T.C. İSTANBUL 10.AĞIR CEZA MAHKEMESİ (CMK 250 MADDESİ İLE YETKİLİ) CELSE TARİHİ 11.10.2011 ESAS NO: 2010/283 CELSE NO:56 Sayfa:10

 T.C.

 İSTANBUL

 10. AĞIR CEZA MAHKEMESİ

(CMK 250 MADDESİ İLE YETKİLİ)
DURUŞMA TUTANAĞI

ESAS NO

:2010/283

CELSE NO

:56

CELSE TARİHİ
:11.10.2011

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 bitişiğinde 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 219/1 ve 147/1-h maddeleri gereğince sesli ve görüntülü kayıt yapılmak suretiyle 11.10.2011 günü saat 10:16 itibari ile açıldı. Cumhuriyet Savcısı Savaş Kırbaş hazır.

Mahkeme Başkanı: ”Tutuklu sanıkların isimlerinin tespitine geçildi.”

Tutuklu sanıklar Çetin Doğan (Evet), Özden Örnek (Evet), Halil İbrahim Fırtına (Evet), Nejat Bek (Burada), Mustafa Korkut Özarslan (Evet), Engin Alan (Evet), Şükrü Sarıışık (Evet), Ayhan Taş (Evet), Ramazan Cem Gürdeniz (Yok), İzzet Ocak (Evet), Süha Tanyeri (Yok), Bülent Tunçay (Yok), Mehmet Kemal Gönüldaş (Burada), Halil Yıldız (Burada), Refik Hakan Tufan (Burada), Orkun Gökalp (Evet), Erhan Kuraner (Burada), Yunus Nadi Erkut (Yok), 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 (Evet), Hasan Fehmi Canan (Evet), Salim Erkal Bektaş (Evet), Ahmet Yavuz (Evet), Ahmet Küçükşahin (Evet), Recai Elmaz (Burada), Erdal Akyazan (Burada),Ahmet Küçükşahin.

Sanık Ahmet Şentürk: “Efendim yanlış oldu. Ahmet Şentürk.”

Mahkeme Başkanı: “Pardon isimleri okurken gözüm kaydı.”

Tutuklu sanıklar Ahmet Şentürk (Burada), Mümtaz Can (Burada), Ahmet Topdağı (Burada), Cemal Candan (Burada), Gökhan Murat Üstündağ (Burada), Fatih Altun (Evet), 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 (Yok), Behcet Alper Güney (Burada), Metin Yavuz Yalçın (Burada), Yurdaer Olcan (Burada), İhsan Balabanlı (Burada), Emin Küçükkılıç (Yok), 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 (Yok), Hamdi Poyraz (Burada), Hasan Hakan Dereli (Burada), Gökhan Gökay (Burada), Fatih Musa Çınar (Burada), Zafer Karataş (Yok), Aytekin Candemir (Burada), Nihat Özkan (Burada), Hasan Nurgören (Yok), Sırrı Yılmaz (Burada), Barboros Kasar (Burada), Murat Ataç (Burada), Bahtiyar Ersay (Yok), Mustafa Yuvanç (Evet), Nedim Ulusan (Burada), Soydan Görgülü (Yok), İsmet Kışla (Yok), Abdullah Dalay (Burada), Lütfü Sancar (Burada), Ahmet Feyyaz Öğütcü (Evet), Engin Baykal (Evet), Özer Karabulut (Evet), Mehmet Otuzbiroğlu (Evet), Hasan Hoşgit (Evet), Hüseyin Hoşgit (Evet), Kadir Sağdıç (Yok), Ali Deniz Kutluk (Evet), Mustafa Aydın Gürül (Evet), Turgay Erdağ (Yok), Taylan Çakır (Burada), Ayhan Gedik (Yok), Ahmet Türkmen (Evet), Mehmet Fatih İlğar (Yok), Cem Aziz Çakmak (Yok), Muharrem Nuri Alacalı (Burada), Ali Semih Çetin (Yok), Şafak Duruer (Yok), Utku Arslan (Evet), Mehmet Ferhat Çolpan (Evet), Ümit Özcan (Evet), Fatih Uluç Yeğin (Yok), Levent Erkek (Evet), Levent Çehreli (Yok), Hakan İsmail Çelikcan (Burada), Ahmet Necdet Doluel (Burada), Dursun Çiçek (Burada), Ertuğrul Uçar (Yok), Ali Türkşen (Yok), Tayfun Duman (Burada), Nihat Altunbulak (Burada), Ercan İrençin (Yok), Mustafa Karasabun (Burada), Bora Serdar (Evet), Levent Görgeç (Yok), İbrahim Koray Özyurt (Burada), Dora Sungunay (Yok), Soner Polat (Evet), Meftun Hıraca (Yok), Yaşar Barbaros Büyüksağnak (Burada), Hasan Gülkaya (Burada), Faruk Doğan (Evet), Mücahit Erakyol (Yok), Ergün Balaban (Burada), Cemalettin Bozdağ (Burada), Taner Balkış (Burada), Abdullah Gavremoğlu (Yok), Kıvanç Kırmacı (Yok), 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 (Yok), Mustafa Önsel (Yok), Ali Aydın (Yok), 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 (Burada), 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 (Burada), Mehmet Erkorkmaz (Burada), Mehmet Eldem (Burada), Mustafa Erhan Pamuk (Burada), 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:” Tutuksuz sanıklar.”

Sanıklar İhsan Çevik, Timuçin Erarslan, Hüseyin Bakır, Osman Çetin, Altan Dikmen, Embiya Şen, Ali Güngör, Hakan Öktem, Uğur Üstek, Doğan Uysal, Ali Cengiz Şirin, Cumhur Eryüksel, Murat Balkaş, Ertan Karagözlü, Arif Bıyıklı, Ahmet Çetin, Musa Farız, Emin Hakan Özbek, Levent Maraş, Abdil Akça, Rifat Gürçam, Ahmet Yanaral, Selahattin Gözmen, Fikret Coşkun.
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.

Sanık Taylan Çakır müdafii Av. Hasan Adil Atabay.

Sanık Halil İbrahim Fırtına müdafii Av. Kazım Yiğit Akalın.

Sanıklar Çetin Doğan, Süha Tanyeri, Kadir Sağdıç, Mehmet Fatih İlğar, Nedim Ulusan, Dursun Çiçek, Hakan Büyük ve Ahmet Zeki Üçok müdafii Av. Hüseyin Ersöz.

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 Gürbüz Kaya, Abdullah Dalay, Hasan Fehmi Canan, Mehmet Kaya Varol, Doğan Fatih Küçük, Soydan Görgülü, Hamdi Poyraz ve yetki belgesine istinaden Erhan Kuraner müdafii Av. Ahmet Koç.

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

Sanıklar Ahmet Dikmen, Doğan Uysal, Onur Uluocak ve yetki belgesine istinaden Halit Nejat Akgüner müdafii Av. Kemal Nevzat Güleşen.

Sanık Timuçin Erarslan ve yetki belgesine istinaden Ertan Karagözlü, Arif Bıyıklı, Ahmet Çetin, Rifat Gürçam, Embiya Şen müdafii Av. Uğur Sayaner.

Sanık Mehmet Otuzbiroğlu müdafii Av. İlkay Koyuncu.

Sanık Emin Hakan Özbek müdafii Av. Ümit Karaçavuş.

Sanık Taner Gül müdafii Av. Atakay Bala.

Mahkeme Başkanı: “Evet Silivri Ceza İnfaz Kurumunda bulunan sanıklar Fuat Pakdil, Süha Tanyeri, Bülent Tunçay, Mehmet Fikri Karadağ ve Emin Küçükkılıç’ın sağlık sebebi ile getirilemediğine dair tutanaklar gönderilmiş. Sanıklar Ertan Karagözlü, Arif Bıyıklı, Ahmet Çetin ve Rifat Gürçam müdafii Av. Nazlı Nur Akyol Çınar, Avukat Uğur Sayaner’e yetki belgesi verdiğine dair belgeyi, yetki verdiğine dair belgeyi Mahkememize göndermiş. Savunmaları almaya devam ediyoruz. Musa Farız müdafii öğleden sonra duruşmaya katılacağına dair mazeret sunduğundan onun savunmasını öğleden sonra alacağız. Ertan Karagözlü. Evet, yetki belgesine istinaden Avukat Uğur Sayaner hazır. Buyurun savunmanızı yapınız.”

Sanık Ertan Karagözlü: “Sayın Başkan, Sayın Heyet, Sayın Savcım. Şahsıma yöneltilen suçlamalara yönelik olabilirliliği olmadığından dolayı savunulacak bir şey olmamakla birlikte, salonda bulunanların ve kamuoyunun bilgilenmesi maksadı ile Emniyet ve Savcılıktaki ifadelerimin kısa özetini sunmak istiyorum. Bildiğim kadarı ile iki ayrı çizelgede ismim geçtiği için bu davada tutuksuz sanığım. Bunlardan birincisi; çarşaf eylem planı EK-C görevlendirme çizelgesindeki tahrip-a olarak görevlendirildiğim listede ismim ve sicilimin yazılı olması. Efendim ben bu çizelgedeki kişilerden İmdat Solak’ı 1999-2000 yıllarında Diyarbakır Jandarma Komando Tabur Komutanlığında 1 yıl müddetle bölük astsubayı olarak görev yapmamız nedeni ile tanırım. O birlikten tayin olduğum 2000 yılından dava başlayıncaya kadar kendisi ile yüz yüze ya da telefon ile bir görüşmem olmamıştır. Teknik takibe de takılan bir telefon görüşmesinde aynı birlikte çalıştığımız arkadaştan olanı biteni öğrenip, anlamak maksadı ile telefon numarasını temin etmeye çalıştım, ancak edemedim. Yine aynı ekipte görevli Arif Bıyıklı’yı ise 2001-2005 yıllarında Edirne İl Jandarma Komutanlığına bağlı Enez İlçe Jandarma Komutanlığında görev yapmasından dolayı tanıyorum. Onunla da yılda iki defa yaptığımız denetlemeler ve bir defa da silah kazası soruşturması dışında herhangi bir temasım olmamıştır. Çizelgede yazılı diğer personelin planı ve çizelgeyi hazırladığı iddia edilen Hüseyin Topuz’u kesinlikle tanımıyorum. Tutuksuz yargılanan personel ile dava başlayınca, Hüseyin Topuz ile ise geçen hafta Perşembe günü duruşma arasında tanıştık. Ben Fatih Camiine yönelik eylem planı olduğu iddia edilen çarşaf eylem planı ile ilgili olarak hiç kimseden emir almadım. Hiç kimseye de şahsıma bir camiye bomba koyma görevi verme cesareti yaratacak hiçbir söylem ve eylemde bulunmadım. Bir gazetecinin ismimin balyoz darbe planında geçtiğini telefon ile bildirmesi üzerine öğrendiğim bu görevlendirmeyi ve çarşaf eylem planındaki senaryoyu okuyunca irkildim, dehşete kapıldım, tedirgin oldum ve korktum. Bu maksatla daha önceden irtibatım olan 1990 yılında Şırnak’ta emir komuta ettiğim timde vatani görevini yapıp, sonrasında hukuk fakültesini bitirerek avukat olan ve Ergenekon davalarını takip eden Avukat Oğuz Kür ile de telefon ile iletişim kurdum. Tutuklamaların devam ettiği süreçte kendisi ile yaptığım, teknik takibe takılan telefon görüşmesinde tutuklamalardan dolayı duyduğum tedirginlikle ilgili olarak, Emniyette bana neden tedirgin olduğum soruldu. Sizin isminiz Fatih Camiine bomba koyacak personel olarak geçecek, tüm yazılı ve görsel basın konu üzerinde haber yapacak, kimliğiniz deşifre olacak ve tutuklamalar başlayınca tedirgin olmayacaksınız. Ben korkmanın da, tedirgin olmanın da insani bir davranış olduğunu düşünüyorum. İkinci olarak. Hanifi Yıldırım’ın imza bloğu açılan operasyon timleri ve görevleri çizelgesinde darbe karşıtı liberal gazetecilerin hedef olarak tanımlandığı testere operasyonunda ismim geçmektedir. Arif Bıyıklı ile tanışıklığımı arz etmiştim. Listeyi hazırladığı iddia edilen Hanifi Yıldırım’ı da tanırım. Bir önceki oturumlarda Jandarma Genel Komutanlığının işleyişi ayrıntılı olarak izah edildiğinden niçin tanıdığımı anlatmak çok daha kolay olacaktır. Çünkü Emniyetteki sorguda bunu anlatmakta çok zorlandım. Arif Bıyıklı beni nasıl tanımak zorunda ise aynı ilişki Hanifi Yıldırım ile aramızda olduğundan, ben de kendisini görev nedeni ile tanırım. Kişisel bir iletişimim hiçbir zaman olmamıştır. Kendisi bağlısı olduğumuz İstanbul Jandarma Bölge Komutanlığında Asayiş Harekat Eğitim Şube Müdürüydü. Ben de atılı suç tarihinde Sayın Bulut Ömer Mimiroğlu Paşamın Edirne İl Jandarma Komutanı olduğu karargahında Harekat Eğitim ve Koruma Hizmetleri Şube Müdür Vekiliydim. Yani her ikimizde kendi karargahlarımızda benzer görevleri yapıyorduk. Benim şubenin işlemleri Hanifi Yıldırım’ın şubesi tarafından birleştiriliyor ve değerlendiriliyordu. Sayın Başkan, testere operasyonu ile ilgili olarak da ben hiç kimseden bir emir almadım. Böyle bir görevi kabul edeceğime dair hiçbir söylem ve davranışta bulunmadım. Atılı suç tarihinde astsubaylığın bilgi ve görgü bakımından en donanımlı olduğu rütbe olan başçavuş rütbesindeydim ve başarılıydım ki binbaşı kadrosunda görev yapıyordum. Emir kavramının ne olduğunu, hangi emrin yapılıp, hangi emrin yapılmayacağını çok iyi biliyordum. Kaldı ki bu kadar donanımlı olmadığım dönemlerde de kimseden konusunu suç teşkil eden bir emir almış değilim. Sakın yanlış anlaşılmasın. Bakmakla sorumlu olduğum bir eşim ve o tarihte henüz 5 yaşında olan bir oğlum vardı. Sayın Başkan ben ekmek parası derdine düşmüşüm. Başıma bir hal gelmesin, oradan oraya tayin edilerek huzurumuz bozulmasın, ta o zamanlar karar verdiğim emekliliğe kazasız belasız ulaşmanın birinci dereceye inmek için dışarından üniversiteyi bitirmenin telaşındayım. Eğer iddia edilen bu plan gerçekse de ben bu işi planlayanların aradığı özelliklere sahip biri değilim. Sonuç olarak; ben suçsuzum, masumum. Öncelikle geçimimi sağlamak için açmış olduğum dükkanımı işletebilmek maksadı ile olanı biteni dışarıdan takip etmek ve istenildiğinde huzurunuzda hazır olmak kaydı ile duruşmalardan vareste tutulmamı, dava sonucunda da beraatimi arz ve talep ederim.”

Mahkeme Başkanı: “Nüfus kaydınızı okuyorum. Ertan Karagözlü. Veysel oğlu, Sebahat’tan olma, 05.07.1968 doğumlu. Kırklareli İli, Pınarhisar İlçesi, Kaynarca/Akarlar nüfusuna kayıtlı.”

Sanık Ertan Karagözlü: “Evet efendim.”

Mahkeme Başkanı: “Herhangi bir sabıkanız yok. Klasör 128, dizi 130 ve devamında İstanbul Cumhuriyet Başsavcılığında alınan ifadeniz var.”

Sanık Ertan Karagözlü: “Kabul ediyorum efendim.”

Mahkeme Başkanı: “Kabul ediyorsunuz. Aynı klasör, dizi 111-71 arasında İstanbul Emniyet Müdürlüğünde alınan ifadeniz olacaktı. Bir daha bakalım. Evet, İstanbul Emniyet Müdürlüğünde alınan ifadeniz var. Buna bir diyeceğiniz var mı?”

Sanık Ertan Karagözlü: “Kabul ediyorum efendim.”

Mahkeme Başkanı: “Kabul ediyorsunuz. Klasör 5, dizi 135-136’da hakimlikteki savunmanız var.”

Sanık Ertan Karagözlü: “Evet efendim kabul ediyorum.”

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

Sanık Ertan Karagözlü müdafii Av. Uğur Sayaner: “Müvekkilimin tüm beyanlarına aynen katılıyorum. Savunmayı toplu bir şekilde yapacağız. Daha sonra da yazılı olarak Sayın Mahkemeye sunacağız.”

Mahkeme Başkanı: “Sanığa soru sormak isteyen var mı? Yok. Peki, savunmanız tamamlanmıştır. Yerinize geçebilirsiniz. Arif Bıyıklı. Sanıklar Lütfü Sancar, Taner Balkış ve Mustafa Karasabun müdafii Avukat Yakup Akyüz duruşmaya katıldığını bildiriyor. Şunu da diğer dilekleri de okuyalım. Sanıklar Levent Maraş, İhsan Çevik, Hakan Öktem, Ali Güngör adres değişikliklerini bir dilekçe ile Mahkememize bildirmişler. Yine sanıklar Osman Çetin, Uğur Üstek duruşmadan vareste tutulma istekli dilekçelerini göndermişler. Sanık Dursun Çiçek ile sanık Yusuf Ziya Toker müdafii Avukat Yahya Koç tahliye istemli dilekçelerini Mahkememize göndermişlerdir. Buyurun.”

Sanık Arif Bıyıklı: “178 numaralı sanık Arif Bıyıklı.”

Mahkeme Başkanı: “Yine Avukat Uğur Sayaner savunmanızı üstlenmiş.”

Sanık Arif Bıyıklı: “Evet. Kabul ediyorum.”

Mahkeme Başkanı: “Savunmanızı yapınız.”

Sanık Arif Bıyıklı: “Sayın Başkanım, Değerli Üyeler. İddianamede üzerime atılı suçlamaları asla kabul etmiyorum, reddediyorum. 2002-2003 yıllarında Edirne İl Jandarma Komutanlığına bağlı Enez İlçe Jandarma Komutanlığında Merkez Jandarma Karakol Komutanı ve adli kolluk sorumlusu olarak görev yaptım. Bu görevi halen kesintisiz olarak sürdürmekteyim. Meslek hayatım boyunca her zaman demokrasiye inanan, hukuka saygılı bir şekilde görevimi ifa ettim. Ve bundan sonra da etmeye devam edeceğim. Bu olayı ilk defa basından duydum. 11 numaralı CD içerisinde sakal ve çarşaf eylem planları ile operasyon timleri içerisinde isimleri geçen sanıklardan, o tarihler itibari ile 173 numaralı sanık Mutlu Kılıçlı’yı, 1999 yılında Şırnak’ta birlikte görev yapmamız nedeni ile 177 numaralı sanık Ertan Karagözlü’yü, 2001-2005 yılları arasında Edirne İl Jandarma Komutanlığımda görev yapması nedeni ile tanıyorum. Diğer isimleri geçen sanıkları ise tanımıyorum. İlgimin, bilgimin, irademin olmadığı bu iddialar ile ilgili olarak her ne kadar huzurunuzda sanık sıfatı ile bulunuyor olsam da Allah huzurunda ve benim vicdanımda suçsuzum, mağdurum. Beni, ailemi, yakın çevremi maddi ve manevi olarak mağdur eden, ismimi böyle bir olaya karıştıranlardan, tespiti durumunda şikayetçi ve davacıyım. Sayın Başkanım, duruşmanın bu aşamasında şayet mümkün ise beraatimi, Heyetinizce bu mümkün görülmediği takdirde duruşmalardan vareste tutulmayı arz ve talep ederim.”

Mahkeme Başkanı: “Nüfus kaydınızı okuyorum. Arif Bıyıklı, Hüseyin oğlu Nuran’dan olma. 03/05/1973 doğumlu. Samsun ili Alaçam ilçesi Karşıyaka nüfusuna kayıtlı.”

Sanık Arif Bıyıklı: “Evet Efendim.”

Mahkeme Başkanı: “Sabıka kaydınız yok. Klasör 84, dizi 105-109 arasında Savcılık ifadeniz var.”

Sanık Arif Bıyıklı: “Evet Efendim.”

Mahkeme Başkanı: “Hatırlıyor musunuz ifadenizi?”
Sanık Arif Bıyıklı: “Evet”

Mahkeme Başkanı: “Kabul ediyorsunuz.”

Sanık Arif Bıyıklı: “Evet”

Mahkeme Başkanı: “Sanık müdafiinden soruldu.”

Sanık Arif Bıyıklı müdafii Av. Uğur Sayaner: “Müvekkilimin tüm beyanlarına aynen katılıyorum. Toplu olarak müdafaa yapacağız.”

Mahkeme Başkanı: “Sanığa soru sormak isteyen var mı? Çetin Doğan soru sormak istiyor. Verelim mikrofonu.”

Sanık Çetin Doğan: “Burada tutuksuz sanık durumunda olan diğer arkadaşlara da aynı soruyu sormak isterdim. Sorgulamanız esnasında size hiç Çetin Doğan veyahut da işte bu semineri düzenleyenler hakkında şikayette bulunun diye tavsiyede bulunan oldu mu? Bu konuda size telkin yapıldı mı? Lütfen bunu açıklayın.”

Mahkeme Başkanı: “Evet”

Sanık Arif Bıyıklı: “Sayın Başkanım bu konuda şahsıma böyle bir telkinde bulunulmadı. Fakat kendi iradem ile ilgimin, alakamın olmadığı bu hususla ilgili olarak şikayetçi oldum. Benim şahsıma bulunulmadı.”

Mahkeme Başkanı: “Peki, yerinize geçebilirsiniz. Ahmet Çetin, Avukat Uğur Sayaner müdafiliğinizi üstlenmiş.”

Sanık Ahmet Çetin: “Evet”

Mahkeme Başkanı: “Yetki belgesine istinaden. Kabul ediyorsunuz.”
Sanık Ahmet Çetin: “Evet, kabul ediyorum.

Mahkeme Başkanı: “Buyurun savunmanızı yapınız.”
Sanık Ahmet Çetin: “Sayın Başkan, Sayın Heyet. İddianamede operasyon timleri içerisinde urgan tim komutanı olarak görevlendirildiğim iddia edilmektedir. Tarafıma yöneltilen suçlamaya ilişkin olarak Eylül 2002 Temmuz 2005 tarihleri arasında üsteğmen rütbesi ile Kocaeli Tütünçiftlik Jandarma Asayiş Komando Bölük Komutanı olarak görev yaptım. Söz konusu plan içerisinde ismimin geçtiğini 9 Haziran 2010 tarihinde Ankara Cumhuriyet Savcılığında ifadem alınırken öğrenene kadar kimseden böyle bir şey duymadım. Birlikte görevlendirildiğim iddia edilen 4 jandarma astsubayını hayatımın hiçbir safhasında görmedim, tanımadım, birlikte görev yapmadım. İsimlerini Cumhuriyet Savcılığında, kendilerini de duruşmalar başlayınca salonda gördüm. Bu plan kapsamında hiçbir toplantıya, seminere veya benzeri faaliyete katılmadım. Tarafıma hiç kimse tarafından herhangi bir görev yazılı, sözlü veya başka bir şekilde tebliğ edilmedi. Ben de hiç kimseye herhangi bir talimat ve emir vermedim. Kimse ile iletişim kurmadım. Üzerime atılı suçlamayı kesinlikle reddediyorum. Her kim ismimi bu çizelgeye dahil etmiş ise kendisinin tespit edilmesini istiyorum. Kendilerinden şikayetçiyim. Sonuç olarak hiçbir somut delile dayanmayan üzerime atılı suçtan beraatime karar verilmesini, eğer mümkün değilse bundan sonraki duruşmalardan vareste tutulmamı Sayın Mahkemenizden saygılarımla arz ve talep ediyorum.”

Mahkeme Başkanı: “Nüfus kaydınızı okuyorum. Ahmet Çetin, Mustafa oğlu Halime’den olma. 08/05/1975 doğumlu. Konya ili Bozkır ilçesi Harmanpınar nüfusuna kayıtlı.”
Sanık Ahmet Çetin: “Doğrudur Efendim.”

Mahkeme Başkanı: “Herhangi bir sabıka kaydınız yok. Klasör 88, dizi 73 ve devamında Ankara Cumhuriyet Başsavcılığınca alınan ifadeniz var. Kabul ediyor musunuz ifadenizi?”
Sanık Ahmet Çetin: “Kabul ediyorum.”

Mahkeme Başkanı: “Kabul ediyorsunuz. Sanık müdafiinden soruldu.”
Sanık Ahmet Çetin müdafii Av. Uğur Sayaner: “Müvekkilimin tüm beyanlarını aynen kabul ediyorum. Son sanıkta toplu olarak savunma yapacağız. Daha sonra da yazılı olarak Mahkemeye sunacağız.”

Mahkeme Başkanı: “Sanığa soru sormak isteyen var mı? O tarihte nerede görevliydiniz 2002-2003 yıllarında?”

Sanık Ahmet Çetin: “Kocaeli Tütünçiftlik Jandarma Asayiş Komando Bölük Komutanı olarak Kocaeli Körfez ilçesinde görevliydim efendim.”

Mahkeme Başkanı: “Üsteğmen rütbesinde miydiniz?”

Sanık Ahmet Çetin: “Doğrudur.”

Mahkeme Başkanı: “Şu anda?”
Sanık Ahmet Çetin: “Şu anda Binbaşı rütbesinde Jandarma Genel Komutanlığı Karargahında görevliyim.”

Mahkeme Başkanı: “Orada görevlisiniz. Peki, yerinize geçebilirsiniz.”
Sanık Ahmet Çetin: “Efendim yazılı savunmamı da yazılı olarak arz ediyorum.”

Mahkeme Başkanı: “Alalım. Yazılı savunmanızı aldık. Hüseyin Durdu, pardon Hüseyin Durdu’nun müdafii farklı. Rifat Gürçam gelecek. Doğru gelmişsiniz. Evet sizin savunmanlığınızı Uğur Sayaner üstlenmiş kabul ediyorsunuz.”

Sanık Rifat Gürçam: “Evet Efendim.”

Mahkeme Başkanı: “Buyurun sizi dinliyoruz.”
Sanık Rifat Gürçam: “Sayın Başkanım iddianamede sanık olarak 182. sırada bulunuyorum. Balyoz haberlerini herkes gibi basından öğrendim. Basında yer almadan önce bu konuda hiçbir bilgi ve gördüm olmadı. Diyarbakır Cumhuriyet Savcılığına Temmuz 2010 ayında çağrıldığım da ise bu konuda sanık olarak ifadem alınacağını öğrendim. Orada da belirttiğim gibi ben söz konusu olay ile ilgili herhangi bir seminer veya toplantıya katılmadım. Bana görevlendirmemin yapıldığını kimse yazılı veya sözlü olarak bildirmediği gibi bu konuda bir imada bulunan dahi olmadı. İddianamede ismimin geçtiği listede tim komutanı olarak adı geçen üsteğmen Ahmet Çetin’i ilk defa bu duruşma salonunda gördüm. İsmi geçen diğer personel ile de şimdiye kadar hiç aynı birimde çalışmadım. Herhangi amir, mahiyet ilişkim olmadı. Tarafıma isnat edilen suçlamayı kesinlikle reddediyorum. Yargılama sonucunda ismimi bu listeye yazarak benim ve ailemin öncelikle manevi, sonra da maddi olarak mağduriyetine neden olanlardan şikayetçi ve davacıyım. Beraatime karar verilmesini Sayın Mahkemenizden saygılarımla arz ve talep ediyorum. Ayrıca efendim adres değişikliğim oldu. Bu konuda dilekçemi arz ediyorum.”

Mahkeme Başkanı: “İstanbul İl Jandarma Komutanlığına atandığınızı belirtmişsiniz.”
Sanık Rifat Gürçam: “Evet”

Mahkeme Başkanı: “Savunmanızı yazılı olarak göndermişsiniz onu da aldık. Nüfus kaydınızı okuyorum. Rifat Gürçam, Şerif Ali oğlu, Rabia’dan olma, 31/01/1971 doğumlu. Afyonkarahisar ili Dazkırı ilçesi Yeniyol nüfusuna kayıtlı.”
Sanık Rifat Gürçam: “Evet efendim.”

Mahkeme Başkanı: “91 yılı suç tarihi olan ve 92 yılında kesinleşen Kazım Karabekir Askeri Ceza Mahkemesinden görev ihmal suçundan mahkumiyetiniz var. Silinme şartları oluşmuş.”

Sanık Rifat Gürçam: “Evet”

Mahkeme Başkanı: “Klasör 88, dizi 139 ve devamında Diyarbakır Cumhuriyet Başsavcılığında alınan ifadenizi kabul ediyor musunuz?

Sanık Rifat Gürçam: “Kabul ediyorum efendim.”

Mahkeme Başkanı: “Sanık müdafiinden soruldu.”

Sanık Rifat Gürçam müdafii Av. Uğur Sayaner: “Müvekkilimin tüm beyanlarına aynen katılıyorum. Son sanıkta savunmamızı yapacağız.”

Mahkeme Başkanı: “Sanığa soru sormak isteyen var mı? Yerinize geçebilirsiniz. Embiya Şen, Avukat Uğur Sayaner yapacak savunmanlığınızı kabul ediyor musunuz?”

Sanık Embiya Şen: “Doğrudur efendim.”

Mahkeme Başkanı: “Savunmanızda size yardımcı olacak daha doğrusu. Buyurun sizi dinliyoruz.”
Sanık Embiya Şen: “Efendim savunmama geçmeden önce emekli olduğumdan dolayı benim de bazı kişisel bilgilerimde ve adres bilgilerimde değişiklik oldu. Onu şimdi mi düzeltelim, ifademden sonra mı?”

Mahkeme Başkanı: “Söyleyin tutanaklara geçsin. Şu anda söylerseniz tutanağa geçer, yeterli olur.”
Sanık Embiya Şen: “Tamam efendim. Adres bilgisinden başlıyorum. Akpınar Mahallesi Hayat Caddesi C/29 Blok Daire:3 Osmangazi/Bursa.”

Mahkeme Başkanı: “Yeni adresiniz burası.”
Sanık Embiya Şen: “Evet yeni adresim burası. Diğer kişisel bilgilerimde de maaş durumları falan onlarda da değişiklik oldu. Onları söylememe gerek var mı bilmiyorum.”

