T.C. İSTANBUL 10.AĞIR CEZA MAHKEMESİ (CMK 250 MADDESİ İLE YETKİLİ) CELSE TARİHİ 06.10.2011 ESAS NO: 2010/283 CELSE NO:53 Sayfa:62

 T.C.

 İSTANBUL

 10. AĞIR CEZA MAHKEMESİ

(CMK 250 MADDESİ İLE YETKİLİ)
DURUŞMA TUTANAĞI

ESAS NO

:2010/283

CELSE NO

:53

CELSE TARİHİ
:06.10.2011

BAŞKAN

:ÖMER DİKEN

33944

ÜYE

:ALİ EFENDİ PEKSAK

39800

ÜYE

:MURAT ÜRÜNDÜ

40001

C. SAVCISI

:SAVAŞ KIRBAŞ

34422

KATİP

:ADEM CEYLAN

 117864

2010/283 Esas sayılı kamu davasının oturumu Silivri Ceza İnfaz Kurumları Kampüsü bitişiğindeki müstakil girişi bulunan salonda Mahkeme Başkanı Ömer Diken, Üye Hakimler Ali Efendi Peksak ve Murat Üründü’den oluşan Mahkeme Heyeti tarafından zabıt katibi Adem Ceylan da hazır olduğu halde CMK’nın 147/1-h ve 219/1 maddeleri gereğince sesli ve görüntülü kayıt yapılmak suretiyle açıldı. Cumhuriyet Savcısı Savaş Kırbaş hazır.

Mahkeme Başkanı: ”Tutuklu sanıkların isimlerinin tespitine geçildi.”

Tutuklu sanıklar Çetin Doğan (Burada), Özden Örnek (Evet),

Mahkeme Başkanı: “İsim yoklamasında ayağa kalkarak cevap verilmesini daha önceden söylemiştik.”

Halil İbrahim Fırtına (Evet), Nejat Bek (Burada), Mustafa Korkut Özarslan (Burada), Engin Alan (Evet), Şükrü Sarıışık (Evet), Ayhan Taş (Evet), Ramazan Cem Gürdeniz (Evet), İzzet Ocak (Evet), Süha Tanyeri (Evet), Bülent Tunçay (Evet), Mehmet Kemal Gönüldaş (Burada), Halil Yıldız (Burada), Refik Hakan Tufan (Burada), Orkun Gökalp (Burada), Erhan Kuraner (Burada), Yunus Nadi Erkut (Burada), Nuri Ali Karababa (Burada), Mustafa Kemal Tutkun (Burada), Gürbüz Kaya (Burada), Mustafa Çalış (Burada), Nurettin Işık (Burada), Hasan Basri Aslan (Burada), Ali Rıza Sözen (Burada), İlkay Nerat (Burada), Veli Murat Tulga (Evet), Behzat Balta (Burada), Halil Kalkanlı (Burada), Tuncay Çakan (Burada), Hasan Fehmi Canan (Evet), Salim Erkal Bektaş (Burada), Ahmet Yavuz (Burada), Ahmet Küçükşahin (Burada),

Sanık Ahmet Küçükşahin: “Ben yoklama sonrası bir söz istiyorum.”

Recai Elmaz (Burada), Erdal Akyazan (Burada), Ahmet Şentürk (Burada), Mümtaz Can (Burada), Ahmet Topdağı (Burada), Cemal Candan (Burada), Gökhan Murat Üstündağ (Burada), Fatih Altun (Burada), Faruk Oktay Memioğlu (Burada), Mehmet Kaya Varol (Evet), Recep Yıldız (Burada), Bekir Memiş (Burada), Ali İhsan Çuhadaroğlu (Burada), Harun Özdemir (Burada), Mehmet Yoleri (Burada), Namık Koç (Burada), Fuat Pakdil (Burada), Behcet Alper Güney (Burada), Metin Yavuz Yalçın (Burada), Yurdaer Olcan (Burada), İhsan Balabanlı (Burada), Emin Küçükkılıç (Burada), Kasım Erdem (Burada), Kemal Dinçer (Burada), Hakan Akkoç (Evet), İkrami Özturan (Burada), Burhan Gögce (Burada), Mustafa Erdal Hamzaoğulları (Burada), Mehmet Alper Şengezer (Burada), Doğan Fatih Küçük (Burada), Dursun Tolga Kaplama (Yok), Doğan Temel (Burada), Hayri Güner (Burada), Recep Rıfkı Durusoy (Burada), Mehmet Fikri Karadağ (Burada), Hamdi Poyraz (Evet), Hasan Hakan Dereli (Burada), Gökhan Gökay (Burada), Fatih Musa Çınar (Burada), Zafer Karataş (Yok), Aytekin Candemir (Burada), Nihat Özkan (Yok), Hasan Nurgören (Burada), Sırrı Yılmaz (Burada), Barboros Kasar (Burada), Murat Ataç (Burada), Bahtiyar Ersay (Burada), Mustafa Yuvanç (Evet), Nedim Ulusan (Evet), Soydan Görgülü (Burada), İsmet Kışla (Burada), Abdullah Dalay (Burada), Lütfü Sancar (Evet), Ahmet Feyyaz Öğütcü (Evet), Engin Baykal (Evet), Özer Karabulut (Evet), Mehmet Otuzbiroğlu (Evet), Hasan Hoşgit (Evet), Hüseyin Hoşgit (Evet), Kadir Sağdıç (Evet), Ali Deniz Kutluk (Evet), Mustafa Aydın Gürül (Evet), Turgay Erdağ (Evet), Taylan Çakır (Evet), Ayhan Gedik (Evet), Ahmet Türkmen (Evet), Mehmet Fatih İlğar (Yok), Cem Aziz Çakmak (Yok), Muharrem Nuri Alacalı (Burada), Ali Semih Çetin (Evet), Şafak Duruer (Evet), Utku Arslan (Evet), Mehmet Ferhat Çolpan (Evet), Ümit Özcan (Evet), Fatih Uluç Yeğin (Yok), Levent Erkek (Evet), Levent Çehreli (Evet), Hakan İsmail Çelikcan (Yok), Ahmet Necdet Doluel (Burada), Dursun Çiçek (Burada), Ertuğrul Uçar (Burada), Ali Türkşen (Yok), Tayfun Duman (Evet), Nihat Altunbulak (Evet), Ercan İrençin (Yok), Mustafa Karasabun (Burada), Bora Serdar (Evet), Levent Görgeç (Yok), İbrahim Koray Özyurt (Evet), Dora Sungunay (Evet), Soner Polat (Evet), Meftun Hıraca (Yok), Yaşar Barbaros Büyüksağnak (Burada), Hasan Gülkaya (Evet), Faruk Doğan (Yok), Mücahit Erakyol (Burada), Ergün Balaban (Burada), Cemalettin Bozdağ (Burada), Taner Balkış (Burada), Abdullah Gavremoğlu (Evet), Kıvanç Kırmacı (Evet), Yusuf Ziya Toker (Burada), Cengiz Köylü (Burada), Hanifi Yıldırım (Burada), Cemal Temizöz (Burada), Bulut Ömer Mimiroğlu (Burada), Hakan Sargın (Burada), Hüseyin Özçoban (Burada), Mustafa Koç (Burada), Ali Demir (Burada), Kahraman Dikmen (Burada), Yusuf Kelleli (Burada), Hüseyin Polatsoy (Burada), Hüseyin Topuz (Burada), Murat Özçelik (Evet), Mustafa Önsel (Evet), Ali Aydın (Evet), Erdinç Atik (Burada), Abdurrahman Başbuğ (Burada), Ahmet Tuncer (Burada), Gökhan Çiloğlu (Burada), Halil Helvacıoğlu (Burada), Kubilay Aktaş (Burada), Mehmet Ulutaş (Burada), Memiş Yüksel Yalçın (Burada), Suat Aytın (Evet), Yüksel Gürcan (Evet), Taner Gül (Burada), Ahmet Erdem (Yok), Ahmet Dikmen (Burada), Ahmet Zeki Üçok (Burada), Ayhan Üstbaş (Burada), Beyazıt Karataş (Burada), Bilgin Balanlı (Yok), Bülent Günçal (Burada), Bülent Kocababuç (Burada), Hakan Büyük (Burada), Halit Nejat Akgüner (Burada), İsmail Taş (Burada), Mehmet Örgen (Yok), Mehmet Erkorkmaz (Burada), Mehmet Eldem (Burada), Mustafa Erhan Pamuk (Evet), Nedim Güngör Kurubaş (Evet), Onur Uluocak (Burada), Rafet Oktar (Burada), Refik Levent Tezcan (Burada), Servet Bilgin (Yok), Sinan Topuz (Burada), Turgut Atman (Burada).”

Mahkeme Başkanı:”Evet tutuksuz sanıklar sırayla söylesinler.”

Sanıklar İhsan Çevik, Abdullah Zafer Arısoy, İsmail Karaoğlan, Hüseyin Bakır, Arif Bıyıklı, Ali Cengiz Şirin, Ahmet Çetin, Mustafa Aydın, Musa Farız, Ahmet Yanaral, Selahattin Gözmen, Murat Balkaş, Abdil Akça, Duran Ayhan, Uğur Üstek, Doğan Uysal, Cumhur Eryüksel, Ali Güngör, Hakan Öktem, Embiya Şen, Levent Maraş, Erol Ersan, Timuçin Eraslan, Rifat Gürçam, Emin Hakan Özbek, Altan Dikmen, Levent Güldoğuş.”

Mahkeme Başkanı: “Evet sanık müdafileri.”

Sanıklar Halil Helvacıoğlu, İhsan Balabanlı, Bekir Memiş, Hakan Akkoç, Mustafa Önsel, Hanifi Yıldırım, Yüksel Gürcan, İkrami Özturan, İlkay Nerat, , Zafer Karataş, Refik Hakan Tufan, Orkun Gökalp, İsmet Kışla, Cemal Candan, ve yetki belgesine istinaden Fuat Pakdil müdafii Av. Ramazan Bulut.

 Sanıklar Mustafa Koç, Ahmet Tuncer ve Erdal Hamzaoğulları müdafii Av. Abdullah Kaya.

Sanıklar Turgut Atman, Beyazıt Karataş, Nedim Güngör Kurubaş, İsmail Taş, Mustafa Erhan Pamuk, Mehmet Eldem, Bülent Günçal, Mehmet Erkorkmaz ve Ahmet Erdem müdafii Av. Ali Fahir Kayacan.

Sanıklar Çetin Doğan, Süha Tanyeri, Kadir Sağdıç, Mehmet Fatih İlğar, Dursun Çiçek, Nedim Ulusan, Hakan Büyük ve Ahmet Zeki Üçok müdafii Av. Celal Ülgen, aynı sanıklar müdafii Av. Serkan Günel.

Sanık Kubilay Aktaş müdafii Av. Naci Gürkan.

Sanıklar Gürbüz Kaya, Abdullah Dalay, Hasan Fehmi Canan, Mehmet Kaya Varol, Hamdi Poyraz, Erhan Kuraner, Soydan Görgülü, Doğan Fatih Küçük müdafii Av. Muzaffer Değirmenci.

Sanık Ahmet Yavuz müdafii Av. Selim Yavuz.

Sanık Özden Örnek müdafii Av. Turgay Sarıakçalı.

Sanık Halil İbrahim Fırtına müdafii Av. Hasan Fehmi Demir.

Sanıklar Ali Semih Çetin, Ramazan Cem Gürdeniz, Cem Aziz Çakmak, Soner Polat, Taner Gül, Bora Serdar, Yaşar Barbaros Büyüksağnak, Mustafa Yuvanç, Utku Arslan, Faruk Doğan, Kıvanç Kırmacı, Fatih Uluç Yeğin, Ercan İrençin, Harun Özdemir, Hasan Gülkaya müdafii Av. Şule Nazlıoğlu Erol.

Sanık Dursun Çiçek müdafii Av. İrem Çiçek.

Sanıklar Ali Deniz Kutluk ve Mustafa Aydın Gürül müdafii Av. Ayşe Gül Hanyaloğlu.

Sanıklar Ali Rıza Sözen, Ali Demir, Erdinç Atik, Gökhan Murat Üstündağ, Hakan Sargın, Hüseyin Özçoban, Hüseyin Topuz, Kahraman Dikmen, Murat Özçelik, Yusuf Kelleli, Abdil Akça, İmdat Solak, Mustafa Kelleci, Mutlu Kılıçlı, Hakan Yıldırım ve yetki belgesine istinaden Bahtiyar Ersay ve Namık Koç müdafii Av. Mahir Işıkay.

Sanıklar Ayhan Taş, Nejat Bek, Salim Erkal Bektaş, Nurettin Işık, Memiş Yüksel Yalçın, Hasan Nurgören ve Behçet Alper Güney müdafii Av. İlkay Sezer.

Sanıklar Veli Murat Tulga, Burhan Gögce, Fatih Altun, Nihat Özkan, Sırrı Yılmaz, Mustafa Erdal Hamzaoğulları, Gökhan Çiloğlu, Ahmet Yanaral ve İhsan Çevik müdafii Av. Kürşad Veli Eren.

Sanıklar Recai Elmaz ve Ahmet Topdağı müdafii Av. Haluk Demirkılıç.

Sanık Erdal Akyazan müdafii Av. Selda Uğur Akyazan.

Sanık Aytekin Candemir müdafii Av. Oğuz Kayıran.

Sanıklar Ayhan Gedik, Şafak Duruer, Mehmet Ferhat Çolpan, Ümit Özcan, Hakan İsmail Çelikcan, Ahmet Necdet Doluel müdafii Av. Hakan Tunçkol.

Sanıklar Bülent Kocababuç, Levent Görgeç, Ali İhsan Çuhadaroğlu, Nihat Altunbulak, Recep Yıldız, Turgay Erdağ, Mücahit Erakyol, Ergün Balaban, Levent Çehreli, Cemalettin Bozdağ, Mehmet Örgen, Rafet Oktar, Ayhan Üstbaş, Onur Uluocak, Servet Bilgin, Refik Levent Tezcan, Cumhur Eryüksel müdafii Av. Kemal Yener Saraçoğlu.

Sanıklar Lütfü Sancar, Taner Balkış, Mustafa Karasabun yetki belgesine istinaden Şükrü Sarıışık müdafii Av. Yakup Akyüz.

Sanık Bülent Tunçay müdafii Av. Cengiz Erdoğan.

Sanık Doğan Temel, Hayri Güner, Recep Rıfkı Durusoy müdafii Av. Çetin Kökdemir.

Sanık Timuçin Eraslan müdafii Av. Uğur Sayaner.

Sanık Musa Farız müdafii Av. Nergül Topçu.

Sanık Emin Hakan Özbek müdafii Av. Ümit Karaçavuş.

Sanık Ali Aydın müdafii Av. Yılmaz Abaşoğlu.

Sanık Ali Aydın müdafii Av. Oğuzhan Aydın.

Sanıklar Suat Aytın ve İzzet Ocak müdafii Av. Muammer Küçük.

Sanıklar İbrahim Koray Özyurt, Tayfun Duman, Muharrem Nuri Alacalı, Dora Sungunay, Ali Türkşen, Bilgin Balanlı müdafii Av. İbrahim Şahinkaya.

Sanık Mehmet Otuzbiroğlu müdafii Av. İlkay Koyuncu.

Sanık Levent Erkek müdafii Av. Doğukan Ünüvar.

Sanıklar Ergin Saygun, Kasım Erdem, Fatih Musa Çınar, Gökhan Gökay müdafii Av. Özgür Küçükyılmaz.

Sanık Sinan Topuz müdafii Av. Ahmet İnan Yılmaz.

Mahkeme Başkanı: “Evet önceki ara kararları gereğince Mahkememizce yazılan yazılara ilgili kurumlardan gelen cevaplar Mahkememiz Hakimi Ali Efendi Peksak tarafından okunacaktır.”

Üye Hakim Ali Efendi Peksak: “Gelen müzekkere cevapları ile daha önceki ara kararlar ile ilgili olarak gelen yazılara cevapların tarih sırasına göre özetlenerek okunacaktır. Öncelikle İstanbul Cumhuriyet Başsavcılığının, CMK’nın 250. Maddesi ile Yetkili Görevli Cumhuriyet Savcılığının 16.06.2011 tarih 2011/1222 soruşturma, 2011/451 Esas ve 2011/288 sayılı iddianamesi ile açılan kamu davasında, Mahkememizin 2010/283 Esas sayılı dosyası ile fiili ve şahsi irtibatın bulunmuş olması talep edilerek, Mahkememizin bu dosyası ile birleştirilmesinin talep edilerek iddianamenin tanzim edildiği Mahkememizce yapılan yargılama sonucunda 03.10.2011 tarih 2011/142 Esas 2011/241karar sayılı ilam ile, her iki dosya arasında şahsi ve fiili irtibatın bulunduğu, çelişkili kararların çıkmaması için her iki dosyanın birleştirilerek 2010/283 Esas sayılı dosya üzerinden yürütülmesine karar verildiği, gerekçeli kararın bu dosya içerisine konulduğu. 26.08.2011 tarihli 11 nolu ara kararı ile ilgili olarak, İstanbul Cumhuriyet Başsavcılığının 19.05.2011 tarih, 2011/1089 muhabere sayılı müzekkere cevabının Mahkememize gönderildiği, müzekkere cevabında özetle; İstanbul Adalet Sarayının Çağlayan hizmet binasının C-1 Blok zemin katında kurulu bulunan duruşma salonunun CMK’nın 250. maddesi ile yetkili mahkemelerin duruşmada ihtiyaç duydukları gizli tanık sistemi, ses mikserleri, duruşmayı kayda almak için gerekli olan kamera kayıt sistemi ile çok kanallı ses sisteminin bulunmadığı, şüphelilere ait 50 kişilik yerin ayrıldığı, taraf vekillerine ait 20 kişilik yerin ayrıldığı, izleyicilere ayrılan yer ise 50 kişilik olduğunun bildirilmiş olduğu anlaşıldı. 111309 sicil numaralı zabıt katibi Bahar Kandemir’in dosya içerisinde bulunan imza eksikliğinin, 28.09.2011 tarihli celsede tamamlattırılmış olduğu görüldü. 26.08.2011 tarihli 8 nolu ara kararla ilgili olarak Ankara Cumhuriyet Başsavcılığı’nın CMK’nın 250. Maddesi İle Görevli ve Yetkili Bölümü’nün 19.09.2011 tarih, 2011/3009 muhabere sayılı müzekkeresi ile ilgi yazıda belirtilen kişinin imza eksikliğinin giderilerek, evrakın ikmalen Mahkememize gönderilmiş olduğunun bildirildiği anlaşıldı. Ali Demir’e ait sorgulamaya esas kimlik bilgileri Ali Demir’e ait olan Adli Sicil Şefliği’nden kaydın Mahkememize gönderilmiş bulunduğu anlaşıldı. 26.08.2011 tarihli 12 nolu ara kararla ilgili olarak Genelkurmay Başkanlığı’nın 30 Eylül 2011 tarih 3050-347-11/k.k sayılı müzekkere cevabına göre Mahkememizce Kara, Deniz ve Hava Kuvvetleri Komutanlıkları ile Genelkurmay Başkanlığı bünyesinde ülke çapında ya da bölgesel düzeyde intranet, internet ya da kendi kurumları arasında bağlı ağ sisteminin bulunup bulunmadığı, bulunmuş olması halinde hangi tarihten itibaren bu ağ sisteminin kullanılmaya başlandığı, ağ sisteminin var olması halinde sivil asker personelin bu sistemde nasıl çalıştıkları hususunda yazılan müzekkereye cevap verildiği, müzekkere cevabında özetle; TSK genelinde kurumun resmi internet sistemi TSK-ağı altındaki ağ sisteminin kullanıldığı, TSK-ağı komutan kontrol bilgi sistemleri, mesajlaşma sistemleri ve diğer uygulama yazılımlarına ihtiyaç duyduğu veri haberleşmesi alt yapısını temin ettiği, TSK-ağı birlik, karargah ve kurumlarda işletilen yerel alan ağları ve bu y.a.ağı birbirine bağlayan ve altyapısını TSK entegre muhabere sistemi iletişim şirketlerinin, kablo anahtarlama ve yönlendirme sisteminin oluşturulduğu, TSK geniş alan ağından oluştuğunun ve müzekkere cevabında her bir komutanlığın kendi sistemine göre bu sisteme nasıl bağlı olduğunun bildirilmiş olduğu anlaşıldı. 26.08.2011 tarihli 12 nolu ara kararla ilgili olarak İçişleri Bakanlığı Jandarma Genel Komutanlığı’nın, 27 Eylül 2011 tarih 1500-399-210-11/Adli Müşavirlik kısmı sayılı müzekkere cevabına göre Mahkememizin 2010/283 esas sayılı dava dosyasının yapılan açık yargılaması sırasında verilen ara karar gereğince talep edilen hususlar hakkında bilgi verildiği, Jandarma Genel Komutanlığı intranet ağı Müstakil Eğitim Tabur Komutanlığı seviyesinde sayısal devrelerle kurulum işlemleri tamamlanarak 02 Aralık 2004 tarihinden itibaren hizmete açıldığının, bu tarihten önce Müstakil Eğitim Tabur Komutanlığı seviyesinde birliklere hizmet veren ve TURBAK hatları birbirlerine irtibatlı olarak çalışan çok kullanıcılı bilgisayar sisteminin kullanıldığı internet ağı ise 06 Mayıs 2011 tarihinden itibaren merkezi olarak hizmete alındığının bu tarihten önce birliklerin, münferit olarak kendi ADSL hatları üzerinden internete bağlandıklarının bildirilmiş olduğu anlaşıldı. Yine aynı tarihli 12 nolu ara kararla ilgili olarak İçişleri Bakanlığı Sahil Güvenlik Komutanlığı’nın 26 Eylül 2011 tarihli 2011-454 sayılı hukuk müşavirliği tarafından gönderilmiş olan müzekkere cevabının aynı şekilde Mahkememize gönderilmiş olduğu bağlantı var olması halinde ne şekilde bağlandığının bildirilmiş olduğu anlaşıldı. 24.04.2011 tarihli 6 nolu ara kararla ilgili olarak İstanbul Cumhuriyet Başsavcılığı’nın 07.09.2011 tarih 2011/1552 soruşturma sayılı müzekkere cevabına göre Uğur Cevizoğlu’na ait evraklarla ilgili olarak İstanbul Cumhuriyet Başsavcılığı’nda 2011/1552 sayılı dosyadan soruşturmanın devam ettiğinin bildirilmiş olduğu anlaşıldı. 24.06.2011 tarihli 11 nolu ara kararla ilgili olarak, Milli Savunma Bakanlığı tarafından 19 Ağustos 2011 tarih 9160-3327-11 sayılı müzekkere cevabına göre Mahkememiz tarafından istenilmiş bulunan, müzekkere cevabında Mahkememiz tarafında müzekkerede belirtilmiş bulunan, Türkiye Cumhuriyeti Hükümetini Cebren Iskat veya Vazife Görmekten Men Etmeye Teşebbüs Etmek Suçundan sanık Çetin Doğan ve arkadaşları hakkında İstanbul 10. Ağır Ceza Mahkemesi’nde açılan kamu davasının yapılan açık yargılaması sırasında verilen ara karar gereğince, İstanbul 10. Ağır Ceza Mahkemesinin 2010/283 esas sırasında görülmekte olan ve kamuoyunda balyoz davası ismi ile anılan kamu davasında bir kısım sanıklar ve müdafileri tarafından savunmalar sırasında atılı suçlamada delil olarak dosyaya eklenen verilerin, bir kısım bilgi ve belgelerin kötü niyetli kişiler tarafından sahte olarak düzenlenmiş olduğunun iddia edilmiş olması nedeni ile bu yönde askeri savcılıklarla soruşturma yapılıp yapılmadığı, soruşturma mevcut ise sonucunun ivedi olarak bildirilmesinin Mahkememizce istenildiği, bu konu ile ilgili yapılan araştırma neticesinde a-) Jandarma Genel Komutanlığı Askeri Savcılığınca 01.06.2011 tarihli bir gazetede cuntanın örgütlenme belgesi başlığı altında yayınlanan haberde, emniyetin İstanbul 13. Ağır Ceza Mahkemesine gönderdiği deliller arasında yer alan 49 numaralı ek klasördeki 9 numaralı DVD içerisinde, bir dereceli özel dosyalarım sıralı klasörde özel xls isimli bir Excel dosyasının bulunduğunun bildirilmesi ile ilgili olarak sözü edilen dosyanın sahte olduğunun iddia edilmesi hakkında, 2011/503 esasına kayıtlı soruşturmanın halen devam ettiğinin. b-) 1. Ordu Komutanlığı Askeri Savcılığı’nca 2003 Mart ayında 1. Ordu Komutanlığı’nda yapılan plan seminerinde, basında yer aldığı gibi bir plan hazırlanıp hazırlanmadığı ve bu seminer ile ilgili bilgilerin basına sızdırılması hakkında 07 Eylül 2010 tarihli ve 2010/474-59 Esas ve karar sayılı kovuşturmaya yer olmadığına dair karar verildiği. c-) Donanma Komutanlığı Askeri Savcılığı’nca İstanbul 13. Ağır Ceza Mahkemesi’nin arama kararı sonucu Gölcük Donanma Komutanlığı’nda bulunan İstihbarat Şubesi Müdürlüğü odasında, zeminin döşemesinin kaldırılması sonucunda içinde çeşitli kitap, hard disk, video ses bandı vesaire malzemenin saklanmış vaziyette bulunması olayı ile ilgili olarak 2011/101 esasına kayıtlı soruşturmanın devam etmekte olduğu, 20 Ocak 2010 tarihinden itibaren Taraf gazetesinde yer alan haberlerde, 1. Ordu Komutanlığı’nda 5-7 Mart 2003 tarihleri arasında icra edilen plan semineri kapsamında balyoz harekat planı adlı bir planın hazırlandığı, bu plan paralelinde Donanma Komutanlığı tarafından ülkeyi seferberliğe zorlamak ve askeri bir müdahale için elverişli bir ortam oluşturmak maksadıyla suga adlı bir eylem planı hazırlandığı iddiaları hakkında 23 Kasım 2010 tarihli ve 2010-274-103 Esas ve karar sayılı kavuşturmaya yer olmadığı kararı verildiği, Güney Deniz Saha Komutanlığı Askeri Savcılığı’nca poyrazköy, kafes eylem planı, amirallere suikast ve 3. Ergenekon davası ismi ile anılan kamu davaları ile ilgili olabileceği değerlendirilen ve ilgi a yazıda belirtilen sanıklar ile müdafilerinin iddialarına benzer iddialara ilişkin bir soruşturma, bir kısım askeri personelin, askeri sıfat ve görevleri nedeni ile, nüfus ettikleri belge bilgileri tahrif ederek yalan yere usulsüz şikayette bulundukları iddiaları hakkında ve olay şeklinde 2011/83 Esasına kayıtlı soruşturmanın devam etmekte olduğunun bildirilmiş olduğu anlaşıldı. 24.06.2011 tarihli 15 nolu ara kararla ilgili olarak Genelkurmay Başkanlığı’nın 23 Ağustos 2011 tarihli 3050-347-11/k.k sayılı müzekkere cevabına göre Emin Küçükkılıç’ın 2001-2003 yılları arasında nerede görev yaptığı ve 5-7 Mart 2003 tarihleri arasında yapılan 1. Ordu plan seminerine katılması hususunda gerekli iznin verilip verilmediğinin bildirilmesi, verilmiş ise izin işlemine ilişkin emir ve tebliğ belgelerinin gönderilmesinin istendiği, adı geçen personelin belirtilen tarihler arasında görev yaptığı yerlerin çıkartılarak Mahkememize gönderilmiş olduğu. Genelkurmay Başkanlığı’nın 24.06.2011 tarihli 14 nolu ara kararla ilgili olarak, Genelkurmay Başkanlığı’nın 30 Eylül 2011 tarih 3050-347-11/k.k sayılı müzekkere cevabına göre Silahlı Kuvvetler istihbarata karşı koyma, koruyucu güvenlik ve işbirliği yönergesi, Türkiye’nin Milli Askeri Strateji Belgesi, Milli Güvenlik Siyaset Belgesi, Sıkıyönetim Uygulamaları Yönergesi, Geri Bölge Harekat Talimnamesi, Toplumsal Olaylarda Askeri Birliklerin Kullanılması Talimnamesi, Emasya protokolü ile arşiv yönergesinin 2002-2003 yıllarındaki yürürlükte bulunan halleri ile tasdikli birer suretinin Mahkememize gönderilmesinin talep edildiği, müzekkere ekinde, ekler bölümünde EK-A’da silahlı kuvvetler istihbarata karşı koyma koruyucu güvenlik ve işbirliği yönergesinin, EK-B’de Türkiye’nin Milli Askeri Strateji Belgesinin, EK-C’de Geri Bölge Harekat Talimnamesinin, EK-Ç’de Toplumsal Olaylarda Askeri Birliklerinin Kullanılması Talimnamesinin, EK-D’ de Emasya protokolünün, EK-E’de ise Arşiv Yönergesinin gönderildiği, Sıkıyönetim Uygulamaları Yönergesinin ilgili birimlerden temin edilmeye çalışılmakta olduğunun, temin edildiğinde mahkemeye gönderileceği. Milli Güvenlik Siyaset Belgesinin dokümanı geliştiren kurum olması nedeniyle Milli Güvenlik Kurulu Genel Sekreterliği’nden istenmesinin uygun olacağının bildirildiği. Başbakanlık tarafından onaylanan bir belge olması nedeniyle, Türkiye’nin Milli Askeri Strateji Belgesi’nin mahkemeye gönderilmesi için Başbakanlıktan müsaadenin istendiği, Başbakanlık tarafından 5271 sayılı Ceza Muhakemesi Kanununun 125. maddesi gereğince İstanbul 10. Ağır Ceza Mahkemesi’ne gönderilmesinin uygun olduğunun bildirilmiş olması nedeniyle, belirtilen evrakın bir suretinin Mahkemeye gönderildiği, gönderilen bilgi ve belgelerin gizlilik derecesi dikkate alındığında yargılama faaliyetleri ve savunma hakkı haricinde başka amaçlar için temini ve kullanılmaması yönündeki gerekli tedbirlerin alınmasının talep edilmiş bulunduğu anlaşıldı. 24.06.2011 tarihli 17 nolu ara kararla ilgili olarak, İstanbul 12. Ağır Ceza Mahkemesi’nin 2011/111 sayılı müzekkere cevabına göre Mahkemede görülmekte olan 2011/111 Esas sayılı dosyasında sanık olarak yer almakta olan, Kadir Sağdıç ve Ali Türkşen’in hakkındaki Mahkemeye gönderilmiş olan iddianamenin suretinin gönderilmiş bulunduğu anlaşıldı. 26.08.2011 tarihli 5 nolu ara karar ile ilgili olarak Genelkurmay Başkanlığı Askeri Mahkemesi’nin 15 Eylül 2011 tarih 2005/99-1636552 sayılı müzekkere cevabına göre Mustafa Aydın Gürül’e ait olan ilamın kesinleşmiş gerekçeli kararının bir suretini Mahkememize gönderilmiş bulunduğu anlaşıldı. İstanbul 11. Ağır Ceza Mahkemesi’nin 2011/999 değişik iş sayılı kararının Mahkememize gönderildiği, 22.09.2011 tarihli değişik iş kararının sonuç bölümünde özetle; sanıklardan Bülent Kocababuç, Mehmet Örgen, Rafet Oktar, Ayhan Üstbaş, Servet Bilgin, Onur Uluocak ve Refik Levent Tezcan açısından 14.09.2011 tarihli tutuk hallerinin devamı yönündeki karara itiraz eden sanıklar ve müdafilerinin itirazlarının reddine karar verilmiş bulunduğunun bildirildiği anlaşıldı. İstanbul 11. Ağır Ceza Mahkemesi’nin 2011/976 değişik iş sayılı kararının Mahkememize gönderildiği, 13.09.2011 tarihli değişik iş kararının özetinde bir kısım sanıklar açısından İstanbul 10. Ağır Ceza Mahkemesinin 2010/283 Esas sayılı dosyasında 22.07.2011 tarihli tutukluluk inceleme kararında tutukluluk hallerinin devamına ilişkin karara yönelik sanık müdafilerinin itirazlarının reddine karar verilmiş bulunduğunun bildirildiği anlaşıldı. İstanbul 11. Ağır Ceza Mahkemesi’nin 2011/998 değişik iş sayılı kararının Mahkememize gönderildiği, 22.09.2011 tarihli değişik iş kararında sanıklar açısından 26.08.2011 tarihli duruşmadaki tutukluluk hallerinin devamına ilişkin kararda usul ve yasaya aykırı bir yön bulunmadığından, itiraz eden ve yukarıda isimleri yazılı sanık ve müdafilerinin itirazlarının reddine karar verilmiş bulunduğunun bildirilmiş olduğu anlaşıldı. Mahkememizce yapılan tutuk hali incelemesi kararının 21.09.2011 tarihinde Mahkememizce yapıldığı, tutuklu bulunan sanıkların tutuk hallerinin devamına dair karar verilmiş bulunduğunun anlaşıldı. Bu kadar Başkanım.”

Mahkeme Başkanı: “Evet, gelen yazı cevaplarını da okuduk. Gecen celse savunmaları almaya devam ediyorduk. Mustafa Önsel’de kalmıştık. Yeni gelen, siz isimlerinizi söyleyin yeni gelen sanık müdafilerinin onları da tutanağa geçelim.”

Bir kısım sanıklar müdafii Av. Ali Fahir Kayacan : “Okunan belgelerin bir tanesine Ceza Muhakemesi Yasasının 215. maddesi uyarınca tarafların diyecekleri sorulur. O konuda bir beyanda bulunmak istiyorum.”

Mahkeme Başkanı: “Şimdi”

Bir kısım sanıklar müdafii Av. Ali Fahir Kayacan : “Herhangi bir belgenin okunmasından sonra yasa 215. madde de böyledir.”

Mahkeme Başkanı:“Evet, biliyorum. Evet taraflara diyecekleri sorulur. Biz şu anda sizin bilginize sunduk. Söylemek istediğiniz bir şey varsa söyleyebilirsiniz belgeleye karşı ama tek tek şimdi bütün herkese söz hakkı verirsek duruşma uzayacak.”

Bir kısım sanıklar müdafii Av. Ali Fahir Kayacan : “Hayır. Bir açıklama anlamında.”

Mahkeme Başkanı:“Yapma hakkınız var tabi buyurun.”

Bir kısım sanıklar müdafii Av. Ali Fahir Kayacan : “Benim açıklamam değil efendim. Şimdi Sayın Üye Hakim belgeyi açıkladı Genelkurmay Başkanlığı’nın cevabını bu internet ve intranet bağlantısını ağının bulunduğu hangi tarihten itibaren bu açıklanmadı. Yazıda bu açıklık var mı? Onu öğrenmek istiyorum. Veya şeklinde değil de.”

Mahkeme Başkanı: “Her kurum için tarihler verilmiş yazı içerisinde.”

Bir kısım sanıklar müdafii Av. Ali Fahir Kayacan : “Genelkurmay Başkanlığı cevabındaki tarih yani onu tam anlayamadık.”

Üye Hakim Ali Efendi Peksak : “Şimdi şöyle.”

Bir kısım sanıklar müdafii Av. Ali Fahir Kayacan : “Onu, açıklanırsa. Teşekkür ederim.”

Üye Hakim Ali Efendi Peksak: “Şimdi, Genelkurmay Başkanlığı’ndan gelen biri 3 sayfa diğeri 2 sayfa bir tanede 5 sayfadan oluşan müzekkere cevapları var eğer istenirse ben onları okurum Başkanım. Yani tek tek.”

Mahkeme Başkanı: “Hangi tarihten itibaren başladığını soruyor.”

Üye Hakim Ali Efendi Peksak: “Dönem dönem farklı.”

Mahkeme Başkanı: “Okuyalım, tamam Hakim Bey tamamen okusun onları, içeriklerini tarihlerini not edin. Buyurun.”

Bir kısım sanıklar müdafii Av. Celal Ülgen: “Sayın Yargıcın okuduğu dilekçeler, gelen cevaplar oldukça kapsamlı ve gerçekten o dilekçelerle ilgili de bir takım söyleyeceklerimiz olacaktır. Bu nedenle hem zaman kazanmak uzatmamak için hem de bizim daha iyi bilgilenmemiz için bugün bize onların çıktıları verilebilirse akşama doğru bu konudaki beyanlarımızı çok kısa özet olarak, birkaç arkadaş söz alarak söyleyebiliriz.”

Mahkeme Başkanı: “Şöyle yapalım.”

Bir kısım sanıklar müdafii Av. Celal Ülgen: “Hep beraber değil.”

Mahkeme Başkanı: “Bunları ben yukarı kaleme gönderelim biz gelen yazı cevaplarını. Aralarda fırsat buldukça, duruşma süresince yukarıda siz inceleyin. Gerek bilgi edinmek için kendiniz için gerekli olduğunu düşündüklerinizin oradan birer suretini alabilirsiniz. Daha sonra da duruşma aşamasında onlara karşı beyanda bulunmak isterseniz de talepler kısmında o beyanlarınızı alabiliriz.

Bir kısım sanıklar müdafii Av. Celal Ülgen: “Uzatmadan kendi aramızda iş bölümü yaparak beyanda bulunuruz efendim.“

Mahkeme Başkanı: “Tabi tabi şey yapabilirsiniz.”

Bir kısım sanıklar müdafii Av. Celal Ülgen: “Sağ olun.”

Mahkeme Başkanı: “Şimdi okunan belgelere karşı sorulur o usul hükmü de. Biz bunu yani bir şey okunduktan sonra aksine beyan ileri sürülmemişse.”

Bir kısım sanıklar müdafii Av. Şule Nazlıoğlu Erol: “Başkanım.”

Mahkeme Başkanı: “Mesele yok yani. Siz hepimiz hukukçuyuz biliyoruz.”

Bir kısım sanıklar müdafii Av. Şule Nazlıoğlu Erol:”Başkanım, özür dilerim.”

Mahkeme Başkanı: “Buyurun.”

Bir kısım sanıklar müdafii Av. Şule Nazlıoğlu Erol: “Şimdi kaleme çıkıp inceleyin dediniz, ama cezaevi koşullarında bir kalem var. Yani bir kapıdan girip öbür kapıdan geçip öyle inceleyeceğiz. Yukarıda zannediyorum fotokopi makinenizin olması lazım. Bu gelen belgelerden bize bir fotokopi, bir deste alırsanız biz kendi arkadaşlarımız arasında dağıtırız ve akşamüstüne kadar da biz hazır oluruz o konuda. Ama yukarıya çıkıp tek tek inceleme derseniz, bunu yapmamız mümkün değil. ”

Mahkeme Başkanı: “Tek suret verirsek .”

Bir kısım sanıklar müdafii Av. Şule Nazlıoğlu Erol: “Lütfen evet.”

Mahkeme Başkanı: “Bunları aramızda inceleriz diyorsunuz.”

Bir kısım sanıklar müdafii Av. Şule Nazlıoğlu Erol: “Bunlardan fotokopi istiyoruz. Gelen bütün yazılı cevaplardan teker teker fotokopi istiyoruz efendim, lütfen.”

Mahkeme Başkanı: “Peki, buyurun Avukat Bey.”

Sanık Ahmet Tuncer müdafii Av. Abdullah Kaya: “Efendim şimdi müvekkilim 4. sırada. Çok kısa bir sorgumuz olacak.”

Mahkeme Başkanı: “Evet.”

Sanık Ahmet Tuncer müdafii Av. Abdullah Kaya: “Meslektaşım da birleştirerek yapacak savunmayı. Bizim de Bakırköy 7 Ağır Ceza’da bir duruşmamız var. Müsaade ederseniz önce Ahmet Tuncer’i alabilirseniz efendim, eğer meslektaşım da onay verirse biz yapalım. Ondan sonra 7 Ağır Ceza için ayrılmak durumundayız.”

Mahkeme Başkanı: “Peki, itirazı olan yoksa bu konuda.”

Bir kısım sanıklar müdafii Av. Ramazan Bulut: “Yalnız müvekkilimden sonraki diğer sanıklar sıraları biri 187 biri 193 Fakat konu bütünlüğü açısından üçü de jandarma personeli olduğu için, zamandan kazanmak bağlamında tek savunma yapacağım. O yüzden onları da öne alırsak meslektaşım da o yüzden öne geçebilir.”

Mahkeme Başkanı: “Tamam, o geçen celse de yaptık. Yani sanık müdafilerinin savunmalarını birlikte yapması konusunda sıralamada kolaylık sağladık. Buyurun Avukat Bey.”

Sanıklar Metin Yavuz Yalçın, Behzat Balta, Tuncay Çakan müdafii Av. Salim Şen: “Duruşmaya geldiğimi bildirmek için söz aldım efendim. “

Mahkeme Başkanı: “Peki, şimdi okunan belgeler konusunda daha sonra size belgeleri inceleme imkanı sağlanacak. Beyanda bulunacaksınız. Onun haricinde başka söz almak isteyen. Buyurun Avukat Bey.”

Sanık Ali Aydın müdafii Av. Yılmaz Abaşoğlu: “Öncelik.”

