T.C. İSTANBUL 10.AĞIR CEZA MAHKEMESİ (CMK 250 MADDESİ İLE YETKİLİ) CELSE TARİHİ 13.10.2011 ESAS NO: 2010/283 CELSE NO:57 Sayfa:27

 T.C.

 İSTANBUL

 10. AĞIR CEZA MAHKEMESİ

(CMK 250 MADDESİ İLE YETKİLİ)
DURUŞMA TUTANAĞI

ESAS NO

:2010/283

CELSE NO

:57
CELSE TARİHİ
:13.10.2011

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 147/1-h ve 219/1 maddeleri gereğince sesli ve görüntülü kayıt yapılmak suretiyle 13.10.2011 günü saat 09:45 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 (Evet), 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 Şentürk (Burada), Mümtaz Can (Burada), Ahmet Topdağı (Yok), 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 (Burada), Behcet Alper Güney (Yok), Metin Yavuz Yalçın (Burada), Yurdaer Olcan (Burada), İhsan Balabanlı (Burada), Emin Küçükkılıç (Burada), Kasım Erdem (Yok), Kemal Dinçer (Burada), Hakan Akkoç (Yok), İkrami Özturan (Burada), Burhan Gögce (Burada), Mustafa Erdal Hamzaoğulları (Burada), Mehmet Alper Şengezer (Burada), Doğan Fatih Küçük (Burada), Dursun Tolga Kaplama (Yok), Doğan Temel (Yok), Hayri Güner (Burada), Recep Rıfkı Durusoy (Burada), Mehmet Fikri Karadağ (Burada), 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 (Burada), Sırrı Yılmaz (Burada), Barboros Kasar (Evet), Murat Ataç (Burada), Bahtiyar Ersay (Burada), Mustafa Yuvanç (Evet), Nedim Ulusan (Burada), Soydan Görgülü (Burada), İsmet Kışla (Burada), Abdullah Dalay (Burada), Lütfü Sancar (Evet), Ahmet Feyyaz Öğütcü (Evet), Engin Baykal (Evet), Özer Karabulut (Evet), Mehmet Otuzbiroğlu (Evet), Hasan Hoşgit (Evet), Hüseyin Hoşgit (Evet), Kadir Sağdıç (Yok), Ali Deniz Kutluk (Burada), Mustafa Aydın Gürül (Evet), Turgay Erdağ (Evet), Taylan Çakır (Burada), Ayhan Gedik (Evet), Ahmet Türkmen (Yok), Mehmet Fatih İlğar (Yok), Cem Aziz Çakmak (Yok), Muharrem Nuri Alacalı (Yok), Ali Semih Çetin (Evet), Şafak Duruer (Evet), Utku Arslan (Evet), Mehmet Ferhat Çolpan (Evet), Ümit Özcan (Evet), Fatih Uluç Yeğin (Yok), Levent Erkek (Evet), Levent Çehreli (Evet), Hakan İsmail Çelikcan (Yok), Ahmet Necdet Doluel (Yok), Dursun Çiçek (Burada), Ertuğrul Uçar (Burada), Ali Türkşen (Yok), Tayfun Duman (Evet), Nihat Altunbulak (Evet), Ercan İrençin (Yok), Mustafa Karasabun (Burada), Bora Serdar (Evet), Levent Görgeç (Burada), İbrahim Koray Özyurt (Burada), Dora Sungunay (Yok), Soner Polat (Yok), Meftun Hıraca (Yok), Yaşar Barbaros Büyüksağnak (Burada), Hasan Gülkaya (Burada), Faruk Doğan (Evet), Mücahit Erakyol (Burada), Ergün Balaban (Burada), Cemalettin Bozdağ (Burada), Taner Balkış (Burada), Abdullah Gavremoğlu (Evet), Kıvanç Kırmacı (Evet), Yusuf Ziya Toker (Burada), Cengiz Köylü (Burada), Hanifi Yıldırım (Burada), Cemal Temizöz (Burada), Bulut Ömer Mimiroğlu (Burada), Hakan Sargın (Burada), Hüseyin Özçoban (Burada), Mustafa Koç (Burada), Ali Demir (Yok), Kahraman Dikmen (Burada), Yusuf Kelleli (Burada), Hüseyin Polatsoy (Yok), Hüseyin Topuz (Burada), Murat Özçelik (Evet), Mustafa Önsel (Evet), Ali Aydın (Yok), Erdinç Atik (Burada), Abdurrahman Başbuğ (Burada), Ahmet Tuncer (Burada), Gökhan Çiloğlu (Yok), Halil Helvacıoğlu (Yok), Kubilay Aktaş (Burada), Mehmet Ulutaş (Burada), Memiş Yüksel Yalçın (Burada), Suat Aytın (Evet), Yüksel Gürcan (Burada), Taner Gül (Burada), Ahmet Erdem (Burada), Ahmet Dikmen (Burada), Ahmet Zeki Üçok (Burada), Ayhan Üstbaş (Burada), Beyazıt Karataş (Burada), Bilgin Balanlı (Burada), Bülent Günçal (Burada), Bülent Kocababuç (Burada), Hakan Büyük (Burada), Halit Nejat Akgüner (Burada), İsmail Taş (Burada), Mehmet Örgen (Yok), Mehmet Erkorkmaz (Burada), Mehmet Eldem (Burada), Mustafa Erhan Pamuk (Burada), Nedim Güngör Kurubaş (Burada), Onur Uluocak (Burada), Rafet Oktar (Burada), Refik Levent Tezcan (Burada), Servet Bilgin (Burada), Sinan Topuz (Burada), Turgut Atman (Burada).”

Mahkeme Başkanı:” Tutuksuz sanıklar.”

Sanıklar İhsan Çevik, Abdullah Zafer Arısoy, Timuçin Eraslan, Hüseyin Bakır, Uğur Üstek, Osman Çetin, Rıfat Gürçam, Ali Güngör, Emin Hakan Özbek, Ali Cengiz Şirin, Cumhur Eryüksel, Doğan Ünsal, İmdat Solak, Abdil Akça, Arif Bıyıklı, Hakan Öktem, Ahmet Yanaral, Altan Dikmen, Selahattin Gözmen, Fikret Coşkun, Mustafa Aydın, Ahmet Çetin, Musa Farız,

Mahkeme Başkanı: “Sanıklar müdafileri.”

Sanık Özden Örnek müdafii Av. Turgay Sarıakçalı.

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

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

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 Ahmet Dikmen, Doğan Uysal, Onur Uluocak müdafii Av. Kemal Nevzat Güleşen.

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.

Sanık Hasan Fehmi Canan müdafii Av. Mustafa Canan.

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

Sanıklar Metin Yavuz Yalçın, Behzat Balta ve Tuncay Çakan müdafii Av. Salim Şen.

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

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

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

Sanıklar Ayhan Taş, Nejat Bek, Salim Erkal Bektaş, Nurettin Işık, Memiş Yüksel Yalçın, Hasan Nurgören, Behçet Alper Güney ve yetki belgesine istinaden Burhan Göğce, Fatih Altun, Sırrı Yılmaz, Mustafa Erdal Hamzaoğulları, Nihat Özkan, Veli Murat Tulga, Gökhan Çiloğlu, Ahmet Yanaral ve İhsan Çevik müdafii Av. İlkay Sezer.

Bir kısım sanıklar müdafii Av. İlkay Sezer:“Sayın Başkanım talep toplamayla ilgili bir karara vardı mı? Heyetiniz bu konuda bize bir bilgi verilecek mi? Günü konusunda, bugün yarın ya da önümüzdeki haftayla ilişkin olarak.”

Mahkeme Başkanı:“Devam edelim. Şeyden sonra söyleyelim.”

Bir kısım sanıklar müdafii Av. İlkay Sezer:“Tamam.”

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

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

Sanıklar Faruk Oktay Memioğlu, Mehmet Yoleri ve Kemal Gönüldaş müdafii Av. Eyyup Sabri Gürsoy.

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

Sanık Ertuğrul Uçar müdafii Av. Ahmet Şükrü Emirlioğlu.

Sanık Mehmet Otuzbiroğlu müdafii Av. İlkan Koyuncu.

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

Sanık Abdullah Zafer Arısoy müdafii Av. Metehan Arısoy.

Sanık Emin Hakan Özbek müdafii Av. Ümit Karaçavuş.

Bir kısım sanıklar müdafii Av. Refik Ali Uçarcı.

Sanık Hasan Hakan Dereli müdafii Av. Mustafa Uluşahin.

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

Sanıklar Ahmet Feyyaz Öğütçü ve Özer Karabulut müdafii Av. Arif Sarıkaya,

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

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

Sanık Levent Erkek müdafii Av. Doğukan Ünüvar,

Sanık Ahmet Yavuz müdafii Av. Nurcan Çöl,

Sanık Halil İbrahim Fırtına müdafii Av. Kazım Yiğit Akalın,

Sanık Engin Alan müdafii Av. Erdem Nacak,

Mahkeme Başkanı:“Talepleri bugün, Ahmet Zeki Üçok’un ve müdafiinin savunmalarından sonra alabiliriz. Yarın bitireceğiz duruşmayı. Daha sonra uygun bir zaman belirleyecek Mahkeme o şeyden sonra devam edeceğiz. Evet. Talepleri de savunmadan sonra alabiliriz. Ahmet Zeki Üçok kaldığınız yerden savunmanıza devam edebilirsiniz.”

Sanık Ahmet Zeki Üçok:“İyi günler, Başlayabilir miyim?”

Mahkeme Başkanı:“Tabi buyurun.”