Mahkeme Başkanı: “İsterseniz onları daha sonra dilekçe ile bildirin. Tamam, savunmanıza geçin.”
Sanık Embiya Şen: “Sayın Başkanım, Değerli Üyeler, Sayın Savcım. Şu anda burada söz konusu davada, bazı dijital verilerde ismimizin özel operasyon timlerinde urgan timinde görevli tim elemanı olarak geçtiğinden bahisle huzurunuzda bulunuyorum. Şimdi bu bağlamda aslında nasıl savunma yapacağımı da ne söyleyeceğimi, ne diyeceğimi de tam olarak bilemiyorum. Çünkü içerisinde yer almadığımız hatta kıyısından, köşesinden dahi geçmediğimiz bir oluşum, dolayısıyla ilgi ve bilgimizin olmadığı bir oluşum hakkında ne diyebiliriz ki. Bilgimizin olmadığı bir konuda çok da bir şey söyleyecek durumda değiliz. Hakkımızda yeterli maddi delilde yok bu anlamda. Sadece bir yerde görevlendirildiğimize dair ismimiz geçiyor, bir dijital veride, özel operasyon timlerinde. Ancak bu durumda bizimle aynı durumda olan birçok isim ve görevlendirmeler var. Bursa Jandarma Bölge Komutanlığında 50 tane jandarma personeli, 85 tane Emniyet personeli yine İstanbul Jandarma Bölge Komutanlığında 137 tane jandarma personeli, 287 tane Emniyet personeli aynı durumda isimleri geçmektedir. E bunların bir kısmı sorgulanma timi, toplama timi vesaire şeklinde isimleri geçmektedir. Bizi onlardan farklı kılan durum nedir onu da bilmiyorum. Bizim hakkımızda iddianame açılmıştır, onlar hakkında açılmamıştır. Kimsenin hakkında iddianame açılması taraftarı değiliz tabi ki öncelikle. Ancak yani bizi onlardan farklı kılan durum nedir onu merak ediyorum. Ve inanır mısınız 1,5 senedir bu dava başladığından beride hep bu soruyu kendimize soruyorum. Kendime soruyorum ve buraya duruşmalara geldikçe de arkadaşlarla acaba biz bu oluşumun içine neden yazıldık diye de kendi kendimize kritik yapıyoruz. Yani bu sorunun cevabını bulmaya çalışıyoruz. E bir türlü de bulamıyoruz. Bu konuda sizlerin ve Sayın Savcımızın da bildiği bir şey varsa veya bizim burada olmamıza yönelik özellikle İddia Makamının bir şüphesi varsa diğerlerinden bizi farklı kılan, bunu da söylerlerse, bunu da sorarsanız bize açıklıkla cevaplarım. Yani hakkımızdaki şüphe ne ise, bunu da cevaplamaya hazırız. Bize söylerseniz. Sorarsanız. Şimdi benim kendi varsayımlarımla devamlı diyorum ya 1,5 senedir düşünüyorum. Niye ben bu olayın içindeyim? Bu oluşumun içindeyim? Şimdi buradan hareketle bazı kendi kendime varsayımlar yapıyorum, düşünüyorum. Şimdi dosyayı inceledim ve dosyada veya işte iddianamenin bazı bölümlerinde Savcılığın bazı görüşleri, mütalaaları var. İşte bu çaptaki tehlike arz eden böyle kritik bir eylemde görevlendirilen kişilerin daha önceden birbirlerini tanımama olasılığı yoktur, mutlaka tanıyorlardır. İşte veya kurs görmüşlerdir. Bir kursu görmüşlerdir. Buna yönelik bu şeyde görevlendirmişler mealinde bir açıklamaları bulunuyor. Eğer bundan dolayı burada isek, şimdi Emniyetin özellikle gerek Bursa Jandarma, gerek İstanbul Bölgenin seçmiş olduğu Emniyet personelinin bazılarında, infaz timinde görevlendirilecek Emniyet personeli diyor. Yani şimdi ben size soruyorum Sayın Başkanım. İnfaz timi acaba bize verilen görevden daha mı az kritik? Ancak onlar hakkında herhangi bir şey yapılmazken, bizim hakkımızda iddianame açıldı. Şimdi bu görevlendirmeden bilgimizin ve ilgimizin olmadığını daha önceki arkadaşlar söyledi. Bende yine tekrarlıyorum. Kesinlikle bilgimiz ve ilgimiz yok. Buna dair herhangi bir tebliğ ettiğimize dair imza veya bir sözlü bir telefon kaydı, dinleme kaydı da yok. Şimdi ancak iddianamede veya işte dosyanın bazı bölümlerinde yine Savcının görüşü olarak diğer görevlendirilip ancak hakkında dava açılamayan kişiler hakkında bunlar bu balyoz planını planlayanların kişisel görüşleridir, şeklinde bir açıklama var. Fakat bizim hakkımızda öyle bir şey yok. Biz kritik bir görevde görevlendirmede yer aldığımızdan bahisle burada huzurunuzda bulunuyoruz. Şimdi böyle bir görevlendirmeden bende diğer arkadaşlarım gibi yine tekrar ediyorum. İlk kez basından öğrendim. Ki bizim benim yani şeyim ifadem ve bu olaya dahil edilişim diğerlerinden daha sonra olmuştur efendim. Dosyada da mevcuttur biliyorsunuz. İlk önce bu olaylar Ocak, Şubat aylarında basında medyada çıktı. Arkasından işte tutuklamalar, gözaltılar başladı. Bizim Haziran’da ifademiz alındı. Sonradan çağrıldık. Bize gözaltı uygulanmadı. Herhangi bir işlem yapılmadı. Dolayısı ile ilk duyduğumuzda basından, medyadan bizde aşırı derecede tepki gösterdik ve tavır aldık bu işe. Yani nasıl böyle bir şey olabilir? İnsan kendi camisini de mi bombalar? Kendi uçağını mı düşürür diye. Her duyarlı vatandaş gibi bizde aşırı derecede tepki gösterdik. Sizler şimdi burada Mahkeme olarak, görevli olarak bu olaya karşı tavır almış durumdasınız. Yani vazifenizin gereği olarak, bizler görevimiz olmadığı halde tavır aldık. Kendi iç dünyamızda, kendi ailemizde, kendi yakınımızda ha bu olayın doğruluğu ciddiyetini veya işte efendim doğruluğunu tam olarak bilip bilmediğimiz hususunda bir şey söylemiyorum yani tam olarak da doğru mudur? Değil midir? Onu da bilmiyorum. Bu dava kapsamında yargılanmaya başladıktan sonra da doğru mudur? Değil midir? Gelip gitmeye başladım yani. İlk zamanlar böyle bir şey olduğuna bende inanmıştım, olabileceğine. Şimdi dün Sayın Hakim Ali Efendi Peksak arkadaşımızın birine burada bir soru sordu. Bu kadar inandırıcımıydı ki sen böyle düşündün? Dedi. Efendim şimdi her insan o arkadaşım gibi bende öyle düşündüm ilk etapta medyada duyunca. Yani bu kadarda olmaz dedik yani bizde ilk etapta ha tam olarak doğrudur veya değildir diyemeyiz. Ama dosyada davada işte basında ismi geçen arkadaşlarımızı da tanıyordum ben çoğunu, daha önce görev yaptım, kimisi ile kimisi ile kurs gördüm. Elime gazeteyi aldım bakıyorum ya bu adam yapar mı acaba? Yok, yapmaz bu ya. Acaba bu yapar mı öbürü? Belki yapmış olabilir? Gibi kendi kendime değerlendirmelere girdim. Yani ve şiddetli bir tepki gösterdim. Taa ki Haziran ayına kadar. Bu olaya bizimde ismimizi karışıp, bizimde çağrılıp ifademiz alınana kadar. Neticede bizi çağırıp da ifademize başvurulduğunda ilk kez CMK 250 ile görevli Cumhuriyet Savcılığı tarafından yani İstanbul’da alındığı yetkili savcı tarafından ifadem. Şaşırdım. Yine bazı sanıkların söylendiği gibi bende şaka gibi geldi yani. Bu işin içinde ben var isem dedim, herkes de vardır o zaman. Tüm herkes yargılanmalı dedim. Çünkü hayatım boyunca bu tür yasadışı konusu suç teşkil eden hiçbir şeye, hiçbir emri yapmadım. Ki bırakın konusu suç teşkil edeni konusu suç teşkil etmez ve kafama yatmayan hiçbir emri yapmadım. Bunu da burada açık yüreklilikle söylüyorum. Beni herkes tanır ve bundan dolayı da hiç sevilmedim. Hep itildim kakıldım. Teşkilatımda dik kafalı olarak. Ancak bırakın yani suç teşkil etmeyi falan bir kenara bir kere dünya görüşüme ters yani benim böyle bir olayın içinde yer almam veya böyle bir oluşum içinde yer almam. Ki ben bu partiye oy verdim yani. Ben bu hükümete oy verdim. Bunu da buradan açık yüreklilikle söylüyorum. Oy verdiğim bir partiyi yıkmak için meydana gelen bir oluşumun içinde yer almam herhalde düşünülemez. Ben ve ailem hatta tüm sülalem oy verdi bu hükümete ve oy verdiğimiz bir hükümeti devirmemiz veya işte böyle bir oluşumun içinde yer almamız herhalde düşünülemez. Ancak benim ismim nasıl girmiştir. Buraya nasıl etmiştir? Bende hala bunun peşindeyim. Bende bunun merakındayım. Eğer sizlerin bildiği bir şey var ise bende sizden öğrenmek istiyorum. Ve bu olayın ortaya çıkarılmasını istiyorum. İddia Makamınca her ne kadar sanığın veya şüphelinin aleyhine deliller toplanıyor ise lehine de deliller toplanmalı, bu durum aydınlatılmalıydı. Yani iddianame düzenlenmeden önce en azından bu olayın oluşumu içinde yer aldığı şüphesi az olan yani arkadaşlar bir azınlıkta olan bazı arkadaşlar hakkında ve benim hakkımda gerekli araştırmaya yeterince yaptırılabilirdi İddia Makamı. Yani bugün Emniyet olsun, diğer kolluk kuvvetleri olsun teknolojiden faydalanıyor. Aşırı ileri yani çağ atlamış durumda. Yani adresimizden, memleketimizden çok kısa bir araştırma ile ortaya çıkabilirdi. Öğrenilebilinirdi bazı şeyler. Yani bizim bilmediğimiz bir şeyler mi var acaba? Bilemiyorum. Dolayısı ile suçsuzum bende, diğer arkadaşların dediği gibi hiçbir alakam yok bu işle. İlk kez basından öğrendim ve basından öğrendiğimde de herkesten çok ben tepki gösterdim böyle bir şeye. Ancak Haziran’da ifademiz alınınca dedik ki bizde yani demek ki her görünen şey gerçek değilmiş. Ve herkes suçlu değilmiş bu davanın kapsamında yargılanan, herkesin suçlu olmadığına kanaati hasıl oldu daha sonra. Bizimde ismimiz girebiliyormuş böyle şeylere diye düşündük. Sonuç olarak suçsuzum. Deminde ifade ettiğim gibi efendim. Böyle bir görev verilmedi bana, tebliğde edilmedi. Ne yazılı ne sözlü. Zaten bizi görevlendirenler görevlendiren kişinin altında imzası bulunan Sayın Hanifi Yıldırım’ı da hiç tanımam. Ben Bursa İl Jandarma Komutanlığında o tarihlerde Gemlik İlçe Jandarma Komutanlığında personel lojistik kısım amiri olarak çalışıyordum. Dolayısı ile Sayın Hanifi Yıldırım İstanbul’da tanımam kendisini. Böyle bir şeyi görevlendirmeyi de nasıl yaptılar? Onu da hala bilmiyorum ve merak ediyorum. Yani birde şöyle bir durum var efendim. Kurslarla ilgili bir durum var. Şimdi gereksizin Mahkemeniz tarafından sorulan sorularda daha önceki sanıklara veya işte bizim kendi arkadaşlarımız arasında biz görüşürken kurs görmenin sanki suç olduğu, işte böyle bir görev oluşumda kurs görenin mutlaka yer alacağı gibi bir kanaat sanki var. Ben buna katılmıyorum. Yani kurs görmek teşkilatımızın yasal açtığı kursları görmek, bizleri şüphe altında bırakmamalı. Bilakis bunlar bizim aleyhimize değil bence lehimize olarak değerlendirilmeli. Benim şimdi ismimde çizelgelerde ismimin karşısında herhangi bir kurs yazmıyor. Ancak tüm kursları gördüm ben. Bunu da buradan söylüyorum. Görmediğim kurs kalmadı. Belki de buraya seçiliş sebebimiz, yazılış sebebimiz belki de bu kurslar. Bunlar aleyhte değil lehte değerlendirilmeli diye düşünüyorum. Söyleyeceklerim bundan ibaret efendim. Suçsuzum beraatimi istiyorum. Mümkün ise duruşmanın bu aşamasında mümkün değil ise daha sonra beraatimi talep ediyorum. Ve emekli olmam ve maddi gelirimin emeklilikten dolayı maaşımın biliyorsunuz maaşlar düşüyor yarı yarıya, geçim derdindeyiz. Ek bir iş bulup çalışmak zorundayım. Çünkü emekli maaşıyla evim kirada geçinemiyorum. Ancak bu davalar nedeni ile herhangi bir işe henüz daha başvurmadım. İfademi verdikten sonra başvururum diye düşündüm. Dolayısı ile de duruşmalardan bağışık tutulmamı talep ediyorum.”
Mahkeme Başkanı: “Peki, kurs görmek suç değil o bakımdan sorulmamıştır yani sorular. Siz sonradanda söylediniz.”

Sanık Embiya Şen: “Yani böyle bir çekince var.”

Mahkeme Başkanı: “İddia edilen.”

Sanık Embiya Şen: “Herkes de de kurs gördüğünü söylemekten çekiniliyor da o yüzden dedim efendim.”

Mahkeme Başkanı: “Listelerde bazı şeyler yazıyor da onların oraya yazılması ile görülen hususlar arasında bir ilgi var mı? O yüzden soruluyor.”

Sanık Embiya Şen: “Yani belki de vardır. Belki de o gördüğümüz kurslardan yazıldık bilemiyorum. Gayri nizami harp kursu, istihbarat kursu, İngilizce kursu, komando kursu, özel harekat kursu, her şeyi gördüm ben tüm kursları gördüm efendim.”

Mahkeme Başkanı: “Sizin isminizin karşısında yazmıyor. Bazı isimlerin karşısında yazıyor. Evet, o özellik yazan o kursla gördüğü kursla özellik birbiri ile uyumlu mu? Niye öyle yazılmış? Onu o konudaki soru işaretini gidermek için sorulan sorular. Nüfus kaydınızı okuyorum. Embiya Şen, Ali oğlu, Nazente’den olma. 11/06/1969 doğumlu. Kırıkkale ili Gürler nüfusuna kayıtlı. Doğrumu? Size mi ait?”

Sanık Embiya Şen: “Doğrudur efendim.”

Mahkeme Başkanı: “Herhangi bir sabıka kaydınız yok. Klasör 90, dizi 12 ve devamında İstanbul Cumhuriyet Başsavcılığında alınan ifadeniz var. Kabul ediyor musunuz ifadenizi?”

Sanık Embiya Şen: “Kabul etmekle birlikte bir düzeltme yapmak istiyorum efendim.”

Mahkeme Başkanı: “Evet.”

Sanık Embiya Şen: “Orada şimdi Sayın Savcımız ifadem alınırken benimde ismimin içinde yer aldığı urgan timinden bulunan diğer 4 kişiyi sormuştu ve de birde ayrıca Hanifi Yıldırım’ı sormuştu. Sayın Hanifi Yıldırım’ı. Bunlardan ben Sayın Hanifi Yıldırım’ı sadece Rifat Gürçam’ı tanığımı söylemiştim. Çünkü Bursa İl Jandarma Komutanlığında beraber çalışmamız sebebiyle, lakin diğer iki sanık var İsmail Karaoğlan ve Hüseyin Durdu’yu hatırlayamamıştım. Onları tanımadığımı söylemiştim. Ancak daha sonra dosya hakkımızda dava açıldıktan sonra dosyayı inceleyince ve burada görünce onları da tanıdığımı hatırladım. Takdir edersiniz ki yani İsmail, Hüseyin, Ahmet, Mehmet teşkilatta çok. Aradan da zaman geçince insan hatırlayamaya biliyor. Ancak benim ismim teşkilatta belki tek olduğu için onlar beni tanıyabiliyor. Bu konuyu da takdirinize sunuyorum. Onları da şimdi hatırladığımı burada öğrendim. Ancak dediğim gibi tim komutanı olarak görülen Ahmet Çetin ve Hanifi Yıldırım’ı tanımıyorum.”

Mahkeme Başkanı: “Peki sanık müdafiinden soruldu.”

Sanık Embiya Şen müdafii Av. Uğur Sayaner: “Tüm müvekkillerin beyanlarına aynen katılıyorum. Sahte olduğu sanık ve savunmanlarca önceki celselerde zaman mekan ve yazım kuralları konusunda belirlenen 11 nolu CD’de yüzlerce çelişki saptanmıştır. Müvekkillerin liste hazırlaması ve uygulaması konusunda hiç kimseden hiçbir emir almamış ve hiç kimseye bir emir vermemiştir. Hatta listedeki kişilerin çoğunlukla tanımamaktadırlar. İsnat edilen suçla ilgili olarak dosyada somut belge ve delilde yoktur. İstanbul dışında görev yapan müvekkillerimizin maddi ve manevi, hatta coğrafi açıdan zorluklarda göz önüne alınarak savunmaları da bittiğinden duruşmalardan vareste tutulmalarını, yargılama sonunda da beraatlarını talep ediyoruz. Geniş savunmalarımızı her sanık için yazılı olarak Sayın Mahkemenize sunacağız. Arz ederiz.”

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

Üye Hakim Murat Üründü:“Görev yaptığınız dönemlerde özellikle 2002-2003 yıllarında iddia edildiği şeklide bir darbe oluşumu olup olmadığı konusunda bir bilginiz, duyumunuz oldu mu?”

Sanık Embiya Şen:“Öyle bir bilgimiz, duyumumuz olmadı efendim. Olsaydı inanın burada açık yüreklilikle söylerdim yani. Kesinlikle öyle bir ilgim olmadı ki, şu anda benimde çekinmemi korkmamı gerektirecek bir durumda yok, emekliyim ben. Bunu burada açıklıkla söylerdim. Kesinlikle böyle bir bilgim olmadı.”

Üye Hakim Murat Üründü:“Biraz önce savunmalarınızda işte listelere baktım. Bu kişi yapabilir. Bu kişi yapamaz şeklinde düşündüm veya yorumda bulundum şeklinde beyanlarınız oldu. Bu görev yaptığınız süre içerisinde bu tür oluşum içerisinde olabilecek bir personelle mi çalıştınız ki bu şekilde kanıya vardınız? Veya o baktığınız isimler üzerinde bu kişi yapabilir şeklinde nasıl bu kanıya varabildiniz?”

Sanık Embiya Şen:“Tam olarak anlayamadım efendim.”

Üye Hakim Murat Üründü:“Biraz önce savunmalarınızda ben listelere baktım dediniz.”

Sanık Embiya Şen:“Evet.”

Üye Hakim Murat Üründü:“Savunmalarınızda, bu kişi işte bu eylemi gerçekleştirebilir. Gerçekleştiremez şeklinde düşündüm dediniz. Savunmalarınızda biraz önce.”

Sanık Embiya Şen:“Öyle demedim efendim. Acaba yapar mı? Yapamaz mı diye bende de böyle bir tereddüt, şüphe oluştu. Arkadaşlarım, tanıdığım kişiler hakkında bile dedim yani. İçlerinde çünkü bazılarını tanıyordum. O basında yer alan o timde görevlendirilen arkadaşlardan. Ben bile dedim yani şüpheye düştüm acaba yapar mı, Yapmaz mı diye şeklinde söyledim. Dün Sayın Ali Efendi Peksak bir soru sormuştu da arkadaşımıza da, çok mu inandırıcı geldi diye. Ona atıfta bulunarak söyledim yani. Biz de ilk etapta görünce şey yaptık.”

Üye Hakim Ali Efendi Peksak:“Hakim Bey’in söylediği gibi bir tespitte bulundunuz aynen. Bu kişi yapabilir. Şu kişi yapamaz diye kanaat getirdim dediniz. Hakim Bey herhalde onunla ilgili soru sormak istiyor.”

Üye Hakim Murat Üründü:“Evet aynen onu soruyorum. Tanıdığınız kişiler mi var ki? Bu tür oluşumda olabilecek bu şekilde bir kanaate vardınız?”

Sanık Embiya Şen:“Hayır ben öyle bir şey dediğimi hatırlamıyorum. Beklide konuşurken öyle çıkmış olabilir ağzımdan, farkında olmadan ama. Ben o anlamda söylemedim. Eğer, o anlamda söylemedim. Şunu ifade ediyorum. Yani öyle bir tanıdığım kişiler olsa yine söylerim. Demin söylediğim gibi açık yüreklilikle söylerim. Benim ama öyle bir tanıdığım kişiler yok. Ben o anlamda değil, adamları tanıdığım için şahısları yani şey olarak söyledim. Yani bazı şahıslar mesela; şimdi böyle bir oluşumda burada Ertan Karagözlü var. Deminde bahsetti. Böyle bir şeyin içinde yer almadım dedi. Benden önceki ifade veren sanık. Şimdi böyle bir oluşuma ben görev verecek olsam Ertan Karagözlü. Yani listeler gelişigüzel veya işte insanlar tanınmadan hazırlandıysa eğer iddia edildiği gibi. Var olduğunu iddia etmiyorum. Bilmiyorum. Bilmediğim bir şeyle ilgili bir şey söyleyemem. Eğer böyle bir şey varsa iddia edildiği gibi listeler hazırlanırken gelişigüzel seçilmiş. Yani insanlar tanınmadan, işte incelenmeden, araştırılmadan o anlamda söylüyorum. Şimdi burada mesela Ertan Karagözlü arkadaşımız savunma yaptı. Ben, onunda ismi geçmişti ilk şeylerde. Ben olsam mesela öyle bir şeye görev vermem yani, böyle bir şey yapacaksam yani o anlamda söylüyorum ben yani. Çünkü yani kendisi centilmen, beyefendi, kibar bir kişiliği var yani, bu işleri yapacak şeyde görmüyordum yani kendisini.”

Üye Hakim Ali Efendi Peksak:“Şimdi beyanlarınız arasında çelikli ifadeler kullanılıyor. Ya bu savunma heyecanından kaynaklanan bir durum.”

Sanık Embiya Şen:“Muhtemelen evet.”

Üye Hakim Ali Efendi Peksak:“Ya da yani insanlarda şöyle bir his yahut da bir şüphe uyandırıyorsunuz. Diyorsunuz ki, mesela dünde aynı işte o konuya siz kendiniz şey yaptınız. İşte bende inanmıştım. Şimdi sonrasında diyorsunuz. Aşırı derecede tepki gösterdim. Şimdi gerçekten inandırıcımıydı? İnandığınız. Tepki gösterdim. Tepki gösterdim. Yani bu kurumun mensubu bir insan olarak yani eğer böyle bir şey hakimler, savcılar arasında olsa insan mesleki bilgisi nedeniyle de ilk önce bir. Yani daha objektif daha bir diğer insanlara göre karar verme noktasında biraz daha yavaş hareket eder diye düşünüyorum. Ama inandırıcımıydı. Bende hemen bu kadar şey yaptım. Şekliyle beyanda bulunuyorsunuz. Aynı şekilde şuan benim korkmamı gerektirir bir durum yok çünkü emekliyim. Görevde olanlar korkmalı mı? Bu manada mı kullanıyorsunuz? Yani beyanlarınızda öyle konuşurken, böyle şey yapıyorsunuz. Ondan sonra sorular yöneltildiğinde yok yanlış anlaşıldı. Yok ben bunu ifade etmek istemiyordum. Evet şimdi ben tekrar soruyorum. Şuan görevde olsanız korkacak bir durum mu var?”

Sanık Embiya Şen:“Efendim ben orada vurgu yapmak için söyledim.”

Üye Hakim Ali Efendi Peksak:“Yani neye vurgu yapmak istiyorsunuz? Onu açıklayın o zaman.”

Sanık Embiya Şen :“Yani eğer öyle bir şey varsa bilgim olsa, bilgim varsa ben açık yüreklilikle söylerim demek istedim yani. Yani belki görevde olsaydım, belki söyleyemezdim. Ama görevde de değilim. Emekliyim.”

Üye Hakim Ali Efendi Peksak:“Neden söyleyemezdiniz?”

Sanık Embiya Şen:“Eğer öyle bir şey olsaydı kesinlikle söylerdim anlamında vurgu yaptım orada ben.”

Üye Hakim Ali Efendi Peksak:“Neden söyleyemezdiniz? Bende onu soruyorum. Eğer görevde olsaydınız neden söyleyemezdiniz?”

Sanık Embiya Şen:“Ya şimdi görevdeki bir insan söylemeyebilir yani çekinebilir. Sonuçta astlık, üstlük olan yani disiplinin en üst düzeyde şey olan bir meslek yani bizim mesleğimiz. Söyleyemeyebilir yani görevdeki bir insan yani çekinebilir. Ama ben görevde değilim. Olsaydı söylerdim diyorum.”

Üye Hakim Ali Efendi Peksak:“Özellikle emir hiyerarşi veyahut da emir komutadan bahsediyorsunuz. Ama bir de kurallar manzumesi var. Diyorsunuz ki, yine aynı şekilde ben kendim özü sözü. Yani eğer öyle bir şey olsaydı açık ve net bir şekilde söylerdim. Ee. O zaman kurallar manzumesi varsa, bir kişiye de bu şekilde bir kanun dışı bir emir verilmezse, kanunda da düzenlenmiş yapılacak prosedürün ne olduğunu herkesin onu yapması beklenmez mi kural olarak?”

Sanık Embiya Şen:“Anlayamadım efendim tam soruyu şimdi.”

Üye Hakim Ali Efendi Peksak:“O zaman zabıtlar çıksın. Dinleyin, okuyun oradan ondan sonrasında tekrar beyanda bulunmak isterseniz, siz bilirsiniz.”

Mahkeme Başkanı:“Soruyu anlayamadınız mı? Onu mu söylemek istiyorsunuz?”

Sanık Embiya Şen:“Evet efendim tam olarak anlayamadım. Yani.”

Mahkeme Başkanı:“Şimdi ben başka şekilde anlatayım.”

Sanık Embiya Şen:“Tamam efendim.”

Mahkeme Başkanı:“Hakim Bey’in dediği şu; emekli olsan ne değişecek, olmasan ne değişecek? Askeriyenin içerisinde halen görevde olsan, disiplini olabilir ama yasalar var. Yasalara göre üstte olsa asta kanunsuz emir veremez. Ya da üstten gördüğünüz bir haksız muameleyi onun bir üstüne şikayet etme hakkınız var. Bunlar ortadayken neden çekiniyorsunuz. Çekinmeyi gerektiren ne var. Onu herhalde anlatmak istiyor Hakim Bey.”

Sanık Embiya Şen:“Efendim. Şimdi her ne kadar yasalar tamam var da. İnsanlar yani lütfen yani, her kurumda var. Sadece bizim Silahlı Kuvvetlerinde değil yani her kurumda herkes çalıştığı amirine karşı tabi ki çekinebilir yani bu doğal bir şey yani. Bunu şimdi inkar etmek yanlış olur yani, her kurumda var. Sadece Silahlı Kuvvetlerinde değil. Amirine karşı her memur çekinebilir yani, bazı şeyler söylemekten. Yani bizim Silahlı Kuvvetlerine has bir şey değil. Ben burada yani.”

Mahkeme Başkanı:“Tabi normal bir Hukuk Devletinde asttın amirinden çekinmemesi gerekir. Hukuk Devleti budur. Hukuk Devletinde kurallar işler. Kuralların işlediği yerde, ne üsttün ne de üstün asttan çekinmesi diye bir olay yoktur. Kurallar vardır. Kurallara uymayan gerekli yaptırıma tabi olur.”

Sanık Embiya Şen:“Ama işte yine de biliyorsunuz yani ülkemizde çekiniyor insanlar yani sistem yani kanunlar, kurallar var da yaptırımlarda var, üstlerin elinde efendim. Yani dolayısıyla çekinebilir yani mahiyeti olan birisi üstünden. Yani ben şimdi buraya niye bu kadar takıldığını da anlamış değilim efendim. Ben sadece yardımcı olmak adına ve burada bizim gerçekten alakamız ve bilgimiz olmadığını vurgulamak adına söyledim bu sözü.”

Mahkeme Başkanı:“Tamam.”

Sanık Embiya Şen:“Yani bileydim söylemezdim o zaman efendim.”

Mahkeme Başkanı:“Peki niye. Peki. Buyurun.”

Bir kısım sanıklar müdafii Av. Hüseyin Ersöz:“Sayın sanık biraz önce emekli olduğunuz için açık yüreklilikle bütün her şeyi ifade edeceğinizi söylediniz. Edebileceğinizi söylediniz ve Sayın Hakimlerde bu konuda size sorular yönelttiler. Peki bende şunu sormak istiyorum size. Onlar tabi sizin söylemiş olduğunuz bir kelimeden yola çıkarak bir takım değerlendirmelerde bulunuyorlar. Siz size görev yaptığınız süre içerisinde, yani muvazzafken hukuka aykırı bir emir verilse, bu emri yerine getirir misiniz?”

Sanık Embiya Şen:“Ben onu konuşmamın içinde de söyledim. Bırakın hukuka aykırı veya konusu açıkça suç teşkil eden emri. Yani çoğu şeyde de uygun görmediğim şeyi yapmamak için gerekli şeyi yaptım yani amirlerime gerek önce sözlü konuşma şeklinde, ikna etme şeklinde olmadı yani başka şekilde söyledim yani yapmayacağımı. Sadece suç teşkil eden değil, kanuna aykırı olan da yapmadım yani. Yapmam yanı.”

Bir kısım sanıklar müdafii Av. Hüseyin Ersöz:“Sayın sanık bir soru daha sormak istiyorum size. Görev yaptığınız süre içerisinde muvazzafken çok büyük bir suçla karşılaştınız. Bu amirinizde olsa, dışarıdaki bir vatandaşta olsa bu konuyla ilgili olarak ilgili mercilere suç duyurusunda bulunur musunuz? Bunu ilgili mercilere, amirlerinize bildirir misiniz? Bir suçla karşılaştınız. Büyük bir suçla, bir olayla karşılaştınız ve muvazzafsınız, görevdesiniz ve bununla ilgili olarak yasal prosedürün başlatılması için daha üst amirlerinize ya da Emniyet mensuplarına bu konuyu şey yapar mısınız? Bildirir misiniz?”

Sanık Embiya Şen:“Bildiririm.”

Bir kısım sanıklar müdafii Av. Hüseyin Ersöz:“Teşekkür ederim.”

Mahkeme Başkanı:“Buyurun Avukat Bey.”

Bir kısım sanıklar müdafii Av. Ramazan Bulut:“Sayın Başkan, bir şey açıklayacağımda burada sanığın ne demek istediğini bizler anladık. Yani bu soruların niye sorulduğunu ben anlayamadım. Şu şekilde ben örnek vereyim. İşte şu adliyede yolsuzluk skandalı diye bir haber çıktı basında, siz bunu ciddiye almaz mısınız önce? Alırız. Ha. Sonra bakarız ki o adliyeye o hakimleri tanıyoruz. Böyle bir şey yapmayacağına inanırız ve bundan da sonra kanaatimizi değiştiririz. Sanık burada kanaat paylaşımında ve bence şunu söyledi; buradaki insanların hepsi aynı ideolojik yapıda değil. Yani zaten kendi oy verdiği partinin ismini bile söyledi. Ben dedi o yüzden muhtemelen demiştir. Ya bu da oy veriyordur. Bu böyle bir şeye girmez gibi bir kanaat belirtti. Bu samimi bir kanaatti. Bunun üzerinden kanaat sorgulanmasını biz anlamış değiliz. Ben çok net anladım. Ne demek istediğinizi sanırım. Bütün sanıklarda anladı. Bu işin üzerine çok takılmamak gerekir diye değerlendiriyorum. Teşekkür ediyorum.”

Mahkeme Başkanı:“Peki yerinize geçebilirsiniz. Evet. Hüseyin Durdu. Hüseyin Durdu yok mu bugün? Yok. Şimdi ilk açılan kamu davası 196 sanıklı olarak açılmıştı. Bunların iki tanesi hakkında iddianamede kimlik hataları olması sebebiyle onları Savcılığa bildirmiştik. Onlar hakkında savunma alma işlemi yapmayacaktık. Geriye 194 sanık kalıyor. Bunlardan biri Ergün Saygun yakalamalı 193 İkisi de Musa Farız öğleden sonra savunma yapacak. Hüseyin Durdu da yok. Geri kalan 191 sanığın savunmasının alınması tamamlandı. Bu aşamadan sonra diğer birleşen dosya 2011/142 esasen birleşen dosyada savunma almaya başlayacağız. Burada kısa bir ara verelim. Daha sonra zannederim orada ilk sanıkta yok diğer ikinci sanıktan başlayacağız.”

Duruşmaya kısa bir ara verildi.

Duruşmaya kaldığı yerden devam olundu.
Mahkeme Başkanı: “Sabahki yoklamadan sonra bir kısım sanıklar müdafileri Av. Refik Ali Uçarcı, Av. Yasemin Bülbül ve Av. Andaç Pakdil’in duruşmaya katıldıkları bildirildi. Hasdal Ceza İnfaz Kurumundan gönderilen yazıda sanıklar Ali Semih Çetin, Ramazan Cem Gürdeniz, Cem Aziz Çakmak, Abdullah Gavremoğlu, Mehmet Fatih İlğar, Turgay Erdağ, Murat Özçelik, Meftun Hıraca, Mücahit Erakyol, Ali Türkşen, Şafak Duruer, Levent Çehreli, Ercan İrençin, Zafer Karataş, Ayhan Gedik, Ali Aydın, Mustafa Önsel, Bilgin Balanlı, Hasan Nurgören, Levent Görgeç, Bahtiyar Ersay, Servet Bilgin, Soydan Görgülü, Kıvanç Kırmacı, Fatih Uluç Yeğin, Dora Sungunay, Ertuğrul Uçar, Yunus Nadi Erkut, İsmet Kışla, Ahmet Erdem, Kadir Sağdıç ve Dursun Tolga Kaplama’nın sağlık sebepleri ile gönderilemedikleri bildirildi. Sanık Mustafa Çalış tahliye talebini içerir ve savunmalarında yer aldığı dilekçe sundu. 2011/142 esastan birleşen kamu davasındaki sanıkların savunmalarını almaya geçeceğiz. Önce tutuklu sanıklardan başlayacağız. Ahmet Erdem bugün yok idi. Ahmet Dikmen. Yarım saat yeterli olur mu savunmanıza?”

Sanık Ahmet Dikmen: “Nasıl?”

Mahkeme Başkanı: “Yarım saat yeterli olur mu?”

Sanık Ahmet Dikmen: “Benim 10 dakika.”

Mahkeme Başkanı: “Tamam o zaman öğle arasına kadar yetiştiririz. Avukatınızda var.”

Sanık Ahmet Dikmen: “Başlayabilir miyim?”

Mahkeme Başkanı: “Buyurun.”

Sanık Ahmet Dikmen: “Sayın Mahkeme Heyeti. Tarafıma isnat edilen suç.”

Mahkeme Başkanı: “Perşembe günü duruşmadaydınız değil mi? Hakların hatırlatıldığı Perşembe günü. Dün de vardınız.”

Sanık Ahmet Dikmen: “Evet.”

Mahkeme Başkanı: “Tamam biliyorsunuz haklarınızı. Devam edin. Avukatınız var.”

Sanık Ahmet Dikmen: “Doğrudur.”