Mahkeme Başkanı: “İsminizi söyleyerek konuşursanız tutanağa geçmede kolaylık oluyor.”

Sanık Ali Aydın müdafii Av. Yılmaz Abaşoğlu: “Sayın Başkanım öncelik sırası açısından benim söyleyeceklerim var. Benim müvekkilim Ali Aydın. Şu anda sırada bekliyor.”

Mahkeme Başkanı: “Evet.”

Sanık Ali Aydın müdafii Av. Yılmaz Abaşoğlu: “Birkaç sanık öne alındığında bizim savunma hakkımız kısıtlanacaktır. Bu açıdan sıraya uyulmasını talep ediyoruz bizde.”

Mahkeme Başkanı: “Bir şey”

Bir kısım sanıklar müdafii Av. Kemal Yener Saraçoğlu: “Sayın Başkanım 26 Ağustos 2011 tarihli duruşmanızda bir kısım müdafiler ve sanıkların yaptıkları savunmalar konusunda takdirin ifası gereği ile mahalli Cumhuriyet Başsavcılığı’na tutanakların gönderilmesine karar verdiniz. Karar Yüce Mahkemenindir. Saygı ile karşılıyoruz. Ancak bu tip kararların Yüce Savunma Makamını da savunmanın etkilenmesi açısından değerlendirileceği kanaatindeyiz.”

Mahkeme Başkanı: “Size de söz hakkı vereceğim. Müdafilerden. Yoklama sırasında bir sanık söz almak istediğini bildirmişti orada, verelim. Kısa kısa.”

Sanık Ahmet Küçükşahin: “Müsaade ederseniz ben.”

Mahkeme Başkanı: “Siz söylemiştiniz zaten değil mi?”

Sanık Ahmet Küçükşahin: “Evet. Kısa bir değerlendirmede bulunmak istiyorum. Şu bulunduğumuz durum itibari ile kısa bir değerlendirme yapmak istiyorum. Müsaade ederseniz.”

Mahkeme Başkanı: “Ne konuda? Savunma yaptınız.”

Sanık Ahmet Küçükşahin: “Savunma yaptım ama geneli ilgilendirecek bir değerlendirme yapmak istiyorum.”

Mahkeme Başkanı: “Ne kadar sürecek.”

Sanık Ahmet Küçükşahin: “Beş, beş dakika sürmez yani. Müsaade edin.”

Mahkeme Başkanı: “Buyurun 5 dakika.”

Sanık Ahmet Küçükşahin: “Sahteliği onlarca kez sanıklar tarafından ispatlanmış olan balyoz davasının kurgulanan stratejisinin sanık, sanık durumuna getirilmiş olan bizlere azami süre hapishanelerde tutarak psikolojik işkence uygulamak ve mensubu olduğumuz Türk Silahlı Kuvvetlerini halkın gözünden düşürerek itibarsızlaştırmayı hedeflediği açıktır. Burada sürdürülmekte olan davada, sanık durumuna getirilen, getirilmiş olan bizlerin masum olduğumuzu, gerek bu tertibi yapanlar gerek iftiranameyi hazırlayan Savcılar gerekse, 10. Ağır Ceza Mahkeme Heyetinin bildiği kanaatindeyim. Balyoz davası 2010 yılında uydurulmadan önce Türk Silahlı Kuvvetleri mensuplarının da içerisine serpiştirildiği Ergenekon 2, Ergenekon 3 davaları oluşturuldu ve Genelkurmay Başkanlığının tepkisi ölçüldü. Onun kış uykusunda olduğu belirlenince bu kez, tamamen Türk Silahlı Kuvvetleri mensuplarından oluşan poyrazköy, kafes, ıslak imza, amirallere suikast komploları uyduruldu. Ve bunların ardından da Ocak 2010’da balyoz komplosu yaratıldı. Bu konu, bu konularla iştigal eden çete hızını alamadı ve 28 Nisan 2010 tarihinde de casusluk ve şantaj komplosunu oluşturdu. Çetenin büyük beklentilerle oluşturduğu balyoz sahtekarlığında arzu edilen sonucun elde edilemeyeceği bir aşamaya gelindiğinde ki Ağustos Kasım 2010 tarihleri arasına denk geliyor. Bu kez 6 Aralık 2011 tarihinde Gölcük komplosu gerçekleştirildi. Gölcük komplosu çok ilginçtir. Oturduğu binanın bir odasında belgeler bulunduğu iddia edilen ve onlarca personeli terörist suçlaması ile itham edilerek tutuklanan Gölcük Donanma Komutanı, Ağustos 2011 tarihinde Deniz Kuvvetleri Komutanı olarak atandırılmıştır. Bir darbe planının Türk Silahlı Kuvvetlerinin tamamını kapsaması gerekir. Oysa balyoz harekat planı denen planın Hava Kuvvetleri bacağının olmadığı şeklindeki itirazlara karşılık, 22 Şubat 2011 tarihinde Eskişehir komplosu oluşturulmuştur. Balyoz iddianamesi denen iftira belgesi incelendiğinde kişilere yüklenen suçlamalar, Nasrettin Hoca fıkrasını andırıyor. Ancak kül olarak değerlendiğinde herkes suçludur sonucuna varılıyor. Bugüne kadar yapılan bütün savunmalarda kişiler masumiyetlerini ortaya koymalarına rağmen, Mahkeme tutukluluğun kaldırılmasına yönelik bir adım atmamış. Mahkeme Başkanının bütünü görmemiz gerekir şeklindeki ifadesi, tutukluluğunuzun hepinizin savunması dinlenene kadar sürecek demekle özdeştir. Balyoz davasında 194 olan sanık sayısı balyoz 2 denen davanın 03 Ekim 2011 tarihinde birleştirilmesi ile birlikte 224’e çıkmıştır. Bunun anlamı sanıkların savunma, yöntem ve anlayışları değişmediği süre içerisinde, yaklaşık 3 oturum daha süreceğidir. Bu da ortalama 4 aya karşılık gelecektir. Ardından en az 50 kişinin bulunacağı balyoz 3 davası ilave edilecektir. Bu 50 kişinin savunması da 3 ay sürse, tutuklu sanıkların tutuklulukları, bugünden başlamak üzere ilave 6 ay daha sürecek demektir. Bu davanın organizatörleri balyoz davası ile diğer poyrazköy, kafes, amirallere suikast, casusluk ve şantaj, şantaj ve hatta internet andıcı davaları ile köprüleri kurmuşlardır. Kurulan bu köprülerle bu davaları da balyoza birleştirecekler ve bütün bu davaları Türk Silahlı Kuvvetleri mensupları ve emeklilerinin yargılandığı tek bir dava haline getireceklerdir. Sonuç olarak sanıkların bu oturumda savunma yaparken süreyi ekonomik kullanmamaları durumunda, en geç Şubat 2012 tarihine kadar bütün davalar balyoz çatısı altında birleştirilmiş, bunun sonucu olarak sanık sayısı en az 350’ye yükseltilmiş olacaktır. Bu kapsamda 10. Ağır Ceza Mahkeme Heyeti de bütünü görme yönündeki gayretini sürdürüyor olacaktır. Tutuklu durumundaki bizlerde suçsuz ve günahsız olarak tam 12 aydır hapishanede yatmaya devam ediyor olacağız. Değerlendirmemin son sözü şudur; Mahkeme Heyetine biran önce bütünü görme fırsatının ve karara varma imkanının verilmesi gerekir. Bunun için bu oturumda sadece 6 günümüz vardır. Bu nedenle savunma avukatlarının kullanacağı sürelerde içerisinde olmak kaydı ile savunma yapacak olan sanıkların azami 10 dakika içerisinde savunmalarını tamamlamalarıdır. Böylece kurgucu çetenin önüne geçme şansı elde edilmiş olabilir. Teşekkür ederim.”

Mahkeme Başkanı: “Evet, savunmalara geçiyoruz. Şimdi Ahmet Tuncer müdafiinin istemi yani Avukat Arkadaşları tarafından da gayet insani bir ihtiyaç olarak ya da mesleki bir ihtiyaç diyelim daha çok. Onu biz uygun görelim. Ahmet Tuncer’den başlayalım. Zaten uzamayacağını da söyledi yani savunma hakkını biz şu dakika olacak diye söylemiyoruz da kendisi kısa bir savunmamız olacak dediği için öyle o sözü kullandık. Daha sonra sıradan devam edeceğiz. Tabi şeyin sanık müdafilerinin temsil ettikleri sanıklara göre de değiştirebiliriz. Daha önceki duruşmalarda CMK 147 ve 191. maddedeki haklar hatırlatılmıştı. Kısaca suçlama iddianamenin okunması aşamasında sanıklara bildirilmiş idi. Susma hakkınız mevcut. Şüpheden kurtulmak için somut delillerin toplanmasını Mahkemeden isteyebilirsiniz. Ve savunmanızda lehinize olan her türlü şeyi de ileri sürme hakkınız mevcut. Buyurun. Ahmet Tuncer müdafiiniz var.”

Sanık Ahmet Tuncer: “Evet.”

Mahkeme Başkanı: “Sizi dinliyoruz.”

Sanık Ahmet Tuncer: “Sayın Heyet öncelikle benden önce bugüne kadar söz alan bütün sanıkların ve müdafii avukatlarının iddianamedeki suçlamaların asılsız ve düzmece olan dijital verilere dayandığı ve delil niteliği taşımadığı, birçok tutarsızlıklar ve yanlışlıklar içerdiği, belirli bir maksada hizmet etmek maksadı ile art niyetli kişilerce hazırlandığı yönündeki düşüncelerine tamamen katılıyorum. İddianamede ismim EK-A görevlendirmede yetkili personel listesinde, 97 personel ile beraber geçmektedir. Ancak ben ismimin bu dijital listelerde neden yer aldığını ve kimler tarafından yazıldığını bilmiyorum. Yani iddia belgede ismi var o halde suç işlemiştir şeklindedir. Ben söz konusu hususlarda hiçbir çalışma yapmadım. Kimseye emir vermedim. Kimseden de bu konularda bir emir almadım. Listede ismimin olması tamamen, kendi iradem dışındadır. Zira bahse konu planda adımın geçmesi bu belgeleri düzenleyenlerin sözde görüşü niteliğindedir. Savcılık Makamı da aleyhime hiçbir maddi delil gösterememiştir. 05-07 Mart 2003 tarihlerinde icra edilen 1. Ordu plan seminerine katılmadım. Ben söz konusu dönemde Ağustos 2002 ayında Edirne’de konuşlu bulunan 54. Mekanize Piyade Tugay Komutanlığına bağlı, 2. Tank Tabur Komutanı olarak atandım. Ve bu görevde 07 Nisan 2003 tarihine kadar toplam 8 ay süre ile görev yaptım. Tabur komutanlığı görevine atanmadan önce, atanmadan yaklaşık 6 ay önce yani Mart 2002’de Mons Belçika’da bulunan NATO karargahında Ağustos 2003’ten itibaren 3 yıl süre ile görev yapmak üzere seçildim. Durum böyle iken kısa bir süre Edirne’de görev yapacak ve ardından 3 sene boyunca Belçika’da bulunacak şahsıma niçin birileri sözde plan ile ilgili bir görev versin. Bu hususunda mantıklı olmadığını değerlendiriyorum. Sayın Heyet sonuç olarak hiçbir delile dayanmayan, hakkımdaki iddialar sahte ve düzmecedir. Adım dijital olarak hazırlanmış bir listede geçmektedir. Liste bir belge ve delil niteliği de taşımamakta. Birçok tutarsızlık ve yanlışlıklar içermektedir. Liste art niyetli kişiler tarafından belli bir maksada hizmet için hazırlanmıştır. İddianamede, iddianamede tarafıma somut olgulara, eylem ve davranışlara göre gerekçelendirilen bir suçlama yoktur. Atılı suça ilişkin bir eylemim ve hareketim tespit edilememiştir. Haksız yere suçlanmaktayım. Tutukluluğum ile ben ve ailem ziyadesi ile mağdur olmuştur. Bu aşamada bu komployu hazırlayanların bulunması ve cezalandırılmasını, tahliyemi ve beraatimi talep ediyorum. Savunmam bu kadardır.”

Mahkeme Başkanı: “Nüfus kaydınızı okuyorum. Ahmet Tuncer. Remzi oğlu, Fatma’dan olma, 02/02/1964 doğumlu, Kocaeli İzmit Şirintepe nüfusuna kayıtlı. Size mi ait?”

Sanık Ahmet Tuncer: “Doğru.”

Mahkeme Başkanı: “Herhangi bir sabıka kaydınız yok. Klasör 77 Dizi 168 ve devamında Ankara Cumhuriyet Başsavcılığında alınan ifadeniz mevcut.”

Sanık Ahmet Tuncer: “İfademe katılıyorum.”

Mahkeme Başkanı: “Var mı ifadeniz ile ilgili açıklama yapacağınız bir husus?”

Sanık Ahmet Tuncer: “Yok katılıyorum.”

Mahkeme Başkanı: “Doğru mu ifadeniz?”

Sanık Ahmet Tuncer: “Doğru.”

Mahkeme Başkanı: “Sanık müdafiinden savunmaya ilave edeceği bir husus olup olmadığı soruldu.”

Sanık Ahmet Tuncer müdafii Av. Abdullah Kaya: “Sağ olun Sayın Başkanım. Şimdi tarihleri belirtmek bakımından Mart 2002’de yurtdışı göreve seçiliyor müvekkil. Mart 2002’de efendim bir sene önce. Ağustos 2002’de de bu yurtdışı göreve seçilenler, kurmay subaylar bir tabur komutanlığı görevi yapması için tabur komutanı atanıyor Ağustos 2002’de. 07 Nisan 2003’te de bu görevden ayrılıyor. Yani toplam 8 aylık bir süreç zarfında tabur komutanı olarak görev yapıyor kendisi. Ağustos 2003’te zaten ayrıldıktan sonra Nisan 2003’te ayrıldıktan sonra Belçika’ya gidiyor 3 yıl orada kalıyor. Biz kendisi ile orada tanıştık. Ama kaldığı süre 8 aylık bir süre. Başka bir şekilde dahli olması söz konusu değil. Müvekkilin beyan ettiği bütün hususlara katılıyoruz. Sadece kendisinin başarılı bir subaydır. 2 çocuk babasıdır. Kaçma şüphesi yoktur. Bunlar zaten Mahkemeniz tarafından da değerlendirilecektir eminiz. Herhangi bir adli kontrol tedbiri ile veya bihakkın veya ön görülecek bir adli kontrol tedbirleri ile efendim müvekkilin tutuk halinin biran önce sona erdirilmesini ve ailesine kavuşmasının sağlanmasını talep ediyoruz. Teşekkürler.”

Mahkeme Başkanı: “Evet, soru sormak isteyen var mı? Buyurun savunmanız tamamlanmıştır. Yerinize geçebilirsiniz. Mustafa Önsel.”

Sanık Mustafa Önsel: “Şeyi açabilir miyiz? Öncelikle Mahkemeyi ve salonda bulunan bütün onurlu insanları selamlıyorum. İlk söz olarak şunu ifade edeyim ki, ben suçlu değilim. Hakkımda tek kanıt olarak gösterilen CD’nin sahteliği yeterince ortaya konulmuştur. Tarafıma yapılan suçlamayı şiddetle reddediyorum. Bu anlamda savunma yapmamı gerektirecek hiçbir şey yok. Burada ne söylersek söyleyelim. Yaptığımız karanlığa atılan bir çığlıktır. Biliyorum ki bu çığlığı kimse duymayacak. Kimse duymasa da basın sussa, yetkililer el ovuştursa, millet kayıtsız kalsa, yargıçların vicdanında karşılığını anlattıklarımız bulamasa da, ben haklılığımı haykırmaya devam edeceğim. Şuan yalnız bırakılmanın incitici vefasızlığını yaşasam da onun kahredici güçlülüğünü de yaşıyorum. Şu davaya bakın. Artık yeni tutuklananların haber değeri bile yok. Sadece 2 albay tutuklandı diye televizyonlarda alt yazı geçiyor. Gazeteler arka sayfalarda 2 satır yazı yazıyorlar. İsimleri bile yok. Hırsız kadar, arsız kadar, namussuz kadar değerleri yok. Yazıklar olsun. Hakkımızda pek çok bugüne kadar 20 Ocak 2010’dan bugüne kadar, pek çok yayın yapıldı. Bu anlamda kamuoyunda linçe tabi tutulduk. Aşağılandık. Bunun başlangıç noktasını, çalışmıyor. Evet, bunun başlangıç noktasını gazete diyemeyeceğim, istihbarat bülteni veya psikolojik harp aygıtı diyebileceğim ekranda görülen gazete ile Apo ile selamlaşan bu basın organı ile ve CIA gelinleri, Soroz’un paraları af buyurun, özür diliyorum. Kendi ifadesidir; vatan dediğiniz nedir ki onu af buyurun bir çift kadın memesine satarım diyenlerin oluşturduğu, yönetmenlik yaptığı bu gazetede çıkan şu yazı ile linçe tabi tutulduk. Geçen duruşmada arkadaşlarımız bu konu ile ilgili, yani bu camii bombalama hadisesi ile ilgili ayrıntılı açıklama yaptılar. Böyle bir planın olmadığını somut veriler ile ortaya koydular. Bu yayınları yapanlar bir satır olarak bile bunlardan bahsetmediler. Birkaç tane köşe yazarı köşesinde bahsetti. Hiçbir basın yayın organında bunu göremedik. Soruyorum neden? Neden? Tekrar ifade edeyim. Bu davanın psikolojik yanını oluşturan ve altını çizerek söylüyorum 2003 Ocak ayında yapıldığı ifade edilen planda geçen sokak ve cadde isimlerinin 10 tanesi, 2006 ve 2007 yılında verilmiş. Bu büyükşehir belediyesinden alınan yazı ile sabit. Planda tespiti istenen kamera sistemi 2005 yılından sonra kurulmuş. Yine Emniyet Müdürlüğünün ve müftülüğün yazısı ile bunlar da sabit. Kullanılması istenen emniyetli cep telefonu kullanımına 2 Aralık 2008’de başlanmış, 2008. Hatırlatıyorum tekrar. Bu sözde plan ne zaman hazırlanmıştı? Ocak 2003, yani 5 yıl sonra. Planda yer alan Eminönü Vezneciler Tramvay hattı, otobüs hattı ise o yıllarda yok. Şimdi de var mı bilmiyorum. Bu da yine büyükşehir belediyesinin yazısı ile sabit. Basının görevi kamuoyunu aydınlatmaksa bu haberden sonra arkadaşlarımızın bu somut, sabit tespitlerinden sonra buna yer vermesi gerekmez miydi? Basın gerçekten özgür ve samimi ise bu söylediklerimize aynı büyüklükte yer vermesi gerekmez miydi? Ama öyle olmadığını maalesef görüyoruz. Evet, bu konuyu burada kapatarak savunmama devam etmek istiyorum. Hazırladığım iddia edilen listelerin değil tamamı, bir tanesinin tarafımdan hazırlandığı ispat edilsin kendimi burada yakacağımı daha önce belirtmiştim. Bunu bazıları blöf olduğunu zannedebilir. Beni tanıyanlar bunu yapacağımı da bilir. Bu sözümün arkasındayım. Onun için savunma değil, suçlama yapacağım. Ancak bu aşamada herkesi ilgilendiren birkaç hususu bu safhada vurgulamadan geçmem haksızlık olurdu. Bu nedenle onu da vurgulamak istiyorum. Bakınız şöyle bir liste var. Bu liste bu davanın belki de ender gerçek belgelerinden birisidir. Yalnız bu liste şu anda gördüğünüz liste manipüle edilmiş bir şekildedir. Neden manipüle edilmiştir? Biraz sonra bir başka arkadaşımız bunu izah edecek. Yalnız üst veri yollarında ben gözüktüğüm için bu konuya girmek durumunda kaldım. Burada, bu yansıda toplam 62 kişi var. Bilgi notu olarak hazırlamış, hazırlayan arkadaşımız. Suç vasfı da olmayan bir şey esasında bana göre de. Bu 62 kişiden sadece 2 tanesi AKP’li gözüküyor. Hani darbe yapılacakmış ya AKP’ye. 21 tanesi ANAP’lı. İktidardan düşmüş, yüzde 1,5 oy almış ANAP’tan. 6 MHP, 8 DYP, 5 DSP, 2 CHP. Bir de Saadet Partili var. Benim burada vurgulamak istediğim bunlar değil esas. Burayı aldım, bakın 16. sırada ve 18. sırada. 16. sıradaki emekli komiserdir. Önceden SP’li İnegöl Belediyesi AKP’li olduğu için araları iyidir demiş. Olumsuz hiçbir şey yok. Diğer ikincisi Bekir Kahyaoğlu diye bir arkadaş. Onun için de demiş; hizmet götürmek için gayretlidir demiş. Yani övmüş. Evet geçiyoruz. Şimdi lütfen buralara iyi bakalım. Bakın burada Karacabey Kaymakamı Mevlüt Kurban. Yine üst veri yollarında ve altında benim ismim var. Mevlüt Kurban gözüküyor. Altında da 4. sırada Salih Karabulut İznik Kaymakamı. Onunda lütfen ideolojisi, grubu bölümündeki yere bakalım. Süleymancı gözüküyor. Geçiyorum, bu İznik Kaymakamı Salih Karabulut bir başka listede yine üst veri yollarında benim olduğum ne gözüküyor? Sola yakın siyasiler ile yakın ilişki içindedir. Peki, Karacabey Kaymakamı kim olmuş? 4 gün ara ile hazırladığım listede kararname filan yok o orada, Orhan Ayörve olmuş. Burada Yenişehir Kaymakamı kim? Fatih Şahin geçiyorum hemen. Burada ne, kim gözüküyor? Namık Sezgin. Bakın şimdi bu listede yine benim hazırladığım iddia edilen listede Gemlik Kaymakamına bakalım. Ahmet Ertürk Nilüfer, Ali Karatekeli Keles Oktay Kaya, çabuk geçiyorum. Burada ne oluyor? Birden Saadettin Genç oluyor Gemlik’te. Keles’de Fatih Çobanoğlu, Nilüfer’de Fahri Aykırı. Şimdi soruyorum. Üst veri yollarına göre hazırladığım ileri sürülen 2 ayrı listede Karacabey Kaymakamı kim? Yenişehir Kaymakamı kim? İznik Kaymakamı Salih Karabulut bir bu değişmemiş. Onun da görüşü değişmiş. Bu solcumudur, Süleymancı mıdır? Gemlik Kaymakamı kim? Nilüfer Kaymakamı kim? Keles Kaymakamı kim? Bu kadar hatayı 2 listede yapacak kadar zeka özürlü müyüz? Ha bu kadar hata kadı kızında da olur diyorsanız bilesiniz ki bu eciş bücüş kız evde kalır. Darbe, darbe kime yapılmış? Mevcut hükümete, AKP Hükümetine yapılmış. Şimdi bakın yine benim hazırladığım listelerde gözaltına alınacak, tutuklanacak vesaire siyasiler ile ilgili darbe kime yapılmış ben size listeleri çok kısa göstereceğim. İşte o listelerden serpiştirme usulü aldım. Söz konusu darbe AKP Hükümetine yapıldı gözüküyor. Ama MHP’li, DSP’li, Genç Partili, ANAP’lı, DYP’li, BTP’li vesaire bütün partilerden üyeler gözaltına alınıyor. Ha niye alınıyor? Madem AKP’ye yapılıyor. 12 Eylül 80 darbesi esas alındı ona göre yapılıyor denebilir. Ama CHP yok. Neden yok? Bir de bütün listeleri de bu Çanakkale bize bağlı olan, o zaman bize bağlı olan Çanakkale İli var. Burada unutulmuş. Biz bunu hazırlasak Çanakkale, koskoca Çanakkale İlini unutmamız mümkün mü? Evet, bakınız, lütfen buraya dikkat buyurun. Bursa’ya dikkat edelim, 17 tane ilçesi var, 17 tane. 2,5 milyon nüfuslu Bursa. Şimdi artmıştır belki. AKP’nin 2,5 milyon nüfuslu Bursa gibi bir ilde binlerce üyesinden 2 tane ilçe başkanı, 13 tane üyesi alınmış gözüküyor. ANAP’a bakın 2 ilçe başkanının yanında 60 üyesi alınmış gözüküyor. ANAP nerede? ANAP meclis dışı kalmış. Yüzde 1,5 oy almış. Şimdi burada Bursa’ya baktığımız zaman darbe kime yapılmış Allah aşkına. ANAP’a mı, AKP’ye mi? Bakın işte Bursa İlindeki o 15 kişilik liste. İl başkanı yok. Bu sahtekar il başkanı diyeyim o zaman. Yani herhalde, herhalde darbeciler ile anlaşmış. Darbeciler ile anlaşmış. Başka bir şeyi olamaz yani. İl başkanı alınmıyor ama her ilçeden birer kişi serpiştirme usulü alınıyor. Veliye Turan hanımefendi alınıyor, ev hanımı, listelere göre. Evet Bilecik’e bakın. AKP’nin 2 ilçe başkanı alınıyor. Meclis dışı kalmış DYP’nin 1 il başkanı, 5 ilçe başkanı. Saadet Partisinin yine 3 ilçe başkanı alınıyor. Bilecik’te Allah’ın aşkına şu listeye bakınca kime darbe yapılmış? Yalova’da nihayet darbeciler ile anlaşamamış bir il başkanı var, o alınmış. 6 ilçeden sadece 1 il başkanı alınıyor. %1 oyu olan Büyük Birlik Partisinin birisi eski olmak üzere 2 il başkanı alınmış gözüküyor. 6 ilçeden 4 ilçe başkanı. İktidardan düşmüş %2 oy almış DSP’nin 3 ilçe başkanı. Yalova’ya bakınca Allah aşkına Büyük Birlik Partisine mi yapılmış bu darbe, yoksa AKP’ye mi? Vurucu yer Balıkesir. Bakın il bazında o kırmızılar ile yaptığım yere bakın. AKP’nin yine il başkanı yok. MHP’nin, ANAP’ın, BTP’nin, Emek Partisinin, BDP’nin, Yurt Partisinin, Toplumcu Demokratik Partinin il başkanları alınıyor bu darbeciler tarafından. Hele hele şu LDP’ye bakın, Yurt partisine bakın. Hem Bursa’daki hem de Balıkesir’deki alınıyor. Allah aşkına darbe LDP’ye mi, Yurt Partisine mi yapılıyor, yoksa AKP’ye mi yapılıyor? Şu listelere göre. Bakın ilçe bazında bakın. 19 ilçesi var Balıkesir’in. 1 ilçe başkanı alınıyor. DSP’nin 9, Genç Partinin 4, DYP, BBP, BTP’nin ikişer ilçe başkanı alınıyor. Şimdi soruyorum, Balıkesir’de kime darbe yapılmış? Totalde bakın Balıkesir’e. AKP’nin 1 ilçe başkanı 43 üyesi alınırken, MHP’nin 1 il başkanı, 1 ilçe başkanı, 40 üyesi alınmış. DSP’nin 9 ilçe başkanı, 47 üyesi gözaltına alınmış gözüküyor. Allah aşkına Balıkesir’de bu darbe kime yapılıyor? Yapıldı gözüküyor şu listelere göre? Sonuç itibari ile şuraya bakın. Burada ifade edilen illerde, ilçeleri de koydum. Toplam 50 ilçe var. AKP darbe yapılacağı iddia edilen AKP’nin 1 il başkanı, 50 ilçeden sadece 6 ilçe başkanı, binlerce üyesinden sadece 103 tanesi, 103 tanesi gözaltına alınmış gözüküyor. Böyle bir darbe olabilir mi Allah aşkına? Bu tarih hatalarından bıktık, söyledik, seyledik. Ama şunu da göstereyim bunu bitiriyorum. Bakın bu şekilde tam 37 tane geriye dönük ve ileriye dönük tarih hatası var. Buradan bir tanesini aldım, Tarkan Yıldırım. Soruşturma Savcılığının yazdığı yazıya verilen, Yalova Emniyetinin verdiği yazıya göre bu arkadaş ne zaman ilgili partiye kayıt olmuş? 14.08.2003, 2005, 2005. Bunu biz ne zaman hazırlamıştık, altını çiziyoruz, hazırlamış gözüküyoruz. Ocak 2003. 2,5 yıl sonra. 2,5 yıl sonra daha da fazla. E müneccimlik var ya. Evet, kapatabiliriz. Sonra tekrar şey yapacağız gerçi, dursun. Evet, ilki 22 Şubat 2010 günü olmak üzere geçen yıl 2 kez tutuklandım. 2 kez tahliye edildim. 4 ay tutuklu kaldım. Bu yıl Şubat 2011’de yine tutuklandım. Yaklaşık 12 aydır özgürlüğüm haksız yere kısıtlanmıştır. Ruhum bu haksızlığa isyan halindedir. Suçlamalarıma başlamadan önce birkaç şeye dikkat çekmek istiyorum. Kimlik bilgilerimiz incelendiğinde Ağrı’dan Edirne’ye, Trabzon’dan Hatay’a kadar Türkiye’nin her il, ilçe ve köyünden insanının sanık sandalyesinde olduğu görülecektir. Buradan da anlaşıldığı üzere biz bu halkın çocuklarıyız. Gökyüzünden zembille inmedik. Veya bir başka ülkenin, ülkeden buraya transfer olmadık. Nasıl olur da halkın değerlerine saldırıda bulunabiliriz? Konuşmamın bundan sonraki kısmında 31 yılda tenimle bütünleşen ama şimdi kalleşçe bir tertip ile ayrı düşürüldüğüm üniformam ile konuşarak bu günlere nasıl geldiğimizi anlatmak istiyorum. Bu aynı zamanda üniformama veda konuşmasıdır. Sevgili üniformam 22 Şubat 2010 günü gözaltına alındım. Şok olmuştum. Çatışmada ilk pusuya düştüğünüzde ortaya çıkan bir durumdur şok. Evet, nasıl kalleş bir pusuya düşürüldüğümü soruşturma savcısının karşısına çıktığımda daha iyi anladım. Biz pusuyu düşmandan beklerdik. Ne bilelim dost bildiklerimizin bizi pusuya düşüreceklerini, arkadan hançerleyeceklerini. Kötü ve kalleşçe vurulmuştuk. Bu pusu PKK’nın pususuna benzemiyor. Orada hiç olmazsa silahlar eşitti. Burada biz silahsızdık ve hukuk silah olarak kullanılıp üzerimize yaylım ateşi açılmıştı. Ve çok ciddi yaralanmıştık. Sevgili üniformam, çok ciddi. Seni giydiğim ilk günü hatırlar mısın? Ne kadar heyecanlıydım ve bir o kadar gururlu. Ama biraz da korkuyordum. Çünkü seni taşımanın ağırlığı büyüktü. Çünkü sen milletimin bana emanetiydin. Seninle bana bu millet değerlerini koruma sorumluluğu vermişti. Ve ben bu sorumluluğa hiç ihanet etmedim biliyorsun. Bunun en büyük şahidi sensin. Ama bana ne dediler? Darbe yapacaktı, bu milleti onun değerlerine saldıracak, camileri bombalayacaktın dediler. Soruyorum sana sevgili üniformam bundan daha iblisçe, daha alçakça bir iftira olabilir mi? Evet, bu dava ile bizi yüreğimizden vurdular. Can evimizden vurulduk. Tırnaklarımız ile geldiğimiz yerde kolumuzu kopardılar. Malum batılılar, ordular midelerinin üzerinde yürür derler. Ama Türk Ordusu gerçek anlamda midesinin değil, yüreğinin üzerinde yürür. Zaten ne zaman midesinin üzerinde yürümeye kalksa tökezlemiştir. Neden bizi yüreğimizden vurdular sence sevgili üniformam? Bence sebebi çok açık. Bizi, Türk Silahlı Kuvvetlerini yürüyemez hale getirmek için. Daha önceki bir konuşmamda da belirttiğim gibi burada kendimi tutuklu ve tutsak olarak görmüyorum. Ben ve diğer sanıklar olsa olsa burada rehiniz. Genel affa kadar sürecek bir süreç bu. Bunu şiddetle reddettiğimi, yargılanmak ve aklanmak istediğimi tekraren belirtiyorum. Sevgili üniformam, milletimin emaneti. Seni benden zorla ayıran komplocular kimler? Buna ortam yaratanlar kimler? Buna seyirci kalanlar kimler? Bunları ortaya koyup suçlamalarıma başlıyorum. Öncelikle ağacın kurdu içinde olur derler. Derler ya işte Türk Silahlı Kuvvetleri üniformasını giyip bazı değerler üzerine silahın ve bayrağın şahitliğinde yemin etmiş, silah arkadaşı görünümlü alçakları suçluyorum. İhanet odakları ile işbirliği yaparak tarafımıza bu iftiraların atılmasına ve geleceğimizin haksız yere karartılmasına, hürriyetimizin gasp edilmesine sebep oldular. Onları lanetliyorum. Bu ihanetleri unutulmayacak. Gelecekleri için geçmişlerini satan bu çakalları suçluyorum. En büyük kinimiz onlaradır. Lanetimiz gelecek kuşakları da kucaklayacaktır. Suçlayacağım bir başka grup ise geçmişte komutanım dediklerimizdir. Asker lafı eğmeden, bükmeden söyler. Sorulduğunda var da diyemem, yok da diyemem diyen sevgili komutanım şimdi rahat uyuyabiliyor musun? Ya sen durup dururken saçma Nisan bildirisi yayınlayarak siyasete şekil vermeye çalışan pek sevgili komutanım. Biz cezaevinde mağdur iken zırhlı aracın ile gezmekten mutlu oluyor musun? Sahi şu Dolmabahçe’de baş yetkili ile sen ne konuştun? Hangi konuda ikna edildin? Yoksa bizlere yapılacak operasyonlara yeşil ışık orada mı yakıldı? Ne verdin, ne aldın? Sana da mı kaset gösterdiler yoksa? Yıllarca görev nedeni ile ayrı kaldığım eşimden, çocuklarımdan hukuksuzca ayrı bırakılırken siz torunlarınızı gönül rahatlığı ile sevebiliyor musunuz? Evet, sizler bugünlere gelmemizin en önemli kilometre taşlarısınız. Sizleri suçluyorum. Bugün görevde olanlara da söyleyeceklerim var tabi. Çok üzülüyoruz. Hukuki süreç, sabır diyenlere evet söylüyorum; silah arkadaşlığı ölmüş, silah arkadaşlığı ölmüş. Yönetiyorum zannettiğiniz ordunun sahte CD’ler ile beli kırılmış. Kime komutanlık yapıyorsunuz? Bırakın gereksiz söylemleri. Anam daha çok üzemezsiniz. Anam bir şey daha yapıyor. Anam komploculara beddua, bize dua ediyor. Siz onu da yapamazsınız. Bilesiniz ki tarih baba sizi de not ediyor. Sevgili Emniyet teşkilatının değerli mensupları, birazdan söyleyeceklerimi üzerlerine alınmasınlar ama Emniyet içerisinde, ABD’li gizli servis elemanlarından eğitim adı altında destek alan bir grubun, bize kurulan tezgahın en önemli yanını teşkil ettiğini düşünüyorum. Sahte belge üreten, usulsüz ortam ve telefon dinlemesi yapan, şantaj kasetleri çeken merkezlerin varlığı herkesin malumudur. Yapılan her şeyde parmak izleri var. Ama bilsinler ki onlara verilen teminatlar sadece teminat verenleri bağlar. Çakalın arkadaşlığı, leşin başına kadardır. Beşiktaş’ta düşman askerini esir almış muzaffer bir ordunun askeri gibiydiler. Evet, kimliğini, kişiliğini kaybetmiş, büyük yazar Cengiz Aytmatov’un dediği şekli ile mankurtlaşmış bu çeteyi suçluyorum. Bu kurgunun bir başka ayağı ise siyaset grubu, yönetim erkidir. Bu davaların açılma sürecini başlatan malum gazetenin yöneticilerinden Yasemin Çongar, ABD’de yayın yapan ulusal radyonun 30 Haziran 2010’da konuğu oldu ve Başbakanın, balyoz planı ile ilgili belgelerin gazetelerinde yayınlanması için ricacı olduğunu ifade etti. Bu ne demektir. Hükümetin bakanlarından Nihat Ergün, bizim 1 Nisan 2010’da tahliye edilmemiz üzerine, çetecilerin nöbetçi hakimleri var. Yine bir Milletvekili Avni Doğan, darbe planlarını boşa çıkarttık. Balyozu, balyozcuların kafasına geçirdik. Bu iş henüz bitmedi, daha gerisi gelecek diyerek bu günlere de işaret etmiştir. Bakınız geçtiğimiz Mayıs ayı içerisinde, Türkiye Büyük Millet Meclisi eski Başkanı balyoz, balyoz planı hazırlayanların kafasına indi, diyebilmiştir. Burada yargıyı etkilemek suçu oluşmuyor mu? Evet. Peki, işlem yapıldı mı? Hayır. Çünkü hukukun üstünlüğü değil, aksine üstünlerin hukuku her zamankinden daha çok galabe çalmaktadır. Sanıyorum sadece bu birkaç örnek bile siyasetçilerin yargıya nasıl etki etmeye çalıştığını göstermesi açısından yeterlidir. Peki, sözde darbe ile uğraşılacağına, postmodern darbe diye yakın tarihimiz kayıtlarına giren, 28 Şubat süreci ile ilgili dava açılsın bakalım. Bu hiç gündeme getirilmez. O dönemin en namlı generalini, yandaş ticari kuruluşlarda danışman olarak çalıştıracaksın, onunla ABD’lerde CINSA denilen Yahudi kuruluşunda sarmaş dolaş olacaksın, beni de darbeci olarak yargılatacaksın. Bu durumu, şiddetle kınıyorum. İnsanların hakkında imzasız bir evrakta ismi geçti diye dava açılacak, ama danışmanlık yaptığı iddia edilen emekli bir generalin, Güneydoğu’da bazı savcı ve hakimler yola gelsin diye sağlarına sollarına bomba atıyorduk şeklindeki, açıkça suç içeren, zihni sinir açıklamasına dava açılmayacak. Neden acaba? Tekrar suç duyurusunda bulunuyorum. Hakimlerimiz, savcılarımızı daha yakından ilgilendiriyor. Açın bakalım, açabiliyor musunuz? Aslında bu dava uluslararası güçlerin ve siyasilerin çılgın projelerinden biridir ve projenin ismi cambaza bak projesidir. Bunu açarsak bir gün konuşuruz. Bu nedenle siyasi erki kınıyorum. Basın mensupları için ne diyeyim bilmiyorum ki. Gerçek basın mensuplarının çok büyük baskı ve tehdit altında olduklarını biliyorum. Yandaş basın mensuplarına diyecek hiçbir şey yok. Yalanın, iftiranın, çirkefin bataklığında yüzüyorlar. Davalar ile ilgili yalan rüzgarı dizisine 52 bölüm hikaye oluşturacak şekilde. Bizi linçe tabi tutmakta sınır tanımıyorlar. Onların günahı onlara yeter. Onlara, bırakın suçlamayı, tükürmeye bile tenezzül etmiyorum. Allah’ın gazabı, kim iftira atıyorsa, onun üzerine olsun.”

Salondan amin sesleri duyuldu.