Sanık Ahmet Zeki Üçok:“İyi günler diliyorum. Dün yaptığım konuşmayla ilgili olarak bugün ve dünkü gazetelerde wikileaks belgelerinde çıkan aynı mevzu ile ilgili, askeri yargının devre dışı bırakılmasıyla ilgili görüşmelerin çıkması beni gerçektende üzdü. Bu hususu belirterek savunmamın ikinci bölümüne geçiyorum. Öncelikle, Türkiye Cumhuriyetini İcra Vekilleri Heyetince, ben ıskat veya vazife görmek cebren men etmek, teşebbüs etmek suçlamalarıyla ilgili, iddianamede yer alan hiçbir iddia doğru değildir. Bu suçlamaları kabul etmediğimi öncelikle belirterek ve böyle bir belgeyi yazmadığımı belirterek savunmama başlıyorum. İddianamede benimle ilgili suçlamaların yer aldığı 71. sayfa da incelendiğinde, Türkiye Cumhuriyeti İcra Vekilleri Heyetini cebren ıskat veya vazife görmekten cebren men etmeye teşebbüs etmek suçuna vücut verdiği iddia edilen iki eylemin yer aldığı görülmektedir. Bu eylemler bir şüphelinin balyoz güvenlik harekat planı kapsamında Hava Kuvvetleri unsurlarınca hazırlanan oraj hava harekat planında sıkıyönetimde, sıkıyönetim görevlerinde kullanılacak personel olarak vazifelendirilmek. İkincisi ise, oraj harekat planı hakkında olası yapılacak soruşturmada soruşturmanın her aşamasını kontrol altında tutmak ve yönlendirmek amacıyla 2. Taktik Hava Kuvveti Komutanlığı Askeri Mahkemesi ve Askeri Savcılığınca gerekli tedbirleri aldığı ve durumu hazırladığı hukuk önlem isimli belge ile Turgut Atman’ı bildirmek suçlamasıdır. Öncelikle tarafıma yüklenen Türkiye Cumhuriyeti İcra Vekilleri Heyetini cebren ıskat veya vazife görmekten cebren men etmeye teşebbüs etmek suçunun unsurlarını inceleyelim. İddianamede savcılık tarafından asıl suç olan Türkiye Cumhuriyeti İcra Vekilleri Heyetini cebren ıskat veya vazife görmekten cebren men etmeye teşebbüs ettiğim suçlaması yapılmaktadır. Ben bu hakkımdaki suçlamaları esas alınan ve benim tarafımdan hazırlandığı iddia edilen. Hukuki önlemler belgesinde yer alan emrin tarih sayısının olmaması, çok gizli gizlilik dereceli evrak olmasına karşın sayfa üzerinde seri numarası verilmemiş olması, imza bloğunda yer alan isim, rütbe, görevlerin tam olarak açık bir şekilde yazılmayarak kısaltmalar kullanılmış olması, yazının antetli kısmında fazdan adli müşavirlik yazısının yer alması gibi, belgede yer alan sahteciliklere ayrıca değinmeyeceğim. Sadece bu suça atfedilen teşebbüsün şartlarının ve de dolayısıyla suçun unsurlarının oluşup oluşmadığının hukuki gerekçeleriyle açıklayacağım. Tarafımdan işlendiği ve suç teşkil ettiği iddia edilen ilk eylem Hava Kuvvetleri unsurlarınca hazırlanan oraj hava harekat planında sıkıyönetim görevlerinde kullanılacak personel olarak vazifelendirilmek eylemidir. Bu cümleyi satır satır incelediğimizde, aslında bu eylemi benim değil Hava Kuvvetleri unsurlarınca gerçekleştirildiği çok açık olarak anlaşılmaktadır. Savcılık Makamı tarafından hazırlanan iddianamenin 71. sayfasında belge incelendiğinde şüphelinin balyoz güvenlik harekat planı kapsamında hava kuvvetleri unsurlarınca hazırlanan sıkıyönetim, oraj harekat, hava harekat planında, sıkıyönetim görevlerinde kullanılacak personel olarak vazifelendirildiğim yazmaktadır. Vazifelendirildiğimin anlaşıldığı yazmaktadır. Hava kuvvetleri unsurlarınca yani başkalarınca benim vazifelendirildiğim belirtilmektedir. İddianamede suç olarak kabul edilen vazifelendirme fiilinin benim tarafımdan değil, başkalarının tarafında yapıldığı açıkça belirtilmektedir. Ayrıca bu vazifelendirmenin benim olayım veya bilgim dahilinde yapıldığına ilişkin olarak herhangi bir iddia da yer almamaktadır. Hatta tam aksine Savcılık Makamı tarafından aynı dava ile ilgili olarak hazırlanmış bulunan 02.07.2010 tarih ve 2010/420 nolu iddianamenin 48. sayfasında söz konusu planlarda, plan doğrultusunda görev alacakları ve bu planı destekleyeceklerine ilgili değerlendirme, bu belgeleri düzenleyenlerin görüşü niteliğindedir. Planı destekleyecekler veya planda görev alacaklara ilişkin değerlendirmenin hangi kriterlere göre yapıldığı anlaşılamamıştır. Ayrıca bu planlarda görev alacak veya destekleyecek şeklinde ismi yazılan kişilerin, bu hususta, bu konuyla ilgili beyanda bulundukları, kendilerine verilecek görevi kabul ettikleri veya başka bir işlemde bulundukları hususunda her hangi bir delil elde edilememiştir diyerek, söz konusu listeyi benim bilgim veya onayım alınarak dahil edildiğim ya da vazifelendirildiğim hususunda hiçbir somut delil bulunmadığını açıkça ifade etmiştir. Suç teorisine Anayasamızın 38/7. maddesine ve Türk Ceza Kanunun ceza sorumluluğunun şahsiliğini düzenleyen 20/1. maddesine göre ceza sorumluluğu şahsidir. Kimse başkasının fiilinden dolayı sorumlu tutulamaz denilmektedir. O halde ben başkaları tarafından gerçekleştirdiği, bizzat Savcılık tarafından yazılan bu eylemden dolayı sorumlu tutulamam. Çünkü, Türk Ceza Kanununu 20/1. maddesi kimsenin başkasının eylemlerinden dolayı sorumlu tutulamayacağının hüküm altına almıştır. Ayrıca Anayasamızın suç ve cezalara ilişkin esaslar başlıklı 38/7. maddesiyle de bu husus anayasal güvence altına alınmıştır. Tarafımdan işlendiği ve suç teşkil ettiği iddia edilen ikinci eylem ise oraj harekat planı hakkında olası yapılacak soruşturmada, soruşturmanın her aşamasını kontrol altında tutmak ve yönlendirmek amacıyla 2. Taktik Hava Kuvveti Komutanlığı Askeri Mahkemesi ve Askeri Savcılığınca gerekli tedbirleri aldığım eylemidir. Benim bu eylemim ile Türkiye Cumhuriyeti İcra Vekilleri Heyetini cebren ıskat veya vazife görmekten cebren men etmeye teşebbüs etmek suçunu işlediğim iddia edilmektedir. Aslında işlediğim iddia edilen bu eylem, suçun teşebbüs aşaması ile ilgili de değildir. Tam aksine işlenmeye çalışılan suçun başarılamaması halinde alınacak hukuki önlemleri yani eylemin bitiminden sonrasına dair bir suçlamadır. Kanaatimce Savcılık Makamı suçun vasıflandırılmasında hukuki hataya düşmüştür. Ancak bu hatalı vasıflandırmaya karşın iddianamede yer almış olması nedeniyle yine de suç teşebbüsün şartlarının gerçekleşip gerçekleşmediği yani bana ithaf edilen suçun unsurlarıyla, itibarıyla oluşup oluşmadığını inceleyelim. Türk Ceza Kanunun 35/1. maddesinde suça teşebbüs; kişi işlemeyi kastettiği bir suçu elverişli hareketlerle doğrudan doğruya icraya başlayıp da elinde olmayan nedenlerle tamamlayamaz ise teşebbüsten dolayı sorumlu tutulur olarak tarif edilmiştir. İddianamede işlediğim iddia edilen eylem olarak oraj harekat planı hakkında olası yapılacak soruşturmada soruşturmanın her aşamasını kontrol altında tutmak ve yönlendirmek amacı ile 2. Taktik Hava Kuvveti Komutanlığı Askeri Mahkemesi ve Askeri Savcılığınca gerekli tedbirleri almaktır. Acaba bu eylemim, Türk Ceza Kanunun 35/1 maddesi anlamında Türkiye Cumhuriyet İcra Vekilleri Heyetini cebren ıskat veya vazife görmekten cebren men etmek suçu için elverişli olarak değerlendirilebilir mi? Daha doğru bir ifade ile benim eylemim, teşebbüsün unsurlarını tam anlamıyla oluşturmakta mıdır? Bu hususu daha iyi anlayabilmek için, Türk Ceza Kanunun 35. maddesinin kanun gerekçesinin son paragrafını irdeleyelim. Heyetiniz ve Savcılık Makamı kanun gerekçesinin ne olduğunu bilebilir. Ancak buradakiler için açıklama gereğini duyuyorum. Kanun gerekçesi, Türkiye Büyük Millet Meclisi’nde bir kanun hazırlandığı zaman, bu kanun hangi amaçla hazırlandığını belirten bir gerekçedir ve bu bütün külliyatlarda ayrıca yazılarak uygulayıcılara yön vermektedir. Şimdi 35. maddenin kanun gerekçesinin son paragrafını okuyorum size; suça teşebbüste kullanılan araç suçun kanuni tanımında ön görülen fiili meydana getirmeye elverişli olmadır. Ancak elverişlilik sadece kullanılan araç bakımından değil suçun konusu da dahi olmak üzere, bütün fiil yönünden bulunmalıdır. Nitekim uygulamada da elverişlilik bu şekilde anlaşılmaktadır. Bu nedenle maddeye, suça teşebbüsün bu unsurunu tam anlamıyla ifade eden uygun hareketler kavramı ilave edilmiştir diyerek suçun işlemeye uygun hareketle, diğer bir değişle; suça elverişli hareketlerle, doğrudan doğruya icraya başlanılmasını zorunlu kılmaktadır. Olayımızda teşebbüs ettiğim iddia edilen yani icrasına başlanacak olan suç, hükümeti vazife görmekten cebren men etmektir. Oysa benim eylemim bu suçun başarılamaması halinde başlamaktadır. İddianameye göre ben hükümete karşı yapılan bu eylem başarısız olmaz ise devreye giriyorum. Başarılı olmaz ise devreye giriyorum. Bu eylemi başaramayanlara Hakim ve Savcıları ayarlayarak hukuki önlem alıyorum. Suçun kanun tanımında öngörülen bir fiili icraya başlamam söz konusu değildir. Bu durumda suça teşebbüs etmekte bahsedilemez. Çünkü suç teşkil eden eylemler sona ermiş. Ben bu sona ermeden sonra olası eylemleri önlemek için harekete geçiyorum. O halde teşebbüs oluşturan eylem yoktur. Dolayısıyla da Eylem mevcut olmadığı için suçta mevcut değildir. Şimdi hukuki incelemeyi iki başlık altında yapmaya devam edeceğim. Birincisi, olaydaki maddi vakanın yanlış vasıflandırılıp, 765 Sayılı Kanunun 147. maddesinde tanımlanan suç olarak kabul edilmesi durumu ve doğru vasıflandırılarak Askeri Ceza Kanunun 100. maddesinde suçu oluşturabilecek durum olarak iki farklı başlık altında değerlendireceğim. 2. Taktik Hava Kuvveti Komutanlığı Askeri Mahkemesi ve Askeri Savcılığınca gerekli tedbirleri almak eylemi acaba gerçekten hükümete karşı yapılan bu eylem başarılı olmazsa bir işe yarar mı? Diğer bir deyişle aldığım iddia edilen hukuki önlemler, hükümeti vazife görmekten cebren men etmek suçuna teşebbüs etmek için kanun tanımındaki veya kanun gerekçesinde yer aldığı anlamda suçu meydana getirmeye elverişli bir hareket midir? Türkiye Cumhuriyeti İcra Vekilleri Heyetini cebren ıskat veya vazife görmekten cebren men etmek suçu mülga, Türk Ceza Kanunun 147. maddesinde tanımlanmaktadır. İddianameye göre bu suça kalkışan balyoz darbe planında görevli asker kişilerin 2. Taktik Hava Kuvveti Komutanlığı Mahkemesinde soruşturmalarının ve yargılamalarının yapılması gereklidir. Ve ben de benim hakim ve savcıları ayarlayarak onları cezalandırmadan koruyacak hukuki önlemleri aldığım iddia edilmektedir. Ancak Sayın İddia Makamının gözden kaçırdığı en önemli husus; 765 Sayılı Türk Ceza Kanununda yer alan bu suç ile ilgili yargılama görevi askeri yargıya ait olmayıp, adli yargının görevidir. Şu anda sizlerin 10. Ağır Ceza Mahkemesi olarak işlendiği iddia edilen bu eylemleri 147. maddede tanımlanan suçu oluşturduğunu kabul edip, bizleri yargılamaya devam ediyor olmanız da 2. Taktik Hava Kuvvetleri Komutanlığı Mahkemesinin görevli olmadığının ve de bu, ve de benim eylemimin bu işlemeye elverişli hareket olmadığının en somut kanıtıdır. Aksi takdirde 147. maddeye ilişkin yargılama görevinizi inkar etmiş olursunuz. Bu durumda da ya görevli olmadığınızı kabul edeceksiniz ya da benim eylemlerimin suçun kanuni tanımında ön görülen fiili meydana getirmeye elverişli olmadığını kabul edeceksiniz. Yoksa aksi takdirde görevsizlik kararı verip dosyayı 2. Taktik Hava Kuvveti Komutanlığı Askeri Mahkemesine göndermeniz gerekecektir. Asker kişilerin Askeri Ceza Kanunun Vatan Aleyhine Cürümler başlığı altında yer alan Askeri Ceza Kanununun 54, 55, 56, 57 ve 58. maddeleri delaletiyle askeri suç haline getirilen 765 Sayılı Türk Ceza Kanunundaki maddeler 125’ten 145’e kadar olan maddeler, 145’ten atlıyoruz 153, 155, 159, 161 ve 254. maddeler de bunların 5237 Sayılı Türk Ceza Kanununda karşılığı gelen ilgili maddelerdir. Bu maddelere ilişkin yargılama yetkisi askeri mahkemelerindir. Görüldüğü üzere 765 Sayılı Kanunun 147. maddesinin yer aldığı suç yargılama yetkisi adli yargıya hatta 5271 Sayılı Ceza Muhakemesi Kanununun 250. maddesine göre de özel yetkili savcılık ve mahkemelere aittir. Bu durumda, adli yargının görevine giren bir suç ile ilgili olarak askeri yargıda görevli ve hakim ve savcıları ayarlamamın hiçbir anlamı yoktur. Yani Askeri Ceza Kanunun 54 ve Ceza Muhakemeleri Kanununun 250. maddelerine göre 765 Sayılı Türk Ceza Kanununun 147. maddesine giren suçları yargılama görevi askeri yargıya ait olmayıp, adli yargıya aittir. Bu nedenle işlediğim iddia edilen bu hareket Türkiye Cumhuriyeti İcra Vekilleri Heyetini cebren ıskat veya vazife görmekten cebren men etmek suçunu işlemeye uygun hareket olmayıp, suçun kanun tanımında ön görülen fiili meydana getirmeye elverişli değildir. Bu nedenle Türkiye Cumhuriyeti İcra Vekilleri Heyetini cebren ıskat ve vazife görmekten cebren men etmeye teşebbüs etmek suçu unsurları itibari ile oluşmamıştır. Burada aklınıza ikinci olasılık olarak iddianamede işlendiği iddia edilen fiillerin yani benim görüşüm olan, Askeri Ceza Kanununda tanımlanan askeri isyan suçunu veya askeri yargının görevine giren başka bir suçu oluşturması halinde soruşturma için acaba hangi askeri savcılığa görev verilebilir sorusu gelebilir. Balyoz darbe planında yer alan general, subay, astsubay gibi asker kişileri soruşturma görevi acaba hangi askeri savcılığın ve kovuşturma görevi hangi askeri mahkemenin görevine girmektedir. İddianamede benim işlediğim iddia edilen suç, tekrarlıyorum oraj harekat planında, planı hakkında olası yapılacak soruşturmada soruşturmanın her aşamasını kontrol altında tutmak ve yönlendirmek amacı ile 2. Taktik Hava Kuvveti Komutanlığı Askeri Mahkemesi ve Askeri Savcılığınca gerekli tedbirleri aldı ve bu durumu hazırladığı hukuk önlemi isimli belge ile Turgut Atman’a bildirmektedir. Sözde oraj harekat planında 2. Taktik Hava Kuvveti Komutanlığında görevli olarak sadece ben ve Tuğgeneral Turgut Atman görevlendirilmiştir. Bu durumda askeri yargılama usulünü iyi bilmeyen kişiler tarafından benimle beraber bu suçu işlediği iddia edilen Turgut Atman’ın ve benim hakkımda olası yapılacak soruşturmanın 2. Taktik Hava Kuvveti Komutanlığı Askeri Savcılığınca yapılacağını düşünebilir. Oysaki 353 Sayılı Askeri Mahkemelerin Kuruluş ve Yargılama Usulü Kanununun general ve amirallerin yargılanması başlıklı 15. maddesinde yer alan general ve amirallerin askeri mahkemelere tabi suçlarından dolayı yargılanmaları Genelkurmay Başkanlığı nezdinde kurulan Askeri Mahkemede yapılır. Amir hükmü nedeni ile Tuğgeneral Turgut Atman’ın ve onunla beraber suç işleyen benim hakkımdaki soruşturma Genelkurmay Başkanlığı Askeri Savcılığınca yapılacaktır. Bu nedenle 353 Sayılı Kanunun 15. maddesi nedeni ile görevsiz olan 2. Taktik Hava Kuvveti Komutanlığı Askeri Savcı ve Hakimlerini ayarlamamın hiçbir anlamı yoktur. 353 Sayılı Askeri Mahkemeler Kuruluşu ve Yargılama Usul Kanununun 15. maddesine göre general ve amirallerin ve bunlar ile beraber suç işleyen asker kişilerin askeri yargıya giren suçlarını soruşturma görevi 2. Taktik Hava Kuvveti Komutanlığı Askeri Savcılığına ait olmayıp, Genelkurmay Başkanlığı Askeri Savcılığına ait olması nedeni ile Türkiye Cumhuriyeti İcra Vekilleri Heyetini cebren ıskat veya vazife görmekten cebren men etmek suçunu işlemeye uygun ve suçun kanuni tanımında ön görülen fiili meydana getirmeye elverişli hareket değildir. Bu nedenle Türkiye Cumhuriyeti İcra Vekilleri Heyetini cebren ıskat veya vazife görmekten cebren men etmeye teşebbüs etmek suçu unsurları itibari ile oluşmamıştır. Sonuç ve talep; 1) Mahkemenizin görevsiz, askeri yargının görevli olduğu ve bu nedenle dava dosyası hakkında görevli mahkemenin kesin olarak tespit edilebilmesi amacı ile uyuşmazlık mahkemesine götürülmesi talebimi içeren dilekçemin olumlu görev uyuşmazlığı çıkarmaya yetkili makam olan Askeri Yargıtay Başsavcılığına gönderilmesini. 2) Savcılık Makamı tarafından işlediğim iddia edilen 765 Sayılı Mülga Türk Ceza Kanununun 147. maddesinde tarif edilen Türkiye Cumhuriyeti İcra Vekilleri Heyetini cebren ıskat veya vazife görmekten cebren men etmeye teşebbüs etmek suçu yukarıda izah ettiğim nedenlerden dolayı unsurları itibari ile oluşmadığı anlaşıldığından müspet suçtan hakkımda beraat kararı verilmesini. 3) 01.06.2011 tarihinden itibaren işlediğim iddiası ile tutuklandığım Türkiye Cumhuriyeti İcra Vekilleri Heyetini cebren ıskat veya vazife görmekten cebren men etmeye teşebbüs etmek suçunun unsurları itibari ile oluşmadığının anlaşılmış olması nedeni ile tahliyeme karar verilmesini talep ederim. Bu kadar.”