Mahkeme Başkanı: “Tamam.”
Sanık Ahmet Dikmen: “Sayın Mahkeme Heyeti. Tarafıma isnat edilen suçta sözde suga eylem planı kapsamında yansıda yer alan 2 adet dijital verinin oluşturulması ve bir başkası tarafından oluşturulduğu öne sürülen belgede ise kurye personel olarak görevlendirilmem iddia edilmektedir. Öncelikle hakkımda hiçbir maddi delile dayanmayan tüm suçlamaları reddediyor, söz konusu dijital veriler hazırladığımı kabul etmiyorum. Bunlar çirkin bir iftira için oluşturulmuş dijital ve imzasız sahte verilerdir. Ayrıca 5-7 Mart 2003 tarihinde 1. Ordu Komutanlığında icra edilen seminere katılmadım. Bu sahte dijital verilerin oluşturulma tarihleri yansıda görüldüğü üzere Şubat ve Nisan 2003 aylarıdır. Oysa ben 31 Ocak ile 07 Ağustos 2003 tarihleri arasında Azerbaycan Deniz Harp Okulunda Öğretim Görevlisi olarak Azerbaycan’da bulunmaktaydım. Bu süreçte Türkiye’ye hiç giriş, çıkış yapmadım. Bir başka deyişle, bu sahte belgenin oluşturulduğu iddia edilen tarihlerde yurtdışındaydım. Bu durum o dönem kullandığım pasaportumda belgelidir. Ayrıca 10 nolu ek delil klasöründe bulunan ve şahsıma ait bilgilerin yer aldığı Deniz Kuvvetleri Personel Sisteminden alınan belge ile de aynı husus teyit edilerek savcılık ve beni tutuklayan Nöbetçi 12. Ağır Ceza Mahkemesine sunulmuştur. Bunlara ilave olarak söz konusu tarihlerde yurtdışında bulunduğuma ilişkin Deniz Kuvvetleri Komutanlığından alınan belge ise müdafiim Avukat Nevzat Güleşen tarafından Mahkemenize sunulmuştur. Ayrıca Genelkurmay Başkanlığının Mahkemenize gönderdiği 12 Ağustos 2011 tarihli personel bilgili konulu yazısı ile de teyit edilmiştir. Yurtdışında bulunma tarihlerim Emniyet Genel Müdürlüğünden de rahatlıkla teyit edilebilir. Tüm bunların yanı sıra iddia edildiği gibi söz konusu 2 adet dijital verinin hem yaratıcısı olabilmem, hem de üst veri şirket ismini DZKK olabilmesi için verilerin oluşturulma tarihlerinde Deniz Kuvvetlerinin herhangi bir karargahında bulunmam ve kurumsal bir bilgisayarı kullanmam gerekmektedir. Oysa ben daha önce de belirttiğim şekilde anılan tarihlerde Azerbaycan’da bulunmaktaydım ve orada kısıtlı imkanlar nedeni ile şahsıma bir bilgisayar tahsis edilmemiştir. Hakkımdaki iddianın bir kısmında ben Azerbaycan’da yani yurtdışında olduğum halde iki farklı alanda görev yapan şahısların sözde hazırlamış oldukları çalışmaların bir başka yere gönderilebilmeleri için kapak evrakı yerine geçebilecek DZK’dan istekler.doc isimli dijital sahte veriyi hazırladığım iddia edilmektedir. Birisi İstanbul’da hukuk alanında, birisi Gölcük’te güvenlik alanında bir biri ile ilişkili olmayan iki ayrı konuda sözde yapılan çalışmalara sadece bir kapak evrakı hazırlanması için yurtdışında bulunan bir personelin görevlendirilmesi mantıklı değildir. Çünkü böyle bir işlem için sahte dijital verinin ekleri olduğu iddia edilen hukuk koruması ve İKK güvenlik brifingi adlı dijital verilerin önce Azerbaycan’a gönderilmesi daha sonra da basit bir kapak evrakının hazırlanıp bunlara eklenerek Türkiye’ye geri gönderilmesi gerekmektedir. Bir başka deyişle iddiaya göre güya hukukçular tarafından İstanbul’da hazırlandığı iddia edilen hukuk koruması isimli sahte dijital veri ile istihbaratçılar tarafından Gölcük’te hazırlandığı iddia edilen sözde İKK güvenlik tedbirleri brifingi isimli sahte dijital veriler ne hukukçu, ne de istihbaratçı olan üstelik yurtdışında Azerbaycan’da bulunan şahsıma ulaştırılmış, şahsımca da bir kapak evrakı hazırlanarak tekrar Türkiye’ye gönderilmiştir. Şimdi bu akıl almaz senaryoyu mantıklı bularak benim tutuklanmamı talep eden İddia Makamına soruyorum. İstanbul’da ve Gölcük’te hazırlandığı iddia edilen sözde dijital veriler Azerbaycan’a nasıl geldi? Bu verilerin bana ulaştığına dair aleyhimde olabilecek herhangi bir delil var mıdır? Donanma Komutanlığı Karargahında ve Gölcük’te yüzlerce subay varken böyle basit sözde bir belgeyi hazırlamak için yurtdışında bulunan bir subaya niçin görev verilsin? Bu hayatın doğal akışına uygun mudur? Türkiye’ye giriş, çıkış yapmadığıma ve Azerbaycan ile Gölcük arasında askeri bir bilgisayar ağı olmadığına göre bu dijital veriler Türkiye- Azerbaycan arasına nasıl transfer edildi? Sayın Başkanım bu aşamada Türkiye ile Azerbaycan arasında bir bilgisayar ağı olmadığına dair Deniz Kuvvetlerinden alınan belgeyi Mahkemenize sunuyorum. Dijital verilerin özelliklerinden de anlaşılabileceği gibi söz konusu verilerden niçin hiç çıktı alınmadı? Hakkımda iddia edilen herhangi bir ıslak imzalı belge var mı? Bu sorulara verilebilecek mantıklı cevaplar ve hakkımdaki delillerin niteliği tutukluluk halimi açıklayamamaktadır. Şimdi de yansıdaki belgelere lütfen dikkat ediniz. Yansıda bulunan bu 2 belge arasında fark var mıdır? Yoktur. Çünkü metin kelimesi kelimesine ve neredeyse kelimeler ve paragraflar arasında verilen boşluklara kadar aynıdır. Biraz evvel perdeye yansıttığım ve şahsım tarafından oluşturulduğu iddia edilen ikinci dijital sahte veri olan halkor.doc isimli sahte dijital verinin ise ek delil klasörlerinde iki ayrı klasörde 2 kopyası bulunmaktadır. Dijital sahte verilerin özelliklerine bakıldığında kopyalardan bir tanesinde dijital veriyi yaratanın 22 Şubat 2003 tarihinde ayşirin adlı kullanıcı olduğu, diğer kopyanın yaratıcısının ise tam 2 gün sonra, yani 24 Şubat 2003 tarihinde sözde Ahmet Dikmen olduğu görülmektedir. Buna bağlı olarak yansıda görülen 3 Mart 2011 tarihinde tanzim edilen tespit tutanaklarına göre havkoor.doc isimli sahte dijital veriyi sözde benden 2 gün önce hazırlamış gibi gözüken ayşirin adlı kullanıcıdan niçin hiç şüphelenilmemiştir de benim tarafımdan hazırlandığı kanısına varılmıştır? Daha sonra 26 Mart 2011 tarihinde hazırlanan tespit tutanağına göre ise de 3 Mart 2011 tarihinde yapılan tespitin aksine iki ayrı klasördeki aynı belgenin 2 kopyasının da yaratıcılarının şahsım olduğu kanısına varılarak yansıda olduğu gibi ikisinin de metadata bilgilerindeki yazan kısmına Ahmet Dikmen yazılmış, oluşturulma tarihi de 24 Şubat 2003 olarak düzenlenmiştir. Oysaki 31 nolu ek delil klasörlerinde bulunan DZK’dan gelenler adlı klasörden çıkan sahte belgenin kopyasının yansının sağında bulunan özellikleri bölümünde de görüleceği gibi yazan hanesinde ayşirin ismi durmakta tarihi de 22 Şubat 2003 olduğu açıkça görülmektedir. Bu durum söz konusu belgenin üst veri ve metadata bilgilerinin elle yazılarak, sahte olarak üretildiğinin açık bir kanıtı değil midir? Eğer böyle bir belgenin gerçekten oluşturulması gerekiyorsa sözde bir kullanıcı tarafından oluşturulan dijital verinin aynısının ikinci bir kullanıcı tarafından 2 gün ara ile tekrar oluşturulmasına niçin ihtiyaç duyulsun? Böyle bir dijital verinin tekrar oluşturulmasına ihtiyaç duyulduğunu varsayarsak biri yurt dışında bulunan 2 farklı kişinin bir beyin düşünüp kelimesi kelimesine aynı olan 2 belgeyi, 2 gün ara ile yaratması mümkün mü? Sahte dijital verinin metin kısmına bir başka birimden görüş, öneri istendiği görülmektedir. Bir başka birimden görüş, öneri istenen bir belge için o an yurtdışında olan ve karargahtan tamamen uzak, faaliyetlerden habersiz bir personelden faydalanılması hayatın doğal akışına ne kadar uygundur? Veya Türkiye’de yüzlerce subay varken yurtdışında bulunan bir personele böyle bir görev verilmesi mantıklı mıdır? Buradaki sonuç her 2 belge de farklı yerlerdeki farklı kişiler tarafından değil bu iftirayı tezgahlayan kişi veya kişiler tarafından belgenin üst veri bilgilerine elle müdahale edilerek iki farklı kullanıcı adıyla oluşturmuşlardır. Sonra bir tanesinin silinmesi unutularak delil klasöründe aynı isimde iki sahte dijital veri ortaya çıkmıştır. Bir başkası tarafından oluşturulduğu iddia edilen personel görevlendirme doc. isimli dijital belgede ise özel kurye olarak görevlendirildiğim iddia edilmektedir. Belgenin oluşturulma tarihi 02 Ocak 2003 olarak gözükmektedir. Benim ise 31 Aralık 2002 tarihinde, yani bu dijital verinin sözde oluşturulmasından 2 gün önce Azerbaycan Deniz Harp Okuluna Öğretim Görevlisi olarak görevlendirildiğim bellidir. Bu durum mesaj ile çalıştığım karargaha ve ilgili yerlere bildirilmiştir. Bir başka deyişle 31 Aralık 2002 tarihide, 31 Ocak, 07 Ağustos 2003 tarihleri arasında Azerbaycan’da olacağım zaten belliydi. Aynı mesajla Ocak 2003 ayı içerisinde yurtdışında görev alacağım için sağlık muayenemi tamamlamam, Ankara’ya giderek bir takım kurslara katılmam, harcırah ve benzeri bürokratik işleri bitirmem emredilmiştir. O tarihten itibaren kendi karargahımda bile görev yapmayarak yukarıda bahsedilen idari faaliyetleri tamamladım. Sayın Hakim bu konuya ilişkin görevlendirme mesajımı da Mahkemenize sunuyorum. Aynı zamanda sağlık muayenemin raporudur. Bu durumda akla şu sorular gelmektedir. 31 Aralık 2002 tarihinde ileriki 6 ay içersinde Azerbaycan da görevlendirileceğim belli olduğu halde 02 Ocak 2003 tarihinde oluşturulduğu iddia edilen bir dijital veri ile özel kurye olarak görevlendirilmem akılcı mıdır? Özel kurye görevini icra etmem yurtdışında olmam nedeniyle fiziken mümkün müdür? En önemlisi şahsıma da böyle bir görev hiçbir zaman tebliğ edilmemiştir. Ayrıca 2003 yılına ait söz konusu sahte dijital veriler bilgi notu formatında hazırlanmıştır. Bilgi notu formatının 2008 yılından sonra kullanılmaya başlanmasıyla ilgili olarak daha önce yapılan savunmalara katılıyorum. Sonuç olarak işte böyle bir iddia ile 4 aydır tutuklu bulunmakta ve size suçsuz olduğumu kanıtlamaya çalışmaktayım. Yukarıda saydığım nedenlerden dolayı söz konusu 2 adet dijital ve imzasız, sahte verinin şahsımca hazırlandığına, herhangi bir oluşumun içinde özel kurye olarak veya bir başka biçimde görev aldığıma yönelik iddiaları şiddetle reddediyor tahliyemi ve beratimi talep ediyorum. Yazılı savunmamı Mahkemenize sunuyorum. Savunmam bundan ibarettir.”

Mahkeme Başkanı: “Gönderdiğiniz belgeler alındı. Nüfus kaydınızı okuyorum. Ahmet Dikmen. Ali İhsan oğlu, Yüksel’den olma, 11.03.1967 doğumlu. İzmir İli, Karşıyaka İlçesi, Bahariye nüfusuna kayıtlı. Size mi ait?”

Sanık Ahmet Dikmen: “Doğrudur.”

Mahkeme Başkanı: “Herhangi bir sabıka kaydınız yok.”

Sanık Ahmet Dikmen: “Evet.”

Mahkeme Başkanı: “Klasör 10, Dizi 388 ve devamında İstanbul Cumhuriyet Başsavcılığında alınmış ifadeniz var.”

Sanık Ahmet Dikmen: “Katılıyorum.”

Mahkeme Başkanı: “Kabul ediyorsunuz. Aynı klasör, dizi 389 ve 392 arasında hakimlikteki savunmanız mevcut.”

Sanık Ahmet Dikmen: “Onu da kabul ediyorum.”

Mahkeme Başkanı: “Kabul ediyorsunuz. Peki sanık müdafiinden soruldu.”

Sanık Ahmet Dikmen müdafii Av. Kemal Nevzat Güleşen: “Sayın Başkanım müvekkilimin yapmış olduğu savunmalara katılıyorum. Detaylı olarak ben de birazdan savunmamı yapacağım. Eğer uygun görürseniz yaklaşık 40 dakika kadar sürecek.”

Mahkeme Başkanı: “Öğle arasından sonra o zaman.”

Sanık Ahmet Dikmen müdafii Av. Kemal Nevzat Güleşen: “Nasıl uygun görürseniz efendim. Öğle arası vermeden önce 2 soru sormak istiyordum müsaadenizle. Müvekkilime.”

Mahkeme Başkanı: “Soru sorma aşamasına sizin konuşmanızdan sonra geçeceğiz. Önemli mi savunmanız açısından?”

Sanık Ahmet Dikmen müdafii Av. Kemal Nevzat Güleşen: “Peki peki, anlaşıldı.”

Mahkeme Başkanı: “Peki, ara veriyoruz.”

Duruşmaya öğle arası verildi.
Duruşmaya kaldığı yerden devam olundu

Mahkeme Başkanı: “Bir kısım sanıklar müdafileri Av. Mehmet Seren Dinçler ve Av. İlkay Sezer’in duruşmaya katıldıkları bildirildi. Bugünkü duruşmanın öğleden sonraki oturumuna saat 13.43 itibari ile başlıyoruz.”

Sanık Sinan Topuz müdafii Av. Ahmet İnan Yılmaz: “Av. Ahmet İnan Yılmaz Sinan Topuz vekili.”

Mahkeme Başkanı: “Tamam, Ahmet Dikmen müdafii buyurun.”

Sanık Ahmet Dikmen müdafii Av. Kemal Nevzat Güleşen: “Sayın Başkanım savunmama başlamadan önce uygun görürseniz müvekkilim Ahmet Dikmen’e 2 tane soru sormak istediğimi arz etmiştim daha önce.”

Mahkeme Başkanı: “Tamam savunmanızın öncesinde gerekli ise sorun.”

Sanık Ahmet Dikmen müdafii Av. Kemal Nevzat Güleşen: “Sanık Ahmet Dikmen, siz 31 Ocak 2003 günü Azerbaycan’a gittiniz. Azerbaycan’a giderken yanınızda laptop bilgisayar götürdünüz mü?

Sanık Ahmet Dikmen: “31 Ocak 2003 günü Azerbaycan’a giderken yanımda herhangi bir laptop yoktu, götürmedim.”

Sanık Ahmet Dikmen müdafii Av. Kemal Nevzat Güleşen: “O tarihlerde yurtdışına çıkışlarda ben hatırladığım kadarı ile laptopları gümrükte kaydettiriyorduk. Dolayısı ile biz bu konuda gümrük müdürlüklerine bir yazı yazacak olsak, bu konuda herhalde bir cevap alacağız ve doğru söylediğiniz de teyit edilecektir.”

Sanık Ahmet Dikmen: “Bu konuda herhangi bir tereddüdüm yok. Beyan ettiğim şekilde bir cevap geleceğine eminim.”

Sanık Ahmet Dikmen müdafii Av. Kemal Nevzat Güleşen: “Anlaşıldı, 2. sorumu yöneltiyorum. Tutuklandığınız tarihte nerede görev yapıyordunuz?”
Sanık Ahmet Dikmen: “Tutuklandığım tarihte Donanma Komutanlığında, o dönemin Donanma Komutanı Sayın Oramiral Murat Bilgel’in emir subayı idim.”

Sanık Ahmet Dikmen müdafii Av. Kemal Nevzat Güleşen: “Sayın Emin Murat Bilgel ile ne kadar süre görev yaptınız birlikte?”
Sanık Ahmet Dikmen: “2005 Ağustos ayından, tutuklandığım tarih 6 Haziran 2011 tarihine kadar 6 yıla yakındır emir subaylığını yaptım.”

Sanık Ahmet Dikmen müdafii Av. Kemal Nevzat Güleşen: “Sayın Başkanım bu soruyu özellikle sordum. Hatırlayacağınız üzere balyoz 2 ek delil klasörleri var. 31 tane klasör. Bunların içerisinde birçok yerde 16 tane amiralin darbeye karşı oldukları için hassas ve kritik personel oldukları söyleniyor. Bu hassas ve kritik personelin de tutuklanıp tevkif edileceği ve İmralı Adasında da tutulacağı belirtiliyor. Darbeye karşı olan bir donanma komutanı, bir oramiral 6 sene süre ile darbeci bir personel ile çalışmış gibi gözüküyor. Burada çok ciddi bir çelişki olduğunu Sayın Heyetinize arz ediyorum. Sayın Başkanım, Değerli Heyet, Sayın Cumhuriyet Savcım hepinizi tekrar saygılarımla selamlayarak savunmama geçeceğim. Bir PowerPoint sunusundan faydalanacağım savunmamız esnasında ve müsaadenizle başlıyorum. Efendim, donanma komutanının emir subayı olarak görev yapmakta olan Ahmet Dikmen, İstanbul Cumhuriyet Başsavcılığınca yürütülmekte olan soruşturma kapsamında 6 Haziran 2011 günü sorguya çağırıldı. Birlikte sorguya gittik. Aynı gün Nöbetçi 12. Ağır Ceza Mahkemesine sevk edildi tutuklanmak maksadı ile ve Nöbetçi Hakim Mehmet Karababa tarafından da tutuklandı. Şu çalışmıyor galiba, eğer uygun görürseniz efendim mause sinyali almıyor herhalde ön tarafta devam edeyim. 6 Haziran tarihinde tutuklandıktan sonra art arda 4 defa tutukluluğa itiraz ettik. Tutukluluk halinin devamı kararlarına itiraz ettik. Son olarak da 7 Ekim 2011 gecesi UYAP üzerinden bir dilekçe gönderdim Sayın Başkanım. Ama Sayın katiplerimizden Adem Bey’in bugün söylediğine göre bu iki dilekçemizin UYAP’a gelişinde bir sıkıntı olmuş. Sıkıntıyı kendisi görebiliyormuş. Birlikte duruşmalardan sonra çözmeye çalışacağız. Ancak bunların UYAP sistemine geldiğine yönelik olarak iş emirleri, iş emri numaraları bana iletildi. Yine burada arz etmek istediğim bir husus, 1 Temmuz 2011 tarihinde Savcılık Ahmet Dikmen’in tutukluluk halinin devamı yönünde bir görüş vermemiş, dikkat edecek olursanız Savcılığın size göndermiş olduğu 1 Temmuz 2011 tarihli bir yazıyı görüyorsunuz. Ancak Sayın Mahkeme tutukluluğun devamı şeklinde bir karar vermiş. Kanımca sanık lehinde yorumlanması gerekiyordu, ama Sayın Mahkemeniz bu şekilde bir takdir hakkı kullanmış. Ahmet Dikmen konusunda yapılan tespit tutanağı balyoz 2 ek delil klasörlerinde 10. klasörde sayfa 22, dizi 374’te başlıyor ve toplam 4 tane suçlama var. Bunlardan bir tanesi bir başka şahıs tarafından yazılmış olan bir personel görevlendirme dökümanı içerisinde kendisi kurye olarak görevlendirilmiş. 2 tane dökümanı, kırmızı olarak görmüş olduğunuz 2 dökümanı Ahmet Dikmen’in yazdığı söyleniyor ve bir de Gölcük’teki müzahir personel listesinde, 342 kişinin bulunduğu listede 47. sırada Ahmet Dikmen’in ismi geçiyor. Şimdi Sayın Başkanım biraz zamanınızı alacağım. Hepinizin affına sığınıyorum, Sayın Sanıkların da affına sığınıyorum. Zamanınız çok kıymetli ama bugünkü savunmamda tamamen delillerin metadata bilgileri üzerinde konuşacağım. Teknik bir savunma yapacağım. Sizler Ceza Muhakemesi Kanunu, Ceza Kanununu bizlerden çok daha iyi biliyorsunuz. Biz çünkü özel hukukla da ilgileniyoruz. Sizin tamamen uzmanlık alanınız Ceza Hukuku. O nedenle Ceza Hukuku konusunda burada hiç ukalalık yapmayacağım, tamamen delillere yönelik konuşacağım. Metadata bilgilerinin detaylarına geçmeden önce de bir kez daha belirtmek istiyorum. Daha önceki tutanaklarda geçmiştir. Deniz Kuvvetleri Komutanlığından emekli bir yüksek mühendis yarbayım. Uzmanlık alanım bilgisayar mühendisliğidir ve yüksek lisansımı da Amerika Birleşik Devletlerinde yaptım. Şimdi ilk konu Ahmet Dikmen’in kurye personeli olarak görevlendirilmesine yönelik olan bir evrakta, ekranlarınızda görüyorsunuz kırmızı ile çizili olan yerde Ahmet Dikmen’in de ismi geçiyor. Bu dökümanı Sinan Topuz isimli bir başka subayın yazdığı iddia ediliyor ve Ahmet Dikmen de kurye olarak görevlendirilmiş. Fakat dikkat edecek olursanız, dikkat edecek olursanız döküman 2003 Ocak ayında hazırlanmış, birazdan metadata bilgilerine gittiğimiz zaman bunun 2 Ocak’ta yazıldığını da göreceğiz. Ve oraj planından bahsediyor. Ancak o tarihte oraj planı diye bir plan yok. Çünkü klasör 26, sayfa 41, dizi 194’e gittiğimizde, klasör 26, sayfa 6, dizi 229’a gittiğimizde oraj planı denilen dökümanın 9 Şubat 2003 tarihinde yazıldığı görülüyor. Dolayısı ile bundan 38 gün önce Sinan Topuz’un esasında oraj planı diye bir şeyden haberi olmaması lazım. Keza ve yine ekran görüntüsünü görüyorsunuz en altta. Oraj hava harekat planı 9 Şubat günü, saat 14.00’da yazılmış gözüküyor. Şimdi bu dökümanı biraz daha detaylı olarak inceleyeceğiz. Esasında bu dökümanda yapmış olduğumuz incelemeler, dökümanın yazarı olan Sinan Topuz açısından da belki savunması anlamında faydalı olacaktır. Şimdi dikkat edecek olursanız, dökümanın en tepesinde gizli olduğu söyleniyor. Ancak balyoz delil klasörleri içerisinde 12 Eylül darbesi ile ilgili de bir çok döküman var. Oradaki darbe dökümanlarının tamamı çok gizli. Dolayısı ile böyle bir darbe planı yapılacaksa, bunun gizli bir döküman olması bana çok makul gelmiyor. Çünkü ben yardımcı sınıf bir subaydım. Yüksek mühendis bir subaydım. Gemilerin arıza durumları mesajlar ile bize gelirdi. Bir geminin herhangi bir arızası bile gizlilik, gizli gizlilik derecesindedir. Ama bana böyle bir darbe planı ile ilgili çok gizli bir evrak çok gelmezdi. Dolayısı ile darbe planı gibi bir şeyin çok gizli olması gerekir. Burada ciddi bir gizlilik derecesi konusunda sıkıntı olduğunu düşünüyorum. Dökümanı incelemeye devam ettiğimiz zaman, dökümanda sayı yok. Yani örneğin Ahmet Dikmen veya Rafet Oktar burada kurye personeli olarak görevlendirilmiş ve birilerine rapor ediliyor, ama gerçekten o görev için bir yere gittikleri zaman birilerinin de demesi lazım ki ilgi gereğince kurye olarak görevlendirilen Rafet Oktar’ın, Eskişehir’de bulundurulacaktır şu tarihte. Dolayısı ile bir sayı olması lazım. Nitekim bir takım dijital belgelerde admüş, per falan gibi sayı da olduğunu görüyoruz. Bu dökümanda sayı da yok. 2. paragrafa geldiğimizde ayrıca ile başlıyor. Şimdi askeri yazışma kurallarını bilen, birazcık Türk Edebiyatına hakim olan insanlar bilirler ki biz hiçbir askeri yazışma tekniğinde paragraf başına ayrıca ile başlayıp virgül koymayız. Ayrıca, paragraf içerisinde cümlenin devamında gelir. Son kaydetme tarihine dikkatinizi çekiyorum. 2 Ocak 2003 günü saat 18.55 ama değiştirilme tarihi ondan daha sonraki bir tarih yani son kaydetme tarihinden daha sonraki bir tarihte dökümanın değiştirildiğini görüyoruz ki bu da bize son derece komik, saçma ve anlamsız geliyor. Şirket ismini biz DZKK olarak görüyoruz. Burada büyük D, küçük z nokta, Büyük K, Büyük K diye görmemizi beklerdik. Ama en komik olanlardan bir tanesi de 20 tane düzeltme yapılmış bu dökümana ve bu 20 tane düzeltme yani 20 kere döküman Save edilmiş, CTRL ve S harflerine basılmış veya mause ile gidilip Save edilmiş ama bütün bu 20 tane versiyon 15 dakika içerisinde yapılmış. Ve, ve oraj planından bahsedilen bu dökümanda, oraj planının hazırlanmasına tam 38 gün var. Bütün bu söylediklerimizi şöyle bir toparlayacak olursak, 20 tane revizyon 15 dakikada hazırlanmış. Son kaydetme tarihinden sonra da değiştirilmiş ve bunun biz mümkün olamayacağını düşünüyoruz. Ama daha da komik bir şey var Sayın Başkanım. Dökümanı biraz önce gördünüz. Tekrar göstereyim. Dökümanın orijinali şu, bu dökümanda 33 tane paragraf olduğu söyleniyor. Tamamen akıllara ve mantığa aykırı bir şey. Bu dökümanda 33 tane paragraf olmadığını, 2 tane paragraf olduğunu hepiniz net bir şekilde görüyorsunuz. Şimdi bu döküman ile ilgili olarak ben çalışmaya başladığım zaman, bu kadar çok metadata hatasının olabilmesi, normal gerçek bir dökümanda hiç olmaması gereken bir döküman ile karşılaştırdığımda, sanki bu komployu kuran şahıslar, buradaki tutuklu arkadaşlarımız bir an önce beraat etsinler diye bir çaba harcamışlar gibi hissettim. Bundan sonra da bunları size tek tek arz edeceğim ve bu çabayı gerçekten göreceksiniz. Kurye personeli olarak görevlendirilme ile ilgili emniyetin 8. klasörde bir rapor dosyası var. Bu rapor dosyasında oluşturulma tarihi sabah 06:53 olarak gözüküyor. Son değişiklik tarihi de 08:18 ancak Hakan Büyük’ün evinde yapılan aramada ele geçen Flas Disk’te orijinal dosyanın kendisi var. Buraya gittiğimiz zaman da 16:53 diye bir saat görüyorsunuz oluşturulma tarihi. Son değişiklik tarihini de 19:55 diye görüyorsunuz. Burada çok ciddi bir çelişki var. Saat 06:53 ile 16:53 arasında tam 10 saatlik bir fark var. Bildiğiniz gibi metadata analizlerinde birçok program kullanılabiliyor. Bunlardan birisi EN Keys ve bir tanesi FTK, Forent Seculeris’in kısaltılmışı. Ve onun dışında özellikle Linux işletim sistemi platformunda yüzlerce buna benzer program var. Şimdi ben bu analizin, bu 10 saatlik farkın sanki analiz yapan programın California’da kullanılmış olduğu düşüncesine kapılıyorum. Ama hepsinden önemlisi Sayın Başkanım, çok çok önemli bir şey var. Döküman tipi World olarak gözüküyor. World diye bir döküman tipine henüz bilişim dünyası keşfetmedi. Biz bunu sorgu esnasında Sayın Savcımıza gösterdiğimiz zaman kendisi de a öylemi falan dedi. Bu ne biliyor musunuz? Bizim polisimiz İngilizceye çok hakim değil, Microsoft Word dediğimiz zaman Microsoft World anlıyor. Ve bu elle yazılmış bir şey Sayın başkanım. Herhangi bir bilişim analiz programı kesinlikle ve kesinlikle sizi bütün bilgisayar mühendisliği kariyerim ile temin ediyorum World diye bir çıktı çıkaramaz. Böyle bir şey mümkün değildir. Yine komik bir şey var. Tüm rapor dökx denilen emniyetin analizinde, döküman iki ayrı yerde bulunuyor. hash değerleri farklı ama daha da komik bir şey var yine herhalde hiç kimsenin dikkatini çekmemiştir. Dökümanın logical size ve phsical sektörü denilen iki tane bilgi var bakın. Logical size dediğimiz bir bilgisayarda dökümanı yarattığınız zaman içerisinde olacak karakterlerin gerçekten kaplaması gereken alan demektir. Phsical sector ise disk üzerinde kapladığı yer anlamına gelir. Dünyanın hiçbir yerinde, hiçbir diskte logical size ile Phsical size arasında 8 kat fark olamaz. Şimdi birazcık fark olabilir 20 Kilobaytlık, 24 Kilobaytlık bir döküman fragmentasyona uğramış bir Hard Diskte 30 Kilobayt kaplayabilir, 40 Kilobayt kaplayabilir, deyin ki 50 kaplayabilir ve biz bunu önlemek için, iyi bilişimci kardeşlerimiz var burada Adem Bey teyit etsin beni. Defragmantasyon denilen bir işlem yaparız ve ondan sonra disk üzerinde bu dosyanın kapladığı alan da gittikçe küçülür, ama hiçbir zaman logical size bilgisinden de küçük olmaz. Burada tam 8 kat fark var. Dolayısı ile metadata bilgileri bize bu dökümanların logical size ile Phsical sectorü ile bile oynanarak, bu insanların suçsuzluklarının kanıtlanmasını sağlamaya çalıştıklarını gösteriyor. Bu Word kelimesi ile ilgili bir şey söylemek istiyorum. Dijital teknolojide efendim analog teknolojiden farklı olarak biz bitler ile uğraşıyoruz. Şurada görmüş olduğunuz L harfi bilgisayar dünyasında AS-Ki dediğimiz American National Standart Caracters Enstitüsü tarafından oluşturulan karakterlerden birisi ve 8 bit ile ifade ediliyor. 8 bit ile ifade ediliyor. Bilgisayarda dijital teknolojinin 1 bitlik bir hataya dahi tahammülü yoktur. 1 bitlik bir hataya dahi, dijital teknolojide biz hataya müsaade edemeyiz. Burada 8 bitlik bir fazlalık var. Bu şöyle demek istiyorum açıkça, her ay maaş alıyorsunuz, bankamatik kartınız ile bankamatiğe gidiyorsunuz şifreniz 2046 araya bir de 20 ila 46’nın arasına bir de 1 koyuyorsunuz 20146 yapıyorsunuz şifrenizi. Yüz bin defa gidip para çekmeye çalışsanız, Yüz bin defa da o makine size para vermez. Hatta güvenlik nedeni ile de 3 denemeden itibaren kartınızı alıkoyar ve para çekemezsiniz. Şimdi bu savunmalarımız hep personel görevlendirilme ile ilgili yani Sinan Topuz’un yazdığı belge ile ilgili. Sinan Topuz’un da Savcılıkta vermiş olduğu ifadesi klasör 9, sayfa 4’te duruyor. Sinan Topuz diyor ki ben yemin ederim ki böyle bir döküman yazmadım. Çünkü o tarihte ben zaten Akdeniz’de idim. 2. Komutanı olduğum bir gemi vardı. Hatta bir başka yerde de gözüme şöyle bir şey çarptı; Girit’in Kuzeyindeydik diyor. Görev yapmış olduğu gemide internet bağlantısı yok. Dolayısı ile Sinan Topuz da böyle bir dökümanı yazmadığını yeminler ederek söylüyor. Daha da ilginci, Ahmet Dikmen biraz önceki savunmasında sizlere arz etti. Deniz Kuvvetleri Komutanlığına sorduk. Dedik ki; Ahmet Dikmen yurtdışına ne zaman tefrik edildi? Deniz Kuvvetleri Komutanlığı bize yazmış olduğu yazısında, Ahmet Dikmen’in yurtdışına gidiş ve dönüş mesajlarını gönderdi. Fakat biz dedik ki iyi güzel de Ahmet Dikmen’in yurtdışına gidiş dönüş tarihlerini istemiyoruz. O tarihlerden daha önce tefrik edildiğine yönelik bir mesaj olması lazım. Biz bu mesajı da görmek istiyoruz. Çünkü o mesaj 1 Ocak veya 31 Aralık tarihinde çekilmişti, ama başka bir dökümanda da 2 Ocak tarihinde kendisine bir görev verildiği söyleniyor. Lütfen bu mesajı arayıp bulun dedik. Bu, benim Deniz Kuvvetlerine yazmış olduğum yazı. Ve Deniz Kuvvetleri Komutanlığı 12 Eylül 2011 tarihli yazısı ile bu yazıyı da gitti buldu. Evet o yazı Ahmet Dikmen’in hatırladığı gibi 31 Aralık günü gelmişti. Ve hatta sağ olsunlar mesajı da kendi arşivlerinde herhalde bulamadıkları için dikkat ederseniz Kara Kuvvetleri Komutanlığının amblemi var, damgası var. Kara Kuvvetleri Komutanlığından bulunmuş ve 2. sayfanın c maddesinde Azerbaycan Deniz Harp Okulu Komutanlığı seyir öğretim üyesi kadrosuna, Donan Kom. emrinde görevli Deniz Kıdemli Yüzbaşı Ahmet Dikmen tefrik edilmiştir diyor. Ahmet Dikmen, 31 Aralık tarihinde Azerbaycan’a tefrik edilmiş ise, bu arkadaşımız hastaneye gidecek yaklaşık 1 hafta boyunca, sağlık raporu alacak. Ardından Ankara’ya gidecek yaklaşık 2 haftalık bir kursa katılacak, eşyasını toplayacak. Bu şahıs neden kurye olarak tefrik edilsin. Yurtdışına gitmeyecek bir sürü insan varken neden Ahmet Dikmen tefrik edilsin? Sonuç olarak Sayın Başkanım. Kurye personeli olarak görevlendirilme ile ilgili iddialar, onlarca metadata bilgisinin tamamen çelişkili ve maddeten imkansız veriler içeriyor olması, Dökümanın yazarı olduğu iddia edilen Sinan Topuz’un Akdeniz’de olması, SinanTopuz’un gemisinde internet ya da secury intranet gibi bir özel bağlantı olmaması, döküman tipinin World olarak gösterilmesi ve Ahmet Dikmen’in o tarihte yurtdışına tefrik edildiğinin bilinmesi nedenleri ile mümkün değil, bu döküman sahtedir. Bundan sonra Ahmet Dikmen’in 2 tane döküman yazdığı iddia ediliyordu ve bu dökümanlar Eskişehir’de bulunmuştu. Eskişehir’deki yapılan arama ile ilgili sizlere arz etmek istediğim birkaç husus var. Önce bununla başlayayım ve sonra dökümanların yine metadatalarına geçelim. Efendim Eskişehir’deki aramaya yönelik olarak 19 Şubat 2011 tarihinde İstanbul Emniyet Müdürlüğüne bir ihbar mektubu geldi. İhbar mektubunu görüyorsunuz ekranda, 19 Şubat’ta saat 16:31, saat 16:31’e lütfen dikkat edelim. Ardından 19 Şubat akşamı, muhtemelen sabaha kadar İstanbul Emniyet Müdürlüğü çalıştı. Çünkü hemen 20 Ocak sabahı Cumhuriyet Savcılığına göndermiş olduğu dökümanda yaklaşık 50 sayfalık bilgi var. Tespit tutanağı. Sağda İstanbul Emniyet Müdürlüğünün 20 Şubat tarihli yazısını görüyorsunuz. Solda da terörle mücadele şubesinden Yurt Atayun’ün 48 saat süre ile arama el koyma izni talep ettiğini görüyorsunuz. Ama bu dökümanın ekinde tam 50 sayfa bilgi var. Yani bir gün önce 16:31’de ihbar geldi. Siz 50 sayfalık döküman hazırladınız. Sabah da Cumhuriyet Savcılığına bunu gönderdiniz. Çok çalışkan bir ekip var demek ki. Sayın Süleyman Pehlivan’ın önüne geliyor döküman. Süleyman Pehlivan 48 saatlik arama iznini 72 saate uygun görüyor. Ve ertesi gün 12. Ağır Ceza Mahkemesinden kararımız çıkıyor. Saat 16:30, şimdi bir önce saat 16:31’de gelmişti ihbar mektubu, 50 sayfalık döküman yazıldı. Ve ayın 20’sinde saat 16:30’da yani 23 saat 59 dakika sonra 50 sayfalık tespit tutanakları ile beraber arama el koyma kararı verilmiş oldu. Ben bunu çok düşündüm. Ben de bir ihbar yazsam acaba 23 saatte böyle bir arama kararı alabilir miyim diye? Yani aklıma çok yatmadı. Yine benim dikkatimi çeken hususlardan bir tanesi arama kararı alındıktan sonra Sayın Mehmet Ergül Cumhuriyet Savcımız, arama kararı alınmıştır diye 21 Şubat 13:45’te bunu İstanbul Emniyet Müdürlüğüne gönderiyor. Ama bakar mısınız 21 Şubat saat 8:30’da, 8:30’da Eskişehir’de hem de aramaya başlanmış oluyor. Şimdi sevgili polis kardeşimiz 08.5 diye yazmış. Hakan Büyük’ün bir takım ifadelerinden bunun 8:35 olduğunu görüyoruz. Sağ tarafta da arama el koyma tutanağını görüyoruz. Aranan ev 45 metre kare Sayın Başkanım. İmzası olan şahısları klasör 3, sayfa 78-80’de baktığınız zaman 24 tane imza görüyorsunuz. Yani her 2 metre kareye bir polis memuru düşüyor. Böyle bir arama olabilir mi? Ama daha da komik bir şey var. Şimdi bu slaytta Hakan Büyük’ün evinde bulunan birtakım malzemeleri görüyorsunuz. Bunlar elektronik depolama malzemeleri CD’ler, DVD’ler, Flash bellekler vesaire minumum 982 Gigabyte tutuyor bunlar bütün bu 982 Gigabyte’ın içi tertemiz çıkıyor. Pırıl pırıl ama bir tane 2 GB’lık olanda inanılmaz derecede suç unsuru bulunuyor. Bu da benim aklıma hiç yatmadı. Yani bir insan 2003 yılında kanser olmuşsa, 2011 yılına geldiği zaman o kanser bir yerlere yayılmış olur. Buradaki 491 birimde orantısal olarak onlarda da bir takım suç unsurları buluna bilmeliydi. Ama sadece 2 GB’lık bir Flash disk’te suç unsuru bulundu. Ve ötekilerin hepsinde sütten çıkmış ak kaşık oldular. En azından şunu yapabilirdik. Bedava bir yazılım var. Evde bulunan 2 tane Asus laptop’a bu Flash disk’ler konulmuş mu, konulmamış mı? Bu bedava yazılımı çalıştırıp bu seri numaralı Flash disk bu 2 tane laptop’tan birisine hiç sokulmuş mu, sokulmamış mı? Veya Hakan Büyük’e ait olan herhangi bir bilgisayara sokulmuş mu, sokulmamış mı? Bunu araştırabilirdik. Böyle bir araştırma da yapılmamış. Bundan önceki 2 celsede de sizlere arz ettiğim üzere, işte 50 sayfalık tutanakların sabaha kadar hazırlanması. 23 saat 59 dakika içerisinde arama ve el koyma kararlarının çıkarılması. Sadece 2 Gigabyte’lık bir Flash Disk’te suç unsuru bulunup da diğer yaklaşık 1 Terabyte’ta varan depolama alanlarında hiçbir suç unsuru bulunmaması ben de şu soruyu oluşturdu; ya dedim acaba Hakan Büyük’ün evinde bulunduğu iddia edilen bu bilgiler acaba polisin eline daha mı evvel gelmişti? Evet, bunu araştırdım. Gerçekten de Hakan Büyük’ün evinde 21 Şubat tarihinde yapılmışsa bu arama ve biz eğer polisin elinde bu dataların 21 Şubat tarihinden önce mevcut olduğunu ispat edebilirsek, burada ciddi bir komplo olduğuyla sonucuna varabiliriz. Çok basit matematik hesabı. Şimdi huzurunuzda Sayın Adem Bey’e teşekkür ediyorum. Adem Bey bizim hayatımızı çok kolaylaştırdı Sayın Başkanım. Balyoz 2 ek delil klasörlerinde 31 tane klasör var. Bunlardan 2 tanesi hariç geri kalanını Adem Bey hazırladı scanner’dan çekti sabahlara kadar çalıştı, biliyoruz. Şükranlarımı arz ediyorum. Elektronik verilerle çalışmak bizim için her zaman büyük bir kolaylık sağlıyor. Ama 8 ve 31 nolu klasörleri polis hazırladı. 8 ve 31 bakın üzerine basarak söylüyorum. çünkü 8 ve 31’in içerisinde bu dökümanların metadata analizleri var. 8 ve 31’in içerisinde bu dökümanların orijinalleri var. Dolayısı ile Adem Bey’in zaten o dökümanları hazırlayabilmesi mümkün değil. 8 ve 31 dışındaki bütün klasörler sizin Sayın Mahkemenizin çalışanları tarafından sabahlara kadar çalışılarak tarandı ve bize teslim edildi ama 8 ve 31 polisin. Ve 8 ve 31 içerisine gittiğimiz zaman, zamanınız müsait olursa desktop.ini diye bir dosya göreceksiniz. Ekranda görüyorsunuz. Gizli bir dosya, bu desktop.ini nedir? Şimdi oraya bakın 4 tane internet linkini koydum. Desktop.ini virüs diye internette ararsanız, yaklaşık 1 milyon tane çıktı göreceksiniz. Birtakım insanlar diyorlar ki; bu bir virüstür. Birtakım insanlar da diyorlar ki; bu bir virüs değildir. Bu bir.”