Sanık Mustafa Önsel: “Şimdi, Ülkemin aydınlarına, sanatçılarına seslenmek istiyorum. Aydın sanatçı derken, ajan müsveddelerine, suçsuzlarsa suçsuzluklarını ispatlasınlar, çıksınlar diyecek kadar hukuktan nasibini almamışlar. Ülkesine, onun tarihine hakaret ederek, iftira atarak Nobel Ödülü alanları yazar ve sanatçı olarak görmediğimi belirtiyorum. Sözüm gerçek aydınlaradır. Bakınız 19. yüzyıl Fransa’sında, Yahudi asıllı bir yüzbaşı olan Albert Dreyfus davası çok öğreticidir. Bu şahısta sahte belgeler düzenlenerek mahkum edilmiştir. Ama bu haksızlığa karşı yazar Emile Zola bütün Fransa’yı karşısına alma pahasına Dreyfus’a sahip çıkmıştır. Bakın burada şu an için birçok Dreyfus var. Bu ülkenin Emile Zola’larını da beklemek çok mu lüks olur? 2010 yılında Oscar’ın en iyi yönetmen ödülünü alan Kathryn Bigelow, ödülünü dünyanın çeşitli yerlerinde emperyalist amaçlarla bulunan ABD’li askerlere ithaf ederken yaptığı konuşmada, bu ödülü hayatlarını bizim için tehlikeye atan ABD’li askerlere adıyorum. Onlar bizim için var, biz de onlar için diyebilmiştir. Kendi ülkesini savunmaktan başka amacı olmayan Türk askerini ise cezaevlerinde süründürüyorlar. Peki, bizim değerli sanatçılarımız nerede? Ne oluyor yahu demek lütfunu ne zaman gösterecekler? Yoksa bizim Kathryn Bigelow yüreğinde bir sanatçımız yok mu? Sevgili üniformam, şimdi suçlama sırasında bu davadaki konumları itibari ile en başat rolü üstlenen yargı mensupları var. Bence yargı, mazlumun sığınacağı korunaklı bir liman, zalimin korkacağı bir silah olmalıdır. Şu anki manzara nedir? Maalesef benim durduğum yerden böyle gözükmemektedir. Şu yargılandığımız davaya bakın. Sahteliği yüzlerce kez ispatlanmış bir CD üzerinden tutuklu olarak yargılanıyoruz. Balyoz davasında hukukun 2000 yıllık masumiyet karinesi, kuşku özgürlükten yanadır, bütün hukuk insanlar içindir, özgürlüğün fiyatı yoktur, iddianamede bulunmayan yeryüzünde yoktur, hukukta aşırılığa kaçmak en büyük haksızlıktır, tutukluluk istisnai bir durumdur temel ilkeleri uygulanıyor mu? Ünlü İtalyan Hukukçusu Carrera’nın, hukukun temel kuralı bir masum için gerekirse bin suçlunun affedilmesini öngörür sözünün ne demek olduğu biliniyor mu? Bu davada şu söylediğim ana hukuk kurallarının hangisi uygulandı. Beni 24 Şubat 2010 günü sorgulayan Savcıdan, tutuklayan Yargıca, 2010 Temmuzunda hakkımızda yakalama emri çıkran Yargıçlardan, 11 Şubat 2011’de hakkımızda tutuklama kararı veren Yargıçlara kadar, yaptıklarını mevcut yasalara göre savunabilsinler, ben mahkumiyete razıyım. Soruşturma Savcıları lehe olan delilleri adli emanete kaldırarak açıkça suç işlemişlerdir. Yaptıklarının hukukla alakası var mı? Bakınız garabete ki duruşmaya tam 2 gün kala Başkan değiştiriliyor. Daha önce bizi tahliye eden 2 Hakimi de yakalama emrini kaldıran 11. Mahkemenin 2 Hakiminin yetkileri kaldırılıp başka yerlere atanıyor. Bunlar ne anlama geliyor? 200 yıl önce Almanya’da krala meydan okuyan değirmencinin cesaret kaynağı, Berlin’deki hakimlerin yürekli duruşlarıdır. Bunu ülkemizin hakimlerinden de beklememiz çok mu garip olur? Hukuk hiçbir zaman diktatörlüğün kılıfı, zalimlerin kırbacı olmamalıdır. Ayarı bozulan kantar, bir gün gelir herkesi tartar. Unutulmamalıdır ki hiçbir zulüm ebedi olmamıştır. Şu anda ben de bir ihtilal mahkemesinde yargılandığım düşüncesi hakim, böyle düşünüyorum. Henüz doğmadığım 60 ihtilalinin, öğrenci olduğum 12 Eylül’ün, uygulamalarının çoğunu yanlış bulduğum 28 Şubat’ın hıncı bizden çıkartılıyormuş gibi hissediyorum. Şu anda aslında demokrasi görünümlü bir darbe, bir dikta rejimi yaşıyoruz sanki. 12 Eylül’de, 28 Şubat’ta neler olduysa, bu günde benzer hatta daha kötü şeyler oluyor. 12 Eylül ve 28 Şubat’ın arkasında kim varsa, bugünkünün arkasında da aynı güç var. Tekrar ediyorum. 12 Eylül’ün ve 28 Şubat’ın arkasında kim varsa, bugünkünün arkasında da aynı güç var. 12 Eylül’de kim zarar görmedi ortadadır ve herkes biliyor. Peki, 28 Şubat Postmodern darbesinin amacı neydi? Bugünleri düzenlemek ve Türk Halkı ile Türk Ordusunun arasını açmak. Sonuca bakınca oldukça başarılı olduğu söylenebilir. 12 Eylül’ler, 28 Şubat’lar olmasa bugünler olmazdı. 12 Eylül’ler, 28 Şubat’lar ve bugünler aynı oyunun farklı gözüken perdelerinden ibarettir. Bu oyunu deşifre ediyorum. Bu oyunun aynı rejisör tarafından yönetildiği ortadadır. Bunun en önemli kanıtı, buradaki sanıkların kimliğidir. Sanıkların bir bölümü 12 Eylül’de mağdur olmuş hatta işkenceye tabi tutulmuştur. Bunlardan biri 155 nolu sanık olan Tuğgeneral Ali Aydın’dır. 12 Eylül’de gözaltına alınmış, işkence görmüş. Sonrasında aklanarak meslek hayatına dönmüştür. 28 Şubat sürecinde ise isimsiz bir mektupla irticacı ilan edilmiş, takibat geçirip yine aklanarak meslek hayatına devam etmiştir. Sonra terfi etmiş general olmuştur. Yaşadığımız süreçte ise yine imzasız dijital belgeler ile sürülerek balyoz davasında tutuklanmıştır. Ali Aydın olmak, Ne Mutlu Türküm diyene demek, emperyalizme karşı durmak, Türk Vatanını savunmak çok zordur. Silindir gibi üzerinizden geçerler. Ali Aydın’ın kaderi, aslında Türk Milletinin kaderidir. Oyundaki bütün perdeler, aynı rejisör tarafından yönetildiği için mağdur da hep aynıdır. Evet, sevgili üniformam, ben kirli beyinlerin, irinli kıvrımlarında üretilmiş, iblisçe bir senaryonun sadece mağduruyum. Düşünülmemiş bir planın, teşebbüs edilmemiş darbenin, bombalanmamış caminin, düşürülmemiş uçağın, katılınmamış seminerin faili olarak yargılanıyorum. Çok şükür ki mazlum oldum, zalim olmadım. Ah sevgili üniformam, yıllarca çıkar amaçlı suç örgütleri ve teröristlerle mücadele etmiş ama terörist olmakla suçlanarak tutuklanmıştım. En büyük üzüntüm seni de kirletmişler, pisliklere bulamışlardı. Asıl darbe sana yapılmıştı. Halbuki seninle ne dağlar ne tepeler aşmıştık. Kaç defa terimle, bir defa da kanımla daha bir nüfuz etmiştim sana. Nice çatışma yaşamış, şehit olan arkadaşlarımızın başında gözyaşı döküp intikam yeminleri etmiştik. Nice arkadaşımızın kanı da bulaşmıştı sana ha sevgili üniformam. Hatırlar mısın? 1993 yılında görev yaptığım yerde, daha düne kadar müzakere yapılan teröristler bir köyü basmıştı. Gece köye sızan teröristlere karşı operasyon yapmış, 2 tim ile kurşun yağmuru altında köye girmiştik. Üst düzey bir teröristle beraber birkaç teröristi ölü ele geçirmiştik. Fakat biz gelinceye kadar teröristler 4 köylüyü öldürmüşlerdi. Ölenler arasında 3 aylık bir bebek de vardı. Ve onu elime almıştım, beyaz kundağı kızıla boyanmıştı. Çünkü atılan bir terörist roketinin parçası küçük başını gövdesinden ayırmıştı ve o sabinin kanı da sana bulaşmıştı hatırlar mısın? Sevgili üniformam, yine aynı yıl bir gece merkeze uzak mezraya saldırmışlardı. Gece riskli bir intikalle 3 saatte varmıştık. Maalesef yetişememiştik. Köyde yaralananların yanı sıra evler ve cami ateşe verilmişti ve seninle birlikte camiyi söndürmek için su atmış ve söndürmüştük. Nereden bilecektik o gün camiyi yakanlarla daha düne kadar müzakere yapanların, beni camii bombalamakla suçlayacaklarını ve seni benden ayıracaklarını. Bu ne yaman ironidir. Ah üniformam ah bu komploları yapanlar, bu sahte dijital belgeleri hazırlayanlar nereden bilecekler yaşadıklarımızı. Ama hukuku çiğneyen, bizim hürriyetimizi gasp edenlere bizim de söyleyeceklerimiz var değil mi sevgili üniformam? Sahi siz hiç çatışma gördünüz mü? Hiç pusuya düştünüz mü? Gecenin ürkütücü sessizliğini bozan merminin sıcaklığını ve ölümün soğuk nefesini hiç ensenizde hissettiniz mi? En sevdiğiniz silah arkadaşınız, pırıl pırıl bakan gözlerinin bir kahpe kurşunla nasıl kapandığını gördünüz mü? Birkaç dakika önce size gülümseyerek bakan arkadaşınızın bacağını, kolunu, parmaklarını hatta beyin parçacıklarını toplamanın, bir silah arkadaşını kaybetmenin yakıcı acısının nasıl bir şey olduğunu bilir misiniz? 1.85 boyundaki bir silah arkadaşınızı, 80 cm olarak tabuta koymanın ne menem bir şey olduğunu bilir misiniz? Evinize roketatarla saldırıldı mı? Eviniz tarandı mı hiç? Eşinin günlerce süren görevlerinde, sınıra 50 metre uzaklıkta, elektriksiz, televizyonsuz ve telefonsuz bir evde, yıllarca kendini korumak için silahla sabaha kadar nöbet tutan ve tedirginlikle eşini bekleyen bir kadın tanıyor musunuz? Evin içerisinde gördüğü 1 metrelik bir yılanı, daha önce görmediği için solucan zannedip baba bak büyük solucan diyen, arkadaşsız ve oyuncaksız büyüyen mahzun bir çocuğunuz oldu mu? Hiç günlerce aç kaldınız mı? Kaldığınızda bulduğunuz avuç içi kadar ekmeği yanınızdaki korucu ile paylaştığınız oldu mu? Susuz kaldınız mı hiç dağ başında ve Ağustos ayında su bulamayınca kurtlu kar yediniz mi, ya da çamurlu hatta içine bir leşin düştüğünü sonradan öğrendiğiniz bir kuyudan su içtiniz mi burnunuzu kapatarak? Hiç durmaksızın 3 gün yürüdünüz mü ve ayaklarınız patladı mı hiç? Evet, sevgili üniformam, sadece yaşadıklarımızın çok küçük bir kesitini anlattığımız meşakkatli hayatımızı nereden bilecekler, şahit olmadılar ki? Ama sen şahitsin. Biz bunları yaşarken, bizlere bu komploları düzenleyenler, bizi haksız ve hukuksuz bir şekilde suçlayanlar, tutuklayanlar neredeydiler acaba? Son söz olarak bir şeyi kabul ediyorum. Bizim nesil olarak suçumuz var. Gerçekten hepimiz ama hepimiz sorumluluklarımızı daha iyi yerine getirseydik ülke bu şekilde kara bulutlar ile kaplanmazdı. Daha ileri, daha zengin, daha mutlu, daha özgür, daha ahlaklı, daha onurlu bir toplum olurduk. Bunu başaramadık. Başarmaya çalışanlar da azınlıkta kaldılar. İtildiler, kakıldılar, hapislere tıkıldılar. Belki bizim de en önemli savunma argümanımız bu olacak. Bu tarihi yargılamayı yapacak olan mahkemeler değil, ancak ve ancak gelecek nesillerimizdir. Herkes ama herkes tarih babanın yanılmaz tanıklığında şimdiden savunmasını hazırlamaya başlasın. Finalde emperyalizmin ve iş birlikçilerinin yenileceğine olan inancım ve kararlığımla, denizler yükselince balıkların karıncaları, denizler çekilince de karıncaların balıkları yemediği bu günün de mutlu, geleceğinden umutlu insanların yaşadığı bir ülke ve bir dünya ümidi ile sana da en kalbi duygularımla elveda diyorum sevgili üniformam, elveda. Dünya durdukça sen var ol, ben artık yokum.

Salonda alkış sesleri duyuldu

Sanık Mustafa Önsel: “Söyleyeceklerim bundan ibaret teşekkür ederim.”

Mahkeme Başkanı: “Evet, tekrarlamaktan bir türlü kendinizi alı koyamıyorsunuz ama böyle devam ederse biz de boşaltırız burayı. Biz yine müsamahalı davranalım. Tekrarlanmamasını temenni ediyoruz. Evet, bitti mi savunmanız? Getirmediniz klasörü, tamamladınız mı?”

Sanık Mustafa Önsel: “Teşekkür ederim ben tamamladım.”

Mahkeme Başkanı:“Peki, nüfus kaydınızı okuyorum. Mustafa Önsel, Osman oğlu Emriye’den olma. 28.10.1960 doğumlu. Trabzon Beşikdüzü Vardallı nüfusuna kayıtlı. Size mi ait?”

Sanık Mustafa Önsel: “Doğrudur.”

Mahkeme Başkanı:“Herhangi bir sabıka kaydınız bulunmamakta, kalemden klasörlerin getirilmesinde herhalde bir aksaklık oldu. Kısa bir ara verelim, hem dinlenin devam edeceğiz.”

Duruşmaya kısa bir ara verildi.

Duruşmaya kaldığı yerden devam olundu

Mahkeme Başkanı:“Evet, sabahki yoklamadan sonra bir kısım sanıklar müdafilerin Av. Arman Güner, Av. Duygun Yarsuvat, Av. Nurcan Çöl, Av. Refik Ali Uçarcı ile Av. Deniz Gültekin’in duruşmaya iştirak ettikleri bildirildi. Av. Deniz Gültekin baro tarafından müdafii olmayan sanıklar için atanmıştı. Mehmet Kemal Gönüldaş’a da. Burada mı, Mehmet Kemal Gönüldaş? Orada evet. Kendisi istemiyorum demişti ama sorduyduk. Zorunlu olduğu için atama yapılmış, Av. Deniz Gültekin onunda müdafii olarak görevi üstlenmiş bulunuyor. Evet, sabahki oturumda okumuş olduğumuz ara kararlar gereğince gelen yazı cevaplarını bir klasör halinde sanık müdafilerine veriyoruz. İnceleyebilirsiniz birer sureti bu klasörde mevcut. Klasör 115 dizi 85-90 arasında İstanbul Cumhuriyet Başsavcılığı’nda alınmış ifadeniz mevcut. Var mı bunla ilgili ekleme yapmak istediğiniz bir husus? Hatırlıyor musunuz ifadenizi?”

Sanık Mustafa Önsel:“2. sayfada çok önemli olmamakla beraber, yanlış anlaşılabilir. Tam doğrusunu söyleyelim. Soruldu diyor. Murat Özçelik ile başlayan.”

Mahkeme Başkanı:“Evet.”

Sanık Mustafa Önsel:“Şöyle diyeyim. Alttan 3. paragrafta cevap Murat Özçelik diye başlayan, gördünüz mü?”

Mahkeme Başkanı:“Evet.”

Sanık Mustafa Önsel:“Şimdi o paragrafın alttan 3. satırında birlikte çalıştık. Yani Yüksel Gürcan Bursa İl Jandarma Komutanlığı’nda İstihbarat şube müdürüydü. Birlikte çalıştık. Buradaki birlikte çalışmak bir hiyerarşik yapı içerisinde, emir komuta bağlantısı içerisinde değil, onu belirtmek istiyorum. Buradaki çalışma, aynı kışladaydık. Onlar İl Jandarma Komutanlığı’na, biz bir üst karargahtık ama aynı kışlada konuşluyduk. O anlamda birlikte çalıştık demiştim. Onun haricinde, onun haricinde çok önemli bir şey yok.”

Mahkeme Başkanı:“Aynı klasör dizi 100 de hakimlik ifadeniz, hakimdeki savunmanız mevcut.”

Sanık Mustafa Önsel:“Yani katılıyorum.”

Mahkeme Başkanı:“Katılıyorsunuz. Bir itirazınız yok bu ifadeye de. Peki sanık müdafiinden savunmaya ilave edeceği bir husus olup olmadığı soruldu. Birlikte mi yapacaksınız Avukat Bey? Sizin savunmaya ilave edeceğiniz bir husus var mı?”

Sanık Mustafa Önsel müdafii Av. Ramazan Bulut:“Efendim. Diğer müvekkiller de vardı. Aynı konuda olduğu için onlarında savunmalarından sonra toplu yapalım. Zamandan kazanmak amacı ile.”

Mahkeme Başkanı:“Kimdi diğer müvekkilleriniz?”

Sanık Mustafa Önsel müdafii Av. Ramazan Bulut:“Halil Helvacıoğlu 187 sıralı sanık. Bir de Yüksel Gürcan 193. üçü de Jandarma personeli itham edilen konular aynı olduğu için süreden kazanmak amaçlı.”

Mahkeme Başkanı:“Evet. Buyurun yerinize. Yalnız. O zaman soru sorma aşamasına geçelim. Soru sormak isteyen var mı sanığa?” Buyurun Hakim Bey.”

Üye Hakim Ali Efendi Peksak:“Şimdi savunmalarınızda belirtmiş olduğunuz hatta 18. sırada Bekir Kahyaoğlu ile de ilgili emekli muhtarla ilgili hani açıklamada bulundunuz.”

Sanık Mustafa Önsel:“Belediye Başkanı.”

Üye Hakim Ali Efendi Peksak:“Belediye Başkanı.”

Mahkeme Başkanı:“Eski muhtar.”

Üye Hakim Ali Efendi Peksak:“Eski muhtar şekliyle hatta hizmet yapmaya.”

Sanık Mustafa Önsel:“Şeyi çevirebilir miyiz? Ekranı da çevirebilir miyiz?”

Üye Hakim Ali Efendi Peksak:“O şekli ile bir beyanı oldu. oradaki bilgi şekli ile yapılan açıklamalar çerçevesi gibi jandarma teknik istihbaratın görevleri içerisinde bu şekli ile insanlar hakkında olumlu ya da görüş noktasında bir bilgi toplama görevi var mıdır?”

Sanık Mustafa Önsel:“Teknik istihbarat mı dediniz?”

Üye Hakim Ali Efendi Peksak:“Şimdi istihbaratın deyim. Sadece jandarma istihbarat olarak söylüyorum. Şimdi çalışmış olduğunuz şu anki.”

Sanık Mustafa Önsel:“Şimdi o şeyi bir açalım bir saniye.”

Üye Hakim Ali Efendi Peksak:“Jandarma Genel Komutanlığı İstihbarat Başkanlığı, Teknik İstihbarat Daire Başkanlığı mı?”

Sanık Mustafa Önsel:“Evet.”

Üye Hakim Ali Efendi Peksak:“Öyle bir ifade kullanılmış.”

Sanık Mustafa Önsel:“Bunların tabi benim 2009’da atandığım bir görevdir.”

Üye Hakim Ali Efendi Peksak:“Evet.”

Sanık Mustafa Önsel:“Biz 2003 yılından bahsediyoruz.”

Üye Hakim Ali Efendi Peksak:“Yok ben normal Jandarma İstihbarat olarak soruyorum o zaman.”

Sanık Mustafa Önsel:“Teknik İstihbarat Daire Başkanlığı’nın öyle bir görevi yoktur.”

Üye Hakim Ali Efendi Peksak:“Evet.”

Sanık Mustafa Önsel:“Evet.”

Üye Hakim Ali Efendi Peksak:“2003 yılındaki.”

Sanık Mustafa Önsel:“Evet.”

Üye Hakim Ali Efendi Peksak:“Jandarma istihbarat olarak veyahut da 2003 yılındaki görevinizde.”

Sanık Mustafa Önsel:“Kurmay Başkanıyım evet.”

Üye Hakim Ali Efendi Peksak:“Jandarma kurmay yarbayısınız o tarihte.”

Sanık Mustafa Önsel:“Kurmay yarbayım. Bölge komutanlığının kurmay başkanıyım.”

Üye Hakim Ali Efendi Peksak:“O zamanda istihbaratta mıydınız?”

Sanık Mustafa Önsel:”Hayır. Ben kurmay başkanım.”

Üye Hakim Ali Efendi Peksak:“Evet.”

Sanık Mustafa Önsel:“Kurmay Başkanıyım. Yani kurmay başkanını bilmiyorum bir daha izaha gerek var mı? Sadece karargahın amiri pozisyonundadır kurmay başkanı, bir istihbaratla vesaire ile direk ilgili olan bir konumda değil.”

Üye Hakim Ali Efendi Peksak:“Biraz önceki ilk vermiş olduğunuz, söylemiş olduğunuz cevapta.”

Sanık Mustafa Önsel:“Ben açayım onu, ben şuradan göremiyor şeyi de. Şu 4. yansıyı bir açabilir miyiz? O dursun da, evet. 4. yansı şova getirip 4’e basarsan. Evet.”

Üye Hakim Ali Efendi Peksak:“Göründü mü?”

Sanık Mustafa Önsel:“Şuradan bir dakika. Tamam. Evet.”

Üye Hakim Ali Efendi Peksak:“Şimdi mesela buna benzer.”

Sanık Mustafa Önsel:“Bu çok önemli bir belge yani bunu hemen tartışabiliriz.”

Üye Hakim Ali Efendi Peksak:“Herhangi bir şekilde.”

Sanık Mustafa Önsel:“Evet.”

Üye Hakim Ali Efendi Peksak:“İnegöl adı soyadı Salih Şahin, emekli komiserdir önceden SP’li İnegöl Belediyesi AK Partili olduğu için buna göre herhangi bir çalışma yapılır mı jandarma istihbarat tarafından?”

Sanık Mustafa Önsel:“Şimdi böyle bir çalışma yapılıp yapılmadığı ile ilgili benim konum değil.”

Üye Hakim Ali Efendi Peksak:“Evet.”

Sanık Mustafa Önsel:“Önce onu söyleyeyim. Zaten başta söyledim. Ender gerçek belgelerden biridir. Maniple edilmiş biçimi, gerçeği biraz sonra arkadaşımız, ilgili arkadaşımız. Bunu hazırlayan bellidir.Üst veri yollarında”

Üye Hakim Ali Efendi Peksak:“İşte bu ender gerçek belgelerden biridir denizi ya.”

Sanık Mustafa Önsel:“Arkadaş cevabını verecek. Bakın.”

Üye Hakim Ali Efendi Peksak:“O hususu açmanızı istiyorum ben.”

Sanık Mustafa Önsel:“Arkadaş cevabını verecek. Söylediği daha öncede çünkü şeylerde okuduk. Bilgi notu olarak komutanının isteği üzerine hazırladığı bir şey ona, kendisine sorarsınız zaten. Ama burada ne var biliyor musunuz? Burada bu evrak bakın başta görüyor musunuz? Belediye başkanlarının bunun gerçeği donanmada çıktı. Bir yazılı belge var. Bakın işte ortaya koyuyoruz demek için orada bunun gerçeğini çıkartmışlardır. Bu maniple edilmiş biçimidir. Üst veri yollarında kim var Mustafa Önsel var. Orada tarihi de göreceksiniz zaten.”

Üye Hakim Ali Efendi Peksak:“Evet.”

Sanık Mustafa Önsel:“O zaman daha iyi şey yaparsınız. Bu o arkadaşın söylediğiyle. O cevap verecek. Bilgi notu olarak hazırlanmıştır.”

Üye Hakim Ali Efendi Peksak:“Gerçek olup olmadığı hususundaki.”

Sanık Mustafa Önsel:“Evet.”

Üye Hakim Ali Efendi Peksak:“Beyanında o arkadaşınızın beyanına dayanarak mı beyanda bulunuyorsunuz?”

Sanık Mustafa Önsel:“Tabi canım tabi.”

Üye Hakim Ali Efendi Peksak:“Tabi tabi.”

Sanık Mustafa Önsel:“Yani bunla. Ben bunu görmedim tabi. Ama ilginç olan tekrar söylüyorum. Üst veri yollarında benim ismim var.”

Üye Hakim Ali Efendi Peksak:“Daha öncesinde defalarca sorulmuştu da, siz savunmalarınızda, hazırlıktaki beyanlarınızda zimmetli bilgisayar vardır ya da yoktur şekliyle beyanlarda bulunulmuş ama siz özellikle IP’si tanımlı herhangi bir bilgisayar adıma zimmetli değildi. Şekliyle bir beyanınız var.”

Sanık Mustafa Önsel:“Onu hemen düzeltiyorum.”

Üye Hakim Ali Efendi Peksak:“O şekilde herhangi bir zimmetli bir bilgisayarda.”

Sanık Mustafa Önsel:“Eğer ben onu kaçırmış.”

Üye Hakim Ali Efendi Peksak:“IP ile mi teslim ediliyor?”

Sanık Mustafa Önsel:“Hemen hemen düzelteyim. Kaçırmış olabilirim. Onu düzeltiyorum. Bana tanımlı olup olmadığını bilmiyorum. Yani benim odamda bilgisayar var. IP de yanlış söylemişim o şeyde, IP değildi o çünkü internetle bağlantılı bir şey. MAC numarası vardır her bilgisayarın MAC numarası. Dolayısı ile o IP değil onu düzeltelim.”

Üye Hakim Ali Efendi Peksak:“Tamam.”

Sanık Mustafa Önsel:“Yani ve benim bilgisayarım var tabi onu söyleyeyim. Kurmay başkanı olarak.”

Üye Hakim Ali Efendi Peksak:“Murat Özçelik ile ilgili herhangi bir birlikte bir çalışmanız oldu mu?”

Sanık Mustafa Önsel:“Tabi benim şube müdürümdür.”

Üye Hakim Ali Efendi Peksak:“Birlikte o şekliyle bir çalışma.”

Sanık Mustafa Önsel:“Tabi tabi.”

Üye Hakim Ali Efendi Peksak:“Bu kadar Başkanım. Tamam.”

Mahkeme Başkanı:“Başka sorusu olan yok herhalde buyurun yerinize geçebilirsiniz.”

Sanık Mustafa Önsel:“Teşekkür ederim.”

Mahkeme Başkanı:“Müdafiiniz daha sonra savunmanız doğrultusunda beyanda bulunacak. Peki savunma bütünlüğü, yani sanıklar müdafiinin savunma bütünlüğü açısından Halil Helvacıoğlu’nu çağıralım. Buyurun savunmanızı yapın. Haklarınızı biliyorsunuz.”

Sanık Halil Helvacıoğlu: “Ben 187 numaralı sanık Halil Helvacıoğlu. Sayın Başkan, Sayın Üyeler, Sayın Savcım ve salondaki değerli şahsiyetler. Hepinizi saygı ile selamlıyorum. Hazırlanan, bu kapsamda hazırlanan iddianame çerçevesinde CD, 11 numaralı CD içerisinde yer alan general etüt isimli dosyadaki bir dijital veride Jandarma Genel Komutanlığı mensubu 28 generalin fişlendiği ve 10. sırada Tuğgeneral Halil Helvacıoğlu istihbarat başkanı olarak yer aldığı. İsmimin karşısında destekler görevli ibaresinin bulunduğu ve bu ibareden hareketle İstanbul ve Bursa Jandarma Bölge Komutanlıkları istihbarat şube müdürleri ve bu şube müdürleri ile koordineli olarak çalışan diğer şube müdürleri ile birlikte faaliyet göstererek toplam 22 dokümandaki listeleme çalışmalarının yapılmasını temin ettiğim iddia edilmektedir. Sadece bir değerlendirme ve iddiadan ileriye bu husus geçememektedir. Hakkımda tespit tutanağını düzenleyen 2 polis memurunun o zamanki ifadeleri değerlendirmeleri itibari ile şahsımın Jandarma Genel Komutanlığı İstihbarat Başkanı olmam nedeni ile suç tarihi itibari ile görev, yetki ve konumum, yapıldığı iddia edilen çalışmaların içeriği ve kapsamı dikkate alınarak, İstanbul ve Bursa Jandarma Bölge Komutanlıkları istihbarat şube müdürleri ve bu şubeler ile koordineli çalıştığı iddia edilen diğer şubelerin hazırladığı dokümanların hazırlanmasını temin ettiğim değerlendirilmiştir, denilmektedir. Bu iddia aynen Savcılıkça da benimsenerek, benim bu konuda kurumdan ibraz ettiğim, bunun mümkün olamayacağı yönündeki belgede dikkate almadan, aynı iddialar bu sefer iddianamede yer almıştır. Öncelikle Jandarma Genel Komutanlığı İstihbarat Başkanlığı makamının potansiyel suçlu olarak görülmesi anlayışını reddediyorum. Ben sözü edilen seminere katılmadım. Seminerde ne yapıldı, kim ne konuştu, ne oldu, nasıl işlemler yapıldı? O konuda da bilgi sahibi değilim. Ancak tutanağa, tespit tutanağını hazırlayan polis görevlilerinin Jandarma Genel Komutanlığındaki çalışma şeklinin Emniyet teşkilatındaki ile aynı olduğunu, birebir aynı olduğunu zannederek beni bu konuda suçlamışlardır. Değerlendirmem bu şekildedir. Yansı 1’i açar mısınız? Sayın Başkan, polis vazife ve selahatleri yasasının Ek 5. maddesi ile iller bölgesinde operasyon yapmak üzere merkezden timler görevlendirilebileceği ifade edilmektedir. Ve bu yetkinin polis sorumluluk sahası ile de kayıtlı olmadığı ifade edilmektedir. Bu çok şeyin açıklamasına yeter. Yine Ek 7. madde ile de yurt sathında bilgi toplayarak istihbarat üretme yetkisine sahiptir Emniyet Genel Müdürlüğü. Jandarmanın bu şekilde geniş bir yetkisi bulunmamaktadır. Bu geniş yetkiden kaynaklı olarak ülkede bulunan sabit ve mobil telefonların tüm kayıt adresleri, şahısların kayıt bilgileri, elektrik, su, doğal gaz kayıt bilgileri de dahil olmak üzere Emniyet teşkilatına bu bilgiler akar. Jandarmaya gelmez. Bu konuda istekler olmuştur. Ancak görevli mahkemeler jandarmanın bu konudaki taleplerini reddetmişlerdir. Bu bilgiler alınamaz mı? Alınabilir. Sadece spesifik olarak konusu suç teşkil eden olay ile ilgili mahkeme kararı ile biz alabilmekteyiz. Ama Emniyet teşkilatında bu bilgiler geniş bir şekilde mevcuttur ve her zaman güncellenir. Dolayısı ile illerdeki personel özel yetki ve özel izin ile bu bilgileri girerek, gerekli bilgileri alabilirler. Jandarma’da ne vardır? Sadece suç işlemiş olan kişilerin kayıtları vardır. Suç işlememiş kişilerle ilgili herhangi bir kayıt göremezsiniz. Bilgi havuzu yok mudur? Vardır. Ama suç işleyen kişiler ile ilgili kayıtlar vardır. Peki, suç işleyen kişilerin kayıtlarını kim tutar? İçişleri Bakanlığı bünyesindeki kaçakçılık istihbarat harekat ve bilgi toplama işlem dairesinde bu bilgiler birleşir. Jandarma personeli de o bilgileri oradan girer. Geriye yönelik bir takım değerlendirmeler yapılacaksa oradan o bilgileri alır. Bu şekilde jandarma teşkilatında geniş bir bilgi havuzu, adres, ilişki, şahıs bilgisini irtibatlayacak bir sistem yoktur. Ama jandarmanın istihbarat yetkisi yok mudur? Sayın Başkan, 3. yansıyı açalım lütfen. Jandarmanın, Jandarma teşkilat görev yetkiler yönetmeliği kapsamında 46/d fıkrasında istihbarat faaliyetlerini yürütmek, elde edilen bilgileri değerlendirmek, yetkili mercilere ulaştırmak ve genel istihbarat ve güvenlik kuruluşları ile yakın işbirliği yapmak şeklinde yürütür olarak belirtilmiştir, yine adli. Bir sonraki yansı, adli görevi olan birliklerin ise bu görevin esaslarının belirlendiği madde olan 81/a fıkrasında; suçluları aramak, herhangi bir ihbar ya da şikayetleri beklemeksizin bütün istihbarat tekniklerinden yararlanarak suçları, suçluyu ortaya çıkarmak şeklinde ifade edilmiştir. Jandarma Genel Komutanlığı İstihbarat Başkanının görevleri ise burada yine çıkarılacak bir yönerge ile belirlendiği, belirleneceği ifade edilmiştir. Yansı 5 lütfen. Jandarma Genel Komutanlığı’nın ana olarak kuruluşu görüldüğü şeklindedir. Bakınız bölge komutanlıkları 14 bölge komutanı doğrudan genel komutana bağlıdır. İstihbarat Başkanı ise kurmay başkanlığı bünyesi içerisindeki başkanlardan bir tanesidir. Emir komuta birliği sistemi içerisinde ki bu askerlikse olmazsa olmaz bir prensiptir. İstihbarat Başkanı kalkıp da bölge komutanlıklarını yönetmesi, bunun altındaki şube müdürlüklerine herhangi bir şekilde emir vermesi, bunları yönlendirmeye çalışması mümkün değildir. Emir komuta birliği prensibi zedelenir, bozulur. Bunu yapmaya kalkana da gerekli işlemler yapılır. İstihbarat Başkanını altında da daire başkanları vardır, şube müdürleri, kısım amirleri bulunmaktadır. Yapılabilecek faaliyetler ilk önce bu alttaki olan birimlerle gerçekleştirmek mecburiyeti vardır. İstihbarat Başkanının görev ve sorumlulukları ana itibari ile başkan, karargah subayıdır. Tamamını, çalışmalarının tamamını kurmay başkanına karşı sorumlu olarak yapar. Değerlendirmeler yapar. Planlar hazırlar ve bunları komutanına arz eder. Komutan kabul ederse yayınlatır. Yönergede belirtilen görevleri ve sorumlulukları ise şöyledir. Yansı 6 lütfen. Sorumlulukları İstihbarat Başkanı, barış, olağanüstü hal ve savaşta bölücü, yıkıcı faaliyetler, aşırı sağ, irticai faaliyetler, aşırı sol faaliyetler, çıkar amaçlı suç örgütleri, azınlık ve misyonerlik faaliyetleri ile ilgili istihbarat üretip ilgili yerlere yayınlatır. Aşırı sol, aşırı sağ irticai faaliyetler, bölücü, yıkıcı faaliyetler, asayiş ve çıkar amaçlı suçlar, muharebe istihbaratı ve diğer istihbarata ait haberleri çeşitli kaynaklardan toplar, işleme tabi tutar. İlgili birimlere yayımlamak sureti ile kullanılmasını sağlar ve bu konularda da prensipler koyar. Plan yapar. Direktif yönerge ve emirler hazırlar. Bunların yürürlüğe girmesi sadece ve sadece komutanının emri ile gerçekleşir. Görev ve sorumluluk ve görevlerin diğer kısımlarını savunmam içerisinde ilave olarak sizlere takdim edeceğim. Sayın Başkan, görüldüğü üzere ve mevzuatta verilen yetkiler çerçevesinde olmak üzere bir karargah subayı olan istihbarat başkanı, bölge komutanlıkları şube müdürlerini, kurmay başkanlığını veya onun altındaki personeli yönetmek, yönlendirmek, çalışmalarını belli istikamette sevk etmek gibi ne görevi vardır ne de yetkisi vardır. Bunun dışında jandarmanın istihbarat yönünden yetkisi de sadece kendi sorumluluk bölgesi ile ilgilidir. O da son yıllarda gittikçe daraltılmış durumdadır. Sayın Başkan daha iyi anlaşılması bakımından birlikte çalıştığımız iddia edilen personelin bu kuruluş sistemi içerisinde, çizelgesi içerisindeki yerlerini arz etmek istiyorum. 7. yansı lütfen. Bakınız bölge komutanlıkları, 14 bölge komutanlığı var. Personelin durumu burada. Ben karargahtayım. Dikkat edilirse tamamen ayrı bir birim, ayrı kuruluşlar ve doğrudan emir ve komuta sistemi içersinde Jandarma Genel Komutanından emir alıp işlerini, faaliyetlerini yürüten kimseler. Şimdi benim onlara müdahale etmem demek, Jandarma Genel Komutanlığını da aşıp, bölge komutanını da aşıp emir komuta birliği zincirini kırarak onları yönetmem demektir. Bu askeriliğin ne anlayışına ne de doğal yürütülüş tarzına uymaz. Sayın Başkan. Yansı 8 lütfen. Jandarma generallerinin fişlendiği dokümanda onuncu sırada şahsım Tuğgeneral Halil Helvacıoğlu İstihbarat Başkanı düşünceler hanesinde destekler görevli ifadesinin yer aldığı iddia edilmektedir. Söz konusu ifade benim iradem dışında ve gıyabımda hazırlandığından aleyhime delil olarak kullanılamaz. Dolayısı ile sadece yazanı bağlar. Diğer taraftan aynı kanaat şahsım dışında 4 jandarma generali için de yazılmıştır. Anılan personel şu an emeklidirler. Her nedense iddianameye dahil edilmemişlerdir. Doğrusu budur. Çünkü yapılan ortada bir faaliyet yoktur. Ama aynı kanaat hepimiz için yazıldığı için sadece benim seçilmemi ben anlamamaktayım. Yoksa onların buraya dahil edilmesi için herhangi bir talebim, şikayetim ve arzum da yoktur. Bu lütfen yanlış anlaşılmasın. Yine iddianamenin 40’ncı sayfasının, 48’nci sayfasının dördüncü paragrafında yer alan değerlendirmeye Sayın Mahkemenin dikkatini celp etmek istiyorum. Bu değerlendirmede söz konusu planlarda plan doğrultusunda görev alacaklar ve bu planı destekleyecekler ile ilgili değerlendirme bu belgeleri düzenleyenlerin görüşü niteliğindedir. Planı destekleyecekler veya planda görev alacaklara ilişkin değerlendirmenin hangi kritere göre yapıldığı anlaşılamamıştır. Ayrıca bu planlarda görev alacak veya destekleyecek şekilde ismi yazılan kişilerin bu hususta bu konu ile ilgili beyanda bulundukları kendilerine verilecek görevleri kabul ettikleri veya başka bir işlemde bulundukları hususunda herhangi bir delil elde edilememiştir denilmektedir. Ama her nedense şahsım söz konusu olduğunda bu ifadelere, bu inanca rağmen ağır suçlarla suçlanmış bulunmaktayım. Diğer taraftan Gölcük’te, Donanma Komutanlığı’nda çıkan belgeler, dijital veriler içerisinde, 1 nolu CD’de Süha Albay 2003 isimli dosyada sayın komutana arz belgesi bulunduğu ve bu Word belgesinin onuncu sırasında sokak hareketleri, Fatih, Çarşamba, tarikat ve cemaatler, yön, Albay Helvacıoğlu şeklinde not bulunduğundan bahis ile sözde darbe, balyoz darbe planına zemin oluşturması amacı ile yapılacak eylem planlarından, bu eylem planı sonrasında İstanbul’da gerçekleştirilmeye çalışılacak olan sokak hareketlerinden, çeşitli tarikat ve cemaatlere sızmaya yönelik çalışmalardan şahsımın da sorumlu olduğu ifade edilmektedir. Yansı, yansı 9 lütfen. Süha Tanyeri’ye ait olduğu iddia edilen notta kimlik sadece Albay Helvacıoğlu olarak belirtilmiştir. İfadede isim yoktur, rütbe farklıdır. Yalnız soyadı benzerliğinden hareket ile notta kastedilen kişinin şahsım olduğu kanaatine varılamaz. Ben belirtilen tarihte 2 yıllık generaldim, tuğgeneral rütbesindeydim. Yine iddianamede Süha Tanyeri tarafından 27.02.2003’de, devam ediniz yansı 10. Bir geriye alalım, bu değil. Bir önce arz ettiğimiz 28 jandarma generalinin fişlendiği ifade edilen dokümanda, bilgisayar verisinde bunu hazırlayan şahsın Süha Tanyeri olduğu ve bunu bu dokümanı en son kaydeden olarak harekat başkanı isimli bilgisayar kullanıcısı tarafından 27.02.2003 tarihinde kaydedildiği belirtilmektedir. Bu diğer notta ise Albay Helvacıoğlu olarak ismimin geçtiği iddia edilerek suçlanmaktayım. Aynı bu dokümanda yine son kullanıcı olarak Süha Tanyeri’nin ismi geçmekte ve bu dokümanı da 3 Mart 2003 günü saat 10:23’de hazırlanarak aynı gün 16:42’de kaydedildiği ifade edilmektedir. Şimdi 4 gün ara ile benim hakkımda bir kayıt tutuluyor. Birisinde rütbem doğru tuğgeneral yazılıyor, ikincisinde ise sadece Albay Helvacıoğlu yazılıyor. Bu ifadeleri yazdığı iddia edilen kişinin 4 gün ara ile benim rütbemi karıştırması mümkün değildir. Esasen silahlı kuvvetlerde bir kişinin general mi, albay mı, yarbay mı olduğunu karıştırmak mümkün değildir. Dolayısı ile bu konuda atılan tüm suçlamaları da reddetmekteyim. Diğer taraftan Harp Akademileri Komutanlığında o dönemlerde öğrenci olarak bulunan jandarma subayları tarafından hazırlandığı iddia edilen çarşaf, sakal ve buna benzer planlar ile keşif planlarının da şahsım tarafından koordine edildiği, Gölcük’te çıkan dokümanlara dayanılarak iddia edilmektedir. Bu personel o zaman harp akademileri öğrencisidir. Harp akademileri doğrudan doğruya Genelkurmay Başkanlığı’na bağlıdır. Ve Genelkurmay Başkanlığı’na bağlı olan bir birime Jandarma Genel Komutanlığı mensubu birinin emir komuta etmesi, bir şeyler yaptırması mümkün değildir. Eğer yetkiniz, emir komuta yetkiniz yok ise kimseye hiçbir şey yaptıramazsınız. Şimdi hakkımda anlayamadığım şekilde suç üretme gayreti olduğunu görmekteyim. Daha önce bölge komutanlıklarını yönettiriyorlar, bu tam dayanak bulamayınca bu sefer biraz daha suç atalım, harp akademileri personelini de yönettirelim diye, şeklinde gayretler içerisine girildiğini görmekteyim. Bu konuda düzenlenen polis tespit tutanaklarını da reddediyorum. Sayın Başkan. Yansı 11 lütfen. İddianamede şu an bulunan balyoz 2 iddianamesine de girdiğini gördüğüm önemli bir hatadan bahsetmek istiyorum. 20 Şubat 2010 tarihli ses, kaset çözüm tutanaklarında ki bunlar 195 sayfadır. Bunun 43 ve 44. sayfalarında, o zamanki bölge komutanı Abdulkadir Eryılmaz’ın seminerde konuşmalar yaptığı ve bu konuşmalardan da önemli kısımlarını kırmızı kalemle çizmiş bulunmaktayız. Konunun hassasiyeti ve bilgilerin yüksek gizlilik derece, kişiye özel derecelerde olması nedeni ile takdime dahil edilmemiştir. Ancak bunlar dosyada, bu bilgilerimiz mevcuttur. Güncelleştirme faaliyetleri devam etmektedir şeklinde önemli bir ifade var. Yine devamında, yansıyı devam edelim. Ancak ihtiyaca göre küçük timler teşkil edildi. Bu konuşmanın içerisindeki 10-12 satırlık konuşma metninin içerisindeki ifade önemlilik arz ediyor. Yansı 13’ü alalım. Yine bunun sonunda, komutanım biz de bunların jandarma nezaretinde kullanılmasını ve çok sıkı kontrol altında tutulmasını düşünüyoruz. Özellikle yapılacak operasyon, haber verme, önceden ilgili şeyleri ikaz etme gibi bir takım diyor. Yani polisin kontrolünü öngörüyor ifadeleri var olduğu iddia ediliyor. Bu konuşmalardan hareketle, iddianamenin 228 ve 229. sayfalarında yansı 15’e geçelim. Balyoz harekat, sözde balyoz harekat planı içerisinde balyoz güvenlik harekat planında olasılığı en yüksek tehlikeli senaryo isimli jenerik bir plan şeklinde oynanacağı plan seminerine kadar irticai, yıkıcı ve bölücü gruplara ait mevcut tüm listelerle teşkil edecek olan özel görev timlerinin listeleri günceleşecek devamlı olarak güncel tutulacak şeklinde ifadelerin yer aldığı, bu ifadelerden hareketle de Abdulkadir Eryılmaz’ın bu konuları ifade ettiği iddia edilmekte, yine devam edelim bir sonraki yansı. Yine bu ifadeden hareketle Sayın Çetin Doğan’ın polisin kontrolü ile ilgili ifadesi olduğu belirtilmekte, buna karşılıkta yine bir önce arz ettiğim şekilde, polisin kontrolünü jandarma marifeti ile yapılabileceği ifade edildiği belirtilmektedir. Bu konuşmalardan hareketle, bir sonraki yansı. İstanbul ve Bursa Jandarma Bölge Komutanının bu konuşmalarından hareketle İddia Makamınca, İstanbul ve Bursa Jandarma Bölge Komutanlıklarınca, ordu komutanının bilgi toplama ve fişleme konularındaki emirlerinin yerine getirdiği, yapılan sunumlarda jandarma tarafından oluşturulduğu iddia edilen bilgiler ile sunum bilgilerinin birebir örtüştüğü, polisin jandarma unsurlarınca kontrol altına alınacağı ifade edilerek istihbari bakımdan hazırlanan sözde çizelge ve listeleme çalışmaları İstanbul ve Bursa jandarma bölge personeline mal edilmiştir. Dayanak nedir? İfade ettiğimiz 43 ve 44. sayfalardaki konuşma metinleridir, tutanağın metinleridir. Ancak polis her nedense bir talep mi oluyor bilmiyorum. Bu 43 ve 44. sayfadaki konuşmaların tekrar incelenmesini yapıyor ve konuşmaların İstanbul Jandarma Bölge Komutanı Abdulkadir Eryılmaz’a ait olmadığını tespit ediyor. Tespit tarihi 14 Nisan 2010 ve bu tespitini 28 Nisan 2010 günü İstanbul Cumhuriyet Başsavcılığı’na gönderiyor. Bir sonraki yansıya bakalım. Bu tespitte şahıs olmadığını 44. sayfanın son kısmındaki sadece kendi jandarması ile ilgili olan kısmın kendisine ait olduğunu belirtiyor. Bir sonraki yansı. Bakınız orada 29 Nisan’da Cumhuriyet Savcısı kendi sicil numarasını da yazmış. İlgili evraka diyor. Bir sonraki yansı. Arkasında da bakınız tespit tutanağının, ben o bir buçuk sayfa, bir sayfasını aldım. 2. sırada bu husus var. Bir önceki yansıya gelelim. Şimdi bu görevli savcılara gittiği halde düzeltme, gerçekte bu çünkü herkes dinleyebilir, konuşmanın kime ait olduğunu tespit edebilir, anlayabilir ki polis baştaki hatasını düzeltmiştir. Neticede düzgün olanı, doğru olanı hiç dikkate almıyor, baştan verilmiş olan aynı ile kalıyor. Dolayısı ile jandarma üstüne olan kurgulanmış bütün senaryo aynen devam ettirilmiş oluyor. Halbuki bu konuşmalar gerçeği olduğu şekli ile esas alınsa, o zaman jandarma üstüne yapılan kurgulanmalar mesnetsiz kalacak, dayanaksız kalacaktır. Çünkü iddianamenin bitirilme zamanı bizim elimizdekilere göre 6 Temmuz 2010, önce bu doküman kendilerine ulaştıysa, bu hatayı niye yapıp da kurgulamayı jandarma üstüne yapıyorlar? Bunu anlamak mümkün değildir. Bunun için Sayın Başkan, bu hatanın vereceğiniz kararlarda dikkate alınmasını ve boş yere buralarda tutuklu bulunmamızın engellenmesini talep etmekteyim.”

