç teşkil edecek veya korunan
şahsın veya diğer korunan şahsın veya Programın güvenliğini tehlikeye
sokacak faaliyetlerden uzak durma şartları ile ilgilidir.

Korumanın Kaldırılması;

Yetkili memur, eğer,

1. Korunan şahsın Programa katılması ile ilgili bilginin ifşa edilmesin-
de veya bile bile yalan söylenmesinde,

2. Koruma sözleşmesi altında korunan şahsın yükümlüklerini kasti ve
gözle görülür bir biçimde ihlal etmesinde, bir kanıt bulursa korunan şah-
sa sağlanan korumayı iptal edebilir.

176 177

Uluslar Arası Hukukta Tanık Koruma Sistemleri

Kaldırılacak Korumanın Bildirilmesi;

Yetkili Memur, korunan şahsa sağlanan korumayı kaldırmadan önce,
korunan şahsa durumu bildirmeden önce gerekli ve uygun adımları ata-
caktır ve bu konu ile ilgili olarak korunan şahsa kendisini ifade etmesi
için izin verilecektir.

Belirli Kararlar İçin Şartlar;

Programa şahidin kabul edilmesinde ve reddedilmesinde karar alınırken

1. Yetkili Memur, kabul edilmesini tavsiye eden yasa uygulama kuru-
muna durumu bildirecek veya Şahidin Güç tarafından tavsiye edilmesi
durumunda şahit kurumun kararına temel teşkil edecek nedenleri yazılı
olarak verecektir .

2. Korunan şahsın onayı alınmadan korumayı kaldırmak için Yetkili
Memur aldığı karara temel teşkil edecek nedenleri korunan şahsın anla-
ması için yazılı olarak verecektir.

Kimliğin Korunması;

İfşanın yasaklanması;

Bu kısma tabi olarak, hiç kimse bilerek doğrudan veya dolaylı olarak
korunan şahsın veya eskiden korunan şahsın kimliğini açıklayacaktır
veya ifşa etmeyecektir.

Başvuru;

Alt-Bölüm

1. Eğer ifşa etme bir diğer korunan şahsın veya eskiden korunan şah-
sın güvenliğini tehlikeye atmıyorsa ve Programın içeriğini bütünlüğünü
tehlikeye düşürmüyorsa, korunan şahıs veya eskiden korunan şahıs hak-
kında açıklamada bulunan korunan şahıs veya eskiden korunan şahsa,

2. İfşa etme bir diğer korunan şahsın veya eskiden korunan şahsın
güvenliğini tehlikeye atmıyorsa ve Programın içeriğini bütünlüğünü
tehlikeye düşürmüyorsa, korunan şahıs veya eskiden korunan şahıs hak-
kında açıklamada bulunan kişiye uygulanmaz.

İstisna;

Korunan şahsın veya eskiden korunan şahsın yeri veya kimliğinin de-
ğiştirilmesi ile ilgili bilgi Yetkili Memur tarafından,

(a) Korunan şahsın veya eskiden korunan şahsın onayını alarak,

(b) Korunan şahıs veya eskiden korunan şahıs daha önceden bilgi

176 177

Uluslar Arası Hukukta Tanık Koruma Sistemleri

açıklamışlarsa veya ifşa ile sonuçlanacak tarzda hareket etmişlerse,

(c) Eğer ifşa etme kamu yararına,

(i) Ciddi bir suçun araştırılmasında korunan şahsın veya önceden ko-
runan şahsın maddi bilgi veya kanıt sağlama veya bunların suça karış-
maları hususunda ise,

(ii) Ciddi bir suçun işlenmesine engel olmak, veya

(iii) Ulusal güvenlik veya ulusal savunma veya

(d) Ceza muhakeme usullerinde kişinin masumiyetini ortaya çıkar-
mak için ifşanın gerekli olduğu yerlerde açıklama yapılır.

Daha fazla İfşanın Yasaklanması;

Bu kısım altında bir kişi hakkında yapılan bilginin açıklanması kişiye
bilgiye başka kimselere ifşa etme yetkisini vermez.

Yapılacak İfşanın Bildirilmesi;

Yetkili Memur, ilgili kişi ile bilgileri paragraf (3)(b), (c) veya (d)’de bildi-
rildiği gibi açıklamadan önce,gerekli ve uygun adımları atacaktır ve bu
konu ile ilgili olarak kişiye kendisini ifade etmesi için izin verecektir.

Eğer, Yetkili Memurun fikrine göre, açığa vurulan kişi suçun araştırıl-
masına engel olacaksa uygulanmaz.

Aşağıda belirtilen faktörler, kısım 11 altında bir kişi hakkında bilginin
açığa vurulup vurulmamasına karar verilirken dikkate alınır:

(a) İfşa edilecek kişiler

(b) Kişi ve Programın bütünlüğü açsısından ifşa etmenin tehlikesi
veya kötü sonuçları,

(c) Verilecek bilginin sadece ifşanın yapıldığı neden için kullanılma
olasılığı,

(d) İfşa etmeye duyulan ihtiyacın etkin bir şekilde diğer yollarla karşı-
lanıp karşılanamayacağı,

(e) Daha ileri düzeyde ifşa etmeye engel olmak için mevcut etkin yol-
ların olup olamadığı.

Program çerçevesinde koruma sağlamanın bir sonucu olarak kimliği
değiştirilen bir kişi, yeni kimliğin kendisinin tek kimliği olduğunu iddia
etmeyi aksi taktirde cezalandırılacağı konusunda taahhüt altına girme-
miştir.

178 179

Uluslar Arası Hukukta Tanık Koruma Sistemleri

Anlaşmalar ve Diğer Yargılama Yetkileri İle Düzenlemeler;

Yetkili Memurun Anlaşmaları:

Yetkili Memur bir anlaşmaya,

(a) Programa kabul edilmesi için faaliyetlere giren şahide bunu sağla-
mak için kanun uygulama kurumu ile,

(b) Gücün o eyaletteki faaliyetlerine katılan şahidin Programa kabul
edilmesi için Kanada Kraliyet Polis Yasası’nın kısım 20’si altında yürürlü-
ğe giren düzenleme açısından bir eyaletin Genel Hukuk Memuru ile,

(c) Korunan şahsın korunması için gerekli olabilecek belgeleri veya
diğer bilgileri elde etmek için herhangi bir eyalet yetkilisi ile girer.

Bakanlık Düzenlemeleri;

Bakan, bu karşılıklı anlaşmaya yabancı hükümetin Adalet bakanlığı ile
kanun uygulama kurumunun faaliyetlerine katılan şahidin o bölgede de
Programa katılmasını sağlamak için girebilir ancak Kanada’ya Vatandaş-
lık ve Göçmen Bakanının izni olmadan hiç kimse bu tür bir düzenlemeye
uygun olarak kabul edilmez ve Bakanın onayı olmadan Programa da ka-
bul edilmez.

Genel;

Yetkili Memurun Yetkileri;

Bu Yasa çerçevesinde olan Memurun yetkileri, (b)’den (d)’ye kadar be-
lirtilen paragraflardaki durumlardan farklı olarak üye herhangi bir Güç
tarafından Yetkili Memur adına uygulanabilir. Ancak,

(a) paragraf (b)’de belirtilen durumların haricinde bir şahidi program
kabule etmek için, Yönetici Şef Memurdan daha düşük bir mevkide bu-
lunmayan Gücün bir memuru nihai kararı verecektir

(b) Şahidi programa paragraf (a) çerçevesindeki anlaşmaya uygun ola-
rak veya alt-kısım 14(2)’de belirtilen bir düzenleme ile veya korunan şah-
sın kimliğini değiştirmek veya korunan şahsa sağlanan korumanın iptal
edilmesi için nihai karar, Yetkili Memur tarafından Programdan sorumlu
olmak üzere atanan Yetkili Memur Yardımcısı tarafından verilecektir.

Yıllık Raporlar;

Yetkili Memur, her yılın 30 Haziran tarihini geçmemek üzere, önceki
mali yıl boyunca Programın işleyişi hakkında Bakana bir rapor sunacaktır.

178 179

Uluslar Arası Hukukta Tanık Koruma Sistemleri

Raporun Sunulması;

Bakan, raporu aldıktan sonra her bir parlâmento üyesine,
Parlâmentonun ilk on beş gün içerisindeki oturumunda raporun birer
verecektir.

Program İle İlgili İdari Talimatlar;

Yetkili memur, Bakanın Programın idare edilmesi ilgili olarak yapacağı
uygulamalar doğrultusunda bu tür talimatları uygulayacaktır.

Hükümetin Diğer Kurumları İle İşbirliği;

Diğer bir Yasanın ortaya koyduğu güvenilirlik gerekliliklerine tabi olarak,
Kanada Hükümetinin departmanları ve kurumları, bu Yasa çerçevesinde
Programı idare eden Yetkili Memur ve Yetkili Memur adına hareket eden ki-
şilerle mümkün olabilecek dereceye kadar işbirliğine gideceklerdir.

Mevcut Anlaşmalar;

Yetkili Memur veya Yetkili Memur adına bir kişiye Kanada Hükümeti
adına ilgili kişilerin korunmasına dayanılarak sağlanan koruma, bu Ya-
sasının yürürlüğe girdiği tarihte mevcut olan her bir anlaşma ile uyum
içindedir ve bu Yasanın ilgili hükümleri çerçevesinde yürürlüğe girdiği
addedilmekte ve bu Yasa tarafından idare edilecektir.

Yönetmelikler;

Konseydeki Vali, bu Yasaya önceden çıkmış,

(a) Programa kabul edilmesi düşünülen şahit açısından sağlanacak
bilgi çeşitlerini belirten,

(b) Koruma anlaşmalarında veya kısım 14 altında yürürlüğe giren an-
laşmalarında veya düzenlemelerinde bulunması gereken şartlara saygı
gösteren,

(c) Korunan şahsı yasal muameleler içine almak için takip edilmesi ge-
reken usulleri idare eden,

Halen devam eden düzenlemeleri genelliğini sınırlamadan Yasayı uy-
gulamak için düzenlemeler yapabilir.

Suç:

Suçun İfşa Edilmesi;

Alt-Bölüm (1)’i ihlal eden her bir kişi suçlu durumundadır.

180 181

Uluslar Arası Hukukta Tanık Koruma Sistemleri

(a) Suçlama üzerindeki iddianameye dayanarak, 50,000$ (Dolar) geç-
meyecek para cezasını öder veya beş yılı geçmeyecek hapis cezasına
çarptırılır veya her ikisine çarptırılır, veya

(b) Özetlenen mahkumiyette, 5,000 $ (Dolar) geçmeyecek para ce-
zasını öder veya iki yılı geçmeyecek hapis cezasına çarptırılır veya her
ikisine çarptırılır169.

2.3. RUS HUKUKUNDA TANIKLARIN KORUNMASI İLE İLGİLİ UY-
GULAMALAR

2.3.1. Rusya

Rusya da Tanık Koruma konusunda Federal Yasa adı altında yasal dü-
zenleme mevcuttur. Söz konusu Federal Yasa Ağır ceza Mahkemelerin-
de suç kurbanları ve Ağır ceza Mahkemelerine katılan diğer şahısların,
şahitlerin ve suçların belirlenmesi, önlenmesi, onlara son verilmesi, açı-
ğa vurulması ve tahkikatına yardımcı olan şahısların Devlet tarafından
korunması üstüne düzenlemeler içermektedir. Bu düzenlemelere göz
atacak olursak;

Kanunun Genel Hususlar başlığını taşıyan birinci bölümünün birinci
maddesi devlet koruma önlemleri sistemini başlığını taşımaktadır. Madde;

a)Ağır ceza Mahkemelerinde suç kurbanlarının ve Ağır ceza Mahke-
melerine katılan diğer şahısların, şahitlerin ve, suçların belirlenmesi, ön-
lenmesi, onlara son verilmesi, açığa vurulması ve tahkikatına yardımcı
olan şahısların Devlet tarafından korunması, ilgili Devlet organlarının
işbu Federal Yasaya dayanılarak adı geçen şahısların hayatı, sağlığı ve
mülkiyeti için reel bir tehlike var ise hukuksal ve sosyal koruma da içinde
Devlet koruma önlemlerinin almasını,

b)Rusya Federasyonu Hükümeti, mevcut düzene göre Ağır ceza mah-
kemelerinde suç kurbanlarının ve Ağır ceza Mahkemelerine katılan di-
ğer şahısların, şahitlerin ve suçların belirlenmesi, önlenmesi, onlara son
verilmesi, açığa vurulması ve tahkikatına yardımcı olan şahısların Devlet
tarafından korunması programlarını tasdik etmesini düzenlemiştir.

Devlet tarafından korunma hakkını kazananlar başlığını taşıyan ikinci
maddenin birinci fıkrasında ise devlet tarafından korunma hakkına bu
Federal Yasaya istinaden kazananlar sayılmıştır. Bunlar;

1. Ağır cezalara bakan organa suçun işlenmiş olduğunu beyan eden
şahıs,
���- EGM,Kanada İrtibat Görevlisi Bilgi Notu, Stratejik Araştırma Merkezi, Ankara,2001.

180 181

Uluslar Arası Hukukta Tanık Koruma Sistemleri

2. Suç kurbanı ve onun yasal temsilcisi

3. Şahit,

4.Şüphe altına alınan, suçlanan, Mahkemeye verilmiş olan, onun avu-
katları ve Yasal temsilcileri ve Mahkumlar.

5.Eksper, uzman, tercüman ve tanıklar.

6.Davacı, Davalı ve onların Yasal temsilcileri.

7.Cinayetin belirlenmesi, önlenmesi, ona son verilmesi, açığa vurul-
ması ve tahkikatına yardımcı olanlar,

İkinci fıkraya göre, devlet tarafından korunma önlemleri, suç kurban-
larının ve ağır ceza mahkemelerine katılan diğer şahısların, şahitlerin ve
suçların belirlenmesi, önlenmesi, onlara son verilmesi, açığa vurulması
ve tahkikatına yardımcı olan şahıslara baskı yapmak amacıyla, zikredilen
şahısların hayatı, sağlığı ve mülkiyeti için reel tehlike olduğunda, aynı za-
mana da işbu maddenin birinci kısmında zikredilen şahısların akrabaları
konusunda uygulanmaktadır.

Üçüncü fıkraya göre, Devlet tarafından korunma tedbirleri konusun-
da karar alınan ve işbu maddenin birinci ve ikinci bölümlerinde zikredi-
len şahıslar, bundan böyle korunan şahıslar olarak anılacaktır.

Devlet tarafından korunmayı gerçekleştiren organlar başlığını taşıyan
üçüncü madde ise şu düzenlemeleri içermektedir;

1)Korunan şahıslar konusunda Devlet tarafından korunmaları konu-
sunda kararı, Mahkeme (Hakem), ön soruşturma sırasında veya cinayetle
ilgili dilekçe veya haber görüşüldüğünde ise Savcı alacaktır.