Mahkeme Başkanı: “İlk duruşmalarda (birkaç kelime anlaşılamadı)

Sanık Ahmet Dikmen müdafii Av. Kemal Nevzat Güleşen: “Evet efendim evet. Ama en azından birçok akıllı kullanıcı şunu söylüyor. Ben bir disketten bir diğer diskete, bir CD’den bir diğer CD’ye, bir hard disk’ten bir diğer hard disk’e bir dosyayı bir klasörü kopyalıyorsam ve bir başka benim istemediğim bir başka dosyada onunla birlikte gidilip o klasöre yazılıyorsa, bu normal bir davranış değildir. Aynı insan vücudundaki virüslerinde bir kısmı bildiğiniz gibi çok zararlıdır. Bir kısmı zararsızdır. Bir kısmı öldürebilir, bir kısmı ile yaşamak zorundasınızdır. Ben bunun çok tehlikeli bir virüs olmadığını biliyorum. Ama kötü bir behaviour diyoruz biz buna yani istenmedik bir davranış. Çünkü kabul edilemez. Bir dosyayı bir diğer medyaya kopyalarken, sizin istemediğiniz bir dosya daha gidiyor. Şimdi bu dosya bize neyi gösteriyor? Bu CD’ler 14 Şubat 2011 tarihinde CD’ye yazılmıştır veya DVD’ye yazılmıştır. Bunu sizler de evinizde Google’dan search edip görebilirsiniz. Görmüş olduğunuz linklerde de bundan nasıl kurtulunabilineceği yazıyor. Yine Sayın Başkanım klasör 8’de de, klasör 35’de de Word File Type olması gereken dökümanlarda 65 kere World yazıyor. Orada 65 tane Word dökümanı var. 65’inde de World yazıyor. Bu, bunun elle yazılmış olduğunu gösteriyor. Yine diğer belki Avukat Arkadaşlarımızın dikkatini çekmemiştir. Ben bir bilgisayar mühendisi gözüyle biraz detaylı inceledim. Veri yollarında Sayın Başkanım slash işaretlerinden sonra space’ler var, boşluklar var. Şimdi eminim sizin de evinizde bilgisayar canavarı çocuklarınız vardır. 13-14 yaşındaki çocuklar çok iyi oynarlar bilgisayarla ve bilgisayara takla attırırlar. Bana inanmaya bilirsiniz lütfen onlara sorun. Bu space’ler olabilir mi? bize o kadar çok bilgi ve veri vermişler ki buradaki 28 tane arkadaşım. Bir an önce beraat etsin diye bize bunları vermişler, bunları elle yazmışlar. Olması gereken veri yollarının aralıklarına space’ler koymuşlar. Ve demişler ki bakın. Hani hatırlar mısınız? Eskiden gazetelerde 2 tane resim olurdu, aradaki 7 farkı bulun derlerdi. Bize 70 tane uyumsuzluk göstermişler. Gerçek bir döküman ile sahte bir döküman arasında ki bu farkları bize tek tek vermişler. Şimdi bu genel açıklamalardan sonra Ahmet Dikmen’in yazmış olduğu havkoor.doc dökümanı ile ilgili olarak biraz analiz yapalım. Ahmet Dikmen’in bu tarihte Azerbaycan’da görevli olduğunu biliyoruz 24 Şubat’ta. Çünkü 31 Ocak’ta Türkiye’yi terk etmişti. Ve bu döküman iddianame içerisinde birçok yerlerde geçiyor. Esasında polis tabi yapıyor bunu. Siz Savcılık olarak veya Sayın Savcım, Sayın Savcım yapmaz böyle bir şey, Mahkeme de böyle bir şey yapmaz. Bir tane delil defalarca defalarca konulur mu Efendim? Deyin ki; 100 tane delil var elimizde, biz bunların her birisinden buradaki örnekte görüldüğü gibi 12 tane koyarsak. 1200 sayfalık bir delil klasörleri eder. Aslında bunun gerçeği 100 sayfalık bir delil klasöründen bahsediyor olmalıyız. Dolayısı ile sizlere polis bir anlamda hani o tekerlekli arabalarla taşıyorsunuz ya klasörleri, psikolojik bir baskı altına alıyor. Lütfen yanılmayın. Bu kadar çok bilgi ve belge yok. Esasında aynı şeyi müteaddit defalar, müteaddit defalar tekrar ediyorlar.”

Mahkeme Başkanı: “(birkaç kelime anlaşılamadı) Tekrar tekrar olanları buraya mı(birkaç kelime anlaşılamadı).”

Sanık Ahmet Dikmen müdafii Av. Kemal Nevzat Güleşen: “Sağ olun. Sayın Başkanım yine bir hatayı düzeltmek istiyorum. İddianamenin 57. sayfasında bu dökümanın havkoor.doc dökümanının DzKK’dan gelenler şeklinde olduğu belirtiliyor. Birçok başka klasörlerde de DzKK’den gelenler deniliyor. Esasında Ceza Hukuku açısından veya delil bütünlüğü açısından bunu da düzeltmek gerekir. Yanlış yazmışlar, doğrusu DZKK’dan gelenlerdir. Çünkü biraz önce bahsetmiş olduğum o 8 bit’lik hata, buraya da sirayet etmiş gözüküyor. Şimdi efendim müsaadenizle havkoor.doc dökümanına da biraz önceki dökümana baktığımız aynı mantıkla inceleyelim. Bu döküman Hakan Büyük’ün Sandisk Curuser marka Flash Disk’inin içerisinde iki ayrı veri yolunda geçiyor. Ahmet Dikmen’de biraz önce size arz etti. İki döküman da DZKK’dan gelenler solda 1 numaralı, Eskişehir klasöründe olan da sağda 2 numaralı. Arada bir tane fark var. Bütün metin aynı, sadece imzalayan Cem Gürdeniz yerine başına Ramazan’ın baş harfi R Cem Gürdeniz konulmuş. İkisi de aynı döküman onun dışında. Fakat bunların metadatalarına baktığımız zaman DZKK’dan gelenlerin ayşirin diye birisi tarafından yazıldığı ve 12 tane revizyon yapıldığı gözüküyor. Ahmet Dikmen tarafından yazıldığı iddia olunanda ise sadece 4 tane revizyon görüyoruz. Firma adlarına baktığımız zaman bir tanesinde DZKK görüyoruz. Ötekisinde firma adı yok. Bunun dışında tarihleri de birbirlerini gördüğünüz gibi içerik oluşturma tarihleri ve son kaydetme tarihleri de birbirleri ile uyuşmuyor. Yine dikkat edecek olursak karakter sayılarına dikkatinizi çekiyorum Sayın Başkanım. Soldaki döküman ile sağdaki döküman aynıydı. Bir tanesinde bir karakter fazla var. Ama baktığımız zaman sözcük sayısı bir tanesinde 111, sağdakinde daha fazla sözcük olması lazım iken 95 karakter var. Karakter sayısı soldakinde daha az olması gerekirken sağdakinde 543 tane var. Bunlar da ciddi çelişkiler. Devam ettiğimiz zaman, paragraf sayısını 1 olarak görüyoruz Sayın Başkanım. Dökümanı tekrar inceleyelim. Bu dökümanda bir tane mi paragraf var Allah aşkına. Diyorum ya komplocular bize çok bilgi vermişler. Kırmızı ile belirtmiş olduğum yerler hepsi çelişkili olanlar. Tarihler, saatler, sözcükler hiçbiri birbirini tutmuyor. Bu tabloyu neden yaptım? Şimdi düşünün ki bir genetik analiz yapıyoruz veya bir DNA zincirini analiz ediyoruz veya bir parmak izini analiz ediyoruz. Bu tablo eğer bembeyaz olsaydı ve bana deseydiniz ki Avukat Nevzat, bu senin parmak izin bak tablo çünkü bembeyaz. Ama bu tablonun içi sarı, turuncu, yeşil, beyaz dolayısı ile bununla Ahmet Dikmen’i suçlayamayız. Bakın DZKK’dan gelenlerin içerik oluşturulma tarihi 18:26, Eskişehir klasörünün içerisinde 14:57. Bir sahada polis yapmış olduğu analiz ile 04:57 yani 14:57 ile 4:57 arasında yine 10 saatlik bir fark var. Son kaydetme tarihlerine baktığımızda yine birbirleri ile hiç uyuşmuyor. Toplam düzenleme sürelerine bakıyoruz. Biri 11 dakikada düzenlenmiş. Ötekisi 26 dakikada düzenlenmiş. Sözcük sayıları uymuyor, karakter sayıları uymuyor. Satır sayıları uymuyor. Paragrafları 1 diyor, yani hepimiz infial içerisinde gülerek bakıyoruz. Bir tane mi paragraf burada? Diye soruyoruz. Ama daha da komik olanı, yine turuncu ile belirttiğimiz World dökümanı olması yani dünya diye yazmışlar. Yine çok büyük bir komplo var. Başkanım 3. sütuna, 4. sütuna lütfen dikkatinizi çekiyorum. Klasör 8 sayfa 33’de yazara Ahmet Dikmen yazmışlar. Ama revizyon log’a girdiğiniz zaman birinci sırada ayşirin edited file diyor. Şimdi bütün revizyon log’larına lütfen dikkat edin. İlk sırada çıkan, dökümanın ilk yazarıdır. Burada ilk sırada ayşirin çıkmasına rağmen polisimiz sağ olsun gitmiş elle, manüel olarak yazar olarak Ahmet Dikmen’i yazmış klasör 8, sayfa 33’e. Böyle bir alçaklık kabul edilebilir mi? Biraz önce bahsetmiş olduğum şeyi burada belgesi ile sunuyorum. Klasör 8, tüm rapor dökx’in sayfa 33’ü bakın other Ahmet dikmen, altında revizyon log’a gelin dökümans and settings/ayşirin, ayşirin yazmış bunu. Nasıl oluyor da other kısmı Ahmet Dikmen oluyor? Aklı, fikri veya biraz bilgisayar zekası olan biri varsa bana anlatsın bunu. Bu dökümanların hash değerlerine baktığımız zaman, iki ayrı klasörde vardı. Onlarda farklı hash değerlerini görüyorsunuz. Veri yollarında space’ler var. logical size ile Phsical size arasında 8 kat fark var. Böyle bir fragmantasyonu 500 Gigabyte’lık bir hard disk’te bile beklemezsiniz, 2 Gigabyte’lık bir Flash bellekte hiç beklemezsiniz. Bu kadar büyük olamaz. Ve yine özellikle vurgulamak istediğim bir husus, bütün dökümanların uygulama versiyonu, Word dökümanlarının 9.2812 ben bunu exiftool denilen bir tool vasıtası ile çıkardım. Daha önce arz ettiğim gibi metadata analizi yapan birçok program vardı. Şu anda bilgisayarımda da gösterebilirim sizlere. Ve balyoz 2 davasındaki diğer bütün dökümanları baktığımızda uygulama versiyonu Microsoft Word’ün 9.2812, nasıl bir tesadüftür ki bu Azerbaycan’da aynı versiyonu kullanıyor. Evet Efendim, Havkoor.dök ile ilgili söyleyeceklerim bunlardan ibaret. Ve müsaadenizle DZKK’dan istekler isimli bir dökümana geçiyorum. Bu dökümanın 4 ya da 5 Nisan 2003 tarihinde yaratıldığı söyleniyor. Bu da benim görebildiğim kadarı ile en az 17 yerde ek delil klasörleri içinde geçiyor. Ancak gerek bu döküman gerekse bir önce anlatmış olduğum döküman, Donanma Komutanlığında yapılan aramada bulunmuş dökümanları değiller. Döküman şöyle bir görüntüsü var. Yine gizli, çok gizli değil bunda da sayı yok. Özden Örnek komutanımız güya yazmış gözüküyor. Dağıtım yok yine bunda da, kimlere gittiği belli değil. Ve dikkat ederseniz EK-A’sında hukuk koruması var. EK-B’sinde istihbarat ile ilgili bir şey var. Yani biz askerler böyle birbirinden ilgisiz şeylere aynı dökümanın eklerine koymayız. Bir tanesi hukuk bir tanesi istihbarat birbiri ile hiç alakası olmayan iki konu. Dökümanın alt dökümanları ile birlikte genel yapısına baktığımız zaman kırmızı ile yazılmış olan Ahmet Dikmen’in 5 Nisan 2003 tarihinde veya 4 Nisan 2003 tarihinde yazdığı söyleniyor. Bunun EK-A’sında hukuk koruması vardı hatırlayacaksınız. Hemen döneyim EK-A Hukuk Koruması, EK-B İKK Güvenlik Brifingi, EK-A Hukuk Koruması diye bir şeyi biz delil klasörlerinde bulamadık. Ve bu EK-A Hukuk Korumasının da ekleri olduğu söyleniyor Bunlardan bir kalkan doc. Onur Uluocak tarafından yazıldığı iddia olunuyor. EK-A’nın yine bir başka eki, komutana bilgi notu diye bir döküman ve yine EK-A’nın gene bir başka eki EK-A 926 teklifler. Şimdi oradaki baloncuklarda şunu soruyorum. EK-A hangisi diyorum. Şimdi EK-A 926 teklifler diye başlamışsa bu döküman, yukarıdaki EK-A hukuk koruması diye bir şey olamaz. Biz buna bilgisayar mühendisliğinde recauser realition deriz. Sonsuz loop ya da sonsuz loop olur yani. Böyle bir şey olmaz. “

Söz almadan konuşuldu. Anlaşılamadı

Sanık Ahmet Dikmen müdafii Av. Kemal Nevzat Güleşen: “Tamam. Ama EK-B’dekiler de yine çok komik. EK-B’dekiler, ana dökümanın yazıldığı tarihten 5 ay 12 ve 13 gün önce yazılmışlar. Şimdi böyle bir şey olur mu efendim. Burada bu kadar asker var. Sizler de, sizlerin de tecrübeleriniz var. Ekine bir şeyler koyduğunuz ve kapak yaptığınız dökümanlar olabilir. 5 ay 12 gün önce yazılmış bir dökümanı, ana evrakın kapağına koyup bir yere gönderir misiniz? Yani Silahlı Kuvvetler disiplininde zaman çok önemli bir şeydir. Böyle 5 ay veya 6 ay önce yazılmış bir dökümanı, 5 ay sonra, 6 ay sonra ek yapıp göndermezsiniz. Burada ciddi bir tarih sıkıntısı var gibi görüyoruz. Bu dökümanı da değerlendirdiğimizde, Ahmet Dikmen yurtdışına laptop ile çıkmadı. Gümrüklerde o zamanlar kaydediliyordu. Ahmet Dikmen hukukçu da değil, istihbaratçı da değil, kurmay bir subay da değil, kendi halinde deniz sınıfı bir muvazzaf subay. Ekinde hukuk mevzuatı ve istihbarat konusu olan bir kısım belgelerin kapak sayfasını, yurtdışındaki Ahmet Dikmen neden yazsın? Bu adam hukukçu da değil, istihbaratçı da değil neden yani onun ne özelliği var ki o yazsın. Ülkede subay mı kalmadı? Yazarı Ankara da olan, 3 Nisan 2003, 4 Nisan 2003 ve 26 Mart 2003’te yazarı İstanbul da olan, yani yazarları değişik değişik yerlerde olan insanların bu dökümanları Azerbaycan’da Ahmet Dikmen’e göndermesi, ardından Ahmet Dikmen’in bunları toplayıp, üzerlerine bir kapak sayfası giydirip tekrar Türkiye’ye göndermesi akıl fikir sahibi bir insana yani hitap ediyor mu? Ama Ahmet Dikmen bunlarla suçlandı maalesef. Şimdi gene o genetik DNA zinciri analizine veya parmak izi analizine gittiğimizde, gene bir tablomuz var. Bütün bu bildiklerimizi özetleyebilelim diye. Sol tarafta ikinci sütunda DZKK’dan gelenler klasöründeki döküman, onun bir yanında Eskişehir’deki döküman var. Bunların da saatleri, son kaydetme tarihleri, toplam düzenleme süreleri, satır sayıları ve paragraf sayıları yine çelişkili. Yine world döküman yazılmış, yine arada 11 saatlik farklar var. Ama ilk defa bu dökümanda gördüğüm 13 saatlik farklar da var. Dikkatinizi çekiyorum. Eskişehir sütununda içerik oluşturma tarihine bakacak olursanız. Saat 10:10, klasör 8 sayfa 213’e geçecek olursanız saat 23:10. Dökümanda yine 13 tane paragraf olduğu iddia edilmiş. Dökümanı hızlıca bir gidip bakalım. Bu dökümanda iki paragraf var. Evet, şimdi bu dökümanın iki ayrı versiyonu olduğunu söylemiştik. Birisi DZKK’dan gelenler klasörü, birisi Bilvanis Çiftliği klasörüydü. Tekrar şuraya dönelim. Paragraf sayısına 13 diyordu dikkat ederseniz. Turuncu ile yazılanlar. İşte dökümanın kaç tane paragrafı olduğunu burada görüyoruz. Bu dökümanda 2 tane paragraf var. Diğerleri satır, paragraf değil. DZKK’dan gelenler ile Bilvanis Çiftliği Eskişehir içerisinde bir tek fark var. Bir tanesinde Hava Pilot Tümgeneral Bilgin Balanlı’ya adreslenmiş. Dolayısı ile bu iki dökümanın farklı olmadığını söyleyemeyiz değil mi? Bu iki dökümanın içerisinde karakter sayıları eşit olabilir mi Sayın Başkanım? Bir tanesinde fazladan bir satır ve orada bir sürü cümle, kelime var. Bunların karakter, sözcük, sayfa, paragraf sayıları her şeyi eşit. Sadece hash değerleri farklı. Dolayısıyla bu iki dökümanda karakter sayıları, paragraf sayıları her şeyin eşit olabilmesi mümkün değil. Dikkat ederseniz. Tablomuza döndüğümüzde sözcük sayıları ikisinde de 71, karakter sayıları ikisinde de 529. Evet, yine bu da Word dökümanı, World değil Word dökümanı. Yine bunda da spaceler var. Deniz Kuvvetlerine sorduk. Azerbaycan ile Türkiye arasında bir intranet bağlantısı var mı diye? Deniz Kuvvetleri Donanma Komutanlığına sorduk. Donanma Komutanlığımız bize bu konuda cevap verdi. 30 Eylül 2011 tarihinde hayır dedi. Bir intranet bağlantısı yok. Peki Ahmet Dikmen’e o tarihlerde bir bilgisayar tevdi ettiniz mi? Hayır böyle bir bilgisayar da teslim etmedik. Böyle bir zimmet belgesi de yok diye bize bu dökümanı verdi. Biraz önce de sanık Ahmet Dikmen bunu dosyaya ibraz etti. Sayın Başkanım bunu, bu dökümanı da bitiriyoruz. Metadata bilgileri bunun da tamamen çelişkili ve imkansız. Ahmet Dikmen o tarihte Azerbaycan’da, ana belge ile ek belgeler arasında 5 aydan fazla süreler var. Ek-A’nın hangisi olduğu belli olmayan dökümanlar var. Recauser looplar demiştik. Dökümanların uygulama versiyonları hepsinde 9.2812, Azerbaycan’da da aynısının kullanılabiliyor olması mümkün değil demiştik ve world file type olamaz demiştik. Ve bu noktada yine sizlerin analitik düşünme gücüne güveniyorum. Çünkü biz hukukçular biliyorsunuz Türkçe-Sosyal mezunu değiliz. Türkçe- Matematikten alıyorlar. Matematik kültürü olması gerekiyor insanlarda ve Tıp Fakültesine ve Mühendislik Fakültesine giden insanlar kadar matematik bilmemiz gerekiyor. Türkçe- Matematikten geliyor insanlar çünkü. Şimdi bu matematik kültürü bize analitik düşünme yeteneğini kazandırıyor ve bu noktada da sizlere dijital belgelerde son kaydedicinin önemini arz etmek istiyorum. Şimdi bir döküman yaratıldığını düşünün, Ahmet Dikmen iyi bir insandır yazmışım ben. Sonra bunu buradaki arkadaşlarımızdan birine göndermişim. O arkadaşımız Ahmet Dikmen’deki iyi insanın, iyi kelimesini kaldırmış. Ahmet Dikmen bir insandır yapmış. Son kullanıcıya geldiğinde Ahmet Dikmen iyi insandır sözü kalkmış. İyi bir örgüt personelidir demiş. Şimdi bu dökümanda eğer bir suç unsuru bulunuyorsa, bu dökümanı ilk yaratana veya arada değiştirenlere bir şey soramazsınız. Sorabilirsiniz. Bu döküman track change denilen bir özellik var editörlerde. Eğer o track change özelliği açık olarak yazılmış ve kaydedilmişse, mavi ve yeşil olan dökümanlarda siz o suç unsurlarını tespit edebilirsiniz demektir. O zaman bu insanlarında gidebilirsiniz. Ama track change özelliği açık değilse yani bilgisayar terminolojisindeki mantıkla back veart inheritance dediğimiz işlemi yapamıyorsanız. O zaman bu insanlara gidemezsiniz. Bu insanlara soru soramazsınız. Son kaydedene sorarsınız. Gerçi bu davada bütün son kaydedici her zaman Cem Gürdeniz olmuş ve Cem Gürdeniz çok komik bir şekilde bütün dökümanları da bilgisayarının desktopuna koymuş. O küçük küçük logolar hep desktopta save edildiğine göre desktobın zaten o kadar çok dökümanı almaması gerekir. Bu konuyla ilgili de bir çalışma yapacağım. Onun da sonuçlarını size arz edeceğim. Ama burada söylemek istediğim, sadece ve sadece siz son kaydediciye gidebilirsiniz. Dolayısıyla buradaki 28 kişiyi veya balyoz 1’deki ilk yazanlara herhangi bir soru sorulmaması gerekir diye düşünüyoruz. Sayın Başkanım tutuklamaya sev edildiğimizi birçok durumlarda Savcılık ifadelerimizde de müteaddit defalar söyledik. Dijital dökümanlarda metadata değişikliği yapılabilmesi mümkündür. Bunu yapan yazılımlar vardır. Bunlardan bir tanesi 35 Amerikan doları fiyatı ile satılıyor. Hatta iki hafta süreyle bedava da kullanıyorsunuz. 12. Ağır Ceza Mahkemesinin 2010/34 Sayılı dosyasında bu konuda bir demo da yaptım. Öyle bir demo yaptım ki, dökümanın tarihini Hz. İsa’nın doğduğu tarihe götürdüm. İçindeki bütün dataları istediğim gibi oynayabildim, bu mümkün. Bunun dışında başka yazılımlarda var. Örneğin metadata teach denilen bir yazılım. Diyor ki, bilgisayarınızın metadatalarını kilitleyin. Kilitlemezseniz birileri gider değiştirir, hakkınızda dava açılır. Başınız belaya gider tutuklanırsınız. Eğer metadatalarınızı kilitleyip kimsenin değiştirmemesini sağlamak istiyorsanız. Gidip metadata teach programını kullanıyorsunuz. Yine metadatalarla ilgili değişiklik yapmak isterseniz. Metadata extractor, metadata analizer gibi linklerini vermiş olduğum yerlerden bedava olarak indirip, deneme maksatlı olarak da kullanabilirsiniz. Ama bunların içerisinde en yaygın olanlardan birisi ve muhtemelen komplocuların da kullanmış olduğu işte şu anda internetteki görüntüsünü gösterdiğim hatta isterseniz bu salondan internete de bağlanabiliyorum. Hemen dowland edip nasıl yapıldığını da gösterebileceğim bir yazılım bu. Sayın Başkanım internette birçok bilgisayar mühendisleri, computer science’lar tarafından yazılan white peaper dediğimiz ilmi araştırma makaleleri var. Bunlardan bir tanesini de özellikle inceleme ihtiyacı hissettim. 29 sayfalık bir döküman, This closeing prayveart ınformation from metadata, Hidden info and lost data diyor. This close etmek açıklamak demek. Özel bilgileri, metadataları, gizli bilgileri ve kayıt bilgileri hatta bir dökümanın içerisinden nasıl çıkarabileceğiniz, ortaya koyabileceğiniz anlatılıyor. Dökümanın 23. sayfasında bu metadata extractor tool’lardan bahsediliyor. Bunlardan bir tanesi libeakstractor daha önce de belki bahsetmişimdir. Bilgisayar mühendisliği eğitimleri unixlike dediğimiz platformlarda verilir. Windows’ta bir ödev ya da proje hazırladığınız takdirde hocalarınız size kızarlar. Unixlike operting sistemleri arasında da en önemlilerinden bir tanesi lunix biliyorsunuz. Bedava bir işletim sistemi, bu libeakstractor, lunix üzerinden çalışıyor ve dikkat ederseniz free a label diyor. Bedava, para bile vermiyorsunuz. Ardından bir başka yazılım mega gofeel ancak alttaki satırı biraz daha açıklayarak anlatmak istiyorum. Sarı ile yazan şöyle biraz yaklaşacağım müsaadenizle When present it can reative guID ınformatıon from old weargen of microsoft files guID demek globaly unic I dant file demek yani bilgisayarınızın kim olduğunu bu yazılımlar çıkartabiliyorlar ve ben bu dökümanların hangi bilgisayarda yazıldığını da çıkardım. Linux üzerinde Hacevorvegags denilen bir araç var. Bu araç guID bilgisini çıkarıyor. Şimdi bir şeyi hatırlatmak istiyorum Sayın Başkanım hatırlayacaksınız. Almanya istihbarat kuruluşuyla Microsoft arasında geçmişte bir sıkıntı çıkmıştı. Almanya istihbarat kuruluşunun Word ile yazmış olduğu bir çok dökümanın Microsoft’a ve Amerikan gizli servisine transfer edilmişti, çekiyor çünkü. Ve o tarihten sonra Amerika, Almanya bütün kamu kurumlarında linux’e geçti ve suse linux dediğimiz bir versiyonu kullanmaya başladı. Şu anda Almanya da sırf bu yüzden linux kullanılıyor. Sizlere sunmuş olduğum, bu White peapar’ın comploceans kısmını okumak istiyorum. İn patheclear Microsoft Office an open office documans make contayn deita about day. Şurada efendim dikkat edelim. Bize şu bilgileri veriyormuş. İnternean network yani bu bilgisayarın bulunduğu network hakkında bilgiler veriyormuş. O network deki kullanıcı isimleri o network’deki makineler, o network’deki paylaşılmış kaynaklar yani serverlar.”

İsim belirtilmedi: “Biraz geriden konuşursanız mikrofona.”

Sanık Ahmet Dikmen müdafii Av. Kemal Nevzat Güleşen:“Tamam. O network’deki servisler, o network de kullanılan işletim sistemleri ve daha birçoğu ve diyorlar ki, siz bunları internet üzerinde yayınlamadan veya elektronik posta ile bir yerlere göndermeden clean in this documans is a marst bunları temizlemelisiniz. Şimdi buradaki insanların çoğu da iyi bilgisayar kullanıcıları, bu insanlar bu kadar aptal mı bir şeyler yazsınlar ve onları temizlemeden birbirlerine internet üzerine, intranet üzerinden göndersinler ve compleaceans bölümü şöyle bitiyor. Keep an I in the information You now you published an the one you may be published knowledge. Göndermiş olduğun bilgilere dikkat et, haberin olmadan bir şeyler göndermiş ve yayınlamış olabilirsin diyor. Sonuç olarak Sayın Başkanım özellikle şunu söylemek istiyorum. Microsoft’un ürünlerinde Openoffice de birçok toollarda hangi network de yazıldıklarını, hangi bilgisayarda yazıldıklarını çıkarabilecek bilgiler içeriyor. En azından Sayın Mahkemeniz bu dökümanları Microsoft’a gönderip. Arkadaş, bu döküman hangi bilgisayarda yazılmış diye sorabilirsiniz. Ben onu hangi guID li bilgisayarda yazıldığını bir avukat olarak söylemek istemiyorum ama şunu biliyorum. Hepsi aynı bilgisayarda yazılmış. Hepsinde aynı guID çıkıyor. Globaly unic ID to file böyle bir şey mümkün değil efendim. Sayın Başkanım. Müvekkilime yapılan son suçlamada müzahir personel listesinde bulunması, Ahmet Dikmen yani siz de hakim olarak görürsünüz biz de avukat olarak suçlu olan müvekkillerimiz vardır, suçsuz olan. Biz onları gözlerindeki bakışlardan infiallerinden anlarız. Sayın Mahkemenizde Beşiktaş’ta uyuşturucu davalarına girdim. Müvekkillerim suçluydu. Uyuşturucu ticareti yapmışlardı. İnkar ediyorlardı ama inanmıyordum. Şimdi burada Ahmet Dikmen’in böyle bir suçu işlemediğini ben onun gözlerinden, hareketlerinde, psikolojisinden her şeyinden anlıyorum. Siz benden daha iyi anlarsınız. Çünkü sizin tecrübeniz daha fazla. Ahmet Dikmen bu listeyi ilk defa görüyor ve benim adımı niye yazdılar diye de düşünüyor. Bir anlam veremiyor. Ama en azında bu dökümana kendi adını kendinin yazdığını gösteren bir kayıt yok. Dökümanın kullanıcı yollarında ismi yok, bu dökümanın son kaydedicisi değil, ilk yazanı değil, bu listenin kendisine tebliğ edildiğine yönelik bir bulguda yok. Öncelikli ve özellikli personel listesinde de değil ki öncelikli ve özellikli listede olmak herhalde daha ağır bir şeydir. Ama öncelikli ve özellikli personel listesinde olup da, o listede olup da sorguya bile çağırılmayan birçok insan var. Dolayısıyla müzahir personel listesinde var diye Ahmet Dikmen’i suçlamak da doğru değil. Ceza Hukuku tekniği açısından bilirsiniz, tam bir matematiktir esasında Ceza Hukuku, süreçleri açısından. İcrai hareket var mı? İhmali hareket var mı? Netice ile bu hareket arasında bir rabıta var mı diye hep bunları tartışırız biz hukukçular. Bu dökümanda ne bir Ahmet Dikmen’in icrai hareketi var. Ne ihmali hareketi var. Ne neticeyle bir bağlantı var. Yani böyle bir şeyin iddianameye geçmiş olması da saçma ama şunu biliyoruz. Müzahir personel listesinde olduğu halde, aynı zamanda ordudan irticacı olduğu için atılacak insanlar da var. Hatta Sayın Özden Örnek tarafından hazırlandığı iddia olunan amiral listesinde dikkatinizi çekiyorum. Hassas ve kritik personel, hassas ve kritik amiral olanların hepsi piramidin tepesine doğru yüksele yükse gitmişler. Bu insanlar eğer gerçekten hassas ve kritiklerse Sayın Özden Paşamız neden bunların yükselmesini istemiş olsun ki. Biz, Deniz Kuvvetleri Komutanlığı’na, Donanma Komutanlığı’na bir soru daha sorduk. 5 nolu Hard Disk’in içerisinde çıkmıştı bu müzahir personel listesi, sizin bir Envanter Kontrol Merkezi Komutanlığı dediğiniz bir yer var ve bununla öğünüyorsunuz. Deniz Kuvvetlerinin envanterine bir cıvata ya da bir somun girdiği zaman bunu bile takip edebiliyoruz diyorsunuz. O halde hadi bakalım şu 5 nolu Hard Disk deniz kuvvetlerinin envanterine ne zaman girdi diye sorduk. Donanma Komutanlığı bize, 2005 yılının ilk yarısında girdi dedi. Demek ki, Donanma Komutanlığı’nın envanterine 5 nolu Hard Disk ne zaman geldi diye sorduk. Ne zaman girdi diye sorduk. Donanma Komutanlığı bu Hard Disk, Deniz Kuvvetlerinin envanterine 2004 yılında girmiştir. Donanma Komutanlığı’nın envanterine ise 2005 yılında girmiştir diye söyledi. Yani buradan neyi anlıyoruz. 2003 yılında 2002 yılında yazılmış olan bu dökümanlar, 5 nolu Hard Diskte olanlar orijinal olarak bu Hard Diskte yaratılmış olamaz. Ben meraklı olduğum için o yıllarda, bilgisayar mühendisliği ile ilgili gelişmeleri de takip etmek için sürekli Chip Dergisi alırdım. Chip Dergisinin o yılki sayılarına gittim. Gerçekten de 80 Gigabyte’lık Hard Diskler yaklaşık 2003–2004 yıllarında satılmaya başlanmış yani bu Hard Diskin Deniz Kuvvetlerinin envanterine 2004 yılında girmiş olması çok mümkün ve çok makul. Zaten askeri bilirkişi raporunda da bu işletim sisteminin üzerine 9 Nisan, bu Hard Diskin üzerine işletim sistemi 9 Nisan 2008 de kuruldu deniyor. 9 Nisan 2008 de C Driver’ına bir işletim sistemi kurmuşsanız, yine C Driverında olan o müzahir personel listesi de bu Hard Diskte 2003 yılında yapılmış, yaratılmış olamaz. 9 Nisan 2008’den sonra buraya kopyalanmıştır. Yine müzahir personel listesinde olan ama aynı zamanda da ordudan atılacak olan bir gurup arkadaşımızın listesini de ekranda sunuyorum. Sayın Başkanım, bugüne kadar 4 kere itiraz dilekçesi yazdık. Tahliye talebinde bulunduk. 1 tanesi de, 5’incisi de UYAP üzerinden henüz size ulaşmamış. Ama hep aynı şeyi duyduk, suçun vasıf ve mahiyeti. Şimdi lütfen sizlerden şunu duymak istiyoruz. Delillerin vasıf ve mahiyeti ile başlayan bir cümle duymak istiyoruz. Deliller çürüktür efendim. Bakın avukatlık hayatımda ilk defa şunu da söyledim. Ahmet Dikmen’i tutuklayan Sayın Karababa’ya dedim ki; Sayın Hakim, müvekkilimin suçlu olduğu ispat edilirse, edebilirseniz size söz veriyorum, ben bir daha bu mesleği hiç yapmayacağım. Hiçbir avukat böyle bir açık çek vermez.”