Mahkeme Başkanı: “Bu klasör 2, dizi 43, 44’de var mesela A.Eryılmaz gerçekte Ergin Saygun’dur diye benim notumda var. O şekilde gelmiş, almışız onları yani notlarını. Yani sizin anlattığınız husus benim notumda var. O değişik tutanakları not etmişiz, klasör 2’de onlar dediğiniz şeyler değil mi?”

Sanık Halil Helvacıoğlu: “Evet, evet, evet”

Mahkeme Başkanı: “Klasör 2’de.”

Sanık Halil Helvacıoğlu: “Klasör 2’de”

Mahkeme Başkanı: “O ses kayıtlarının düzeltilmesine ilişkin polisin gönderdiği yazıyı not almışız. Bizim notumuzda var yani dizi numaralarını almışız onların.”

Sanık Halil Helvacıoğlu: “İddianame. Yalnız.”

Mahkeme Başkanı: “Yok, biz bunun farkındayız. Onu söylüyorum yani.”

Sanık Halil Helvacıoğlu: “Anladım Sayın Başkanım sağolun. Sayın Başkan, bu konu ile ilgili savunmamla ilgili ana hususlar bunlardan ibarettir. Zatıalinize ve Heyete bilgileri içeren savunmamı takdim edeceğim, teşekkür ederim.”

Mahkeme Başkanı: “Yani o dediğiniz konuda çok kişi hakkında değişiklikler yapılmış, yani polis ses kayıtları ile ilgili. Çeşitli X1, X5, X7 şeklinde şahıslarında daha sonra Ergin Saygun olduğunu şey yapmış. Bunlar zaten ses kayıt ileride delillerin tartışılması aşamasında ses kayıtları ile ilgili sizin ve müdafilerinizin tekrar savunmaları yapabilirler ya da savunmaları alınır o konuda, ya da dinleriz tek tek kime ait olduğu konusunda da itirazı olan da varsa onu da söyler. Şey anlamında söyledim yani savunmanız iddianameye almamışlar ama Mahkememizin dikkatinde bu konu. Evet, savunmanızı tamamladınız. Yazılı savunmanız da Mahkememize ulaştı. Nüfus kaydınızı okuyorum.

Sanık Halil Helvacıoğlu: “Evet”

Mahkeme Başkanı: “Halil Helvacıoğlu, Mustafa oğlu Fatma’dan olma. 02.01.1955 doğumlu. Edirne Keşan İspatcami nüfusuna kayıtlı.”

Sanık Halil Helvacıoğlu: “Evet”

Mahkeme Başkanı: “herhangi bir sabıka kaydınız bulunmamakta.”

Sanık Halil Helvacıoğlu: “Evet”

Mahkeme Başkanı: “Klasör 75, dizi 87-53 arasında İzmir Cumhuriyet Başsavcılığı’nda alınan ifadeniz mevcut. Var mı bununla ilgili.”

Sanık Halil Helvacıoğlu: “Hayır”

Mahkeme Başkanı: “Hatırlıyor musunuz ifadenizi tam olarak, doğru mu ifadeniz?”

Sanık Halil Helvacıoğlu: “Katılıyorum evet.”

Mahkeme Başkanı: “Doğrudur diyorsunuz. Peki, sanık müdafi daha sonra yapacak savunmasını. Evet soru sormak isteyen var mı sanığa? Yok, peki yerinize geçebilirsiniz. Evet saat 12:11, öğleden sonra devam edeceğiz savunmaları almaya. Öğle arası veriyoruz ”

Duruşmaya öğle arası verildi

Duruşmaya kaldığı yerden devam olundu

Mahkeme Başkanı: “Bugünkü duruşmanın öğleden sonraki bölümüne başlıyoruz. Tutuksuz sanıklardan Ertan Karagöz ve Fikret Coşkun’un katıldığı bildirildi. Sanıklar müdafiinden Avukat Osman Aydın Şahin duruşmaya katılmış. Evet, Yüksel Gürcan. Buyurun dinliyoruz sizi.”

Sanık Yüksel Gürcan: “Sayın Heyet, Sayın Savcım. 1999 yılında Bursa İl Jandarma Komutanlığı emrine atandım. Ve 2003 yılına kadar jandarma yüzbaşı rütbesi ile istihbarat şube müdürlüğüne vekalet ettim. İstihbarat şube müdürlüğü emir komuta ilişkisi bakımından doğrudan il jandarma komutanına bağlıdır. İl jandarma komutanı ise jandarma bölge komutanına bağlıdır. Söz konusu hiyerarşik yapı içerisinde benim bağımsız olarak hareket etmem ve illegal bir oluşum içinde bulunmam mümkün değildir. Hiçbir irtibatımın olmadığı diğer kuvvet mensupları ile birlikte bir oluşum içinde yer aldığım iddiası kabul edilemez bir yaklaşımdır. Ben hiçbir yasadışı oluşum içinde bulunmadım. Bu anlamda şahsıma isnat edilen Türkiye Cumhuriyeti Hükümetini cebren ıskat veya vazife görmekten men etmeye teşebbüs etmek suçlamasını şiddetle reddediyorum. Mahkemece kabul edilen iddianamede tahkikat dosyasında mevcut 11 nolu CD içerisinde yer aldığı iddia edilen Bursa ilinde görevlendirilecek personel listesi isimli dijital belgede benimle ilgili olarak, 217 Jandarma Kıdemli Yüzbaşı Yüksel Gürcan. Sicil no: 1988-70. Yeni görev yeri; Sorgulama tim komutanı yazdığı iddia edilmektedir. Benim böyle bir görevlendirmeden bilgim yoktur. Böyle bir belge bana ne yazılı ne sözlü ne de sair surette tebliğ edilmemiştir. Dolayısı ile hiçbir bilgimin bulunmadığı böyle bir görevlendirmeye ilişkin olarak, bu görevlendirmeyi kabul etmiş olmam mümkün değildir. Adına balyoz güvenlik harekat planı denilen sözde planı bende diğer sanıklar gibi ilk kez basın ve yayın organlarından duydum. İstanbul’da 05-07 Mart 2003 tarihleri arasında icra edilen seminere katılmadığım için seminerde ne konuşulduğu ile ilgili bir yorum yapma durumunda değilim. Ben ne seminer öncesi dönemde ne de seminerden sonraki süreçte konu basına yansıyana kadar bu konu ile ilgili hiçbir duyumum bile olmamıştır. Yine dosyada mevcut 11 nolu CD içerisinde Bursa ili ve ilçelerinde görevli mülki amir ve belediye başkanları isimli 5 sayfalık gizli gizlilik derecesindeki dijital belgede, Bursa ilinde görev yapan 55 belediye başkanı ve 17 kaymakamın isimlerinin ve görev yerlerinin bulunduğu, bunun yanı sıra her bir şahsın isminin karşısında siyasi görüşleri ve genel tutumunun yazılı olduğu, söz konusu dijital belgenin imza kısmında Yüksel Gürcan Jandarma Yüzbaşı İstihbarat Şube Müdürü ibaresinin bulunduğu, dolayısı ile de söz konusu belgenin Yüksel Gürcan tarafından hazırlandığının anlaşıldığı iddia edilmektedir. Öncelikle Savcılıktaki sorgu safhasında Savcının yanından çıktıktan sonra verdiğim ifadeyi okuduğumda, benim Savcıya söylediklerimle ifade tutanağına geçen hususların çok farklı olduğunu gördüm. Nitekim o gün nöbetçi olan Mahkeme üyesi Hakim Ali Efendi Peksak huzurunda da belirttiğim üzere, Cumhuriyet Savcısına ifade verirken söylediğim şeyler birbirine karıştırılmış ve ortaya asla söylemediğim şeyler çıkmıştır. Şöyle ki; Cumhuriyet Savcılığınca bana gösterilen 5 tane dijital belge tarafımdan hazırlanmamıştır. Bana gösterilen dijital belgeyi asıl belge zannettim. Ancak daha sonra bunun sahte olarak hazırlandığını anladım. Ben Gölcük Donanma Komutanlığından çıkan imzam olan belgeyi hazırladım. Cumhuriyet Savcılığında ifademin ilerleyen bölümünde istihbarat şube bünyesinde ne tür çalışmalar yapıldığı hususları konuşulurken, Milli Güvenlik Kurulu kararları doğrultusunda İçişleri Bakanlığının genelgesinde belirtilen yasal mevzuat çerçevesinde yapılan çalışmalardan bahsederek bunlarında jandarma bölge komutanlığı kanalı ile gelen emirlerde zaten yer aldığını söyledim. Levent Ersöz Jandarma Bölge Komutanımızdı. Belki o zaman mevzuatın ismini tam olarak ifade edememiş olabilirim. Çünkü bu mevzuatın ekinde bir format bulunuyordu. Biz verileri bu formata uygun olarak doldurup her ay miatlı evrak olarak gönderiyorduk. Ancak sorgulama tutanağında Cumhuriyet Savcısına biz fişleme yapıyormuşuz da sanki bunun emrini Levent Ersöz veriyormuş anlamına gelebilecek bazı sözler yansımış ki bu kabul edilebilir değildir. Gerçi Mahkemedeki 24/02/2010 tarihindeki tutuklandığım sorgumda bunu açıklamıştım. Ama şimdi huzurda bir kez daha bu konuyu belirtmek istiyorum. Benim hazırladığımı kabul ettiğim Gölcük’te yapılan aramada imzalı nüshası çıkan belgenin hazırlanış gayesi ise şudur; İl jandarma komutanımız Bursa’ya yeni atanmıştı. Zannediyorum 2002 yılı Eylül ayı başları idi. Bir il jandarma komutanının göreve atandıktan sonra yapması gereken ilk şeylerden biriside sorumluluk bölgesini tanımaktır. Dolayısı ile ilk fırsatta sorumluluk bölgesini dolaşır. İlçe jandarma komutanlıkları ve jandarma karakol komutanlıklarını denetler. Personel ile tanışır ve böylece görev icra edeceği bölge ve birlikte çalışacağı personel hakkında bir fikir edinir. Bu denetleme esnasında da ilçe ve beldelerdeki mülki makamlara belediye başkanlarına, adli makamlara ve hatta ilçe emniyet teşkilatlarına nezaket ve tanışma ziyaretinde bulunur. Çünkü jandarma görev yaptığı bölgede bu birimlerle koordineli hareket etmek zorundadır. İl jandarma komutanımızda bana zamanın kısa olması nedeni ile öncelikle birlikte çalıştığı yöneticileri tanımak istediğini, yönetici durumunda olan kaymakamlar ve belediye başkanları ile ilgili bir bilgi notu hazırlamamı söyledi. Ancak bunun kapsamı hakkında bir şey söylemedi. Bende aldığım bu emir üzerine Gölcük’ten çıktığı iddia edilen belgeyi hazırladım ve kendisine sundum. Aramızda başka bir konu geçmedi. Belgenin sözde darbe planı çerçevesinde hazırlandığı iddia edilmektedir. Ancak belgede suç teşkil eden ve darbe yapılması konusunda en ufak bir kelime geçmemektedir. Benim sözde darbe planı ile ilgili hiçbir zaman bir bilgim olmadı. Sadece görev yaptığım yerdeki amirim tarafından istihbarat şube müdürü olmamdan dolayı görevimin bir parçası olarak bana verilen bu araştırma görevini yaptım. Bu konuda kendisinin de tanık olarak dinlenmesini talep ediyorum. Bilindiği üzere bu belgenin hazırlanış tarihi 12 Eylül 2002’dir. Yani il jandarma komutanımızın göreve başlamasının üzerinden henüz 15 gün bile geçmemiştir. Seçimlerden yaklaşık 2 ay öncesine ve kamuoyuna balyoz darbe planı olarak yansıyan sözde darbe planı metninin yazılmasından da 3 ay öncesine ait bir belgedir. Dolayısı ile sözde darbeye teşebbüs iddiaları ile bir ilişkisi yoktur. Aynı şebeke önce benim tarafımdan hazırlanmamış olan imzasız dijital belgeyi ortaya çıkardı. Kamuoyunda dijital belgeler ile tutuklamalar çok eleştiri alınca daha sonra 12 Eylül 2002 tarihli ve benim hazırladığım, imzam olan belge Gölcük’te ortaya çıkarıldı. Gölcük Donanmasından çıkan orijinal belge ile 11 nolu CD’deki belge birbirinden farklı olup belge üzerinde değişiklikler yapılmıştır. Sayfa düzenleri, miktarları, başlıkları, yazım şekilleri farklı. Tarih ve imza birinde var, diğerinde yoktur. 11 nolu CD’deki belgenin yeniden üretildiği anlaşılmakta olup, belgenin dijital kullanıcı yolları incelendiğinde Mustafa Önsel’e ait olduğu görülmektedir. Dijital belge ile ilgili bir bilgim yoktur. Söz konusu belge yakından incelendiğinde de görüleceği üzere Cumhuriyet Savcısının ifademi alınırken sıkça kullandığı “fişleme” ile de uzaktan yakından bir ilgisi yoktur. Öncelikle söz konusu listede Bursa ili mülki hudutları içerisinde görev yapan istisnasız bütün kaymakam ve belediye başkanlarının isimleri ve haklarında aldığım kısa tanıtıcı notlar bulunmaktadır. Yine genel tutumunda sütununda yer verdiğim notlara da bakıldığında, bunların fişleme olarak değerlendirilemeyeceği çok açık olarak belli olmaktadır. Örneğin; ılımlı bir kişiliği vardır. Devlet yanlısı ve yardımsever birisi olarak bilinmektedir. İyi, bilgili, Atatürkçü, herhangi bir siyasi görüşü yoktur. Dini ön planda tutar, garibanın yanında yer alır. Emekli öğretmen olup aşırı ve ideolojik yönü yoktur. Sessiz, sakin bir yapıya sahiptir. Eski öğretmen, jandarma ile halkla ilişkileri iyidir. Eski muhtardır. İnegöl ilçesinde müteahhitlik yapar. Hizmet götürmek için gayretlidir. Daha önce Saadet Partilidir gibi notların zan altında bırakıcı veya incitici hiçbir yanı yoktur. Zaten işin özünde kamu görevlilerini tanıtmaya yönelik bir amaç güdülmüş olması nedeni ile de alınan notlar bu yönde olmuştur. Bölgede görev yapan belediye başkanlarının karşısında siyasi görüşlerinin bulunması gayet doğaldır. Çünkü bu gizli bir şey değildir. İsminin karşısında birer siyasi parti ismi bulunan 8 kaymakam ile ilgili alınan notlara bakıldığında ise; partizanlık ile ilgili hiçbir husus bulunmadığı açıkça görülmektedir. Örneğin; sağ eğilimli olup siyaseti fazla sevmez. Düşüncesi belli değil. Yaşar Okuyan’a yazık gözüküyor, yakın gözüküyor. Her kesime eşit davranıyor. Halkla diyalogları çok iyi. Her vatandaş ile birebir görüşür. Devlet daireleri ile ilişkileri iyi, bütün partilere eşit mesafededir. Herkese eşit davranır, ılımlıdır. Cümlelerin hiçbirinde ilgilileri zan altında gösteren hiçbir şey yoktur. Diğer taraftan söz konusu belgenin iddia edildiği gibi sözde darbe girişimine yönelik olmadığı, siyasi görüşü sütununda yazılı parti isimlerinden açıkça anlaşılmaktadır. Çünkü 17’si kaymakam, toplam 62 ismin 52’sinin karşısında dönemin siyasi partilerinin ismi bulunmaktadır. Ve bunların yalnızca 2’si kendisine yönelik eksik darbe teşebbüsünde bulunduğu iddia edilen Adalet ve Kalkınma Partisidir. 17 kaymakamdan 9’unun siyasi görüşü bölümü boş bırakılmıştır. Çok önemli bir belgede böyle bir eksiklik yapılamaz. Her şey bir tarafa bu belgenin 12 Eylül 2002 tarihinde tanzim edilmesi bir suç teşkil etmemektedir. 01 Haziran 2005 tarihinde yürürlüğe giren 5237 Sayılı Türk Ceza Kanunun 135. maddesi ile kişisel verilerin hukuka aykırı olarak kaydedilmesi suç olarak düzenlenmiştir. Nitekim Başbakanlıkça 14 Aralık 2010 tarihinde bir genelge yayınlanmıştır. Bu genelgenin ekinde 28 Şubat sürecinden kalma ve Milli Güvenlik Kurulu kararlarının yer aldığı tüm talimatları yürürlükten kaldıran 64 ayrı belge sıralanmıştır. Başbakan Erdoğan imzalı genelge ile Erbakan ve Ecevit döneminde yayımlanan fişleme, takip emirleri kaldırılmıştır. Genelgede Tamim, eylem planı, yönerge, talimat olur, direktif ve diğer adlar altında yürürlüğe konulan her türlü işlem ve düzenlemeler yürürlükten kaldırılmıştır, denilmiştir. Eğer bu belge suç ise bu tür belgelerin hazırlanması için genelge yayınlayan veya kendi dönemlerinde bu genelgelerin uygulanmasına müsaade eden ilgili dönemlerin tüm Başbakan, İçişleri Bakanı ve Milli Güvenlik Kurulu üyeleri de bu suçun işlenmesinde asli sorumluluk sahibidirler. Bu evrakın hesabı sorulacaksa öncelikle bu karar ve genelgelerin altında imzası bulunanlardan sorulması gerekir. Kaldı ki bu belge miatlı evrak kapsamında olan bir evrak değildir. Hiçbir makama da gönderilmemiştir. Sonuç olarak ben bilerek ya da bilmeyerek bir suç işlemedim. Görevimin yasal sınırları içerisinde kalarak yaptım. Üzerime atılan suçlamayı kabul etmiyorum. Haksız yere 1 yıldır tutuklu olarak bulunmaktayım. Şahsıma isnat edilen suç kanuni vasıfları itibari ile oluşmadığından tahliyeme ve beraatıma karar verilmesini talep ediyorum. Savunmamın ekinde şu ekleri veriyorum; Ek-A, İçişleri Bakanlığının 10/09/1997 tarihli Anayasa ve yasaların uygulanmasında uygulanacak usul ve esaslar konulu yazısı ve ekinde yer alan miatlı evrak çizelgesi. Ek-B, Başbakanlık 02/02/1999 tarihli irticai yıkıcı ve bölücü faaliyetlerin Başbakanlık uygulamayı takip ve Koordinasyon kurulunca takibi konulu genelgesi. Ek-C, Milli Güvenlik Kurulunun 28 Şubat 1997 tarihli rejim aleyhtarı irticai faaliyetlere karşı alınacak tedbirlere ilişkin 406 Sayılı kararı. Ek-D Zaman gazetesinin 03 Mart 2011 tarihli yazısı. Ek-E, İl jandarma komutanlığı istihbarat şube müdürlüğü görev talimatı. Sayın Başkan savunmamı ve belirttiğim eklerini Mahkemenize sunuyorum. Savunmam bundan ibarettir.”

Mahkeme Başkanı: “Yazılı savunmanız alındı. Nüfus kaydınızı okuyorum. Yüksel Gürcan, Servet oğlu, Kadın’dan olma 01/06/1966 doğumlu, Çorum Merkez, Misterovacığı nüfusuna kayıtlı. Size mi ait kayıt ?”

Sanık Yüksel Gürcan: “Doğru efendim.”

Mahkeme Başkanı: “Herhangi bir sabıka kaydınız bulunmamakta. Klasör 148 Dizi 17-18’de İstanbul Cumhuriyet Başsavcılığında alınan ifadeniz mevcut. Bununla ilgili az önce açıklamalarda bulunmuştunuz.”

Sanık Yüksel Gürcan: “Evet.”

Mahkeme Başkanı: “Var mı onun dışında açıklamak istediğiniz bir konu var mı?”

Sanık Yüksel Gürcan: “Bunun ile ilgili şu bölümü kabul etmiyorum. Bu tip belgeleri hazırlamamızı o tarihte bölge komutanı olan Levent Ersöz istiyordu. Bu isteğini alay komutanına bildiriyordu. Alay komutanı da bizlere bu tip çalışmamız için emir veriyordu. Levent Ersöz bu tip emirleri gönderiyordu. Bizde bu tip çalışma yapıp kendilerine dönüyorduk. Ben genelde fişleme ile ilgili belgeler hazırlıyordum. Bunu alay komutanımıza veriyordum. Zaten bu belgeleri de astsubaylar ve uzman çavuşlar hazırlıyordu. Bu belge gerçek bir belgedir. Sadece alay komutanımız vasıtası ile Levent Ersöz’ün bu tip çalışmalar yaptırdığını söyleyebilirim, cümlelerini kabul etmiyorum. Savunmamda arz ettim sebeplerini.”

Mahkeme Başkanı: “Evet, aynı klasör dizi 23’te hakimlikteki savunmanız var. Bunu kabul ediyor musunuz?”

Sanık Yüksel Gürcan: “Sayın Başkanım burada da parti başkanı ve vali kelimesinin çıkarılmasını istiyorum. Çünkü benim hazırladığım belgede listede, bu listede bunlar geçmiyor zaten.”

Mahkeme Başkanı: “Peki, şimdi sanığa soru sormak isteyen var. Onu da geçelim. Sonra sanık yönünden müdafii savunma yapacak. Beyanda bulunacak. Buyurun soru sormak isteyen varsa sanığa sorabilir.”

Üye Hakim Ali Efendi Peksak: “Şimdi savunmalarınızda bu biraz önce kendinizin de bahsettiği bilgi notu olarak değerlendirilen çalışmayı kendinizin ve dönemin komutanı olarak size Arif Çetin’in sözlü talimatı üzerine yaptırdığınızı beyan ediyorsunuz doğru mu?”

Sanık Yüksel Gürcan: “Doğrudur.”

Üye Hakim Ali Efendi Peksak: “Hazırladığınız bu 62 kişi hakkında işte 02/09/2002 tarihli, sizinde ıslak imzanızın bulunduğu bildirilen, iddia edilen bu belge doğru mu?”

Sanık Yüksel Gürcan: “Doğrudur efendim.”

Üye Hakim Ali Efendi Peksak: “İmza size ait.”

Sanık Yüksel Gürcan: “Bana ait.”

Üye Hakim Ali Efendi Peksak: “Şimdi bu sözlü emir üzerine verildiğini beyan ediyorsunuz. Sonrakinde savunmanızda ise sorgu sırasındaki savunmanızda ise bunu komutana yazılı olarak sunduğunuzu söylüyorsunuz. Yazılı olarak sunulmuş olan bu belge, resmi herhangi bir kayda dayandırılarak mı sunuldu komutana yoksa haricen mi verildi?”

Sanık Yüksel Gürcan: “Haricen verdim. Benden bana şifahi emir vermişti. Bende hazırlayıp kendisine bilgi notu olarak arz ettim.”

Üye Hakim Ali Efendi Peksak: “Şimdi daha önceki istihbari çalışmalar ile ilgili savunması alınan sanıklardan hiçbir tanesi sizin bu bahsetmiş olduğunuz şekli ile hiçbir görevlerinin bulunmadığı, böyle de bir çalışma yapmadıklarını söylediler. Şimdi nihayetinde hatta siz kendi savunmanızda da dediniz ki yine aynı şekilde. Yani işte çalışmış olduğu kişilerin durumları ile ilgili tanışma maksadı ile bana, tanıyalım şekli ile bir emir verdi. Ama hangi hususlarda araştırma yapacağım hususunda kendisinin bir talimatı olmadı.”

Sanık Yüksel Gürcan: “Evet, efendim.”

Üye Hakim Ali Efendi Peksak: “Kendiniz işte burada vali hakkında dünya görüşü, hoşlanıp hoşlanmadıkları hususlarında araştırmalar yaptırdınız. Yani bu şimdi istihbari çalışmanın amacı jandarma istihbaratın çalışmasının sistemi bir suç ya da bir suçlu ile ilgili alınmış olan bir istihbarat çalışması sonucunda bir bilgi toplanılması ise bu kişiler ile ilgili herhangi bir suç iddiası mı vardı da tür bilgiler toplanıldı?”

Sanık Yüksel Gürcan: “Hayır bir suç iddiası yoktu. Savunmamda sebebini arz ettim. Yani kendilerini ziyarete gittiği zaman bir il jandarma komutanı tabiki yerinde oturmuyor. Bunları dolaşıyor, ilişkileri oluyor. Savunmamda arz ettim bunu.”

Üye Hakim Ali Efendi Peksak: “Bunun arşivlenmesi nasıl olacaktı? Siz yazılı olarak kendisine verdiniz, sonrasında bu belge bir başka yerden çıktı.”

Sanık Yüksel Gürcan: “Onu bilemiyorum.”

Üye Hakim Ali Efendi Peksak: “Yani arşivleme şekli ile bir kayıt yok.”

Sanık Yüksel Gürcan: “Yok.”

Üye Hakim Ali Efendi Peksak: “Resmi bir kayda da girmiyor. Yazılı olarak kendisine o şekli ile bir sunum var. Ve hatta burada da her ne kadar yani şey noktasında denilmese de dünya görüşü ile ilgili işte kişiler açısından değerlendirmeler var. Bunun saklanması nasıl oluyordu?”

Sanık Yüksel Gürcan: “Ben saklamadım. Elden kendisine verdim.”

Üye Hakim Ali Efendi Peksak: “Sizin o birimde bu evrak ile ilgili hiçbir şey kalmamıştı.”

Sanık Yüksel Gürcan: “Kalmadı efendim.”

Üye Hakim Ali Efendi Peksak: “Bu yapmış olduğum çalışma da istihbaratımın yapmış olduğu görevin bir parçasıydı dediniz biran önce.”

Sanık Yüksel Gürcan: “Evet efendim.”

Üye Hakim Ali Efendi Peksak: “Sizin göreviniz neydi?”

Sanık Yüksel Gürcan: “Ben istihbarat şube müdürüydüm orada.”

Üye Hakim Ali Efendi Peksak: “İstihbarat şube müdürünün görevi nedir?”

Sanık Yüksel Gürcan: “İstihbarat şube müdürünün görevlerini savunmamın ekinde yazılı olarak verdim.”

Üye Hakim Ali Efendi Peksak: “Özetlerseniz ben şimdi göremedim. Eğer savunmanızı şuan inceleme imkanımız olmadı.”

Sanık Yüksel Gürcan: “İstihbarat şube müdürünün görevlerini istiyorsanız söyleyeyim.”

Üye Hakim Ali Efendi Peksak: “Buyurun. Bu yapmış olduğunuz çalışma ile ilgili olan göreve atıf nereden geliyorsa o hususu açıklarsanız.”

Sanık Yüksel Gürcan: “Yani bu konuda alay komutanı bilgi notu hazırlamamı istedi. Yani bölgeyi.”

Üye Hakim Ali Efendi Peksak: “Hayır hatta sorguda işte aksi davranışım, askeri hiyerarşi içerisinde yapmamam mümkün değildir şekli ile de bir beyanınız var. Yani siz normalde bunu yapmak istemediniz mi?”

Sanık Yüksel Gürcan: “Hayır öyle bir şey düşünmedim. Belgede bir darbeyi çağrıştıran, darbeyi belirten bir şey geçmiyor yani Hakimim. Savunmamda belirttim o bölümü.”

Üye Hakim Ali Efendi Peksak: “Normal şartlar altında yani böyle bir çalışma yapmak istihbarat şube müdürünün görevi kapsamında mı?”

Sanık Yüksel Gürcan: “Bana bir bilgi notu hazırlamamı istedi. Emir verdi bana, o şekilde hazırladım.”

Üye Hakim Ali Efendi Peksak: “Şimdi bilgi notu şeklindeki bir müzekkere veya bir yazışma kuralının daha öncesinde 2008’den sonra Türk Silahlı Kuvvetlerine girdiği belirtildi. Sizin kendi el yazınız ile ve işte imzası da tarafıma ait olduğunuz iddia edilen bu belgedeki bilgi notu ibaresi TSK manasında kullanılan bir bilgi notu mu, yoksa 2002 tarihinde bilgi notu şekli ile bir yazışmanın da olmadığı söylenildi daha öncesinde. 2008’den sonra bu şeye girdi denildi, Türk Silahlı Kuvvetlerinin yazışma sistemine. Bende diyorsunuz bilgi notu şekli ile sundum. O zaman 2002’de de bilgi notu şekli ile bir yazışma veyahut da bilgilendirme var mıydı?”

Sanık Yüksel Gürcan: “Bir yazışma değil. Alay komutanı benden bu şekilde bir çalışma yapmamı istedi. Ben kendisine arz ettim yani. Resmi olarak vardır, yoktur diye bir cevap veremem şu anda.”

Sanık Yüksel Gürcan müdafii Av. Ramazan Bulut: “(Mikrofona konuşulmadığı için anlaşılamadı)

Üye Hakim Ali Efendi Peksak: “Nasıl?”

Sanık Yüksel Gürcan müdafii Av. Ramazan Bulut: “Bilgi notu olduğunu vurguladı müvekkilim zaten.”

Üye Hakim Ali Efendi Peksak: “Bende diyorum bu daha öncesinde sanıklar tarafından dile getirilen bir bilgi notu.”

Sanık Yüksel Gürcan müdafii Av. Ramazan Bulut: “Onu bilemez ki.”

Üye Hakim Ali Efendi Peksak: “Şekli ile 2008’de.”

Sanık Yüksel Gürcan müdafii Av. Ramazan Bulut: “Sayın Peksak yani beyanda bulundu ama neyi merak ediyorsunuz. Onu anlayamadım. Özel bir bilgi notu olduğunu söyledi ve kendisi de bunun 765 olabilir.”

Üye Hakim Ali Efendi Peksak: “Avukat Bey ben sorumu tamamlayayım.”

Sanık Yüksel Gürcan müdafii Av. Ramazan Bulut: “5237 olabilir.”

Üye Hakim Ali Efendi Peksak: “Savunmalarına beyanda bulunursunuz.”

Sanık Yüksel Gürcan müdafii Av. Ramazan Bulut: “Buradaki görevi kötüye kullanma olabilir. Bunun değerlendirmesi ayrıca yapılabilir ama.”

Üye Hakim Ali Efendi Peksak: “Ben herhangi bir vasıflandırma yapmıyorum.”

Sanık Yüksel Gürcan müdafii Av. Ramazan Bulut: “Bunun hükümeti ıskat, yürütme organını işlemez hale getirmekle bir alakası yok. Bu ayrı bir suç olabilir. Bunu anlatıyoruz biz.”

Mahkeme Başkanı: “Peki, Hakim Bey buyurun.”

Üye Hakim Ali Efendi Peksak: “Tamam Başkanım bu kadar.”

Mahkeme Başkanı: “Buyurun.”

Üye Hakim Murat Üründü: “Hazırladığınızı kabul ettiğiniz bu belge, askeri usul ve esaslara uygun olarak hazırlanmış bir belge mi?”

Sanık Yüksel Gürcan: “Yani bana amirim bir konuda araştırma, bilgi notu isteyebilir yani. Bunu bu bilgiyi ben hazırlayıp.”

Üye Hakim Murat Üründü: “Askeri usul ve esaslara uygun mu değil mi yani sizce? O dönemde yaptığınız görev itibari ile.”

Sanık Yüksel Gürcan: “Uygundur Hakimim.”
Üye Hakim Murat Üründü: “Bu belgelerin sayı olması gerekiyor mu? Bir kayda girmesi gerekmiyor muydu bu belgenin?”

Sanık Yüksel Gürcan: “Yani her belge kayda girecek diye bir şey yok. Benden özel bir çalışma yapmamı istedi, bilgi notu hazırlamamı istedi. Yeni göreve başladım dedi. Ben dedi ziyaret için gittiğim zaman önceden tanıyayım yani diye emir verdi. Ben bu çerçevede hazırladım Hakimim.”

Üye Hakim Murat Üründü: “Daha sonradan sizin böyle bir belgeyi düzenleyip düzenlemediğiniz nasıl takip edilecek? Bu şekilde bir.”

Sanık Yüksel Gürcan: “Yani bilgi notu şeklinde birçok belge hazırlıyoruz yani.”

Üye Hakim Murat Üründü: “Bunların kartonlanması, arşivlemesi yok mu yani, bu tür belgelerin?”

Sanık Yüksel Gürcan: “Yani komutana verilir daha sonra kendisine hazırladım verdim zaten 1 suret. Arşiv yok.”

Üye Hakim Murat Üründü: “Eline veriyorsunuz bitiyor o şekilde, öyle mi?”

Sanık Yüksel Gürcan: “Evet yani bir resmi üst makama gönderilen bir evrak değil yani bu. Kendisine.”

Üye Hakim Murat Üründü: “Ama bak imzalamışsınız. O zaman imzasız olarak vermeniz gerekmiyor mu?”

Sanık Yüksel Gürcan: “Ben herhangi bir art niyet düşünmedim bunu hazırlarken. Yani düşünsem imzalamazdım.”

Üye Hakim Murat Üründü: “Altına da Jandarma Yüzbaşı İstihbarat Şube Müdürü yazmışsınız.”

Sanık Yüksel Gürcan: “Evet efendim.”

Üye Hakim Murat Üründü: “Resmi sıfatınızı da yazmışsınız.”

Sanık Yüksel Gürcan: “Evet.”

Üye Hakim Murat Üründü: “Yoksa normal şartlarda bu sıfatlarınızı yazmazdınız, özel bir araştırma yaptığınıza ilişkin verilmesi gerekmiyor mu?”

Salonda söz almadan konuşanlar oldu, söyledikleri anlaşılamadı.

Sanık Yüksel Gürcan: “Yani ben orada herhangi bir art niyet düşünmedim. Çalışma yapmışım. Hazır yapan da benim. Altına, yani resmi evrakların hepsine.”

Salonda söz almadan konuşanlar oldu, söyledikleri anlaşılamadı.

Mahkeme Başkanı: “Müsaade edin Avukat Bey. Müsaade edin.”

Sanık Yüksel Gürcan: “Resmi evrakların hepsinde alta isim açılır.”

Mahkeme Başkanı: “Biliyorsunuz Mahkeme Heyetinin sorularını siz denetleyemiyorsunuz. Ben de denetleyemiyorum Mahkeme Başkanı olarak. Sorabilirler.”

Sanık Yüksel Gürcan: “Sayın Hakimim resmi evraklarda ne evrak hazırlarsanız altına isimler açıyor şube müdürü. Ben de açtım yani. Bir art niyet gözetmedim.”

Üye Hakim Murat Üründü: “İşte ben de onun için soruyorum zaten. Resmi evrak diyorsunuz kartonlama yok, bir dosyalama yok, bir kayda girme yok, bir sayı yok. Bir de askeri usul ve esaslara uygun diyorsunuz. Nasıl uygun diyorum yani?”

Sanık Yüksel Gürcan: “Yani özel bir çalışma yapmamı istedi benden. Herhangi bir üst makama gönderecek şekilde bir talimatı olmadı. Yani kendisine istedi, ben de hazırladım yani. Bilgi istedi, bir bilgi notu. Komutanlar bu bilgi notlarını ister yani.”

Mahkeme Başkanı: “Müdahale etmeyin. Müdahale etmeyin. Biz anlıyoruz ne demek istediğini.”

Üye Hakim Murat Üründü: “Tamam Başkanım, tamam.”

Mahkeme Başkanı: “Tamam.”