2)Korunan şahıslar konusunda Devletin koruma önlemlerinin ger-
çekleştirilmesi, aşağıda zikredilen organlar tarafından tahkikatı başlamış
olduğunda veya yetkileri çerçevesinde olan davalar söz konusu oldu-
ğunda İçişleri organlarına, Federal Güvenlik organlarına,Federal Sınır
Servisi organlarına, Gümrük organlarına ve Federal Vergi Polisi organla-
rına, Mahkeme duruşması sırasında (Mahkeme mübaşiri servisi oluştu-
rulduktan sonra) ise Mahkemelerdeki mevcut faaliyet düzeninin temi-
nini gerçekleştiren Mahkeme Mübaşirlerine (bundan böyle Mahkeme
Mübaşirleri), Rusya Federasyonu Dış İstihbaratı’nın aperatif bölümlerine
ve Rusya Federasyonu Yasalarına göre Devlet tarafından korunmanın
bazı önlemleriyle görevlendirilen diğer Devlet organlarına düşecektir.

3) Federal Yasanın 5. ve 6.maddelerine öngörülen korunması gereken

182 183

Uluslar Arası Hukukta Tanık Koruma Sistemleri

şahıslar konusunda Devlet koruma önlemlerine, Cinayet Dilekçesini (ha-
beri) ele alan hakimi, Savcı veya Mahkeme (Hakem) gerçekleştirecektir.

4)Askerler ve akrabaları konusunda Devlet koruma önlemlerinin ger-
çekleştirilmesi, ilgili askeri birlik yöneticilerine ve daha üst kademedeki
askeri yöneticilere düşecektir.

Kanunun ikinci bölümü korunan şahısların devlet tarafından korun-
ması başlığını taşımakta ve 4. madde de korunan şahıs konusunda uy-
gulanan Devlet koruma önlemlerinin çeşitlerini içermektedir. Bunlar;

1) Korunan şahsın hayatı, sağlığı ve mülkiyetinin Devlet tarafından
korunması için Devlet tarafından korunmayı gerçekleştiren organlar, so-
mut olayların hesaba katılmasıyla aşağıdaki Devlet koruma önlemlerini
alacaktır:

a) Korunan şahısla ilgili bilgilerin gizli tutulmasının temini,

b) Davanın kapalı Mahkeme duruşması sırasına ele alınması,

c) Korunan şahıs ve mülkiyeti için şahsi korumanın sağlanması,

d) Korunan şahsın telefon görüşmelerinin dinlenmesi, mektuplarının,
telgraf ve diğer görüşmelerinin kontrolden geçirilmesi,

e) Korunan şahsa silah, özel bireysel koruma maddeleri, bağlantı araç-
ları ve tehlike konusunda haber verme araçlarının verilmesi,

f)Enformasyon fonlarında korunan şahıs üstüne saklanan bilgilerin
yayılmaması,

g)Korunan şahsın çalıştığı (görev yaptığı) veya öğrenim gördüğü ye-
rin değiştirilmesi,

h) Korunan geçici bir zaman için güvenilir bir yere yerleştirilmesi,

ı) Korunan şahsın oturduğu yerin değiştirilmesi,

i) Korunan şahsın kimlik belgesinin ve dış çehresinin değiştirilmesi.

Federal Yasanın 17.maddesinin birinci bölümünde zikredilen temel-
ler var olduğunda korunan şahıslar konusunda Rusya Federasyonu Yasa-
larında öngörülen diğer Devlet koruma önlemleri de gerçekleştirilebilir.

Kanunun beşinci maddesi korunan şahıs konusundaki bilgilerin gizli
tutulmamasının teminini öngörmüştür. Bu teminat yani korunan şahıs
konusunda bilgilerin gizli tutulması aşağıdaki önlemlerin alınması saye-
sinde temin edilecektir.

Cinayetle ilgili dilekçelerde (haberlerde), dilekçenin yoklanması ev-

182 183

Uluslar Arası Hukukta Tanık Koruma Sistemleri

raklarında ve ağır ceza davaları dosyalarındaki bilgilerin sınırlandırılması
(kısıtlı bir şekilde açıklanması) veya değiştirilmesi yoluyla. suç kurbanı,
onun yasal temsilci, şahidi veya akrabalarının korunması için bir gerek-
çe bulunduğunda tahkikat organı ve sorgu hakimi, suç kurbanı, onun
yasal temsilcisi veya şahidinin bahsedildiği tahkikat protokolünde şah-
siyetleri konusunda bilgileri açıklamamak hakkına sahiptir. Bu olayda
tahkikat organı, sorgu hakimi, tahkikata konu olan şahısla ilgili bilgile-
ri açıklamama kararının nedenlerini, onun takma adını açıklayacak ve
tahkikata konu olan şahsın tahkikat protokollerinde kullanacağı imza
sirkülerini gösterecektir. Adı geçen karar, mühürlü zarfa konulacak ve
Devlet koruma tedbirlerinin uygulanması kararını alan organda sakla-
nacaktır. Bu Kararın muhteviyatını Rusya Federasyonu ağır ceza Kanun-
larına göre muhakeme kontrolüne gerçekleştiren yöneticiler tahkikata
nezaret eden Savcı ve Hakim öğrenebilecektir. Taraflar, Mahkemede suç
işleyenin savunulması ve Davanın ele alınması için belirleyici bilgilerin
açıklanması üstüne temellendirilmiş bir bulunduklarında, Mahkeme,
onların söz konusu evrakları inceleme hakkını tanıyacak,

Ağır ceza kanununa göre korunan şahıs için işleyenin onu görmemesi
şartıyla suç işleyeni görme imkanının sağlanması. Bu olayda teşhis sıra-
sında hazır bulunan tanıklar, ancak teşhis edenin bulunduğu yerde de-
ğil, teşhis edilenin bulunduğu yerde de bulunacaklardır.

Suç kurbanı ve şahidin Mahkeme Kararı veya Hakim’in Kararına isti-
naden şahsiyetleri konusunda gerçek bilgilerin açıklanamaması ve ağır
ceza kanununa göre tahkikata katılanlar tarafından görülmemesi şar-
tıyla, mahkeme için ise sorguya çekilenle temas kurması gereksiniminin
korunmasıyla mahkemede sorguya çekilmesi.

Altıncı madde uyarınca dava kapalı mahkeme duruşmasında ele
alınabilecektir. Mahkemenin gerekçesini göstererek aldığı Karara veya
Hakimin Kararına göre dava kapalı mahkeme duruşması sırasında Rusya
Federasyonu Ağır Ceza Kanunu dikkate alınarak incelenecektir.

Korunan şahsın şahsi koruması, ev ve mülkiyetinin korunması ise
yedinci maddenin düzenleme konusudur. Madde de yer alan hususlar
şunlardır:

1) Yasanın 1. maddesinde öngörülen temellere dayanılarak ve mev-
cut düzene göre Devlet tarafından korunma önlemlerini gerçekleştiren
organlar, korunan şahsın mutabakatıyla adı geçen şahsi korunması, ev
ve mülkiyetinin korunmasını örgütleyecektir.

184 185

Uluslar Arası Hukukta Tanık Koruma Sistemleri

2) Korunan şahsın yazılı mutabakatıyla onun oturduğu ev ve mülki-
yet, yangından korunma ve koruma alarmı ile teçhiz edilebilir, telefon
numaraları ve taşıt araçlarının plaka numaraları değiştirilebilir.

3) Korunan şahsın ev ve mülkiyetinin özel korunma altına alınması,
ancak korunan şahsın yazılı mutabakatıyla gerçekleştirilebilir.

Kanunun sekizinci maddesine göre, korunan şahsın yazılı beyanına
istinaden Devlet tarafından koruma önlemlerini alan organlar, Rusya Fe-
derasyonu Yasalarında öngörülen düzene göre telefon görüşmelerinin
dinlenmesi, mektuplarının, telgraf ve diğer haberleşme türlerinin kont-
rolden geçirilmesini gerçekleştirebilirler.

Korunma şahsa silahın, özel bireysel korunma araçlarının,bağlantı ve
tehlike konusunda haber verme araçlarının sağlanması başlığını taşıyan
dokuzuncu maddeye göre;

1)Devlet tarafından korunma önlemlerini gerçekleştiren organlar,
Mahkemenin (Hakimin) kararı üzerine korunan şahsa silah, özel bireysel
korunma araçları, bağlantı ve tehlike konusunda haber verme araçlarını
sağlayabilirler.

2) Silah, özel bireysel korunma araçları, bağlantı ve tehlike konusun-
da haber verme araçlarının listesi ve tehlike konusunda haber verme
araçlarının listesi ve tüm bunların korunan şahsa devir düzeni Rusya Fe-
derasyonu Hükümetince belirlenecektir.

3) Korunan şahıs, silah ve özel araçları Rusya Federasyonu Yasalarına
uygun olarak kullanacaktır.

Korunan şahıs hakkında enformasyon fonlarındaki bilgilerin yayılma-
ması ise onuncu maddenin konusudur. Maddeye göre;

Devlet adına korunma önlemlerini gerçekleştiren organın kararı üze-
rine, Savcı, Mahkemenin (Hakimin) mutabakatıyla korunan şahıs konu-
sunda adres büroları, pasaport ve vize servisleri, Rusya Federasyonu İçiş-
leri Bakanlığına bağlı bilgilerin sağlanması, geçici bir zaman için yasak-
lanabilir. Diğer ağır ceza ve olağan davalarla ilgili tatbikatlar gibi istisna
olaylarda buna benzer bilgiler, tahkikat organlarına veya Mahkemeye
Rusya Federasyonu Yasalarında öngörülen düzene göre sağlanacaktır.

Yasanın on birinci maddesinde korunan şahsın çalışma (görev yap-
ma) veya öğrenim görme yerinin değiştirilmesi düzenlenmiştir. Madde
uyarınca, korunma şahsın yazılı dilekçesine dayanılarak korunan şahsın
güvenliği sağlanacak, ona uygun diğer daimi ve ya geçici iş yeri (görev
yapma yeri) veya öğrenim yeri sağlanacaktır.

184 185

Uluslar Arası Hukukta Tanık Koruma Sistemleri

On ikinci madde korunan şahsın geçici bir zaman için güvenilir bir
yere yerleştirilmesini düzenlemiştir. Buna göre erginlik çağına varmış
olan korunmakta olan şahıs, yazılı Dilekçesi üzerine, erginlik çağına var-
mamış korunmakta olan şahıs ise anne ve babasının veya onların yerini
almış şahısların yazılı dilekçesi üzerine geçici bir zaman için güvenlikleri-
nin sağlanacağı yere yerleştirilebilir.

Korunan şahıs oturduğu yerin, kimlik belgelerinin ve dış çehresinin
değiştirilmesinin düzenlendiği on üçüncü maddeye göre;

1) Korunan şahısın oturduğu, yer, daimi bir şekilde veya geçici bir za-
man için değiştirebilir. Devlet tarafından alınan önlemle, korunanın ve
diğer şahısların konut, çalışma, emeklilik ve diğer hakları çiğnememeli-
dir.

2) Başka bir yere geçirildiğinde korunan şahsa, Federal Bütçeden ko-
nut, maddi yardım ve iş bulmada yardım sağlanabilir.

3) Korunan şahıs, geçici bir zaman için başka bir yere geçirildiğinde,
bu şahsın bundan önce oturduğu ev, söz konusu nedenden dolayı eski
evinde oturmadığı sürece bu şahsa ait bir ev olarak sayılacaktır.

4) İstisna olaylarda korunan şahsın kimlik belgeleri, veya kimliğini
doğrulayan diğer belgeler, Soyadı, Adı, Baba Adı’nın ve u şahsa ait diğer
bilgilerin değiştirilmesi suretiyle değiştirilebilir veya uygun bir usulle dış
çehresi değiştirilebilir.

5) Korunan şahsın oturduğu yerin, kimlik belgelerinin ve dış çehre-
sinin değiştirilmesi, adı geçenin yazılı dilekçesi veya yazılı mutabakatı,
Rusya Federasyonuna bağlı Cumhuriyet Savcısının, Rusya Federasyonu
Genel Savcısı veya onun Yardımcılarının mutabakatıyla veya Mahkeme-
nin kararıyla gerçekleştirilecektir.

Askerlerin Devlet tarafından korunması on dördüncü maddede ön-
görülerek kanunda yer almıştır. Madde uyarınca;

Askerlerin Devlet tarafından korunması, Federal Yasanın 4. madde-
sinde öngörülen Devlet tarafından korunma önlemlerinin uygulanması
yoluyla ve adı geçen şahsın askerlik yaptığı yerin göz önüne alınmasıyla
gerçekleştirilecektir. Askerin Devlet tarafından korunması amacıyla aşa-
ğıdaki önlemler alınabilir.

a) Başka bir askeri kıtaya, diğer askeri kuruluşa iş seyahatine gönde-
rilmesi,

b) Başka bir askerlik yapma yerine geçirilmesi.

186 187

Uluslar Arası Hukukta Tanık Koruma Sistemleri

Tutuklu olan veya ceza evinde bulanan korunmakta olan şahsın Dev-
let tarafından korunmasının düzenlendiği on beşinci maddeye göre;

1) Korunmakta olan şahsın, suçun Mahkeme tahkikatına katılması
dolayısıyla ölmesin halinde ölen şahsın, aile üyelerinin her birine Dev-
let tarafından korunma kararını alan organın kararı üzerine Rusya Fede-
rasyonu Yasalarına istinaden ve Rusya Federasyonu Hükümetince tespit
edilen düzene göre Federal bütçeden maddi tazminat ödenecek.

2) Korunmakta olan şahsın, suçun Mahkeme tahkikatına katılması
dolayısıyla sakat kalması halinde bu şahsa Devlet tarafından korunma
kararını alan organın kararı üzerine Rusya Federasyonu Yasalarına isti-
naden ve Rusya Federasyonu Hükümetince tespit edilen düzene göre
Federal bütçeden maddi tazminat, çalışma kabiliyetini tamamen kay-
bettiğinde ise Rusya Federasyonu Yasalarında öngörülen düzene göre
malûllük maaşı ödenecektir.

3) Korunmakta olan şahsa, suçun Mahkeme tahkikatına katılması do-
layısıyla kayıba uğraması halinde, Rusya Federasyonu Yasalarında öngö-
rülen düzene göre tazminat ödenecektir.

Devlet tarafından korunma önlemlerinin temeli ve uygulanma düze-
ni yasanın on yedinci maddesinde yer almış ve devlet tarafından korun-
maya matuf önlemleri kullanmanın temelleri gösterilmiştir. Buna göre;

1) Devlet tarafından korunan şahıs konusunda koruma önlemlerinin
alınması için aşağıdaki şartların mevcudiyeti gerekir:

a) Şahsın Dilekçesi

b)Devlet tarafından korunmayı gerçekleştiren Devlet organının gü-
venliği için tehlikenin mevcudiyeti hakkında bilgi elde etmesi.

2) Korunan şahıs konusunda Devlet tarafından korunma önlemleri-
nin uygulanması için temel-Devlet tarafından korunma önlemlerinin uy-
gulanması konusunda kararı alan organın tespit ettiği ve korunan şahsın
Mahkeme tahkikatına katılması dolayısıyla hayatı, sağlığı ve mülkiyeti
için bir tehlikenin var olması üstüne bilgilerin yeterli olmasıdır.

Devlet tarafından korunma önlemlerini uygulama düzenini öngören
on sekizinci maddeye göre;

1) Korunan şahıs konusunda Devlet tarafından korunması önlemleri
Federal Yasaya, diğer Federal Yasalara ve Rusya Federasyonunun diğer
normatif belgelerine dayanılarak uygulanacaktır.