Salonda söz almadan konuşmalar oldu.

Bir kısım sanıklar müdafii Av. Kemal Nevzat Güleşen: “Sayın Başkanım benim başka bir mesleğim daha var. Gerçekten avukatlık mesleğini bırakırım, cübbemi çıkarırım. Siz de takipçisi olun. Ama Ahmet Dikmen bu suça emin olun bulaşmadı.”

Salondan söz almadan konuşmalar oldu. Konuşulanlar anlaşılamadı.

Bir kısım sanıklar müdafii Av. Kemal Nevzat Güleşen: “Birçoğu bulaşmadı. Yani muhtemelen hiçbirisi bulaşmadı. Özür diliyorum. Ama ben Ahmet Dikmen’in de bulaşmadığını da biliyorum. Dolayısı ile Sayın Heyetinizden müvekkilimin bihakkın tahliyesini ve beraatını talep ediyorum. Duruşmalardan bağışık tutulmasını talep ediyorum. Sizlere Desktop.ini ile ilgili olarak hemen de bir demo yapabilirim. Ama çok vaktinizi aldığımın da bilincindeyim. Slaytlarda gördünüz 8 ve 31’in içerisinde duruyor. Başka hiçbir klasörün içerisinde Desktop.ini diye bir şey yok. En azından bu dosyaların buraya, bu iki klasöre nasıl girmiş olduğunu siz bu polislere sormalısınız efendim. Ama vaktiniz varsa teknik ekipten öğrendiğim kadarı ile bilgisayarım direk bağlanmıyor. Ama ben yine CD’lerimi getirdim. Bunun demosunu yapmak istiyorum. Eğer imkan ve zaman ve teknik olarak bana müsaade ederseniz. O Desktop.ini ye bir CD’ye yazıp, virüslü bir bilgisayarla bir CD’ye kopyalayacağım ve göreceksiniz efendim. Sabrınız için şükranlarımı sunuyorum Sayın Heyetinize ve Sayın Savcıma. Sağ olun.”

Mahkeme Başkanı: “Bu 8. klasörde, evet 1 ve 258 arasında bu Hakan Büyük’ten geçtiği iddia edilen 2 GB’lık flash disk’in teknik inceleme raporu var. Doğru mu? Sizin de bahsettiğiniz şey bu.”

Bir kısım sanıklar müdafii Av. Kemal Nevzat Güleşen: “Doğrudur Sayın Başkanım.”

Mahkeme Başkanı: “31. klasörde de bir kısmında soruşturma sırasında sanık avukatlarının verdikleri itiraz dilekçeleri var. Esas alt kısmında da yani 1’den başlayan kısımda da CMK 134. maddeye göre hazırlatılan, Emniyet Genel Müdürlüğünce tayin edilen bilirkişi raporu var. Öyle değil mi Avukat Bey?”

Bir kısım sanıklar müdafii Av. Kemal Nevzat Güleşen: “Doğru efendim.”

Mahkeme Başkanı: “Orada niye o niye orada bulaştığını, onlar.”

Bir kısım sanıklar müdafii Av. Kemal Nevzat Güleşen: “Şöyle.”

Mahkeme Başkanı: “Soruşturma aşamasında çağrılmışlar, önce Emniyet Genel Müdürlüğüne yazı yazılmış. Tayin ettirilmişler. Daha sonra yeminleri yaptırılmış. Hatta inceleme sırasında biz o yemin tutanağını da başka klasörden alıp klasör 9, dizi 280’e konmuş.”

Bir kısım sanıklar müdafii Av. Kemal Nevzat Güleşen: “Sayın Başkanım.”

Mahkeme Başkanı: “Şimdi CMK 134’e göre bilirkişi incelemesi yaptırdık diye oraya yazılmış. Sonra klasör 9, dizi 280’de yemin var. O zaman bu Cumhuriyet Savcısının bilirkişi incelemesi yaptırma yetkisine dayalı bir inceleme de kabul edilebilir. Yani 12. Ağır Ceza Mahkemesi Ara ve El koyma kararına değil, Cumhuriyet Savcısının bilirkişi tayin etme yetkisine dayanarak bir bilirkişi incelemesi yaptırılmış. O rapor var. Onlara bunlar nasıl bulaşmış sizin iddianıza göre.”

Bir kısım sanıklar müdafii Av. Kemal Nevzat Güleşen: “Sayın Başkanım herhalde yanlış yerden bahsediyorsunuz. Siz birinci 31’den bahsediyor olabilirsiniz.”

Mahkeme Başkanı: “Ben bunları.”

Bir kısım sanıklar müdafii Av. Kemal Nevzat Güleşen: “İkinci iddianamenin ekleri ve klasörlerinde 31’den bahsediyorum.”

Mahkeme Başkanı: “Evet, evet ben de ondan bahsediyorum.”

Bir kısım sanıklar müdafii Av. Kemal Nevzat Güleşen: “Şimdi klasöre tıkladığım zaman.”

Mahkeme Başkanı: “31. klasör. 142’inin 31. klasörü.”

Bir kısım sanıklar müdafii Av. Kemal Nevzat Güleşen: “Evet. Şimdi klasör 31’e tıkladığım zaman efendim. İki tane bir director’ü bir dosya çıkıyor. Dizi 110’da bulunan DVD’ye tıklıyorsunuz. Hbüyük diye bir başka klasör çıkıyor. Hbüyük’ü tıkladığınız zaman açık bir şekilde orada Desktop ini’yi görüyorsunuz. Nitekim 14 Şubat tarihli efendim. Bu Hbüyük klasörünün içerisinde de Hakan Büyük’ün flash diskinin içerisindeki dosyalar var.”

Mahkeme Başkanı: “O bilirkişi raporunun içinde görüyorsunuz onları siz.”

Söz almadan konuşulduğu için anlaşılamadı.

Bir kısım sanıklar müdafii Av. İlkay Sezer: “Orijinalde, dijital orijinalde

Bir kısım sanıklar müdafii Av. Kemal Nevzat Güleşen: “İsterseniz getireyim efendim.”

Üye Hakim Ali Efendi Peksak: “Avukat Bey Hbüyük’ten sonrasına devam edebilir misiniz?”

Bir kısım sanıklar müdafii Av. Kemal Nevzat Güleşen: “Tabi efendim. Hbüyük’ün içine girin efendim.”

Üye Hakim Ali Efendi Peksak: “Dosyalarım 1 rar. Dosyalarım rar.”

Bir kısım sanıklar müdafii Av. Kemal Nevzat Güleşen: “Tamam, tamam Sayın sizde efendim gizli dosyalar kapalı. Gizli dosyalar seçeneğini açtığınız zaman göreceksiniz.”

Bir kısım sanıklar müdafii Av. İlkay Sezer: “Üçüncü bir klasör olarak görülüyor efendim.”

Bir kısım sanıklar müdafii Av. Kemal Nevzat Güleşen: “İsterseniz yardımcı olabilirim oraya gelip. Gizli dosyaları açayım size. Gizli dosyaları göster klasörünü açtığımız zaman.”

Üye Hakim Ali Efendi Peksak: “Açtığımızda gözükmüyor. Gizli dosya deniyor.”

Bir kısım sanıklar müdafii Av. Kemal Nevzat Güleşen: “Muhtemelen polis zaten gizli dosyalar açık olmadığı için bunu göremedi. Sayın Başkanım müsaadenizle geliyorum.”

Mahkeme Başkanı: “Evet, sanığa soru sormak isteyen var mı?”

Üye Hakim Ali Efendi Peksak: “Bu mevzuat çalışma gurubu ismi ile anılan. Bu gurupta isimleri belirtilen; Cengiz Şirin, Cumhur Eryüksel, Tanju Ünal, Tülay Delibaş, Doğan Uysal. Bunlar ile herhangi bir yerde çalışmanız yahut da tanışmışlığınız var mı?”

Sanık Ahmet Dikmen: “Bu isimlerden sadece Cengiz Şirin’i, komutanım Deniz Kuvvetleri Kurmay Başkanı iken aynı karargahta olması dolayısı ile kendisini arza geldiğinde orada gördüm ve tanıdım. Diğerlerini bu duruşma salonunda gördüm.”

Üye Hakim Ali Efendi Peksak: “Deniz Kuvvetlerinde özel kurye uygulaması şekli ile herhangi bir uygulamaya şahit oldunuz mu siz şahsen?”

Sanık Ahmet Dikmen: “Hayır.”

Üye Hakim Ali Efendi Peksak: “Böyle bir kurye uygulamasının nasıl olduğunu bilir misiniz? Özel kurye sisteminin.”

Sanık Ahmet Dikmen: “Şahit olmadığım için bu konuda bir fikrim yok.”

Üye Hakim Ali Efendi Peksak: “Özel kod uygulaması şekli ile herhangi bir yazışma kuralı var mıdır Deniz Kuvvetlerinde?”

Sanık Ahmet Dikmen: “Sorunuzu anlayamadım. Özür dilerim.”

Üye Hakim Ali Efendi Peksak: “Özel kod uygulaması ismi ile anılan herhangi yazışmalarda karşılıklı güvenlik kontrolünün sağlanabilmesi için uygulanan bir sistem var mıdır?”

Sanık Ahmet Dikmen: “Benim bildiğim yok. Yalnız gizli evraklara kontrol numarası verilir. Eğer kastınız bu ise kontrol numarası verilir. Ancak kastınızın bu olup olmadığını anlamadım.”

Üye Hakim Ali Efendi Peksak: “Ben geçtiği şekli ile soruyorum. Kastım noktasında hata kod tablosunu sormuyorum. Özel kod uygulaması şekli ile anılan herhangi bir sistem var mıdır?”

Sanık Ahmet Dikmen: “Hayır yoktur.”

Üye Hakim Ali Efendi Peksak: “Kapalı mesaj iletimi şekli ile herhangi bir sistem var mı?”

Sanık Ahmet Dikmen: “Kapalıdan kastınız Kripto mu?”

Üye Hakim Ali Efendi Peksak: “Diyorum ben yine evraklarda geçtiği şekli ile soruyorum. Kripto şekli ile yorum yaparak sormuyorum. Ne yazıyorsa o şekli ile soruyorum.”

Sanık Ahmet Dikmen: “Yoktu.”

Üye Hakim Ali Efendi Peksak: “Kapalı mesaj iletim şekli ile bilin. Burada tabi biz nihayetinde sizin şahsi bilginiz ile ilgili hususları soruyoruz. Vardır ya da yoktur şekli ile.”

Sanık Ahmet Dikmen: “Sayın Hakim ben de açıklama gereğini şöyle duydum. Eğer konuyu yanlış anladıysam sizi doğru aydınlatmak adına sorunuza karşılık bir soru sordum. İfade ettiğiniz şekilde bir şey bilmiyorum.”

Üye Hakim Ali Efendi Peksak: “Tamam Başkanım.”

Mahkeme Başkanı: “Buyurun.”

Üye Hakim Murat Üründü:”31 Ocak 2003 ve 06 Ağustos 2003 tarihleri arasında Azerbaycan’da idiniz değil mi?”

Sanık Ahmet Dikmen: “Doğru.”

Üye Hakim Murat Üründü:”Yurda giriş çıkış yaptınız mı o dönem içerisinde?”

Sanık Ahmet Dikmen: “Yapmadım. Bu konuda pasaportum da kayıtlıdır.”

Üye Hakim Murat Üründü:”Siz Azerbaycan’da olduğunuz dönemde Deniz Harp Okulunda öğretim görevlisi olarak çalıştınız.”

Sanık Ahmet Dikmen: “Azerbaycan Deniz Harp Okulunda seyir öğretim üyesiydim.”

Üye Hakim Murat Üründü:”Evet, bilgisayarda çalışma yaptınız mı orada? Çalıştığınız dönem içerisinde?”

Sanık Ahmet Dikmen: “Orada bize bir ofis tahsis edilmişti. Orada bir tane ortak kullandığımız bilgisayar vardı. Orada zaman zaman Azerbaycanlı öğrencilere vereceğimiz derslerin hazırlıklarını yapıyorduk. Ancak o bilgisayarlar teknik imkansızlıklar nedeni ile internete bağlı değildi.”

Üye Hakim Murat Üründü:”Bilgisayarı kim tahsis etti size?”

Sanık Ahmet Dikmen: “Kimin tahsis ettiğini bilmiyorum. O ofiste duruyordu. Benden önce oraya görevli giden subaylar da kullanıyordu. Biz de orada 6 ay süre ile kaldık, kullandık. Bizden sonrakiler de muhtemelen kullanmışlardır.”

Üye Hakim Murat Üründü:”Sizinle beraber yine görev yapan Türk subaylar var mıydı orada, aynı dönem içerisinde?”

Sanık Ahmet Dikmen: “Evet vardı.”

Üye Hakim Murat Üründü:”Onlardan yurda giriş çıkış yapan oldu mu aynı dönemde görev yapanlardan?”

Sanık Ahmet Dikmen: “Benim çalıştığım dönemde birlikte çalıştığımız Türk subaylardan giriş çıkış yapan hatırladığım kadarı ile olmadı.”

Üye Hakim Murat Üründü:”Tamam Başkanım.”

Üye Hakim Ali Efendi Peksak: “Pardon yine bu sizin de özel kurye olarak güya görevlendirdiğiniz iddiası ile belirtilen hususta ismi geçen yine sanıklardan Cem Gürdeniz, A. Sinan Ertuğrul, Rafet Oktar. Özellikle Ramazan Cem Gürdeniz ile herhangi bir yerde çalışmanız, yani evraklarda da sizin isminizin geçmiş olduğu evrakın altında da bilgisayar şey, üst bilgisi açısından soruyorum. Herhangi bir çalışmanız yahut da birlikte görev almanız, aynı birlikte çalışmanız şekli ile bir şey oldu mu?”

Sanık Ahmet Dikmen: “Cem Gürdeniz ile hiç birlikte çalışmadık. Adını da kendisi amiral rütbesine yükseldikten sonra duydum.”

Üye Hakim Ali Efendi Peksak: “Tamam.”

Üye Hakim Murat Üründü:”Şu ortak kullandığınızı beyan ettiğiniz bilgisayar vardı. O bilgisayarda nasıl bir çalışma yapıyordunuz.”

Sanık Ahmet Dikmen: “Yani ofisimizde duruyordu.”

Üye Hakim Murat Üründü:”Kendi kullanıcı adınız falan var mıydı?”

Sanık Ahmet Dikmen: “Hayır.”

Üye Hakim Murat Üründü:”Şifreniz?”

Sanık Ahmet Dikmen: “Hayır.”

Üye Hakim Murat Üründü:”Normal tuşa basıyorsunuz, direk açılıyor. O şekilde mi çalışma yaptınız?”

Sanık Ahmet Dikmen: “Doğrudur. Hatırladığım kadarı ile böyle. Tabi aradan yaklaşık 8 seneye yakın süre geçti. Ama hatırladığım kadarı ile kendi adımıza tahsisli kullanıcı adı veya parola ile girmiyorduk.”

Üye Hakim Murat Üründü:”Kullandığınız bilgisayarın hiçbir şifresi yoktu.”

Sanık Ahmet Dikmen: “Direk düğmeye basınca açılıyordu.”

Üye Hakim Murat Üründü:”O şekilde. Tamam Başkanım.”

Mahkeme Başkanı: “Buyurun.”

Sanık Özden Örnek: “Burada yapılan takdimlerde benim de ismim geçtiği için ve aynı zamanda konuya da katkıda bulunmak için hem açıklama yapacağım hem de bir soru soracağım. Avukat Sayın Güleşen’e çok teşekkür ediyorum. 23 Ağustos günü burada yaptığım konuşmada bilirkişiler Tübitak’takileri ve Emniyettekileri kastederek görevlerini yapmamıştır dediğim zaman, Sayın Heyetin bana pek inandığını zannetmiyorum. Ama bu gün burada çok canlı bir şekilde adli bilişim analizinin nasıl yapılmasına hep beraber şahit olduk. Onun için kendisine bir kere daha teşekkür ederim. İkinci konu; bir sayısal Word belgesinin üst verileri ile oynanıp oynanmadığının en kesin delillerinden bir tanesi revizyon sayısı ile son 10 yazar sayısının arasındaki uyuşmazlıktır veyahut da uyuşumdur. Eğer bu uyuşum varsa belgede çok muhtemelen bir şey yapılmamıştır. Uyuşumdan ne diyorum. Eğer 6 tane revizyon sayısı varsa 6 tane de son 10 yazar yolu olması lazım. Ama 15 tane revizyon sayısı olup da 2 tane son 10 yazar sayısı olursa bu belge ile kesin olarak bakın altını çiziyorum. Kesin olarak oynanmıştır. Şimdi tabi ben bu gün Eskişehir’deki arkadaşların şeyine başlanacağını bilmediğim için hazırlıklarımı getirmedim. Yalnız bildiğim şu; Eskişehir’den Deniz Kuvvetlerini ilgilendiren takriben 23 tane belge çıkmıştır. Bu 11 çift artı 1’dir. Bu belgelerin hepsinde tekrar söylüyorum. Bu belgelerin hepsinde revizyon sayısı ile son 10 yazar sayısı arasında uyuşmazlık vardır. Yani bunu Türkçeye çevirelim. Bu belgelerin hepsi sahtedir. Bunu ben zamanı gelince Sayın Heyete açıklayacağım. İkinci esas sormak istediğim soru şu; Sayın Dikmen’e sormak istiyorum. Biliyorsunuz Gölcük’ten de kuryeler ile ilgili bir döküman çıktı. Bu belgenin ismi Sinankurye.doc’dur. Word belgesidir. Bir belge de şimdi buradan çıktı. Sinankurye.doc Gölcük’te Cem Gürdeniz tarafından yazılmıştır. Bu belge ise Ankara’da yazılmıştır. Şimdi sorum şu; bu iki belgeyi kelime kelime karşılaştırdınız mı? Ne gördünüz?”

Mahkeme Başkanı: “Evet.”

Sanık Ahmet Dikmen: “İki belgeye baktım. Ancak kelime kelime karşılaştırmadım. Ancak şunu söyleyebilirim. İki belgenin büyük bir benzerlik içerdiğini gördüm.”

Sanık Özden Örnek: “Ben ilave edeyim. İki belge de gerekli değişiklikler dışında tamamen kelimesi kelimesine aynıdır. Teşekkür ederim.”

Mahkeme Başkanı: “Peki, başka sorusu olan yok herhalde. Yerinize geçebilirsiniz. Soru mu soracaksınız?”

Söz almadan konuşulduğu için anlaşılamadı.

Mahkeme Başkanı: “Musa Farız mısınız?”

Sanık Embiya Şen:”Hayır Embiya Şen.”

Mahkeme Başkanı: “Embiya Şen. Tam tanıyamadım uzaktan. Musa Farız’ın savunmasını alacağız da onu mu hatırlatmak için oradan. Evet verin mikrofonu.”

Sanık Embiya Şen: “Efendim ben öğleden önceki yaptığım savunmamdan sonra aralara çıkarken burada tutuklu bir kısım sanık yakınları tarafından başta da Sayın Çetin Doğan’ın eşi tarafından sataşmalara ve hakaretlere maruz kaldım ve kalıyorum da giriş çıkışlarda. Sataşma ve hakaret haricinde de ayıplanan ve küçümsenen bakışlar üzerime hissediyorum. Ben ayıplanacak veya küçümsenecek bir savunma yapmadım. Ben kimseyi de suçlamadım burada tutuklu sanıklardan yani bu muameleyi hak edecek ne yaptım onu bilemiyorum. Siz Değerli Yüce Mahkemenize ve buradaki tüm sanıklara ve avukatlara soruyorum. Ben savunmamda herhangi bir tutuklu sanıkları suçlayacak bir açıklama bulundum mu? Hayır bulunmadım. Ben sadece kendimi anlattım. Kendi dünya görüşümü söylediğim için eğer bu muameleye maruz kalıyorsam yani yıkmakla suçlandığım bir hükümeti, hükümete oy verdim demekten dolayı bu sataşmalara ve hakarete maruz kalıyorsam yani iş daha da vahim. Yani bu tahammülsüzlüğü o zaman daha da güç. Bu tahammülsüzlüğü. Yani o zaman ifademizi kendileri hazırlasalardı verselerdi, biz onu okusa idik. Hür irademle ben ifade veremeyeceksem burada o zaman niye geliyorum bu Mahkemeye.”

Salonda söz almadan konuşanlar oldu. Anlaşılamadı.

Mahkeme Başkanı: “Ses çıkartmayın, lütfen. O bir, kendi bir duyumunu anlatıyor, biz dinliyoruz şu anda. Tamam mı?”

Sanık Embiya Şen: “Efendim yani söylediğim gibi ben yani bu sataşmaları ve hakaretleri hak edecek bir şey yapmadım. Ben sadece kendimden bahsettim ve kendi dünya görüşümü söyledim. Buna da tahammül edilmesini isterim yani. Burada herkes aynı görüşte, aynı düşüncede, aynı ideoloji de, aynı dünya görüşünde olacak diye bir şey yok yani. Bu tahammülsüzlük asıl yani şimdi kimse kusura bakmasın ama bir şey söyleyeceğim. Aylardır burada devam eden bir Mahkeme var ve bir oluşum yargılanıyor burada sözde bir iddia edilen bir oluşum. Ve bu oluşumun gerçekliği olup olmadığı tartışılıyor aylardır. Bu tahammülsüzlük bir nebze sanırım bu konuya bir ışık tutacaktır. Teşekkür ederim.”

Mahkeme Başkanı: “Şimdi kendisinin maruz kaldığı bir hakaretten söz etti. Biz tabi bunu duymadık. Mahkememizin bilgi ve görgüsü dahilinde yani Mahkeme huzurunda bir suç işlenirse CMK 205’e göre biz bunun gerekli ihbarını yaparız Cumhuriyet Başsavcılığına. Hatta CMK 205 Mahkeme huzurunda işlenen suçlar ile ilgili Mahkemenin huzurda işlenen kişiyi tutuklayarak Cumhuriyet Başsavcılığına sevk etme yetkisi de var. Biz bunu kullanırız. Hiçbir şekilde de bunda tereddüt etmeyiz. Kamu adına kovuşturmayı gerektiren suçlarda ya da şikayet tarzı suçlarda da şikayetçinin burada şikayetçi olduğunu beyan etmesi üzerine biz bu yetkimizi kullanmaktan imtina etmeyiz. Ama sizin söylediğiniz olay bizim bilgimiz dahilinde değil, Silivri Cumhuriyet Başsavcılığına bu konuda ihbarda bulunabileceğiniz gibi, Silivri İlçe Jandarma Komutanlığı görevlileri de burada onlarla irtibata geçip gerekli tutanak tutulmasını sağlayabilirsiniz. Bunu biliyorsunuz. Yani maruz kaldığınızı iddia ettiğiniz konular ile ilgili olarak şahsi müracaat hakkınız var. Onu kullanın. Yani size onu kullanıp kullanmayacağınız takdir hakkınız size ait. Yani o kapsamda değerlendirmek gerekir. Biz bu olayların şahidi konumunda olmadığımız için, Mahkeme huzurunda olmadığı için o konuda bizim yapabileceğimiz bir şey yok. Şahsi şikayet haklarınızı kullanabilirsiniz. Dediğimiz gibi jandarma görevlileri de burada. İsterseniz Cumhuriyet Başsavcılığına gidebilirsiniz. Bu konu daha önce de bize basın görevlileri tarafından birkaç kere intikal ettirildi. Yani duruşma aralarında ya da biz ara verdiğimiz sırada kendilerinin tahkir edildikleri konusunda bize dilekçeler geldi. Biz de onları Silivri Cumhuriyet Başsavcılığına havale ettik. Yapacağımız bu. Ama duruşma içerisinde bizim duyabileceğimiz şekilde olursa biz müdahale ederiz. Ondan da hiç kimsenin şüphesi olmasın. Zaman zaman dinleyici kısımdan yani anlaşılamayan şeyler geliyor. Müdahaleler geliyor. Yani onlar da doğrudan duymadığımız, ne dendiğini de bilmediğimiz için bunu kötüye yormuyoruz. Kayıt sistemi var yani güvenlik kameraları kayıt ediyor. Gidip onları dinleme imkanımız oluyor. Öyle bir şüpheye düştüğümüzde gidip dinleyebiliriz de. Şüpheye düşersek gidip kayıt odasında o duruşma sırasında zaten bu kayıt sistemi açık. Ses kayıt sistemi. Duruşma bittiği anda kapanıyor. Gerekirse onu da dinleyebiliriz. Şuana kadar öyle bir şüphe içerisinde olmadığımız için dinleme de yapmadık. Gidip dinlemedik ne dendi diye. Ama gerekirse öyle bir şeye ihtiyaç hissedilirse Mahkememiz o kayıtları dinler, Mahkeme huzurunda yapılan bir duruşmanın açık olduğu sırasında bir müdahale olduğu için de gerekli takdir hakkını kullanır. Evet, Musa Farız. Burada mı Musa Farız. Gelin. Siz o zaman şeyden sonra aradan sonra sizi dinleyelim. Mahkeme Heyetinin düşüncesi o. Bir iki dakika sabredin. Siz Dursun Çiçek bir söz almak istiyor. Ona söz hakkı verip ara vereceğiz.”

Sanık Dursun Çiçek: “Sayın Başkanım bu biraz önceki hassas yaklaşımınız için şükranlarımızı sunuyoruz. Aynı yaklaşımı yüzlerce masum insanı buraya tıkan ve dosyalarda detayları açıklanan, huzurunuzda olmasa bile dosyalar ile huzurunuza gelen sahtekarlar hakkında da gösterilmesini herkes adına arz ve talep ediyorum.”

Mahkeme Başkanı: “Peki, ara veriyoruz, devam edeceğiz.

Duruşmaya kısa bir ara verildi.
Duruşmaya kaldığı yerden devam olundu
Mahkeme Başkanı: “Musa Farız.”

Cumhuriyet Savcısı Savaş Kırbaş: “Başkanım söz alabilir miyim?”

Mahkeme Başkanı: “Buyurun.”

Cumhuriyet Savcısı Savaş Kırbaş: “Başkanım eğer Embiya Şen buradaysa bir soru sormak istiyorum kendisine.”

Mahkeme Başkanı: “Burada mı?”

Cumhuriyet Savcısı Savaş Kırbaş: “Tamam Musa Farız’dan sonra sorabilirim Başkanım eğer gelir ise.”

Mahkeme Başkanı: “Müdafileriniz Av. Yunus Ahmet Ertürk ve Av. Murat Ergün buradalar mı? Buradasınız. Evet, sizi dinliyoruz. Buyurun.”

Sanık Musa Farız: “Saygıdeğer Mahkeme Heyeti, Sayın Savcı ve değerli basın mensupları ile izleyiciler. İddianamede 176 numaralı sanık olarak yargılaması devam eden Musa Farız olarak sizlere hakkımdaki suçlamalar ile ilgili olarak savunmamı yapacağım. İddianamede adı geçen olay hakkında yazılı görsel basından ve Beşiktaş Cumhuriyet Savcılığınca alınan ifadem esnasında haberim oldu. İddianame de adı geçen şahısları ilk defa tutuklu bulunduğum cezaevinde ve akabinde başlayan yargılama esnasında tanıdım. Cumhuriyet Savcılığında vermiş olduğum ifademde de belirttiğim şahısları görev nedeni ile tanıdım. 25.02.2010 tarihinde Beşiktaş Cumhuriyet Savcılığında hakkımda çıkarılan yakalama kararına istinaden 28.02.2010 tarihinde İstanbul’a getirildim. Beşiktaş Cumhuriyet Savcılığında 02.03.2010 tarihinde alınan ifadem esnasında avukatım yoktu. Baro tarafından avukat görevlendirilmesini istedim. Cumhuriyet Savcısı Ali Haydar Bey Baronun avukatlık ücretlerinin ödenmemesi nedeni ile duruşmalara avukat göndermediğini bu şekilde avukatsız olarak ifade verip vermeyeceğimi sordu. Bende beyanda bulunacağımı belirterek sorulan sorulara samimi ve dürüst olarak cevap verdim. İfademde sadece avukatım yok. Beyanda bulunacağım olarak geçirildi. Tutuklama talebi ile 02.03.2010 gece saatlerinde Nöbetçi Mahkeme olan 14 Ağır Ceza Mahkemesine sevk edildim. Burada da avukatım olmadığını Barodan avukat talep ettiğimi beyan ettim. Yapılan yargılama sonucunda tutuklanmam yönünde verilen karar yüzüme karşı okunduktan sonra katip duruşma tutanağının üst bölümünü sol eli ile kapatarak sadece ifademin yazılı olduğu bölümü okuttuktan sonra altına tarafıma imzalattı. Diğer yargılanması yapılan İmdat Solak’a da imzalattı. İtirazımı yapmak üzere duruşma tutanağından bir suret istedim. Hakim verilmesini söyledi. Duruşma tutanağı salonda okunduğumda üzerime atılı suçlamaları ve haklarımızı anladık. Müdafii talebimiz yoktur. Savunmamızı şimdi kendimiz yapacağız dediler. Yazdığını görünce salonda bulunan Hakime; ben böyle bir şey demedim bu ifade yanlış. Dediğimde Hakim bana; imzalamasaydın o zaman dedi. Bende katibin okumamı engellediğini beyan edince Hakim; geçti artık yapacak bir şey yok dedi. Salondan çıkarıldıktan sonra Cumhuriyet Savcılığı kalemine getirildiğimde ailemi arayarak tutuklandığımı haber vermek ve velayeti bende olan oğlumun Mardin/Dargeçit ilçesinde terör bölgesinde yalnız kaldığını, aileden birisinin yanına gitmesini söylemek istediğimi bildirdiğimde orada bulunan görevli; gittiğin cezaevinden ararsın diyerek telefon hakkımı engelledi. 01.04.2010 tarihinde 12. Ağır Ceza Mahkemesince tahliye edildim. Tahliyemden çok kısa süre sonra 04.04.2010 tarihinde yine 12. Ağır Ceza Mahkemesince hakkımda çıkan yakalama kararı gereği, yol tutuklamasının kaldırılması esasında çıkarıldığım 10. Ağır Ceza Mahkemesinde 08.04.2010 tarihinde yapılan yargılamada bunları beyan ettim. Zabıtlara geçmesini talep ettim ve yazıldı. Bu anlattıklarım klasör 126, dizin 38, 40, 41, 42, 46, 47, 150 ve 151’de mevcuttur. Tutuklu bulunduğum süre içerisinde reşit olmayan öğrenimi devam eden oğlum terör açısından hassas bir yerde korunmasız tek başına bırakılarak, eğitim hayatı olumsuz etkilendi mağdur edildi. Haksız yere halen yargılanmam sebebi ile eğitim hayatındaki olumsuzlar devam etmektedir. Psikolojik olarak hala aynı etkiyi yaşamaktadır. Ayrı olduğum eşimle barışma ihtimalim bu dava nedeni ile tutuklanmam sebebi ile açtığı boşanma davasından dolayı ortadan kalkmıştır. Hayat felsefeme ters, üzerime atılı suçlamaları kabul etmiyorum. Reddediyorum. Bu yargılamanın gerçek mağduru ben ve ailemdir. Görsel ve yazılı basınında etkisi ile sosyal, ekonomik ve psikolojik olarak her açıdan mağdur edilen ben ve yine ailem oldu. Gerçek suçluların tespit edilerek hak ettikleri cezayı almalarını talep ediyorum. Şikayetçiyim, hakkımı helal etmiyorum. Beraatimi talep ediyorum. Arz ederim.”

Mahkeme Başkanı: “Nüfus kaydınızı okuyorum Musa Farız, Ali oğlu, Habibe’den olma. Osmaniye Merkez Kazmaca nüfusuna kayıtlı.”

Sanık Musa Farız: “Evet efendim. Doğrudur.”

Mahkeme Başkanı: “1969 doğumlusunuz. Herhangi bir sabıka kaydınız yok. Klasör 26 dizi 46, 47’de Savcılık ifadeniz 41, 42’de de Hakimlikteki savunmanız var. Kabul ediyor musunuz bunları? Az önce müdafii konusunda eleştiriler getirdiniz doğru mu ifadeleriniz?”

Sanık Musa Farız: “Efendim olay aynen anlattığım gibi.”

Mahkeme Başkanı: “Doğru yani.”

Sanık Musa Farız: “Doğru efendim aynen.”

Mahkeme Başkanı: “Doğru diyorsunuz. Peki, sanık müdafiinden savunmaya ilave edeceği bir husus olup olmadığı soruldu.”

Sanık Musa Farız müdafii Av. Ahmet Ertürk: “Efendim açıklığa kavuşması bakımından şimdi müvekkil sakal eylem planı ve operasyon testerede adı geçiyor. Bu belgeleri düzenleyen Sayın Hüseyin Özçoban ve Sayın Hanifi Yıldırım’ı tanır mı? Önce bunu açıklığa kavuşturmak istiyorum. Akabinde de eylem planı sırasında nerede görevli idi? Geçici bir görev, görev yeri var mıydı? Bu iki soru sorulsun ondan sonra.”

Mahkeme Başkanı: “Evet.”

Sanık Musa Farız müdafii Av. Ahmet Ertürk: “Ben savunmamı yapacağım.”