Mahkeme Başkanı: “Nüfus kaydınızı okuyorum. Ahmet Zeki Üçok. Kemal oğlu, Havva’dan olma, 09.04.1961 doğumlu. Bursa ili Mustafakemalpaşa ilçesi Karaorman nüfusuna kayıtlı. Size mi ait?”

Sanık Ahmet Zeki Üçok: “Evet.”

Mahkeme Başkanı: “Sabıka kaydınız yok. Klasör 12 dizi 147 ve devamında İstanbul Cumhuriyet Başsavcılığınca alınan 3 sayfadan ibaret ifadeniz var.”

Sanık Ahmet Zeki Üçok: “Evet.”

Mahkeme Başkanı: “İtirazınız var mı bu ifadeye?”

Sanık Ahmet Zeki Üçok: “Hayır yok.”

Mahkeme Başkanı: “Yok. Aynı klasör dizi.”

Sanık Ahmet Zeki Üçok: “Ona da yok.”

Mahkeme Başkanı: “150’de hakimlikteki savunmanız var. Kabul ediyor musunuz?”

Sanık Ahmet Zeki Üçok: “Kabul ediyorum.”

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

Sanık Ahmet Zeki Üçok müdafii Av. Hüseyin Ersöz: “Sayın Başkan, Değerli Heyet. Müvekkilim samimi beyanları ile özellikle iddianamede kendisine isnat edilen suçlamalar ile ilgili olarak değerlendirmelerini yaptı ve hukuki anlamda da bir takım talepler de sizden bulundu. Bunlardan birincisi özellikle Uyuşmazlık Mahkemesine götürülmesi konusu idi. Bu konuda herhangi bir ayrıntıya girmeyeceğiz. Zaten müvekkilimizin kendiside hukukçu olduğundan dolayı bu konuda gerekli değerlendirmeleri yaptı ve Mahkemenizle paylaştı. Biz isnat edilen suçlamalar ile ilgili olarak davanın esasına yönelik bir takım değerlendirmelerde bulunmayı, bir takım değerlendirmelerde bulunacağız. Sayın Başkan, Değerli Heyet. Öncelikli olarak bu hep eleştirdiğim bir konu idi ve bunu da yine savunmama başlamadan önce ifade etmeden geçemeyeceğim. Özellikle sanık avukatlarının üzerinde bulunan mikrofonlardan dolayı yine bir büyük bir baskı altında olduğumuzu ve bu mikrofonlar altında savunma görevini icra etmekten dolayı zul duyduğumu bir kez daha ifade etmek istiyorum. Ve bunun bir sonraki aşaması olarak bir önceki celsede yargılama sürecinde Meslektaşlarımız hakkında vermiş olduğunuz yine yapmış olduğunuz suç duyurularını da bu noktada yine savunma hakkının önemli ölçüde kısıtlanması ve savunmanın baskı altına alınması olarak değerlendirdiğimi de yine savunmamın başlangıcında ifade etmek istiyorum. Sayın Başkan, Değerli Heyet. Yargılamanın gelinen bu aşamasında 2 dosyayı birleştirdiniz ve bu 2 dosyaya ilişkin olarak da bir yargılama faaliyeti yürütüyorsunuz. Ancak gerek 283 gerekse 147 sayılı, 142 sayılı dosyadaki savunmalara baktığınızda veya bunlara ilişkin değerlendirmeleri göz önüne aldığınızda tüm bunların temelde bir takım zaman çelişkilerine dayandığını, tüm bunların Değerli Meslektaşım Avukat Nevzat Güleşen’in de burada bir önceki celsede ifade ettiği üzere bir takım tutarsızlıklara, bir takım sahteciliklere, bir takım manipülasyonlara, manipülasyonlar sonucunda oluşturulmuş olduğunun her seferinde altını çiziyoruz ve bu husus özellikle maddi olgular ışığında çeşitli belgeler ile resmi makamlardan alınmış olan evraklar ile gerek Meslektaşlarımız gerekse bizler tarafından Heyetiniz önünde ısrar ile ve defaten hep ileri sürülüyor. Ancak Mahkemeniz bu hususta herhangi bir karar vermiyor, bu delillerin hukuka uygunluk denetlemesini bir türlü yapmıyor. Ve bir anlamda aslında bu yargılamanın sonucunda manipülatif nitelikte olduğu bilirkişi raporları ile sabit olan dijital dokümanlara dayanarak hem müvekkillerimizi hem de şu anda huzurunuzda tutuklu bulunan sanıkların özgürlüklerini kısıtlamaya devam ediyorsunuz. Bu husus tabi ki adil bir yargılama yapan bağımsız olan, tarafsız olan yargı mercileri tarafından kolaylıkla tespit edilecek. Ve bu husus, belki de bizim burada yapmış olduğumuz savunmalarla bir anlamda tarihe not da düşülecek, düşecek. Ancak yine bir takım çelişkileri burada ifade etmenin, bunların üzerinden bir kez daha geçmenin ve Mahkemenizin sözde değil özde adil bir yargılama yaptığı yönündeki inancımızı tazelemenizi bu noktada bekliyoruz. Sayın Başkan, Değerli Heyet. Bir yargılama faaliyeti yürütüyorsunuz. Ve bu yargılama faaliyetine koşut olarak 1. Ordu Komutanlığı Askeri Savcılığı tarafından yürütülmüş olan bir yargılama faaliyeti daha vardı. Şu anda huzurunuzda bulunan sanıklar hakkında. Ve o yargılama faaliyeti bir takipsizlik kararı ile sonuçlandı. O takipsizlik kararından belirli satır başlarını ben Mahkemenizin bilgisine sunmak istiyorum. Öncelikli olarak 1. Ordu Komutanlığı kontrolü evrak bürosunda kozmik kısım kısım amiri olarak görev yaptığı tespit edilen Yüzbaşı Gürol Azdemur o döneme ilişkin olarak evrakları ve defterleri de incelemek sureti ile şöyle bir kanaat belirtiyor; tanık Gürol Azdemur refaakatında getirilen çok gizli evrak kayıt defteri ve giden evraka ilişkin kontrollü evrak kayıt defterini sayfaları teker teker inceleniyor. Bu sayfalara ilişkin olarak 10 yıl süre ile bu sayfaların saklandığı tespit ediliyor. 1. Ordu Kontrollü Evrak Bürosundan çıkan evrakları gösterir evrak çıkış defterinin incelenmesine geçiliyor. Söz konusu sayfaların kopya numaralarının, senet nolarının, imha nolarının hangi birliğe gönderildiğinin ayrı ayrı kayıt altına alındığı ve bunlarda da herhangi bir eksiklik bulunmadığını sözde darbe planı ile ilgili olarak da herhangi bir hususun 1. Ordu kayıtlarında bulunmadığını ifade ediyor. Sayın Başkan, Değerli Heyet devam edelim. Yine Askeri Savcılığı tarafından alınan ifadelerden bir diğeri. Mahkemenizin, Mahkemeniz dosyaları içerisinde yer alan bilirkişi Birol Çelik tarafından, Yüzbaşı Birol Çelik tarafından ifade edilen hususlar. Bilirkişi 04 Mart 2010 tarihli beyanında; verilen talimat uyarınca tüm karargahta, depolarda, çalışma yerlerinde 2003 yılı Mart ayında ve öncesinde seminer faaliyetleri kapsamında tanzim edilmiş bilgi ve belgeler araştırılmıştır diyor ve devam ediyor. Bilgisayarları Diskebit adlı program ile disklerin üzerindeki fiziksel alanları tek tek tarayarak ve dosya bilgileri ile kullanıcı bilgilerini araştırdık diyor. Amacımız söz konusu bilgilere haiz bilgisayarların tespitini yapmaktı diye devam ediyor. Kullandığımız teknik sayesinde Sayın Başkan, kullandıkları teknik sayesinde 15 defa formatlanmış bilgisayarın ilk formatına ulaşmamıza rağmen bu bilgilere rastlayamadık değerlendirmesini yapıyor. Son derece titiz ve dikkatli bir şekilde o döneme ait harekat başkanlığındaki tüm bilgisayarları ayrı ayrı inceledik diyor. Ayrıca incelemeler sırasında sivil memurlar Melek Üçtepe ve Sevilay Erkani’nin de yardımlarını görüp muhtemel bilgisayarları tespit ettik diyor. Yine de bir sonuca varamadık diyor. Yine de, yine de diğer bilirkişi Yüzbaşı Ahmet Hakan Erdoğan da tevdi edilen diskler ve bilgisayarların tek tek incelendiğini, bunların ayrı ayrı incelemeye tabi tutulup adı geçen bilirkişinin raporunda da yine yer aldığını, bu bilgisayarlarda da veri kurtarma çalışması yapılmasına rağmen herhangi bir bilgiye rastlanılmadığını, yine ana sunucuda yapılan araştırmalarda da bu yönde bir bilgiye ulaşılamadığı değerlendirmesini yapıyor. Sayın Başkan, Değerli Heyet. Bizler bütün celselerde huzurunuza geliyoruz ve müvekkillerimizin savunmalarını burada ifade ederken bu hususta dosya kapsamındaki deliller ile ilgili değerlendirmeler yaparken dijital dokümanlar ile ilgili bir takım hususlara değinirken hep maddi çelişkiler, hep zaman hataları ve bilirkişilerin yapmış olduğu bu tespitleri sizlerin huzurunuzda tekrar tekrar, tekrar tekrar yineliyoruz. Bizler tıpkı 11. Ağır Ceza Mahkemesi Başkanı Şeref Akçay’ın muhalefet şerhinde belirttiği gibi müvekkillerimiz yargılanmasın demiyoruz. Bizler bu yargılama faaliyetinin yürütülmesini ve bu yargılama faaliyeti sonucunda müvekkillerimizin masumiyetinin ortaya konulmasını sizlerden talep ediyoruz. Ancak tüm bu hususları dile getirirken, tüm bu zaman çelişkilerini, tüm bu maddi hataları bu bilirkişi raporları ile tespit edilmiş olan hususları teker teker sizlere arz ederken Mahkemenizden beklemiş olduğumuz tek bir şey var. O da insan haklarına uygun hareket etmesidir. Avrupa İnsan Hakları Sözleşmesinin 5. maddesi özgürlük hakkını düzenlemektedir. Bizler en başta bu maddi çelişkileri ve zaman hatalarını Mahkemenize sunarken, Mahkemenizin özgürlük hakkı çerçevesinde müvekkillerimizin tutukluluk durumu noktasında bir inceleme yaparken tüm bu hususların hepsini göz önünde bulundurması gerekir. Mahkemeniz tarafından bundan 1 sene sonra, 2 sene sonra veya 3 sene sonra verilecek olan bir beraat kararı, tutuklama ile gerçekleşmiş olan mağduriyetleri ortadan kaldırmayacaktır. Bu sebepten dolayı Mahkemenizin bu hususlarda bir karar vermesi gerekmektedir. Sayın Başkan dosya kapsamındaki bilirkişi raporları çerçevesinde yine bir takım değerlendirmeler ve tespitler yapmaya devam ediyorum. Ne diyor yine bilirkişi Birol Çelik. Diyor ki; Sayın Ali Efendi Peksak’ın sorgular sırasında müvekkillerimizin tutuklanmasına gerekçe oluşturduğu Tübitak raporlarına atıfla şu değerlendirmeyi yapıyor. Tübitak inceleme raporunda bir kısım çelişkilerde tespit edilmiştir. İnceleme raporuna esas teşkil edilen dokümanların yaklaşık %30’una tekabül eden dokümanlarda yazıcıya gönderilme tarihlerinin, yazıcıya gönderilme tarihlerinin dosyanın oluşturulma tarihinden önceki tarihleri içerdiği, yani sizler bir karar yazmadan önce bu kararı zihninizden bir ağ bağlantısı ile yazıcıya gönderiyorsunuz Sayın Başkan. Bu anlama geliyor bu değerlendirme. Yazıcıya gönderildiği. Normal olarak dosyanın oluşturulması sırasındaki tarihin yazıcıya gönderme tarihinden daha önceki bir tarihe ilişkin olmasının gerektiği, oysa inceleme raporunda buna değinilmemiş olduğu, aksine CD’lerin oluşturulması dosya tarihleri ve program tarihlerinin uyuşumundan bahsedilmesi nedeni ile söz konusu uyumsuzluğunda Tübitak raporlarında göz ardı edildiği. Bunu bir bilirkişi söylüyor Sayın Başkan. Ve Tübitak raporunu ciddi anlamda eleştiriyor. Tübitak raporu ile tespit edilmiş olan hususların sadece meta data bilgilerinden ibaret olduğunu, bunların yazıcıya gönderilme tarihleri ile oluşturulma tarihleri arasındaki çelişkiye dikkati çekiyor. Ve Sayın Başkan, Değerli Heyet. Soruşturmayı yürüten 1. Ordu Askeri Savcısı Bülent Münger soruşturmayı şu cümleler ile noktalıyor. Ve bir takipsizlik kararı veriyor. Müteaddit yazışmalara rağmen suç konusu eylem planlarının yer aldığı, basında yer aldığı gibi ifade edilen eylem planlarının varlığını gösterir imzalı belgelerin, bunları içerir komutanlık emirlerinin, ilgili tutanakların, komutanlık emirlerinin eklerinin, 1. Ordu Komutanlığının söz konusu eylemlerine dair belgeler ile ilgili birimleri gönderildiğini gösterir gönderme yazılarının herhangi bir şekilde eylem planlarının varlığını gösterir yazışma evraklarının, herhangi bir şekilde eylem planlarına atıf yapılan veya buna delalet edici imzalanmış, komutan katına arz edilmiş belge, doküman ve diğer tüm resmi nitelikteki evrakların asıllarının veya asıllarından çıkartılarak onaylanmış suretlerinin bu konuda imzalı belge bulunmamakta ise de söz konusu evrakların mevcut olmadığı hususunda bir değerlendirmeye gidiyor. Bunu bilirkişi raporlarına dayandırıyor. Bunu 2003 senesinde Mart ayında o dönemde görev yapmış olan kişilerin, tanıkların beyanlarına dayandırıyor. Ve tüm bu hususlar sonucunda bir takipsizlik kararı veriyor. Sayın Başkan, Değerli Heyet Mahkemenizin itibar ettiği Tübitak raporu ve Mahkemenizin itibar ettiği Emniyetin hazırlamış olduğu inceleme değerlendirme raporları bizim savunmalarımız esnasında ifade etmiş olduğumuz hususların hiçbirisine değinmemektedir. Adeta savunmanın ileri sürdüğü savunmanın lehine olan hususların hepsini gözardı etmiştir. Burada huzurunuzda bulunan sanıkların tamamına, burada bulunan kişilere suç atfetmek amacı ile suç isnat edilmesini kolaylaştırmak amacı ile hazırlanmış olan dokümanlardır. Siz hiç dosya kapsamında bulunan Tübitak raporlarında şöyle bir ifade ile karşılaştınız mı Sayın Başkan? Üst veri bilgilerinde geçen zaman ve kullanıcı adı bilgileri, gerçek zaman ve kişiler ile doğrudan ilişkilendirilemez. Tekrar ediyorum Sayın Başkan. Üst veri bilgilerinde geçen zaman ve kullanıcı adı bilgeleri, gerçek zaman ve kişiler ile doğrudan ilişkilendirilemez. Üst veri bilgilerinde geçen zaman ve kullanıcı adı bilgileri yanıltıcı olarak düzenlenebilecek niteliktedir. Tekrar ediyorum Sayın Başkan. Üst veri bilgilerinde geçen zaman ve kullanıcı adı bilgileri yanıltıcı olarak düzenlenebilecek niteliktedir. Zaman üst veri bilgisi işlemin yapıldığı bilgisayarın zaman diliminde ayarlanmış saat bilgisini gösterir. Üst veri bilgilerinin gerçekliğinin araştırılması için delillere uygun şekilde el koyulmalı, delillere uygun şekilde el koyulmalı ve deliller ait oldukları ortam ile bir bütün halinde incelenmelidir. İlk celseden itibaren ifade ettiğimiz hususlar İstanbul 11. Ağır Ceza Mahkemesinin 2011’e Esas, 2011/37 Esas sayılı dosyasına sunulmuş olan Tübitak bilirkişi raporundan okunmuştur Sayın Başkan. Bizim dosyamız kapsamındaki bilirkişi raporlarında bu hususta herhangi bir uyarı veya bu hususta herhangi bir bilgi ile karşılaştınız mı? Tübitak raporları arasındaki bu farklılıklar dosyanıza özgü bir şey midir? Tübitak’ın bu hususları raporlarında yer vermemesi, üst veri bilgilerine dayanılarak bir değerlendirmeye gidilmesinin sağlıksız olduğu yönündeki bu değerlendirmelerin sizin raporlarınızda, bu dosyadaki raporlarda yer almaması olağan bir durum mudur? Bizlerin ilk celseden itibaren ifade ettiği ve adli bilişim esaslarına vurgu yapmış olduğu bu hususlar neden Tübitak bilirkişileri tarafından veya Emniyet bilirkişileri tarafından, Emniyette inceleme ve değerlendirme raporlarını hazırlayan teknik uzmanlar tarafından gözardı edilmiştir. İstanbul 11. Ağır Ceza Mahkemesine sunulmuş olan bu raporda belirtilen bu hususlar neden bu raporlarda yer almamaktadır. Zira bu raporda eğer bu bilgiler yer alsa idi. Sayın Ali Efendi Peksak Üye Hakim bu hususta bir tutuklama kararını gerçekten de bu raporlara dayandırabilir miydi? Sayın Başkan bu raporu Mahkemenize sunuyorum. Ve davanın esasına yönelik bir husus. Müvekkilimize isnat edilen suçlamalar noktasında ve bu verilen size sunulan rapor ışığında ve bundan önceki savunmalarımızda belirtmiş olduğumuz açıklamalar çerçevesinde. Sayın Başkan bir diğer müvekkilim Hakan Büyük’ten ele geçtiği iddia olunan flash disk’in içerisinde yer alan bir zip dosyasından, bir sıkıştırma dosyasından size bahsetmek istiyorum. Bu sıkıştırma dosyasının ismi “ıslak imzalılar” adını taşıyor. Ve “ıslak imzalılar” adını taşıyan bu dokümanın içerisinde bu dijital klasörün içerisinde 63 tane kayıt bulunmakta. Ve bunların isimleri tara0043’ten başlayıp devam ediyor. Ve bunların içeriğine baktığınızda, bunların oluşturulma tarihlerine baktığınızda bunların oluşturulma tarihlerinin hepsinin 19 Nisan 2007 tarihini taşıdığını görüyorsunuz. Ve oluşturulma saati de 17:24. Ancak bilirkişiler tarafından, Emniyet uzmanları tarafından hazırlanmış olan raporlara baktığınızda bu raporlarda belirlenmiş olan tarihin ise 07 Nisan 2003 olduğunu görüyorsunuz. Bir başka ifade ile Sayın Başkan, Değerli Heyet. Oluşturma tarihleri, inceleme ve değerlendirme raporlarında, tespit tutanaklarında 13 Temmuz, 07 Nisan 2003 olarak belirlenmiş olan bu dokümanların oluşturulma tarihi gerçekte 19 Nisan 2007. Ve sizler kolaylıkla bu dokümanları girerek bu flash diski inceleyerek bunların oluşturulma tarihlerini tespit edebilirsiniz. Ve yine çarpıcı bir örnek. Şuana kadar yapmış olduğum savunmalarda zamanla hataları açısından ifade ettiğimiz hususlara ek bir husus. Yine söz konusu dokümanlardan yani ıslak imzalı olarak nitelendirilen ancak bir kağıt parçasından başka bir şey ifade etmeyen zira ıslak imzalı hali Mahkemenizde bulunmayan veya başka bir merciinin elinde bulunmayan dokümanlar ile ilgili bir husus. Yine söz konusu klasörün içerisinde yer alan tara0059.Jpeg isimli fotoğraf dosyasında ise bir başka gerçek ile karşı karşıyasınız. O gerçek ise; 2009 tarihini taşıyan Cumhuriyet gazetesi kupürünün bu klasör içerisinde yer alması. Ve bununda yine taranma tarihi olarak 2007’nin tespit edilmiş olması. Ancak yine raporlara, dosyanız kapsamındaki raporlara baktığınızda o raporlarda söz konusu jpeg dosyasının da yine 2003 yılında oluşturulduğu şeklinde bir değerlendirme mevcut. Sayın Başkan bu hususu da yine Mahkemenizin bilgisine sunuyorum. Bunlar Heyetiniz tarafından söz konusu sıkıştırma dosyaları, Heyetiniz tarafından Üye Hakimler tarafından, sizin tarafınızdan bilgisayarınızdan açtığınız zaman kolaylıkla tespit edebileceğiniz hususlardır. Bu hususları tespit etmeniz için ayrıca bir bilirkişi incelemesine gerek yoktur. Bizim yaptığımız gibi söz konusu dokümanın üzerine gidip sağ click yapıp özellikler kısmına girdiğinizde bu hususu kolaylıkla görebilirsiniz. Söz konusu dokümanı açtığınızda 2009 senesine ait bir Cumhuriyet Gazetesi kupürü ile kolaylıkla karşılaşırsınız. Bizler sizlerden bu hususu kendi gözleriniz ile tespit etmenizi ve bu noktada şu anda huzurunuzda bulunan müvekkillerimizin ve diğer sanıkların tutukluluğuna gerekçe oluşturulan bu hususları tespit etmenizi ve bu hususlar ile ilgili olarak ivedi karar vermenizi beklemekteyiz. Sayın Başkan, Değerli Heyet. Dosyanız kapsamında bulunan dokümanların tamamı ıslak imza taşımayan ve hepsi dijital ortamda kayıtlı olan dokümanlardan oluşmaktadır. Şu anda huzurunuzda bulunan hiç kimse söz konusu dokümanları kabul etmemektedir. Ve söz konusu dokümanlar ile ilişkin olarak çeşitli zamanlama hataları, sahtecilik bulguları, manipülasyon olguları Mahkemenizle paylaşılmıştır. Sizler bu dokümanlardan bir tanesinin, bir tanesini yazıcıya gönderseniz ve yazıcıdan bir tane çıktı alsanız, bu çıktının değeri nedir Sayın Başkan? Şu anda elimde müvekkilim Ahmet Zeki Üçok tarafından oluşturulduğu iddia edilen Hava Pilot Teğmen Tuğgeneral Turgut Atman’a yazılığı iddiası olan bir doküman bulunmakta. Bu doküman bilgisayardan çıktı alınmış halidir bu dokümanın.”
Sanık Ahmet Zeki Üçok müdafii Av. Celal Ülgen: “Tuğgeneral.”