186 187

Uluslar Arası Hukukta Tanık Koruma Sistemleri

2) Korunmakta olan şahsın güvenliğinin tehlike altında olması ko-
nusunda Dilekçeyi (Haberi) aldıktan sonra Savcı (Hakem) bu Dilekçeyi
(Haberi) üç günü aşmayan bir süre içinde yoklamalıdır, ertesi güne bıra-
kılamayan bir nitelik taşıdıklarında ise, adı geçen şahsın haberdar edil-
mesi şartıyla bu şahıs konusunda Devlet tarafından korunma önlemle-
rinin uygulanması veya bu önlemlerin uygulanmasından vazgeçilmesi
konusunda bir karar alacaktır. Alınan karar konusunda temellendirilmiş
bir karar alınacak ve bu karar, alındığı gün Devlet tarafından korunma
önlemlerinden sorumlu organa gönderilecektir, söz konusu karar bu or-
gan tarafından uygulanacaktır. Devlet tarafından korunma önlemlerinin
uygulanması veya bu önlemlerin uygulanmasından vazgeçilmesi konu-
sunda karar, üst Makam olan Savcı veya Mahkemede Rusya Federasyo-
nu yasalarına istinaden temyiz edilebilir.

3) Korunmakta olan şahsın güvenliğinin tehlike altına girmesi üstü-
ne dilekçesinde cinayetin yer alması konusunda bilgilerin var olduğunda
Tahkikat organı, Sorgu hakimi veya Savcı, Rusya Federasyonu Ağır ceza
Kanununda öngörülen düzene göre bir karar alınacaktır.

4) Devlet tarafından korunma önlemlerini gerçekleştiren organ, Dava
ile ilgili olayları rehber edinerek, Federal Yasada öngörülen Devlet tarafın-
dan korunma önlemlerinin gerçekleştirilmesi yöntemlerini seçecektir.

5) Devlet tarafından korunma önlemlerini gerçekleştiren organ,
Devlet tarafından korunmanın uygulanması ve uygulanmasının sonuç-
larından Devlet tarafından korunma kararını kabul eden organı, Savcı
ve Mahkemeyi haberdar edecek, korunmakta olan şahsın güvenliği için
tehlike ortadan kalktığında ise Devlet tarafından korunma önlemlerinin
iptali için yazılı talepte bulunacaktır.

6) Devlet tarafından korunma önlemlerini gerçekleştiren organ, ge-
rektiğinde korunmakta olan şahıs ile karşılıklı yükümlülükler, Devlet
tarafından korunma önlemlerinin uygulanması koşulları ve tarafların
Federal Yasa ve Rusya Federasyonu Medeni Yasalarına dayanılarak so-
rumluluklarının belirlenmesi üstüne bir Antlaşma yapacaktır.

Devlet tarafından korunma önlemlerinin iptal düzeni ve temeli on do-
kuzuncu madde de belirtilmiştir. Bu maddeye göre;

1) Korunmakta olan şahısla ilgili Devlet tarafından korunma önlemleri,
Federal Yasanın 17. Maddesinde öngörülen uygulama temelleri ortadan
kalktığında ve bu önlemlerin korunmakta olan şahıs tarafından ihlal edil-
mesinden dolayı uygulanmasının imkansız olduğunu iptal edilecektir.

188 189

Uluslar Arası Hukukta Tanık Koruma Sistemleri

2) Devlet tarafından korunma önlemleri, korunmakta olan şahsın ya-
zılı Dilekçe ile iptal edilebilecek.

3) Korunmakta olan şahıs konusunda Devlet Tarafından korunma ön-
lemlerinin iptali, Mahkeme kararı üzerine, ön tahkikat sırasında ise an-
cak Devlet tarafından korunma önlemleri konusunda kararı alan Savcı,
Mahkeme kararı geçerlilik kazandıktan sonra- Mahkemenin kararına ve
korunmakta olan şahsın bulunduğu yerin Mahkemesinin kararına göre
mümkündür.

4) Savcı, Hakem veya Mahkemenin kararı üzerine korunmakta olan
şahsın yazılı mutabakatıyla bu şahıs konusunda Devlet tarafından ko-
runma önlemleri alınmadan önce ait olan mülkiyetle ilgili ve mülkiyetle
ilgili olmayan sorunlar çözülecek.

Korunma altına alınan şahsın hak ve yükümlülükleri kenar başlığını
taşıyan yirminci madde hak ve yükümlülükler hususunda şu düzenle-
meleri içermektedir;

1) Korunmakta olan şahıs, aşağıdaki haklara sahiptir:

a)Korunmakta olan şahsı ve yakınlarını Yasadışı usullerle etkileme söz
konusu olduğunda kendisi ve yakınlarının güvenliğinin teminini talep
etme,

b)Devlet önlemlerinin muhteviyatı ve karakterinden haberdar edilme,

c)Federal Yasada öngörülen diğer Devlet koruma önlemlerinin veya bu
önlemlerin iptalini talep etme,

d)Rusya Federasyonu Yasalarında öngörülen düzene göre Devlet tara-
fından korumayı gerçekleştiren organın hareketleri üstüne üst makama,
Savcıya veya Mahkemeye temyiz Dileksini sunma.

2) Korunmakta olan şahsın yükümlülükleri is şunlardır;

a)Devlet tarafından korunma önlemlerinin koşullarını ve Devlet tarafın-
dan korunma önlemlerini temin eden organın Yasal taleplerini getirmek,

b)Devlet tarafından korumayı gerçekleştiren organı, kendisi ve akraba-
ları ile ilgili olarak her tehdit ve Yasadışı hareketlerden haberdar etmek.

c)Devlet tarafından korunmayı temin etmek için korunan şahsa kulla-
nılmak üzere teslim edilen mülkiyet söz konusu olduğunda Rusya Fede-
rasyonunun Federal Yasaları ve diğer normatif belgelerinin taleplerine
uymak.

188 189

Uluslar Arası Hukukta Tanık Koruma Sistemleri

d)Devlet Tarafından korunma önlemlerini gerçekleştiren organın rı-
zası olmadan bu önlemler üstüne bilgi açıklamamak.

Devlet tarafından korunma önlemlerini gerçekleştiren organların
hak ve yükümlülükleri yirmi birinci madde de düzenlenmiştir. Maddeye
göre;

1) Devlet tarafından korunma üstüne karar alan organlar, kendi yetki-
leri çerçevesinde aşağıdaki haklara sahiptir.

a)Gereken bilgileri istemek ve almak, mahkeme kararlarının uygulan-
ması ile ilgili hareketlerde bulunmak veya adı geçen önlemelerin uygu-
lanma temellerinin belirlenmesi amacıyla Devlet tarafından korunma
önlemlerini alan organları görevlendirmek.

b)Devlet tarafından korunmayı gerçekleştiren organlardan gerekti-
ğinde ilave Devlet koruma önlemlerinin alınmasına talep etmek,

c)Devlet koruma önlemlerini gerçekleştiren organlarla mutabakat
sağlayarak bu önlemleri tamamen veya kısmen iptal ettirmek.

2) Devlet tarafından korunma önlemlerini gerçekleştiren organlar
aşağıdaki haklara sahiptir:

a)Federal Yasada öngörülen ve gereken Devlet tarafından korunma
önlemlerini seçmek, gerçekleştirme yöntemlerini belirlemek, gerekti-
ğinde ise Devlet tarafından korunmanın mevcut önlemlerini değiştir-
mek ve tamamlamaktır.

b)Korunmakta olan şahsın Devlet tarafından korunma önlemleri
koşullarını yerine getirmesini ve önlemlerin uygulanması ile ilgili Yasal
emirlerin yerine getirmesini talep etmek,

c)Davaya bakan Sorgu hakimi, Savcı ve Mahkemeye korunmakta olan
şahısla ilgili olarak tahkikat sırasında Devlet tarafından korunma önlem-
lerinin uygulanması veya bu önlemlerin iptali talebiyle baş vurmak.

3) Devlet tarafından korunmayı gerçekleştiren organların yükümlü-
lükleri aşağıdaki gibidir:

a)Korunmakta olan şahısla ilgili olarak her yasadışı olaya tepki gös-
termek.

b)Federal Yasada öngörülen Devlet koruma önlemlerinin uygulan-
ması yoluyla korunmakta olan şahsın hayatı, sağlığı ve mülkiyetinin gü-
venliğini temin etmek.

190 191

Uluslar Arası Hukukta Tanık Koruma Sistemleri

c)Korunmakta olan şahsı, Federal Yasada öngörülen ve onunla ilgili
önlemlerin uygulanmasından veya iptalinden ve korunmakta olan şa-
hısla ilgili ağır ceza Davası hakkında Rusya Federasyonu Yasalarında ön-
görülen önlemlerden haberdar etmek.

Federal Yasada Öngörülen Taleplerin İhlali halinde sorumluluğun
kime ait olacağı madde yirmi ikinin düzenleme alanıdır. Yetkili şahsın
Devlet tarafından korunan şahısla ilgili olarak alınan koruma önlemlerini
ihlal etmesinden doğan sorumluluğu başlığını taşıyan maddeye göre;

Devlet tarafından korunma önlemleri üstüne kararın alınmasından
veya korunmakta olan şahıs konusunda bu önlemlerin gerektiği gibi uy-
gulanmamasından Rusya Federasyonu Yasalarında öngörülen sorumlu-
luğu bu önlemleri gerçekleştiren organın yetkili şahsı taşıyacaktır.

Korunmakta olan şahıs ve bu şahısla ilgili olarak uygulanan önlemler
konusunda bilgilerin yayılması sorumluluğu kime ait olacağı ve hukuki
neticesi madde yirmi üç de öngörülmüştür. Buna göre, korunmakta olan
şahıs ve bu şahısla ilgili olarak uygulanan önlemler konusunda bilgilerin
sahibi olan veya iş icabı öğrenen yetkili şahıs tarafından yayılması Rusya
Federasyonu Yasalarında öngörülen sorumluluğa tabiidir.

Korunmakta olan şahsın sorumluluğu kenar başlığını taşıyan madde
yirmi dörde göre;

1) Korunmakta olan şahsın onunla ilgili olarak Devlet tarafından ko-
runma önlemlerinin uygulanması konusunda bilgilerin yayılması diğer
şahıslar için ağır sonuçlar yarattıysa bu tür davranış, Rusya Federasyonu
Yasalarında öngörülen sorumluluğa tabiidir.

2) Devlet tarafından korunan şahsa Devlet tarafından korunması ama-
cıyla teslim edilen mülkiyetin satılması, rehin bırakılması veya üçüncü
şahıslara devri, veya kaybedilmesi veya zedelenmesi, Rusya Federasyonu
Yasalarında öngörülen sorumluluğun harekete geçirilmesini gerektirir.

Yirmi beşinci maddeye göre, korunmakta olan şahsın Devlet tarafın-
dan korunması sırasında Yasaların yerine getirilmesi ile ilgili Savcı kontrolü
Rusya Federasyonu Savcısı ve ona tabii olan savcılar gerçekleştirecektir.

Üst makamların kontrolü kenar başlığını taşıyan yirmi altıncı madde
uyarınca, korunmakta olan şahsın Devlet tarafından korunmasını ger-
çekleştiren organları üst makamlar ve onların yetkili şahısları kontrol
edecektir. Üstü Makamın kontrolü ise Federal Yasalar ve Rusya Federas-
yonunun diğer normatif belgeleri çerçevesinde gerçekleştirilir.

190 191

Uluslar Arası Hukukta Tanık Koruma Sistemleri

Yirmi yedinci maddeye göre, korunmakta olan şahsın Devlet tarafın-
dan korunmasının finansmanı ve maddi-teknik temel, Federal bütçeden
ve Rusya Federasyonuna bağlı Cumhuriyetlerin bütçelerinden, fonlar
üstüne kararların maddeleri hesaba katılarak özel amaçlı, bütçe dışı fon-
lardan ve Rusya Federasyonu Yasalarına ve Rusya Federasyonuna bağlı
Cumhuriyet diğer normatif belgelerine dayanılarak gerçekleştirilecektir.

Tamamlayıcı Hususlar madde yirmi sekizin konusudur. Madde nor-
matif hukuksal belgelerin Federal Yasayla biri birine uygun bir hale ge-
tirilmesini amaçlar. Rusya Federasyonu Cumhurbaşkanı, Rusya Federas-
yonu Hükümetinin normatif hukuksal belgelerini Federal Yasayla uygun
bir hale getirmekle görevlendirilmesini teklif edecektir.

Nihai olarak yirmi dokuzuncu madde de Federal Yasanın yürürlük ta-
rihi 1 Ocak 2001 olarak belirtilmiş ve ayrıca;

2) Bu Yasanın 7,9,12,13. Maddeleri, uygulanmaları için gereken koşul-
ların yaratılmasından ve adı geçen maddelerin masrafları ile ilgili finans-
manın kaynakları ve düzeninin belirlenmesinden sonra uygulanmaya
başlayacaktır.

3) Federal Yasaya göre Mahkeme kararını yerine getirenler tarafından
Mahkeme duruşması sırasında korunmakta olan şahısların güvenliğinin
temini fonksiyonları, Mahkeme kararını yerine getiren Servisinin oluştu-
rulması gerçekleştirildikten sonra yerine getirilmeye bağlıyacaktır.170

2.4. TÜRK CEZA MUHAKEMESİ HUKUKU İLE ULUSLARARASI HU-
KUKUN KARŞILAŞTIRILMASI

Terör örgütleri ile, suç işlemek amacıyla kurulmuş diğer örgütlerin sahip
oldukları güç ve kullandıkları yöntemler karşısında klasik ceza muhakeme-
si önlemleri yetersiz kaldığından, bu tür örgütlere karşı farklı yöntemlerin
kullanılması zorunlu olmuştur. Bu türlü suç örgütlerinin adalet önüne çı-
karılamaması karşısında, devletler, bu alanda gerekli iç yasal düzenleme-
lerin yanında, uluslararası alanda da yakın işbirliğine gitmektedir.	

Tanık koruma tedbirleri, Ülkemizin imzaladığı uluslararası sözleş-
melerde de yer almıştır. Bu cümleden olarak, 30/1/2003 tarihli ve 4800
sayılı Kanunla onaylanması uygun bulunan “Sınıraşan Örgütlü Suçlara
Karşı Birleşmiş Milletler Sözleşmesi”, 9/5/2002 tarihli ve 4755 sayılı Ka-
nunla onaylanması uygun bulunan “Çocuk Haklarına Dair Sözleşmeye
Ek Çocuk Satışı, Çocuk Fahişeliği ve Çocuk Pornografisi ile İlgili İhtiyari
Protokol”, 14/1/2004 tarihli ve 5065 sayılı Kanunla onaylanması uygun
���- EGM,Rusya İrtibat Görevlisi Bilgi Notu, Stratejik Araştırma Merkezi,Ankara,2001.

192 193

Uluslar Arası Hukukta Tanık Koruma Sistemleri

bulunan “Yolsuzluğa Karşı Ceza Hukuku Sözleşmesi” ile Birleşmiş Millet-
ler tarafından, eski Yugoslavya ve Ruanda da işlenen suçlar için kurulan
Uluslararası Ceza Mahkemelerinin kuruluş statülerinde, tanık koruma
hükümlerine yer verilmiştir. Avrupa Konseyi Bakanlar Komitesi de tanık-
ların korunması konusunda 20 Nisan 2005 tarihli ve R(2005) 9 sayılı tav-
siye kararını almıştır. Yine konuyla ilgili olarak Avrupa Birliği Konseyinin
23/11/1995 ve 20/12/1996 tarihli iki kararı bulunmaktadır.