Sanık Musa Farız: “Efendim ifademde de belirttiğim gibi ne Hüseyin Özçoban’ı, ne Hanifi Yıldırım’ı ben tutuklanıncaya kadar tanımadım. Ve bununla ilgilide cezaevinde kaldığım süre içerisinde özellikle Hüseyin Özçoban’ı ve Yusuf Kelleli ile ilgili tanımadığımı beyan ettim. Cezaevinde olduklarını öğrendiğim içinde görüşmek için dilekçe yazdım. Bu şahısları görmek istiyorum kimdir? Diye. Tanımıyorum. 2002 yılında İstanbul’a atandığımda ben 20 Mayıs günü Bitlis Adilcevaz ilçesinden İstanbul 2. Jandarma Komando Tabur Komutanlığı emrine atandım. İstanbul’a 22 Mayıs günü geldim. Geldiğimde öyle bir birlik bulamadım. Piyade komutanlığına gittim dedim ki; ben Tuzla 2. Komando Tabur Komutanlığına atandım ama bulamıyorum. Yani bu birlik nerede diye sordum. Onlarda dediler ki; böyle bir birlik yok. Sen dediler jandarmasın yani il jandarmaya sor. Bunun üzerine jandarma bölge komutanlığına geldim. Dedim ki; ben buraya 2. Jandarma Komanda Tabur Komutanlığına atandım ama böyle bir birlik bulamıyorum ben. Dediler ki; böyle bir birlik yok. Siz kuracaksınız. Bunun üzerine beni Halkalı Taktik o zaman 1. Taburdu. Dediler ki; oraya gidin sizin ile ilgili net bilgiler orada, siz oraya bağlısınız. Halkalı’ya gittim. Dedim ki; ben 2. Tabura atandım. Onun personeliyim. Dediler ki; sizin burada şeyiniz yok, birliğiniz yok. Böyle bir birlik yok daha doğrusu. Siz kuracaksınız. E dedim biz nereye gideceğiz yani şimdi her gittiğim yerde bir başka yere gönderiliyorum ben. Dediler ki; Kırklareli Vizeye gideceksiniz. Bu seferde Kırklareli Vizeye vardım ben. Dedik ki; buraya geldim. Beni buraya gönderdiler. Ben 2. Tabur emrine atandım. Pardon 3. Tabur emrine atandım. Dediler ki; burası 2. Tabur. Biz dediler şuanda yani senin gibi senden önce gelenlerde var. Hepsini dediler bir araya topluyoruz şuanda bizde dediler kafamız karışık bizde anlamadık. Ve biz orada toplandık. Peyler pey hani subay, astsubay, uzman çavuş geldi toplandık. Dedik ki; biz buraya niye geldik? Hani birlik yok, asker yok, silah yok, görev yok, hiçbir şey yok. Aklımıza gelen şey şimdi dedik ki; biz hani niye buradayız? Hani böyle bir birlik yoksa biz niye yokuz? Ha anladık ki; öyle bir birlik teşkil edilecek tahmin ediyorum. Eylül ayının sonu ya da Ekim ayının sonu tam şey yapamıyorum kestiremiyorum tarihini. Gittiğim tarihten o tarihe kadar Kırklareli Vize’de kaldım. O birliği kurmak için orada ondan sonra kendi yapımızı oluşturduk. Kimlerin hangi görevde çalışacağını onu belirledik. Bu arada tabi o taburu kurmak için gittiğimiz taburdan da destek aldık. Dedik ki; bizim bilgisayarımız yok, kağıdımız yok ne bileyim masamız yok, sandalyemiz yok hiçbir şeyimiz yok. Bizi destekleyin onlarda dediler ki; tamam biz size bir oda gösterelim. İşte gidin bir bilgisayarda da yanımda çalışın ve kurun. Ve bu şekilde biz o birliği orada kurduk ve oradan Eylül veya Ekim’in sonuna İstanbul’a geldik. Biz sadece birlik kurma çalışmasında bulunduk. Ve yanılmıyorsam Kasım ayı içerisinde o birlik açılış yapıldı. Yani kuruluşu ile ilgili inşaatı bittiği için. O tarihe kadar inşaat süresi devam etti. Ondan sonra da Temmuz 2003 ayında Bingöl iline geçici görev ile gönderildim. Yani takdir edersiniz ki, şimdi olmayan bir birliğin hani neyinle ne yapabiliriz? Biz sadece birlik kurmakla uğraştık yani tek şeyimiz oydu gayemiz. Burada yazışma yapıldığı takdirde oradan şeylerden çıkarılabilir yani bilgiler.”

Mahkeme Başkanı: “Peki, buyurun Avukat Bey devam edin.”

Sanık Musa Farız müdafii Av. Ahmet Ertürk: “Efendim şimdi müvekkil bu olaylardan balyoz eylem planı diye adı geçen olaylardan basından haber alıyor. Klasör 126, 151. dizi burada bir iletişim tespit tutanağı var. Bu iletişim tespit tutanağı zaten her şeyi ortaya koyuyor. Şimdi insanların ilk duyduğu anda olaylara verdiği tepki gerçektir. Hani sonradan kurgulanmış ya da sahte olarak düzenlenmiş bir şey değil. Bu iletişim tespit tutanağında televizyondan öğreniyor. İşte birisi ile telefonda konuşuyor. Şevket isimli birisi ile diyor ki; işte günaydın günaydın. Okuldayım gelmiyor musun? Diyor karşıdaki, yok diyor moralim bozuk işte küfür ediyor. Bu gün geç geleceğim gelemeyeceğim ya da diyor. Ne oldu diyor. Bir şey yok gelince konuşuruz. Televizyon izlemiyor musun? Diyor. İzliyorum televizyonu işte moralim bozuk diyor. Niye canını sıkıyorsun komutanım? Ya bu hak, hukuk, adalet herkese lazım diyor. Korkma diyor yani o anlamda müvekkilde birileri bir yere sahte bir evrak koyarsa o zaman ne yapacağım? Ben onu bilmiyorum diyor. Şimdi kendisinden emin. Kendisinden emin bir insan ama diyor ki; böyle bir şey olabilirse diyor. Öyle bir panikliği var. Bu bile müvekkilimin suçsuz olduğunu gösteriyor. Benden önce savunma yapan üstada çok teşekkür ederim. Çok güzel bir savunma dinledim feyz alarak dinledim. Üstadın elinde birçok delil var. Kendi müvekkili bazı delillerle suçlanıyor bir kısım şeyler ele geçirilmiş sözde deliller diyor. Ve karşılığında işte bu öyle olmadı, bu şöyleydi diye çok güzel bir savunma yaptı. Şimdi maalesef bizde delilde yok. İki yerde ismi geçiyor diye müvekkilim bir süre tutuklu kaldı. Daha sonra serbest bırakıldı. Şimdi Hanifi Yıldırım Sayın Hanifi Yıldırım ve Sayın Özçoban’ı da tanımıyor. Varlığını medyadan duyduğunu ve sonradan haberdar olduğu bir belge içinde burada yargılanmaktadır. Maddi ve manevi olarak zor duruma düşmüş. Şimdi davanın temeli aksi ispat edilinceye kadar suçludur mantığı ile hazırlanılmış bir iddianame olduğu için bize göre, biz ancak bu iletişim tespit tutanağı ile müvekkilimin suçsuz olduğunu, kendisinin bu belgelerden haberdar olmadığını söyleyebiliyoruz. Aksine de başkacada bir delil yok. Öncelikle müvekkilimin duruşmalardan vareste tutulmasını akabinde de beraatini talep ediyorum.”

Mahkeme Başkanı: “Sanığa sorusu olan var mı?”

Cumhuriyet Savcısı Savaş Kırbaş: “Siz biraz önce savunmanızda soruya verdiğiniz cevapta İstanbul’a Adilcevaz’dan olmayan bir birliğe atandığınızı mı söylediniz?”

Sanık Musa Farız: “Evet aynen öyle.”

Cumhuriyet Savcısı Savaş Kırbaş: “Şimdi jandarma astsubaysınız?”

Sanık Musa Farız: “Evet.”

Cumhuriyet Savcısı Savaş Kırbaş: “Jandarma Genel Komutanlığında yani birçok sanık savunmasında hiçbir şekilde askeriye içerisinde hatalar yapılamayacağını yazışma kurallarında sıkıntılar olan bazı şeylerin olamayacağını söyledi. Yani olmayan bir birliğe atama nasıl yapıla biliyor bunun karşılığında?”

Sanık Musa Farız: “Açıklayayım efendim. Şimdi bir birliğe atama yapılır.”

Cumhuriyet Savcısı Savaş Kırbaş: “Size şunu soruyorum. Bir birliğe oluşturmak üzere atandığını.”

Sanık Musa Farız: “Oluşturulmak üzere.”

Cumhuriyet Savcısı Savaş Kırbaş: “Daha sonra söylediniz ama siz orada belki de oranın komutanı olacaktınız. Size dahi bu birliği siz kuracaksınız diye bir açıklama yapılmıyor mu? Siz burada İstanbul’da, Kırklareli’nde gezip hangi birliği nerede kuracağınızı, nasıl kuracağınızı, teçhizatı sağdan soldan nasıl ayarlayacağınızı? Kendiniz mi araştırıyorsunuz? Bu normal mi? yani böyle bir sistem içerisinde bir ordu içerisinde bu şekilde bir şey olabilir mi?”

Sanık Musa Farız: “Sayın Savcım eğer ifademde eğer takip etmişseniz dedim ki; biz burayı kurmak üzere görevlendirildik. Akabinde de dedim. Apar topar daha silahımız, teçhizatımız tamamlanmadan Temmuz ayında biz terör bölgesine Bingöl’e gönderildik. Anladık ama yani bizim hangi amaca yönelik olarak kurulduğumuzu anladık biz.”

Cumhuriyet Savcısı Savaş Kırbaş: “Bende onu soruyorum. Anlayana kadar bayağı dolaşmışsınız diyorum. İstanbul’da her tarafı Kırklareli’ye kadar gitmişsiniz ya bu birlik nerede? Nedir, ne değildir, nerdeydi? Diye sormuşsunuz. En sonunda sizin kuracağınızı anlayıp ondan sonra kurmaya başlamışsınız onu soruyorum.”

Sanık Musa Farız: “Sayın Savcım.”

Cumhuriyet Savcısı Savaş Kırbaş: “Yani bu normal bir olay mı?”

Sanık Musa Farız: “Atama emrinde sadece hangi birlik emrine atandığımız yazar. Yani onun varlığı, yokluğu, kurulacağı yazmaz.”

Cumhuriyet Savcısı Savaş Kırbaş: “Ben gayet güzel anladım. Yani söylediklerinizi de anlıyorum. Anlamıyor değiliz. Ama yani siz kuracağınız halde size dahi söylenmiyor. Yani kimse nerede olduğunu bilmiyor? Gidip Kırklareli’ne kadar arıyorsunuz. Yani bunu kuran kurulmasına karar veren otorite bunun kuracak kişileri de ya sen gideceksin kuracaksın demesi gerekmez miydi?”

Sanık Musa Farız: “Sayın Savcım. Doğru söylüyorsunuz. Bende diyorum ki size; bu birliği kurmak üzere atandığımı ben geldikten sonra öğrendim. Ama o aşamada çok şöyle açıklayayım.”

Cumhuriyet Savcısı Savaş Kırbaş: “Bende diyorum ki; öğrenene kadar çok uğraşmışsın diyorum.”

Sanık Musa Farız: “Açıklayayım, bir şey daha açıklaya bilir miyim? Bana tebliğ edildiği süre ile benim ilişik kestiğim süre arası çok kısa yani bunu öğrenme şansım olmadı benim. Yani sorma şansım belki uzun tutulsa olabilirdi. Az önce dedim ki; Yani ben 20 Mayıs günü dedim. Bitlis ile ilişki kestim. Tayinlerin açıklandığı 15 Mayıs yani o süre içerisinde benim takdir edersiniz ki ancak işte tayinim çıktı. Bana dediler ki; işte 5-6 gün sonra gidiyorsun.”

Cumhuriyet Savcısı Savaş Kırbaş: “Tamamda sizin dışınızda da kimsenin haberi olmadığını diğer kişilerin ataması yapılanlarında haberi olmadığını onlarında aradığını söylüyorsunuz.”

Sanık Musa Farız: “Evet.”

Cumhuriyet Savcısı Savaş Kırbaş: “Yani herkes arıyor. Bu birlik nerede diye? Bir tek sen aramıyorsun ki. Hadi senin erken haberin oldu paldır küldür geldin. E herkes arıyor birliği yani böyle bir sistem içerisinde bu normal bir şey midir?”

Sanık Musa Farız: “Normal değil efendim yani anlattığım gibi ya normal değil ama yaşadık biz bunu ülkemizin yaşadığı gerçek ortada.”

Mahkeme Başkanı: “Evet, mikrofonu verelim orada.”

Sanık Cemal Temizöz: “Vize denilen yer Kırklareli Vize denilen yer. Jandarma Genel Komutanlığının yanlış hatırlamıyorsam 2002 yılında orasının da yeni oluşturmaya çalıştığı tatbikat merkez komutanlığı idi. Burada da Türkiye’deki bütün Doğu ve Güney Doğu Anadolu Bölgesindeki komando birlikleri ve operasyon birlikleri dahil operasyon birliklerinin komando birliklerinin eğitimlerinin test edildiği ve değerlendirmeye tabi tutulduğu yer idi. Bu yeni oluşturulacak komando birliğinin de Vize’de yerinin teşkil edilmesi çok uygun hem arazi, hem yer iskan açısından uygun seçilmiş bir yerdir. Bildiğim için söylüyorum.”

Mahkeme Başkanı: “Orada zannediyorum Savcı Bey’in sorusu daha önceki savunmalarda hani birlik olmadan atanma olmaz şeklinde bu gemiler ile ilgili konularda bir açıklamalar olmuştu. Onunla ilgili mi tam anlayamadım ama ona da biz sormuştuk Deniz Kuvvetlerinden ve Sahil Güvenlikten geminin yapımına kara verildikten sonra atamaların gemi inşa edilmeden öncede bazen yapıldığı yönünde cevaplar gelmişti.”

Sanık Musa Farız: “Şimdi efendim Bakanlar Kurulu ile bu karar çıkıyor. Bizimle ilgili değil bu Bakanlar Kurulu Kararına göre birliğin teşkili ile ilgili diyor ki; işte gidiyor TMK ile ilgili teşkilat malzeme kadrosu bildiriliyor. Uygun görüşü alınıyor. Ondan sonra bu konuda atama yapılıyor. Ondan sonra bizim tayinlerimiz yapılıyor.”

Mahkeme Başkanı: “Biz neden yapılıyor diye bir şey söylemiyoruz.”

Sanık Musa Farız: “E yani.”

Mahkeme Başkanı: “Savcı Bey’e de soralım.”

Sanık Musa Farız: “Ülkemizin yaşadığı terör gerçeği ortada ben onu anlatmak istedim. Yani”

Mahkeme Başkanı: “Burada o konular tartışılmıştı. Bir dönemde de o konu ile mi ilgili bilemiyorum.”

Sanık Musa Farız: “Sayın Başkanım. Terör sebebi ile kurulan birlik.”

Sanık Şükrü Sarıışık: “Sayın Başkan o dönemde ben 5. Kolordu Komutanıydım. Bu konunun ayrıntısını biliyorum. Vize Garnizonu 5. Kolordu Komutanlığı tarafından Jandarma Genel Komutanlığını biraz evvel Albay Temizöz tarafından açıklandı. Ben bunu söyleyecektim. Bir eğitim merkezi ve tatbikat merkezi olarak komando birliklerinin yetiştirilmesi amacıyla oluşturulmuş bir garnizondu. Eskiden Kara Kuvvetlerinin 41. Tugayına aitti bu birlik. Burası için tahsis edilen 3.Komando Taburunun kurulması konusu buradan kararlaştırılmıştır. Ama bu arkadaşlar Şark’tan geldikleri için operasyon bölgesinden geliyorlar yani oradaki birlik komutanları tayin emrini aldıkları zaman bu kuruluşların hiçbir tanesinden haberi yoktur. Onlar kendi işleri ile meşguldürler. Dolayısı ile bu arkadaşlarımızın ve bunun gibi gelenlere de ne maksatla gittiklerini söyleyecek bilgiye sahip insanlar değillerdir. Dolayısı ile tabi arkadaşlarım bu konuda yani gidip gelmeleri tayin emrinde Tuzla yazmıştır. Halbuki daha sonra orada birlik organizasyonu için inşaatlar devam ediyordu. Ama geçici olarak da bu Vize’deki Garnizonda bu birlikleri topladılar. Celp emirleri parti parti, parti parti geldi. Ve ondan sonra komando taburu teşkil edildikten sonra arkadaşımın da ifade ettiği gibi bir müddet sonrada operasyon bölgesine sevk edildi. Yani burada bir teşkilattaki zafiyet filan söz konusu değil. Arkadaşlarım bu konudaki bilgilerini kendilerine aktarmadıkları için böyle bir ilgi ve bilgi eksikliği ortaya çıkmıştır. Yani yapılan faaliyetler Jandarma Genel Komutanlığı tarafından gayet doğal ve uygun faaliyetlerdir. Arz ederim.”

Cumhuriyet Savcısı Savaş Kırbaş: “Başkanım. Bir şey söyleyebilir miyim?”

Mahkeme Başkanı: “Tabi buyurun.”

Cumhuriyet Savcısı Savaş Kırbaş: “Şimdi benim söylemek istediğim o değil. Şimdi buradaki savunmaların birçoğunda paragraf başı bizim yazışmalarımızda böyle yapılmaz. Ya askeriye böyle hata yapmaz. İşte imza sağda değil soldadır. Başlıkla ilgi şöyledir böyledir. Bunlar dahi savunmalarda dile getiriliyor. Şimdi olmayan birliğe bir atama bile yapıla bildiği yerde bu tür yazışma hataları her yerde olur. Yani sizin savunduğunuz savunucuların bir kısmının savunduğu hatalar insana mahsus hatalardır bunlar hani bunlar savunmaya güç katan şeyler değil ben onu söylemek istiyorum.”

Sanık Şükrü Sarıışık: “Sayın Savcım.”

Cumhuriyet Savcısı Savaş Kırbaş: “Hani defalarca söylenen şeyler ama paragraf oradadır, buradadır, imza şuradadır, ilgisi şuradadır bunlar her zaman yapılabilecek yani biz mükemmeliz bunu yapmayız gibi bir mantık.”

Sanık Şükrü Sarıışık: “Hayır efendim öyle bir şey olmayan bir birliğe.”

Cumhuriyet Savcısı Savaş Kırbaş: “Savunma yanlış olmayan birliğe.”

Sanık Şükrü Sarıışık: “Değil öyle bir şey yok olmayan bir birlik diye atama yok.”

Cumhuriyet Savcısı Savaş Kırbaş: “Olmayan bir birlik yeni kurulmuş birlik deniliyor. Yeni kurulmuş birlik deniyor ama.”

Sanık Şükrü Sarıışık: “Yeni kurulacak dedi.”

Cumhuriyet Savcısı Savaş Kırbaş: “Neticede atanan şahsın nerede olduğundan, nasıl olduğundan haberi yok yani bunun bilgilendirilmesi gerekmez mi normal şartlarda?”

Sanık Şükrü Sarıışık: “İşte haberi olmamasının nedeni yani diyelim ki A garnizonundan tayin olacak oradaki arkadaş bunu bilmez.”

Cumhuriyet Savcısı Savaş Kırbaş: “Anladım sizin dediğinizi. Anladım sizin dediğinizi anladım. Anlamıyor değilim ama bir tek bir kişinin değil oraya atanan hiç kimsenin o birliğin nerede olduğundan yeni kurulduğundan haberi yok.”

Sanık Şükrü Sarıışık: “Bilemiyorum tabi hiçbir kimsenin de olup olmadığını da.”

Cumhuriyet Savcısı Savaş Kırbaş: “Daha profesyonel olması gerekmez mi diyorum ben? Onu söylüyorum.”

Sanık Şükrü Sarıışık: “Evet diğerlerinin vardır belki de arkadaşımız belki bu konuda bir bilgi birikimine sahip değildir. Evet.”

Üye Hakim Ali Efendi Peksak: “Ayrılışta tebliğ tebellüğ belgesi yok mu sizde? Veya atandığınız yerde nerede olacağına dair o tebliğ tebellüğ belgesi yok mu?”

Sanık Musa Farız: “Efendim açıklayayım. Ben karakolda görevliyim o tarihte, Aydınlar jandarma karakolundayım. Bana kadar ulaşmıyor.”

Üye Hakim Ali Efendi Peksak: “Anladım. Tamam, fiziki şartlarınız çok zor onu da anladım. İlişiğinizi kestiğinizde size yeni göreviniz tebliğ edilmiyor mu?”

Sanık Musa Farız: “Bizim atandığımız birlik tebliğ ediliyor sadece.”

Üye Hakim Ali Efendi Peksak: “Tamam bir evrakla imza atıp ayrılmıyor musunuz neticesinde?”

Sanık Musa Farız: “Evet.”

Üye Hakim Ali Efendi Peksak: “Atandığınız yer yazmıyor mu orada?”

Sanık Musa Farız: “Tuzla 3. Jandarma Deneme Kadrolu Tabur Komutanlığı emrine atanmıştır.”

Üye Hakim Ali Efendi Peksak: “O zaman şimdi kurulacak birlik bunun neresinde?”

Sanık Musa Farız: “Şimdi.”

Mahkeme Başkanı: “Orada birlik yok.”

Sanık Musa Farız: “Tamam bu kağıdın aynısını ben size vereyim Sayın Peksak. Sizin elinize diyeyim ki, buradan deneme kadrolu Artvin, ondan sonra hakimliğe atandınız. Siz burada arayım bulabilir misiniz bunu? Deneme kadro diyor. Deneme kadrosu diyor bilmiyoruz. Biz deneme kadrosunun ne olduğunu bilemedik.”

Üye Hakim Ali Efendi Peksak: “Ben sizin sisteminizi bilmem. Ancak bizim sistemimizde bir ilçenin ismi, birden fazla şehirde olabiliyor. Ama karşısında anında hangi şehirde o ilçeyle ilgili bir yere gidecekseniz o belirtiliyor. En azından ben Tuzla’ya geldikten sonra Vize’ye gidip de birliğimi ya da çalışacağım adliyeyi bulmuyorum yani. Onu demek istiyorum.”

Salonda söz almadan konuşanlar oldu. “Başkanım söz istiyorum müsaadenizle.”

Mahkeme Başkanı: “Bu konu çok uzayabilir şey yapın.”

Salonda söz almadan konuşanlar oldu. “Açıklayabilir miyim Başkanım.”

Mahkeme Başkanı: “Ya olay anlaşılan şu ki, Cumhuriyet Savcımızın buradaki şeyi yani Jandarma Genel Komutanlığının yeni bir birlik kurduğu ve bu birliği de Vize’de faaliyete geçirecekse hani siz savunmalarınızda her şeyi dört dörtlük siz yapılır iddia ediyorsunuz diyor Savcımız benim kendi görüşüm değil. Öyleyse neden Vize’ye git Vize’de bu birliği oluşturup sonra Tuzla’da da faaliyete geçeceksiniz. Senin er olsa teslim olacağın yer neresidir. Sevk kağıdında Vize’dir. Neden yazmıyor onu.”

Sanık Recep Rıfkı Durusoy: “Bu uygulama emrine göre bu arkadaşlar oraya atanmıştır. Ama maalesef, maalesef iletişim noksanlığı vardır.”

Mahkeme Başkanı: “Şimdi Jandarma Genel Komutanlığı uygulama emrini yazmıştır deniliyor.”

Sanık Recep Rıfkı Durusoy: “Jandarma Genel Komutanlığı mutlaka bir uygulama emri yayınlamıştır. Mutlaka bu emre istinaden Personel Başkanlığı tayinleri yapmıştır. Ama bir iletişim noksanlığı var. Anladığım kadarıyla, karakolda işte oraya gitti, buraya gitti. Onun o sıradaki personelden sorumlu şahsı, yeterli bilgiyi aktaramadığı, o da hızlı bir şekilde aman buradan kurtulayım. Biran evvel gideyim şu İstanbul’a da rahat edeyim diye çıktı geldiyse bu bilgiden noksan, 3-5 kişi 10 kişi gelmiştir ama neticede doğru yolu bulmuşlar. Ama %100 haklısınız. Yüzde yüz Jandarma Genel Komutanlığı, Genelkurmay Başkanlığı’nın ve Hükümetin, İçişleri Bakanlığının yetkilendirmesiyle bu uygulama emrini mutlaka yayınlamıştır. Mutlaka ilgili yerlerede bildirmiştir. Saygılarımla.”

Mahkeme Başkanı: “Peki.”

Cumhuriyet Savcısı Savaş Kırbaş: “Şimdi siz Adilcevaz’dan mı tayin oldunuz?”

Sanık Musa Farız: “Evet.”

Cumhuriyet Savcısı Savaş Kırbaş: “Şimdi Sayın Recep Rıfkı Durusoy dedi ki; biran önce kurtulmak için gelmiş dedi. Adilcevaz yani Doğu’nun en güzel yerlerinden biridir. Çalışma açısından da en rahat yerlerinden biridir. Yani oradan kurtulmak için, biran önce gelmek için bir şeyiniz oldu mu sizin?”

Mahkeme Başkanı: “Bunu şey yapalım. Tamam.”

Sanık Musa Farız: “Savcım. O anlamda sormadı. Sayın Durusoy.”

Mahkeme Başkanı: “Bu şey yapalım. Bu konuyu geçelim artık.”

Cumhuriyet Savcısı Savaş Kırbaş: “Yani Adilcevaz’ın kurtulacak bir tarafı yok.”

Mahkeme Başkanı: “Peki.”

Cumhuriyet Savcısı Savaş Kırbaş: “Yani onu söylüyorum. Adilcevaz gidip şu anda herkesin burada birçok astsubay arkadaşımızın da birinci öncelikli belki Ahlat, Adilcevaz yerlerdir. Buraların nüfusu Türk kökenlidir. Hiçbir zaman da terör olayı hemen hemen olmamıştır. Yani böyle bir yerdir. Bilirsiniz.”

Mahkeme Başkanı: “Peki, şimdi başka bu konuyu geçelim. Suçlamanın içeriğiyle ilgili soru sormak isteyen varsa sorsun. Buyurun Hakim Bey.”

Üye Hakim Murat Üründü: “İddia edilen sakal eylem planıyla ilgili olarak sizin görevlendirme çizelgesi EK-C’de keşif emniyet C olarak görevlendirildiğiniz. Ayrıca darbe karşıtı liberallere karşı gerçekleştirilecek testere isimli operasyon timinde görevlendirildiğiniz iddia ediliyor. Bu listelerde yer aldığınız iddia ediliyor. İlk defa bu listelerde yer aldığınızı ne zaman öğrendiniz.”

Sanık Musa Farız: “Sayın Savcım Ali Haydar ifadem esnasında ifademi sordu. Ben samimi bir şekilde doğruladım. İfademin kendiside buradadır. En son bana dedi ki; peki dedi sen dedi. Bu isimleri duydun mu hiç? Çarşaf, sakal, işte tırpan filan ben dedim ki; efendim bunlar ziraat aleti, tarım aleti, inşaat aleti. Bunun üzerine öyle deyince ben onu sormuyorum dedi. Oradan bir dosya çıkarttı. Mavi dosya, içerisinde ondan sonra bir liste var. Bak bakalım şunlardan kimi tanıyorsun? Dedi. Hanifi Yıldırım’ı tanıyor musun? İşte şunu tanıyor musun filan? Dedim baktım orada yazıyor işte, isimler yazıyor. Karşılığında isimler yazıyor. Efendim dedim ben bunlardan dedim ondan sonra baktım bu isimleri ilk defa duyuyorum. İkincisi karşısındaki isimlerden dedim. Baktım şöyle bir dedim ki; Aydın soy ismi çok yaygın bir soy isimdir. Mustafa Aydın şayet Tuzla Komando Taburu emrinde görev yapan Mustafa Aydın ise benim bölük komutanlığımı yaptı. Ahmet Çetin’de Çetin soy ismi yaygındır. Eğer ki, 4. Komando Bölük Komutanı Tuzla Komandoda ki, Ahmet Çetin ise, diğer bölük komutanıydı. Aynı yerdeki görev nedeniyle tanırım. Başka diğerlerini ne tanırım ne de bunları ilk defa dedim duydum. Sadece dedim Taraf gazetesinde yazdı dedim bir o başka bir şey yok.”

Üye Hakim Murat Üründü: “İlk defa Cumhuriyet Savcılığında öğrendiniz listelerde yer aldığınızı.”

Sanık Musa Farız: “Evet.”

Üye Hakim Murat Üründü: “Listelerde yer aldığınızı. Şimdi bu Şevket isimli şahısla yapmış olduğuz görüşme var.”

Sanık Musa Farız: “Evet.”

Üye Hakim Murat Üründü: “Biraz önce avukatınız da bahsetti. Bu görüşmeden Şevket. Hepsini okumayacağım bazı kısımları atlıyorum. Efendim komutanım. Siz; Günaydın Şevket. Günaydın. Günaydın komutanım günaydın. Ne yapıyorsun. Valla okuldayım komutanım dersteyim. Hayırdır komutanım diyor Şevket. Siz; ya ben biraz rahatsızım moralim bozuk. Bugün geç geleceğim ya da gelmeyeceğim. Geçmiş olsun hayırdır komutanım ya. Moralim bozuk ya. Diyorsunuz. Şevket; ne oldu hayırdır ya. Siz; ya bir şey yok ya gelince konuşuruz. Televizyon izlemiyor musun? Diğer kelimeyi okumuyorum. İzliyorum televizyonu. İşte o moralim bozuk. Ya niye canını sıkıyorsun komutanım bu hak, hukuk, adalet herkese lazım ya. Siz yine Musa Farız olarak bir yere sahte bir evrak koyarsa o zaman ne yapacağım diyorsunuz. Bu şekilde görüşmeniz devam ediyor. İşe gitmeyecek kadar canınızı sıkan şey nedir sizin o anda? Hiç daha listelerden haberiniz yok. Listede olduğunuzu bilmiyorsunuz.”

Sanık Musa Farız: “Sayın Üründü. Sayın Üründü, ben tutuklandığında yeni ameliyatlıydım. O olayın geçti bahiste de ben apandis ameliyatı olmuştum. Ameliyatlıydım. Aynı zamanda şeker hastasıyım yaram geç iyileştiği için, bazen şekerin hani morale etkili olaraktan, etkileşimden doyalı hipoglisemi dediğim olayı yaşıyorum ben. O gün de yaşadığım da Şevket’i aradım. Şevket ben geç geleceğim. Hani mesaiye gelemeyeceğimi komutan sorduğu zaman bilgi vermesi için ben onu aradım. O da okulda olduğunu söyledi. Aramda konuşma geçti. Evet, adalet hukuku istiyorum ben, çünkü benim endişem şuydu. Benim ev sahibim Fransa’da yaşıyordu. PKK’nın bizzat ondan sonra orada görevini yapmış. Bu konunun ondan sonra sempatizanı, parasal, maddi desteğini sağlamış bir insandı. Bunu yüzüme karşı rahatlıkla söyleyebiliyordu. Benim endişem oydu. Ha ben hangi örgütten, neden olduğunu bilmediğim için korkuyorum Şevket dedim yani adamı, PKK’lı biliyorum. Hani evime bir şey koyacak çünkü adam ev sahibim benim. Orada evleri birde bitişik gibidir yani çok yakındır birbirine hani mesafe çok kısa olduğu için bir yerden bir şey atmakta çok kolay. Dedim ki, yani evime bir şey atarlarsa ben ne yapacağım?”

Üye Hakim Murat Üründü: “Bu soruşturmayla ilgili olarak öyle mi?”

Sanık Musa Farız: “Bunu bilmiyordum efendim yani ben. Adı balyozdu veya başka bir şeydi. Bilmiyorum ben. Hani biri diyorum beni suçlamak adına evime evrak atarsa ne yapacağım çünkü ev sahibim PKK’lı yani ondan korkuyorum ben.”

Üye Hakim Murat Üründü: “Tamam Başkanım.”

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

Cumhuriyet Savcısı Savaş Kırbaş: “Embiya Şen’e bir sorum olacak Sayın Başkanım müsaade ederseniz.”

Mahkeme Başkanı: “Sorun. Embiya Şen geldi mi içeri? Savcı Bey bir soru sormak istiyor size.”

Cumhuriyet Savcısı Savaş Kırbaş: “Biraz önce, aradan önce söz aldınız ve öğleden önceki yaptığınız savunmadan sonra verilen arada tutuklu sanık yakınlarının özellikle Çetin Doğan’ın eşi tarafından hakaret ve sataşmalara maruz kaldığınızı söylediniz. Devamında ayıplanacak savunma yapmadığınızı, bu muameleyi hak edecek ne yaptım diye devam ettiniz. Kendi dünya görüşümü söylediğim için bu muameleye maruz kalıyorsam iş daha da vahim. Bu tahammülsüzlüğü anlamak daha da güç yani o zaman ifademizi kendileri hazırlasa biz de okusaydık. Hür irademle ifade vermeyeceksem Mahkemeye niye geliyorum. Burada herkes aynı dünya görüşünde olacak diye bir şey yok. Bu tahammülsüzlük asıl kimse kusura bakmasın ama aylardır burada devam eden Mahkeme var. Bir oluşum yargılanıyor. Bu oluşum gerçek olup olmadığı tartışılıyor. Bu tahammülsüzlük sanırım bu konuya ışık tutacaktır şeklinde beyanınız oldu. Bunu açıklar mısınız? Tekrar okuyorum son bölümü. Bu tahammülsüzlük asıl kimse kusura bakmasın ama aylardır burada devam eden Mahkeme var, bir oluşum yargılanıyor. Bu oluşum gerçek olup olmadığı tartışılıyor. Bu tahammülsüzlük sanırım bu konuya ışık tutacaktır. Evet.”

Sanık Embiya Şen: “Efendim şimdi bunu söylerken bildiğimiz herhangi bir şey yok. Savunmam esnasında da söyledim. Bildiğim bir şey yok olsaydı söylerdim açık yüreklikle diye. Ancak yani bu tahammülsüzlük ve sataşma ve hakaretlerin etkisiyle o kızgınlıkla yani bu tahammülsüzlüğün o anki, yani şu anda görülen dava ne? Burada bir hükümet, bir iktidar devrilme ve yıkılmaktan bahsediliyor. Yani yargılamanın konusu o, ana konusu. Burada bir tahammülsüzlük olduğunu gösterebilir anlamında bir yorum yaptım ben sadece yani mevcut Hükümete de. Bana burada tahammül edemeyen ben bu hükümete oy verdim diye, ifade ettim diye bana tahammül edemeyenler demek ki, mevcut Hükümete de tahammül edememiştir anlamında bir yorum yaptım. Ama bildiğim bir şey yok. Olsa söylerdim zaten.”

Mahkeme Başkanı: “Peki buyurun oturabilirsizin. Şu anda en son 2010/283 Esas sayılı kamu davasındaki sanıklar bitti. Bir kişi kaldı. O da bir kişi yakalamalı bir kişide duruşmaya gelmedi. Bu hafta içerisinde gelmezse hakkında zorla getirme kararı çıkartırız. Gelir savunmasını yapar 2011/142 Esasıyla birleşen kamu davasındaki savunmalara devam edeceğiz. Bir söz isteyen var. Onu verelim devam edeceğiz. Buyurun.”

Bir kısım sanıklar müdafii Av. Ahmet İnan Yılmaz: “Sayın Başkanım huzurdaki sanıklardan bir tanesine, arada koridorda, salon çıkışında, dışarıda, sokakta, meydanda, orada, burada huzurdaki sanıkların, tanıkların, kamuoyunda bu olayı izleyen birilerinin bir biçimde sataşmasıyla İddia Makamı acaba bu oluşuma ilişkin bir delil elde edebileceğine inanarak mı? Bu soruyu soruyor. Yoksa kınamak, yani yapmayın birbirinize böyle şeyler ayıp oluyor mahiyetinde mi? bir soru soruyor. Eğer delil arayışı bu noktaya kadar geldiyse, İddianamenin kapsamında savunma yargılamasının İddia Makamının kalitesi bakımından ciddi bir tehdit var demektir. Eğer sanığın yakınları bir sanığa, tanığa vay be sen neymişsin dediğinde biz buradan bir delil elde etmeyi planlıyor isek, yargılamanın yasada tarif edilen, Ceza Muhakemesi Kanunu Sanık Hakları, özü kanuniliktir efendim. Kanunilik. Ve bu kanunilik, birincisi sosyo kültürel bir gelişimi gösterir. 1000 yıllık tarihi vardır. İkincisi aklı gösterir. Ben İddia Makamının biraz önce sorduğu sorulara da belgen var mı? Seni kim nereye tayin etti. Buradan askeri yazışmaların kalitesizliğiyle sonuca varamayız. Çünkü Ceza Kanununun aradığı delil, objektif ve inandırıcı delildir. Yokluğundan delil bulamayız efendim. Size görev yazısı kalitesizdi. Dolayısıyla bütün yazılar gerçek olabilir diyemeyiz. Sanığın bir tanesine, birisinin bir yakını siyasi görüşleri için kınandığında burada birileri darbeci diyemeyiz. Ceza yargılamasının en azından bu tarihine, hiç olmazsa iktibas yaptığımız hukuklardaki mukayeseli hukukun kalitesine uygun olarak cereyan edeceğini umuyorum. Teşekkür ederim.”