Salonda söz almadan konuşanlar oldu, söyledikleri anlaşılamadı.

Mahkeme Başkanı: “Hayır. Mahkeme Heyeti konusunda 2. fıkraya bakarsanız Heyet Hakimlerinin sorularını gerek Heyetin, gerekse Mahkeme Başkanının sınırlandırma yetkisi olmadığı anlaşılıyor.”

Üye Hakim Ali Efendi Peksak: “Başkanım benim bir sorum daha var. Bu belgeden başka veya bilgi notu sizin kendi ifadeniz ile başkaca herhangi bu şekilde bir belge hazırladınız mı?”

Sanık Yüksel Gürcan: “Hayır hazırlamadım Hakimim.”

Üye Hakim Ali Efendi Peksak: “İstihbarat şube müdürü olarak veyahut da yapmış olduğunuz, sadece bir kez bunu mu yaptınız?”

Sanık Yüksel Gürcan: “Sayın Hakimim yani şimdi bu belge Gölcük Donanma’ya kadar gitmiş. Onun için niye bunu hazırladınız diyorsunuz. Bana mesela herhangi bir kişi araştır denebilir yani. Mesela bir olay olur. Bir diyelim öldürme olayı.”

Üye Hakim Ali Efendi Peksak: “Olay olur, bir suçlama vardır veya bir iddia vardır. Onu kabul ediyoruz.”

Sanık Yüksel Gürcan: “Bununla ilgili bir açıklamam bilgi notu yapılır.”

Üye Hakim Ali Efendi Peksak: “Ama bu şekli ile valinin dünya görüşü nedir şekli ile bir belge düzenlemek normal mi?”

Sanık Yüksel Gürcan: “Yani ben bir art niyet düşünmedim yani. Bunu bir darbe ile ilişkilendiriyorsunuz ama.”

Üye Hakim Ali Efendi Peksak: “Sadece bir kez bunu mu yaptınız? Yani daha öncesinde bundan başka herhangi bu şekli ile düzenlenmiş bir bilgi notunuz var mıydı?”

Sanık Yüksel Gürcan: “Yani başka konularda vardır. Ama.”

Üye Hakim Ali Efendi Peksak: “Onları da mı bu şekilde yazılı olarak verdiniz?”

Sanık Yüksel Gürcan: “Yani bu şekilde verdiğim şeyler oldu ama ne verdim şuan aklımda değil.”

Üye Hakim Ali Efendi Peksak: “Hayır şimdi üst komutanlığa gitmeyen bir evraktı diyorsunuz. Bundan dolayı herhangi bir resmi kayda da girmesine gerek yoktu diyorsunuz. Ama bu talep eden kişi bir kere sizin üst komutanınız zaten. Yani üst komutanlığa sunulan bir evrakı o şekilde kayda girmeden ve birden fazla da tekrarlandı aynı kişi olmayabilir Arif Çetin dışındaki bir başka kişi tarafından da belki istenilmiştir. Ya da yani birden fazla yapıldığından bahsettiğinizden dolayı soruyorum. Yani üst komutan istiyor.”

Sanık Yüksel Gürcan: “Ben bir.”

Üye Hakim Ali Efendi Peksak: “Ve gönderiyorsunuz.”

Sanık Yüksel Gürcan: “Ben 1 tane yaptım kendisine verdim.”

Üye Hakim Ali Efendi Peksak: “Biraz önce birden başkada. Yani o zaman.”

Sanık Yüksel Gürcan: “Başka konularda.”

Üye Hakim Ali Efendi Peksak: “Görevimin bir parçasıydı dediğiniz şey.”

Sanık Yüksel Gürcan: “Başka konularda, tamam başka konularda bilgi notu hazırlayıp verdiğim oldu. Veya (1 kelime anlaşılamadı)”

Üye Hakim Ali Efendi Peksak: “Onlarda mı resmi kayda girmedi?”

Sanık Yüksel Gürcan: “Her şeyin resmi kayda, her şey resmi kayda girecek diye bir şey yok yani.”

Üye Hakim Ali Efendi Peksak: “O zaman denetiminiz nasıl sağlanacak?”

Sanık Yüksel Gürcan: “Bu bir bilgi notu yani. Tanıması açısından bir bilgi notu.”

Üye Hakim Ali Efendi Peksak: “Mahremiyete müdahale değil mi?”

Sanık Yüksel Gürcan: “Efendim.”

Üye Hakim Ali Efendi Peksak: “Mahremiyete, kişinin özel hayatına müdahale değil mi bu bilgi notu olsa da?”

Sanık Yüksel Gürcan: “Hayır herhangi bir yerde kullanılmadı bu. Herhangi bir suç da teşkil etmemektedir bu. O tarihteki mevcut yasalara göre.”

Üye Hakim Ali Efendi Peksak: “Tamam Başkanım.”

Cumhuriyet Savcısı Savaş Kırbaş: “Başkanım.”

Mahkeme Başkanı: “Buyurun.”

Cumhuriyet Savcısı Savaş Kırbaş: “Bu sorulara ilave olarak benim de merak ettiğim şu Yüksel Bey. Bu özel bir bilgi notu diyorsunuz.”

Sanık Yüksel Gürcan: “Evet.”

Cumhuriyet Savcısı Savaş Kırbaş: “Yani resmi bir belge değil.”

Sanık Yüksel Gürcan: “Değil efendim.”

Cumhuriyet Savcısı Savaş Kırbaş: “Değil. Gölcük’te, Gölcük’e kadar niye saklanmış bu belge. Niye özel, bana birisi ben tanımak için bir yere gittiğimde hazırlayın getirin ben şu kişileri tanıyayım diye merak ettim aldım. O belgeyi niye saklıyorum.”

Sanık Yüksel Gürcan: “Ben belge saklamadım yani.”

Cumhuriyet Savcısı Savaş Kırbaş: “Yok siz saklamadınız. Saklayan kişi.

Sanık Yüksel Gürcan: “Gölcük’e kadar nasıl gitti.”

Cumhuriyet Savcısı Savaş Kırbaş: “Niye bekliyor. Yani bunu okursun ondan sonra tamam belli bilgi sahibi oldum dersin atarsın. Niye saklanmış yani kaç sene.”

Sanık Yüksel Gürcan: “Efendim bunu amirime verdim. Sonrasını bilmiyorum Savcım. Yani Gölcük’e nasıl gitti ondan da benim bilgim yok yani. Ben bu belgeyi hazırlamam ve sonraki aşaması ile ilgili her şeyi sıraladım.”

Cumhuriyet Savcısı Savaş Kırbaş: “Yani 2002 yılında komplocular o Eylül ayında bunu ileride kullanırız diye saklamış, öyle diyorsunuz siz.”

Salonda söz almadan konuşanlar oldu, söyledikleri anlaşılamadı.

Mahkeme Başkanı: “Peki soruya cevap vermeye devam etmek istiyor musunuz?”

Sanık Yüksel Gürcan: “Yok efendim.”

Mahkeme Başkanı: “Niye saklanmıştır diye soruyor Savcı Bey. O belge sizin bilgi notu olarak hazırlayıp o tarihteki il jandarma komutanlığına sunduğunuz belge nasıl oldu da Gölcük’teki şeyden ıslak imzalı olduğu belirtilen belgeler arasında yer aldı? Oraya nasıl gitti? O konuda bir düşünceniz var mı?”

Sanık Yüksel Gürcan: “Onu bilmiyorum yani. O konuda bilgim yok. Ben alay komutanına verdim. O aşamaya kadar biliyorum. Ondan sonrasını bilmiyorum. Ben herhangi bir başka bir kimseyle belge paylaşımında bulunmadım Hakimim.”

Mahkeme Başkanı: “Peki. Başka var mı? Buyurun yerinize geçebilirsiniz. Evet, sanıklar, soru mu sormak istiyorsunuz? Buyurun Avukat Bey.”

Bir kısım sanıklar müdafii Av. Kemal Yener Saraçoğlu: “Size bu el notunu veya bilgiyi hazırlamanız talimatını veren komutanın bir üst komutanlık ayrı bir birlikteki komutanlık mıydı, yoksa kendi birliğiniz içindeki komutan mıydı?”

Sanık Yüksel Gürcan: “Yani bir üst komutan aynı birlik içindeydi ama yani kışla aynıydı.”

Bir kısım sanıklar müdafii Av. Kemal Yener Saraçoğlu: “Peki bu, bu komutanınızın.”

Sanık Yüksel Gürcan: “Ayrı birliklerdi.”

Bir kısım sanıklar müdafii Av. Kemal Yener Saraçoğlu: “Bu komutanınızın verdiği her türlü sözlü ve yazılı emirlere yaptığınız görevleri bir yazışma şeklinde mi gönderiyordunuz? Yoksa sözlü veya yazılı bir emir verdiğinde gidip kendisine emrini yaptığını rapor etmek veya bir el notu şeklinde sunmak şeklinde bir usulünüz var mıydı?”

Sanık Yüksel Gürcan: “Şimdi mevcut bir yazışma sistemi var silahlı kuvvetlerde. Yani gelen ve giden yazılar olmak üzere. Bunlara gerekli cevaplar yazılır, tarih sayı verilere ilgili makamlara gönderilir. Bu birinci şey. Ama hariçten komutanların da bilgi notu isteme yönünden talepleri oluyor yani. Bu sadece bu evraka göre değil başka evraklarda hazırladık yani. Ama aylık onlar yani. Şimdi aradan yıllar geçmiş.”

Bir kısım sanıklar müdafii Av. Kemal Yener Saraçoğlu: “Peki. Teşekkür ederim.”

Sanık Yüksel Gürcan: “Denetleme olur, başka şey olabilir, her şey olabilir yani. Bu bilgi notu resmi değil diye hemen suçlamak yanlış bence.”

Mahkeme Başkanı: “Evet. Verelim mikrofonu.”

Sanık Recep Rıfkı Durusoy: “Sayın Başkanım arkadaşa bir soru sormak istiyorum. 2008 yılında Türk Silahlı Kuvvetlerinin kabul ettiği bilgi notu formu ile kendisinin ikide bir bilgi notu, bilgi notu dediği bu yazının formu, şekli, tarzı, yönergedeki emrediliş, vaaz ediliş şekli aynı mıdır?”

Mahkeme Başkanı: “Evet buyurun. 2008 yılında silahlı kuvvetler.”

Sanık Recep Rıfkı Durusoy: “Soruyu anlamadıysa tekrarlarım.”

Sanık Yüksel Gürcan: “Yani anladım, anladım da yani 2008.”

Mahkeme Başkanı: “Anladı. Yani Hakim Bey’in de değinmek istediği, değindiği bir konuydu.”

Sanık Yüksel Gürcan: “Bir dakika.”

Mahkeme Başkanı: “Bu konuya açıklık getirin.”

Sanık Yüksel Gürcan: “Sayın Başkanım ben 2008 yılında silahlı kuvvetlerde bir format ile bilgi notu hazırladığımdan bahsediyoruz. Benim bundan bir ilgim yok yani. Alay komutanına emir verir, ben bilgi notunu hazırlarım, şu şekilde diye.”

Sanık Recep Rıfkı Durusoy: “Müsaade eder misiniz araya girmek istiyorum. Açıklaması için.”

Mahkeme Başkanı: “Şimdi bu.”

Sanık Recep Rıfkı Durusoy: “Bu ikide bir bilgi notu, bilgi notu dediğiniz size bilgi notu yaz da getir mi dedi, Sayın Mahkemeye soruyorum?”

Mahkeme Başkanı: “Evet.”

Sanık Recep Rıfkı Durusoy: “Diye cevaplasın. Ya da arkadaş bu konuları araştır bana bilgi ver dedi diye bir soru mu sordu? İkinci aşamasıysa sorunun, bana bu bilgileri hazırla diyen aynı karargahtaki komutan ayrıca bu bilgileri verirken bir evrak kayıt numarasını bir evraka kayıt edip mi bilgi verirsiniz, yoksa Kara Kuvvetlerinde olduğu gibi ben Kara Kuvvetleri mensubuyum, komutan aynı karargahta bana şu konuyu araştırın getirin deyince yazılı da olabilir, sözlü de olabilir, özette olabilir, biyograf şeklinde bir sunum da olabilir. Konuya göre komutana arz edilir. Bu komutan derse arkadaş tamam bu önemli bunu yazın, bunu üst komutanlığa gönderelim ya da astlara yayınlayalım. O zaman kaydedilir Kara Kuvvetlerinde, yazı hazırlanır, işte notlar konur, evrak kayıt numarası verilir, genel evraka teslim edilir imzalandıktan sonra. Genel evrakta kaydedilir. Oradan ilgili gönderilecek adreslere gider. Onların genel evrakına kaydedilir. Oradan genel sekreterlikler vasıtası ile ya da komutanlığın büyüklüğüne, küçüklüğüne göre kurmay başkanına, kurmay başkanından sonra şube müdürlüklerine veya komutana gönderilir. Sizde bu bilgi notu jandarmada, bilgi notu diye söylüyorsunuz ya hep yanıltıyorsunuz çünkü şeyi, insanları. Bu bilgiyi bir kayıt yaparak mı veriyordunuz, yoksa kendi karargahınıza, kendi komutanınıza hiç kayıt vermeden mi veriyordunuz?”

Mahkeme Başkanı: “Evet.”

Sanık Yüksel Gürcan: “Yani bu kayıtlı bir bilgi notu değil.”

Salonda söz almadan konuşanlar oldu, söyledikleri anlaşılamadı.

Sanık Recep Rıfkı Durusoy: “Arkadaşın kafası karıştı herhalde. Özür diliyorum.”

Sanık Yüksel Gürcan: “Mesela komutanların bilgi dosyaları vardır Sayın Başkanım. Bilgi dosyasında dünyanın bilgisini ister. Sorumluluk bölgesindeki köyler, kasabalar, personel miktarı, evli mi, bekar mı, saymakla bitmeyen şeyler. Bunların hiçbirinde imza olmaz ve bunları biz şu bilgiyi istiyorum der koyarız. Böyle föy dosya şeklindedir. Böyle dünya kadar bilgileri hazırlarız. Yani sayalım istersiniz, sayayım yani. Yarım saat sayabilirim. Personel durumu, sorumluluk bölgesindeki arazi durumu, iklim durumu, yani bölge halkının demografik yapısı, bölge etüdü denen şey var. Saymakla bitmeyen bilgiler konabilir yani.”

Mahkeme Başkanı: “Yani bunlar”.

Sanık Yüksel Gürcan: “İlla imzalı olacak diye bir şey yok.”

Mahkeme Başkanı: “Yani bunlar silahlı kuvvetlerin literatürüne 2008 yılında giren.”

Sanık Yüksel Gürcan: “Formatla alakası yok.”

Mahkeme Başkanı: “Bilgi notu şeklindeki formata uygun olmayan ama komutanı bilgilendirme amaçlı notlamalar şeklinde mi diyorsunuz.”

Salonda konuşanlar oldu, söyledikleri anlaşılamadı.

Salondan alkış sesleri yükseldi.

Sanık Yüksel Gürcan: “Evet. Mesela brifing verilir komutan yeni göreve başladığı zaman. 1 saat sürer bu brifing. Bölgeyi tanıtıcı dünya kadar bilgi olur yani. Yeni göreve başlayan bir komutan bölgesini tanımak için değişik bilgiler isteyebilir. Yani bu kapsamda bir şey olarak değerlendirdim ve hazırladım kendisine verdim.”

Mahkeme Başkanı: “Peki. Mikrofonu ulaştıralım.”

Sanık Dursun Çiçek: “Şimdi komutan bölgeye yeni gelmiş il jandarma komutanı sanırım. Ne zaman bölgede göreve başladınız? Kaç yılında? 99 mu demiştiniz?”

Sanık Yüksel Gürcan: “1999 yılında başladım.”

Sanık Dursun Çiçek: “İl jandarma komutanı ne zaman geldi?”

Sanık Yüksel Gürcan: “2002 Ağustosunda, Eylül başında.”

Sanık Dursun Çiçek: “Yani sizden 3 sene sonra geldi.”

Sanık Yüksel Gürcan: “Evet.”

Sanık Dursun Çiçek: “Sizin 3 senelik bilgi ve birikiminizi şifahi olarak veya yazılı olarak sizden istedi.”

Sanık Yüksel Gürcan: “Evet.”

Sanık Dursun Çiçek: “Siz de verdiniz. Komutanın bilgi dosyasına koyması için.”

Sanık Yüksel Gürcan: “Evet.”

Sanık Dursun Çiçek: “Özel bilgi dosyasına koyması için verdiniz. İmzalı olmaması gerekmez mi bunların? Şu anda doğru yaptığınıza inanıyor musunuz? İmza atmaya gerek var mıydı buna?”

Sanık Yüksel Gürcan: “İmza atmaya da gerek yoktu. Ben attım, herhangi bir art niyet düşünmedim.”

Sanık Dursun Çiçek: “Yani yanlış olduğunu kabul ediyorsunuz.”

Sanık Yüksel Gürcan: “Yani.”

Sanık Dursun Çiçek: “Yani bilgi dosyasına konacak bir resmi evrak niteliği olmayan bir belge için imza atmaya gerek yoktu.”

Sanık Yüksel Gürcan: “Yani resmi evrak.”

Sanık Dursun Çiçek: “Peki.”

Mahkeme Başkanı: “Onu soru olarak soralım. Yani tasdik ettirmek şeklinde değil de Dursun Çiçek.”

Sanık Dursun Çiçek: “Peki şunu soracağım.”

Mahkeme Başkanı: “Yani soru sorma tekniğini defaatle hatırlatıyorum. Öyle değil yani soru sorma tekniği. Siz sadece net sorunuzu sorun biz de sanığa cevaplamasını söyleyelim.”

Sanık Dursun Çiçek: “İl jandarma.”

Mahkeme Başkanı: “Ya da müdahale edelim.”

Sanık Dursun Çiçek: “İl jandarma komutanının bilgi dosyasına istihbarat şube müdürünün verdiği bir bilginin yıllar sonra Gölcük’ten çıkmasını kim araştıracak? Yüksel Yarbay mı araştıracak, yoksa mahkememi araştıracak? Bu konuda ne düşünüyorsunuz?”

Sanık Yüksel Gürcan: “Benim görevim değil bunu araştırmak.”

Sanık Dursun Çiçek: “Kimin görevi.”

Sanık Yüksel Gürcan: “Benim bilgim yok. Ben olayı.”

Mahkeme Başkanı: “Evet.”

Sanık Yüksel Gürcan: “Bütün çıplaklığı ile arz ettim yani.”

Sanık Dursun Çiçek: “Teşekkür ederim.”

Mahkeme Başkanı: “Peki.”

Sanık Yüksel Gürcan: “Oluş şekli ile.”

Mahkeme Başkanı: “Yani.”

Sanık Yüksel Gürcan: “Hiçbir şey saklamadan.”

Mahkeme Başkanı: “Yani şeyi, o gün itibari ile ben komutana bilgiyi arz ettim. İmzalamama da gerek yoktu, orada hatalı davranmışım diye düşünüyorsunuz yani şu anda.”

Sanık Yüksel Gürcan: “Yani evet, Sayın Başkanım.”

Mahkeme Başkanı: “Ama belgede nasıl daha sonra o Gölcük’te ele geçen verilerde yer aldı onu da bilmiyorum diyorsunuz.”

Sanık Yüksel Gürcan: “Bilmiyorum.”

Mahkeme Başkanı: “Evet. Buyurun Avukat Bey.”

Bir kısım sanıklar müdafii Av. Kürşad Veli Eren: “Ben Gölcük’teki o belgeleri çok inceleyemedim bunu söylemem gerekiyor. Sizin tarafınızdan hazırlanmış olan bu bilgi niteliğindeki gerçek belgelerden yalnızca bu mu çıktı içinden?”

Sanık Yüksel Gürcan: “Benim hazırladığım tek bir belge var Avukat Bey. Sadece bu.”

Bir kısım sanıklar müdafii Av. Kürşad Veli Eren: “Bundan başka belge yok mu?”

Sanık Yüksel Gürcan: “Yok. Başka yok.”

Bir kısım sanıklar müdafii Av. Kürşad Veli Eren: “Peki sizin verdiğiniz bu bilgi niteliğindeki yazının, komutanınıza sunduğunuz yazının komutanın bilgi dosyasından ya da karargah içindeki başka bir yerden alınıp çıkarılması olasılığı var mıydı?”

Sanık Yüksel Gürcan: “Yani alay komutanının odasına birisi girip bilgisi dahilinde aldıysa onu bilemiyorum. Ben alay komutanına verdiğim aşamaya kadar olduğu gibi bütün çıplaklığı ile size anlattım gerçek halini. Daha sonrasını bilemiyorum yani. Odasından birisi habersiz girip aldıysa olabilir yani.”

Bir kısım sanıklar müdafii Av. Kürşad Veli Eren: “Yani şunu özetle söylemek istiyorum. Siz diyorsunuz ki; ben çok sayıda bilgi verdim, yani dosyaladı komutan. Fakat bunlardan yalnızca 1 tanesi Gölcük’e gitmiş.”

Sanık Yüksel Gürcan: “Şimdi bu dava ile ilgili bir tane belge verdim 3 sayfalık bu. Diğer çok sayıda verdiğim bilgiler anlattım biraz önce yani.”

Bir kısım sanıklar müdafii Av. Kürşad Veli Eren: “Yok ben, ben anlattığınızı anladım. Ben, ben onu sormuyorum. Siz tabi ki bilgi hazırlamış olabilirsiniz, vermiş olabilirisiniz.”

Sanık Yüksel Gürcan: “Komutanlar değişik bilgiler istiyorlar yani göreve başladığı zaman, bölgesini tanımak için.”

Mahkeme Başkanı: “Şimdi şeyi, Avukat Bey herhalde yani çok sayıda komutana özel çevreyi tanıtma açısından bilgiler hazırladığını söylüyorsunuz.

Bir kısım sanıklar müdafii Av. Kürşad Veli Eren: “Ben anlıyorum. Ama bu çok sayıda, bu çok sayıda.”

Mahkeme Başkanı: “Ama niye bu bilgilerden biri var da diğerleri yok onu mu size.”

Bir kısım sanıklar müdafii Av. Kürşad Veli Eren: “Bilgiden diyelim ki 100 tane hazırladınız.”

Mahkeme Başkanı: “Niye 1 var, diğerleri yok.”

Bir kısım sanıklar müdafii Av. Kürşad Veli Eren: “Bunu da bunu da belli bir amaç için hazırladınız. Ben öyle varsayıldığı için söylüyorum. Bu belli bir amaç için hazırladığınız 100 belgenin 99’u neden yok diye soruyorum?”

Sanık Yüksel Gürcan: “Bilemiyorum onu.”

Bir kısım sanıklar müdafii Av. Kürşad Veli Eren: “Tamam bilemediğinizi ben de biliyorum. Ben yine de soruyorum. Kayıtlara geçsin diye soruyorum. O bir belge bu amaç için yeterli midir?”

Sanık Yüksel Gürcan: “Ben bu konu ile ilgili gerekeni söyledim Avukat Bey. Başka ne demek istediniz tam anlayamadım en son söylediğinizi.”

Mahkeme Başkanı: “Peki.”

Bir kısım sanıklar müdafii Av. Kürşad Veli Eren: “Tamam başka sorum yok.”

Üye Hakim Ali Efendi Peksak:” Ben bir soru sorabilir miyim?”

Mahkeme Başkanı: “Buyurun Hakim Bey.”

Sanık Yüksel Gürcan: “Yani ne kastediyorsunuz soru ile ilgili anlamıyorum yani.”

Mahkeme Başkanı: “Sessizliği koruyalım lütfen.”

Üye Hakim Ali Efendi Peksak: “Şimdi savunmanızda çıkarttınız da yanlış anlaşılıyor dediniz. Levent Ersöz istiyordu bu isteği alay komutanına da bildiriyordu, alay komutanı da bizlere bu tip çalışmaları yapmamız için emir veriyordu. Levent Ersöz bu tip emirler gönderiyordu, biz de bu tip çalışmaları yapıp kendilerine dönüyorduk. Ben genelde fişlemeler ile ilgili belgeler hazırlıyordum. Bunu alay komutanınıza veriyordum. Zaten bu belgeleri de astsubaylar ve uzman çavuşlar hazırlıyordu. Bu belge gerçek bir belgedir. Ben bu belgeyi hazırladığımı hatırladım. Ben bu tip bir belgenin hazırlanmasının suç olduğunu bilmiyordum, bunu görevimin bir parçası olarak yapıyordum. Bu da yanlış anlaşıldı. Savcılık Makamı beyanlarımı yanlış zapta geçti. Bunun doğrusu işte savunmamda herhalde yazılı olarak düzelttiniz anladığım kadarı ile.”

Sanık Yüksel Gürcan: “Evet yani ben bir belge hazırladım, Savcı Bilal Bayraktar ben devamlı fişleme yapıyormuşum, her gün bu işler ile uğraşıyormuşum gibi yazmış oraya. Ben bunu fark etmedim Hakim Bey. Ve size verdiğim savunmamda bunu düzelttim hatırlarsanız. Orada vardır.”

Üye Hakim Ali Efendi Peksak: “Evet.”

Sanık Yüksel Gürcan: “Yani ben bir şey hazırladım. Ama fişleme yapmadım yani fişlemede değil bu.”

Üye Hakim Ali Efendi Peksak: “Şimdi Levent Ersöz’ün bu tip emirler gönderiyordu sözünüz doğru mu? Yani beyanınızın tamamını mı çıkarıyorsunuz? Bu okuduğum tamamı mı yanlış?”

Sanık Yüksel Gürcan: “Evet tamamını, tamamını çıkarıyoruz. Levent Ersöz’ün verdiği emir yine Milli Güvenlik Kurulu Kararları kapsamında bir miatlı evrakımız vardı. İrticai, yıkıcı ve bölücü faaliyetler konusunda her ay bu tür şeylere karışan kamu görevlilerinin miatlı evrak olarak bildirilmesi isteniyordu.”

Üye Hakim Ali Efendi Peksak: “Miatlı evrakı resmi yazı ile gönderiyordunuz değil mi?”

Sanık Yüksel Gürcan: “Evet efendim.”

Üye Hakim Ali Efendi Peksak: “Bu tip evrak grubuna girmiyor o zaman o.”

Sanık Yüksel Gürcan: “Ya ben bu evrakı, bu Milli Güvenlik Kararlarınca verilen emirler doğrultusunda hazırladım demedim. Alay komutanımız bana emir verdi şifahi. Bunu bu çerçevede hazırladım. Ama bu evrakın hazırlanması da suç değil diyorum. Bu konuda Milli Güvenlik Kurulu Kararları var diye savunuyorum kendimi Hakim Bey.”

Üye Hakim Ali Efendi Peksak: “Peki tamam.”

Üye Hakim Murat Üründü: “Bu Milli Güvenlik Kurulu Kararları doğrultusunda irticai, yıkıcı, bölücü faaliyetler kapsamında sürekli takip edilen kesimler mi vardı? Veya insanlar mı vardı?”

Sanık Yüksel Gürcan: “Evet Hakim Bey. Milli Güvenlik Kurulunun Kararları, şey var orada gönderdim size şu anda. Burada irticai, yıkıcı ve bölücü faaliyetlere karışan kamu görevlilerinin miatlı evrak olarak bildirilmesi istenildi. Çizelgede ekinde İçişleri Bakanlığı Genelgesi bu resmi bir evraktı yani.”

Üye Hakim Murat Üründü: “Mutat olarak bu şekilde bir çalışma yapılıp gönderiliyordu öyle mi?”

Sanık Yüksel Gürcan: “Evet efendim. Yani bu resmi sayılı çizelge burada. Milli Güvenlik Kurulu Kararlarının uygulama durumu ile ilgili icracı birimlerden alınan bilgiler diyor. Altında yasalara aykırı görünen fiil ve olaylar, irticai faaliyet içince bulunan kuruluşlar, silahlı kuvvetler aleyhine yayın ve olaylar, irticai faaliyetler disiplinsizlikleri ve yasa dışı örgütler ile irtibat nedeni ile silahlı kuvvetler ile ilişiği kesilen personelin kamuda istihdamı, yanı bu böyle devam ediyor. Bu aşırı dinci kesimlerden kamu kuruluşlarının sızmaların önlenmesi gibi bu hanelere göre doldurup gönderiyorduk. İlave bilgileri de bunun ekine koyuyorduk yani.”

Üye Hakim Ali Efendi Peksak: “Suç duyurusunda niçin bulunmadınız? Şimdi irticai, yıkıcı, bölücü faaliyetlerde bulunduğunu tespit ediyordunuz miatlı evrak olarak, eğer o kişi artık böyle bir somut olarak da artık yargılanması veya hakkında bir.”

Sanık Yüksel Gürcan: “Somut olarak, somut şeyler Hakim Bey. Somut olarak.”

Üye Hakim Ali Efendi Peksak: “Suç duyurusunda bulunuyor muydunuz o zaman yahut da bulunulması için jandarma olarak gerekli tutanağı tanzim ediyor muydunuz?”

Sanık Yüksel Gürcan: “Adliyede işlem yapılan, adliyeye sevk edilen şeyler gönderildi. Somut olaylar bunlar yani.”

Üye Hakim Ali Efendi Peksak: “Oradaki belirtilenlerin tamamı hakkında hazırlık evrakı takip edip ya da soruşturma.”

Sanık Yüksel Gürcan: “Evet dava açılanlar.”

Üye Hakim Ali Efendi Peksak: “Dava açılanlar.”

Sanık Yüksel Gürcan: “Evet efendim.”

Üye Hakim Ali Efendi Peksak: “Tamam.”

Mahkeme Başkanı: “Var mı Hakim Bey? Buyurun Avukat Bey.”

Bir kısım sanıklar müdafii Av. Refik Ali Uçarcı: “Zannediyorum bir soru sormayacağım. Ancak bu davanın ve şu andaki ifade, savunma yapmakta olan sanığın açıklamalarına karşı özellikle Türkiye Cumhuriyeti Devletinin jandarma teşkilatı olarak yapılan uygulamalar bakımından bir açıklama yapılması gerektiğini düşündüm. O da şu: Jandarma 2 tane fonksiyonel görevi olan, ayrı ayrı yapılanma içerisinde olan bir teşkilat. Bunlardan bir tanesi askeri kanadı, bir tanesi İçişleri Bakanlığına bağlı olarak yürüttüğü idari kanadı. Jandarmanın kendi iç yapılanması içerisindeki istihbarati bilgilerinin dışında İçişleri Bakanlığının talimatları doğrultusunda, Jandarma Genel Komutanının talimatları doğrultusunda gerekli hem idari işlemleri, hem istihbarati faaliyetleri yürütmektedir. Ama diğer yargılanmakta olan diğer sanıkların bulundukları kuvvet komutanlıkları ile jandarmanın konumu birbirinden farklıdır. İfadenin başından bu yana yapılan değerlendirmelere baktığımda bu hususun karıştırıldığını görüyorum. Onun için bunun açıklığa kavuşması lazım. Şu anda savunma yapan sanığın vermiş olduğu beyanlar jandarmanın daha çok idari görevlerine yönelik açıklamalardır. Ve bu dava ile de bir ilgisi yoktur. O bakımdan bunun açıklığa kavuşmasını istedim. Teşekkür ederim.”

Mahkeme Başkanı: “Peki. Evet, sanıklar Mutafa Önsel, Halil Helvacıoğlu ve Yüksel Gürcan müdafiinden savunmalara ilave edeceği bir husus olup olmadığı soruldu. Siz yerinize geçebilirsiniz.”

 Sanıklar Mustafa Önsel, Halil Helvacıoğlu ve Yüksel Gürcan müdafii Av. Ramazan Bulut: “Sayın Heyet, Saygıdeğer İddia Makamı, keşke beyanlarımızı aldıktan sonra bu sorular sorulsaydı. Çünkü ortada bu davaya ithal edilmiş tek bir somut belge var bakın. O yüzden bu kadar sorular soruldu. Bu davaya ithal edilmiş tek bir belge var. Ben bunu sonunda açıklayacaktım, ama yeri gelmişken bu konuyu izah etmek istiyorum. Sunumu açar mısınız bir? Efendim bu 11 nolu CD’de çıkan dijital veri yani Word belgesi olarak. Başlığa bakarsanız Bursa ili ve ilçelerinde görevli mülki amir ve belediye başkanlarının diye bitmiş. Diğer sayfaya geçelim. Alt tarafına geldiğiniz zaman Yüksel Gürcan ismini görüyor musunuz efendim, bakarsanız bir orada. Yüksel Gürcan Jandarma Yüzbaşı İstihbarat Şube Müdürü. Belgenin üst veri yollarına göre oluşturulma tarihine bakarsanız oluşturan şahıs Mustafa Önsel. Son işlem tarihi 04/02/2003. Tekrar bir sayfa daha geçelim. Bu sayfanın aynı belgenin imzalı nüshası, başlığa dikkat ederseniz yarım kalmamış. Bursa İli ve İlçelerinde görevli mülki amir ve belediye başkanlarının durumu diye devam etmiş. Arka sayfaya geçerseniz, bakın burada müvekkil Yüksel Gürcan’ın imzaladığı tarih 12 Eylül 2002 ancak bu belgenin oluşturulma tarihi dijital yollarda 04/02/2003 ve oluşturan da Mustafa Önsel. Peki bu çelişkiyi nasıl açıklayacaksınız. Yani o dijital veriyi çürütmek için sözde bu belgeyi, bunu ithal etmeye çalıştılar veya oradan kopyalandı ama bu imzadaki tarihi göremediler. Peki 12/09/2002 tarihinde mevcut hükümet mi vardı? Seçimler yapılmış mıydı? Biz neyi tartışıyoruz. Bu belge eğer suç ise suçun işlendiği tarihte yani 765’te, o tarihteki bakarsınız kişisel verileri kaydetmenin suç olduğu da geçmiyor eski yasa metninde. Görevi kötüye kullanmaya sokarsın, başka bir şeye sokarsınız. Yeni yasayı da düşünürseniz 5237’de, kişisel verileri kaydetmek suçu. Kaldı ki suçun işleniş tarihi itibari ile zaman aşımına uğramış bir suç bu. Yani bu belge bu davaya ithal edilmiş, biz bunu tartışmak zorundayız. Yoksa sabahtan beri müvekkilin sorgusundaki sıkıştırmaların tek amacı bu. Bu belge, bu davaya ithal edilmiş, başka da bu dava ile ilgili somut bir belge yok. Ancak bu belgenin de Hükümeti ıskat veya yürütme organının işlevini engellemekle bir ilgisi yok. Bütün problem bu. Yani burada sanıklar aleyhine adete delil yaratılmış, konu bu. Efendim diğer bir konu müvekkilim Halil Helvacıoğlu, bu bir tespit tutanağı ile ilgili. Abdulkadir Eryılmaz ile ilgili bir düzeltmeden bahsetti ve sizin de hassasiyetinize teşekkür ediyorum, bunu farketmişsiniz. Fakat bizim anlatmak istediğimiz o değil. Cumhuriyet Başsavcısına gelen yazı elinizde mi efendim? Bu yazı, ben aldım. Bakın sevk tarihine bakıyorum, 29 Nisan 2010 yani bu düzeltme. Düzeltme de aynen şu şekilde; tutanağın 43 ve 44 sayfalarında sehven Abdulkadir Eryılmaz olarak belirtilen şahsın Ergin Saygun olduğu şeklindeki düzeltme, savcılığa 29/04/2010 tarihinde gelmiş. Bu imzaya baktım. Hangi savcının imzası biliyor musunuz? İddianameyi yazan Mehmet Ergül’ün imzası. Peki iddianame ne zaman yazılmış Temmuz ayında. Peki İddia Makamı, ben İddia Makamına soruyorum. Bu kadar hassas delil topluyorsunuz da ne için hep aleyhte olanları topladınız. Lehte olan, kaldı ki bu tutanak üzerinden Halil Helvacıoğlu veya jandarma teşkilatının da sanki Emniyet mensubu gibi bir irtibatı varmış. Hiyerarşik açıdan böyle bir teşkilatı varmış gibi bu işe dahil edildi. Yani bu gün Halil Helvacıoğlu bir karargah subayı olarak Jandarma Genel Komutanlığında, bakın bir karargah subayıdır orada. Kime emir vermiştir? Var mıdır iddianamede? Yoktur. Kimi yönlendirmiş? E o da yoktur. Bakın iddianamede onunla ilgili alıntıyı söylüyorum efendim müsaade ederseniz. Şüpheli Halil Helvacıoğlu, her ne kadar savunmasında suçlamayı reddetmekte ise de, şüphelinin suç tarihi itibari ile görev, yetki ve konumu yapılan çalışmaların içeriği ve kapsamı ile şüpheliye ilgili yukarıda izah olunan delillerin değerlendirilmesi neticesinde, şüphelinin seçimle gelmiş AKP hükümetini cebir ve şiddet yolu ile devirmeyi amaçlayan, aynen böyle bir ifade şimdi lütfen dikkat edelim. Müvekkil hakkında listeleri hazırladığı iddia edilmiş mi? Yok. Herhangi bir personel var mı? Yok. Müvekkil 5-7 Mart’taki seminere katılmış mı? E o da yok. Şimdi müvekkil bu görevi ile çizelgelerin hazırlanmasının hiçbir alakası olmadığı gibi balyoz darbe çalışması, hem 1960 benzeri seçilmiş kişilerle yapıldığını kabul edeceksiniz hem de müvekkili sırf istihbari görevi neticesi ile bu işe dahil edeceksiniz. Bakın tekrar söylüyorum. Eğer İddia Makamı Eryılmaz ile ilgili bu tespiti yapmış olsaydı belki Halil Helvacıoğlu bu işin içinde olmayacaktı. Siz bunu sonradan not almış olabilirsiniz. Hiçbir dahili yok yani nereden bakarsanız. Ama bizim tek bir kurgumuz var. Karacıların bir başı var kimdir o? Sayın Doğan, e denizcileri de bulduk. Sayın Örnek, sonra Sayın Fırtına var. E bu işin jandarma ayağı boş kaldı. Kim olabilir? Ya olsa olsa bunlar bilgidir, istihbarattır. Bunu da Halil Helvacıoğlu’nu bu işe dahil edelim. Peki o zaman soruyorum aynı fişlemelerin içerisinde geçen sözde general listeleri içerisinde geçen 4 tane jandarma generali için, niçin bu işlem yapılmamıştır. Bütün olay bu, yani biz olayın farklı yerlerde arıyoruz. Yani deminden beri müvekkilime yüklenmeyen kalmadı. Onun görevi farklı, onun eğer bir suç varsa bu suçu farklı bir kapsamda değerlendirmek gerekiyor. Ama orada bir somut belge yakalanmış, Allahtan da müvekkil ta soruşturmanın başından, bakın hakim, nöbetçi hakim sorgusunda kabul etmiş ve burada da kabul etti. Ve donanmada da çıktı bu. Ama bunun, bu balyoz planına ithal edilmesi yanlış. Çünkü tarih itibari ile 12 Eylül. Efendim demin müvekkillerimden Mustafa Önsel, benim 32 yıllık arkadaşım, yani kendisi Harp okulundan, devre, sınıf ve sıra arkadaşımdır. Bunu belirtmemin nedeni şudur; yaptığı işlerin arkasında duracak kadar dirayetli ve yürekli bir kişiliğe sahiptir. Kendisi Karadenizlidir, Trabzonludur ve de yapar. Gerçekten söylüyorum, bu belgelerin hazırlamak bir yana, eğer bu belgelerin hazırlanmasında bir dahli olsaydı, anında çıkıp bunu söyleyebilecek kadar da yüreklidir. Kaldı ki müvekkilin demin savunma bağlamında yapmış olduğu bir takım çıkışlar, haykırışlar, beddualar ve serzenişlerin tek nedeni budur. Dikkat ederseniz bunun ötesine geçmedi. Çünkü kendisinin o göreve gelme sürecine baktığınız takdirde, Harp akademilerini bitirmiş ve 3 aylığına buraya gelmiş. Düzeltiyorum, sözde bu planların hazırlandığı dönemde 3 aydır görev yapıyor. Şimdi ceza ilkelerinde, ceza yasalarında suçun elverişli vasıtalarla işlenmesi gerekiyor. Ve geliyor 3 ay içerisinde binlerce liste ve oturduğu yerden hazırlıyor ve bunları da kaydediyor. Yani bir kendi görevi kurmay başkanıdır orada. Kurmay başkanı, karargah subayıdır. Hiçbir kurmay subay, bir kurmay başkanı oturup da bilgisayarına liste hazırlamaz. Listeleri eğer hazırlamak gerekiyorsa, varsa ki biz kabul etmiyoruz, hazırlatır. Peki bunu hazırlayanlar kimlerdir? İddia Makamı bunu tespit edebilmiş mi? Ötesi yok. Bu konuda ancak aklıma şu geliyor hani şairin dediği gibi; Kaf dağına assalar belki çekerde bir kıl, bu ifritten sualin kılını çekmez akıl. Olay bu kadar vahim ve bu kadar üzüntü verici. Yani müvekkilimin, yani bütün feveryanlarının nedeni budur, serzenişlerinin bütün nedeni budur. Şimdi Yüksel Gürcan ile ilgili tabi konunun bütünlüğü dağıldı sorguda farklı sorular sorulunca. Müvekkilim bu belgeyi hazırladığını ilk kabul ettikten sonra, tutuklandıktan sonra serbest bırakıldı, tahliye oldu. Ve Sayın Heyetiniz ilk o 102 kişilik tensip zaptına göre tutuklamadı. Yoktu burada. Kaldı ki donanmada çıkan belge de kendi kabul ettiği bir belge. Bu niye tutuklandı tekrar? Bunu anlamakta da güçlük çekiyoruz. Ve gene o liste içeriğine bakıldığı zaman, yani ben aslında müvekkilin hazırladığı listenin başka bir kapsamda değerlendirilmesini düşünüyorum. Çünkü konumuzla ilgisi yok. Yani orada yalnızca Adalet ve Kalkınma Partisine ait 2 kişi var. 62 kişiden, 52 kişinin hanesinde parti isimleri var. Yalnızca 2 tane Adalet ve Kalkınma Partisinin ve kaldı ki seçimler yapılmamış, iktidar yok. Yani bunu niçin bu bağlamda değerlendiriyoruz? Ve bunu şu açıdan önemsememiz gerekiyor. Bu belge, bu davaya ithal edilmiştir. Ama bunu ithal edenler o tarihi kaçırdığı için hani Allah’ın sopası yok ya burada bu olay ortaya çıkmıştır. Sayın Başkan, sözlerimi bitiriyorum. Bir insanı sırf olsa olsa metodu ile suçlanması, hiçbir demokratik hukuk devletinde mümkün değildir. Ve insanların kaderlerine göre yargılandığı hiçbir hukuk sistemi de yoktur. Dolayısı ile burası da bir kader mahkemesi değildir. Yani müvekkilim Mustafa Önsel akademiyi 1 yıl geç bitirse veya bir yıl erken mezun olsa veya Halil Helvacıoğlu bir yıl geç terfi etse bu işler başına gelmeyecekti. Dolayısı ile bütün bu gerekçeler doğrultusunda müvekkillerin bihakkın tahliyesine karar verilmesini talep ediyorum. Efendim bir de savunma dışı bir şey soracağım. Gerek sanıklar, gerekse Meslektaşlarım ve seyirciler de duruşmaların inzibatı ile ilgili daha doğrusu süresi ile ilgili bir duyum almıştık. Ayda 3 kez, 3 hafta olacak şeklinde. Bu doğru mudur, değil midir? Veya bu hafta da uygulanacak mı, düzeltiyorum bu ay da uygulanacak mı? Bununla ilgili bir açıklama yapmanızı bekliyoruz.”