Sanık Ahmet Zeki Üçok müdafii Av. Hüseyin Ersöz: “Tuğgeneral. Çıktı alınmış halidir. Ve bu dokümanın şu hali ile hiçbir değeri bulunmamaktadır. Ben bu dokümanın altındaki ismi Sarı Çizmeli Mehmet Ağa yapsam, üst kısmındaki bilgiyi de Hava Pilot Tuğgeneral Deli Dumrul yazsam şu 2 tane doküman ve kağıt parçası arasında herhangi bir fark oluşacak mıdır Sayın Başkan? Bunları hukuki değeri açısından sizin nezdinizde bir değeri, bir faklılığı bulunacak mıdır? Şüphesiz ki bulunmayacaktır, bulunmaması gerekir. Zira sayısı olmayan, altında hazırlayan kişi tarafından imzalanmamış bulunan 2 kağıt parçasının birbirinden hiçbir farkı bulunmamaktadır. İşte bütün savunmalarımızda şu aşamaya kadar gelinen aşamada, hususlarda, belirttiğimiz hususlarda hep ifade ettiğimiz konu budur. Bir gazeteci tarafından Cumhuriyet Savcılığına teslim edilen dijital dokümanlar yan deliller ile desteklenmediği müddetçe, bunların oluşturulduğu bilgisayarlar tespit edilmediği müddetçe, o CD’lerin içerisinde tarih tutarsızlıkları, zamanlama hataları tespit edilmediği müddetçe şu anda huzurunuzda bulunan insanların bırakın özgürlüklerinden mahrum bırakılmasını, haklarında iddianame düzenlenmesi bile büyük bir hukuk hatasıdır. Bir hukuk faciasıdır. Sayın Başkan, Değerli Heyet. Müvekkilim Ahmet Zeki Üçok’un savcılık sorgusuna ben katıldım. Savcılık sorgusunda söz konusu doküman ile ilgili olarak Savcı Bey bize bir soru yöneltti. Dedi ki; bunların kullanıcı isimlerinde, yazar bilgilerinde sizin isminiz yer almaktadır. Biz de dedik ki; bunlar dijital dokümandır ve bunlar ile ilgili olarak tarafımıza suç isnadında bulunulması mümkün değildir. Ayrıca bizim de böyle bir kullanıcı ismimiz bulunmamaktadır dedik. Bunun üzerine Savcı Bey’in bize sorduğu soru şu oldu. Peki siz hangi e-posta adresini kullanıyorsunuz? Sayın Başkan. Yazar bilgisini bize e-posta adresi olarak sordu Sayın Savcımız. Soruşturmada gelinen şu aşamada, yapılan yargılamalar sürecinde yargılamanın ciddiyeti ile veya insan özgürlüğü ile bağdaşacak bir soru mudur? Bu hususu Mahkemenizin dikkatine sunuyorum. Sayın Başkan, Değerli Heyet. Bu dokümanlar ile ilgili olarak yapılmış olan değerlendirmelerimizi Mahkemeniz ile paylaştık. Zamanlama hatalarına, tarih çelişkilerine, bilirkişi raporlarında belirtilen hususlara, 1. Ordu Askeri Savcılığı tarafından verilmiş olan takipsizlik kararına hep vurgu yaptık. Buradaki değerlendirmelerimizi Mahkemenize sunduk. Ve bu konuda özellikle huzurunuzda bulunan sanıkların özgürlüğünün kısıtlanmasının mümkün olamayacağını ifade ettik. Zira temelden çürük olan bir yargılamanın, bir soruşturma sürecinin yaşandığını, bilirkişi raporlarının dahi düzgün alınmadığını, dosya kapsamında birden fazla imajın yer aldığını, bu imajlar arasında dosya sayıları açısından kapsamları itibari ile farklılıklar oluştuğunu teker teker sizlere ifade ettik. Bunları ispatladık, belgeleri ile ortaya koyduk. Başka Meslektaşlarım daha o isim verilmemiş olan caddelerin eylem planlarının içerisinde yer aldığını ifade ettiler. Daha kurulmamış olan, oluşturulmamış olan şirketlerin 2003 yılında oluşturulduğu iddia edilen listelerin içerisinde yer aldığını ifade ettik ve sizlere söyledik. Daha faaliyete geçmemiş olan Kur’an kurslarının, okulların, hastanelerin, isimleri değiştirilmemiş olan sağlık kurumlarının teker teker altınız çizdik. Fakat sizler bizi dinlemediniz ya da bunları değerlendirmeye esas kabul etmediniz. Sayın Başkan, Değerli Heyet. Dosya kapsamı, dosyanın içerisindeki deliller, tüm bunların hepsi tartışmalıdır, şaibelidir. Mahkemenizin bu şaibeyi, bu zamanlama hatalarını ortadan kaldırması gerekmektedir. Ve son olarak Sayın Başkan, Değerli Heyet. Müvekkilimin tutukluluğu ile ilgili son bir değerlendirme. Müvekkilim balyoz soruşturması kapsamında, kamuoyunda bilinen adı ile balyoz soruşturması kapsamında tutuklandığında zaten başka bir suçtan tutuklu bulunmaktadır. Olaya hukuk kriterleri açısından baktığımızda tutuklu olan bir kişinin kaçma şüphesi altında olmadığını burada belirtmek gerekir. Tutuklu olan bir kişinin, başka bir suçtan tutuklu olan bir kişinin müştekileri ya da tanıları etkileme gücünün bulunmadığını burada belirtmek gerekir. Ancak ne zaman ki müvekkilimiz o diğer suçlamadan tahliye edilecek aşamaya gelmiştir, bütün müştekilerin ifadeleri alınmıştır. Balyoz davasından tutuklanmış, o yargılama sürecinde ise bir sonraki celsede serbest bırakılmıştır. Ancak cezaevinden çıkamamıştır. Bu şartlar altına delillere etki etme, tanıkları etkileme, kaçma şüphesi bulunmayan müvekkilimiz hakkında tutuklama kararı verilmesinin yerindeliğini ve bunun takdirini bir kez daha Mahkemenize sunmaktayım. Sayın Başkan, Değerli Heyet. Şu anda huzurunuzda bulunan insanlar, 163 kişi ve ikinci davadan da sanıyorum ki 30 kişi olması lazım, özgürlüklerinden mahrum bırakılmıştır. Bu insanlar sadece Türkiye’de son zamanlarda tartışılan tutuklama kararları veya uzun tutukluluk süreleri noktasında bir istatistikten ibaret değildir. Benim müvekkilim Ahmet Zeki Üçok da o istatistik içerisinde sadece 1 sayısını ifade etmemektedir. Benim müvekkilim uzun zamandır tutuklu olan, kişi hak ve hürriyetleri önemli ölçüde kısıtlanmış olan ve kamuoyunda tartışılan, uzun süredir tartışılan ve eleştirilen tutuklama tedbirinin artık peşin cezaya dönüştürülmüş fiili bir halini oluşturmaktadır. Bu çerçevede biraz önce saymış olduğum hususlar, dosyanın gelinen aşamasında gerek tarafımızdan, gerek sanıklardan, gerekse diğer Meslektaşlarım tarafından ifade edilmiş olan hususlar çerçevesinde, hukuka aykırı nitelikteki söz konusu delillere dayanılarak bu özgürlük kısıtlanmasının devam ettirilmesi mümkün değildir. Ben inanıyorum ki sizler şu anda bu dosya kapsamındaki, huzurunuzdaki sanıklara baktığınızda sadece sayıyı görmüyorsunuz. Sizler o kişilerin geçmişlerini, o kişilerin karakterlerini, o kişilerin başarılarını, o kişilerin bu devlete vermiş oldukları hizmetleri de görüyorsunuz. Yok eğer görmüyorsanız böyle bir durumda sadece istatistiki bir değer olarak görüyorsunuzdur ki böyle bir durumda yapılacak olan başka bir savunma da kalmıyor demektir. Saygılarımla.”