Üye Hakim Ali Efendi Peksak: “Başkanım ben Musa Farız’a bir soru sormak istiyorum.”

Cumhuriyet Savcısı Savaş Kırbaş: “Başkanım önce ben bir cevap verebilir miyim yani kaliteyle ilgili.”

Mahkeme Başkanı: “Tamam şimdi yani.”

Cumhuriyet Savcısı Savaş Kırbaş: “Bir kaliteyle ilgili bir cevap verelim.”

Mahkeme Başkanı: “Yani iş savunma sınırlarından ya da iddia sınırlarından çıkıyor.”

Cumhuriyet Savcısı Savaş Kırbaş: “Siz kaliteden bahsettiniz. Kaliteyle ilgili görüşelim.”

Mahkeme Başkanı: “Karşılıklı şahsa yöneliyor. Siz şahsa yöneldiniz. Orada tabi buyurun.”

Bir kısım sanıklar müdafii Av. Ahmet İnan Yılmaz: “Ben, ben Mahkemeye (Bir kelime anlaşılamadı) bir beyanda bulundum yani.”

Cumhuriyet Savcısı Savaş Kırbaş: “Ben de orada.”

Mahkeme Başkanı: “Ama yani.”

Cumhuriyet Savcısı Savaş Kırbaş: “Bir kaliteden bahsettiniz de kaliteyle ilgili bir görüşümü açıklamak istedim.”

Mahkeme Başkanı: “Şimdi yani beyan çıkıyor. İddia Makamının hukuki bilgisinin kalitesine dayanıyor. O İşte hepimiz o sınırı geçmememiz gerekiyor.”

Bir kısım sanıklar müdafii Av. Ahmet İnan Yılmaz: “Hayır efendim yargılamanın kalitesinden bahsettim. Delil kalitesinden bahsettim. İddia Makamıyla benim ne çelişkim olabilir?”

Mahkeme Başkanı: “Mahkeme delil takdiri yapmadı onunla ilgili olarak.”

Cumhuriyet Savcısı Savaş Kırbaş: “Kayıtları dinleriz direk İddia Makamının kalitesinden bahsettiniz siz.”

Bir kısım sanıklar müdafii Av. Ahmet İnan Yılmaz: “Efendim dinleyelim lütfen.”

Cumhuriyet Savcısı Savaş Kırbaş: “Dinleriz.”

Bir kısım sanıklar müdafii Av. Ahmet İnan Yılmaz: “Eğer zamanımız. Benim zamanım. Dinleyelim efendim.”

Cumhuriyet Savcısı Savaş Kırbaş: “Dinleyeceğiz. Ben dinlenilmesini talep ediyorum.”

Bir kısım sanıklar müdafii Av. Ahmet İnan Yılmaz: “Hemen dinleyelim efendim.”

Mahkeme başkanı: “Az önce söylenen, Embiya Şen’in.”

Cumhuriyet Savcısı Savaş Kırbaş: “Biraz önce Avukat Bey’in hangi konuda kaliteden bahsettiği hususunun dinlenmesini talep ediyorum.”

Mahkeme Başkanı: “Bu, siz de o konuda cevap verdiniz. Yani her şahsın kendi görüşüdür.”

Cumhuriyet Savcısı Savaş Kırbaş: “O konuda şunu söyleyeyim Başkanım. Yargılanan sanıklardan bir tanesi, eğer gelip burada bu tahammülsüzlük sanırım bu konuya ışık tutacaktır diyorsa. Bu dışarıdan birisi değil, yargılanan sanıklardan bir tanesi diyorsa bunu açıklatmak zorundayız. Yargılanan sanıkların dışardan, seyircilerden, sokaktan birisi gelip de soruyu, sözü söylemiyor. Sanıklardan biri diyor ki, bu tahammülsüzlük sanırım bu konuya ışık tutacaktır diyor bunun da açıklanması gerekmez mi?”

Mahkeme Başkanı: “Savcı Bey niye soru sorduğunu açıkladı yani dışarıda tartışma iyi değil.”

Bir kısım sanıklar müdafii Av. Ahmet İnan Yılmaz: “Sayın Savcım huzurdaki bu sanık, bu sanık bu beyanı. Sayın Başkanım. Bu sanık bu beyanı burada mı söylemiş? Savunmasında mı söylemiş? İddiada böyle bir şey mi olmuş? Sorgusunda mı geçmiş? Yani şimdi adam koridora çıkarken birisi sataşmış ve bunu aktararak bir yorumda bulunuyor. Aynı şekilde bugün ki maçla ilgili bir şey söyleyebilirdi. Akşam bir maç var.”

Mahkeme Başkanı: “Onu sormazlardı herhalde.”

Bir kısım sanıklar müdafii Av. Ahmet İnan Yılmaz: “Ama Sayın Başkanım yani ben sizi yarım saattir izliyorum.”

Mahkeme Başkanı: “Peki.”

Bir kısım sanıklar müdafii Av. Ahmet İnan Yılmaz: “Biraz önce askeri yazışma belgesini de dinledik burada yani savunma çatlıyor burada ama yani sizi hangi birliğe gönderdiler yazınız nerede, cevabınız nerede?”

Mahkeme Başkanı: “O konuyu da yani mümkün olarak ben geçmeye çalıştım.”

Bir kısım sanıklar müdafii Av. Ahmet İnan Yılmaz: “ Sizin tebessümünüzü de görüyoruz efendim ama iddianameye daha bağlı kalabiliriz gibimize geliyor.”

Cumhuriyet Savcısı Savaş Kırbaş: “Sanıklar savunmalarında her şeyin mükemmel olduğunu söylerse bazı şeylerin mükemmel olmadığını göstermek zorunda kalıyoruz. Öyle değil mi?”

Mahkeme Başkanı: “Peki, tamam bu konuyu da geçiyoruz. Savcı Bey o konuda bir merak oluşmuş onu sordu. Cevapta verildi. Hakim Bey bir soru soracak. Musa Farız.”

Üye Hakim Ali Efendi Peksak: “Evet. Musa Farız’a benim bir sorum var da.”

Sanık Musa Farız: “Evet efendim.”

Üye Hakim Ali Efendi Peksak: “Evet, şimdi siz suçlamayı ilk önce Ali Haydar Bey’in huzurunda mı öğrendiniz?”

Sanık Musa Farız: “Suçlamayı evet. Orada öğrendim.”

Üye Hakim Ali Efendi Peksak: “Evet. Şimdi yaptığınız iddia edilen telefon görüşmesi 25 Şubat’ta Savcı Bey’in önündeki beyanınız ise 2 Mart’ta yani 5 gün sorasın da ve hatta dediniz ki, kalmış olduğum evin işte sahibinin ya da kiraya veren kişinin PKK ile de bağından endişem olması nedeniyle böyle bu konuşmanın içeriğiyle ilgili beyanda bulundum dediniz. Ancak o görüşmenin içeriğinde net bir şekilde diyorsunuz ki, televizyon izlemiyor musun? Şimdi Taraf gazetesinde çıkan haberle ilgili herhalde yorumları kastediyorsunuz mu? Orada.”

Sanık Musa Farız: “Şimdi efendim Dargeçit’e zaten şey günlük gelmez. Gazete günlük gelmez aynı gün gelmez. Sadece televizyonda bir altyazı geçiyor. Musa Farız işte. Camii bombalayacak Musa Farız diyor mesela.”

Üye Hakim Ali Efendi Peksak: “Evet.”

Sanık Musa Farız: “Ama nedir, yani nerede, isim ne, neresi? Ben bilmiyorum. Veya sadece Musa Farız’a iddia işte şu konuda iddia ediliyor.”

Üye Hakim Ali Efendi Peksak: “Hayır siz canınızı güvenmişsiniz. Evinizi kurmuşsunuz. Bir PKK örgütüyle bağı olduğu iddia edilen bir ev sahibinin oraya, sonra televizyondaki çıkan bir haberle işte bir yere sahte bir evrak koyarsa şekliyle de beyanınızda bu ev sahibinin sizinle ilgili bir suçlamada bulunabilme endişesinden yakınıyorsunuz.”

Sanık Musa Farız: “Sadece ev sahibi değil efendim ben bölgenin özelliğinden bahsettim özellikle dedim ki, ev sahibinde de var bu yani. Ben terör bölgesindeyim. Halen.”

Üye Hakim Ali Efendi Peksak: “Yok somutlaştırma açısından soruyorum. Gazetedeki o haber üzerine mi bu yorumu yaptınız? Onu soruyorum ben.”

Sanık Musa Farız: “Ben televizyonda sadece gördüm.”

Üye Hakim Ali Efendi Peksak: “Adınızı duydunuz mu?”

Sanık Musa Farız: “Adımı duydum ben.”

Üye Hakim Ali Efendi Peksak: “Suçlamayı dediniz İddia Makamı huzurunda öğrendim.”

Sanık Musa Farız: “Ha. Benim ondan sonra Musa Farız olduğu, benim olduğumu orada öğrendim ben.”

Üye Hakim Ali Efendi Peksak: “Ha. Tamam.”

Mahkeme Başkanı: “Buyurun.”

Bir kısım sanılar müdafii Av. Ali Fahir Kayacan: “Şimdi efendim Ceza Hukukunda sanığın malumları olduğu üzere susma hakkı vardır. Hatta sanığın yalan söyleme hakkı da vardır. Dolayısıyla sanığın ifadelerinde.”

Mahkeme Başkanı: “Onu geçen celse biz de izah ettik hatta Avukat Kürşat Bey öyle serzenişte bulunanca.”

Bir kısım sanılar müdafii Av. Ali Fahir Kayacan: “Sanığın yalan söylediği veya ifade.”

Mahkeme Başkanı: “Biz yalan demedikte.”

Bir kısım sanılar müdafii Av. Ali Fahir Kayacan: “Hayır ben yalan daha rijit olsun diye.”

Mahkeme Başkanı:“Hani farklı anlamda kullandık onu yani. Evet.”

Bir kısım sanılar müdafii Av. Ali Fahir Kayacan: “Yalan veya gerçeği söylemedi diyelim. Sanığın ifadelerindeki bazı çelişkilerden hareketle eğer hükme varılması, Ceza Hukukunda mümkün değildir. Bunun somut kanıtlarla mahkumiyete gider. Bunlar temel Ceza Hukuku kurallarıdır. Yani burada Sayın Mahkemede bunu çok iyi bilir zaten, dolayısıyla sanığın bir kısım beyanlarından efendim böyle demişti ama aslında o telefon konuşmasında, onu yani Sayın Hakimimizin herhalde kastettiği bu. Eğer bu davada hüküm için delil olarak bunlara muhtaç isek, bu dava ileride bu davada verilecek hüküm çok Türkiye açısından bence hüzün verici olacaktır. Teşekkür ederim.”

Mahkeme Başkanı: “Avukat Bey’inkini açalım.”

Sanık Musa Farız müdafii Av. Ahmet Ertürk: “Efendim benim müvekkil konuşmasında, savunmasında gazeteden bahsetti. Ama somut olarak Savcının karşısında yani kayıtlar dinlenirse ilk olarak Taraf gazetesi dedi. Daha sonra Savcının karşısına da çıktığımda bunların bunları bu şekilde öğrendim dedi. Sonra sorular üzerine ilk nerde duydun? Savcının karşısında dedi. Somut olarak Savcının karşısında duyuyor ama gazetede böyle bir altyazı geçiyor. Kayıtlar dinlenirse ilk bunu söyledi. Ondan sonra Savcının karşısında dedi. Yani şaşırtarak ya da delil elde etmek amacıyla müvekkilin üstüne bu şekilde gidilmesini kabul etmiyorum. Kaldı ki, şimdi bu şeyi telefon dinlemesinden kendisinin haberi yok. Haberi olmadığı için her şey ayan beyan ortada diyor ki; ben kendimden eminim. Ama birisi sahte bir evrak koyarsa? genel anlamda söylüyor. O olabilir bu olabilir. Türkiye’nin malum her şey olabiliyor.”

Mahkeme Başkanı:“Şimdi o gün savunmadan önce telefon görüşmesinde geçen bu söz ile bugün savunma aynı noktaya geldiği için bunu soruyorlar Hakim arkadaşlar.”

Sanık Musa Farız müdafii Av. Ahmet Ertürk: “Anladım.”

Mahkeme Başkanı: “Anlatılmak istenen.”

Üye Hakim Ali Efendi Peksak: “Hayır Başkanım benim sorumu açıklamanıza gerek yok.”

Mahkeme Başkanı: “Zannediyorum öyle soruyorlar yani.”

Üye Hakim Ali Efendi Peksak: “Ne şekilde anlaşıldıysa ben direk o şekilde soruyorum. Kendisi dedi ki, bu PKK ile de bağı olabilir o şekliyle. Hatta en başta Hakim Bey’in sorusu üzerine kendisi açıklama yaptı. Ayrıca çelişkilerinin eğer ortaya çıkması halinde giderilmesi gerekir diye düşünüyorum. Ama sorulardan yani delil elde edilip edilmemesi.”

Sanık Musa Farız müdafii Av. Ahmet Ertürk: “Hayır efendim ben.”

Üye Hakim Ali Efendi Peksak: “O somut olayın değerlendirilmesi noktasındadır yani. Yoksa öyle bir çelişkinin varlığında eğer bunun sorulmaması gerekir diye düşünüyorsanız. O da sizin takdirinizde olan bir husus.”

Sanık Musa Farız müdafii Av. Ahmet Ertürk: “Efendim ben tutarsızlık.”

Mahkeme Başkanı: “Soruda tutarsızlık yok Avukat Bey. Yani bakın.”

Sanık Musa Farız müdafii Av. Ahmet Ertürk: “Hayır ben müvekkilimin savunmasında tutarsızlık yok onu söylemeye çalışıyorum.”

Mahkeme Başkanı: “25 Şubat 2010 tarihli bir görüşmede 20 Şubat pardon. Görüşmede geçen biri bir yere ne diyor tam olarak. Şurada yazıyor. Biri bir yere sahte bir evrak koyarsa diyor.”

Sanık Musa Farız müdafii Av. Ahmet Ertürk: “Evet.”

Mahkeme Başkanı: “25.02.’de çözümü yapılmış. Yukarıda ne yazıyor Hakim Bey 23’ünde mi? Oradan karıştı. 23 yani sizin kayıt tarihi 23 Şubat 2010 saat 08:32 sabah 8:32. Az önce bir kayıt da 8:25’te aramaya başlanmış 21:35’te bitmiş derken o 8 de herhalde 20 olması gerekir. Burada da onu yanlış yere düşmeyelim. Şeyinde Hakan Büyük’ün evinde yapılan aramada bazen yani 12 saat dilimini kullanıyoruz. 24 saat dilimini kullanıyoruz. Bazen onları karıştırıyoruz yazarken. Evet. Burada şimdi bu tarihte söylenen bu söz ile aradan zaman geçtikten sonra savunma aynı noktaya oturunca tabi ki, bizim Hakim olarak da bunu sorma ihtiyacı hissediyorsunuz yani o gün nereden böyle bir intibaya kapıldın? Diye ben bu konuda şüpheye düştüm. Arkadaşlar sorunca da onun açıklamasını bekledim.”

Sanık Musa Farız müdafii Av. Ahmet Ertürk: “Anladım. Benim de.”

Mahkeme Başkanı: “Yani bir daha da sormadım artı yani kendine göre savunmayı, savunmayı biz zorlayamayız öyle veya böyle diyeceksin diye, kendi iradesi susma hakkını da kullanabilir. Sorunun esas kaynağı buraya oturuyor.”

Sanık Musa Farız müdafii Av. Ahmet Ertürk: “Şimdi benim bahsetmek istediğim benim müvekkilimin savunmasında bir tutarsızlık var intibaa yaratıldı. Hani nerede duydum? İşte böyle bir iletişim tespit tutanağı var.”

Mahkeme Başkanı: “Yok duymaktan ziyade benim yani bir hakim olarak burada kendi açımdan yani düşündüğüm çelişki bu. Yani o gün söylenen bir sözle bugünkü savunma bir noktaya geldi. Bu tamam hükmün bugün itibari ile bizim şüphemiz gitti anlamına gelecek bir söz değil. Ama bunu sormak gerekir.”

Sanık Musa Farız müdafii Av. Ahmet Ertürk: “Anlıyorum. Bende şunu anlatmaya çalışıyorum efendim. Şimdi kayıtlarda dinlenirse ilk Taraf gazetesinden bahsetti, sonra dedi hakimin önünde duydum.”

Üye Hakim Ali Efendi Peksak: “Avukat Bey Mahkeme sanığın beyanları arasında tutarsızlık intibaa’nı uyandırmaya çalışmaz. Somut olayı aydınlatabilmek için çıkan çelişkiyi gidermeye çalışır. Bu sorularda bu maksatla sorulmuştur.”

Sanık Musa Farız müdafii Av. Ahmet Ertürk: “Efendim bende aynı.”

Üye Hakim Ali Efendi Peksak: “Bakın avukat mantığı ile yaklaşıyorsunuz meseleye.”

Sanık Musa Farız müdafii Av. Ahmet Ertürk: “Çelişkiyi gidermeye çalışıyorum şu anda.”

Üye Hakim Ali Efendi Peksak: “Biz kimseyi şaşırtmak için veya çelişkiye düşürmek içinde sormuyoruz. Kendi beyanları arasında var olan çelişkinin giderilmesi, somut olayın aydınlatılması için söylüyoruz. Aynı şekilde biraz önce de söyledim. Yani kimseyi biz beyanda bulunmak hususunda zorlamıyoruz. Yalan söyleme, doğru söyleme ya da susma hakkını kullanması hususunda da zorlamıyoruz. Kendisinin beyanları arasında bizce görülmekte olan bir çelişkinin giderilmesi için bu şekilde beyanda bulunduk. Ve o soruyu onun için sorduk. Ayrıca sorduğumuz sorunun gerekçelendirilmesi şeklinde bir hususta yok. Bu hususun da altını çizelim yani.”

Sanık Musa Farız müdafii Av. Ahmet Ertürk: “Efendim ben başka bir şeyden bahsediyorum, siz başka bir şeyden bahsediyorsunuz.”

Üye Hakim Ali Efendi Peksak: “Ama siz bakın siz beyanınızda ne diyorsunuz Mahkeme müvekkilimin hakkındaki beyanının işte yanlış veya savunması açısında yanlış bir intibaa uyandırmak için bu şekilde soru soruyor diyorsunuz.”

Sanık Musa Farız müdafii Av. Ahmet Ertürk: “Bende diyorum ki savunmayı toparlamaya çalışıyorum. Şu maksatla söylüyorum. İlk bahsettiğinde Taraf gazetesinden bahsetti. Sonra şey yaptı. Müvekkil ikincisinde kendi hatası, ben dedi Savcının karşısında öğrendim dedi. Yani orada.”

Üye Hakim Ali Efendi Peksak: “Hata olduğunu sizde söylediniz. Bende onun için sordum işte.”

Sanık Musa Farız müdafii Av. Ahmet Ertürk: “Bende onu düzeltmeye çalışıyorum efendim.”

Üye Hakim Ali Efendi Peksak: “Tamam.”

Sanık Musa Farız müdafii Av. Ahmet Ertürk: “Müsaade ederseniz. Kayıtlar incelenirse Taraf gazetesi dedi. Ondan sonra somut olarak ben savcının karşısında öğrendim dedi. Yani ben bunu düzeltmeye çalışıyorum sabahtan beri.”

Mahkeme Başkanı: “Buyurun.”

Sanık Mehmet Otuzbiroğlu müdafii Av. İlkan Koyuncu: “Efendim bu çelişkiyi giderme konusunda ve şüphenin giderilmesi konusunda biz müdafiler olarak Sayın Heyete katılıyoruz. Ancak bu özellikle CD’ler ve hard diskler konusundaki çelişkilerin ve şüphelerinde giderilmesi konusunda bir adım atmanızı önemle rica ediyoruz efendim.”

Mahkeme Başkanı: “Ahmet Zeki Üçok.”

Sanık Ahmet Zeki Üçok: “İyi günler. Ben Ahmet Zeki Üçok.”

Mahkeme Başkanı: “Tahmini ne kadar sürecek savunmanız?”

Sanık Ahmet Zeki Üçok: “Yarım saat, bilemediniz 35-40 dakika.”

Mahkeme Başkanı: “Tamam, sizi bitirelim o zaman buyurun. Sizi dinliyoruz.”

Sanık Ahmet Zeki Üçok: “Savunmamı iki başlık altında yapacağım. İlk olarak Türk Silahlı Kuvvetleri mensuplarının işlediği iddia edilen suçlara ilişkin olarak, İstanbul Beşiktaş’ta kurulmuş bulunan özel yetkili ve görevli savcılık ile mahkemelerin yetki ve görev alanlarına, ikinci olarak da işlediğim iddia edilen suçun esasına ilişkin savunmamı yapacağım. Beşiktaş Adliyesinde kurulmuş bulunan özel yetkili ve görevli savcılık ve mahkemeler. Yetki: Yetki mahkemelerin yargılama yapabilecekleri coğrafi sınırları belirler. 5271 Sayılı Ceza Muhakemesi Kanununun 250. maddesi kapsamında kurulan mahkemelerin yetki alanı, adliye mahkemelerinin genel olarak yetkisini düzenleyen 12. maddeden farklı olarak, 250. maddede dolayısı ile açılan davalar Adalet Bakanlığının teklifi üzerine, Hakimler ve Savcılar Yüksek Kurulunca yargı çevresi birden çok ili kapsayacak şekilde belirlenen illerde görevlendirilecek Ağır Ceza Mahkemelerinde görülür demektedir. Amir hükmü gereğince birkaç ili kapsayacak şekilde Hakimler ve Savcılar Yüksek Kurulunca belirlenir. Bu bağlamda İstanbul’daki CMK 250. maddesi ile görevli mahkemeler, İstanbul, Tekirdağ, Edirne, Çanakkale gibi birçok ilde yetkili olabilmektedirler. Ancak gerçek durum böyle mi diye baktığımızda ise Ceza Muhakemesi Kanununun amir hükmüne rağmen Malatya’daki Zirve Yayınevi davası Beşiktaş’ta görülüyor. Ankara’daki Danıştay saldırısı davası Beşiktaş’ta görülüyor. Erzincan’daki bir savcının adliye bahçesine yaptırdığı Kamelya Davası Beşiktaş’ta görülüyor. Konya’daki Hizbul Tahrir örgütü ile irtibatı olduğu iddia edilen Ankara’da görevli teğmenlerin davası Beşiktaş’ta görülüyor. Merkezi Ankara Hükümetini devirmek için Ankara’da bulunan Genelkurmay Başkanlığında çalışma yaptığı iddia edilen generallerin andıç davası Beşiktaş’ta görülüyor. Diyarbakır’da görev yapan adli müşavirin Diyarbakır’da görevli Askeri Hakim Savcılara baskı altına alma davası Beşiktaş’ta görülüyor. Van’da görev yapan bir yüzbaşı ile bir astsubayın uyuşturucu kaçaklığı yaptığı iddiasına ilişkin dava Beşiktaş’ta görülüyor. Ankara’da görevli olan Deniz Kuvvetleri Komutanını öldüreceği iddia edilen Ankara’daki Deniz Kuvvetleri Karargahında görevli koramiralin, Amirallere Suikast davası Beşiktaş’ta görülüyor. Beşiktaş Adliyesinde kurulu mahkemeler Erzincan’da, Malatya’da, Ankara’da, Diyarbakır’da, Konya’da, Van’da Türkiye’nin her neresinde olursa olsun askerlerin karıştığı iddia edilen her davada kendilerini yetkili sayarak bu davaları büyük bir iştah ile üstlenmektedirler. Acaba bizlerin haberi olmadan Türkiye bir federal devlet oldu da Beşiktaş Adliyesi hakim ve savcıları adeta Amerika’daki federal yargıçlar ve savcılar gibi kendilerini tüm ülkede yetkili mi saymaya başladılar? Yoksa buradaki mahkemeler çeşitli basın yayın kuruluşlarında iddia edildiği üzere, Türk Silahlı Kuvvetlerini Türk kamuoyu nezdinde alçakça suçlamaları ile itibarsızlaştırmak için bir takım komplolar kuranların karanlık emellerine farkında olmadan alet mi olmaktadırlar. CMK’nın 8. maddesinde düzenlenen bağlantı kavramı ile bir savunma getirilerek İstanbul’da yaşanan, yaşayan şüphelilerin varlığı ileri sürülerek davalar arasında irtibat olduğu, bu nedenle davaların İstanbul’da görüldüğü iddia edilebilir. Denilebilir ki; tüm bu davaların merkezi İstanbul’da olan ve Beşiktaş Adliyesinde görülen sözde Ergenekon Terör Örgütü davası ile irtibatı var. Bu nedenle Beşiktaş Mahkemeleri davaları görüyor denebilir. Pekala, hepimiz PKK diye bir terör örgütü duyduk mu? PKK terör örgütü üyesi olan birisi Van’da, Siirt’te veya Tunceli’de suç işlerse niçin İstanbul’da veya Abdullah Öcalan’ın yargılandığı İmralı Mudanya ve dolayısı ile de Bursa’daki mahkemelerde yargılanmaz. Suç işlediği Van’da, Siirt’te veya Tunceli’de yargılanır. Veya İzmir’de, Ankara’da suç işlediği iddia edilen KCK’lı Diyarbakır’da değil de suçu işlediği İzmir’de, Ankara’da yargılanır. Ya da Adana’da suç işlediği iddia edilen Hizbullahçı niçin Malatya’da değil de suç işlediği iddia edilen yer Adana’da yargılanır. Aralarında örgütsel bağlantı olduğu şüphesiz örgüt üyeleri, bu örgüt faaliyetleri çerçevesinde suç işledikleri halde niçin hepsi sadece İstanbul’da ya da başkaca tek bir ilde kurulmuş mahkemede yargılanmazlar. Çünkü kanunlarımız suçun işlendiği yer mahkemesini yetkili kılmaktadır. Buralardaki mahkemeler için asıl olan suçun işlendiği yerdir. Yoksa suçu işlediği iddia edilen şahısların askeri şahıs olmaları değildir. Bu nedenle bir PKK’lı Van’da suç işlerse Van’da. KCK’lı Adana’da işlerse Adana’da, Hizbullahçı da Ankara’da suç işlerse Ankara’da yargılanır. Ama bir Türk Silahlı Kuvvetleri mensubu, bir asker Türkiye’nin neresinde suç işlerse işlesin mutlaka Beşiktaş Adliyesinde yargılanır. Yargılanacak kişiler Türk Silahlı Kuvvetleri mensupları olduğunda ne yazık ki kanunlar bir kenara bırakılarak komplolar devreye girmekte ve her ne hikmetse tüm soruşturmalar Beşiktaş Adliyesinde görülmektedir. Beşiktaş, Beşiktaş Adliyesinin bu hukuk tanımaz, kendilerini Türk yargısının üzerinde gören hukuk anlayışları Türk Silahlı Kuvvetleri mensuplarının da suçlandığı ve Yargıtay’a giden ilk dava olan Erzincan Savcısı Cihaner davası dosyasında hakkında Beşiktaş Adliyesinin görevli olmadığı yönünde karar vererek hukuka, kanunlara uygun davranmaları konusunda ikaz edilmişlerdir. Bu ikaz da ne yazık ki Beşiktaş Adliyesi Hakimlerini gittikleri bu hukuk dışı yoldan dönmeleri için yeterince ders olmamıştır. Dünyanın hiçbir ülkesinde kendi ordusunun askerleri hakkındaki sahte belgelere dayanan asılsız suçlamalara itibar edip, onların özgürlüklerini, haklarını böylesine acımasızca gasp eden başka bir mahkeme yoktur. Görev: Görev kavramı mahkemelerin hangi suçlara ilişkin davalara bakacağı ile ilgilidir. Ayrıca suçlanan kişilerin hukuki statüsü de görevli mahkemenin belirlenmesinde önem arz etmektedir. CMK’nın 3. maddesi mahkemelerin görevlerinin kanun ile belirleneceğini düzenlemiştir. Bu kapsamda CMK 250. maddesi ile görevli olan mahkemelerin görevleri aynı maddenin 1 ve 3. fıkralarında açıklanmıştır. Özellikle 3. bu fıkranın 3. fıkrasının son cümlesinde askeri mahkemelerin görevlerine ilişkin hükümler saklıdır hükmü yer almaktadır. Ancak Beşiktaş Adliyesinde görev yapan hakim ve savcılar için bu maddenin hiçbir önemi yoktur. Çünkü onlar kendilerini Türkiye’deki bütün mahkemelerin hatta Yargıtay’ın da bile üstünde görmektedirler. 26.06.2009 tarihinde karargah evleri ve ışık evleri.”

Mahkeme Başkanı: “Şimdi savunma sınırını aşıp hakim savcılara saldırıyorsunuz, zanlı Zeki Üçok.”

Sanık Ahmet Zeki Üçok: “Efendim sadece adliyede yapılan yani.”

Mahkeme Başkanı: “Bakın hakim savcılar diyorsunuz. Böyle yapıyorsunuz bakın; örnek var mı? Ben size defaatle örnek vereyim. Hizbullah davası var 13. Ağır Ceza Mahkemesinde görülen benimde başkan olana kadar çalıştığım mahkeme. 50 klasörlük bir dosya. İstanbul, Adana, Tarsus, Konya’daki Hizbullah Terör Örgütünün işlediği iddia edilen birçok cinayet ve örgütsel faaliyetler bu dosyada birleştirilmiştir. Tarsus da 4 kişinin öldürülmesi, Konca Kuriş’in öldürülmesi, Konca Kuriş Konya’da bulundu cesedi. Ama İstanbul’da görülüyor. Yani yine.”

Sanık Ahmet Zeki Üçok: “Şimdi.”

Mahkeme Başkanı: “Uyuşturucu MLKP yine 10. Ağır Ceza Mahkemesinde.”

Sanık Ahmet Zeki Üçok: “Sayın Başkanım yani ben sizin isterseniz bu salon.”

Mahkeme Başkanı: “Operasyon Ege bölgesinde yapıldı. Yani neticede siz buradan yola çıkarak hakim savcıların şahsına yönelik suçlama yapamazsınız.”

Sanık Ahmet Zeki Üçok: “Şahsına yönelik bir şey yok ki efendim. Ben sadece Beşiktaş Adliyesindeki görevliler diyorum. Yani.”

Mahkeme Başkanı: “Görevli biz de görevliyiz. Bizi hedef alıyorsunuz.”

Sanık Ahmet Zeki Üçok: “Ben diyorum ki.”

Mahkeme Başkanı: “Ben size yine Van Başkale’den, Yüksekova’dan burada çok jandarma ve Kara Kuvvetleri subayı var. Biliyoruz ki Türkiye’ye uyuşturucunun giriş noktaları daha çok Yüksekova ve Başkale bölgesi sınırlarıdır. Oradan eroin Türkiye’ye girer ya da esrar girer. İstanbul’da yakalanır. Başkale’de suça bulaşan adam oradan alınır getirilir, İstanbul eğer örgütlü suçsa İstanbul CMK 250 ile yetkili Ağır Ceza Mahkemesinde yargılanır. Onun Başkale dışında bir dahili yoktur. Sadece sınırdan eroini almıştır, Başkale’deki kamyoncuya zulalamıştır. Vermiştir, zulalamıştır. O fiil orada bitmiştir. Ama devam eden fiil İstanbul’da sonuçlandığı için bağlantı kavramı var.”

Sanık Ahmet Zeki Üçok: “Sayın Başkanım ben zaten izah ettim.”

Mahkeme Başkanı: “Şimdi bakın hukuken bağlantı yoktur demek savunma hakkınızdır. Ama siz hakimler bunu bu şekilde yapıyorlar. Hakimler kendilerini yetkili görüyor dediğiniz zaman o zaman savunma sınırlarını aşıyorsunuz lütfen. Savunma sınırları içerisinde kalınız. Buyurun.”

Sanık Ahmet Zeki Üçok: “Ben şimdi.”

Mahkeme Başkanı: “Ben size onlarca örnek getireyim yarın. Türkiye’nin dört bir yanında işlenmiş olup da bizim halen daha derdest olan baktığımız davalar ile ilgili onlarca örneği getiririm buraya.”

Sanık Ahmet Zeki Üçok: “Efendim bende size mesela yüzlerce örnek getiririm.”

Mahkeme Başkanı: “Şahıs olarak suçlamayın hakim savcıları öyle bir şey yok.”

Sanık Ahmet Zeki Üçok: “Diyarbakır’da yargılanan PKK’lı.”

Mahkeme Başkanı: “Sizde bu mesleği icra ediyordunuz.”

Sanık Ahmet Zeki Üçok: “Evet.”

Mahkeme Başkanı: “Ve ileride de edebilirsiniz yani yargılama bittikten sonra.”

Sanık Ahmet Zeki Üçok: “Başkanım bakın ben sizinle görev konusunu isterseniz sabaha kadar tartışırım. Ama benim verdiğim örnekler.”

Mahkeme Başkanı: “Bakın tartışmak ayrı bir şey. “

Sanık Ahmet Zeki Üçok: “Benim verdiğim örnekler bu gün Türkiye’de.”

Mahkeme Başkanı: “Tartışmak ayrı şey hakim savcıları suçlar nitelikte söz söylemek ayrı şey, farklı şeyler.”

Sanık Ahmet Zeki Üçok: “Ben sadece hakim savcıların görev ile ilgili maddeleri dikkate almadıklarını söylüyorum. Bu benim.”

Mahkeme Başkanı: “Şimdi bu hukuki tartışma. Şimdi en çok tartışılan nedir? Beşiktaş’taki CMK 250 ile yetkili Ağır Ceza Mahkemeleri Türkiye genelinde arama el koyma kararı veriyorlar. Bu bir yorum meselesidir. Bir hakim olarak örgütlü bir suçta aynı dakikada Türkiye’nin her yerinde arama yapılması düşüncesinde ise ve bu aramanın aksamaması yönünde ise ve delillerin birlikte toplanması düşüncesinde ise böyle yorum yapabilirim. Bu yorumdan da hakim olarak ben sorumlu olurum.”

Sanık Ahmet Zeki Üçok: “Ben.”

Mahkeme Başkanı: “Onun da yasal yolları vardır.

Sanık Ahmet Zeki Üçok: “Ben bunu size söylemiyorum. Ben diyorum ki görev ile ilgili.”

Mahkeme Başkanı: “Yani bunu suçlayamazsınız hakim bu arama kararını verdi diye ya da talep ettin diye savcıyı suçlayamayız.”

Sanık Ahmet Zeki Üçok: “Ben suçlamak amaçlı söylemedim.”

Mahkeme Başkanı: “Evet, ama.”

Sanık Ahmet Zeki Üçok: “Görevle ilgili maddeleri dikkate almadıklarını söyledim.”

Mahkeme Başkanı: “Ha söyleyin.”

Sanık Ahmet Zeki Üçok: “Söylüyorum.”

Mahkeme Başkanı: “Ama şahıs olarak yönelmeyin.”

Sanık Ahmet Zeki Üçok: “Yani bu hakaret olarak algılanmasın. Bu sadece görevle ilgili olan maddelerin dikkate alınmadığını ifade ediyorum ben. Yoksa bir hakaret amaçlı değil.”