Mahkeme Başkanı: “Bunu geçen söylemiştik. Hazırlıklar yapılıyor o konuda yukarıdaki salonda.”

Sanıklar Mutafa Önsel, Halil Helvacıoğlu ve Yüksel Gürcan müdafii Av. Ramazan Bulut: “Bu ay dahil mi efendim?”

Mahkeme Başkanı: “Ona haftaya Mahkememiz karar verecek. Perşembe günü sabah size açıklarız o konuyu, haftaya Perşembe günü.”

Sanıklar Mutafa Önsel, Halil Helvacıoğlu ve Yüksel Gürcan müdafii Av. Ramazan Bulut: “Teşekkür ediyorum.”

Mahkeme Başkanı: “Yani o konuyu daha tartışmadık aramızda. Evet, Ali Aydın. Buyurun.”

Bir kısım sanıklar müdafii Celal Ülgen: “Bir cümle ile usul hakkında izin verirseniz bir şey söylemek istiyorum. Doğrudan soru yöneltme yöntemi ile ilgili. Biraz önce Sayın Üyelerin soru sorması sırasında siz Başkan olarak ben Mahkeme Üyelerinin soru sormalarına da karışamam demiştiniz. Ancak Ceza Muhakemesi Yasasının 201. maddesi doğrudan soru yöneltme sisteminde, soruların itirazı ile ilgili Başkana karar yetkisi vermektedir. 2. fıkrada ise açık olarak heyet halinde görev yapan mahkemelerde, heyeti oluşturan hakimler 1. fıkrada belirtilen kişilere soru sorabilir diye düzenleme yapmaktadır. Yani heyeti oluşturan yargıçların sorularına itiraz edilemeyeceğini ilişkin bir hüküm yoktur. Tam tersine her soruya itiraz edilebilir. Hatta Mahkeme Başkanının sorduğu soruya bile gerektiğinde itiraz edilebilir. Ancak Mahkeme Başkanı bunu reddedebilir. O açıdan bir anımsatma yapmak istedim. Teşekkür ediyorum.”

Mahkeme Başkanı: “Sizin yasayı yorumlamanız öyle. Biz farklı yorumluyoruz.”

Bir kısım sanıklar müdafii Celal Ülgen: “Peki efendim.”

Mahkeme Başkanı: “Çokta büyük sorun oluşturacak bir konu değil. Evet, Ali Aydın müdafii buradaydı herhalde değil mi? Evet buyurun sizi dinliyoruz.”

Sanık Ali Aydın: “Sayın Başkan, Değerli Heyet ve salondaki tüm katılımcıları saygı ile selamlıyorum. İddia edilen suç tarihinde Jandarma Kurmay Albay rütbesi ile Balıkesir İl Jandarma Komutanı olarak görev yapmaktaydım. İddianame, Mahkemenizce kabul edildiğinde nasıl sanık olduğumu bir türlü anlayamadım. Biraz önce Mustafa Önsel’de söyledi. Buna bir şiir ile başlamak istiyorum. Ne papyon kravatlı ne melun şapkalıyım, ben öz ve öz Türküm, onun için suçluyum. Her durumda suçlu oldum Başkanım. Ve bu suçlamanın hiç birisini de kabul etmiyorum. İddianamede bahsedilen plan seminerine davet edilmedim ve katılmadım. Hatta haberim dahi olmadı. Ayrıca böyle bir seminer icra edildiğini de 2010 yılında medyada çıkan haberlerden öğrendim. Darbe yapılacağı, darbe yapacağı iddia edilen Sayın Çetin Doğan’ı da ilk defa yakından, bu Mahkeme salonunda duruşma başladığında gördüm. İddianamedeki deliller incelendiğinde, 11 numaralı CD’de delil olarak gösterilen ve bu CD’deki sahtelikler, çelişkiler, tutarsızlıklar şu ana kadar defalarca Mahkemenize anlatıldı. Bununla ilgili başka bir şey söylemeye gerek görmüyorum. 11 numaralı CD içerisinde, Bursa bölge klasörü içinde yer alan kilit görevlere atanacak personel listesi isimli 2 sayfalık dijital Word belgesi içerisinde, Bursa Jandarma Bölge Komutanlığı kilit görevleri icra edecek personel listesi başlığı altında 7 kişilik jandarma sınıfı askeri personelin yer aldığı bölümde ismim var. İsmimin karşısına verilecek görev olarak etnik unsurların ve azınlıkların etkisizleştirilmesine imkan sağlayacak notunun şerh düşülmüş olması nedeni ile bahse konu suça katıldığım iddia edilmektedir. İddianamenin 877 ve 881. sayfalarında, şahsımla ilgili görev yaptığım Balıkesir İl Jandarma Komutanlığı sorumluluk bölgesinde 22 adet liste yapıldığı, bu listelerden 15 adetini o zamanki rütbesi ile Yarbay Mustafa Önsel’in, 7 adetini de yine o zamanki rütbesi ile Binbaşı Murat Özçelik’in oluşturduğu, bunlardan 21’ini Yarbay Mustafa Önsel’in, 1’ini de Albay Süha Tanyeri’nin o zamanki rütbesi ile son kaydının yapıldığı iddia edilmektedir. Görev, rütbe itibari ile ne Süha Tanyeri’ne, ne Mustafa Önsel’e, ne de Murat Özçelik’e görev vermeye yetkim yoktur. Murat Özçelik ve Mustafa Önsel yaptıkları savunmalarda, gerek listeler ve gerekse görevlendirme çizelgelerini yapmadıklarını, sözde belge olarak kabul edilen listelerin sahteliklerini, çelişkilerini ve tutarsızlıklarını tüm ayrıntıları ile açıkladıkları için bunlara değinmeye gerek görmüyorum. İddianamenin şahsımla ilgili özel değerlendirme bölümü incelendiğinde, iddianamenin 881. sayfasında, 22 listeleme çalışmasının talimatını verdiğim ve bu doğrultuda hazırlanan listelerin 2002-2003 Jandarma Bölge isimli klasör oluşturularak kaydedildiği kanaati yer almakta. İddianame ile polis tespit tutanaklarını karşılaştırdığımızda hemen hemen aynı oldukları göze çarpmakta ve iddianamenin de bu tutanaklarla bire bir aynı olduğu görülmektedir. Sayın iddianame Savcılarımız da bu tespit tutanağını hazırlayan polislerin mesleki becerisi, hukuki bilgisi ve delillere olan vakıfiyetine dayanılarak, Mustafa Önsel ve Murat Özçelik’e böyle bir talimat verdiğim kanaatinin nasıl oluşturulduğunu bir türlü anlayamadım. Çünkü dava dosyasının hiçbir yerinde böyle bir kanaate nasıl ve ne şekilde varıldığı belirtilmemekte, zaten böyle bir delil de bulunmamaktadır. Bu durumda iddianamenin kül olarak değerlendirilmesi ne anlama gelmektedir? Ben bu kül zerreciklerinin neresindeyim? Bu külün içerisine herkes istenildiği gibi atılabiliyor mu? Acaba niyet okuma diye bir bilim dalı mı gelişti? Yoksa müneccimler mi devreye girdi? Benim talimat verdiğimi duymuşlar ya da görmüşler mi? Ya da buna dayanak teşkil edecek başka bir delil var mı? Kesinlikle böyle bir delil yok. Bu konulara ait bir tek delil gösterebilirlerse kendimi şu Mahkeme salonunda ve huzurunuzda söz veriyorum. Boğazlayan Kaymakamı Kemal Bey’in idam edildiği Sultan Ahmet Meydanında asmaya hazırım. Çünkü böyle bir şey yok. Bana iddia olunan suçlarla ilgili olarak, 2 sayfalık dijital Word belgesinde 7 jandarma personelinin ismi geçmesine rağmen 2 personelin ifadesine dahi başvurulmamıştır. Listeyi hazırlayan ve bana görev veren Yarbay Mustafa Önsel, rütbe ve makam itibari ile bana görev verecek konumda değildir. Hatta iddianamenin 54. sayfasında, aynı saha içerisinde bulunan İstanbul ve Bursa Jandarma Bölge Komutanları ile de temas ve anlaşmanın sağlandığı şeklinde bir değerlendirme bulunmasına rağmen, o dönemdeki İstanbul ve Bursa Jandarma Bölge Komutanlarının her ikisi de bu davada adı sanı dahi geçmemektedir. Yani ben İstanbul ve Bursa Jandarma Bölge Komutanları da sanık olsun gibi bir şeyim yok. Fakat hiçbirinin adı sanı dahi geçmemektedir. Suç üretme merkezinde, komplo ve delil üretmekle görevli organize suç çetesi herhalde Balıkesir’i, İstanbul ile karıştırmış olsalar gerek ki 2 yıl süre ile görev yaptığım Balıkesir ilinde azınlık statüsünde hiçbir vatandaşımız olmamasına rağmen, Balıkesir’i azınlıkların yoğun olduğu İstanbul ili gibi değerlendirmişler ve burada hata yapmışlar. Çünkü Bursa, İstanbul’u getirip yapıştırma Bursa’ya benzetmeye çalışmışlar. Gerçekten Balıkesir’de azınlık statüsünde hiç kimse yok. Ama ben il jandarma komutanı olarak Balıkesir’de azınlıkların etkisizleştirmesi ile ilgili görev veriliyor bana. Sayın Başkanım tek talebim Heyetinizin hakkımdaki suçlamalara dayanak teşkil eden iddianamenin ilgili bölümlerini yeniden okumanızdır. Çünkü iddianamedeki şahsım ile ilgili bölümler okunduğunda başka hiçbir savunma ve delile gerek kalmaksızın suçsuzluğum apaçık ortaya çıkacaktır. Gölcük’te bulunan ve belge olduğu iddia edilen dijital verilerde de, şahsım ile ilgili ilave hiçbir bilgi ve belge bulunmamaktadır. Bu doğrultuda herhangi bir belgede ıslak ya da fotokopi herhangi bir imzamın olmaması, konusu suç teşkil edecek herhangi bir emir alıp vermediğim yönünde bir delil bulunmaması. Komutanlığım emrindeki hiçbir birlikte bilgisayarlarda suç teşkil edecek hiçbir bilgi ve belgenin olmaması, suça konu dijital dosya özelliklerinde imza bloğu ve dosya üst verisi türünden şahsımla ilişkilendirilebilecek hiçbir veri bulunmaması. Hiçbir ses kaydı, iletişim tutanağı, telefon görüşmesi ya da birebir görüşmenin mevcut olmaması. Darbe provası olarak iddia edilen 5-7 Mart 2003’teki seminere katılmamış olmam. Yine meşhur 11 nolu CD’ye baktığımızda dosya özelliklerinde imza bloğu ya da dosya üst verisi türünden, şahsımla ilişkilendirilebilecek hiçbir tespit bulunmayan bu çalışmaların çalışmaları benim nasıl yaptığımı? İddia olunan ve hazırlık hareketi olarak tanımlanabilecek hiçbir çalışmaya katılmadığımı. İsmimin 11 nolu CD’deki bir dijital dosya içeriğinde yer almasının tamamen benim bilgim ve iradem dışında olduğunu, benim bu görevlendirmeden ve ismimin yazılmasından haberimin olmadığını. Bana verileceği iddia edilen, görev planlandığı iddia edilen, darbe sonrasında başlayacak görev olarak gözüktüğü için yaptığım bir çalışmanın da olmadığı açıkça ortaya çıkmaktadır. Sayın Başkanım ben bir jandarma subayıyım. Jandarma hepiniz ilçelerde başka yerlerde çalıştınız. Jandarma yurt, ulus ve Cumhuriyet’e aşk ve sadakatle bağlı, tevazu, fedakarlık ve feragat örneği bir kanun ordusudur. 32 yıllık meslek hayatımda hukukun gereği ne ise onu yaptım. Bütün personelim ile birlikte köyümüzde, obamızda nasıl bir jandarma olmasını düşünüyorsak öyle bir jandarma olmaya gayret ettik. Halkımızla barışık, halkın yüce değerlerine saygılı bir şekilde, mülki, adli ve askeri görevlerimizi ibadet vecdi ile yerine getirdik. Adalet Mülkün Temeli düşüncesi ile ve adaletin tecellisine katkı sağlamaları için oğluma ve kızıma hukuk tahsili yaptırttım. Oğlum avukat, avukatlar bölümünde. Kızım da stajyer avukat belki yarın hakim, savcı olacak adalet dağıtacak sizinle aynı kürsülerde. Onun için biz nasıl hukuk dışı bir şey düşünebiliriz? Hep beraber omuz omuza görev yaptığımız kardeş kuruluşumuz olan Emniyet teşkilatımızdan, bir kısım Emniyet mensuplarının ısmarlama delil üretim merkezlerinde hakkımızda komplo ve iftira üreteceklerini hiç düşünmedim. Düşünemezdim de. Çünkü hep beraber çalıştık. Adli görevlerimiz esnasında ise 5’i Doğu ve Güneydoğu terör bölgesi olmak üzere 18 ülkenin 18 muhtelif görev yerinde, adaletin tecelli etmesi için fikir birliği, gayret birliği yaptığımız savcı ve hakimlerimize gerçeği bir türlü anlatamamanın üzüntüsü ve hayal kırıklığı içerisindeyim. Sayın Başkanım bugün beni darbecilikten, örgüt üyeliğinden yargılıyorsunuz. Darbenin mağduru olan bir insan nasıl darbeci olur? 12 Eylül 1980 askeri harekatından sonra üsteğmen rütbesi ile milli değerlerime bağlılığımdan dolayı bir siyasi parti ile irtibat kurmaya çalışılarak 1,5 aya yakın hücrede gözü bağlı maddi ve manevi işkence gördüm. Bu süre içerisinde çektiklerimi anlatarak burada gösteri yapıyor veya kendini acındırıyor izlenimi yaratmak istemiyorum. Ancak sizleri ve tüm salondakileri bir askeri darbe sonrasında işkencenin nasıl yapılabileceğini biran olsun hayal etmelerini istiyorum. Buna rağmen darbe döneminde bile hukukçularımız ve hakimlerimiz vardı. Adaleti tecelli ettirdiler. Sorgudan sonra ilk mahkemede hakim karşısına çıktık sıkıyönetim mahkemesinde ve kovuşturmaya yer olmadığına karar verildi. Ama sakıncalı personel kategorisine alındık. Hukuken aklandım. 5 yıl sonra kurmay oldum ve ilk hakkımda da general oldum, hiç beklemeden Başkanım. Ama 8 aydır tutukluyum, bir türlü kendimizi anlatamadık. İlk defa 8 ayda ilk defa kendimi ifade etme şeyini ancak bulabildim. Ama şunu söylüyorum Başkanım. Ben maddi manevi işkence görürken, şimdi darbe karşıtlığı yapanlar o dönemde darbecilerin başarılı olması için nasıl dua ettiklerini, o günleri yaşayanlar gayet iyi hatırlayacaklardır. Şu veya bu demek istemiyorum gayet iyi hatırlarlar. 28 Şubat post modern darbesinde milletimin milli ve manevi değerlerine bağlılığımdan dolayı suçlandım. O dönemde bugün olduğu gibi yine şimdi bilgisayardan yapılıyor, o zamanda asılsız ihbar ve uydurma delillerle suçsuz yere ekmeği çalınıp rütbesi alınan birçok subayımız haksız yere silahlı kuvvetlerden atıldı. Onlar silahlı kuvvetlerden atılırken, bizim içimiz sızlarken, içimiz yanarken bugün darbe karşıtı olanlar o günlerde darbecilerle aynı masada, aynı sofrada herhalde irticadan kurtulma planları yapıyorlardı. Sayın Başkanım icra ettiğim muhtelif görevler nedeni ile aşırı sol örgütlerin hedef şahıslar listesindeyim. Onun için Yüce Devletim şahsımı özel koruma statüsünde korumaktadır. Ama şuna da inanıyorum ki Allah’ın verdiği canı Allah alır. Buradan çıktıktan sonrada o koruma kararını da kaldırttıracağım müracaat edip. Onun için ben nasıl terör örgütü üyesi olabilirim? Vicdanınıza bırakıyorum. Sonuç olarak olmayan bir şeyin varlığını ispatlamak nasıl mümkün değilse işlenmeyen bir suçta da suçsuzluğu kanıtlamak o derece zordur. Ne anlatayım ben? Bir delil koyun söyleyeyim. Sadece savunmamda bazı gerçekleri haykırmaktan başka bir şey yapamıyorum. Olmayan bir şey varmış gibi göstererek beni mağdur eden organize suç örgütünün ortaya çıkarılarak yargılanması en büyük arzumdur. Şunu da anti parantez belirteyim. 84 yılında gözü bağlı 1,5 ay bizi sorgulayan Meslektaşım demeye dilim varmıyor binbaşı ile Yüksekova da Allah beni karşılaştırdı 1,5 ay sonra. Orada da PKK sorgusuna gelmişti. Ama ben şuna inanıyorum. Yukarıda Allah var. Bu organize suç örgütü de, bu komploları yapan suç örgütleri de Sayın Başkanım Allah mutlaka karşılaştıracak. Ona da adımın Ali, Allah’ın bir olduğu kadar inanıyorum. Onlarla da karşılaşacağız. Bir atasözü vardır. Atasözlerini kim söylemiş, ne zaman söylemiş, ne maksatla söylemiş belli değildir. Ama Yüce Millete mal olmuştur. Onun için bir atasözünde diyor ki; Zulmile abad olanın sonunun hüsran olacağı kesindir. Bu söze gönülden inanıyor ve adaletin tecelli edeceğine de hiç kuşku duymuyorum. Hiç kuşku duymuyorum. Sayın Başkanım Yassı Ada mahkeme kararları millet vicdanında ve Türk hukuk tarihinde telafisi güç yaralar açmıştır. Ama Silivri Mahkemelerinin öyle olmayacağını ümit ediyorum. Olağanüstü dönemlerde birçok masum insan haksızlığa uğrar. Ezilir, zulüm görür ama toplum vicdanında masumdur bu insanlar. Toplumun kanaat önderleri, yazarları, şairleri gerçekleri tüm çıplaklığı ile haykırırlar. İşte bir şairimiz iddianameye de konulmuş. 60 sonrası darbesi sonrası haykırışını, milletin haykırışını şöyle dile getiriyor; bıçak soksam gölgeme sımsıcak kanım damlar, birde gir bak ülkeme başsız, başsız adamlar. Çöplüğe attılar da mukaddes emaneti hak bellettiler Hakka, en büyük ihanet, tevekkül Allah’adır, zillete katlanılmaz. Ya istiklal ya ölüm onun ortası olmaz. Bundan dolayıdır ki şahsım olarak her dönemde mağdur oldum. Her dönemde fişlendim. Bundan sonraki dönemde de mağdur oluruz, hiç önemli değil. Önemli olan necip milletimizin bekasıdır. Fakat doğru bildiğim yolda yalnızda olsa yürümeye devam edeceğim. Gerçekleri söylemekten çekinmeyeceğim. Hakkın ve haklının yanında olacağım. Hiçbir dönemin veya hiçbir gurubun adamı da olmayacağım. Allah günahlarımızı affetsin. Belki günahımız vardır. İbadetimizde eksik olabilir. Ama itikadımız tamdır Sayın Başkanım. Her olanı hayır bil, her geceyi kadir bil, her geleni Hızır bil, diyerek hakim ve savcısı olmayan, temyiz makamı bulunmayan, ilahi adaletin er yada geç tecelli edeceğine gönülden inanıyorum. Milli mücadelede, milli mücadelenin necip milletin tarihinde ayrı bir yeri vardır. Milli mücadele Sakarya Meydan Muharebesinin ayrı bir yeri ve önemi vardır. Hepimizin bildiği gibi üstat Necip Fazıl Kısakürek bu muharebeyi anlatan şiirinde Sakarya’yı bir nehir ya da bir yer ismi değil bizzat Yüce Türk Milletinin kendisi olarak değerlendirmiştir. Bu şiirden bugüne aynen uyan bir beyti, bir ferdi olmaktan her zaman onur duyduğum Yüce Türk Milletime ve onun adına karar veren Mahkemenize saygılar sunarak savunmamı bitiriyorum. İnsan bu su misali kıvrım kıvrım akarya. Bir yanda akan benim öbür yanda Sakarya. Su iner yokuşlardan hep basamak basamak. Benim ise alın yazım yokuşlarda susamak. Her dönem yokuşlarda susadık saygılar sunuyorum Sayın Başkanım.”

 Salondan alkış sesleri duyuldu.
Mahkeme Başkanı: “Nüfus kaydınızı okuyorum. Ali Aydın, Veli oğlu, Ümmü’den olma 12.08.1958 doğumlu, Adana ili Karahisarlı ilçesi Sadıkali nüfusuna kayıtlı.”

Sanık Ali Aydın: “Evet Sadıkali. Sadıkali evet.”

Mahkeme Başkanı: “Herhangi bir sabıka kaydınız yok. Klasör 159 dizi 63 ve devamında Ankara CMK. 250 ile yetkili Cumhuriyet Başsavcılında alınan ifadeniz var. Bununla ilgili.”

Sanık Ali Aydın: “Kabul ediyorum.”

Mahkeme Başkanı: “Doğru kabul ediyorsunuz. Peki sanık müdafiinden savunmaya ilave edeceği bir husus olup olmadığı soruldu. Buyurun.”

Sanık Ali Aydın müdafii Av. Yılmaz Abaşoğlu: “Sayın Başkanım, Sayın Üyelerim, Sayın Savcım. Müvekkilim olan Jandarma Tuğgeneral Sayın Ali Aydın’ın huzurunuzda yapmış olduğu savunmalarına aynen katılıyoruz. Kastamonu Jandarma Bölge Komutanı iken Türk Silahlı Kuvvetlerinin komuta kademesine tamamen şekillendiren ancak hukuki kalıpları olabildiğince zorlayan Sayın Mahkemenizin vermiş olduğu tutuklama kararınızla müvekkilimiz tutuklanmış, aradan geçen 8 aylık süre zarfında, kendi içerisindeki çelişkilerle dolu iddianamedeki suçlama karşısında savunma sırasını beklemiş, nihayette bugün ben suçsuzum diyebilme başarısını elde etmiştir. Müvekkilimizin de izah ettiği üzere hakkındaki itham yokluğunda hazırlanmış ve malum darbe sonrası görev verilecek kişiler arasına yerleştirilmiş kişiler arasında müvekkilimin de isminin yazılmış olmasıdır. İddianamenin en somut anlatımı da apaçık böyledir. Darbe sonrası görev verilecek jandarma personeli. Jandarma teşkilatı içerisinde tuğgeneral rütbesi ile bölge komutanlığı yapmakta olan bir kişinin hiçbir seminere katılmadığı halde, hiçbir belgede fotokopi veya ıslak bir şekilde imza veya parafı bulunmayan müvekkilimin yasal olmayan hiçbir emir alıp vermediği halde, kendi sorumluluk alanındaki hiçbir birim bilgisayarlarında hazırlanmayan hiçbir belgede, sahteliği tüm Meslektaşlarımızın savunmaları ile onlarca kez ispatlanan basın özgürlüğü ve haber kaynağı gizliliği perdesi arkasına saklanarak medyaya servis edilen bu CD içerisindeki dokümana dayanılarak suçlanması ve bu suçlamayla tüm duruşma evrelerine katıldığı halde, özelliklede Sayın Mahkemece kaçma şüphesi gerekçe gösterilerek tutuklanması. Türk yargısı hariç hiçbir demokratik ülke yargısında karşılaşılması mümkün olmayan bir durumdur. Sözde balyoz darbe planı olarak adlandırılan sanal oluşum içerisinde sanal darbenin gerçekleşmesi sonrası görev verilmesi düşünüldüğü iddia olunan müvekkilimin, böyle bir sanal hareketi önceden bildiğini var saymanın hangi delile dayandığını idrak etmek mümkün değildir. Gönül isterdi ki mevcut deliller ve iddianame anlatımı karşısında müvekkilim suçsuzdur demekten başka savunma şekli bulabilseydik. Müvekkilim hiçbir seminere katılmadığı gibi hiçbir yere çağrılmamışken, hiçbir belgede imzası yokken, hiçbir icrai faaliyeti olduğu yönünde suçlama dahi yapılmamışken, hangi hukuk dışı olduğu izah dahi edilemeyen, olmayan hangi hareketini savunmaya bizler çalışalım. Karşınızda yok olanlı savunma zorunluluğu taşımaktayız. Tutuklama şartlarını Sayın Heyetinizin yeniden gözden geçirmesini talep ediyoruz Sayın Başkanım. Sayın Heyet müvekkilim hakkında tutuk halinin devamına karar verecek ise gerekçesini de bizlere açık açık izah etmekle yükümlüdür. Ortada var olan gerçek suç vasfı kelimesinin arkasına sığınmadan, bitmek bilmeyen delil toplama faaliyeti karşısında bizlerin bile halen tümüyle ulaşamadığımız dosyadaki delillerin ne şekilde karartılma ihtimalinin tek tek açıklanıp, kaçma olmasa da tüm Türk Silahlı Kuvvetleri mensubu sanıklarca ispatlanan kaçmama unsurunun ne şekilde tutuklama sebebi olarak kabul edilip, CMK 100. maddesinin tekrarı ile yetinmeyip, bizleri ve tüm kamuoyunu hukuki kalıplar içerisinde tatmin edecek gerekçeleri sunmanın bu aşamada zorunlu olduğu inancındayız. Savunma makamı olarak gayet açık yüreklilikle şunu iddia ediyoruz. Karşınızda sanık sandalyesinde oturan Türk Silahlı Kuvvetleri mensubu müvekkilim ve silah arkadaşları görmüş oldukları Türk Yargısı karşısında askeri disiplin içerisinde yargı mekanizması tarafından kendilerine yapılan tüm çağrı ve davetiyelere en az bir adliye personelinden daha çok duyarlı ve hızlı bir şekilde uyarak huzurunuzda bulunmuş, Mahkemenizce verilen tutuklama kararının hukukiliğine gönülden inanmasa da demokrasiye, bağımsız Türk Yargısına, hukuka ve hukukçuya olan inancından dolayı hukuk kalıpları içerisinde anlam bulmaya çalışmıştır. Daha önceki celselerde de tekrarladığımız üzere adaletin er veya geç tecelli edeceğine inancımızı hiçbir zaman kaybetmedik. Bu inanç içerisinde de tutukluluğun takdirini yine Sayın Heyetinize atfettik. Yine aynı atıfla saygılarımızı sunuyoruz, teşekkür ediyorum Başkanım.”

Mahkeme Başkanı: “Soru sormak isteyen var mı? Buyurun.”

Üye Hakim Ali Efendi Peksak: “Atılı suçlama tarihi itibari ile Balıkesir İl Jandarma Komutanı olarak görev yapıyordunuz değil mi?”

Sanık Ali Aydın: “Evet Balıkesir İl Jandarma.”

Üye Hakim Ali Efendi Peksak: “O tarihte de Bursa İl Jandarma Komutanı olarak Arif Çetin mi görev yapıyordu?”

Sanık Ali Aydın: “Arif Çetin.”

Üye Hakim Ali Efendi Peksak: “Sizin mesela Balıkesir’e başladığınızda çevrenizdeki ya da çalışacağınız birimlerle ilgili bilgi edinme şeklinde herhangi bir talimatınız ya da o şekilde bir emriniz oldu mu?

Sanık Ali Aydın: “Hayır, hayır.”

Üye Hakim Ali Efendi Peksak: “Siz o kanıya veya o tür bir bilgilenmeyi nasıl sağladınız? Yani valinin görüşü veyahut da belediye başkanının şeyi açısından o mantık.”

Sanık Ali Aydın: “Belediye Başkanının zaten Sayın Hakim Bey belediye başkanının partisi belli, sonra herkesin siyasi görüşü bana ne Allah herkesi ayrı yaratmış Sayın Hakimim.”

Üye Hakim Ali Efendi Peksak: “Evet.”

Sanık Ali Aydın: “Beni ilgilendirmiyor ki kimseni siyasi görüşü beni ilgilendirmiyor. Allah herkesi ayrı yaratmış, kafa yapısı da farklı olacaktır yani. Bunu ben araştırmadım da soruşturmadım da hiç. Ve silahlı kuvvetlerde jandarmada en uzun süre kıta komutanlığı yapan bir subayım. Balıkesir İl Jandarma Komutanlığı, Şırnak İl Jandarma Komutanlığı, Bingöl İl Jandarma Komutanlığı, Bilecik Eğitim Tugay Komutanlığı, Kayseri Bölge Komutanlığı, Kastamonu 11 yıl kıta komutanlığı yaptım. Benim kimsenin siyasi düşüncesi beni ilgilendirmiyor.”

Üye Hakim Ali Efendi Peksak: “Evet.”

Sanık Ali Aydın: “Ben kimseyi siyasi düşüncesiyle de değerlendirmiyorum. Allah beyin vermiş herkesin düşüncesi farklı olacaktır saygı duyarım.”

Üye Hakim Ali Efendi Peksak: “Şimdi hazırlıkta size sorulan yani bu şununla ilgili yani istihbari çalışmanın mahiyetini öğrenebilme noktasında söylüyorum. Size bir soru yöneltilmiş denilmiş ki; 11 nolu CD içerisinde işte Balıkesir, Bursa, Bilecik ve Çanakkale illerinde arama yapılacak yerler başlığı altında bazı tespitlerde bulunulmuş.”

Sanık Ali Aydın: “Evet.”

Üye Hakim Ali Efendi Peksak: “İşte Balıkesir ilinde de bulunduğu iddia edilen bazı dershaneler veyahut da okullarla ilgili çalışmaların yapıldığı bununla ilgili işte orada çalışma yapılması hususunda veyahut da bu dershanelerle ilgili bir çalışma yapılması hususunda herhangi bir emriniz oldu mu? Şeklinde.”

Sanık Ali Aydın: “Olmadı hayır.”

Üye Hakim Ali Efendi Peksak: “Sizde demişsiniz ki; Ben herhangi bir fişleme çalışması yönünde talimatım ya da emrim olmadı.”

Sanık Ali Aydın: “Evet.”

Üye Hakim Ali Efendi Peksak: “Ancak istihbari mahiyette çalışma yapılmış olabilir. Kimlerden faydalanıldığını bilmiyorum demişsiniz, bu hususu açıklar mısınız?”

Sanık Ali Aydın: “Şimdi şöyle Hakim Bey. Bizim İçişleri Bakanlığında KİHBİ diye bir başkanlık vardır malumunuz KİHBİ Başkanlığı ben o mealde cevap verdim. KİHBİ’nin açılmışı Kaçakçılık, İstihbarat, Harekat ve Bilgi İşlem Merkezidir. Biliyorsunuz nasıl insanlar hakkında fiş açıldığı, eğer Cumhuriyet Savcılığında bir esas numarası varsa.”

Üye Hakim Ali Efendi Peksak: “Evet.”

Sanık Ali Aydın: “Bununla ilgili bir şey açılır. Bununla ilgilidir benim söylediğim. Diğer türlü değilse kimseyi fişlemek gibi, şu gibi bu gibi değil. KİHBİ kapsamında, KİHBİ kapsamında malumunuz sizde biliyorsunuz.”

Üye Hakim Ali Efendi Peksak: “Evet.”

Sanık Ali Aydın: “Cumhuriyet Savcılığı esas kaydını verir, bizde ona göre fiş açar zabıta. Bu da nereden takip edilir. İçişleri Bakanlığının KİHBİ Başkanlığından takip edilir, benim söylediğim bu.”

Üye Hakim Ali Efendi Peksak: “İstihbari mahiyetteki yapıldığı iddia edilen çalışma bu hazırlık yahut da bir soruşturma evrakına dayalı bir çalışmadır diyorsunuz.”

Sanık Ali Aydın: “Değil, hayır tabi ki o odur. Tamamen Cumhuriyet Savcılığının biliyorsunuz bizim jandarmada hepiniz biliyorsunuz, ilçelerde çalıştınız. Eğer birisi ile ilgili bir adli takibat başlıyorsa, savcılıktaki esas numarasına göre KİHBİ bünyesindeki kart açılır. Bizim çalışmamız budur.”

Üye Hakim Ali Efendi Peksak: “Tamam Başkanım.”

Sanık Ali Aydın: “Bunun haricinde kimseyi fişleme gibi, şu gibi, bu gibi zaten şey olarak biz yapı olarak da ben fişlemenin karışışında olan bir insanım her zaman. Böyle bir şeyi de düşünmedim.”

Üye Hakim Ali Efendi Peksak: “Tamam.”

Mahkeme Başkanı: “Peki, başka sorusu olan? Soru sormak isteyen? Yok. Peki, Abdurrahman Başbuğ ile.”

Mikrofona konuşulmadığı için anlaşılamadı.

Mahkeme Başkanı: “Gelecek mi? Tamam bir 10-15 dakika ara verelim. Dinlendikten sonra devam ederiz.”

Duruşmaya kısa bir ara verildi.

Duruşmaya kaldığı yerden devam olundu.

Mahkeme Başkanı: “Bir kısım sanıklar müdafii Av. Hakan Çoşkuner’in duruşmaya iştirak ettiği bildirildi. Evet Abdurrahman Başbuğ müdafii.”

Salonda söz almadan konuşanlar oldu, söyledikleri anlaşılamadı.

Mahkeme Başkanı: “Gökhan Çiloğlu. Tamam, Gökhan Çiloğlu’nun savunmasını alalım. Müdafii burada mı? Gelmesi gerekiyor. Burada bulunması gerekiyor. Haber verelim. Bu arada şu belgeleri okuyalım. Evet tutuklu sanıklardan Bilgin Balanlı, Levent Görgeç, Mehmet Fatih İlğar, Cem Aziz Çakmak, Ali Türkşen, Meftun Hıraca, Servet Bilgin, Faruk Doğan, Nihat Özkan, Mehmet Örgen, Zafer Karataş, Ahmet Erdem, Ercan İrençin, Fatih Uluç Yeğin, Hakan İsmail Çelikcan ve Dursun Tolga Kaplama’nın sağlık sebepleri ile bugün hazır edilemediklerine dair Hasdal Ceza İnfaz Kurumu yazısı Mahkememize ulaştı. Duruşma arasında gönderilen dilekçeler var. Hüseyin Özçoban müdafii Av. Mahir Işıkay müvekkilinin savunmasını göndermiş, alındı. Sanık Murat Özçelik müdafii yine Av. Mahir Işıkay talepleri içerir bir dilekçe gönderdi. Sanıklar Çetin Doğan ve Süha Tanyeri müdafii Av. Celal Ülgen ve Hüseyin Ersöz, Baransu’nun teslim ettiği bu valizin açılmasına ilişkin görüntülerin kendilerine verilmesine ilişkin bir talebi var. Buna ilişkin dilekçeleri alındı. Yine aynı müdafilerin bilirkişi incelemesi yaptırılmasına dair CD’lerin üzerindeki, 11 ve 17 nolu CD’ler üzerindeki yazılar için bilirkişi incelemesi yaptırılmasına dair talep dilekçeleri Mahkememize ulaştı. Beyazıt Karataş müdafii, sanık Beyazıt Karataş müdafii Av. Ali Fahir Kayacan’ın tutuklama kararına itiraz dilekçesi Mahkememize ulaştı. Yine sanık Dursun Çiçek’in savunmalarını, taleplerini, tahliye talebini içerir dilekçesi Mahkememize ulaştı. Tutuklu sanıklardan Osman Çetin 04.10.2011 tarihinden itibaren görevli bulunduğu birlik komutanlığı revirinden aldığı 7 günlük raporu Mahkememize göndermiş, ulaştı. Ahmet Feyyaz Öğütcü’nün savunmasını yaptığı duruşmanın ses kayıtlarının çözümünde birtakım kelime hataları olduğuna yönelik tespitlerini Mahkememize göndermiş. Bunları aldık, değerlendirilecek. Evet, Gökhan Çiloğlu geldi mi avukatınız?”

Sanık Gökhan Çiloğlu: “Geldi geldi, geldi.”

Mahkeme Başkanı: “Buyurun savunmanızı yapabilirsiniz.”

Sanık Gökhan Çiloğlu: “Sayın Başkanım dava dosyasında şahsımla ilgili yaptığım inceleme sonucundaki çalışmaları Heyetinize sunarak savunmama başlamak istiyorum. Birtakım sanıkların savunmalarındaki Balıkesir ile ilgili tespitleri ile CD içeriklerinin sahteliğine yönelik tespitlerine katılıyor ve tekrar etmek zaman kaybı olacağından bu tespitlerin benim dosyama da aktarılmasını talep ediyorum. İddianamede şahsıma isnat edilen tüm suçlamalara yönelik olarak; şahsıma yöneltilen suç isnadını kabul etmiyorum. Şahsıma yöneltilen suçları işlemedim, hiçbir surette bir eylemde de bulunmadım. Hiçbir zaman ve hiç kimse tarafından verilmiş bir görev, emir ya da talimat almadım. Hiçbir çalışma yapmadım. Hiç kimseye hiçbir görev, emir ya da talimat vermedim. Soruşturma sırasında konuya ilişkin olarak Van Cumhuriyet Başsavcılığında 14 Mayıs 2010 tarihinde ayrıntılı ifade verdim. Şahsıma yöneltilen soruları tüm samimiyetimle orada cevapladım. O ifade benimdir. İfademi aynen tekrar ediyorum. Savunmam bundan ibarettir Başkanım. Saygılar.”

Mahkeme Başkanı: “Evet nüfus kaydınızı okuyorum. Gökhan Çiloğlu. Seyfettin oğlu, Huliye’den olma, 14.10.1972 doğumlu. Mersin/Tarsus/Yaramış nüfusuna kayıtlı. Size mi ait?”

Sanık Gökhan Çiloğlu: “Doğru Başkanım.”

Mahkeme Başkanı: “Herhangi bir sabıka kaydınız yok. Evet Klasör 73, Dizi 43-11 arasında savcılık ifadeniz mevcut. Kabul ediyorsunuz bunu söylemiştiniz.”

Sanık Gökhan Çiloğlu: “Ediyorum. Evet Başkanım.”

Mahkeme Başkanı: “Sanık müdafiinden savunmaya ilave edeceği bir husus olup olmadığı soruldu. Buyurun Avukat Bey.”