Mahkeme Başkanı: “Evet sanığın çapraz sorgusuna geçiyoruz. Siz ilavede bulunacak mısınız? Evet diğer müdafii de ilavelerde bulunacak savunmaya. Buyurun.”

Sanık Ahmet Zeki Üçok müdafii Av. Celal Ülgen: “Çok fazla zaman almayacağım. Hüseyin Ersöz arkadaşım son derece mükemmel bir biçimde olayları ve görüşlerini anlattı. Eklemek istediğim sadece birkaç husus var. Birincisi; Hüseyin Ersöz arkadaşımın bahsettiği jpeg formatındaki dosyalar aslında bizim hukukumuzda fotokopi diye adlandırdığımız belgelerden farksız dosyalardır. Yani jpeg ya da pdf formatındaki dosyalardan söz ediyorum. Bir dosyanın jpeg ya da pdf formatına bakarak herhangi bir kimsenin imza incelemesini nasıl yapamıyorsak, nasıl ki o belgenin aslını istiyorsak. Bir dosyanın jpeg ya da pdf formatındaki imzaya bakarak o kişiyi suçlamamız da olanaklı değil, tutuklamamız da olanaklı değil. Çünkü aslına ulaşmak zorundayız. Şimdi buradan hareket edersek bir başka gerçek ile karşı karşıyayız. 11 nolu CD’de, 17 nolu CD’deki bütün belgelerin altında imza taklit makineleri ile bütün sanıkların imzaları da atılmış olabilirdi. İşte o zaman tam bir fotokopi olurdu. Bir fotokopi değeri olurdu. Ve biz burada, huzurunuzda size bu fotokopilerin Yargıtay kararı nedeni ile Yargıtay’ın yerleşmiş kararları nedeni ile delil olarak kabul edilemeyeceği, ancak bu belgelerin aslının bulunması gerektiğini anlatmak durumunda kalırdık. Ama çok daha ilginç bir durum ile karşı karşıyayız. Bu belgelerin altında imza da yok. O zaman bu belgeler bir fotokopi değeri bile taşımıyor. Yani fotokopi değeri taşısaydı. Bir tartışma yapardık. Ama fotokopi değeri taşımayan şey için hangi tartışmayı yapacağız? İddia Makamına neyi anlatmaya çalışacağız? Şimdi bütün bu anlatılanlardan sonra şu geliyor aklıma, şu soru. Ya siz tarafsız değilsiniz ya da sizin gücünüz yetmiyor. Bu açık, bu ikisinden birisi. Yani bir gerçek mahkemeye bu kadar açık sunulursa, bir gerçek mahkemeye bu kadar yalın anlatılırsa ve bilimsel birtakım gerçekler varsa bilgisayar üzerine, bilişim üzerine birtakım gerçekler varsa ve hala bu kadar insan tutukla kalabiliyorsa, bu iki seçenekten birini seçmek zorundayız. Ben sizin gücünüzün yetmediği kanısındayım. Sizin tahliye kararı verebilecek gücünüzün olmadığı kanısındayım. Bu nedenle üzüntü duyuyorum. Çünkü kaç yıllık yargıçlık yapıyorsunuz. Duruşmadaki tavrınızdan, tutumunuzdan, olaylara bakışınızdan bunları kavramayacak nitelikte bir yargıç olmadığınız çıkmıyor. Tam tersine iyi bir yargıçsınız. Peki iyi bir yargıç bunları nasıl görmez? Şimdi bir örnek, Hüseyin arkadaşım söyledi. Evet işte bu fotokopilerden birisinde aynen şu yazılı. Hava Pilot Tuğgeneral Turgut Atman. Oraj harekat planı hakkında olasılı yapılacak soruşturmada 2. Taktik Hava Kuvveti Komutanlığı Askeri Mahkemesi ve Askeri Savcılığına gerekli tedbirler alınmıştır. Neresi tarafından alınmıştır? 2. Taktik Hava Kuvvetleri. Nerede bu? Diyarbakır’da. Diyarbakır ile ne ilgisi var oraj hava harekat planının yargılanırsa. Diyarbakır’da hangi tedbiri alacak ki almış olsun? Tekrar altına geçiyoruz. Soruşturmanın her aşamasını kontrol altında tutabileceği. Ya olamaz böyle bir şey. Şimdi bakın bu belgeyi üretenler, bu belgeyi üreten afedersiniz gerizekalılar ama bu belgeyi üreten gerizekalı diye biz de gerizekalı olmak zorunda değiliz ki. Açık ve net. Şimdi bunu yapmış. Bakın ve bizim aklımız ile oynuyorlar Sayın Başkan. Bizim aklımız ile oynuyorlar bu belgede. Şimdi bu belgenin yerine Hüseyin arkadaşımızın söylediği gibi bu belgenin başında Hava Pilot Tuğgeneral Deli Dumrul yazsaydı, altında da belgeyi yazan Sarı Çizmeli Mehmet Ağa deseydi, Turgut Atman’ı da tutukladınız, Zeki Üçok’u da tutukladınız. Siz o zaman Deli Dumrul ile Sarı Çizmeli Mehmet Ağayı arayacak mıydınız? Böyle bir şey olmaz. Bu son derece yanlış bir şey. Şimdi buradan bakınca ilginç bir durum görülüyor. Ahmet Zeki Üçok konusunda özellikle tutuklamanın, tutuklama müessesesinin ne kadar yanlış uygulandığı çıkıyor ortaya. Neden? Çünkü hadi Çetin Doğan için yüzlerce, binlerce belgeden söz ediyorsunuz ya da belge demeyelim ona dijital medyadan söz ediyorsunuz. Ahmet Zeki Üçok ile ilgili 2 tane belge var. EK-I Lahika-5. Burada 90 kişinin ismi yazılı. Ama siz bu belgeden dolayı tutuklamış olamazsınız. Eğer bu belgeden dolayı tutuklamış olsaydınız o EK-I Lahika-5’de yazılı olan 90 kişinin 90’ının da tutuklu olması gerekirdi. Ki 90’ı tutuklu değil. Demek ki sizin tutuklama kararınızda bu EK-I Lahika-5 yok. O zaman hangi belge kalıyor geriye? İşte demin okuduğum Deli Dumrul belgesi kalıyor. Peki bu belgeler ile bir kişinin özgürlüğü kısıtlanabilir mi? Ben bütün sanıkları bir tarafa bıraktım. Sadece Ahmet Zeki Üçok gerçeğinden söylüyorum. Bir kişinin özgürlüğü böylesine saçma sapan şeyler ile kısıtlanır mı? Benim 40 yıldır avukatlık yapıyorum, canım yanıyor. Etimden et kopuyor. Çünkü ülkemin hukuku böyle olmamalıydı. Söyleyeceklerim bu kadar saygılar sunuyorum.”

Mahkeme Başkanı: “Peki sanığa soru sorma aşamasına geçebiliriz. Buyurun, sanıklardan başka sanıklardan soracak var.”

Sanık Metin Yavuz Yalçın: “Müsaadeniz ile Avukat Bey’e soracağım soruyu.”

Mahkeme Başkanı: “Avukat Bey’e soru sorma yok. Sadece sanığa sorabilirsiniz. Sanığın cevaplamasında Avukat Bey yardımcı olabilir.”

Sanık Ahmet Zeki Üçok: “Bana sorun.”

Sanık Metin Yavuz Yalçın: “Sanığa sorayım. Ama konu Avukat Bey ile ilgili.”

Mahkeme Başkanı: “Yasada öyle bir şey yok.”

Sanık Ahmet Zeki Üçok: “:Siz bana sorun. Cevap veremezsem avukatım yardımcı olur.”
Sanık Metin Yavuz Yalçın: “O zaman size sorayım Avukat Bey duysun.”

Mahkeme Başkanı: “Yasayı dolaşalım diyorsunuz yani.”

Sanık Metin Yavuz Yalçın: “Şimdi iddianamenin tümü hazırlayan savcılar tarafından 1. Ordu tarafından hazırlandığı yönünde. Şimdi bir tane de Askeri Savcının hazırladığı bir rapor var. Bu rapor diyor ki; ben bütün bilgisayarları falan inceledim. İçeridekilerin ifadelerini de aldım. Böyle bir şey yok diyor. Kovuşturmaya da yer yok diyor. Ben de 10 buçuk aydır içerideyim. Her gün üstüm aranıyor. Şimdi aranmadığım gün bende alerji başladı. Bu alışkanlık yarattı artık. Bu savcılar 1. Ordu hazırladı diyor, o savcı kovuşturmaya yer yok diyor. Üstelik onun tarihi 7 Eylül 2010. Doğrudur değil mi? E nerede bu? 13 aydır yok ortada. Bugün daha anlatılıyor. 13 aydır bu rapor yine ortada yok veya kovuşturmaya yer olmadığı kararı yok.”

Mahkeme Başkanı: “O rapor, o karar dosyada var. O karar dosyada var.”

Sanık Metin Yavuz Yalçın: “Ben neciyim. Bu arada, ha pardon. Ben neciyim?”

Mahkeme Başkanı: “Yeni çıkmadı yani ortaya. Siz beni duyuyor musunuz? Yani o takipsizlik kararı dosyaya geldi. Burada da geldiği okundu.”

Salonda söz almadan konuşanlar oldu, söyledikleri anlaşılamadı.
Mahkeme Başkanı: “Evet evet.”

Sanık Ahmet Zeki Üçok: “Şimdi isterseniz.”
Mahkeme Başkanı: “Yani o 1. Ordu Komutanlığının yaptığı soruşturmayı sorduk. Bize takipsizlik kararı ve eklerini gönderdi. Burada da biz geldiğini söyledik. İsteyenlere de sureti verilebilir.”

Sanık Ahmet Zeki Üçok: “Şimdi.”
Sanık Metin Yavuz Yalçın: “Ama buradaki ana sorun. Askeri Savcı yok diyor böyle bir şey.”