Çalışmamızda tanıkların korunması ile ilgili seçilen ülkeler üç katagori
içerisinde incelenmiş olup, ülkelerin yasal düzenlemeleri değerlendirile-
rek yorumlanmıştır.

a) Avrupa Birliği Ülkeleri

b) Anglo-Sakson Ülkeleri

c) Rus Hukuku

Yukarıda belirtilen uluslararası sözleşmeler ve bildirgeler bağlamında
Avrupa ülkeleri mevzuatlarında da konuya ilişkin yasal düzenlemelere
yer verilmiştir. Bu maksatla, Fransa ve Hollanda gibi ülkeler konuyu ceza
muhakemesi kanunlarında düzenlerken, Almanya, İspanya ve Portekiz
gibi ülkeler ayrı tanık koruma kanunlarını yürürlüğe sokmuşlardır.

Çalışmamızda incelenen ülkelerin mevzuatına tekrar göz atacak olur-
sak; Belçika ve Lüksemburg’ da tanık koruma konusunda yürürlükte ya-
sal herhangi bir düzenlemenin mevcut olmadığını görürüz.

Finlandiya’ da hazırlık soruşturması esnasında önemli sayılacak bir
konuyu açığa çıkartmak için hakim tanığın zoraki ifade vermesini isteye-
bilir ancak tanık koruma ile ilgili herhangi bir yasal düzenleme mevcut
değildir. Bu konuda henüz yasal zemin çalışmaları yapılmaktadır.

Yunanistan’ da ise tanıkların korunması için milli bir politika yada ayrı
bir kanun bulunmamaktadır. Ancak tanıkların korunması savcı ve soruş-
turma görevlisinin ortak sorumluluğundadır. Polis İdare Kanununa göre
polisiye tedbirler alınması mümkündür.

Slovakya’ da organize suçlarla etkin bir şekilde mücadele edebilmek
için Tanık Koruma Kanunu çıkartılması düşünülmüş, bir çok ülkenin mev-
zuatı incelendikten sonra yasa oluşturulmuştur.

Almanya’ da tanığın korunması işlemleri soruşturmayı yapan güvenlik
gücüne bırakılmış, ancak Federal Polis tarafından tanıkların korunması
için özel merkezi birimler oluşturulmuştur.Tanıkların korunması konusu

192 193

Uluslar Arası Hukukta Tanık Koruma Sistemleri

Almanya’ da ayrı bir kanun metni ile düzenlenmiştir.

İtalya’ da tanık koruma programının tatbiki için merkezi bir komite
kurulmuştur. Soruşturma ekibinin uygun görmesi halinde tanık ve aile-
sine koruma programı uygulanabilir.

Hollanda’ da tanık koruma mevzuatı ceza hukuku sisteminde yoktur.
1994 yılında Ceza Muhakemeleri Usulü Kanununda yapılan değişiklik ile
tanık koruma konusu Hollanda İç Hukukunda düzenlenmiştir. Bu kanun-
da korunacak tanığın tehdit altında olması ve işlenen suçun organize
suç olması şartları öngörülmüştür. Tehdit altındaki tanık statüsü savcının
talebi üzerine hakim tarafından verilebilir.

Portekiz’ de tanıkların korunması polisiye uygulamalarla sağlanabilir,
yasal sorumluluk soruşturma ekibine bırakılmıştır.

İsveç’ de tanığın fiziken korunması polis tarafından sağlanır, tanığa
yeni kimlik imkanının sunulması mahkeme talimatıyla mümkündür.

İngiltere’ de kapsamlı bir tanık koruma yasası mevcut olup, koruma
tedbirleri ilgili soruşturma ekibince yapılmaktadır.

Avusturya’ da tanık koruma tedbirleri organize suçlarda, devlete karşı
işlenmiş suçlarda, uyuşturucu ile ilgili suçlarda ve ölüm cezasını gerekti-
rebilecek suçlarda olayın aydınlatılmasında gerekli bilgileri sağladığı için
risk altına giren tanıkları kapsamaktadır. Ayrıca diğer ülkelerin tanık ko-
ruma programında bulunan şahıslarda aynı kanun kapsamındadır.

Danimarka’ da Adalet Yasası İdaresi bölümünde tanığın evinin göze-
tim altında tutulması, yeni iş imkanı, yeni ikametgah, kimliğinin değişti-
rilmesi gibi tedbirler mevcuttur. Ayrıca ciddi bir tehlikeyle karşı karşıya
bulunduğu anlaşılan tanıklar mahkeme esnasında kimlik bilgilerini ve
ikameti ile ilgili bilgiler sanığa bildirilmez hatta tanık ifade verirken sanı-
ğın mahkeme salonunda bulunmaması gibi kararlar mahkeme tarafın-
dan verilebilir.

Kanada’ da Şahit Koruma Yasası adı altında yasal düzenleme mevcut-
tur. Bu yasa tanığın kimliğinin değiştirilmesi, yeni ikametgah imkanı ve
finansal desteği kapsamaktadır. Ayrıca farklı eyalet yada hükümetlerin
tanık koruma programı kapsamında bulunan şahitler eğer karşılıklı an-
laşmalar mevcut ise koruma tedbirlerinden yararlanabilirler.

İrlanda’ da tanık koruma konusu Ceza Muhakemeleri Usulü Kanunu-
nun içinde yer almaktadır ve ceza davalarında mahkeme sonrası tanığın
emniyetli bir şekilde yaşamasını temin edecek tedbirleri içerir. Ayrıca

194 195

Uluslar Arası Hukukta Tanık Koruma Sistemleri

mahkeme korku içinde bulunan tanığa ifadesini televizyon bağlantısı
vasıtasıyla verme imkanı tanımaktadır.

İspanya’ da Tanık ve Uzman Bilirkişilerin Korunması Hakkında Kanun
adı altında yasal düzenleme mevcuttur. Bu kanun tanıkları ve bilirkişile-
ri kapsadığı gibi tanık yada bilirkişilerin akrabalarını da kapsamaktadır.
Tanık ve bilirkişiye ait kayıtlar yok edilebileceği gibi polis koruması, yeni
kimlik ve ikamet imkanı da verilebilir. Konu Adalet Bakanlığı yetkisinde-
dir ve yargılamayı yapan hakim gizliliğe uymak durumundadır.

Fransa’ da özel bir koruma servisi mevcut değildir ancak korunması
gereken tanık yada davadaki taraflara polis koruması sağlanabilir. Ta-
nıkların korunmasıyla ilgili özel bir kanun olmayıp Ceza Davaları Kanu-
nunda bir çok hüküm vardır. Bu yasal düzenlemeler; tanığın adresinin
gizli tutulması, tanığın ikametinin polis tarafından korunması ve kont-
rol altında tutulması, hedef şaşırtmak için tanığın cezalandırılmış gibi
gösterilmesi imkanları sağlamaktadır. Ayrıca tanık ikamet adresini polis
yada jandarma karakolu gösterebilir. Tanığın korunması ve delillerin de-
ğiştirilmemesi amacıyla şüpheli tutuklanabilir ve bir süre avukat harici
kimseyle görüştürülmeyebilir. Tanığa dışardan gelebilecek baskı, işkence
yada öldürme eylemleri Fransa Ceza Kanununda ağır müeyyidelere bağ-
lanmıştır.

Rusya’ da tanık koruma konusu ile ilgili Federal Yasa adı altında bir ka-
nun mevcuttur. Ağır ceza Mahkemeleri konularına giren suçlarda tanık,
eksper, uzman, tercüman, davacı, yasal temsilcileri ve akrabaları bu kanun
kapsamındadır.Şahısların korunmaları konusunda kararı; ön soruştur-
ma esnasında savcı, mahkeme aşamasında hakim vermektedir. Korunan
şahsın kimlik bilgilerinin değiştirilmesi, yeni ikamet imkanı sunulması, dış
çehrenin değiştirilmesi, şahsın evinin korunması imkanları mümkündür.

ABD’ de tanıkların güvenliği ile ilgili Birleşmiş Devletler Marşal Servisi
adı altında bir birim mevcuttur. Bu servis örgütlü suç, uyuşturucu kaçakçı-
lığı, terör ve ağır suç işleyenler aleyhine tanıklık yapanlar ile onların yakın
aile üyelerinin güvenlik, sağlık ve emniyetini sağlar. Tanığın WITSEC prog-
ramına alınabileceği konusunda federal davalara bakan ABD savcısının
önerisi ile kararı Adalet Bakanı verir. Programa alınan tanık bu servis tara-
fından güvenli bir yere yerleştirilir, kendisine ve ailesine gerçek belgelerle
yeni kimlikler verilir. Tehlike altında olduğu tespit edilen tanığa mahkeme
celselerine gidip gelirken hatta 24 saat koruma sağlanabilir.

194 195

Uluslar Arası Hukukta Tanık Koruma Sistemleri

Türk Ceza Muhakemesi Hukukunda tanıklık ve tanıkların korunması
konusuna çalışmamızda geniş bir şekilde yer verilmiştir. Ana hatlarıyla
tekrar gözden geçirecek olursak;

Yalan yere yemin ve tanıklık, karşı tarafın uğrayacağı zarara göre; ha-
pis cezası ile cezalandırılabileceği hem 765 sayılı Türk Ceza Kanununun
da hem de 5237 sayılı Türk Ceza Kanununun da hükme bağlanmıştır.
1412 sayılı Ceza Muhakemeleri Usulü Kanunu Altıncı Fasılda tanıkların;
mahkemeye çağrılması, yemin ettirilmesi, dinlenmesi ile ilgili esaslar
belirlenmiş, 5271 sayılı Ceza Muhakemeleri Kanunu Üçüncü Kısımda Ta-
nıklık ve Tanıkların Korunması ile ilgili esaslar belirlenmiştir.

1481 sayılı Asayişe Müessir Bazı Fiillerin Önlenmesi Hakkında Kanun,
Devletin ülkesi ve milletiyle bölünmez bütünlüğünü bozmak, Türk Dev-
letinin ve Cumhuriyetinin varlığını tehlikeye düşürmek, Anayasa Düze-
nine ve genel güvenliğe aykırı suçlarla ilgili; İçişleri Bakanlığınca belir-
lenecek kişilerin veya bu suçlardan sayılan olayların faillerinin yakalana-
bilmesine yardımcı olanlara veya yerlerini yahut kimliklerini bildirenlere
para ödülü verilebileceğini hükme bağlamıştır.

1918 sayılı Kaçakçılığın Men ve Takibine Dair Kanun ile; kaçak olay-
larını ihbar edenlerin kimliklerinin rızaları olmadıkça açıklanamayacağı
ve muhbirlere hangi usullere göre ikramiye ödeneceği belirlenmiştir.
AB uyum yasaları çerçevesinde 1918 sayılı Kaçakçılığın Men ve Takibine
Dair Kanun, 10.07.2003 tarih 4926 sayılı Kaçakçılıkla Mücadele Kanunu
ile yürürlükten kaldırılmış, 4926 sayılı kanunun “İkramiyeler” başlıklı 35.
maddesiyle muhbirlere hangi usullere göre ikramiye ödeneceği belir-
lenmiştir.

3713 sayılı Terörle Mücadele Kanunu 20. madde ile, terör ve anarşi ile
mücadelede görev alan adli, istihbari, idari, askeri ve zabıta amir ve me-
murları, cezaevi müdürleri, DGM hakim ve savcıları ile suçların aydınlatıl-
masında yardımcı olan tanık ve ihbarcılara koruma tedbiri olarak; estetik
ameliyat, resmi belgelerinin değiştirilmesi, sosyal güvenlik haklarının
korunması ve kamu kurum konutlarından yararlanabilme, gerektiğinde
silah kullanma vb. haklar düzenlenmiştir. 3713 sayılı Terörle Mücadele
Kanunu, 29.06.2006 tarih ve 5532 sayılı Terörle Mücadele Kanununda
Değişiklik Yapılmasına Dair Kanun ile günümüz koşullarının getirdiği ye-
nilikler doğrultusunda genişletilerek tekrar düzenlenmiştir.

4422 sayılı Çıkar Amaçlı Suç Örgütleriyle Mücadele Kanunu, soruştur-
manın her aşamasında tanığın kimliğinin gizli tutulacağı, ayrı bir yazış-

196 197

Uluslar Arası Hukukta Tanık Koruma Sistemleri

ma adresi tespit edileceği, gerektiğinde Terörle Mücadele Kanunu hü-
kümleri uygulanabileceğine dair esaslar içermektedir. Ayrıca 4422 sayılı
kanunun 5. maddesiyle “Gizli Görevli Kullanmanın” usul ve esasları dü-
zenlenmiştir. Ancak 4422 sayılı Çıkar Amaçlı Suç Örgütleriyle Mücadele
Kanunu, 31.03.2005 tarihinde Resmi Gazetede yayımlanarak yürürlüğe
giren 5320 sayılı Ceza Muhakemeleri Kanununun Yürürlük ve Uygulama
Şekli Hakkında Kanunun “Yürürlükten Kaldırılan Kanunlar” kenar başlıklı
18. maddesinin (d) bendi gereğince bütün ek ve değişiklikleriyle birlikte
yürürlükten kaldırılmıştır. Bunun yerine 5271 sayılı Ceza Muhakemeleri
Kanununu 139. maddesiyle; 5237 sayılı Türk Ceza Kanununun 188, 220,
314, 315. maddelerinde yer alan suçlarla ilgili olarak “Gizli Soruşturmacı”
görevlendirilebileceği düzenlenmiştir.

3419 sayılı Bazı Suç Failleri Hakkında Uygulanacak Hükümlere Dair
Kanun, 29.07.2003 tarih ve 4959 sayılı Topluma Kazandırma Kanununun
7. maddesi ile yürürlükten kaldırılmıştır. 4959 sayılı Topluma Kazandır-
ma Kanununun 5. maddesi ile, Haklarında Türk Ceza Kanununun 170
inci maddesi ile 171 inci maddesinin son fıkrası ve terör örgütü içindeki
konum ve faaliyetleriyle uyumlu bilgi verdikleri tespit edilerek bu Kanun
hükümleri uygulananlar için, mahkeme kararının kesinleşmesi beklen-
meksizin ilgilinin isteği hâlinde gerekli görülen koruma tedbirleri ile kişi-
nin topluma kazandırılması için her türlü tedbir İçişleri Bakanlığı tarafın-
dan alınabileceği hükme bağlanmıştır.

13.02.2007 tarihinde 26433 sayılı Resmi Gazetede yayımlanarak yü-
rürlüğe giren 5576 sayılı Petrol Piyasası Kanununda Değişiklik Yapılması-
na Dair Kanun ile, kaçakçılığın tespitinden hemen sonra yüzde on ihbar
edenlere, yüzde on da doğrudan yakalayan kamu görevlilerine ikramiye
verilmesi düzenlenmiş, ayrıca kesin mahkeme kararı veya müsadere ka-
rarından sonra yüzde onbeşi ihbar edenlere, yüzde onbeşi de yakalayan
kamu görevlilerine ikramiye verilmesi suretiyle petrol kaçakçılığı ile mü-
cadelede ödül sistemine etkinlik kazandırılmıştır.