Sanık Gökhan Çiloğlu müdafii Av. Kürşad Veli Eren: “Müvekkilimin savunmasına katılıyorum. Müvekkilim balyoz güvenlik harekat planı adlı planın hazırlandığı öne sürülen tarihte Balıkesir’in Erdek İlçesinde İlçe Jandarma Komutanıdır. Yalnız dikkatimizi çeken husus o tarihte Balıkesir’in 19 ilçesi bulunmasına karşın 19 ilçe jandarma komutanından huzurunuzda bulunan tek kişinin müvekkilim olmasıdır. Balıkesir İl Jandarma Komutanlığınca, Balıkesir İl Jandarma Komutanlığı personelince hazırlandığı öne sürülen listeler de gerçekten söylüyorum saçma sapan, ucube, ipe sapa gelmez listelerdir. Birkaç örnek vermek istiyorum. Gölcük CD’lerinden 1 numaralı klasörde isterseniz bu listeleri bulabilirsiniz. Üniversite öğrencileri listesinde 160 öğrenci gözüküyor Balıkesir ilinden. Yalnızca 1 tanesi Erdek’ten. Gözaltına alınacak siyasi partiler, parti üyelerinden bahsediliyor. Liste, size aynen aktarıyorum. Sadece numara sırasını aktarıyorum. Liste 23’den 43’e, 54’den 68’e, 100’den 131’e, 167’den 174’e, 182’den 188’e, 243’den 273’e, 305’den 343’e, 399’dan 422’ye, 518’den 542’ye, 568’den 595’e atlamaktadır. Bu aradaki numaralar o listede yer almamaktadır. Böyle bir listeyi jandarma istihbaratının ya da bir jandarma subayının hazırladığını öne sürmek gerçekten gülünçtür. Akla yatkın değildir. Yine bu listeden de yalnızca Erdek’ten 11 kişi vardır. Bu 11 kişinin birinin siyasi parti üyeliğine başlangıç tarihi iddia tarihlerinden önce, ayrılış tarihi de sonradır. 2 kişi vardır. 11 kişilik listede bile 2 hata vardır. Müvekkilimin nerede, neden burada bulunduğunu biz gerçekten anlayamıyoruz. Anlamakta zorluk çekiyoruz. Defalarca konuşuyoruz, sohbet ediyoruz. Biz bir şey bulamıyoruz. Sizin ne bulduğunuzu da gerçekten anlayamıyoruz. Ben müvekkilime güveniyorum. Sonuna kadar güveniyorum. Ben daha önce bu duruşma salonunda söylemiştim, siz benim müvekkilim ile ilgili olarak sanal delil dışında somut bir tek delil getirir önümüze koyarsanız ben diplomamı yırtacağım, avukatlık mesleğimi bırakacağım, inzivaya çekileceğim. Söyleyecek başka şeyim yoktur.”

Mahkeme Başkanı: “Sanığa soru sormak isteyen var mı?”

Üye Hakim Ali Efendi Peksak: “Nasbınızla ilgili bir şey vardı da. 91’li misiniz, 94’lü mü?”

Sanık Gökhan Çiloğlu: “94.”

Üye Hakim Ali Efendi Peksak: “94 mü?

Sanık Gökhan Çiloğlu: “Evet 94.”

Üye Hakim Ali Efendi Peksak: “Yani 94, o şey mi demek; 94 yılında göreve mi başladınız manasında.”

Sanık Gökhan Çiloğlu: “1994 yılında mezun oldum. 3 yıl kıdem alıp, 1991’lilere nasb oldum ama.”

Üye Hakim Ali Efendi Peksak: “Yani şeyde, savunmanızda 91 yılı Ağustos ayından beri Jandarma Genel Komutanlığı bünyesinde görev yapıyorum demişsinizde. Ben dosyanızı incelerken dikkatimi çekti.”

Sanık Gökhan Çiloğlu: “94.”

Üye Hakim Ali Efendi Peksak: “Birinde 91, bir tarafta da 94 geçiyor.”

Sanık Gökhan Çiloğlu: “Yok Hakim Bey.”

Üye Hakim Ali Efendi Peksak: “Onu da düzeltmediniz. Ondan dolayı dedim yani.”

Sanık Gökhan Çiloğlu: “Dikkat etmemişiz Hakim Bey 94.”

Mahkeme Başkanı: “Yazılı savunmanızda Mahkememize ulaştı, ekleri ile beraber. Yerinize geçebilirsiniz.”

Sanık Gökhan Çiloğlu: “Sağ olun.”

Mahkeme Başkanı: “Abdurrahman Başbuğ’un müdafii geldi mi? Avukat Bey geldi, buyurun.”

Mikrofona konuşulmadığı için söylenenler anlaşılamadı.

Mahkeme Başkanı: “Sesi açın kayda girsin. Mikrofondan.”

Sanık Abdurrahman Başbuğ müdafii Av. Şevki Lülecioğlu.

Mahkeme Başkanı: “Buyurun savunmanızı yapınız.”

Sanık Abdurrahman Başbuğ: “Sayın Başkan, Değerli Heyet. İddianame ve eklerinin şahsımı ilgilendirebilecek tüm bölümlerini okudum ve inceledim. Yaptığım inceleme sonucunda hazırladığım belgeleri Heyetinize sunuyorum.”

Mahkeme Başkanı: “Buyurun, buyurun.”

Sanık Abdurrahman Başbuğ: “İddianamede şahsıma yöneltilen suç isnadını kabul etmiyorum. İddianamede belirtilen suç tarihinde, yüzbaşı rütbesinde bir subay olarak Balıkesir İl Jandarma Komutanlığı Kaçakçılık ve Organize Suçlarla Mücadele Şube Müdürü idim. İddianamede bahsedilen plan seminerine davet edilmedim ve katılmadım. Haberim bile olmadı. Ayrıca konusu suç teşkil edecek hiçbir seminere ya da buna benzer bir toplantıya katılmadım. Hiçbir zaman ve hiç kimse tarafından şahsıma verilmiş bir görev, emir ya da talimat olmadı. Hiç kimseye hiçbir görev emir ya da talimat vermedim. İddianamenin şahsımla ilgili bölümündeki oluşa ilişkin kabulden de anlaşılacağı üzere 11 nolu CD içindeki Bursa bölge klasörü içerisinde yer alan görevlendirilecek personel listesinden de görev taksiminden de hiçbir şekilde haberdar olmadım ve bu yönde hiçbir eylemde bulunmadım. Bununla ilgili açıklamalar EK-2’de elinize gönderdiğim EK-2’de mevcuttur. Diğer analiz ve çalışmalarım da EK-2’de mevcuttur bununla ilgili olarak. İddianamede delil gösterilen yukarıda açıkladığım bu dijital Word belgesi isnat edilen suçlamanın yegane dayanağıdır. Bu dijital Word belgesi içinde bulunduğu 11 nolu CD’nin hukuken muteber delil olarak hukuki değeri tartışmalıdır. İddianamede, savunmalarımın aksini gösterir, benim savunmamı çürüten, her türlü şüpheden ari, hukuken geçerli ve mahkumiyete yeter somut ve objektif sübut deliller ortaya konmamıştır. Şahsıma yönelik iddia; maddi ve hukuksal dayanaktan yoksun soyut suç isnadı niteliğindedir. İddianamenin 905 ile 909’uncu sayfaları arasındaki şahsımla ilgili kişisel değerlendirme bölümünde bulunan ve benim tarafımdan yaptığı değerlendirilen dijital veriler ile ilgili olarak tüm bilirkişi incelemelerinde ki bunun içerisinde Tübitak, polis, askeri olmak üzere tamamını kapsıyor, tüm bilirkişi incelemelerinde ve polis tespit tutanaklarında bunları benim hazırladığıma dair ya da hazırladığımı anımsatacak türde herhangi bir imza bloğu ya da dosya üst verisi, yani şimdiye kadar söylenen yazar, son kaydeden, şirket, dosya yolu, dosya kayıt yolları gibi ya da herhangi bir başka bir tespit hiçbir şekilde bulunmamaktadır. Bununla ilgili olarak hazırladığım tespit raporu ekini, eki EK-3’de 11 nolu CD ve Gölcük mukayesesi EK-4’de polisin düzenlediği ilk CD tespit tutanağı açıklaması EK-5’de, Gölcük tespit tutanağı açıklaması ve bunların inceleme ve analizleri de elinizdeki EK-6’da mevcuttur. Bu dijital verileri benim hazırladığım kanaatine nasıl ve ne şekilde varıldığı belirtilmemekte, ayrıca dava dosyasında da böyle bir delil bulunmamaktadır. İddianamenin 198’nci sayfasında genel değerlendirme bölümü içerisinde ki bunu da EK-7’de gönderdim onun yorum ve analizini. Şahsıma verileceği iddia edilen görev ve bu göreve görev pozisyonuna ilişkin açıklamalardan, verileceği iddia edilen görev taksiminde gelecek zaman kipinin kullanıldığı, yapılacağı iddia edilen görevlendirmenin bahse konu darbe planında doğrudan yer almadığı, verileceği iddia edilen görevin ihtiyaç duyulması halinde verileceği özellikle vurgulanmıştır. Ayrıca, yine iddianamenin 48’nci sayfasında söz konusu plan doğrultusunda görev alacaklar ve destekleyecekler ile ilgili değerlendirmenin bu belgeleri düzenleyenlerin görüşü olduğu ve bunun aksini göstertir herhangi bir delil bulunmadığı açıkça belirtilmiştir. Yani dava dosyasında delil olarak sunulan 11 nolu CD içeriğinin kurgu olduğuna yönelik tespit edilen onca tutarsızlık, sahtelik ve zaman hiyerarşisi hatalarına rağmen, bir an için CD’nin gerçek olduğunu varsaysak dahi iddianamede bu yukarıda bahsettiğim bu tespit ve vurgular ile dosya özelliklerinde imza bloğu ve dosya üst verisi türünden şahsım ile ilişkilendirilebilecek hiçbir tespit bulunmadığı tüm bilirkişi raporlarıyla da sabit olan bu çalışmaları benim yapmadığım, iddia olunan ve hazırlık hareketi olarak tanımlanabilecek hiçbir çalışmaya kesinlikle katılmadığım, ismimin 11 nolu CD’de bulunan bir dijital dosya içeriğinde yer almasının tamamen benim bilgim ve iradem dışında olduğu, benim bu görevlendirmeden ve ismimin yazılmasından haberimin olamayacağı, bana verileceği iddia edilen görev de planlandığı iddia edilen darbe sonrasında başlayacak görev olarak gözüktüğü için yaptığım bir çalışmanın da olamayacağı açıkça ortaya çıkmaktadır. Yargılama gelinen bu aşamaya kadar müsnet suçu işlediğimi gösterir sübut herhangi bir delil de ortaya konmamıştır. Suçlamayı kabul etmiyorum. Suçsuzum. Beraatimi ve tahliyemi talep ediyorum. Bu kadar.”

Mahkeme Başkanı: “Evet. Nüfus kaydınızı okuyorum. Abdurrahman Başbuğ. Osman oğlu, Güllü’den olma, 08.03.1971 doğumlu. Aksaray İli, Gülağaç İlçesi, Meydan Mahallesi nüfusuna kayıtlı.”

Sanık Abdurrahman Başbuğ: “Evet.”

Mahkeme Başkanı: “Klasör 72, Dizi 38 ve devamında Ankara Cumhuriyet Başsavcılığında alınan ifadeniz mevcut.”

Sanık Abdurrahman Başbuğ: “Benim ifademdir. Doğrudur, kabul ediyorum.”

Mahkeme Başkanı: “Tamamen kabul ediyorsunuz. Sanık müdafiinden savunmaya ilave edeceği bir husus olup olmadığı soruldu.”

Sanık Abdurrahman Başbuğ müdafii Av. Şevki Lülecioğlu: “Savunmaya ilave edecek bir husus yoktur. Ancak birkaç şeyi de ben değerlendirmede bulunmak istiyorum. İddianame bir kül halinde incelendiğinde iddianamedeki oluşa ilişkin kabul ve toplanan deliller müvekkil sanığın iddianamede gösterilen suçun failleri arasında bulunmadığının bu suçtan bilgisinin ve ilgisinin olmadığını açıkça göstermektedir. Oluşa ilişkin kabulde iddianameyi tanzim eden sayın savcı bir tek şeye dayanmıştır. Ele geçen bir CD’de ki delil niteliği tartışmalıdır. İsminin görev verilecekler listesinde bulunmasından ibarettir. Müvekkilin bundan haberinin olduğunu, suç kastı ile hareket ettiğini gösterir savunmasını nakzeden herhangi bir delil de ortaya konulmamıştır. Şu halde mahkumiyetine yeten somut, objektif suç kanıtları mevcut değildir. Bu aşamada tahliyesini talep ediyoruz.”

Mahkeme Başkanı: “Sanığa soru sormak isteyen var mı? Buyurun Hakim Bey.”

Üye Hakim Murat Üründü: “Cumhuriyet Savcılığında beyanlarınız alınırken size bazı sorular sorulmuş plan semineri, plan çalışması ile ilgili.”

Sanık Abdurrahman Başbuğ: “Evet.”

Üye Hakim Murat Üründü: “Bazı genel sorular sorulmuş. Şuradan birkaç örnek verelim. Cevaplarınızı okuyalım. Plan semineri nedir? Hangi konularda düzenlenebilir? Plan semineri düzenlenmesine kim, kimler karar verir? Plan semineri hangi faaliyetleri içerir. Plan semineri hangi periyotlarda yapılır açıklayınız? Cevap: Plan seminerinin içeriğini bilmiyorum. Ben jandarmada çalışıyorum.”

Sanık Abdurrahman Başbuğ: “Evet doğru.”

Üye Hakim Murat Üründü: “Plan çalışması nedir? Soru. Hangi konularda düzenlenebilir? Plan çalışmasına kim, kimler karar verir? Plan çalışması hangi faaliyetleri içerir? Plan çalışması hangi periyotlarda yapılır açıklayınız? Cevap: Plan çalışmalarının içeriğini ben bilmiyorum. Jandarma bu konularda çalışma yapmamaktadır.”

 Sanık Abdurrahman Başbuğ: “Evet.”

Üye Hakim Murat Üründü: “Şeklinde cevap vermişsiniz. Akabinde plan seminerlerinde sadece belirlenen senaryolar mı konuşulur ya da belirlenen senaryoların dışına çıkılarak farklı konuların konuşulması mümkün müdür açıklayınız? Cevap: Plan seminerlerinin içeriğini bilmem. Yine devamında soru. Askeri senaryo planlarında senaryo gereği gerçek yer, zaman, şahıs isimleri ve benzeri belirtilir mi? Belirtilmesi gerektiğinde hangi kural uygulanır? Bu isimler açık olarak yazılır mı? Yoksa kodlamalar mı yapılır? Cevap: Bilgim yok. Devamında askeri senaryo planlarında siyasi görüşlere ve siyasi açıklamalara gerçek kişi, kurum, kuruluş isimlerine yer verilir mi? Cevap: Bilgim yok. Soru: Askeri senaryo planları kapsamında gerçek kişi, kurum, kuruluşlar ile ilgili araştırma ve fişleme dosyalarına yer verilir mi? Cevap: Bilgim yok. Dosyadan gördüğümüz kadarı ile siz Kara Harp Okulu mezunusunuz.”

Sanık Abdurrahman Başbuğ: “Evet.”

Üye Hakim Murat Üründü: “Ve bu beyanları verdiğinizde muvazzaf bir binbaşısınız, subaysınız.”

Sanık Abdurrahman Başbuğ: “Jandarma subayıyım.”

Üye Hakim Murat Üründü: “Evet.”

Sanık Abdurrahman Başbuğ: “İlgi alanım belli. Beni görevlendiren.”

Üye Hakim Murat Üründü: “Aynı zamanda kurmaysınız değil mi?”

Sanık Abdurrahman Başbuğ: “Ben kurmay değilim, sınıftan subayım. Orijinal 92’liyim. Öyle diyorum, bazılarına hormonlu diyorum fazladan rütbeli olanlara. Ben değilim.”

Üye Hakim Murat Üründü: “Tamam. Bir jandarma subayının, binbaşı olan jandarma subayının bu genel soruları bilmemesi normal mi? Yoksa.”

Sanık Abdurrahman Başbuğ: “Bir; plan seminerini gerçekten bilmiyorum. Burada öğrendim, öğrettiniz sağ olun. 8 aydır tutukluyuz öğrendik. İkincisi; bu plan çalışmasında ne yapılır bilmiyorum. Gerçekten bilmiyorum. Senelerdir ben ilçe jandarma komutanlığı yapmışım. Müteakibinde de şube müdürlüğü yapmışım. Komşu ve müdürlük, kaçakçılık ve organize suçlar. Benim ilgi alanım da özellikle kaçakçılık. Daha doğrusu organize suçlar ve bu suçların ortaya çıkartılmasına yönelik analiz çalışmaları. Sizce bir analiz çalışmasında bütün hayatını vermiş bir kişi ki senelerdir de bu şekilde görevlendirilmiş bir kişi plan seminerine nasıl katılacak? Kurmayda değilim. Akademiye de katılmadım. Akademi sınavlarına hiç çalışmadım, hiçbir sınava da girmedim. Müteakibindeki komkarsu sınavlarına da katılmadım ve girmedim. Hiçbirine girmedim. 92 yılında mezun oldum, takım komutanı olarak mezun oldum. Jandarma subayı olarak da jandarma okulundan mezun olduktan sonra bir daha piyade arkadaşlarımızla burada karşılaştık.”

Üye Hakim Murat Üründü: “Kara Harp Okulunda bu konular gösterilmiyor mu? Bu konular.”

Sanık Abdurrahman Başbuğ: “Harp okulunda bu konular gösterilmez. Harp okulunda tek bir ders vardır. Taktik diye bir ders. O taktik dersinde de hatırladığım kadarı ile genel savunma, genel taarruz gibi gibi genel askeri konulara yer verilir. Başka diğer konulara harp okulunda yer verilmez. Plan seminerinin ne anlama geldiğini ben dedim ya burada öğrendim. Burada da öğrenmiş olduk sayenizde.”

Mahkeme Başkanı: “Daha çok kurmay eğitimine mi bunlara eğiliyor acaba?”

Sanık Abdurrahman Başbuğ: “Genelde kurmay eğitimidir.”

Mahkeme Başkanı: “Evet.”

Sanık Abdurrahman Başbuğ: “Ve bu planlarda kurmay planıdır.”

Mahkeme Başkanı: “O yüzden Hakim Bey sorarken kurmay mı onu da üstüne vurguladı diye ben müdahale ettim de Hakim Bey’e de. Yani Hakim Bey’in bilgisi doğru. Yani sizin kurmay subay olmadığınız biliyordu da ben müdahale edince onu da soralım diye.”

Sanık Abdurrahman Başbuğ: “Yok kurmay olarak dedi de o yüzden belki bilmiyordur da. Orijinal subayım.”

Üye Hakim Murat Üründü: “Tamam.”

Mahkeme Başkanı: “Yani fark ediyor mu şey olarak. Yani şeyi burada biz de tabi askeri konularda o kadar bilmiyoruz. Bizim anladığımız daha çok plan seminerlerinin kurmaylık eğitiminde verildiğini anladık burada yani.”

Sanık Abdurrahman Başbuğ: “Şimdi burada, ben şeyde söyledim. Zaten soruların tamamı aslında bir soru. Plan semineri nedir biliyor musun? Hayır bilmiyorum. Müteakibinde katıldın mı, içerisinde ne? Bilmiyorum ki, bilmediğim bir konuya bilgim yokturdan başka verebileceğim cevap varsa buyurun siz söyleyin o cevabı vereyim.”

Mahkeme Başkanı: “Peki. Yazılı savunmanız ve ekleri de alındı.”

Sanık Abdurrahman Başbuğ müdafii Av. Şevki Lülecioğlu: “Sayın Başkanım.”

Mahkeme Başkanı: “Buyurun.”

Sanık Abdurrahman Başbuğ müdafii Av. Şevki Lülecioğlu: “Bu noktada ben bir beyanda bulunmak istiyorum. Sayın Yargıcım aslında çok önemli bir konuya parmak bastı. Şimdi ceza yargılaması maddi hakikate yönelmiştir. Bütün bu söyleyeceklerim aslında hakimler tarafından bilinen hususlardır. Maddi hakikati ortaya çıkarabilmek için sanık ya da şüpheli sorgulanabilir, tanıklara sorular sorulur. Ama bunlar maddi olaya yani suç yoluna girilmiş, suç meydana gelmiş, geçmişte neticeleri meydana gelmiş bir hadiseye ilişkindir. Halbuki burada bu yöneltilen sorular suçla ilgili değil, sanığın ya da şüphelinin ya da fail olduğu düşünülen kişinin nitelikleri ile ilgili husustur. Bir husus daha söylemek istiyorum. Bir sorguda bulundum. Harp okulu öğrencisine sen el bombası gördün mü diye soruldu. Çok ayıp bir şeydi bu. Yani bir hukuk fakültesi mezununa bir suç şüphesi altında bulunsa, bunun, onun bir yasa metnini görmüş olması ya da bir Yargıtay kararını inceleme yeteneğinin olması suç işlediğinin karinesi olabilir mi? Bunların tamamı hakikaten maddi hakikati ortaya çıkarmaktan daha çok insanları rencide edici, incitici, alçaltıcı, küçültücü sorulardı. Bu hususun tutanaklara geçmesini talep ediyorum. Çok teşekkür ederim.”

Mahkeme Başkanı: “Buyurun Hakim Bey.”

Üye Hakim Murat Üründü: “Avukat Bey bu soru kesinlikle sanığı alçaltıcı, küçültücü kasıtla sorulmuş soru değildir ve maddi gerçeğin ortaya çıkarılmasına yardımcı olacak bir sorudur. Yani bu iyice irdelendiğinde.”

Sanık Abdurrahman Başbuğ müdafii Av. Şevki Lülecioğlu: “Sayın Yargıcım bunu sizin için söylemedim. Siz yalnızca sorulan soruları okudunuz hazırlıkta. Ben dedim ki; bu sorulardan daha acısını da ben bizatihi tanıklık ettim. Yani bir suçu, bir suçu örneğin bir diğer davada genç bir teğmen çocuğa, 30 Ağustos’ta mezun olmuş, ismi çıktı. Sen el bombası gördün mü, sen tahrip dersi aldın mı diye sorular soruldu. El bombası görmüş olması bir suçun delili midir? Böyle bir soru yöneltilebilir mi? Haklı bir şey midir?”

Üye Hakim Murat Üründü: “O sorular bizi ilgilendirmez. Bizi ilgilendiren kendi sorularımız.”

Sanık Abdurrahman Başbuğ müdafii Av. Şevki Lülecioğlu: “Ama ama şunu sormak istiyorum.”

Üye Hakim Murat Üründü: “Yani bizim kendi sorduğumuz soruları.”

Sanık Abdurrahman Başbuğ müdafii Av. Şevki Lülecioğlu: “Plan seminerini, plan seminerini.”

Üye Hakim Murat Üründü: “Hukukçu olarak, hukukçu olarak eğer irdelerseniz bizim sorularımızın maddi gerçeğin ortaya çıkarmasına yardımcı olacağını bilirsiniz.”

Sanık Abdurrahman Başbuğ müdafii Av. Şevki Lülecioğlu: “Şu var ki bir subayın plan seminerini biliyor olması hangi maddi gerçeğin ortaya çıkarılmasıdır?”

Mahkeme Başkanı: “Avukat Bey şey değil. Bilmiyorum diye cevap verince şimdi onu niye bilmediğini anladık şu anda.”

Sanık Abdurrahman Başbuğ müdafii Av. Şevki Lülecioğlu: “Evet.”

Mahkeme Başkanı: “Yani niye anladık. Plan seminerini, ordu içerisinde yasal olarak yapılan plan seminerinin akademide ders olduğunu, harp okulunda ders konusu olmadığını, bu sebeple de Abdurrahman Başbuğ’un bu soruları bilmiyorum şeklinde cevap vermesinin de makul olduğunu anlamış olduk.”

Sanık Abdurrahman Başbuğ müdafii Av. Şevki Lülecioğlu: “Gerekçesini evet. Teşekkür ederim Sayın Başkanım, Sayın Yargıcım.”

Mahkeme Başkanı: “Peki. Savunmanız bitti. Başka soru soran da yok. Buyurun yerinize geçebilirsiniz. Kubilay Aktaş. Müdafii burada mı Kubilay Aktaş’ın? Buradasınız. Buyurun savunmanızı yapabilirsiniz. ”

Sanık Kubilay Aktaş: “Ben 188 numaralı sanık Kubilay Aktaş. 10. Mahkeme. Şimdiye kadar yapılan savunmalara aynen katılıyorum. Ben burada 11 nolu CD’nin sahteliğinden, çete üretimi olduğundan bahsetmeyeceğim. Bu konular kesindir. Tartışma götürmeyecek deliller açıktır. Sizlere benimle ilgili olduğu iddia edilen faaliyetlerin hiçbirisinin tarafımdan yapılmadığını ve yaptırılmadığını basit olarak anlatmaya çalışacağım. Ben bir jandarma subayıyım. Görev ve yetkilerimin, yansıyı kapatın ben söylerken açabilirsiniz. Ben bir jandarma subayıyım. Jandarmanın görev ve yetkilerinin neler olduğunu sizler çok iyi bilirsiniz. Çünkü bu makam ve mevkilere gelene kadar jandarmalarla çok çalıştınız. Hala çalışıyorsunuz. Bu mevki ve makamlarda kaldığınız müddet içerisinde de daha çok çalışacaksınız. Her ne kadar jandarmanın görev ve yetkilerini biliyorsanız da ben jandarmanın kuruluşunu, bağlılığını, görev ve yetkilerini kısa olarak hatırlatmakta yarar görüyorum. Bildiğiniz gibi Jandarma Genel Komutanlığı doğrudan İçişleri Bakanlığına bağlıdır. Emniyet ve asayiş hizmetlerini yürütür. Bu faaliyetlerin, faaliyetlerini iç güvenlik birlikleri vasıtası ile yürütürler. Yansı 1, İç güvenlik birlikleri, yansıda da görüldüğü gibi mülki teşkilata tabi iç güvenlik birlikleri, mülki teşkilata tabi olmayan iç güvenlik birlikleri ve diğer birlikler olmak üzere 3 grupta incelenir. Bu 2803 Sayılı jandarma görev yetki ve yasasından alınmıştır, oradadır. Yansı 2, Mülki teşkilata tabi iç güvenlik birlikleri de il jandarma komutanlıkları, ilçe jandarma komutanlıkları, jandarma karakolları, jandarma asayiş karakollarından meydana gelmiştir. Yansı 3, Mülki teşkilata tabi olmayan jandarma iç güvenlik birimleri, jandarma bölge komutanlıkları mülki teşkilata tabi olmayan, bağlı olmayan iç güvenlik birliğidir. Jandarma bölge komutanlığı, jandarma komando birlikleri, jandarma havacılık birlikleri, bir de bunun haricinde dava ile ilgili olmayan diğer birliklerimiz vardır. Gelelim ana başlıklar ile bu birliklerin görevlerine. Mülki teşkilata tabi iç güvenlik birliklerinin esas görevi konuşlu bulundukları yerin emniyet ve asayiş hizmetlerinin yürütülmesidir. Ve mülki amire bağlı olarak görev yaparlar. Görevleri şu ana başlıklarla incelenir. Yansı 4, Mülki görevler, adli görevler, askeri görevler ve diğer görevlerdir. Mülki görevler; jandarmanın suç işlenmesini önlemek için yaptığı görevlerdir. Bir yerde önleyicilik hizmetleri, caydırıcılık hizmetlerini yürütürler. Örneğin ceza infaz kurumlarının haricen korunması, kaçakçılığın men, takip ve tahkiki gibi. Adli görevler ise; suç ve suçluları ortaya çıkarmak, suç faillerini yakalamak, adli mercilere çıkarmak, Cumhuriyet Savcılığı adına tahkikat yapmak, suç ve suçluları ortaya çıkarmak için haber toplamak, toplanan haberleri değerlendirmek, istihbarat yapmak, adli kolluk amirlerinin görevle ilgili olarak verdikleri görevleri yapmak. Ayrıca burada da olduğu gibi duruşmaların inzibatını sağlamak görevleridir. Akıllarda soru işareti kalmaması için askeri görevlerden de bahsedeceğim. Askerlik hizmetlerinin yürütülmesi, Genelkurmayın kendisine verdiği yurt savunması ile ilgili görevler, askeri eğitim öğretim görevleri, asker firarisi, yoklama kaçağı, bakayaların yakalanıp, ilgili birliklere teslim edilmesi gibi görevlerde askeri görevler kapsamı içerisinde değerlendirilir. Jandarmanın esas nüvesini mülki teşkilata tabi iç güvenlik birlikleri oluşturur. Emniyet ve asayiş hizmetlerinin yürütülmesi sorumluluğu bu birliklerdedir. Mülki teşkilata tabi olmayan iç güvenlik birlikleri ise örneğin; jandarma bölge komutanlıkları bu birliklerin çalışmalarını denetlemek ve gerektiğinde her türlü desteği sağlamaktır. Örnek verecek olursak; bir personel desteği sağlanacak ise o personel ilgili il jandarma komutanlığının emrine verilir. Onlar da yani il jandarma komutanları da ilin valisinden alacakları bir görev yazısı ile ilgili personeli ihtiyaç duydukları yerde çalıştırırlar. Yani valinin, mülki amirin emir ve komutası, haberi olmadan hiçbir kimseyi, hiçbir kimse bir yerde görevlendiremez. Hal böyle iken jandarma bölge komutanlığı karargahında görevli, hiçbir adli ve mülki görevi ve yetkisi olmayan bir jandarma personelinin il jandarma komutanlığının bile sorumluluk alanına girmeyen polis bölgesinde 2 – 2,5 ay gibi bir sürede şahsıma yöneltilen bu kadar kapsamlı bir faaliyeti yürüterek bilgi toplamasını iddia etmekten daha absürt, abes bir durum olamaz. Tamamı polis bölgesinde olan yerlerde böyle bir faaliyeti yürüteceğim, polis ve MİT bu konularda haberdar olmayacak. Böyle bir şeyi iddia etmek en azından bu kurumların yetkilileri ve yetenekleri ile alay etmek demektir. Kolluk kuvvetleri istihbarat birimlerince İçişleri Bakanlığı Kaçakçılık İstihbarat Harekat Bilgi Toplam İşlem Yönergesi 9. madde, b fıkrası çerçevesinde, yansı 5 lütfen. Yansı 5. Devletin yüksek şahsiyetine karşı işlenen suçlar. Terör suçları, Atatürk aleyhine işlenen suçlar ile 6136 Sayılı Yasa kapsamına giren ateşli silahlar ile bıçakların ve her türlü motorlu araçların çalınması olaylarında tespit edilen sanıklar hakkında, bakın tespit edilen sanıklar hakkında mahalli zabıtaca fiş açılır. Ve bu fişler yukarıda bahsedilen daireye gönderilerek kayıt altına alınmaktadır. Ayrıca bu yönerge haricinde İçişleri Bakanlığı Emniyet Genel Müdürlüğünün bila tarih ve 1132 Sayılı Anayasa ve yasaların uygulanmasında uygulanacak usul ve esaslar konulu emri bakın ne diyor; yansı 2 lütfen. Yansı 6 lütfen. Valilerimiz kolluk kuvvetleri vasıtası ile Cumhuriyet Savcılıkları ile işbirliğinde bulunarak. Valilerimiz kolluk kuvvetleri vasıtası ile Cumhuriyet Savcılıkları ile işbirliğinde bulunarak il dahilinde tarikatlar konusunda tüm tedbirleri alarak uygulamaya koyacaklardır. Diğer yansı. Vali ve kaymakamlarımız ile belediye başkanlarımızca yapılan, yapılacak ilk defa memuriyete giriş atamalarında irticai nitelikte ve bölücü kimselerin kamu kurum ve kuruluşlarına sızmalarını önlemek için gerekli titizlik gösterilecektir. Diğer yansı lütfen. Ülkemizi çağ dışı bir rejimden ve din istismarına sebep olabilecek muhtemel bir çatışmalardan korumak maksadı ile bu tür hareketlerin, hareketler için istihbarat çalışmaları yoğun bir şekilde sürdürülecek, bu ülkelerin vatandaşlarının ülkemizdeki faaliyetleri kontrol altında tutulacaktır. Valilerimiz tarikatlar ile ilgili çalışmaların neticesi hakkında 3 aylık periyotlar ile bakanlığımıza rapor sunacaktır. Bu genelgelerin uygulanması ile ilgili olarak gerektiğinde irtibat sağlamak üzere bütün il emniyet müdürlüklerinden bir rütbeli personel görevlendirilecek ve isim, rütbe ve telefon numarası bildirilecektir. Murat Başeskioğlu İçişleri Bakanı. Tarih 1999. Yine Başbakanlık tarafından 1999 yılında yayınlanan 1999/21 Sayılı Genelge çerçevesinde 406 Sayılı Milli Güvenlik Kurulu kararları gereğince başbakanlıkta, güvenlik kurulu, başbakanlıkta uygulamayı takip ve koordinasyon merkezi, illerde ise uygulamaları takip merkezleri vardır. Başbakanlığın talimatı çerçevesinde İçişleri Bakanlığınca illerde İçişleri Bakanlığına doğru bir rapor sistemi oluşturulmuştur. Bu çerçevede ay içinde irticai faaliyetlere yönelik alınan tedbirler ve yapılan tespitler çizelgelere işlenerek il koordinasyon kurullarında görüşülmeyi müteakip İçişleri Bakanlığına gönderilmektedir. Bu çizelgeler kurul üyesi olan jandarma personelince de alınarak bölge komutanlıklarına gönderilir. Burada bir üst komutanlığa, yani Jandarma Genel Komutanlığına gönderilir. Buna genelge ne diyor biliyor musunuz? Yansı 10, Genelge madde 4. İrticai, yıkıcı ve bölücü faaliyetlerde bulunanlar hakkında tereddütsüz gerekli yasal işlem yapılacaktır. Bu bir Cumhuriyeti koruma görevi olup aynı özen Cumhuriyet Savcıları da gösterecektir. Aynı özeni Cumhuriyet Savcıları da gösterecektir. Cumhuriyetin valisi, kaymakamı ve savcısı iş birliği ve koordinasyon içerisinde mücadeleyi yürütecek ve bu faaliyetlerde kararlılık ve istikrar esas olacaktır. Özellikle irticai, yıkıcı ve bölücü yayın yapan tüm radyo ve televizyonlar kurulu sistem içerisinde izlenecek, zararlı yayınlar önlenecek ve sorumlular hakkında yasal işlem yapılacaktır. Türkiye Cumhuriyeti Hükümeti başta rejime yönelik irticai faaliyetler ile bölücü ve yıkıcı faaliyetlerle mücadelede Cumhuriyet vali, kaymakam ve savcıları ile tüm kurumlar, kurum ve görevlilerin yanındadır. Bülent Ecevit Başbakan, 02.02.1999. Sayın Savcım bu görevleri yapmadınız mı? Yoksa siz henüz daha hukuk fakültesinde öğrenci miydiniz? İşin daha vahimi nedir biliyor musunuz? Bu genelge 2010 Aralık’a kadar yürürlükte kalmıştır. Bu genelgenin Başbakanlığın 2010/27 nolu genelgesi ile 14 Aralık 2010 tarihinde yürürlükten kaldırılmıştır. İşte Mahkeme jandarmaları bu görevleri nedeni ile yargılıyor. Bu konu ile ilgili olarak Zamane Gazetesinin atmış olduğu zafer çığlığının fotokopisini Mahkemeye sunuyorum. İfademden sonra, savunmamı bitirdikten sonra takdim edeyim efendim. Yansı 11, Jandarma bu görevlerini 2011, bu değil efendim. Hayır, yasalar ile ilgili olan. 2803 Sayılı Yasadan bahsedecek. Bundan sonra. Demin göstermiştiniz 2003 Sayılı Yasa. 2559 Sayılı Yasa. He bu bu geçtiniz. Bu değil, heh. Jandarma bu görevlerini 2003 Sayılı Jandarma Görev Kuruluş Yetki Kanun ve Yönetmeliği, 2559 Sayılı Polis Vazife ve Salahiyet Kanunu, 2937 Sayılı MİT Yasası ve diğer birçok yasalara dayanarak yerine getirir. Sorumluluk alanı polis sorumluluk alanının dışında. Bu da genel ile belediye mücavir alanının dışında başlar ile polis teşkilatı bulunmayan yerleri kapsar. Görülüyor ki polis ile jandarmanın görev ve yetkileri aynıdır. Bunların ikisi de aynı görev ve yetkiye sahiptir. Jandarmanın gerek adli, gerekse de mülki görevler kapsamında yaptığı görev ve faaliyetlerin aynısını polis de yürütür. Yine emir ile ve çerçeveler ile yasa çerçevesinde birbirleri ile daima iş birliği içerisinde görev yaparlar. İddiaya göre benim henüz programı bile belli olmayan hükümeti devirme görevini yapmaya engel, devirmeye görevini yapmaya engel olma faaliyetlerim nedenleri ile yargılanıyorum. Oysa Jandarma Genel Komutanlığı ve Emniyet Genel Müdürlüğü birimleri 14 Aralık 2010 tarihine kadar aynı faaliyetleri yürütmüşler. Ama onlar darbecilikle suçlanmıyor. Bütün bu faaliyetler 2003 tarihinde suç kapsamına giriyor. Ama ondan sonraki tarihlerde yapılınca suç kapsamına girmiyor. Bu faaliyetleri jandarma yaparsa suç, polis yaparsa suç değil. Bu nasıl hukuk, bu nasıl adalet. Bu genelgeler her ne kadar dosyada mevcutsa da ben okunması için yine gönderiyorum. Onları da beraber göndereyim ben hepsini. Yasaların jandarmaya verdiği görev ve yetkilerin çarpıtarak, rastgele bilgileri ekleyerek, teknolojinin imkanlarını kullanarak yapılmış gibi değerlendirip hiç bağlılığı bulunmayan kuruluşlar ile iş birliği içerisinde bulunmuş gibi gösterip kamuoyunu bilinçli olarak kendi köhneleşmiş fikirleri doğrultusunda yönlendirmek, ülke içi, ülkeyi bir kaos ortamı içerisine sürükler. Sözde balyoz darbe planında olduğu gibi. 10. Mahkeme. Benim 1. Ordu Komutanlı ile emir ve komuta ilişkim yoktur. Komutanım Jandarma Gölge Komutanıdır. Onun da garnizon komutanlığı ilişkileri haricinde 1. Ordu Komutanlığı ile emir komuta ilişkisi yoktur. 1. Ordu karargahında nelerin planlandığını, nelerin yapıldığını bilmeme imkan yoktur. Kimin ne çalışma yaptığını bilemem. Ancak bana komutanlıktan bir emir verilmişse o zaman üzerime düşen görevi yaparım. Sözde balyoz darbe planının, hangi planında, hangi bilgilere ihtiyaç vardır bilemem. İhtiyaç olacak bilgileri bilebilmem için birisinin bana emir vermesi lazımdır. Bana emir verecek makam da ancak ve ancak İstanbul Jandarma Bölge Komutanı Abdulkadir Eryılmaz ve onun kurmay başkanıdır. Bunun haricinde bana kimse emir veremez. Vermeye yetkili değildir. Ey dönemin anlı ve şanlı Jandarma Bölge Komutanı Emekli Tümgeneral Abdülkadir Eryılmaz. Hani telefonda bana diyordun ki; beni şahit göster. İşte zamanıdır. Kırmızı mumlu davetiye mi bekliyorsunuz? 2 şube müdürünüz, 2 il jandarma komutanınız ve onlarca personeliniz bir iftira ile yargılanıyor çoğusu tutuklu. Vicdanınız rahat mı? Rahat uyuya biliyor musunuz? Yoksa jandarmanın dilsiz şeytanı da siz misiniz? İddianame diyor ki; şüpheli, Türkiye Cumhuriyeti Hükümetini cebren ıskat veya vazife görmeye cebren men etmeye teşebbüs amacı ile Türk Silahlı Kuvvetlerinin hiyerarşik yapısı dışında şüpheli Çetin Doğan liderliğinde kurulmuş örgüt yapılanmasında yer aldığı diye devam ediyor. Bir kere Çetin Doğan general beni böyle bir yapılanmaya girmişse beni neden seçsin? Benim onunla bir bağlantım yok ki. Benim varlığımı bile bilmez. Belki de görev kapsamımı bile bilmiyor. Beni neden seçsin, nasıl seçsin mantıken olumlu mu? Düşünüyorum bulamıyorum. Onun fikir ve davranışlarını destekleyeceğimi nereden biliyor? Elimde hiçbir yasal yetki ve güç yok. Bir an için sözde balyoz darbe planının gerçek olduğunu varsayalım. Siz olsanız benimle mi çalışırsınız yoksa her türlü yasal yetkisi olan bölgesini ve yerel yöneticilerini iyi bilen il jandarma komutanlarını mı seçersiniz? Mantıken yetkili olan seçilir. Örneğin; ben İl Emniyet Müdürlüğüne gittiğimde resmi olsam bile kimliğimi, cep telefonu mu dahil alırlar. Oysa il jandarma komutanı gittiğinde kapıdaki görevli hiç sorgusuz, sualsiz kapıyı açacağı gibi bir de selam durarak hoş geldiniz sayın komutanım der. Şimdi hangimiz Çetin Doğan generalin yaptığı iddia olunan plan için uygun personeliz? Bunun mantıklı bir cevabı var mı? Bütün bunlar benim böyle bir faaliyet içerisinde olamayacağımın mantıklı açıklamasıdır. Zaten iddianameye göre sözde Çetin Doğan general İstanbul Jandarma Bölge Komutanı ile mutabakat sağlamıştır. Hani bu askeri hiyerarşi dışında olmuş bir faaliyeti idi. Seminer çalışmasına da katılmış, sunumda yapmış Sayın Bölge Komutanı. Ben ne yapmışım? Hiç. Seminer çalışmalarına katıldığıma dair bir kanıt var mı? Yok. Aksine seminer günü İstanbul’un başka semtlerinde olduğuma dair belgeler var. Seminerle ilgili bir görevlendirmem söz konusu mu? Değil. Meşhur EK-A’da hiç ismim yok. Ama iddianamenin her sayfasında ismim var. Sadece seminere katılacak personelin oturma çizelgesinde fotoğrafım var. Onun için suçlu isem aynı grupta fotoğrafı olup da burada olmayan kişilere ne demeli? Örneğin; dönemin Merkez Komutanı Gafur Aksu general gibi. Ben 2002 yılında Temmuz veya Haziran ayında İstihbarat Şube Müdürü olarak göreve başladım. Hükümet Kasım ayı içerisinde kuruldu. Yaptığım iddia edilen çalışmalar en geç ikinci ayın ortalarında bitmiş. 13 Şubat 2003 son kayıt günü. Yani 2 ve 2 buçuk aylık bir süre. İstanbul Jandarma Bölge Komutanının sorumluluk alanı Düzce, Sakarya, Kocaeli, İstanbul, Tekirdağ, Kırklareli ve Edirne olmak üzere 7 tane ili kapsar. Güya bu illerde arama yapılacak yerleri, kapatılacak, el konulacak, destek verecek dernekleri, gözaltına alınacak irticai faaliyette bulunan kişileri, gurupları, gurupların liderlerini, gözaltına alınacak kamu görevlilerini ve bunların destek durumlarında, destekler desteklemez ortada, aile hayatlarına, eşlerinin durumuna kadar tespit etmişim. Örneğin; zamanın İstanbul Valisi Muammer Güler ile Kırklareli Valisi ikisini de destekler, beraber çalışılır demişim. İyi güzelde İstanbul ile Kırklareli’ndeki valiler henüz daha göreve başlamışlar. Bu çalışmaların yapıldığı iddia edilen dönemde bu illerde başka kişiler görev yapıyor. 30 Ocak 2003’te çıkartılan Valiler Kararnamesi ile bu valiler daha yeni atandırılıyor ve daha göreve başlamışlar. İkisi de 17 Şubat 2003 tarihinde göreve başlıyor. Ben de güya son olarak 13 Şubat 2003’te bunların kaydını yapmışım. Demişim ki; beraber çalışılır. Ne büyük bir haber kaynağıymışım ben, müneccim miyim neyim bilemiyorum. Ve düşündükçe de kendimden korkuyorum. Acaba bende başka duygular mı var? Başka enerji mi var? İddianameye göre benim tapu müdürüne varana kadar tüm kamu görelilerinin destek durumlarını tespit ettiğim belirtiliyor. Bakıyorum da bu tür tespitler içerisinde hiç emniyet müdürü, emniyet amiri, komiser, polis memuru yok. Oysa iddianameye göre Edirne’de 3 müdür, 2 amir, 9 komiser. İstanbul’da 55 müdür, 42 amir, 114 komiser. Kırklareli’nde 2 müdür, 1 amir, 4 komiser. Kocaeli’nde 11 müdür, 3 amir, 8 komiser. Sakarya’da 5 müdür, 4 amir, 12 komiser. Tekirdağ’da 5 müdür, 3 amir, 6 komiser. Toplam 287 üst düzey Emniyet görevlisi. O dönemde İstanbul’da sadece 35 bin tane polis var. Binlerce polis içerisinde ben 287 kişiye görev vermişim. Bütün bu çalışmaları da tek başına ve nasıl yürüttüğümü de bilemiyorum? Acaba Emniyet çalışanlarının tespiti hepsi mi destekçi? Veya 287 personelin haricindekilerinin durumu ne? Esas bunların durumunun tespit edilmesi gerekmez mi ilk önce? Oysa Emniyet personelinin bir kısmını yine iddianameye göre sorgu timlerinde ve suikast timlerinde görevlendirmişim. Tespit edilen bunca personele, görevli personeli göreve sevk, görevde sevk ve idaresi nasıl olacak? İddianame diyor ki; il jandarma komutanlıkları karargahlarında kullanılacak. Yine o iddianameye bakıyoruz. İl jandarma komutanları ve yardımcıları iddianamede emekli edilmişler. Yerlerine de kimlerin görev yapacağı belli değil. Sorunları giderilmemiş, cevapları verilmemiş olan hiçbir planlama olmaz. Bu tip senaryolar olsa olsa kurtlar vadisi dizisinde olur. Başka bir yerde olmaz. Hele bir askeri planda, programda, tatbikatta hayatta olmaz. Gözaltına alınacak misyonerlik faaliyetlerinde bulunanlar, irticai gazete ve dergiler İstanbul ilindeki sinagoglar, kiliseler, ilaç depoları, özel hastaneler, sonradan isim değişeceklerini de tahmin ederek son alacakları isimleri adreslerine varana kadar tespit etmişim. Bunca uzun bir çalışmayı 2- 2,5 aylık bir zaman içerisinde tamamlamışım. Hayret edilecek bir kabiliyet, yetenek. Üniversite öğrencileri ile ilgili olarak da yine çalışma yapmışım. İlişiği kesilecek sağ görüşlü, sol görüşlü, irticai, bölücü öğrencileri tespit çalışması yapmışım. Tam 1898 öğrenci tespit etmişim. Adreslerine fakültelerine varana kadar ne garip bir çalışmadır ki bu öğrencilerden, tespit ettiğim bu 1898 öğrenciden 133’ü hiç üniversiteye kaydını yaptırmamış. 28’inin 2002 yılı itibari ile kaydı silinmiş. 21 kişi 2002 itibari ile okuldan mezun olmuş. 13 kişi de 2003 Mart’ından sonra okula kayıtlarını yaptırmışlar. Bütün bu çalışmaları da ben 6-7 Şubat 2003 tarihinde tamamlamış ve son olarak kaydetmişim. Bu bilgileri nereden mi aldım? Bu bilgileri savcıların okullarla yapmış olduğu yazışmalar neticesinde üniversite yetkililerinin verdiği ve mahkemenin başlangıçta bizden gizlediği belgelerden tespit ettim. Bütün bu çalışmalar 2- 2,5 ay gibi kısa bir sürede tek başına yapılıp yapılmayacağının takdiri Yüce Türk Milletinindir. Bunun takdirini Mahkeme yapamaz.”