Sanık Ahmet Zeki Üçok: “Şimdi cevap verebilir miyim?”
Sanık Metin Yavuz Yalçın: “Böyle bir şey yok diyor.”

Mahkeme Başkanı: “Şimdi.”
Sanık Metin Yavuz Yalçın: “Kovuşturmaya yer olmadığı kararı var. Ve bunun içinde askeri bilirkişiler var. Pek tabi ki Tabipler Odasından bilirkişi olamayacak. Askeri bilirkişi olacak. Bu bir askeri dava. Teşekkür ederim.”

Sanık Ahmet Zeki Üçok: “Cevap vereyim mi Başkanım?”
Mahkeme Başkanı: “İsterseniz bir açıklamada, soru yok ortada. Bir açıklamada bulundu sadece.”

Sanık Ahmet Zeki Üçok: “Yani Askeri Savcı.”
Sanık Metin Yavuz Yalçın: “Efendim.”

Sanık Ahmet Zeki Üçok: “KYOK verdiği halde siz nasıl yargılama yapılıyor, bu konudaki fikriniz nedir diye ben de eskiden Askeri Savcıyım ya belki ondan sormuştur.”

Sanık Metin Yavuz Yalçın: “Sayın Başkan. Sola bakıp ilk kez sağa soru soruyorum da onun için hani.”

Mahkeme Başkanı: “Şimdi sizin suçlamanız ile ilgili bir şey değil. Evet başka soru sormak isteyen var mı?”
Sanık Ahmet Zeki Üçok: “Sayın Başkanım isterseniz buna kısaca bir cevap verebilir miyim ben?”

Mahkeme Başkanı: “Buyurun. Açıklamanızı dinliyoruz.”

Sanık Ahmet Zeki Üçok: “Şimdi ben 1983 yılından beri işte hukukçulukla hem de bu mahkemede başkanlık da yaptım, savcılık da yaptım. Daha sonra adli müşavir olarak da yani avukatların olduğu yerde de bulundum. En sonunda sanık olarak burada bulunuyorum. Yani bu salonda bulunabilecek her yerde bulundum. O yüzden Mahkeme Başkanı bir olaya nasıl bakar, savcı nasıl bakar, işte avukatlar nasıl bakar üç aşağı beş yukarı bu konuda fikir yürütebiliyorum. Yani sizin bakışınız ile Sayın Savaş Bey’in bakışı aynı olay ile ilgili farklı olabilir ve olduğunu da ileride göreceğiz muhtemelen. Şimdi bizim Askeri Savcı olarak öğrendiğimiz bir şey var. Eğer sanık veya şüpheli aleyhine şimdi şüpheli aleyhine somut, hukuki delil yoksa biz dava açmayız. Biz iddianame düzenlemeyiz. Ben onun için ısrarla biz Beşiktaş’tan daha farklı olduğumuzu söylüyorum. Varsayalım ki böyle bir dava açtın, bunu bizim mahkemelerimizin kabul etmesi, bu iddianameyi kabul etmesi mümkün değildir. Yani yüzlerce şüpheliler lehine delil olacak bir dosyada ve bunu savcı görmezden gelip bunlara hiç dokunmayacak. Bu bizim askeri yargıda olmaz. Onun için Sayın 1. Ordu Askeri Savcısı kovuşturmaya yer olmadığı kararı vermiştir. Onun için diğer savcı arkadaşımız, işte Beşiktaş’ta görevli bu aynı olay ile ilgili dava açmıştır. Bu kadar. Sayın Avukatımın da ilave edeceği bir şey varsa.”

Mahkeme Başkanı: “Evet. Başka soru sormak isteyen var mı? Buyurun.”

Bir kısım sanıklar müdafii Av. Ali Fahir Kayacan: “Turgut Atman ile ilgili olarak bu iddiaya konu belge açından Sayın Üçok’a bir iki sorum olacak. Turgut Atman ile kendisi Diyarbakır’da, görev yaptıkları dönemde görev mahalline, ikisinin görev mahalli arasında, yani görev yaptıkları oda arasında ne kadar mesafe vardı? Yani Zeki Üçok’un odası ile Turgut Atman’ın odası arasındaki mesafe.”

Sanık Ahmet Zeki Üçok: “Bir duvar kalınlığında.”

Bir kısım sanıklar müdafii Av. Ali Fahir Kayacan: “Bir de kendisi ile arasında, Turgut Atman arasında kadro ve kuruluş bakımında hiyerarşik bir bağlantı var mıydı? Ve görüşme sıklıkları ve periyotları yani orada aynı mahalde görev yaptıkları için nasıldı? O konularda efendim açıklama yaparsa.”
Sanık Ahmet Zeki Üçok:“2. Kuvvet Komutanlığında benim odam ile tuğgeneral, o zaman tuğgeneral olan Turgut Atman arasında sadece bir duvar vardı yani. Odalarımızın kapıları mesafe olarak bakarsanız herhalde 5 metre falandır. Diğer yandan belki burada bilmeyen yargıçlarımız olabilir. Adli Müşavirler, Askeri Savcılar, Askeri Hakimler komuta, yani nezdinde Askeri Mahkeme kurulan komutana bağlıdır. Yani bağlılık da tam olarak sanki ironik bir bağ varmış gibi düşünmeyin. Sadece bizim birinci sicil amirimiz nezdinde mahkeme kurulan komutandır. Yani bunun haricinde, mesela benim birinci sicil amirim Hava Kuvvetlerinde iken hava kuvvetleri komutanıydı. 2. Kuvvet Komutanlığında görev yaparken de 2. Kuvvet Komutanıydı. Bizim organik bağımız ise sadece ve sadece soruşturma emri vermek ile ilgiliydi. Onun haricinde kurmay başkanı, komutan yardımcısı işte ne bileyim lojistik başkanı vesair gibi bizim ile hiç kimsenin bir bağı yoktur. Özellikle de kurmay başkanı ile o zaman Kurmay Başkanı olan Turgut Atman General ile herhangi bir astlık, üstlük ve yahut da organik, inorganik nasıl düşünürseniz düşününüz herhangi bir bağımız yoktu.”

Bir kısım sanıklar müdafii Av. Ali Fahir Kayacan: “Kendisi ile hangi sıklıkla görüşürdünüz efendim?”
Sanık Ahmet Zeki Üçok: “Kendisi ile görüşmemizde, ben onunla çok görüşmezdim. Çünkü onunla benim işim olmazdı. Biz genelde komutanımız ile hukuki konularda adli müşavir olarak yani eski Amerikalıların dediği gibi legale layzer danışmanlık yapardık. Onun haricine ben işte hukuki konularda görüş bildirirdik. Yazılarda işte hukuki bir şey varsa, soran olursa bilgi verirdik o kadar. Yani Turgut Atman General ile görüşme sıklığım yani orada bulunan herhangi bir subay ile kıyaslanamayacak kadar azdır.”
Bir kısım sanıklar müdafii Av. Ali Fahir Kayacan: “Şimdi Sayın Başkan tabi bu soruyu yöneltmemin amacı Sayın Üçok da zaten belgenin mantıksız ve saçmalığını ifade etti. Bizler de ifade edeceğiz. Aynı daha başka gerekçeler de var. Aralarında, ben çünkü aynı mekanı çok iyi bilen bir kişiyim. Gerçekten 5 metre mesafede görev yapan 2 kişinin, hele hele iddiaya konu olduğu gibi illegal, yasadışı, gizli bir faaliyette birbirlerine yazı yazacak kadar, yani mantıksızlığa düşmelerinin tabi ileride mahkeme tarafından değerlendirilecektir. Ben bunun ortaya konulması açısından bu soruyu sormuştum. Teşekkür ediyorum.”
Mahkeme Başkanı: “Evet.”

Sanık Çetin Doğan: “Biraz evvel Sayın Avukatım Celal Ülgen bir ifadede bulundu. Sizin kişiliğinizden bahsederek bu konuda karar verme yetkinizin olmadığını ima etti. Bilmiyorum bu nedir? Hangi sebeple bu konuya vardı, tahliyeler konusunda. Ben bu sebepten dolayı CMK’nın tam uygulanmasını, 252. madde de ve 175’inde galiba, biz de hukukçu olmaya başladık. Bu şeyin, davanın, bizim davanın acele işlerden sayılan bir dava olduğunu ve duruşmaların aralıksız, sürekli devam etmesinin gerektiğini söyledi. Yani 40 gün ara verildi. Nihayet 3, 4, 5 celse yapılıyor. Önümüzdeki hafta da biraz evvelki konuşmanızda da önümüzdeki hafta da olmayacağını, Allah kerim diyeceğiz. Bir an evvel bari bitirin davayı da kararın, ne varsa onu verin. Bu davanın sonucunu bir an evvel alın. Bize büyük ızdırap veriyorsunuz. Bu ızdırap bizim sağlımızı da yalnız bizim sağlığımızı da değil, ailelerimizin, torunlarımızın, çocuklarımızın sağlığı ile de ilgili. Lütfen bu duruşmayı, bakın sonuna doğru yaklaşıyoruz ki. Eklerinden, yeniden ekleyecekler. Ama yukarıda yeni yer yapıldı. Daha evvel bahsetmiştiniz. Su bastı falan diyorlar. Artık havalar kuru. Bir gün de bizim de yattığımız koğuş da su bastı. Bizim yattığımız yeri su bastı ama biz yatmaya yine devam ettik. Bizde lütfen orada, biz ona da dayanırız. O sular etkilemez, hava meteorolojik hava raporlarına göre önümüzdeki hafta da bir şey yok. Lütfen 240 gündür ikinci defa tutuklandıktan sonraki 240 gündür biz burada yatıyoruz. Ve suçsuzluğumuz açık. Ve bunu en başında söyledim size, en başında. Ve parmak izlerini de kimler yaptığını da parmak izlerini de ortaya koydum. İşte Eskişehir’de bulduğunuz belgeler ile parmak izi var. Emniyetin, Emniyetin sözde yaptığı baskında elde ettiği, 23 Şubat’ta elde ettiği belge 14 Şubat’ta kendilerinin elinde imiş. Yani şimdi düşünün bu nasıl olur? Bir flash disk bulunuyor, hiç orada kontrol edilmiyor. Bilgisayar mı, değil mi izi mutlaka olur onda, bakılmıyor. Yani lütfen bu davayı bir an evvel bitirin. Bıktık, yani çok bıktık çok sıkılıyoruz. Eğer amaç bu ise o zaman biz de tutumumuzu değiştiririz. Evet amaç şey ise bunu sürüncemede bırakmışsa o zaman da bizim, biz de bunu anlarız. Kesinlikle iyi niyetle biz bir an evvel her türlü delili ortaya koymaya çalışıyoruz. O zaman da başka bir tutum tutunuruz. Bu Mahkemeniz ile ilgili olarak. Teşekkür ederim.”

Mahkeme Başkanı: “Mahkemenin o şekilde bir yani davayı sürüncemede bırakma tutumu yok yani. Biz yukarıda salon yapılması konusundaki taleplerimiz, bunlar da yapılıyor. Şartlar oluştuğunda duruşmalara daha da uzun zamanlar ayrılacak yani. Şu anda savunmaları bitirip delillerin tartışılması aşamasına geçilecek. Tabi esas konu mesela, Ahmet Zeki Üçok’un olumsuz görev uyuşmazlığı çıkarılması yönünde talebi var.”
Sanık Ahmet Zeki Üçok: “Olumlu Başkanım.”
Mahkeme Başkanı: “Yani onun da değerini avukatlarınız biliyor. Yani Mahkemeyi nasıl etkileyeceğini. Onların da değerlendirilmesi lazım. Mahkememiz onu değerlendirecek tabi. Ama sürece gidilirse 6 ay da yargılamanın ertelenmesi gerekecek.”

Sanık Ahmet Zeki Üçok: “Hayır efendim.”
Mahkeme Başkanı: “O da var.”

Sanık Ahmet Zeki Üçok: “Yargılama sürecini etkilemiyor. Yani yargılama sürecini etkilemiyor. Yasada da var.”
Mahkeme Başkanı: “Uyuşmazlık Mahkemesi Kanununda.”

Salonda söz almadan konuşanlar oldu, söyledikleri anlaşılamadı.
Sanık Ahmet Zeki Üçok: “Var efendim. Yani Askeri Yargıtay Başkanının dosyayı.”
Mahkeme Başkanı: “Askeri Yargıtay Başkanı dosyayı Uyuşmazlık Mahkemesine götürdüğüne dair bize yazıyı ulaştırdığı andan itibaren 6 ay yargılama durur diyor.”

Sanık Ahmet Zeki Üçok: “Hayır efendim. Diyor ki; bu yargılama sürecini etkilemez diyor.”
Mahkeme Başkanı: “Neyse o şey değil de. Yani hani yargılama sürecini etkileyecek bir sürü unsurlardan bahsediyorum. Bizim irademiz dışında şeyler bunlar. Biz elimizden geldiğince bu dosyaya zaman ayırmaya çalışıyoruz. Başka sorusu olan var mı? Buyurun.”

Üye Hakim Ali Efendi Peksak: “Askeri uygulamalarda sözlü emir olamaz. Sözlü ve yazılı emir verileceği söylenir. Uygulamada ise ispat bakımından sıkıntı olacağı için sözlü emir verilemez şeklinde bir beyanınız var.”

Sanık Ahmet Zeki Üçok: “Şimdi orada beyan etmek istediğim şu. Bizim.”

Üye Hakim Ali Efendi Peksak: “Bu husus. Ben sorumu bir tamamlayayım.”

Sanık Ahmet Zeki Üçok: “Pardon, özür dilerim.”
Üye Hakim Ali Efendi Peksak: “Bu husus 211 Sayılı İç Hizmet Kanununun 8. maddesine aykırılık teşkil etmiyor mu?”