29.12.2006 tarihinde ise Hükümet tarafından Türkiye Büyük Millet
Meclisi Başkanlığına sunulan ve halen İçişleri Komisyonu gündeminde
bulunan Tanık Koruma Kanunu Tasarısıyla, ceza muhakemesinde tanık-
lık görevi sebebiyle, kendilerinin veya kanunla belirtilen yakınlarının ha-
yatı, beden bütünlüğü veya malvarlığı ağır ve ciddi tehlike içinde bulu-
nan ve korunmaları zorunlu olan kişilerin korunması amacıyla alınacak
tedbirlere ilişkin esas ve usulleri düzenlenmiştir.

196 197

Uluslar Arası Hukukta Tanık Koruma Sistemleri

Yukarıda da açıkça görüldüğü gibi Türkiye’ de terör, kaçakçılık ve or-
ganize suç kapsamında bulunan eylemlerin meydana çıkartılmasında,
suçluların ve suç unsuru materyalin yakalanmasında güvenlik güçleri-
ne yardımcı olan tanık, muhbir ve itirafçılar kanunlarla koruma altına
alınmış ve bir takım imkanlar istifadelerine sunulmuştur. Ancak yazılı ve
görsel basında da zaman zaman ifade edildiği gibi ülkemizde tanıkların
korunması sistemi tam olarak işlerlik kazanmadığından bu konuda ciddi
sorunlar yaşanmaktadır. Örneklendirecek olursak:

02.06.2005 tarihli Sabah Gazetesi’nin “Bir Tanık Aranıyor” başlıklı
haberi şöyle devam ediyor; “Diyarbakır’da işlettiği mermer ocağı saye-
sinde kentin vergi rekortmenleri arasına adını yazdıran ve bir gece ya-
rısı İstanbul’daki evinin önünde kurşunlanan inşaat mühendisi Serkan
Şahin’in ölümü üzerindeki sır perdesi hâlâ esrarını koruyor. Ortağı oldu-
ğu şirketin İstanbul Mermer İhracatcılar Birliği tarafından ödüllendiril-
diği bir dönemde karanlık bir cinayete kurban giden genç mühendis,
geride hamile bir eş ve gözü yaşlı bir baba bıraktı. Şahin’in babası Erdem
Şahin şimdi oğlunun katillerinin yakalanamamasına isyan ediyor.”171

18.11.2005 tarihli Akşam Gazetesi’nin “Şemdinli İçin Tanık Aranıyor”
başlıklı haberinde;

“Adalet Bakanı Cemil Çiçek, son gelişmelere ilişkin AKŞAM’ın sorula-
rını yanıtladı. Bakan Çiçek, Şemdinli Savcısı Harun Ayık’ın genç bir isim
olması nedeniyle soruşturmada yetersiz kaldığına ilişkin eleştirilere sert
tepki gösterdi. Şemdinli’ye hem Hakkâri hem de Van Cumhuriyet Savcı-
larının da yardım için gönderildiğini ve olayı üç savcının soruşturduğunu
söyledi.

Gözaltına alınan iki güvenlik mensubunun daha sonra serbest bırakıl-
masına yönelik eleştirilere ise Bakan Çiçek, şu yanıtı verdi: “Tutuklanan-
lardan biri zaten üzerine saldırdıkları gerekçesiyle kendini korumak için
ateş ettiğini itiraf ediyor. Öteki ise olayı gerçekleştirildiğinden şüphele-
nilen kişi. Diğer ikisinin yeterli delil olmadan 48 saatten fazla gözaltında
tutulması mümkün değil. Ama bu onların yargılanmayacağı anlamına
gelmez. Olaya Susurluk nitelendirmesi yapıyorsanız. Kapsamlı, derin ve
büyük bir olay olduğunu da kabul ediyorsunuz demek. Böyle bir olayın
iki günde çözülmesi mümkün mü? Haksızlık etmeyin.”172 denilmektedir.

Yine 04.09.2003 tarihli Akşam Gazetesi’nde “İlanla Tanık Aranıyor”
başlıklı bir haber yayınlanmış ve şu ilana yer verilmiştir;
���������������������������������������- http://www.sabah.com.tr.02/06/2005
��������������������������������������-http://www.akşam.com.tr.18/11/2005

198 199

Uluslar Arası Hukukta Tanık Koruma Sistemleri

“Trafik kazası meydana geldikten 5 gün sonra gazetelere ilan verdim.
Ağabeyimin aracına çarpan kamyon şoförünün ifade ettiği gibi hatalı sol-
lama sonucu öldüğüne inanmıyorum. Yerel radyolara verdiğim anons-
larla kazayı gören ya da görenin ağzından duyanların bana ulaşmasını
istiyorum. Bunun için lütfen 0 533 656 24 51 nolu telefonu arayın. Kaza
sırasında o bölgeden geçen ya da kazayı görenlerin bana ulaşmalarını ve
tanıklık yapmalarını istiyorum. Olayda tanık bularak, şu an cezaevinde
olan kamyon şoförünün, ağabeyimin ölümüne neden olduğu için ceza-
landırılmasını ve kazanın oluşumuna zemin hazırlayan ve olay yerinden
kaçan 2 kamyonun da bulunmasını umud ediyorum.”173

19.01.2007 tarihinde İstanbul’da Agos Gazetesi Genel Yayın Yönetme-
ni Hrant DİNK uğradığı silahlı saldırı sonucu öldürülmüştür. Olayın ay-
dınlatılması aşamasında gerek basının yol açtığı “haber kirliliği” gerekse
güvenlik güçlerinin sergilediği istihbarat zafiyeti ile ilgili yine görsel ve
yazılı basında bir çok haber yer almıştır. Konumuz gereği olayın korun-
ması gereken tanık kapsamında değerlendirdiğimiz “muhbir” boyutunu
mercek altına alacak olursak ülkemizdeki uygulama eksikliklerini belirle-
miş ve anlamış oluruz.

29.01.2007 tarihli Sabah Gazetesi’nde;

“Hrant Dink cinayetinin kilit ismi olduğu iddiasıyla Trabzon’da gözal-
tına alınarak İstanbul’a getirilen Karadeniz Teknik Üniversitesi öğrencisi
Erhan Tuncel’in ifadesini almak isteyen Terörle Mücadele Şubesi görevli-
lerine Emniyet İstihbaratı’nın “haber elemanı” olduğunu söylediği öğre-
nildi. Bu sözlerden sonra, kısa süreli bir “şok” yaşayan görevliler Tuncel’in
iddiasını doğrulatmak için Emniyet Genel Müdürlüğü’ne bilgi verdi. Em-
niyet Genel Müdürlüğü de bu bilgiyi doğruladı. Emniyetteki sorgusunda
susma hakkını kullanan Tuncel’in bildiklerini “gayriresmi” olarak anlat-
ması sağlandı ve tüm anlatımları tutanak altına alındı. Tuncel’in bu özel
durumu Cumhuriyet Savcılığı’na da bildirildi.

Erhan Tuncel bu “gayriresmi” anlatımında; Trabzon’da 24 Ekim 2004
günü McDonald’s’a bomba atılması olayını Yasin Hayal ile birlikte ger-
çekleştirdiklerini, ancak Emniyet İstihbaratı adına haber elemanı ola-
rak çalışmayı kabul ettiği için, Ramazan Akyürek döneminde yargılama
dışında bırakıldığını söyledi. Bu yüzden McDonald’s’a bomba atılması
eyleminde sadece Yasin Hayal yargılandı. Erhan Tuncel, kendisine bom-
balama olayından sonra halen Emniyet Genel Müdürlüğü İstihbarat
Daire Başkanı olan Ramazan Akyürek tarafından, kendisinin Trabzon
Emniyet Müdürü olduğu dönemde “haber elemanı” olmasının teklif
���������������������������������������- http://www.akşam.com.tr.04/09/2003

198 199

Uluslar Arası Hukukta Tanık Koruma Sistemleri

edildiğini ve kabul ettiğini ileri sürdü. Tuncel emniyetteki anlatımların-
da, Trabzon’da McDonald’s önüne patlayan bombayı bizzat kendisinin
yaptığını, eylemde de gözcü olduğunu anlattı. Ancak emniyetle anlaş-
tığı için yargılanmadı.”174 haberi yayınlanmıştır. Bu ve benzeri örnekleri
çoğaltmak mümkündür.

Türk Hukukunda tanıkların korunma meselesi, çeşitli kanunlarda
münferit hükümler düzeyinde ele alınmış olmakla birlikte bu düzenle-
melerin yetersizliği uygulamada karşılaşılan problemlerin sıklığından ve
boyutundan anlaşılmaktadır. Bu sebeple anılan ülkelerdeki tanık koru-
ma programlarının ve bu programlara ilişkin yasal düzenlemelerin de-
rinlemesine incelenmesi suretiyle ülkemiz ihtiyaçlarını karşılayacak yeni
bir sistem oluşturulması zorunludur. Bu sistemde öncelikle “tanık” kavra-
mının sınırları net bir biçimde çizilerek programın uygulama alanı tespit
edilerek, tanık ve yakınlarının hangi durumlarda ne şekilde korunacağı
hususu açıklığa kavuşturulması gerekmektedir. Tanık ve yakınlarının ko-
runması şüphesiz hukuki bir zeminde gerçekleştirilmelidir; bu sebep-
le tanığın korunması amacıyla yapılacak işlemlerin hukuki dayanağını
oluşturmak üzere gerekli yasal düzenlemeler gelişen dünyaya paralel
hazırlanmalıdır.

���������������������������������������- http://www.sabah.com.tr.29/01/2007

200 201

Sonuç

SONUÇ

Ceza Muhakemesi Hukuku açısından tanık, kovuşturma konusu suça
ilişkin olayla ilgili bilgi ve görgüsüne başvurulan gerçek kişidir. Herhangi
bir suçun tanığı olan kişinin, olay hakkında beş duyusu ile edindiği bil-
gileri, karar verecek olan mahkeme veya onun yerine duruşma yaparak
tanık dinlemeye yetkili kılınmış bir mahkemede, hakim huzurunda açık-
larken (tanıklık ederken) yaptığı sözlü beyan “tanık beyanı” olarak isim-
lendirilir ve ispat konusunda karar vermeye yetkili olan mahkemenin bu
kararı vermede kullandığı vasıtalardan biri olan ve somut olayı temsil
eden “beyan” delilinin bir çeşidini oluşturur. Hukuk Usulü Muhakeme-
sinde de tanıklık müessesesi benzer bir fonksiyon ifa etmektedir. Hukuk
Usulünde de tanıklık, üçüncü kişilerin, başka bir ifadeyle davanın taraf-
ları dışındaki kişilerin dava ile ilgili bir vakıa hakkında, dava dışında biz-
zat edinmiş oldukları bilgiyi mahkemeye bildirmeleridir. Tanıklık yapan
kişiye “tanık” adı verilir.

Tanıklık, kamu hukukundan kaynaklanan toplumsal ve kamusal bir
görevdir. Tanıklık, tanık olarak yapılan davet üzerine mahkemeye gel-
meyi, tanıklık etmeyi ve yemin etmeyi kapsar. Tanık, meşru bir mazereti
olmaksızın gelmediği takdirde para cezasına ve duruşmanın ertelenme-
sinden doğan yargılama giderlerinin ödenmesine mahkum edilebilece-
ği gibi tanığın zorla getirtilmesine de karar verilebilir.

Hukuk Usulü ve Ceza Muhakemeleri Kanunlarında birbirine paralel
hükümlerle düzenlenen bu hususlar, kişilerin dava konusu somut olay-
la ilgili olarak adaletin sağlanmasına katkıda bulunabilecek bilgi ve du-
yumlarını açıklamaktan kaçınmalarını önlemek amacıyla alınmış tedbir-
lerdir.

Suç ve suçlu ile mücadelenin etkin yöntemlerinden birisi de yargıla-
manın her hangi bir aşamasında mutlak maddi hakikatin gerçekleştiril-
mesine yardımcı bir suje olarak tanıkların ve dolayısıyla bunların yakın-
larının korunmasıdır. Klasik ceza yargılamasında olduğu gibi günümüz
çağdaş ceza muhakemesi hukukunda da, tanıklık ve dolayısıyla tanık be-
yanı, ceza adalet sisteminde vazgeçilmez bir delil olma özelliğini halen
korumaktadır. Bu nedenle, hangi hukuk sistemi benimsenirse benim-
sensin, ceza adalet sistemi tanıksız olarak işleyemez. Tanık, suçun işlen-
mesinden ve dolayısıyla soruşturma evresinden başlayarak kovuşturma
evresinin sonuna kadar, başka bir anlatımla yargılamanın kesin hükümle
sona ermesine kadar, her aşamada çok büyük öneme sahiptir.

200 201

Sonuç

Yargılamanın başarıyla ve hakkaniyete uygun bir şekilde sonuçlandı-
rılarak, cezaî uyuşmazlığın çözümlenmesi, çoğu zaman tanıklarla kurula-
cak ilişkinin şekline bağlıdır. Suçsuzluk karinesi, silahların eşitliği, susma
hakkı, kendisini ve yakınlarını suçlayıcı beyanda bulunmaya zorlanama-
ma ilkeleri, başka delillerle ispat imkanı bulunmayan durumlarda tanık-
larla işbirliğini zorunlu kılmaktadır.

Tanıkların, yargılamanın her aşamasında doğruyu söylemeleri işin
doğası gereği olup, aksine beyanda bulunmaları ise genellikle ceza ka-
nunlarında suç olarak düzenlenmiştir. Mahkemece delillerin değerlendi-
rilmesi bakımından, tanıkların sayısının değil, verdikleri bilgilerin ve yap-
tıkları açıklamaların niteliğinin bir değeri vardır. Tanıklık, tanık açısından
karşılıksız olarak yerine getirilmesi gereken bir kamu görevi olduğu gibi,
verdiği bilgilerden dolayı bir zarara uğramasına karşı gerekli tedbirleri
almak da devletin sorumluluğundadır ve devlet, tanık olarak dinlendik-
ten sonra, sırf bu tanıklığı nedeniyle hayat veya beden bütünlüğü ile mal
varlığı tehlikeye düşebilecek kişiyi suçlularla baş başa bırakmamalıdır.

Ülkemizde tanıkların korunması ile ilgili bir çok yasal düzenleme mev-
cut iken yaşanan sorunlarla ilgili şu tespitleri yapmak mümkündür;

Ceza Hukukumuzun suç saydığı herhangi bir olaya tanık olan kişi
yada kişiler, olumsuz örneklerden dolayı hukuk sistemimize ve uygulayı-
cı yetkili makamlara güvenmedikleri için tanıklık yapmaktan çekinmek-
tedirler.

AB uyum yasaları çerçevesinde yürürlüğe giren mevzuat alt yapı ek-
siklikleri nedeniyle uygulayıcıları zor durumda bırakmaktadır. Örneğin;
5271 sayılı CMK’nın 58. maddesi tanıkların muhakeme esnasında tekno-
lojik imkanlardan istifade edilerek (mahkeme salonuna ses yada görün-
tü aktarımı vb.) dinlenmesi hususunda yeni düzenlemeler getirmiştir.
Ancak ülkemiz adliyelerinin özellikle taşra illerindeki mahkeme salonları
yeni yasal düzenlemelerin öngördüğü modern teknolojik imkanlardan
mahrumdur. Dolayısıyla uygulanabilirliği zor yada mümkün olmayan ya-
sal düzenlemeler yapılmıştır.