Mahkeme Başkanı: “Mahkeme gizlemedi de yani orada bir yanlış ifade var.”

Sanık Kubilay Aktaş: “Düzeltiyorum Savcılık, düzeltiyorum efendim.”

Mahkeme Başkanı: “Biz duruşma başlar başlamaz verdik onları.”

Sanık Kubilay Aktaş: “Savcılık düzeltiyorum. Savcılık.”

Mahkeme Başkanı: “Yani gizleme, ben gizledi demiyorum ama biz size açtık o belgelerin hepsini.”

Sanık Kubilay Aktaş: “Dil sürçmesi efendim Savcılığın gizlediği şeyler.”
Mahkeme Başkanı: “Savcılığın ne amaçla koyduğuna ben bir şey demiyorum o konuda yani.”

Sanık Kubilay Aktaş: “Bütün bunların takdirini Yüce Türk Milleti yapar. Bunun takdirini mahkeme yapamaz. Zira mahkeme bizi çoktan mahkum etmiş durumdadır. Dosya içerisinde benimle ilgili, ilgili olduğu iddia edilen bilgi ve belgelerin hiçbirini kabul etmiyorum ve hiçbiri benim tarafımdan hazırlanmamıştır veya hazırlattırılmamıştır. Hepsi birer iftiradan başak bir şey değildir. Çete tarafından üretilmiştir. Hiçbirinde de imzam yoktur. O halde ben bütün bunları niçin söylüyorum? İddianamede bana isnat edilen faaliyetler benim tarafımdan yapılmadığının kanıtlayan belgeler var mı? Yok. O zaman ben neden savunma yapıyorum? Bunları neden söylüyorum? Ne dersiniz Sayın Savcım? Siz ne dersiniz Sayın Mahkeme?”

Mahkeme Başkanı: “Devam edin.”

Sanık Kubilay Aktaş: “Ya Sayın Hukukçular? Siz ne diyorsunuz? Nedenini ben söyleyeyim. Çünkü çaresizim. Şu anda Hukuk Mahkemesinde değil, adeta karakuşu mahkemelerinde yargılanıyorum. Gelelim Gölcük Donanma Komutanlığından çıkan belgelere. Diyor ki; söz konusu belgelerin incelenmesinde birçoğunun Kubilay Aktaş tarafından oluşturulduğu veya imza kısmına Kubilay Aktaş’ın isminin açıldığı tespit edilmiştir. İddianame ne diyor? Söz konusu belgelerin Kubilay Aktaş isimli kullanıcı tarafından oluşturulduğu, mahkeme böyle diyor. Diyor ki; benim tarafımdan veya iddianame öyle diyor. Benim tarafımdan oluşturulmuş. Polis de diyor ki; Kubilay Aktaş tarafından oluşturulduğu veya isminin açıldığı. Hangisi doğru? Bu belgeleri ben mi oluşturmuşum, yoksa başkası oluşturup benim ismi mi açmış? İmzam var mı? Yine yok. Söz konusu belgelerin birebir aynısının Donanma Komutanlığında yapılan aramada ele geçmiş olması daha önce elde edilen bilgi ve belgeleri doğrulayıcı, destekleyici anlamına gelmez. Bir evrakın kopyası yeni bir çalışmayı göstermez. Gölcük’te bulunan evraklar başka bir konuları kapsasaydı veya değişik bilgileri içermiş olsaydı ayrı bir çalışma olurdu. Oysa iddianamedeki evrakların fotokopisi orada var. Yine Gölcük Donanmasında çıkan konularla ilgili olarak beni ilgilendiren bölümde tespit tutanağı 7’ye 4 sayfada ne diyor; söz konusu belgelerin İstanbul Jandarma Bölge Komutanlığına bağlı Edirne, Kocaeli, Tekirdağ İl Jandarma Komutanlığı görevlilerince hazırlanarak İstanbul Jandarma Bölge Komutanlığına gönderildiği, burada ise illerden gelen listeler birleştirilerek tek bir liste haline geldiği, getirildiği anlaşılmıştır. Burada da gösteriyor ki benim tarafımdan herhangi bir çalışma yapılmamıştır. Diğer bir konuda böyle bir çalışma neden İstanbul, Kırklareli, Sakarya, Düzce illerinde yapılmamış da 2 ilde yapılmış? Sözde yapılan bu çalışmaları kim istemiş? Kim emir vermiş? Bu faaliyetlerin yapılması için birisinin emir vermesi gerekir. Emir vermeye yetkili tek makam da jandarma bölge komutanıdır. Onun haricinde kimse bu illere emir veremez. Verilen emirde tüm illeri kapsar. Neden 2 tane il jandarma komutanı bu emri yerine getirsin de diğerleri getirmesin. Neden bunlar yapmış da diğerleri yapmamış? Böyle bir çalışma tüm birimlerce yapılır. Bir kısmı yapar, bir kısmı yapmaz. Böyle bir şey olmaz. Acaba diğer il jandarma komutanlarını ve bölge komutanları özellikle korunmak mı isteniyor? Yansı 12’yi açar mısınız? Yine tespit tutanağı 6, 7. sayfa, 6/7. sayfa da c bendinde, bendinden sonraki paragrafta 12. sayı, şeyi. Evet, c bendinden sonraki paragrafta ayrıca Kubilay Aktaş’ın suç tarihi itibari ile İstanbul Jandarma Bölge Komutanlığında İstihbarat Şube Müdürü olarak görev yaptığından, yaptığından o dönemde Deniz Kuvvetleri Komutanlığının, bakın ayrıca Kubilay Aktaş’ın suç tarihi itibari ile İstanbul Jandarma Bölge Komutanlığında İstihbarat Şube Müdürü olarak görev yaptığından o dönemde Deniz Kuvvetleri Komutanlığının İstanbul Jandarma Bölge Komutanlığı ile yapmış olduğu yazışmalarda aşağıda belirtilmiştir. Deniz kuvvetleri Komutanlığı benim orada olamam nedeni ile Jandarma Bölge Komutanlığında niye yazışsın Jandarma Genel Komutanlığı dururken. Sonra eğer Jandarma Bölge Komutanlığı yazışmış ise bunun neden bölge komutanlığı devre dışı? Komutanların muhatapları komutanlardır. Şube müdürleri ve diğer kişiler değildir. Gölcük’te ele geçen belgeler ne imiş, yansı 13, 2004 yedek çalışma isimli klasörde janadalarper.transfer.doc isimli belgede Jandarma Genel Komutanlığı tarafından, bakın Jandarma Genel Komutanlığı tarafından gözaltına alınacak bürokrat, yerel yönetici, medya mensubu ve bu kişilerin Yassı Ada ve İmralı Adalarına transferi ile ilgili yapılan hazırlıklar olduğu ve belgenin bilgi olarak Jandarma Genel Komutanlığına gönderildiği, bölge komutanlığına gönderildiği, yine aynı klasörde hb.filoyassıadaimralıada doc. isimli belgenin bilgi için İstanbul Jandarma Bölge Komutanlığına gönderildiği, yine 2004 yedek çalışma genel isimli klasör içersinde bulunan jangenkomtahliye doc. isimli belgenin bir önceki belgelerde belirtilen hususlarla ilgili yazışma olduğu ve bilgi olarak Jandarma Bölge Komutanlığına gönderildiği görülmüştür deniliyor. Bu yazışmalar Jandarma Bölge Komutanlığında yapılmışsa bunun muhatabı, icrası Jandarma Bölge Komutanı Tümgeneral Abdülkadir Eryılmaz’dır. Ben değilim. Bu yazışmaları uygulamaya koyup koymayacağına karar vermek komutanlık sorumluluğudur. Şube müdürlüğünün sorumluluğu değildir. Gelin görün ki bu darbenin, bu planlamanın suçlusu olarak ben varım. Ve 14 aydır ben burada tutukluyum. Raporu hazırlayanlar kim? Ne zaman hazırlanmış? 29.12.2010 saat 12. Başkomiser, polis memuru. 2 tane polis dehası, büyük stratejist. Mesajlar 2004 tarihli, mesajlar 2004 tarihli. Ben 2003 Ağustos ayında kadrosuzluk nedeni ile emekliye ayrıldım. 2003 yılında kadrosuzluk nedeni ile emekliye ayrıldım. 2004 yılında yazılan mesaj benim istihbarat şube müdürü olmam nedeni ile Jandarma Bölge Komutanlığına bilgi olarak geliyor. Bu 2 tane dehanın yorumu bu. Yani ben Jandarma Genel Komutanlığında ve Jandarma Bölge Komutanlığında yokum. Benim yerime başsa subaylar görev yapıyor ama mesajlar Sayın Başkomisere göre benim orada olamam nedeni ile geliyor. Sayın Cumhuriyet Savcısı nasıl oluyor da 2004 yılında geldiği iddia olunan mesajlara istinaden beni, beni suça dahil edersiniz? Dosyada benim 2003 yılında emekli olduğum belirtilmesine rağmen nasıl olurda bu iftira rapora göre benim tutukluluğumun devamını istersiniz? Mahkeme de neden incelemede bulunmadan beni tutuklar? Mahkeme bu kararı verirken hiç mi araştırmadı? Daha doğrusu neden araştırmadı. Benim hakkımı neden korumayıp da mağduriyetimi gidermiyor? Hadi Sayın İddia Makamı müdahil avukatlığı üstlendi görmezden geldi. Yüce Türk Milleti adına karar verdiğini iddia eden mahkeme neden bu hataya alet oldu? Ara kararınızın gerekçesinde diyorsunuz ki; sanıkların delilleri karartabileceği, ikinci tutuklamamdan sonra tekrar bırakıldım ve 9 ay sonra tekrar tutuklandım. Ben bu 9 aylık süre zarfında delilleri karartmadım da ki Gölcük’te ve Eskişehir’de yeni deliller bulundu. Şimdi mi delilleri karartma ihtimalim belirdi? Kanaatim odur ki gerek Savcılık Makamının, gerekse de mahkemenin korkusu delillerin karartılması değil. Aksine delillerin çürütülmesidir. Evet, tek korku budur. Bunun başka bir yorumu da yoktur. Gölcük definelerinde beni ilgilendirdiği iddia edilen belgelerin hepsi Jandarma Bölge Komutanına bilgi için gelmiş. Yani jandarmayı doğrudan ilgilendirmiyor. Bu belgeler benimle ilgili değil. Neden bana gelsin? Elimde ne birlik var, ne teçhizat var? Oysa İstanbul İl Jandarma Komutanlığının kuruluşunda o dönemde 2 adet deniz motoru var. Sahil ve denizde kaçakçılığın önlenmesi, asayişin sağlanması için. Jandarma Bölge Komutanlığına böyle bir evrak gelmişse bunun muhatabı il jandarma komutanıdır. Çünkü icra makamı orasıdır. Neden İstanbul İl Jandarma Komutanı burada yok? Bütün yetkiler onda, güç onda, teçhizat onda. Acaba özel bir nedeni mi var? Bu onlara bu konuları sorulmaya kimsenin gücü yetmiyor olsa gerek. Aylardır soruyorum ben neden buradayım? Suçum ne? Ben neden suçluyum? Kulaklar sağır, cevap duyan yok. İddianame ve eklerinde suçlu olduğuma dair hukuki geçerliliği olan hiçbir kanıt yok. Vicdanlar kör, görmüyor. Sözde bu ucube darbe planındaki belgeler sahte, sonradan üretilmiş. İçinde geleceğe ait bilgiler mevcut. Bilirkişi raporları var bunlar sahte diye. Akıl ve mantık dumura uğramış kabul etmiyor. Şimdi tekrar soruyorum. İddia Makamı suçum ne? Ben neden suçluyum? Cevap veremiyorsunuz değil mi? Veya yüreğiniz yetmiyor cevap vermeye. Ben sizi bu azaptan kurtarayım. Neden suçlu olduğumu ben söyleyeyim. Bu olaylar başıma geldiğinde annem dedi ki; oğlum dedi sen askersin ya, adın Kubilay ya seni onun için içeri aldılar. Evet, askerim. Cumhuriyet Ordusunun askeriyim. Atatürkçü biriyim ve de adım Kubilay ve de babam öğretmen. Hem de köy enstitüsü mezunu bir öğretmen. Kars Cilavus Köy Enstitüsü mezunu öğretmen. Yüce Mahkeme artık gerekçeli kararınızı huzur içerisinde yaza bilirsiniz. Suçlu olduğunu itiraf ettiğimden deyip kalem bile kırabilirsiniz. Amma demişler ki; “Mahkeme kadıya mülk değildir.” Gün olur devran döner. Keser döner sap döner. Gün olur hesap döner. Suç üretim çetesi mensupları ve uygulayıcıları buraya gelip hesap verecekler ve ben şu andaki yerde olacağım. Öfke dolu, kin dolu olarak sorularımı yine soracağım tekrar ediyorum. Benim tarafımdan hazırlanmış, imzalanmış hiçbir belge mevcut değildir. Bana isnat edilen hiçbir şeyi kabul etmiyorum. İddiaları reddediyorum. Bu kadar.”

Mahkeme Başkanı: “Nüfus kaydınızı okuyorum. Kubilay Aktaş. Esat Oğlu, Binnaz’dan olma 31.10.1949 doğumlu. Ardahan /Göle/Tahtakıran nüfusuna kayıtlı.”

Sanık Kubilay Aktaş: “Evet efendim doğrudur.”

Mahkeme Başkanı:“Herhangi bir sabıka kaydınız yok. Klasör 183’te daha önceki ifadeniz mevcut. Savcılıkta susma hakkını kullanmışsınız.”

Sanık Kubilay Aktaş: “Savcılıkta değil efendim. Emniyette susma hakkımı kullandım.”

Mahkeme Başkanı :“Pardon emniyette susma hakkını kullanmışsınız. Klasör 183, Dizi 151-155 arasında İstanbul Cumhuriyet Başsavcılığında alınan ifadeniz mevcut.”

Sanık Kubilay Aktaş “Evet.”

Mahkeme Başkanı: “Var mı bu ifade ile ilgili konu?”

Sanık Kubilay Aktaş: “Bir konulu, bir açıklama yapmak istiyorum Savcılıktaki ifademin, savunmamın başlangıcında açıkladığım konuları kapsayan, kapsamında değerlendirilmesini istiyorum. Zira soruya muhatap olduğum zamanda aradan 7 yıl gibi uzun bir süre geçmişti. Hazırlanan çizelgelerin kapsamını tam olarak hatırlayamıyorum. Bilahare yaptığım araştırmada yerel yöneticileri, yöneticiler kamu görevlileri, kurumlar ve kişilerle ilgili olarak özel bir faaliyetin yapılmadığını, sadece Başbakanlık emirleri ve genelgeler çerçevesinde illerin il valisi başkanlığında görüşülen konuları içeren bilgilerin olduğunu tespit ettim. Söylemim tamamen yanlış hatırlamaktan ileri gelmektedir. Bu konunun açıklığa kavuşturulmasını istiyorum. Diğer bir konuda, çizelgeler bilgi işlem toplama kısmı ile ilgili bilgilerdir. Savcı ifademi alırken çizelgelerin baş kısımlarını kapatarak bana isim bloğunun olduğu yeri gösterdi ve ismimin olduğunu söyledi. İsmimin, imzamın olmadığını söylediğimde evet evet dedi; imzanız yok isminiz var. Bu arada bazı isimler gözlerime çarptı. Bu isimlerin karşısında IBDA-C, Hizbullah, DHKPC, PKK gibi terör örgütlerinin isimleri vardı. Bunların bizim demin söylediğim konular çerçevesinde yapmış olduğumuz daha doğrusu il jandarma komutanlıklarının yapmış olduğu faaliyetleri olduğunu değerlendirerek bu şekilde bir söylemde bulundum. Bunun başka anlama gelmemesi için açıklığa kavuşturulmasını istiyorum.”

Mahkeme Başkanı: “Evet. Aynı Klasör 166-165’de Hakimlik savunmanız var. Daha doğrusu 166 da.”

Sanık Kubilay Aktaş: “Evet Sayın Ali Efendi Peksak almıştı. Hatta hatırlıyorum. Ben ifademi verdiğimde bana demişti ki; siz memuriyet görevinizi yaptınız değil mi demişti. Bende sevinmiştim. Savcıya izah edemedim ama Mahkeme anladı. Suçsuz olduğumu da biliyor. Akabinde dedi ki; siz dedi bekleyin, diğerlerinin de ifadesini aldıktan sonra kararı okuyacağım. Uzun bir beklemeden sonra mübaşir elinde bazı dosyalarla geldi ve mahkeme koridorunda bazı isimleri okudu. Benim de ismim vardı. Tutuklanması, böylelikle karar mahkeme koridorunda mübaşir tarafından yüzümüze usulen okunmak sureti ile verilmiş oldu. Düşündüm ya dedim. Mahkeme bana böyle böyle demişti. Memuriyet görevimi yapmıştım. Neden bu böyle oldu. Mahkemeler riyakar olur mu? Mahkemeler riyakarlık yaparlar mı? Sonradan bana dediler ki; Sayın Hakim bertaraf olmamak için bir taraf olmuştur. O zaman anladım adaletin kestiği parmağın neden acıdığını. Evet benimdir.”

Mahkeme Başkanı:“Peki. Tamamladınız mı savunmanızı?”

Sanık Kubilay Aktaş:“Evet efendim.”

Mahkeme Başkanı: “Evet. Zaman zaman savunma sınırlarını da aştınız. O şekilde tamamladınız yani. Kesmedik savunmanız şey yapmasın diye ama savunma sınırlarınızı aştınız çok yerde. Evet, sanık müdafiinden savunmaya ilave edeceği bir husus olum olmadığı soruldu.”

Sanık Kubilay Aktaş müdafii Av. Naci Gürkan: “Bu dava ceza kanunu gereğince soruşturması yapılıp, yine ceza, Türk Ceza Kanunu ve Ceza Muhakemeleri Kanunu gereğince iddianamesi tanzim edilip açılmış ve kovuşturması da halen Ağır Ceza Mahkemesince görülen bir dava. Dolayısı ile bunun siyasi bir tarafının olacağının düşünmüyorum, düşünmek de istemiyorum. Burada yargılamanın tarafları olan sizler, bizler ve sanıklar salondaki herkes, bir kişi dahi herhalde siyasetle uğraşan kimse yok. Alan Paşam dışında. O da henüz uğraşamıyor. Dolayısıyla burada zorda olsa hukuki yönünü, davanın hukuki savunmamızı yapmaya çalışacağız. Bu inanç ve bilinçte olarak, çünkü başka bir şey bilmiyoruz hukukçuyuz. Şahsım adına konuşuyorum. Bugün belki halihazırda, yarın veya yakın bir gelecekte bu dava elbet hukuka rastlayacak deyip bu değerlendirmeler yapılırken hukuka katkısı olması temennisi ile müvekkilimin hukuki konumunu değerlendirmeye çalışacağım. Bunu yaparken de önce müvekkilimin görev kapsamı ve tanımını kendisi çok teferruatlı olarak izah etti gerçi ama bende özetleyerek tekrar bir konunun bütünlüğü açısında toplamak istiyorum. Müvekkilimin iş bu davada sanık sıfatı ile yargılanmasının sebebi bütün, anlattıklarından da ortaya çıkıyor. Meslek hayatının son yılında İstanbul Jandarma Bölge Komutanlığının İstihbarat Şube Müdürü olarak görev yapmasıdır. Müvekkilimin buraya tayın olması kadersizliği başka bir meslektaşının kaderi olmuş mutlaka. Onun yerine başka bir olsaydı şu anda burada o olacaktı. İstanbul dışında bir göreve atanmış olsaydı veya 2 sene önce kadrosuzluktan değil de emekli olmuş olsaydı bu işler başına gelmeyecekti. Jandarma Bölge Komutanlığı İstihbarat Şube Müdürlüğünün görevlerini kendisin teferruatlı olarak izah etti. Bu konuları tekrar hatırlatmakla yetineceğim. Sadece yaptığı görevde, istihbarat şubesinde birkaç yazıcı dışında başka personel yok. Bir bölge komutanı var, kurmay başkanı var, karargah faaliyetlerini yürütün. Şube müdürleri var ve karargah hizmetini yürütecek kadarda personeli var. Kendisinin de çok güzel izah ettiği gibi 2002 yılının Temmuz ayında göreve başlıyor. Kasım ayında yıkmaya niyetlenilen hükümet, hükümet oluyor. Ve bütün bu hükümeti yıkmak üzere yapılan çalışmalarda 3 ay içinde, Şubat ayında 2003’ün Şubat ayında sonuçlanıyor. Belgelerin altıdaki oluşturma tarihine bakarak söylüyoruz bunu. 2 buçuk, 3 ay gibi bir sürede müvekkilim 7 ili kapsayan bir bölgede bütün o fişleme denilen, ne olduğu belli olmayan resmiyeti şüpheli, resmi hizmetlerinin dışında, resmi görevlerinin dışında bir de bu gayri resmi fişleme faaliyetlerini yürütüyor. Bir kere maddi imkansızlık var bu konuda. Yani burada savunmada dahi zorlanıyoruz. Duruşmanın başından beri belgelerin, toplanan delillerin büyük çoğunluğunun ne olduğunu artık herkes biliyor. Yani bunları toplamak fiilen mümkün değil. Gelelim iddianamedeki müvekkilim hakkındaki iddialara ve suçlama sebeplerine, isnatlara. 3 tane suçlama sebebi var. Seminer toplantısına katılmak ve dolayısı ile bununla birlikte de bu darbeci çeteye üye olmak. İkinci isnat. Yasadışı istihbarat bilgileri toplamak. Üçüncü isnatta davaya konu bazı belgelerin müvekkilimce hazırlanması ve altında da imzalarının olması. İddianame böyle diyor. Seminer toplantısına katılmak. Soruşturmanın başından itibaren, sorgumuzdan itibaren önce beyan olarak bunu söyledik. Biz Selimiye’nin kapısını dahi bilmiyoruz. Selimiye’ye adım atmış değiliz. Jandarma subayıyız dedik. Sayın Çetin Doğan generali de tanımadığını beyan etti. Sadece kendi meslektaşı, birlikte çalıştıklarının dışında ismi sayılanlardan kimseyi tanımadığını beyan etti. Ayrıca bunları tutuklanıp salınıp, tutuklanıp salınıp, gidip geldiğimiz dönemde topladığımız belgelerle de bunları kanıtladık. Dosyada var. Şöyle; seminer toplantısının yapıldığı 04.03.2003, 05.03.2003, 06.03.2003 tarihlerinde Jandarma Bölge Komutanlığı arşivinden çıkarttığımız, bize verilen bilgi edinme kanunu çerçevesinde yaptığımız başvuru üzerine o günlerde başka yerlerde mesela bir tanesi milli güvenlik dersi vermek üzere Fatih bölgesinde olduğu, belgeleri ile araç kayıtları ile dosyaya koyduk. Ama iddianamede yine gördük ki biz seminere katıldığımızdan bahsediliyor. Resmi var, yapılmış. Bir oturma şeyi yapılmış, resmi var. Fakat birçok kişi gibi resmi olduğu halde katılmamış veya resmi olmadığı halde katılmışlarda belki vardır. Onu bilemiyoruz. Ama bu arada resmi de olup katılıp, sunum da yapmış fakat ne hikmetse hatta müvekkilimin amiri pozisyonunda olan kişiler yok. Bu nasıl bir örgüttür? Yani seminerde bizzat yetkili makamda olup yok. Fakat seçmece bazı kişiler, bazı görevliler sanık olarak burada. 5-7 Mart tarihinde ikinci isnat için tekrarlıyorum. Nerede görevli olduğunu biz getirip dosyaya koyduğumuz halde, aksine bu maddi gerçek araştırılmadan bizim koyduğumuz belgelere de itibar edilmeden hala seminere katıldığından iddianamede bahsedilmekte. İkinci iddiada yasa dışı istihbarat bilgileri toplamak. Bu konuyu çok teferruatlı izah etti. 7 il, 7 ilde hiçbir personeli olmaksızın Emniyetten ve sahada çalışan jandarma il ve ilçe komutanlıklarından hiçbir yardım almadan ki yok o insanlar olmadığına göre yardım almamış. Tamamen kendi başına yapmış. Bu bilgileri toplamış, getirmiş ve bunları da komutanlıktan habersiz 1. Orduya, tanımadığı insanlara göndermiş. O arada Gölcük’e gitmiş, ulaşmış. Bir müddet sonra oradan çıkmış. O da demin, onu da beyan etti müvekkilim. Ayrıldığı tarihten sonra Gölcük’e göndermiş bunları da emekli olduktan sonra. Ve 3 sene, 5 sene sonra okullarda okuyacak insanları tespit etmiş, bunları fişlemiş, getirmiş koymuş. Hatta sorgu sırasında Savcı Bey de merak etmişti beni nasıl fişlediniz diye. Onu da sormuştu. Ben daha henüz bulamadım kendimi, beni nerede, nasıl fişlediniz diye merakına mucip olmuş onu da bize sormuştu. Bu kadar bölge içinde bu kadar faaliyeti yürütmüş böyle bir jandarma, cevval bir jandarma subayı müvekkilim. Üçüncü isnat. Davaya konu bazı belgelerin müvekkilimce hazırlandığı ve de altında isminin yazılı olması. Savcılık sorgusuna girer girmez Sayın Savcı Bey altınızda, altında imzanız var dedi. Görelim imzaları dedik. Kalkıp dosyaya baktığımızda isim açılmış. Bunlar dedi imza. Dedik güzel. Yani her bilgisayarda yazılmış isim imza ise, tabi bunu ne maksatla söylediği yani isim açılmış isminiz var mı manasında söyledi. Bilemiyorum o da bir savcı için vahim bir olay. Eğer müvekkilim altında imzam var deyip ikrar alırım düşüncesiyle söylemişse o daha da vahim bir durum. O arada ya doğruları söyleyin de bari yanında avukatı olduğu halde müvekkilime söylenen beyan, maalesef. Yani doğruları söyleyin kim ne yapmışsa, siz yapmadıysanız söyleyin de sizi tutuklamaya falan da göndermeyiz gibi. Tabi bunları bir sadece hukukçular arası dertleşme gibi söylüyoruz. Bunu ispat şansımız yok. Dolayısıyla hiçbir belgenin, ele geçen hiçbir belgenin altında müvekkilimin imzası yok. Ha bu evrakların içinde belki bilemiyorum kendisi daha iyi bilir ama doğrusunu eğrisini bilemeyiz, gerçek evraklardan alınmış, gerçek yapılan istihbarat faaliyetlerinden genel komutanlığın, Milli Güvenlik Kurulunun genelgeleri doğrultusunda yapılmış istihbarat faaliyetlerinin içinden seçmece alınmış olanlarda olabilir. Ama bunun altında imzası olmadıktan sonra yüzlerce bilgiyi müvekkilimin hatırlaması da yıllar sonra herhalde mümkün değildi. Dolayısıyla müvekkilimi bağlayan, bağlayacak onun elinden çıktığına dair hiçbir kanıt yok. Ayrıca o dönemde yine soruşturma safhasında da dile getirdik. Bunun belgesini de koyduk. Müvekkilime ait iş yerinde kendisinin kullanımına verilmiş, tahsis edilmiş bir bilgisayar yok. Kendisinin bilgisayar kullanma bilgisi de yok. Emekli olduktan sonra çalışma zaruretinden dolayı iş yerlerinde bilgisayar kullanma mecburiyeti de başına geleceği için Şişli Belediyesinin açtığı bir kursa gidip bilgisayar öğrenmiş ve bunun belgesini de dosyaya ibraz ettik. Kendisinin oturup yazabileceği bir bilgisayarı olmadığı gibi yazma konumu da yok. Sadece şubedeki bilgiler şubenin bilgisayarında o tarihte bunların biz bilgi edinme bakımından bunlarında hangi tarihte her şahsa bilgisayar verildiğini bölge komutanlığından sorduk. Fakat ona bir net cevap alamadık. O sadece o tarihte, sadece şubelerde her şahsa değil, şubelerde bir genel bilgisayarın olduğu şeklinde bilgi verildi. Bunları da dosyaya bütün belgelerle beraber ibraz ettik. İsnat edilen suçun suç maddesi hakkında hukuki değerlendirmemiz: Müvekkilime isnat edilen Türkiye Cumhuriyeti Hükümetini cebren ıskat veya vazife görmekten cebren men etmeye teşebbüs etmek. 765 Sayılı eski Türk Ceza Kanunu 147. maddesinde düzenlenen söz konusu suçun maddi unsuru Türkiye Cumhuriyeti Hükümetini devirmek ya da vazife görmekten cebren men etmek. Yani tamam olmuş fiil maddi unsur olarak düzenlenmiş. Bu nedenle bizce hukuka, akla, mantığa uygun mevcut bir delil olmadığından şu soruların cevaplarının Mahkemenizce tespiti gerekmektedir. Müvekkilimin hangi fiili Hükümeti cebren ıskat veya vazife görmekten men etmeye yönelmiştir. 147. maddedeki amaca yönelik kurulmuş bir örgütü gösteren hangi deliller vardır? Böyle bir örgüt varsa müvekkilin bu örgüte katıldığını gösterir hangi delil vardır? Bu örgüt Türk Silahlı Kuvvetleri ise neden açıca ifade edilmemiştir? Ergenekon davasında da iddianamesinde de kenarda köşede de olsa hiç değilse orada yazılmış. Ergenekon demek; Türk Silahlı Kuvvetleridir demek şeklinde. O iddianamede zikredilmiş ama burada sadece Sayın Çetin Doğan ve 1. Ordu ve birkaç tane de diğer kuvvetten subay ve generale bir darbe atfı var. Özetle müvekkilimin yaptığı görev dışında, suçluluğu hakkında şüphe doğuracak hiçbir eylemi yok. Yakın mesai arkadaşları dışında soruşturmada kendisine sorulan hiç kimseyi tanımamaktadır. 1. Ordu karargahında yapıldığı söylenen plan seminerine katılmamıştır. Soruşturma dosyasındaki ismi açılmış çizelgelerde imzası dahi yoktur. Dolayısıyla müvekkilimizin mahkumiyetine yeter, kesin ve inandırıcı delil yoktur. Dokümanların müvekkilimce hazırladığına dair tek bir kanıt dahi yoktur. Kaldı ki dokümanların içeriğinden müvekkilimin süreklilik ve çeşitlilik gösteren örgüt üyeliğine götüren somut olaylar da açıklanmamıştır. Dokümanların müvekkilime ait olduğu hususunda kesin deliller bulunmamakla birlikte kesin kuşkular bulunmaktadır. Tutuklama gerekçelerinde böyle zikrediliyor. Yukarıda izah ettiğimiz sebeplerle ve de hukuk fakültesine de temel kurallar çerçevesinde biz hukuki sorumluluğunu böyle değerlendiriyoruz. Ayrıca Avrupa İnsan Hakları Sözleşmesinin 5/1, 5/3 maddeleri ihlal edilerek müvekkilimin tutukluluk hali uzun bir zamandır sürdürülmektedir. Müvekkilim hatırlayacağınız üzere genel ilk yapılan tutuklamadan sonraki genel tutuklamada tutuklanmamıştır. Tensipte tutuklanmamıştır. Duruşmaya tutuksuz olarak gelmiştir. 9 ay gibi bir süre tutuksuzdur. Kendisinin de ifade ettiği gibi ne delilleri karartmaya teşebbüsü olmuştur. Sadece okuyan çocukları nedeniyle emekli maaşı yetmediğinden yeni iş arayışıyla geçmiştir 9 aylık süresi de. Ek bir iş bulur da çalışır mıyım diye. İnsan Hakları Sözleşmesinin ilgili, demin zikrettiğim maddelerine aykırı olarak tutukluluk hali uzun bir zamandır sürdürülmektedir. Avrupa İnsan Hakları Mahkemesi kararlarına göre tutukluluk ve devamı hakkındaki kararlar. Bu birçok Türkiye’de açılan davada bu konu aynen dile getirilmiştir. Tutukluluğun devamı hakkındaki kararlar basmakalıp, rutin kararlar olamaz. Açık gerekçeleri belirtilen kararlar olmalıdır. Buna rağmen kaçma şüphesi ve delilleri karartma gibi rutin, İnsan Hakları Mahkemesinin ifadesi ile rutin, basmakalıp beyanlarla uzun süredir müvekkilim diğer şüphelilerle birlikte artık bunu söyleyebiliriz herhalde cezalandırılmaktadır. Tedbir kısmını geçmiştir. Hakkında isnat olunan suçu işlediğine dair bir delil dahi olmayan müvekkilimin eninde sonunda, er veya geç beraat edeceğine eminiz. Ancak yeteri kadar uzayan mağduriyet daha da uzarsa iyice cezalandırmaya dönecektir. Mağduriyetin neresinden dönersek kardır. Tahliyesine karar verilmesini saygı ile talep ediyorum. Ayrıca da Sayın Mahkeme Heyetinden müvekkilimin fevri çıkışlarını da bunca zamandır haksız yere yattığı kanaatinden olması nedeni ile hoş görmenizi talep ediyorum.”

Mahkeme Başkanı: “Peki. Sanık tarafından gönderilen gazete kupürü ve ekindeki İçişleri Bakanlığının, Başbakanlığın genelgeleri Mahkememize ulaştı. Sanıklar Ayhan Gedik, Şafak Duruer, Mehmet Ferhat Çolpan, Ümit Özcan, Hakan İsmail Çelikcan ve Ahmet Necdet Doluel müdafii Av. Hakan Tunçkol 21.09.2011 tarihli karara itiraz dilekçesi gönderdi. Bir kısım sanıklar müdafii Av. Durgut Can’ın duruşmaya katıldığı bildirildi. Yine Kubilay Aktaş müdafii, bunu okudunuz değil mi şeyde savunma olarak? Evet, şifahen Mahkeme huzurunda okuduğu savunmasını içerir dilekçeyi Mahkememize gönderdi. Saat 17:15 oldu. Çapraz sorguya yarın sabah devam edelim. Böyle bu şekilde kalsın. Buyurun.”

Sanık Taylan Çakır müdafii Av. Hasan Adil Atabay: “Ben de öğlenden sonraki oturuma katıldım. Bunu belirtmek istedim. Teşekkür ederim.”

Mahkeme Başkanı:“Tutanağa geçti. Evet.”

Salonda söz almadan konuşanlar oldu. Anlaşılamadı

Mahkeme Başkanı: “Peki duruşmayı burada kapatıyoruz. Yarın sabah 09:30 itibari ile 07.10.2011 günü saat 09:30 itibari ile devam edeceğiz.” 06/10/2011
BAŞKAN 33944 ÜYE 39800 ÜYE 40001
 KATİP 117864

PAGE
62