Sanık Ahmet Zeki Üçok: “Şimdi şöyle. Yargıçlık yaptık hepimiz. Komutanlarımızın bir çoğu ben bu konuda sözlü emir verdim diyor. Karşıdaki sanık olan arkadaşımızda diyor ki; bana bu konuda emir verilmedi. Orada izah etmeye çalıştığım emrin yazılı olmasının ispat gücü anlamında. Yoksa tabi ki sözlü emir veriliyor. Yani 6’ncı veya 8’nci madde İç Hizmet Kanununun yazılı, sözlü vesair biçimleridir. Yani yazılı, sözlü, sözlü olması bile şart değil vesair biçimde. Benim orada vurgulamak istediğimi sanırım eksik geçirmiş Sayın Savcı herhalde veya Hakim arkadaşımız.”
Üye Hakim Ali Efendi Peksak: “Evet.”

Sanık Ahmet Zeki Üçok: “Yani oradaki ifade etmek istediğim bu idi. İspat gücü anlamında.”

Üye Hakim Ali Efendi Peksak: “Yine savunmalarınızda Cengiz Köylü hakkında yürütülen bir soruşturmadan dolayı takipsizlik kararı verdim. Bir kısım şüpheliler hakkında da iddianame düzenledim. Ancak sisteme kaydedilme imkanı olmadan atılı başka bir suçlamadan dolayı tutuklandığınızı beyan ediyorsunuz.”

Sanık Ahmet Zeki Üçok: “Evet”

Üye Hakim Ali Efendi Peksak: “Şimdi sisteme kayıttan benim anladığım şimdi bu verilen takipsizlik kararı ve tanzim edilen iddianame resmiyet kazandı mı yoksa hiç mi yani hazırlık aşamasında mı kaldı bu işlem?”

Sanık Ahmet Zeki Üçok: “Hayır, şimdi sanırım ben, benim hazırladığım iddianame bir gazetede yayınlandı.”

Üye Hakim Ali Efendi Peksak: “Evet”

Sanık Ahmet Zeki Üçok: “Ama bu iddianame ile ilgili yani işte sanıkların kimlikleri vesaire normal yazışmayı yapmadan, eksik halde yayınlandı zaten. Nereden aldıklarını da tahmin edebiliyorum, yani o aramalar sırasında iş yerimde bulunan USB’de bulunan bir iddianame. Resmi olarak tarafımdan sunulmamış ama yazılmış bir iddianame idi.”

Üye Hakim Ali Efendi Peksak: “Ham, taslak şeklinde olan.”

Sanık Ahmet Zeki Üçok: “Tabi, tabi.”

Üye Hakim Ali Efendi Peksak: “İmzalanmamış.”

Sanık Ahmet Zeki Üçok: “Evet, evet.”

Üye Hakim Ali Efendi Peksak: “Onu kastediyorsunuz.”

Sanık Ahmet Zeki Üçok: “Onu kastediyorum.”

Üye Hakim Ali Efendi Peksak: “Tamam.”

Sanık Ahmet Zeki Üçok: “Yani burada kovuşturmaya yer olmadığı kararı verdiğimden kastettiğim yani o dönemki fikrimi ifade etmek amaçlı.”

Üye Hakim Ali Efendi Peksak: “Evet, yine askeri birliklerde ya da yerlerde belgeler yer darlığı nedeni ile zemin altına koyulabilir şekli ile bir beyanınız var. Ne tür belgeler bu şekilde zemin altında saklanabilir, hiç şimdiye kadar meslek hayatınızda şahit oldunuz mu?”

Sanık Ahmet Zeki Üçok: “Şimdi şöyle söyleyeyim; meslek hayatımdan şahit olmaktan daha ziyade ben yaklaşık 2 yıldır cezaevinde tutukluyum. Oraya gelen, bu dava ile tutuklu olan arkadaşlarımızın beyanlarını ifade ettim orada. Dediler ki; bizim kaldığımız istihbarat işte şube müdürlüğünün odası küçüktü. Yani her taraf dolap, o kadar çok belge var ki, eski belgeleri yani işte 10 yıl bilmem kaç yıl önce eski denen, işte dergi idi şuydu, buydu. Zaten onların aramalara dikkat ederseniz çoğu işte çeşitli fragsiyonlara ait dergiler. Bunları nereye koyacağımızı düşündük. Ondan sonra sanırım Deniz Kuvvetleri Karargahı, Donanma Karargahında bir bilgi işlem sistemi ile ilgili bir ne derler, işte yerden yükseltme yapıp altından kabloları geçince oralar boş kalmış ve oraya koyduklarını söylediler ve içinde tabiki o bir sürü iddianın çıktığı hard diskin kesinlikle böyle bilgiler içermediğini de ben arkadaşımıza söylemiştim. Fakat onları yazmamış. Onlar yani yer darlığından kullanılmayan, atıl olan şeylerini oraya koymuşlar. Onu ifade ettim.”

Üye Hakim Ali Efendi Peksak: “Şimdi ben savunmalarınızda not alma şekli ile bazı notlar aldım. Eğer yani savunmanızda yanlış not aldıysam ya da size ait değilse o hususu tabiki belirtirsiniz.”

Sanık Ahmet Zeki Üçok: “Tabi buyurun.”

Üye Hakim Ali Efendi Peksak: “Savunmalarınızda bir ön açıklama yaptıktan sonra İlker Başbuğ şayet doğru ise dediniz. İlker Başbuğ generallerini, amirallerini, subay ve astsubaylarını verdiği emirler doğrultusunda hiç çekinmeden hayatlarını feda eden bu kahraman askerlerini satmıştır demektir. En büyük kıyım bu dönemde yapılmıştır şekli ile ben bir özet almışım. İddia ettiğiniz kıyımı kim yapmıştır?”

Sanık Ahmet Zeki Üçok: “Kıyım demedim.”

Üye Hakim Ali Efendi Peksak: “İddia edilen kıyımdan ne kastedilmiştir? Neden yapılmıştır?”

Sanık Ahmet Zeki Üçok: “Şimdi oradaki ifade kıyım değil. Yani bence kıyımdır ama kullandığım tabir kıyım değil yani. Şimdi burada söylemek istediğim şu; bu kadar savunma yaptım. Bütün bu suçlamaların yargılama yeri askeri mahkemelerdir dedim. Peki, kardeşim madem askeri mahkemelerde niçin askeri mahkemelerde dava açılmadı? Hiçbir askeri savcı niçin soruşturma yapmadı sorusuna cevap olsun diye bu örnekleri verdim. Yani askeri savcılara soruşturma verme yetkisinin komutanlarda olduğunu söyledim. Komutanlarımız bütün bunlara rağmen, adli müşavirinin uyarmasına ve bizlerin uyarmamıza rağmen eğer hala soruşturma emri vermeyip biz askeri yargıyı bu işin dışında bırakacak diyorsa, eğer cümlesi ile başlayan cümlemiz. Askerlerini işte generallerini, subaylarını, astsubaylarını satmış demektir. Yine aynı fikirdeyim. Hiçbir değişiklik yok.”

Üye Hakim Ali Efendi Peksak: “Evet, şimdi yine buna şey noktasında 353 Sayılı Askeri Mahkemeler Kuruluş ve Yargılama Usulü hakkındaki kanun 261 maddeden oluştuğunu.”

Sanık Ahmet Zeki Üçok: “Evet, evet”

Üye Hakim Ali Efendi Peksak: “Bu kanunun dahi 238 kez değişikliğe uğradığını beyan ediyorsunuz.”

Sanık Ahmet Zeki Üçok: “Evet”

Üye Hakim Ali Efendi Peksak: “Şimdi bu kanunlardaki değişiklikler nihayetinde Türk Milleti adına yasama yetkisini kullanan bir organ tarafından yapılmakta. Şimdi nihayetinde yine askeri mahkemelerin görevlerini düzenleyen ve adli yargı ile ayrımını yapan düzenleme de yine kanunlar ile çizilmiş. Şimdi ısrarla diyorsunuz ben bunun yanlış olduğunu defalarca uyardım bir soruşturma aşamasında ancak emir verilmedi. Yani şimdi bu bir kanun tanımazlık manasına gelmiyor mu? Kanun ile düzenlenmiş olan bir düzenleme var ise yani soruşturma açılması komutanın takdirinde olan bir husus mu? Kanundaki yetkisini kullanıp bir soruşturma açılması mümkün değil miydi? Ve bir kanundaki yapılan yasama organı tarafından yapılmış olan bu değişiklikler, yasama organını tanımazlık veya eldeki yetkinin gitmesi manasına mı geliyor, kanunun iyileştirilmesi çalışmasında yapılmış olan çalışmalar?”

Sanık Ahmet Zeki Üçok: “Şimdi tabi sıra ile gidelim. Öncelikle soruşturma açılması ile ilgili 95/3, soruşturma evrakını eğer komutan askeri savcılığa göndermez ise suçüstü halleri hariç askeri savcılar dava açamaz. Suçüstü halinde de açıyor, tekrar komutana gönderip devam edeyim mi diye soruyor. O neden ile önce şunda anlaşalım. Yani komutan soruşturma emri vermiyorsa, soruşturma açamıyoruz. Askeri Yargılama Usul Kanunun 261 maddesinin, 238 madde ve fıkrasında yapılan değişiklikler yasama meclisi tarafından oturup da hadi biz bu yasayı değiştirelim diye yapılmadı. Bunlar, bu Genelkurmay Başkanlarının görevli olduğu dönemlerde, onların emirleri doğrultusunda yapılan düzenlemeler ile meclisi gitti. Tabi ki meclisimizin bu konuda bu kanunları değiştirme veyahut da farklı bir şekilde yapma yetkisi var. Ona bizim, kimsenin bir şey dediği yok. Benim burada vurgulamak istediğim, çıkış noktasındaki hata. Yoksa siz meclis olarak isterseniz bir gece yarısı 10 tane kanunu bir önerge ile değiştirebilirsiniz. Bu milletimizin iradesini temsil eden bir kurum. Bizim eleştirdiğimiz, benim eleştirdiğim bu değişikliklere gerek yokken, Genelkurmay Başkanlığı tarafından 261 maddelik bir kanunun 238 madde ve fıkrasının değiştirilmiş olması ve bizim komutanlığımızın önerisi ile yapılması.”

Üye Hakim Ali Efendi Peksak: “Son soru”

Sanık Ahmet Zeki Üçok: “Yoksa kanun tanımaz falan öyle bir şey yok haşa, ben kanun adamıyım.”

Üye Hakim Ali Efendi Peksak: “Belgelerin hepsi sahtedir. Hepsi belirli merkezde üretilmiştir diyorsunuz.”

Sanık Ahmet Zeki Üçok: “Kesinlikle”

Üye Hakim Ali Efendi Peksak: “Bu belirli merkez neresidir? Belirli kelimesi bir somutluk, bir hedef içeriyor. Yani?

Sanık Ahmet Zeki Üçok: “Şimdi efendim onu da izah edeyim. Belirli merkezde üretildiği kanaatinde olduğumuzu inşallah bundan birkaç yıl veyahut da 3 yıl, 5 yıl neyse sonra yine bir gazeteci elinde bir valiz ile gelecek veyahut da bir kahraman polisimiz bir e-mail atacak, ne bileyim bir kahraman savcımız bir işte mail atacak ve bize yapılan bu tezgahların, bu komploların telefon kayıtlarını, ortam dinlemelerini, yazışmalarını getirip sunacak. O zaman bize bu komploları düzenleyen kişileri, kadınlarının sıcak koynundan, torunlarının kucağından alıp buralara getirecekler. Ben bunu söyledim. Çünkü hiçbir komplo sonsuza kadar gitmez. Eninde sonunda bunu yapanlar bir şekilde çıkacak. Yoksa kesin bildiğim bir şey yok. Ama tahmin ettiğim, size isterseniz sabaha kadar konuşabilirim, kimi tahmin ediyorsunuz derseniz.”

Üye Hakim Ali Efendi Peksak: “Tamam Başkanım.”

Üye Hakim Murat Üründü: “Askeri yargı sistemi içerisinde uzun yıllar görev yaptınız her aşamasında.”

Sanık Ahmet Zeki Üçok: “Evet.”

Üye Hakim Murat Üründü: “Soruşturma ve kovuşturma aşamasında. Savunmalarınızda da kendi hukuki görüşlerinizi ve yorumlarınızı belirttiniz, onları dinledik. Yine savunmalarınızda eğer iddia edildiği şekilde bir eylem varsa, bu eylem ancak askeri isyan suçunu oluşturabilir. Bu konudaki yargılamayı yapma görevi de askeri mahkemelerin görevindedir şeklinde beyanlarınız oldu.”

Sanık Ahmet Zeki Üçok: “Evet

Üye Hakim Murat Üründü: “Gerçekten beyan ettiğiniz şekilde askeri isyan suçunu oluşturabilecek ise tekrar bir bilgimizi tazeleyelim. Askeriyede hangi mahkemede görülürdü bu dava?”

Sanık Ahmet Zeki Üçok: “Şimdi tabiki generaller olduğu için Genelkurmay Askeri Mahkemesinde görülürdü. Çünkü generallerin 35. maddeye göre, generallerin bulunduğu yargılamalardaki tek merciimiz bizim Genelkurmay Askeri Mahkemesi, orada görülürdü.”

Üye Hakim Murat Üründü: “Şimdi sizin ile ilgili olduğu iddia edilen belgede, oraj harekat planı hakkında olası yapılacak soruşturmada deniyor. Gerçekten böyle bir eylem gerçekleştirmiş olsa veya bu şekilde eylem gerçekleştiren olsa diyelim. Sizleri tabi şey yapmıyorum. O kapsama dahil etmiyorum, sanıkları. Bu konudaki yargılama nerede yapılırdı?”