Tanıklar, gerek güvenlik güçlerine bilgi verirken gerekse muhakeme
esnasında bilgilerine müracaat edilirken deşifre olmaktan çekinmekte-
dirler. Bu sebeple genel anlamda ceza hukukumuzda “tanıkların dinlen-
mesi” ile ilgili hükümler günümüzün değişen şartları ve dünyaya paralel
olarak geliştirilerek değiştirilmelidir.

Suç öncesi yada suç sonrası yetkili makamlara vermiş olduğu bilgiler

202 203

Sonuç

sebebiyle kendisi yada yakınlarının hayatı ağır ve ciddi tehlike içine gi-
ren tanıkların korunması için özellikle ABD’ de olduğu gibi özel bir “Ta-
nık Koruma Birimi” kurulmalı, kurulacak bu birim ile ilgili olarak; hem
örgütsel anlamda kamu yönetiminde profesyonelleşme ilkesine hem
de personel yönüyle “profesyonellik” gereklerine uygun yapılanmaya
gidilmelidir. Böyle bir sistemin oluşturulmasına yönelik bu çalışmanın
öneminin ortaya konulması bahsinde 29.12.2006 tarihinde ise Hükümet
tarafından Türkiye Büyük Millet Meclisi Başkanlığına sunulan ve halen
İçişleri Komisyonu gündeminde bulunan Tanık Koruma Kanunu Tasarı-
sıyla, ceza muhakemesinde tanıklık görevi sebebiyle, kendilerinin veya
kanunla belirtilen yakınlarının hayatı, beden bütünlüğü veya malvarlığı
ağır ve ciddi tehlike içinde bulunan ve korunmaları zorunlu olan kişilerin
korunması amacıyla alınacak tedbirlere ilişkin esas ve usulleri düzenlen-
miştir.

Tanıkların her şeyden önce dava konusu somut olaya ilişkin bilgi ve
duyumlarını yetkili mahkeme veya hakim huzurunda beyan etmeye
ikna olmaları ve böyle bir beyanda bulunmakla içine düşecekleri muhte-
mel tehlikelerden korunabilmeleri amacıyla hazırlanacak “tanık koruma
programı” çerçevesinde yapılacak çalışmanın aşamaları şu şekilde izah
edilebilir:

Halihazırda tanıkların korunmasına yönelik olarak çeşitli programları
yürütmekte olan ülkelerde oluşturulmuş bulunan sistemlerin ve bu ko-
nuyla ilgili mevzuatın incelenmesiyle mukayeseli hukuk çerçevesinde
çağdaş bir tanık koruma programı tesis edilmesi gerekmektedir.

Tanık koruma programının uygulanması ile ilgili idari teşkilatın oluş-
turulması ve sistemin işleyişini sağlamak için gerekli teknik alt yapının
hazırlanması gerekmektedir. Programın işlerlik kazanması, uygulama
aşamasında yer alacak kurum ve kuruluşların dikkatle ve doğru olarak
tespit edilerek gerekli görüldüğü takdirde yeni kurumlar oluşturulma-
sına bağlıdır. Bu sebeple tanık koruma programının hazırlanması kap-
samında Emniyet Genel Müdürlüğü bünyesinde bir Tanık Koruma Biri-
mi ve buna bağlı alt birimlerin tesisi ile bunların görev ve yetkileri ile
faaliyet alanlarına ilişkin düzenlemelerin yapılması, ayrıca tanık koruma
programının yürütülmesi sırasında devreye girmesi söz konusu olabile-
cek çeşitli kurum ve kuruluşlar arasındaki koordinasyonun sağlanması
için bir koordinasyon kurulu oluşturulmalıdır.

Hazırlanacak tanık koruma programının işlerliği büyük ölçüde ta-
nıkların korunması amacıyla yapılacak işlemleri yürütecek personelin

202 203

Sonuç

yeterliliğine ve başarısına bağlıdır. Dolayısıyla tanık koruma programı
projesinde, söz konusu personelin eğitimi ile ilgili hususlara da yer ve-
rilmelidir.

Unutulmamalıdır ki “tanık koruma programı” başta terör olmak üzere
organize suç ve suçlularla mücadele metodolojisinin temel taşıdır.

204 205

Kaynakça

KAYNAKÇA
EGM, (2001), İnterpol Daire Başkanlığı Dünya da Tanık Koruma İsimli Bilgi Notu,

Stratejik Araştırma Merkezi, Dokümantasyon Merkezi, Ankara

EGM, (2001), Avusturya İrtibat Görevlisinin Tanık Koruma İsimli Bilgi Notu,

Stratejik Araştırma Merkezi, Dokümantasyon Merkezi, Ankara

EGM, (2001), Hollanda İrtibat Görevlisinin Tanık Koruma İsimli Bilgi Notu,

Stratejik Araştırma Merkezi, Dokümantasyon Merkezi, Ankara

EGM, (2001), Danimarka İrtibat Görevlisinin Tanık Koruma İsimli Bilgi Notu,

Stratejik Araştırma Merkezi, Dokümantasyon Merkezi, Ankara

EGM, (2001), Kanada İrtibat Görevlisinin Tanık Koruma İsimli Bilgi Notu,

Stratejik Araştırma Merkezi, Dokümantasyon Merkezi, Ankara

EGM, (2001), İrlanda İrtibat Görevlisinin Tanık Koruma İsimli Bilgi Notu,

Stratejik Araştırma Merkezi, Dokümantasyon Merkezi, Ankara

EGM, (2001), İspanya İrtibat Görevlisinin Tanık Koruma İsimli Bilgi Notu,

Stratejik Araştırma Merkezi, Dokümantasyon Merkezi, Ankara

EGM, (2001), Fransa İrtibat Görevlisinin Tanık Koruma İsimli Bilgi Notu,

Stratejik Araştırma Merkezi, Dokümantasyon Merkezi, Ankara

EGM, (2001), Rusya İrtibat Görevlisinin Tanık Koruma İsimli Bilgi Notu,

Stratejik Araştırma Merkezi, Dokümantasyon Merkezi, Ankara

EGM, (2001), Terörle Mücadele Yönetici Formu Kurs Kitabı, Türkiye Cumhuriyeti

Birleşik Devletler Dışişleri Bakanlığı Terörizm İle Mücadeleye Yardım Dairesi,

Stratejik Araştırma Merkezi, Dokümantasyon Merkezi, Ankara

EKDEMİR, İbrahim, (2005), 5237 sayılı TCK ve Diğer İlgili Kanunlar, Söz kesen

Matbaacılık, Ankara

ERYILMAZ, M.Bedri, (2000), Güvenlik Mevzuatı ve Uluslararası İnsan Hakları

Belgeleri, Nobel Yayın Dağıtım Ltd.Şti, Ankara

FEYZİOĞLU, Metin, (1996), Tanıklık, US-A Yayıncılık Ltd.Şti, Ankara

http://www.akşam.com.tr, (04.09.2003)

http://www.akşam.com.tr, (18.11.2005)

http:/www.radikal.com.tr, (30.06.2003)

http:/www.sabah.com.tr, (02.06.2005)

http:/www.sabah.com.tr, (29.01.2007)

http:/www.tbmm.gov.tr/devolop/owa/kanuntasarisi,(29.12.2006)

İÇEL, Kayıhan, DONAY, Süheyl, (1999), Karşılaştırmalı ve Uygulamalı Ceza

Hukuku, Beta Yayınevi, İstanbul

ÖNER, Yıldız, (2002), Tebligat ve Tanıklık Hakkında, Çağın Polisi Dergisi, Ankara

ÖZCAN, Hüseyin, (1985), Hukuk Sözlüğü, Seçkin Kitapevi, Ankara

ÖZGENÇ, İzzet,(2002), Ekonomik Çıkar Amacıyla İşlenen Suçlar, Seçkin

Yayıncılık, Ankara

ÖZTÜRK, Bahri, (2004), Ceza Muhakemesi Hukuku, Turhan Kitapevi, Ankara

Sabah Gazetesi Yayınları, (1991), Meydan Larousse, İstanbul

ŞAFAK, Ali, (2005), Güvenlik Kuvvetleri ve Polis Mevzuatı,Selim Kitapevi, Ankara

ŞAFAK, Ali, (2002),Hukuk Sözlüğü,Selim Kitapevi, Ankara

204 205

Kaynakça

TİFTİKÇİ, Ender, TİFTİKÇİ, Mehmet, (1999), Atatürk ve Hukuk, Yargıtay Yayını No:27, Ankara

TEZİÇ, Erdoğan, (2001), Anayasa Hukuku, Beta Yayınevi, İstanbul

Türkiye Cumhuriyeti Anayasası, R.G: 9/11/1982, 17863

ÜMİT, Ahmet, (1996), Sis ve Gece, Engin Matbaacılık, İstanbul

765 Sayılı Türk Ceza Kanunu, R.G: 13.03.1926, 320

5237 Sayılı Türk Ceza Kanunu, R.G: 12/10/2004, 25611

1412 Sayılı Ceza Muhakemeleri Usulü Kanunu, R.G: 20/04/1929, 1172

5271 Sayılı Ceza Muhakemeleri Kanunu, R.G: 17/12/2004, 25673

1481 Sayılı Asayişe Müessir Bazı Fiillerin Önlenmesi Hakkında Kanun, R.G: 15/09/1971, 13957

1918 Sayılı Kaçakçılığın Men ve Takibine Dair Kanun, R.G: 12/01/1932, 2000

4926 Sayılı Kaçakçılıkla Mücadele Kanunu, R.G: 19/07/2003, 25173

3419 Sayılı Bazı Suç Failleri Hakkında Uygulanacak Hükümlere Dair Kanun, R.G: 25/03/1988, 19770

4959 Sayılı Topluma Kazandırma Kanunu, R.G: 06/08/2003, 25191

3713 Sayılı Terörle Mücadele Kanunu, R.G: 12/04/1991, 20843

4422 Sayılı Çıkar Amaçlı Suç Örgütleriyle Mücadele Kanunu, R.G: 01/08/1999, 23773

5576 Sayılı Petrol Piyasası Kanununda Değişiklik Yapılmasına Dair Kanun, R.G: 13/02/2007, 26433

1086 Sayılı Hukuk Usulü Muhakemeleri Kanunu, R.G:04/07/1927, 622

1136 Sayılı Avukatlık Kanunu, R.G:07/04/1969, 13168

3402 Sayılı Kadastro Kanunu, R.G: 09/07/1987, 19512

6136 Sayılı Ateşli Silahlar ve Bıçaklar ile Diğer Aletler Hakkında Kanun, R.G:29/09/1980, 17120

6831 Sayılı Orman Kanunu, R.G:15/07/2004, 25523

5532 Terörle Mücadele Kanununda Değişiklik Yapılmasına Dair Kanun, R.G: 18/07/2006, 26232

206 207

Ekler

EKLER

EK-1

TANIK KORUMA KANUNU TASARISI	

BİRİNCİ BÖLÜM

Amaç, Kapsam ve Tanımlar

Amaç ve kapsam

MADDE 1- (1) Bu Kanunun amacı, ceza muhakemesinde tanıklık gö-
revi sebebiyle, kendilerinin veya bu Kanunda belirtilen yakınlarının ha-
yatı, beden bütünlüğü veya malvarlığı ağır ve ciddi tehlike içinde bulu-
nan ve korunmaları zorunlu olan kişilerin korunması amacıyla alınacak
tedbirlere ilişkin esas ve usulleri düzenlemektir.

Tanımlar

MADDE 2- (1) Bu Kanunun uygulanmasında;

a) Tanık: Ceza muhakemesinde tanık olarak dinlenen kişiyi, tanık sıfa-
tıyla dinlenen suç mağdurlarını ve bu Kanunda belirtilen yakınlarını,

b) Kurul: Tanık Koruma Kurulunu,

c) Koruma birimi: İdari yapısı, çalışma esas ve usulleri ilgili kolluk
teşkilâtının bağlı olduğu bakanlıkça belirlenen ve bu Kanun kapsamında
haklarında koruma tedbiri uygulanmasına karar verilecek kişilerle ilgili
olarak, gerekli koruma tedbirlerini uygulayacak olan kolluk birimlerini,

ifade eder.

İKİNCİ BÖLÜM

Tanık Koruma Tedbiri Alınması Gereken Suçlar, Tanık Koruma
Tedbiri Kapsamına Alınacak Kişiler ve Tanık Koruma Tedbirleri

Tanık koruma tedbiri alınması gereken suçlar

MADDE 3- (1) Bu Kanun hükümleri, aşağıda sayılan suçlarla ilgili ola-
rak uygulanabilir:

a) 5237 sayılı Türk Ceza Kanununda ve ceza hükmü içeren özel kanun-
larda yer alan ağırlaştırılmış müebbet hapis, müebbet hapis ve üst haddi
on yıl veya daha fazla hapis cezasını gerektiren suçlar,

b) Kanunun suç saydığı fiilleri işlemek amacıyla kurulan bir örgütün
veya terör örgütünün faaliyeti çerçevesinde işlenen alt sınırı dört yıl veya
daha fazla hapis cezasını gerektiren suçlar.

206 207

Ekler

Tanık koruma tedbiri kapsamına alınacak kişiler

MADDE 4- (1) Bu Kanun hükümlerine göre haklarında tanık koruma
tedbiri uygulanabilecek kişiler şunlardır:

a) Ceza muhakemesinde tanık olarak dinlenenler ile 5271 sayılı Ceza
Muhakemesi Kanununun 236 ncı maddesine göre tanık olarak dinlenen
suç mağdurları,

b) (a) bendi hükümlerine göre dinlenenlerin nişanlısı, evlilik bağı kal-
masa bile eşi, kan hısımlığından veya kayın hısımlığından üstsoy veya
altsoyu, ikinci derece dahil kan veya ikinci derece dahil kayın hısımları ve
evlatlık bağı bulunanlar ile yakın ilişki içerisinde olduğu kişiler.

(2) Tanık koruma tedbirleri, birinci fıkrada sayılanların kendilerinin
veya bu Kanunda belirtilen yakınlarının hayatı, beden bütünlüğü veya
mal varlığı ağır ve ciddi bir tehlike içinde bulunması ve korunmalarının
zorunlu olması halinde uygulanabilir.