Mahkeme Başkanı: “O sınırlar içerisinde kalırsanız mesel yok. Buyurun.”

Sanık Ahmet Zeki Üçok: “Yok, hayır hayır. Yani söylediklerimi o kapsamda değerlendirin lütfen. 26.06.2009 tarihinde karargah evleri ve ışık evleri soruşturmalarını Hava Kuvvetleri Komutanlığı Askeri Savcılığının elinden almak için bir gece yarısı operasyonu ile değiştirilmeye çalışılan bu madde Anayasa Mahkemesinin 21.01.2010 tarihi iptal kararı ile tekrar yürürlük kazanmıştır. Ancak kanunlar ve mahkemeler üstü hukuk kurallarını ihlal eden veyahut da görevle ilgili kurallara uymayan, benim kanaatime göre görevle ilgili hükümleri dikkate almayan savcılarımız Anayasa Mahkemesinin bu kararına da bir dikkate almamışlardır. Onlar yine askerlerin adının geçtiği her olayda kendi varlık nedenleri olan CMK’nın 250. maddesini yok farz ederek kendilerini görevli saymışlardır. Burada diyorum ki; yani görevle ilgili 250. madde var. Askeri yargının görevi budur. Ama Anayasa Mahkemesi bunu iptal etti. Tekrar koymasına rağmen devam etmişlerdir diyorum. Askerlerin olduğu her davayı almaya. Budur. Yani burada bir hakaret yok. Şimdi kısaca Beşiktaş Mahkemelerinin görev alanlarına sürekli müdahale ettikleri askeri mahkemelerin görev alanı nasıl belirlenmiştir inceleyelim. Normlar hiyerarşisine göre 5271 Sayılı Ceza Muhakemesi Kanununa göre daha özel olan ve aralarında çelişki bulunması halinde öncelikle uygulanması gereken 353 Sayılı Askeri Mahkemeler Kuruluş ve Yargılama Usulü Kanununun 9. maddesi ile askeri mahkemelerin genel görevlerini, kanunlarda aksi yazılı olmadıkça asker kişilerin askeri olan suçları ile bunların asker kişiler aleyhine veya askeri mahallerde yahut askerlik hizmet ve görevleri ile ilgili olarak işledikleri suçlara ait davalara bakmakla görevlidirler şeklinde tanımlamaktadır. Bu maddenin ruhunu yansıtan dikkat çekici 4 husus mevcuttur. 1.’si asker kişilerin askeri olan suçları, 2.’si asker kişiler aleyhine suçlar. 3.’sü askeri mahallerde işlenen suçlar. 4.’sü ise askerlik hizmet ve görevleri ile ilgili olarak işledikleri suçlar kavramlarıdır. Askeri mahkemelerin görevlerini düzenleyen 9. maddesinde yer alan bu kavramlar Beşiktaş Adliyesinde görevli hakim ve savcılar tarafından nasıl yok sayıldığını ve bu hukuksuzluğa da eski Genelkurmay Başkanı olan Yaşar Büyükanıt ile İlker Başbuğ ve Genelkurmay Adli Müşavirliği tarafından nasıl izin verildiğini açıklayacağım. 2. Ergenekon davasında yargılanan Albay Cengiz Köylü Hava Harp Akademisinde ve Hava Harp Okulunda öğrenci olan toplam 8 subay ve 11 harp okulu öğrencisi ile tekrar ediyorum. 8 subay ve 11 Harbiyeli ile beraber hükümeti devireceği iddiası ile yargılanmaktadır. Bu soruşturmayı ben yürüttüğüm için çok net olarak biliyorum. Bu iddiaların hepsi külliyen yalan olup MİT tarafından hazırlanmış Türk Silahlı Kuvvetlerinin içerisinde başıbozuk silahlı askerlerin bulunduğu, siyasi partiler ile iç içe olan, mezhep ayrımcılığı yapan bir kurum olarak göstermeyi amaçlayan bir komplodur. Askeri Savcılığımız tarafından bu gerçeklerin ortaya çıkarılacağı endişesi 12 Şubat 2009 tarihli Taraf gazetesinde; Ergenekon soruşturmasının önündeki en büyük engel karargah evleri soruşturmasının Askeri Savcılık tarafından yürütülmesidir şeklinde 8 sütuna manşet olmuştur. Bu haberin hemen akabinde ise 26 Haziran 2009 tarihinde bir gece yarısı operasyonu ile CMK 250. maddenin 3. fıkrasında yasa değişikliği yapılarak Askeri Savcılığımız devre dışı bırakılmak istenmiştir. Oysaki MİT belgesinde yer alan bu eylemlerin gerçekleştiğini varsaysak dahi 8 subay 11 askeri öğrencinin bu eylemleri Hükümeti devirmek değil, ancak Askeri Ceza Kanunu 100. maddesinde tarif edilen askeri isyan suçu olabilir. Bu suçta askeri yargının görevine girer. Kaldı ki örgüt kurmakla suçlanan Albay Köylü’nün örgütün üyesi olduğu söylenen tek bir subay ve tek bir harp okulu öğrencisi ne hikmetse bu dava kapsamında bırakın sanık yapılmayı, tanık sıfatı ile dahi dinlenmemiştir. Ancak bu davaya da Beşiktaş Adliyesi el atmış ve Albay Köylü kanaatimce suçsuz olduğu halde 2 yıl 2 ay 23 gün işlemediği suçtan dolayı görevsiz mahkeme tarafından hürriyetinden mahrum bırakılmıştır. Peki, aralarında Albay Köylü’nün de bulunduğu 2. Ergenekon davası kapsamında yargılanan 10 muvazzaf subay, 2 muvazzaf astsubay ne ile suçlanmaktadır? Hükümeti devirmek amacı ile kurulmuş silahlı terör örgütü üyesi olmak. Şimdi bizde 12 muvazzaf askerin bir araya geldiklerinin gerçek olduğunu varsaysak bile komutanlarının emir ve komutası dışında gizli bir örgütlenme içerisinde olduğu iddia edilen 12 muvazzaf asker ile hükümet devirmek mümkün müdür? Türkiye Cumhuriyetinin Hükümetini devirmek bu kadar kolay mıdır? Böyle bir şey mümkün olmadığına göre bu 12 muvazzaf askerin eylemleri ancak hiyerarşik düzen dışında itaatsizlik ve mukavemet olur ki bu eylemlerde askeri yargının görevine giren ve Askeri Ceza Kanunu 100. maddesinde tarif edilen askeri isyan suçuna vücut verir. Oysaki bu 12 muvazzaf askerin işledikleri iddia edilen bu eylemleri Askeri Ceza Kanunu, askeri yargı ve hukuk yok sayılarak Beşiktaş Adliyesince Hükümeti devirmek amacıyla silahlı örgüt üyesi olmak suçu sayılmış ve 12 muvazzaf askerin hepsi tutuklanmışlardır. Eminim ki Sayın Başbakanımız 10 subay 2 astsubay tarafından Hükümetin yıkılabileceğinin varsayıldığını duysa buna kendisine yapılmış en büyük hakaret sayardı. Ama Beşiktaş Adliyesindeki arkadaşlarımız bu subay ve astsubayları en azı 12 ay olmak üzere birçoğunu 2 yıl ve daha fazla sürede tutuklu bulundurmaktadırlar. Poyrazköy davası; ihbar üzerine yapılan kazılarda aidiyeti kime ait olduğu belli olmayan bir kısım mühimmatın bulunması bahane edilerek, mühimmat üzerinde parmak izi ve DNA’sı bulunmayan 2 amiral, 9 subay, 300 astsubay hakkında Hükümeti devirmek amacı ile silahlı örgüte üye olmak suçlaması ile Beşiktaş Adliyesinde dava açılmıştır. Bu soruşturma kapsamında tutuklanan 3 subay 2 yıl 8 aydır tutuklu bulunmaktadırlar. Bu davada da kazılarda bulunan mühimmatın bu asker kişiler tarafından birliklerinden alındığı iddiasının gerçek olduğunu varsaysak bile 14 muvazzaf asker ile Hükümet devrilemeyeceğine göre bu suçta ancak askeri eşyayı çalmak ve askeri isyan suçu olabilir ki, bu suçların yargılama görevi de kesin olarak askeri yargıya aittir. Kafes eylem planı davası; adeta Poyrazköy davasının bir devamı niteliğinde yaratılmış bir komplodur. Çünkü sözde kafes eylem planının yer aldığı iddia edilen DVD bulunmadan önce Beşiktaş’ta bulunan savcılar tarafından bu iddianamede adı geçen sanıklara kafes eylem planı ile ilgili sorular sorulmuştur. Yani DVD ortada yok. Ama sorular var. Bu komplo davası kapsamında Türkiye’de yaşayan Ermeni ve Yahudi kardeşlerimize suikast yapacakları iddiası ile tutuklanan 3 subay 7 ay 12 gün tutuklu kalmışlardır. Bu davada klasik Beşiktaş Adliyesi suçlaması olarak 2 amiral, 15 subay ve 13 astsubay hakkında Hükümeti devirmek amacıyla silahlı örgüt kurmak ve üyesi olmak suçlaması ile dava açılmıştır. Bu iddiaların gerçek olduğunu varsaysak bile 30 muvazzaf asker ile Hükümet devrilemeyeceğine göre bu asker şahısların eylemleri askeri isyan ve adam öldürmeye teşebbüs etmek suçlarını oluşturabilir ki bu suçların yargılama görevi de askeri yargıya ve Ağır Ceza Mahkemelerine aittir. Islak imza davası. Kamuoyunu en çok meşgul eden davalardan birisi olmasına karşın en kötü planlanmış komplolardan birisidir. Bu davada Genelkurmay Başkanlığında görevli bir subayın tek başına irtica ile mücadele eylem planı isimli tarihsiz bir plan hazırlayarak, Hükümeti devirmek amacı ile silahlı örgüt üyesi olduğu iddiasını öne sürerek Beşiktaş Adliyesinde dava açılmıştır. İddianamede başkaca asker kişi yer almamaktadır. O halde acaba tek bir subay tek başına nasıl Hükümeti devirecektir. İddianamede yazılı olan suçlamaların gerçek olduğunu kabul etsek bile bu subayın tek başına gerçekleştirdiği bu eylem ancak memuriyet görevini kötüye kullanmak suçunu oluşturabilir ki bu suç da Askeri Ceza Kanununun 144. maddesi delaleti ile askeri bir suç sayılmış olup, bu davaya bakmakla da askeri yargı görevlidir. Ancak Beşiktaş Adliyesi yine askeri savcı, Askeri Ceza Kanunu, askeri yargıyı ve hukuku yok sayarak bu subayı tutuklamış ve aradan yaklaşık 1,5 yıl geçmesine rağmen serbest bırakmamıştır. Amirallere suikast davası. Kanaatimce Beşiktaş Adliyesinin askeri yargıyı yok saymalarının ve hukuk tanımazlıklarının zirvesidir. Çünkü bu davada teğmen rütbesindeki 17 subayın amirleri konumunda olan orgeneral rütbesindeki Deniz Kuvvetleri Komutanını öldürmeye teşebbüs ettikleri iddiası ileri sürülmektedir. Eğer bu iddia gerçekse bu suç tam olarak ama tam olarak Askeri Ceza Kanununun 91. maddesinde tarif edilen amirini öldürmeye teşebbüs etmek suçunu oluştur ki bu suçu yargılama görevinin hiç şüphesiz askeri yargının görevi olduğu kesindir. Ama Beşiktaş Adliyesi bu davada da Askeri Ceza Kanunu, Anayasal bir kurum olan askeri yargıyı ve hukuku yok sayarak sadece ve sadece kendilerini görevli yargı merci görerek sözde bu eylem ile Hükümeti devirmek amacı ile silahlı örgüt üyesi olmaktan dava açmıştır. Askeri casusluk ve şantaj davası. Yandaş medya tarafından Türk Silahlı Kuvvetlerini kamuoyunun gözünde aşağılamak amacı ile büyük bir iştah ile işlenmiş en aşağılık, en seviyesiz komplodur. Bu davada Türk Silahlı Kuvvetleri personeli kendi ordusunun sırlarını düşmana satan, kadınları kullanarak şantaj yapan, aşağılık kişilik sahibi insanlar olarak gösterilmek istenmiştir. Bu dava kapsamında 43 muvazzaf asker hakkında dava açılmış, 12 muvazzaf asker ise Beşiktaş Adliyesi tarafından Türk Ceza Kanununun 326, 327, 328 ve 334. maddelerinde yer alan, devletin güvenliğine ilişkin belge ve bilgileri temin etmek, gizli belge kalması gereken bilgileri açıklamak suçlarını işlediği iddiası ile tutuklanmışlardır. Oysaki Askeri Ceza Kanununun vatan aleyhine cürümler başlığını taşıyan 54. maddesi çok açık olarak Türk Ceza Kanununun 326, 327, 328 ve 334. maddelerinin askeri suç olduklarını ve bu suçlara bakmaya askeri mahkemenin görevli olduğunu düzenlemiştir. Hatta bu dava kapsamında tutuklu olan Yüzbaşı Esin Tolga Uçar, Askeri Ceza Kanununun, şeyi değiştirir misiniz? 54. maddesini delaleti ile devletin güvenliğine ilişkin belge ve bilgileri temin etmek, gizli kalması gereken belgeleri açıklamak suçlarının askeri suç olduklarını ve bu suçlara ilişkin yargılama görevinin askeri mahkemelerin görevi olduğunu, bu nedenle hakkında Donanma Komutanlığı Askeri Savcılığınca soruşturma açılması talebi ile 20 Ocak 2011 tarihinde dilekçe yazarak Donanma Komutanlığına müracaat etmiştir. Donanma Komutanlığı da 17 Şubat 2011 tarihli cevabi yazısında Türk Ceza Kanununun 328. maddesinde yer alan suçun adliye mahkemelerinde görülecek suçlardan olmadığını, bu suça ait davalara bakma görevinin askeri mahkemelere ait olduğunu bildirmiştir. Ancak nedendir bilinmez bu suçlamalara bakma görevi askeri yargıya aittir diyen Donanma Komutanlığınca bugüne kadar herhangi bir soruşturma açılmamıştır. Balyoz davası kanaatimce Türk Hukuk tarihine kara bir leke olarak geçecek, tam anlamı ile skandallar ile dolu bir davadır. Bu davanın hukuksuzluğuna ilişkin somut deliller ortaya kondukça Nasrettin Hoca’nın kazanı misali sürekli yeni hukuksuzluklarla dolu yeni davalar doğuran bir skandallar bütünüdür. Bugüne kadar balyoz 1, balyoz 2 ve son olarak da balyoz 3 olarak hukuk skandalları tarihindeki yerini almıştır. Beşiktaş Adliyesinde görevli Sayın Savcımız balyoz 2 davası olarak hukuk tarihimizdeki hukuksuzluklar manzumesi olarak yer alan iddianamenin 11. sayfasında; 1. Ordu Komutanlığında görev yapan bazı general ve üst subayların, Harp Akademileri Komutanının, Donanma Komutanının, İstanbul Jandarma Bölge Komutanının ve Bursa Jandarma Bölge Komutanının kendi aralarında anlaşarak Genelkurmay Başkanının, Kara Kuvvetleri Komutanının, Deniz Kuvvetleri Komutanının, Hava Kuvvetleri Komutanının, Jandarma Genel Komutanının, Genelkurmay 2. Başkanının, 2. Ordu Komutanının. 3. Ordu Komutanının, Ege Ordu Komutanının, Eğitim ve Doktrin Komutanının, Kuzey Deniz Saha Komutanının, Güney Deniz Saha Komutanının, Deniz Eğitim Komutanının, 1. Taktik Hava Kuvveti Komutanının, 2. Taktik Hava Kuvveti Komutanının, Hava Eğitim Komutanının, Jandarma Asayiş Komutanının, 12 adet Jandarma Bölge Komutanının ve Türk Silahlı Kuvvetlerinde görev yapan yaklaşık 40 bin subay ile 80 bin astsubayın onayı, hatta bilgisi ve haberi olmadan balyoz 1 iddianamesinde sanık olan 196, balyoz 2 iddianamesinde sanık olan 28 ve balyoz 3 soruşturması kapsamında şu ana kadar tutuklanan 41 şüpheli olmak üzere toplam sadece ve sadece 265 subay ve astsubayın darbe yaparak Hükümeti devireceğini iddia etmektedir. Yandaş mütareke basında bu skandallar ötesi suçlamaları birçok düşman devletinin medyasının dahi yapamayacağı düşmanca bir tutum ile Türk Silahlı Kuvvetlerini kamuoyu nezdinde aşağılamak amacı ile hunharca bir karalama kampanyasına dönüştürmüştür. Şimdi Beşiktaş Adliyesinin Sayın Savcısının iddialarından hareketle acaba yaklaşık 120 bin rütbeli personelin görev yaptığı Türk Silahlı Kuvvetlerinde topu topu bir bölük sayısı kadar olan 265 asker komutanlarına haber vermeden, askeri hiyerarşinin dışında, alenen bir araya gelerek amire itaatsizliğe kalkışırlarsa acaba bu ne suçu olur? Niçin amire itaatsizliğe kalkışmak diyoruz? Bunu biz demiyoruz. Tam aksine Sayın Savcımız iddianamenin 11. sayfasında; eldeki mevcut delillere göre dönemin Genelkurmay Başkanı ve Kuvvet Komutanlarının dahil olmadıkları anlaşılan bu oluşumun diyerek bizzat kendisi söylemektedir. Aynı şekilde yine iddianamenin 35. sayfasında; balyoz güvenlik harekat planı çerçevesinde şüpheliler tarafından askeri hiyerarşi dışında oluşturulmuş hukuk dışı yapılanma diyerek eylemlerin askeri hiyerarşi, yani emir komuta olmaksızın hukuk dışında gerçekleştirildiğini Soruşturma Savcısı tarafından vurgulanmaktadır. Özetle, bu 265 asker komutanların dahil olmadıkları, askeri hiyerarşi dışında, kendiliklerinden, komutanlarının emirleri hilafına hareket etmektedirler. O zaman bu askerlerin suçu nedir? Askeri Ceza Kanununun 100. maddesi tam olarak bu eylemi tanımlamaktadır. Askeri Ceza Kanununun 100. maddesi; birden ziyade askeri şahıslar gürültü patırdı ile veya alenen toplanarak bir amire veya mafevke itaatsizliğe veya mukaamete veya fiilen taarruza birlikte kalkışırlarsa askeri isyan sayılır diyerek eğer bu 265 kişinin eylemleri gerçekse askeri isyan suçundan yargılanacaklarını buyurmaktadır. Fakat Beşiktaş Adliyesi yine Askeri Ceza Kanunu, Anayasal bir kurum olan askeri yargıyı ve hukuku yok sayarak sadece kendilerini görevli kıldırabilmek amacı ile 265 askerin işledikleri iddia edilen bu eylemleri 765 Sayılı Mülga Türk Ceza Kanununun 147. maddesinde tarif eden; Hükümeti cebren ıskat etmeye teşebbüs suçu, vasfı olarak vasıflandırmışlardır. Burada tabi ki ilk akla gelen soru şudur. Madem yukarıda saydığım tüm bu sözde suçlamalar askeri suç ve de askeri yargının görevine giriyordu da niçin Hava Kuvvetleri Savcısı olarak benim tarafımdan yürütülen karargah evleri soruşturması dışında hiçbir askeri mahkemede herhangi bir dava açılmamıştır. Hatta Donanma Komutanlığı Adli Müşavirliğinin 17 Şubat 2011 tarihli yazısında adli yargı görevli değildir, askeri yargı görevlidir diye cevap verilmesine rağmen niçin herhangi bir askeri mahkemede tek bir dava bile açılmamıştır? Bilindiği üzere 353 Sayılı Askeri Muhakemeler Kuruluş ve Yargılama Usulü Kanununun 95/3. maddesi; teşkilatında askeri mahkeme kurulan kıt’a komutanı veya askeri kurum amiri suç evrakını inceledikten sonra Askeri Savcıya gönderir. Amir hükmü gereğince Askeri Savcılıklarca herhangi bir dava ile ilgili soruşturma açma emrinin teşkilatında askeri mahkeme kurulan komutanın olduğu ifade edilmektedir. Askeri Savcılar suçüstü hariç kendiliklerinden dava açamazlar. Yani komutanın mutlaka dava açılması için soruşturma emri vermesi gereklidir. 2008 yılında Kara Kuvvetleri karargah evleri yapılanması içerisinde bulunduğu iddiası ile Beşiktaş Adliyesi görevlileri tarafından 5 teğmen ve harp okulu öğrencileri tutuklanmıştır. 5 teğmenin tutuklanması ile başlayan bu süreçte ben de Hava Kuvvetleri içerisinde var olduğu iddia edilen karargah evleri soruşturmasını yürüten savcıydım. 5 teğmen ile ilgili soruşmanın da hukuki irtibat bulunması sebebi ile Askeri Savcılık olarak bana verilmesi için Genelkurmay Başkanlığı Adli Müşavirliğine gittim. Ancak benim bu 5 teğmenin tutuklanmasının Türk Silahlı Kuvvetlerini test etmek amaçlı olduğunu ve bu soruşturmaların askeri yargının görevine girdiğini, bu soruşturmaları görevsiz olan Beşiktaş Adliyesine bıraktığınız takdirde tutuklamaların artarak devam edeceğini beyan etmeme karşın hukuki deliller ile bu ikazlarımı desteklememe karşın dönemin Genelkurmay Başkanı olan Yaşar Büyükanıt tarafından dikkate alınmamıştır. Bana, biz bu işe karışmayacağız denilerek soruşturmanın Beşiktaş Savcılığınca yürütüleceği bildirilip soruşturma emri verilmemiştir. Bu olayın akabinde Beşiktaş Adliyesinde görevli savcı arkadaşlarımız yavaş yavaş soruşturma kapsamına aldıkları askeri şahısların rütbelerini yükseltmeye başlamışlar. Daha sonra Ağustos 2008 itibari ile göreve gelen İlker Başbuğ da aynı tutumu devam ettirmiştir. Askeri yargıyı ısrarla soruşturmaların dışında tutmuşlardır. Sayın Başbuğ’un dönemi kanaatimce Türk Silahlı Kuvvetleri tarihinde personelinin en acımasız hukuksuzluklara, aşağılanmalara ve zulümlere maruz kaldığı dönem olmuştur. 5 teğmen ile başlayan süreç Sayın Başbuğ döneminde 2’si orgeneral olmak üzere 54 general, amiral, 140 subay ve 3 astsubayın kanaatimce haksız yere tutuklanmalarına kadar varmıştır. Kanaatimce görevsiz mahkeme ve savcılar tarafından kozmik odalar, donanma karargahları, istihbarat odaları, harekat merkezleri aranmış, Türk Silahlı Kuvvetleri personeli darbeci, casus, fuhuşçu, suikastçı, kadın pazarlamacı, çocuk pornocusu, sahte çürük raporcusu, yağmacı, şantajcı, adam öldürmeye azmettirici gibi aşağılık suçlamalar ile hapse atılmışlardır. Yukarıda ayrıntıları ile izah ettiğim üzere askeri yargının görevine giren suçlamaların hepsine sessiz kalınmış ve hiçbir Askeri Savcılığa soruşturma emri verilmemiştir. Böylece Türk Silahlı Kuvvetleri personeli kontrol altında olan basın-yayın kuruluşları aracılığı ile Türk Silahlı Kuvvetlerine kin kusan yayınların, komplocuların kamuoyunu yanlış yönlendirmenin etkisinde kalmıştır. Bu süreci Genelkurmay Başkanlığı ve Adli Müşavirliği ne yazık ki iyi yönetememiştir. Bu krizi yönetemeyenlerin, yönetememelerinin yanı sıra Sayın Yaşar Büyükanıt ile İlker Başbuğ döneminde askeri yargının en temel kanunlarından birisi olan 353 Sayılı Askeri Mahkemelerin Kuruluş ve Yargılama Usulü Kanununun, dikkat edin. 261 maddesinin, 238 madde ve fıkrası değişiklik yapılmıştır. Böylece askeri mahkemelerin bütün yetkileri elinden alınmaya çalışılmış, adeta görev yapamaz hale getirilmeye çalışılmıştır. Ben 2010 yılının başında Sayın Genelkurmay Başkanına Kara, Hava, Deniz Kuvvetleri Komutanları ile Jandarma Genel Komutanına mektup yazdım. Hukuk skandalları ile dolu olan bu sürecin Genelkurmay Adli Müşavirliğince iyi yönetilemediğini söyledim. Askeri Yargıtay Üyelerine ve üniversite hocalarına danışılarak hukuki yardım alınmasını önerdim. Askeri yargının görevine giren ancak görevsiz ve yetkisiz çeşitli sivil savcılıkçılarca yürütülen soruşturmalar ile ilgili olarak Askeri Savcılıklarca paralel soruşturma yürütülmesi için soruşturma emirleri verilmesini önerdim. Askeri Savcılıkçılarca yapılan soruşturmanın akabinde de aynı suç iddiaları ile ilgili olarak hem askeri yargıda, hem de adli mahkemelerde dava açılmış olacağını belirttim. Meydana gelen olumlu görev uyuşmazlıklarının kesin çözümü için Uyuşmazlık Mahkemesine gidilerek gerçek görevli mahkemelerin tespit edilebilinmesine olanak sağlanmasını istedim. Fakat dönemin Sayın Genelkurmay Başkanı İlker Başbuğ tarafından bu önerilerimin hiçbirisi dikkate alınmamıştır. Görevsiz ve yetkisiz sivil savcılıklar ve mahkemelerce yürütülen soruşturmalar ve kovuşturmaların hiçbirisi ile ilgili olarak Askeri Savcılıklara soruşturma emri verilmemiştir. Hatta ne acıdır ki kendisine gönderdiğim mektubum bir cemaatin yayın organlarından birisi olduğu iddia edilen gazetede sür manşetten yayınlanmıştır. Kaderin ne acı oyunudur ki sessiz kalarak, bu süreci kötü yöneterek asılsız suçlamalara ve iftiralara hedef olan yüzlerce muvazzaf ve emekli askerin tutuklanmasına katkıda bulunan Genelkurmay Adli Müşaviri de benzer suçlamalara maruz kalmış ve tutuklanarak Hasdal Cezaevine konulmuştur. Arkadaşları tarafından kendisine niçin ısrarla askeri yargının bu sürecin dışında tutulduğu ve gerçek görevli mahkemelerin tespit edilebilmesi için Uyuşmazlık Mahkemesine gidiş yolunun engellendiği sorulmuştur. Kendisi Hasdal’da tutuklu bulunan arkadaşlarına bu hususta dönemin Genelkurmay Başkanı olan İlker Başbuğ’un emir verdiğini ve askeri yargının bu sürecin dışında tutulmasını istediğini söylemiştir. Eğer bu doğru ise Türk Silahlı Kuvvetlerinin Başkomutanı olan İlker Başbuğ generallerini, amirallerini, subaylarını, astsubaylarını verdiği emirler doğrultusunda hiç çekinmeden hayatlarını feda eden bu kahraman askerlerini satmış demektir. Kendi elleri ile bu kahraman askerlerini hukuksuz uygulamaları Yargıtay tarafından tazminat ile cezalandırılmış, Avrupa İnsan Hakları Mahkemesinin dava konusu yapılmış, Beşiktaş Adliyesine teslim etmiştir. Bilindiği üzere Uyuşmazlık Mahkemesi Türkiye Cumhuriyeti Anayasası ile adli, idari ve askeri yargı mercileri arasında görev uyuşmazlıklarını çözmek üzere kurulmuş yüksek yargı mercidir. Benim ve birçok Askeri Yargıtay Üyesi ile askeri yargıcın ve üniversite hocalarının, üniversitelerde görev yapan birçok hukuk hocalarının da dahil olduğu hukukçular balyoz davası da dahil Beşiktaş’ta görülen davaların askeri yargının görevinde olduğunu, adli yargının görevsiz bulunduğunu iddia etmektedirler. Ancak Sayın Heyetiniz ile beraber Beşiktaş Adliyesinde görev yapan diğer özel yetkili mahkemelerde görev yapan hakim ve savcılar ise adli yargının görevli olduğunu iddia etmekte olup, davaları da bu görüşleri doğrultusunda görmeye devam etmektedirler. 2247 Sayılı Uyuşmazlık Mahkemesi Kanununun 1. maddesi; Uyuşmazlık Mahkemesi Türkiye Cumhuriyeti Anayasası ile görevlendirilmiş adli, idari ve askeri yargı mercileri, arasındaki görev ve hüküm uyuşmazlılarını kesin olarak çözmeye yetkili ve bu kanunla kurulup görev yapan bağımsız bir yüksek mahkemedir amir hükmüne göre. Adli ve askeri mahkemeler arasındaki görev uyuşmazlıklarının kesin olarak çözülme yeri Uyuşmazlık Mahkemesidir. Ancak Uyuşmazlık Mahkemesinin görev uyuşmazlığını çözebilmesi için birinci olarak şu anda görevsiz olan Beşiktaş Adliyesi Mahkemelerinde görülmekte olan balyoz, amirallere suikast, kafes, poyrazköy, askeri casusluk ve şantaj, ıslak iddia, ıslak imza, andıç gibi davalar ile ilgili olarak askeri mahkemelerde dava açılması gereklidir. Bu nedenle ilgili komutanlıklarca Askeri Savcılara soruşturma emri verilmelidir. Zaten dosyaları tekemmül etmiş durumdadır. Nezdinde askeri mahkeme kurulmuş bulunan ilgili komutanlıklarca bu soruşturmalar ile ilgili askeri mahkemelerde dava açılarak en kısa sürede Uyuşmazlık Mahkemesine gidilmeli ve gerçek görevli mahkemelerin kesin olarak tespit edilmesi sağlanmalıdır. Ancak bu sayıda tabi hakim ilkesi gerçekleştirilebilir. Ancak bu şekilde gerçek görevli mahkemeler tespit edilebilir. Şimdi sizler babası tutuklu bulunan Nazlıgül, Pınar, Aylin, Deniz, Erhan, tutuklu olan Berrin Hanım, Nilgün Hanım, Buket Hanım, İffet Hanım’dan, oğlu tutuklu olan Melek Hanım’dan, Orhan Bey’den, Hatice Ana’dan, isimlerini sayamadığım tüm tutuklu yakınlarından, kahramanca mücadele eden vardiya bizde platformunun asil ve vefakar hanımefendilerinden rica ediyoruz. Sayın Genelkurmay Başkanımıza, Necdet Özel’e mektup yazın, e-posta atın, telefon edin. Deyin ki; bizim babalarımız, kocalarımızın, oğullarımızın, kardeşlerimizin gerçek görevli mahkemelerde adil bir şekilde yargılanabilmelerini sağlamak için askeri mahkemelerde haklarında dava açtırın. Delikanlı komutan arıyorum diye köşe yazısı yazan Hasan Cemal’e, Mehmet Altan’a, Cengiz Çandar’a, Hüseyin Gülerce’ye, Nazlı Ilıcak’a mektup yazın, e-posta atın. Deyin ki; bizler de babalarımızı dinleyebilecek, onların söylediklerini yazabilecek, yürekli delikanlı gazeteciler arıyoruz. Eğer delikanlıysanız, demokratsanız, hukukun üstünlüğüne inanıyorsanız bizim babalarımızın, kocalarımızın, oğullarımızın gerçek görevli mahkemelerde yargılanabilmeleri için Uyuşmazlık Mahkemesine gidebilmelerinin yollarının açılabilmesi için köşelerinizde yazı yazın deyin. Askeri savcılara, hakimlere mektup yazın. Korkmayın deyin, korkmadan soruşturmalar açın, kovuşturmaları yürütün deyin. Hasdal’daki askeri cezaevi zamanında korkup yapılan hukuksuzluklara seyirci kalan, gözleri kapatanlar ile dolu deyin. Herkese hodri meydan deyin. Bizim babalarımızın, kocalarımızın, oğullarımız suçsuzdur deyin. Biz adalet istiyoruz deyin. Biz de tüm çocuklar gibi doğum günümüzü babamız ile kutlamak istiyoruz deyin. Düğünümde babam yanımda olsun deyin. Doğumumda kocam yanımda olsun deyin. Hasta yatağımda oğlum elimi tutabilsin deyin. Uyuşmazlık Mahkemesine gitmenin ikinci yolu ise Uyuşmazlık Mahkemesi Kanununun olumlu görev uyuşmazlığı başlıklı 10. maddesi, 1. 2. ve 4. fıkrasında yer alan kanunu düzenlemedir. Bu maddenin 1. fırkasında taraflarca yapılan görev itirazının reddedilmesi gerektiğini ve red üzerine ilgili Başsavcılıkça Uyuşmazlık Mahkemesine müracaat edilebileceğini düzenlenmiştir. 2. fıkrasında yetkili Başsavcılığın delillerin ikamesine başlamadan önce Uyuşmazlık Mahkemesinden istekte bulunabileceğini düzenlemiştir. 4. fıkrası ise; görevsizlik itirazının askeri yargı yararına ileri sürülmüşse uyuşmazlık çıkarma isteminde bulunmaya yetkili makamın Askeri Yargıtay Başsavcısı olduğunu düzenlemektedir. İddianame okunmadan, ilk celsede Mahkemenizin görevsiz ve yetkisiz olduğuna, askeri yargının görevli ve yetkili olduğuna dair itirazda bulundum. Bu itirazım Mahkemeniz tarafından reddedildi. Henüz delillerin ikamesine de geçilmiş bulunmamaktadır. Mahkemenize dilekçe ile müracaatta bulunuyorum. Dilekçemi uyuşmazlık çıkarmaya yetkili makam olan Askeri Yargıtay Başsavcılığına göndermenizi, Uyuşmazlık Mahkemesi Kanununun 10. maddesine istinaden talep ediyorum. Türkiye Cumhuriyeti İcra Vekilleri Heyetini cebren ıskat ve vazife görmekten cebren men etmeye teşebbüs etmek suçlaması. İddianamede benim ile ilgili suçlamaların yer aldığı 71. sayfası incelendiğinde, Türkiye Cumhuriyeti İcra Vekilleri Heyetini cebren ıskat veya vazife görmekten cebren men etmeye teşebbüs etmek suçuna vücut verdiği iddia edilen 2 adet eylemimin yer aldığı görülmektedir. Bu eylemler: 1) Şüphelinin balyoz güvenlik harekat planı kapsamında Hava Kuvvetleri unsurlarınca hazırlanan oraj harekat planında, sıkıyönetim görevlerinde kullanılacak personel olarak vazifelendirilmek.”

Mahkeme Başkanı: “Şeyi, iddia edilen suç ile ilgili kısma geçtiniz herhalde değil mi?”

Sanık Ahmet Zeki Üçok: “Efendim.”

Mahkeme Başkanı: “Genelden özel kısma geçtiniz.”

Sanık Ahmet Zeki Üçok: “Evet efendim.”

Mahkeme Başkanı: “Burada kalalım. Perşembe sabahı ilk oradan, kaldığımız yerden devam ederiz. Müdafiiniz de savunma yapacak. Orada bütünlük de bozulmamış olur. Sizin özel anlamda yani iddianamede suçlandığınız konudan başlayarak sizin savunmanızı dinleriz. Daha sonra da müdafiinizin katkılarını da dinleriz.”

Sanık Ahmet Zeki Üçok: “Tamam Sayın Başkanım.”

Mahkeme Başkanı: “Duruşma 13 Ekim 2011, saat 9.30’a bırakılmıştır. Buyurun.” 11.10.2011
BAŞKAN 33944 ÜYE 39800 ÜYE 40001
 KATİP 117864
PAGE
10