Tanık koruma tedbirleri

MADDE 5- (1) Bu Kanun kapsamında bulunanlar hakkında uygulana-
bilecek tanık koruma tedbirleri şunlardır:

a) Kimlik ve adres bilgilerinin kayda alınarak gizli tutulması ve kendisi-
ne yapılacak tebligatlara ilişkin ayrı bir adres tespit edilmesi,

b) Duruşmada hazır bulunma hakkına sahip bulunanlar olmadan din-
lenmesi ya da ses veya görüntüsünün değiştirilerek özel ortamda din-
lenmesi,

c) Tutuklu veya hükümlü olanların durumlarına uygun ceza infaz ku-
rumu ve tutukevlerine yerleştirilmesi,

ç) Fizikî koruma sağlanması,

d) Silâh ruhsatı verilmesi,

e) Kimlik ve ilgili diğer bilgi ve belgelerin değiştirilmesi ve düzenlen-
mesi:

1) Adlî sicil, askerlik, vergi, nüfus, sosyal güvenlik ve benzeri bilgi ve ka-
yıtlarının değiştirilmesi ve düzenlenmesi,

2) Nüfus cüzdanı, sürücü belgesi, pasaport, evlilik cüzdanı, diploma ve
her türlü ruhsat gibi resmî belgelerin değiştirilmesi ve düzenlenmesi,

3) Taşınır ve taşınmaz mal varlığıyla ilgili haklarını kullanmasına yöne-
lik işlemlerin yapılması,

208 209

Ekler

f) Geçici olarak geçimini sağlama amacıyla maddî yardımda bulunulması,

g) İşe yerleştirilmesi veya çalışan kişinin iş yerinin ya da iş alanının
değiştirilmesi veya öğrenim görenin devam etmekte olduğu her türlü
eğitim ve öğretim kurumunun değiştirilmesi,

ğ) Yurt içinde başka bir yerleşim biriminde yaşamasının sağlanması,

h) Uluslararası anlaşmalara ve karşılıklılık ilkesine uygun şekilde, geçi-
ci olarak başka bir ülkede yerleştirilmesinin sağlanması,

ı) Fizyolojik görünümün estetik cerrahi yoluyla veya estetik cerrahi
gerektirmeksizin değiştirilmesi ve buna uygun kimlik bilgilerinin yeni-
den düzenlenmesi,

(2) Bu maddede yazılı olan tedbirlerden biri veya bir kaçı aynı anda
uygulanabilir. Bununla birlikte aynı sonuç daha hafif bir tedbir ile elde
edilebiliyor ise, bu durum da göz önünde tutulur.

(3) Bu madde hükümlerine göre uygulanacak koruma tedbirlerinin
esas ve usulleri yönetmelikte gösterilir.

ÜÇÜNCÜ BÖLÜM

Tanık Koruma Tedbiri Kararları

Tanık koruma tedbiri kararlarını verecek makam ve merci

MADDE 6- (1) 5 inci maddenin birinci fıkrasının (a) ilâ (ç) bentlerin-
de sayılan tanık koruma tedbiri kararları; soruşturma evresinde, Cum-
huriyet savcısı veya tanığın istemi üzerine sulh ceza hâkimi tarafından,
kovuşturma evresinde, Cumhuriyet savcısı veya tanığın istemi üzerine
veya re’sen mahkemece verilir. Karar verilmeden önce kolluk makamları
ile diğer birimlerin hazırlayacağı değerlendirme raporları göz önünde
tutulur. Bir yerde sulh ceza mahkemesinin birden fazla dairesinin bulun-
ması hâlinde bu kararlar, Hâkimler ve Savcılar Yüksek Kurulunca bu işle
görevlendirilen sulh ceza mahkemesi tarafından verilir.

 (2) Gecikmesinde sakınca bulunan hâllerde, 5 inci maddenin birinci
fıkrasının (a) ilâ (ç) bentlerinde yazılı tedbirlerin alınmasına tanığın istemi
üzerine veya re’sen Cumhuriyet savcısı karar verebilir. Bu karar kırk sekiz
saat içerisinde görevli hâkimin onayına sunulur. Hâkim, kararını yetmiş
iki saat içinde açıklar. Aksi hâlde, karar kendiliğinden kalkar. Ancak ilgi-
linin rızasının bulunması hâlinde 5 inci maddenin birinci fıkrasının (ç)
bendinde belirtilen tedbir kararı, hâkim onayına sunulmaz.

208

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

209

(3) Ceza Muhakemesi Kanununun 250 nci maddesine göre kurulup
görevlendirilen ağır ceza mahkemelerinin görev alanına giren suçlarla
ilgili olarak yukarıdaki fıkralara göre verilecek kararlarda, aynı Kanunun
251 inci maddesinin ikinci fıkrası hükmü uygulanır.

(4) Gecikmesinde sakınca bulunan hâllerde, tanığın isteminin bulun-
ması koşuluyla ikinci fıkrada belirtilen karar alınıncaya kadar, kolluk ami-
rinin yazılı emriyle, geçici olarak 5 inci maddenin birinci fıkrasının (ç)
bendinde belirtilen tedbir alınabilir. Bu tedbir, geciktirilmeksizin Cum-
huriyet savcısının bilgisine sunulur.

(5) Kovuşturma evresinde tanıklık görevinin yapılmasından sonra, 5
inci maddenin birinci fıkrasının (d) ilâ (ı) bentlerinde sayılan tanık koru-
ma tedbirlerine ilişkin kararlar, tanığın istemi üzerine Kurul tarafından
verilebilir; (ç) bendinde belirtilen tedbire kovuşturma evresinin sona er-
mesinden sonra karar verilebilir.

(6) Bu madde hükümlerine göre;

a) Tanık koruma kararının alınmasında; korunan kişi veya yakınlarının
karşı karşıya kaldığı tehlikenin ağırlığı ve ciddiliği, soruşturma ve kovuş-
turma konusu suçun önemi, tanığın yapacağı açıklamalar, alınacak ted-
birin yaklaşık maliyeti, tanığın psikolojik durumu ve benzer mahiyetteki
diğer özellikler de göz önünde bulundurulur.

b) Yapılacak istemlerde, mutlaka gerekçe gösterilir ve karara dayanak
olabilecek hukukî ve fiilî nedenlere de yer verilir.

Tanık koruma tedbiri kararında bulunacak unsurlar

MADDE 7- (1) Tanık koruma tedbiri kararında aşağıdaki unsurlara yer
verilir:

a) Korunmasına karar verilen kişilerin açık kimlik ve adres bilgileri,

b) Tanıklık konusu olay,

c) Tanıklığa ilişkin bilgiler,

ç) Tedbir veya tedbirlerin şekli ve süresi,

d) Kararın istem üzerine veya re’sen verilip verilmediği,

e) Karara dayanak teşkil edecek hukukî ve fiilî sebepler,

f) Tanık anlatımlarının, soruşturma veya kovuşturma evresinde olayın
nitelik ve kapsamına göre sağladığı veya sağlayacağı fayda,

210 211

Ekler

g) Soruşturma veya kovuşturma konusu olayla sınırlı ve orantılı olmak
üzere, karara dayanak teşkil edecek olan diğer unsurlar.

Tanık koruma tedbirinin süresi, değiştirilmesi ve kaldırılması

MADDE 8- (1) Bu Kanunun 5 inci maddesinin birinci fıkrasında sayılan
koruma tedbirlerinin süresine, şeklinin değiştirilmesine, bu tedbirlerin
kaldırılmasına veya tedbirlerin aynen devam etmesine, 6 ncı maddede
belirtilen makam ve mercilerce re’sen veya hakkında tedbir uygulanan
kişinin istemi üzerine kararın uygulandığı tarihten başlamak üzere ve en
geç birer yıl aralıklarla karar verilir.

(2) Kararı uygulayan koruma birimi, karar tarihinden itibaren her yıl
veya gerektiğinde bu süreyi beklemeden uygulama ve takip raporu dü-
zenleyerek, kararı veren makam veya mercie gönderir. Raporda, uygula-
nan tedbir şekillerinin ve sürelerinin değiştirilmesine veya tedbirin sona
erdirilmesine ilişkin öneriye de yer verilebilir.

(3) Birinci fıkraya göre, koruma tedbirinin kaldırılması halinde, hak-
kında tedbir uygulanan kişinin istemi üzerine şahsî hallerinin tedbirin
uygulanmasından önceki hale getirilmesine tedbir kararını veren ma-
kamca karar verilir. Şahsî hâllerinin eski hale getirilmesi halinde bunun
şekli, süresi, sonuçları, kararı veren makamca ve hakkında tedbir uygula-
nan kişi tarafından yapılacak işlemler ile diğer esas ve usuller yönetme-
likte gösterilir.

(4) Aşağıda sayılan hâllerde tanık koruma tedbiri kaldırılabilir. Tanığın;

a) Koruma kararı verilmesine neden olan olay hakkında yanlış bilgi
vermesi veya bildiği hususları açıklamaması,

b) Koruma kararı verilmesine neden olan olay hakkında yalan tanıklık
veya iftiradan mahkûm olması,

c) Önceki kimlik bilgileri ile ilgili kendisinden talep edilen bilgiler hakkında
yanlış ifade vermesi,

ç) Koruma kararında belirtilen tedbirlere aykırı bir davranış içine girmesi,

d) Koruma sebeplerinin ortadan kalkması.

(5) Bu madde hükümlerine göre alınan kararlar, hakkında tedbir uy-
gulanan tanığa gecikmeksizin bildirilir.

210

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

211

Haklarında koruma tedbiri kararı alınan tanıkların dinlenmele-
rinde uygulanacak usuller

MADDE 9- (1) Bu Kanun hükümlerine göre, haklarında tedbir kararı
alınan tanıkların duruşmada dinlenmesi sırasında Ceza Muhakemesi Ka-
nununun 58 inci maddesinin ikinci ve üçüncü fıkraları uygulanır.

(2) Ceza Muhakemesi Kanununun 58 inci maddesinin üçüncü fıkra-
sının uygulanmasına mahkemece karar verilmesi hâlinde, dinleme sıra-
sında tanığın görüntü veya sesi değiştirilerek tanınması engellenebilir.

(3) Tanığın, duruşma salonunda fiziksel görünümünü engelleyecek
tarzda mahkemece tayin ve tespit edilecek bir usule göre, dinlenmesine
de karar verilebilir.

(4) Birinci ve ikinci fıkra hükmüne göre, duruşmada hazır bulunma
hakkına sahip olanlar bulunmadan tanığın dinlenmesi hâlinde, tanık ta-
rafından verilen beyanlar, hâkim tarafından Ceza Muhakemesi Kanunu-
nun 58 inci maddesinde belirtilen sınırlamalara uymak koşuluyla, duruş-
mada hazır bulunma hakkına sahip olanlara açıklanır.

(5) Tanığın üçüncü fıkra hükmüne göre dinlenmesi hâlinde, Ceza Mu-
hakemesi Kanununun 201 inci maddesinin uygulanmasında, tanığa so-
rulacak soruların bu Kanun kapsamında tanık hakkında uygulanan ted-
birlerle orantılı ve amaca uygun olması gerekir. Bu amaçla, hâkim, soru-
lan soruların tanığa sorulmamasına karar verebilir veya tanığı dinlerken
dolaylı dahi olsa tanığın kimliğini ortaya çıkaracak soruların sorulmasına
izin vermez.

(6) Bu madde hükümlerinin naip olunan hâkim veya istinabe suretiy-
le uygulanmasına görevli ve yetkili mahkemece karar verilebilir.

(7) Bu madde hükmüne göre alınan tanık ifadeleri, Ceza Muhakemesi
Kanunu hükümlerine göre duruşma sırasında hazır bulunanlar huzurun-
da verilmiş ifade hükmündedir.

(8) Bu Kanunun 5 inci maddesinin birinci fıkrasının (a) ve (b) bentle-
rine göre, hakkında tedbir uygulanan tanığın beyanı tek başına hükme
esas teşkil etmez.

(9) Haklarında tedbir kararı alınan tanıkların, keşifte dinlenmeleri sıra-
sında da bu madde hükümleri uygulanır.

(10) Bu madde hükümleri, savunma hakkını kısıtlayacak şekilde uy-
gulanamaz.

212 213

Ekler

DÖRDÜNCÜ BÖLÜM

Tanık Koruma Kararlarının Uygulanması

Koruma kararının alınmasında Cumhuriyet başsavcılıkları ile
mahkemelerce uygulanacak usuller

MADDE 10- (1) Bu Kanun hükümlerine göre kararlar, gizlilik esasları-
na uygun olarak verilir.

(2) Tedbir kararının kapsam ve niteliğine göre, tanığın beyanı farklı
bir isim altında tutanağa kaydedilir ve sonraki işlemlerin bu isimle yürü-
tülmesi sağlanır. Tutanak, ilgili Cumhuriyet savcısı veya hâkim ile görevli
zabıt kâtibince imzalanır. Cumhuriyet başsavcılığı veya mahkemece bu
Kanunda belirtilen kararlar, ayrı bir karar numarası verilmek suretiyle ye-
rine getirilir. Tanığın gerçek kimlik ve adres bilgileri ile koruma kararı ayrı
bir kartonda muhafaza edilir.

(3) Cumhuriyet savcısı, mahkeme veya hâkim tarafından bu Kanun-
da belirtilen işlemlerle ilgili olarak bir zabıt kâtibi görevlendirilir. Tanık
koruma tedbirlerinin uygulanmasına ilişkin karar ve diğer belgeler, so-
ruşturma evresinde Cumhuriyet başsavcılığınca, kovuşturma evresinde
mahkemece bu kararlara mahsus yerlerde gizlilik esaslarına uygun ola-
rak saklanır. Cumhuriyet başsavcılığınca veya mahkemece tanık koruma
tedbirinin uygulanmasına ilişkin verilen karar ve diğer belgeler, soruş-
turma veya kovuşturma konusu suç dışında başka bir makam veya mer-
cie gönderilemez.

(4) 5 inci maddenin birinci fıkrasının (ç) bendinde belirtilen tedbire
ilişkin kararlar, gereğinin yerine getirilmesi amacıyla Cumhuriyet baş-
savcılığı aracılığıyla, yargı çevresi içerisinde bulunan kolluk makamlarına
gönderilir ve gecikmeksizin yerine getirilir.

(5) Bu madde hükümlerine göre, alınan tanık koruma tedbiri kararlarının
saklanmasına ilişkin esas ve usuller yönetmelikte gösterilir.

Tanık koruma birimleri ve kolluk makamlarınca yapılacak işlemler

MADDE 11- (1) Bu Kanun kapsamında alınacak koruma tedbirlerini
uygulamak üzere, Jandarma Genel Komutanlığı, Emniyet Genel Müdür-
lüğü, Sahil Güvenlik Komutanlığı ve Gümrükler Muhafaza Genel Müdür-
lüğünce tanık koruma birimleri kurulur. Bu birimlerde yeteri kadar hu-
kukçu, idarî ve teknik uzman personel bulundurulur.

(2) Tanık koruma biriminde çalışan personel için, tanık koruma birimi

212

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

213

tarafından verilen bilgilere göre geçici kimlik düzenlenebilir veya bunu
sürdürebilmesi için belge verilebilir. Bu belgeler, tanığın korunması ile
gözetilen kamu yararı veya somut diğer olgular da dikkate alınarak, so-
ruşturma konusuyla orantılı ve amaca uygun olarak kullanılabilir.

(3) Bu Kanun hükümlerine göre, kolluk makamlarınca alınacak tedbir-
ler ile yapılacak işlemlerin ve tanık koruma birimlerinin çalışma esas ve
usulleri yönetmelikte gösterilir.

Diğer kurum ve kuruluşlarla işbirliği ve yapılacak işlemler

MADDE 12- (1) Kamu kurum ve kuruluşları ile diğer gerçek ve tüzel
kişiler, bu Kanunun uygulanması ile ilgili olarak kendi görev alanına gi-
ren konularda, işbirliği ve yardımda bulunmakla yükümlüdür.

(2) Bu Kanun kapsamında alınan tedbir kararları, kamu kurum ve ku-
ruluşları tarafından gecikmeksizin yerine getirilir.

BEŞİNCİ BÖLÜM

Tanık Koruma Kurulu

Tanık Koruma Kurulu

MADDE 13- (1) Bu Kanunda belirtilen görevleri yapmak üzere, İçişleri
Bakanlığında Tanık Koruma Kurulu kurulur.

(2) Kurul; mesleklerinde fiilen en az on beş yıl görev yapmış olmak ko-
şulu ile; Adalet Bakanlığından idarî görevde çalışan birinci sınıf hâkimler
arasından iki, Hakimler ve Savcılar Yüksek Kurulunca Ankara’da görev
yapan birinci sınıf adlî yargı hakim veya Cumhuriyet savcıları arasından
seçilecek bir, İçişleri Bakanlığı merkez teşkilâtından bir, Jandarma Genel
Komutanlığından bir, Sahil Güvenlik Komutanlığından bir, Emniyet Ge-
nel Müdürlüğünden iki ve Gümrük Müsteşarlığı Gümrükler Muhafaza
Genel Müdürlüğünden bir üye olmak üzere toplam dokuz üyeden olu-
şur. Kurul Başkanı, Kurul üyelerince kendi aralarından oyçokluğuyla se-
çilir. Kurul kararlarını oy çokluğuyla alır. Kurul, en az ayda bir defa veya
ihtiyaç duyulduğunda her zaman Başkanın çağrısı üzerine toplanır. Kurul
üyelerinin görev süreleri dört yıldır. Görev süresi sona erenler yeniden
seçilebilirler. Kurulun sekretarya hizmetleri İçişleri Bakanlığı tarafından
yerine getirilir.

(3) Kurul, koruma kararını verirken, bu kararı uygulayacak koruma bi-
rimince düzenlenecek olan korumanın şekli, süresi ve diğer özelliklerine
ilişkin ön değerlendirme raporunu dikkate alır.

214 215

Ekler

(4) Kurul üyelerine, 6245 sayılı Harcırah Kanunu hükümleri saklı kal-
mak kaydıyla fiilen görev yaptıkları her gün için (1000) gösterge rakamı-
nın memur aylık katsayısı ile çarpımı sonucu bulunacak miktarda huzur
hakkı ödenir. Bu ödemelerde damga vergisi hariç herhangi bir kesinti
yapılmaz. Bir ayda fiilen görev yapılan gün sayısının dördü aşması halin-
de, aşan günler için huzur hakkı ödenmez.

(5) Kurulun çalışma esas ve usulleri yönetmelikte düzenlenir.

Kurulun görev ve yetkileri

MADDE 14- (1) Kurulun görev ve yetkileri şunlardır:

a) Bu Kanunun 5 inci maddesinin birinci fıkrasının (a) ilâ (c) bentleri
dışında kalan tedbirlere, bunların süresine, değiştirilmesine, kaldırılma-
sına ve hakkında tedbir uygulanan kişinin şahsî hallerinin tedbirin uygu-
lanmasından önceki hale getirilmesine karar vermek,

b) Kararları, uygulanması için ilgili koruma birimine göndermek,

c) Bu Kanunun uygulanmasıyla ilgili olarak, bu Kanun kapsamında
kalanlar ile diğer kişilerin veya kamu kurum ve kuruluşlarının yapacakla-
rı başvuru veya şikâyetleri incelemek ve bunları sonuçlandırmak,

ç) Bu Kanun hükümlerine göre alınan tedbirlerin uygulanmasını ve
yerine getirilmesini denetlemek,

d) Kanunlar tarafından verilen diğer görevleri yapmak.

(2) Kurul, koruma kararını verirken, bu kararı uygulayacak koruma bi-
rimince düzenlenecek olan korumanın şekli, süresi ve diğer özelliklerine
ilişkin ön değerlendirme raporunu dikkate alır.

Mutabakat metni

MADDE 15- (1) Kurul ile hakkında koruma kararı verilen kişi arasında,
uygulanacak tedbirin şekli, süresi ve tarafların yükümlülükleri konusun-
da tanığın aydınlatılmış rızası alındıktan sonra mutabakat metni hazırla-
nır. Kurul tarafından verilen kararlar, mutabakat metninin imzalanmasın-
dan sonra uygulanır.

(2) Mutabakat metninin düzenlenmesine ilişkin esas ve usuller yönet-
melikte gösterilir.

Faaliyet raporu

MADDE 16- (1) Kurul, koruma kararı verdiği kişiler ile uygulanan ted-
birler hakkında hazırlayacağı faaliyet raporunu, her yıl Ocak ayı sonuna
kadar İçişleri ve Adalet bakanlıklarına sunar.

214

Türk Ceza Muhakemesi Hukuk Sisteminde Tanıklıkla İlgili Düzenlemeler

215

(2) Bu rapor, içerik ve kapsamına göre, gerektiğinde ilgili bakanlıklar
ile diğer kamu kurum ve kuruluşlarına da gönderilebilir.

ALTINCI BÖLÜM

Çeşitli ve Son Hükümler

Yabancı tanıkların korunmasında uluslararası işbirliği ve yardım-
laşma

MADDE 17- (1) Türkiye’nin taraf olduğu ikili veya çok taraflı uluslara-
rası anlaşmalar uyarınca, anlaşma bulunmaması halinde ise karşılıklılık
esasına uygun olarak bir yabancı tanığın Türkiye’de korunmasına, Dışiş-
leri Bakanlığının görüşü alınarak İçişleri Bakanı tarafından karar verilir.

(2) Yukarıdaki fıkra hükümlerinin uygulanmasında, yabancıların ko-
runmasına ilişkin giderler talep eden ülke makamlarınca karşılanır. İkili
veya çok taraflı uluslararası anlaşma hükümleri saklıdır.

Gizlilik kuralı

MADDE 18- (1) Bu Kanun kapsamında alınan kararlar ve yürütülen
işlemler gizlidir. Gizlilik, tedbir sona erdikten sonra da devam eder.

(2) Kamu kurum ve kuruluşları, bu Kanun kapsamında yapılan ve yü-
rütülen işlemlerde gizlilik kuralına uygun olarak hareket eder ve kendi
teşkilât veya birimlerinde gerekli tedbirleri alır.

(3) Koruma kararlarının alınmasında ve uygulanmasında yer alan kamu
görevlileri ile bu işlemlerde her ne şekilde olursa olsun görev alan diğer
kişiler, bu görevleri nedeniyle öğrendikleri bilgileri görev sona erdikten
sonra da açıklayamazlar.

(4) Bu madde hükmü, hakkında tedbir uygulananlar için de geçerlidir.

(5) Bu Kanun hükümlerine göre alınan kararlarda ve yürütülen işlem-
lerde; kamu kurum ve kuruluşları ile bu kararların alınmasında ve uygu-
lanmasında görev alan kamu görevlileri ile diğer kişilerin uymaları gere-
ken gizlilik kuralına ilişkin esas ve usuller yönetmelikte gösterilir.

Tanık koruma giderlerinin karşılanması ve tazminat

MADDE 19- (1) Bu Kanun uyarınca alınacak koruma tedbirlerinin ye-
rine getirilmesine ilişkin giderler, İçişleri Bakanlığı bütçesine konulacak
ödenekten 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanununun 24
üncü maddesinde belirtilen esaslar doğrultusunda karşılanır.

(2) Koruma birimlerinde fiilen görev yapanlara, 657 sayılı Devlet Me-

216 217

Ekler

murları Kanununa tabi en yüksek Devlet memuru aylığının ek gösterge
dahil %35’ini geçmemek üzere, Maliye Bakanlığının uygun görüşü alına-
rak İçişleri Bakanlığı ile Gümrük Müsteşarlığının bağlı bulunduğu Devlet
Bakanlığınca belirlenecek usul ve esaslara göre tazminat ödenir. Bu taz-
minat, damga vergisi hariç herhangi bir vergiye tâbi tutulmaz ve kısmi
statüde görev yapanlara ödenmez.

Suç, yaptırım ve soruşturma usulü

MADDE 20- (1) Bu Kanunun uygulanması nedeniyle öğrendikleri bilgi
ve belgeleri açıklayan, yayınlayan veya her ne şekilde olursa olsun baş-
kalarının bu bilgi ve belgeleri edinmesini ya da erişimini kolaylaştıranlar
Türk Ceza Kanununun 258 inci maddesi hükmüne göre cezalandırılır.

(2) Bu Kanun kapsamında olup da, Türk Ceza Kanununun 257 nci ve
272 nci maddelerinde belirtilen fiilleri işleyenler hakkında cezalar, yarı
oranında artırılarak hükmolunur.

(3) Bu Kanunda belirtilen yükümlülüklere aykırı hareket edenler ile
bu maddede sayılan fiilleri işleyenler hakkında müsteşarlar, valiler ve
kaymakamlar hariç olmak üzere, 4483 sayılı Memurlar ve Diğer Kamu
Görevlilerinin Yargılanması Hakkında Kanun hükümleri uygulanmaz.
Görevleri veya sıfatları sebebi ile özel soruşturma ve kovuşturma usulü-
ne tâbi olan sanıklarla ilgili kanun hükümleri saklıdır.

(4) Bu Kanunun uygulanmasında ihmali, kusuru veya kastı bulunan
kamu görevlileri hakkında, tabi oldukları mevzuatta yer alan disiplin ce-
zaları uygulanır.

Tanığa rücu edilmesi

MADDE 21- (1) 8 inci maddenin dördüncü fıkrasının (b) ve (ç) bent-
lerinde belirtilen sebeplerle tanık koruma tedbiri kararının kaldırılması
hâlinde, karar tarihinden, bu tedbir kararının kaldırıldığı tarihe kadar,
kararı uygulayan makamlarca yapılan giderler kanuni faizleri ile birlikte
tanıktan tahsil edilir.

(2) Giderlerin, tanık tarafından ödenmemesi hâlinde 6183 sayılı Amme
Alacaklarının Tahsil Usulü Hakkında Kanun hükümleri uygulanır.

Tanık koruma biriminde görev yapanlar, diğer görevliler, suçun
aydınlatılmasında yardımcı olanlar ve yakınlarının korunması

MADDE 22- (1) Tanık koruma biriminde görev yapan personel, bu
Kanun kapsamına giren suçlara ait istihbaratta veya soruşturmada gö-

216 217

Ekler

rev alan kolluk amir ve memurları ile diğer kamu görevlileri, bu suçlarda
kullanılan gizli soruşturmacı, bu Kanun kapsamına giren suçların ortaya
çıkartılmasında yardımcı olan muhbirler ile bunların yakınları hakkında
bu Kanun hükümleri uygulanır.

(2) 3713 sayılı Terörle Mücadele Kanununun 20 nci maddesi hükmü
saklıdır.

(3) 4959 sayılı Topluma Kazandırma Kanunu hükümlerine göre hakla-
rında koruma tedbiri uygulananlara bu Kanun hükümleri uygulanmaz.

Değiştirilen hükümler

MADDE 23- 4/1/2002 tarihli ve 4734 sayılı Kamu İhale Kanununun;

a) 3 üncü maddesinin birinci fıkrasına aşağıdaki bent eklenmiştir.

“k) Tanıkların korunmasına ilişkin mevzuat hükümlerine göre alına-
cak koruma tedbirlerinin uygulanması için gerekli olan mal ve hizmet
alımları,”

b) Geçici 4 üncü maddesine aşağıdaki fıkra eklenmiştir.

“Bu Kanunun 3 üncü maddesinin (k) bendine ilişkin esas ve usuller
Maliye Bakanlığı ve Kamu İhale Kurumunun görüşleri alınarak Adalet ve
İçişleri bakanlıkları tarafından müştereken çıkarılacak yönetmelikle be-
lirlenir.”

Yönetmelik

MADDE 24- (1) Bu Kanun hükümlerine göre çıkarılması gereken yö-
netmelikler, Kanunun yürürlük tarihinden itibaren altı ay içinde Adalet
ve İçişleri bakanlıkları ile Gümrük Müsteşarlığının bağlı bulunduğu ba-
kanlıkça müştereken düzenlenir.

Yürürlük

MADDE 25- (1) Bu Kanun yayımı tarihinden bir ay sonra yürürlüğe
girer.

Yürütme

MADDE 26- (1) Bu Kanun hükümlerini Bakanlar Kurulu yürütür.

218 219

Özet

ÖZET

TÜRKİYE’DE VE DÜNYADA CEZA MUHAKEMESİ HUKUKU AÇISINDAN
KARŞILAŞTIRMALI TANIKLIK, TANIKLARIN KORUNMASIYLA İLGİLİ DÜZEN-
LEMELER

	

Bu çalışmada, Türkiye ve dünyadaki tanıklık ve tanıkların korunması
ile ilgili mevzuat karşılaştırılmıştır. AB sürecinde ülkemizde bu konu ile
ilgili kanunlarda yapılan değişiklikler ile yurt dışındaki uygulamalar ara-
sında bağ kurarak, bu konudaki ülkemizin dünyadaki yeri tartışılmıştır.

ARŞİV Kayıt Bilgileri :

Tezin Adı	 :Türkiye’de ve Dünyada Ceza Muhakemesi Hukuku Açısın-
dan Karşılaştırmalı Tanıklık, Tanıkların Korunmasıyla İlgili Düzenlemeler

Tezin Yazarı			 : Alp Tekin TAŞÇI
Tezin Danışmanı		 : Prof.Dr. Eyüp İSBİR
Tezin Konusu		 : Yüksek Lisans
Tezin Tarihi			 : Nisan 2007
Tezin Alanı			 : Kamu Yönetimi
Tezin Yeri			 : TODAİE-ANKARA
Anahtar Sözcükler		 : Tanıklık, Tanıkların Korunması

218 219

Abstract

ABSTRACT

WITNESS AND WITNESS PROTECTION REGULATIONS IN TURKEY AND
THROUGHOUT THE WORLD

Alp Tekin TAŞÇI
Master of Science (MSc.), Public Administration
Adviser: Prof. Dr. Eyüp İSBİR

This study analyses and compares the laws and regulations regarding
witnesses and witness protection in Turkey and in nineteen (19) diffe-
rent countries throughout the world. Turkey’s position in this matter are
discussed by relating the changes done in the concerning laws of Tur-
key during E.U. period and applications in above mentioned countries.

Keywords: Witness, witness protection, regulation, law, comparison.

220 221

220 221

222 223

ÖZGEÇMİŞ

Alp Tekin TAŞÇI, 05.08.1972 tarihinde Ankara’da doğdu. İstanbul Polis
Kolejini bitirdikten sonra Ankara Polis Akademisinden 1994 yılında me-
zun oldu. 2005 yılında TODAİE Kamu Yönetimi Yüksek Lisans programına
başladı. Mezuniyetinden bu yana Trabzon, Sivas, Ankara illerinde Asayiş,
Terör, Kaçakçılık ve Organize Suçlar, Yabancılar Şube Müdürlüklerinde
değişik rütbelerde görev yapan TAŞÇI, iyi derecede Almanca ve İngilizce
bilmektedir. Temel ilgi alanları Kamu Yönetimi, Ceza Hukuku, Güvenlik
Kuvvetleri Mevzuatıdır.

222 223

224