Sanık Ahmet Zeki Üçok: “A şıkkı, A şıkkı, eğer sizin dediğiniz doğru ise eğer bu yapıldığı iddia edilen eylemler mülga 765’teki 147. maddedeki suçu meydana getiriyorsa, bizim askeri yargının görevinde değil. Zaten Anayasada son yapılan değişiklikte de bildiğiniz gibi bu değişti. Ama o zamanlar bu değişiklik yoktu. Fakat o zamanlar ne vardı bizim Askeri Ceza Kanununun 54. maddesi vardı. Ne diyor; 125’ten 145’e kadar olan maddeler, sonra 153’e atlıyor. Dolayısı ile askeri yargının görevinde değildi. Yani kimin görevinde idi? Yine o dönemde muhtemelen işte İstanbul’daki ağır ceza mahkemelerinin veyahut da DGM’nin görevinde olurdu. O nedenle dedim ki 2. Hava Kuvveti Komutanlığı Askeri Mahkemesinin bu konuda bir görevi yoktur. Dolayısı ile burada sizin elverişli vasıta, hukuka uygun vasıta oluşmaz dedim. A şıkkı bu.”
Üye Hakim Murat Üründü: “Evet”

Sanık Ahmet Zeki Üçok: “B şıkkı, benim görüşüm ve birçok başka hukukçuların da görüşü bu yönde. Bu suçun askeri bir suç olması yani askeri isyan veyahut da herhangi bir fesat olabilir. Emre itaatsizlik olabilir vesaire vesaire. Bu suçlardan biri olduğu takdirde yargılama yetkisi, yine kimdir bu planın başında olduğu iddia edilen, orgeneral. Kim var? 3 tane orgeneral. İşte bir sürü general, 54 tane şu ana kadar gördüğümüz kadarı ile. Bu generallerin bulunmasından dolayı 353 Sayılı kanunun 35/1 maddesi gereğince yargılama yeri Genelkurmay Askeri Mahkemesidir. Dolayısı ile 2. Hava Kuvveti Komutanlığı Askeri Mahkemesinin, bu dava ile ilişkili olarak soruşturma yapma yetki ve görevi yoktur. Onu vurguladım.”

Üye Hakim Murat Üründü: “Bu eylemler ile ilgili olarak diyorsunuz; kesinlikle 2. Taktik Hava Kuvvetleri.”

Sanık Ahmet Zeki Üçok: “Kesinlikle.”

Üye Hakim Murat Üründü:”Komutanlığı Askeri Mahkemesinin herhangi bir görevi yoktur diyorsunuz.”

Sanık Ahmet Zeki Üçok: “Neden yoktur onu da söylüyorum. General olduğu için olayın içerisinde.”

Üye Hakim Murat Üründü: “General olmasa?

Sanık Ahmet Zeki Üçok: “General olmasa idi. Sadece diyelim ki ben kalkıp tek başıma böyle bir isyan başlatsaydım. O zaman benim yargılanacağım yer de aslında Genelkurmay Askeri Mahkemesi. Çünkü Askeri Hakim ve Savcılar içinde böyle bir düzenleme var. Ama vazgeçelim kim olsun, atıyorum bir tane yüzbaşı arkadaşımız olsun. Nerede görevli olsun? İşte 2. Ordu Komutanlığında. O zaman tek başına ise yani hiçbir general yoksa ve 2. Ordu Komutanlığında görevli ise bu arkadaşlarımız. 2. Ordu Komutanlığı Askeri Savcılığı bu soruşturmayı yapacaktı. Ama benim ve Turgut Atman general ile ilgili olarak 2. Hava Kuvveti Komutanlığı Askeri Mahkemesinin hiçbir şekilde görevi yok. Hem askeri hakim olmamdan, hem Turgut Atman’ın general olması.”

Üye Hakim Murat Üründü: “2. Taktik Hava Kuvvetleri Komutanlığının sorumluluk bölgesinde general olanlar ile ilgili beyan ettiniz nerede yargılanacağını. Genelkurmay Askeri Mahkemesinde dediniz.”

Sanık Ahmet Zeki Üçok: “Sadece 2. Taktik’tekiler değil. Türkiye Cumhuriyetinde, Türk Silahlı Kuvvetlerinde görev yapan tüm generallerin yargılanma yeri Genelkurmay Askeri Mahkemesidir.”

Üye Hakim Murat Üründü: “Hayır, hayır sadece 2. Taktik Hava Kuvvetleri Komutanlığında general olmayanlar şayet iddia edildiği şekilde oraj hava harekat planı kapsamında bir eylem gerçekleştirecek olsalar nerede yargılanırlardı?”

Sanık Ahmet Zeki Üçok: “Şimdi varsayım üzerinden söylüyorsanız. Varsayım üzerinden konuşayım. Somut iddianame ile ilgili soruyorsanız onunla ilgili. Hangisini soruyorsunuz?”

Üye Hakim Murat Üründü: “Varsayım üzerinden soruyorum ben size.”

Sanık Ahmet Zeki Üçok: “Eğer bu oraj veya oraj harekat planını ve bunu irtibatladığınız balyoz, sözde balyoz harekat işte balyoz harekat planında hiç general yoksa, bakın yine söylüyorum hiç general yoksa, bunların yargılanma yeri suç işledikleri yer mahkemesidir. Sizin yaptığınız gibi şu anda irtibat nedeni ile bunlar bir mahkemede toplanabilir. Ama eğer herhangi bir, tek bir general dahi varsa bunların yargılanma yeri Genelkurmay Askeri Mahkemesidir.”

Üye Hakim Murat Üründü: “Askeri yargı sistemi içerisinde, soruşturmanın her aşamasını kontrol altında tutma ve yönlendirme imkanı var mıdır?”

Sanık Ahmet Zeki Üçok: “Yani bunu Savcı Bey’e soralım. Bana niye soruyorsunuz.”

Üye Hakim Murat Üründü: “Askeri yargı sistemini en iyi bilen sizsiniz. Uzun yıllar görev yaptınız.”

Sanık Ahmet Zeki Üçok: “Şimdi bakın, peki ben size soruyorum. Sayın Savcım, Adalet Bakanlığı sistemi içerisinde yargılamanın her aşamasını kontrol altına alma imkanı var mıdır? Yani bunun gibi bir soru bu. Sizden benim bir farkım yok.”

Söz almadan konuşanlar oldu, anlaşılamadı.

Mahkeme Başkanı: “Sessiz olun lütfen. Sessiz olun.”

Sanık Ahmet Zeki Üçok: “Benim sadece tabii olduğum kanun farklı. Ben Askeri Yargıcım, Askeri Savcıyım. Bizler de en az sizler kadar bağımsızız. Bize eskiden sicil verilirdi falan bağımsız değildi derlerdi. Şimdi sicil verilmiyor. Bizlerin hakkında yapılan işlemlere karşı, biz idari yargıya başvurabiliyoruz, siz vuramıyorsunuz. Biz daha bağımsızız. Ben 30 senedir bu mesleğin içerisindeyim. Daha bugüne kadar bana hiçbir komutanım. Hiçbir arkadaşım gelip de ya şu benim dostumdur, bilmem nedir demedi. Diyebilir miydi? Diyebilirdi o da ayrı mesele ama demedi. Özellikle komutanlar ile ilgili söylüyorum. Askeri hakim ve savcılara ne yazık ki kamuoyunda yanlış algılanan, buna tabi birçok siyasimiz neden oluyor. Algılandığı şekilde bir böyle ona bağlıdır, buna bağlıdır yok. Tam aksine ben kimden korkarım biliyor musunuz korkacak olsam? Milli Savunma Bakanından korkarım. Çünkü bana ceza verme yetkisi Milli Savunma Bakanının. Ve bana 5 tane disiplin cezası verdi. 1. sınıf hakimliğimi aldı. Ben niye komutandan korkayım. Esas burada yasalara aykırı olan, Milli Savunma Bakanının tek başına, tek başına askeri hakim ve savcılar hakkında soruşturma açtırma yetkisinin olması, açtığı soruşturmada verilen raporun lehine veya aleyhine olduğuna hiç bakmadan disiplin cezası verebilmesi, artı devam ediyorum. Bu disiplin cezasının kesin olması, yargı yolunun kapalı olması. Siz olsanız, Milli Savunma Bakanından mı korkarsınız, yoksa orada hiçbir yetkisi olmayan, ceza verme yetkisi yok, şu yok, bu yok olan komutandan mı? Hani Milli Savunma Bakanı ile beraber hükümeti devirmeye kalksaydık mantıklı olacaktı.”

Üye Hakim Murat Üründü: “Dünkü savunmalarınızda beyan ettiniz. Dediniz ki; işte bizim Genelkurmay Başkanlarımız veya işte komutanlarımız izin verseler idi, bir soruşturma açılsaydı.”

Sanık Ahmet Zeki Üçok: “Bakın 2 mevzuyu karıştırmayalım. Soruşturma emri vermek ayrı bir şey, bir hakim, savcıya etki etmek ayrı bir şey. Soruşturma emri vermez. O, ona kanunla tanınmış. Milli Savunma Bakanına da kanunla ne tanınmış? Askeri yargıç ve savcılara disiplin cezası verirsin tanınmış. Yani ikisi farklı şey.”

Üye Hakim Murat Üründü: “Şunu demek istiyorum.”

Sanık Ahmet Zeki Üçok: “Pardon.”

Üye Hakim Murat Üründü: “Bir komutanının iki dudağı arasındaki bir mesele midir bu soruşturma izni verip vermeme veya soruşturma açıp açmama, bu konuda yargılama yapıp yapmama askeri yargıda?”

Sanık Ahmet Zeki Üçok: “Şimdi şöyle; suçüstü hariç, diyelim ki; burada oturan, bu iki kişinin başına bir olay geldi. Ne yaptı, soruşturma emri vermedi komutan. Bu sefer ne yapabiliyorsunuz? Soruşturma emri vermeyen komutanı, bir üst amirine bu olaydan zarar gören kişiler müracaat edebiliyor. O da vermediği takdirde bitiyor.”

Üye Hakim Murat Üründü: “Dün sitemleriniz vardı.”

Sanık Ahmet Zeki Üçok: “Tabi halen.”

Üye Hakim Murat Üründü: “soruşturma açılmadı.”

Sanık Ahmet Zeki Üçok: “Evet.”

Üye Hakim Murat Üründü: “Bu konuda bir emir vermediler şeklinde. Ben de onun için soruyorum. Emir vermedikleri an olay kesiliyor mu?”

Sanık Ahmet Zeki Üçok: “Evet, şu anda askeri savcılar açısından ne yazık ki böyle. Askeri savcılar açısından söylüyorum.”

Üye Hakim Murat Üründü: “İsteseler o komutanlar soruşturmayı yönlendirebilir mi o zaman.”

Sanık Ahmet Zeki Üçok: “Bakın soruşturma emri vermek ile soruşturmayı yönlendirmek arasındaki farkı muhtemelen biliyorsunuzdur.”

Üye Hakim Murat Üründü: “Veya kontrol altında tutabilir mi?”

Sanık Ahmet Zeki Üçok: “Bakın aynı soruyu size soruyorum. Savcı Bey’e sordum. Siz herhangi bir soruşturmayı kontrol altında tutabilir misiniz? Eğer evet diyorsanız, bizdeki hayır.”

Üye Hakim Murat Üründü: “Askeri yargı sistemi ile adli yargı sistemi farklı yani anlattığınız gibi.”

Sanık Ahmet Zeki Üçok: “Ne gibi, ne gibi?”

Üye Hakim Murat Üründü: “Komutan izin vermediği sürece diyorsunuz soruşturma yapılamaz.”

Sanık Ahmet Zeki Üçok: “Bakın size de eğer ki bu aynı Memur Muhakemat Kanunu ile paralel bir şeydir bu. Birçok memur hakkında eğer bilmem ne komisyonu izin vermezse, bankada görevli veznedar hakkında bilmem bankacılar birliği izin vermezse soruşturma açamıyoruz. Aynı şey yani. Buradaki memur sıfatını asker olarak alın, bunun da soruşturmaya izin verme yetkisini nasıl ki il bilmem ne komisyonuna vermek yerine komutana vermiş.”

Üye Hakim Murat Üründü: “Tamam Başkanım.”

Mahkeme Başkanı: “Buyurun. Açıklamada mı bulunacaksınız Avukat Bey?”

Bir kısım sanıklar müdafii Ali Fahir Kayacan: “Bir kere öncelikle Sayın Üye Hakimin, sanık Zeki Üçok’a yani sorduğu sorular davanın özü ile ilgili olmaktan ziyade, bu benim şahsi kanaatim. Askeri yargı ve askeri yargıçların görev yapma şartları bakımından, onlar açısından rencide edici bulduğumu ifade edeyim, öncelikle. Askeri yargıçlar, sizler ne kadar kendinizi bağımsız görüyorsanız, o kadar bağımsızdır. Geçmişte de öyle olmuşlardır. Şu anda da öyledir 1, 2. si Askeri Yargılama Usul Yasasının 95. maddesine göre Sayın Mahkeme Heyeti de açıp bakabilir. Aslında bu sorular için yasa açık. Bir sanığa veya başka birisinin ifade etmesine gerek yok. Ondan öğrenilmesine de gerek yok. Yasa açık, askeri savcılar, gecikmesinde sakınca bulunan hallerde ve ağır cezalı hallerde re’sen soruşturmaya başlayabilirler. Komutanın izin vermesine falan gerek yok. Soruşturma emri vermesine de gerek yok. Gecikmesinde sakınca bulunan hallerde ve ağır cezalı hallerde askeri savcı re’sen soruşturmaya başlar. Sadece komutanlığa yazı yazar, o kadar. Oradan izin falan almaz. Bunlar yasada açık. Yani onun için bunu herhangi bir sanığın, sanığa sorulacak soru ile alınacak cevaptan ziyade, yasadaki hükmün incelenmesi bu sorunun cevabını bence çok daha iyi verecektir. Bunu eski bir askeri yargıç olarak, sorulan soruları, askeri yargıçların bağımsız olmadıkları imasını demeyeyim, algısını yaratabileceğinden gerçekten ben üzüntü ile karşıladım. Şimdi iş oraya varırsa adli yargı, askeri yargı hakiminin bağımsızlığı yönünden, çok söylenecek şeyler var. Onun için o konulara aslında girilmemesi bence çok daha iyi olurdu. Çok teşekkür ediyorum.”

Üye Hakim Murat Üründü: “Sayın Avukatım, bizim sorduğumuz soru, kesinlikle sanığı rencide edici şekilde soru değildir. Sanık hakkında düzenlendiği iddia edilen belgeyi umarım okumuşsunuzdur, görmüşsünüzdür. Onun 2. bendinde soruşturmanın her aşamasının kontrol altında tutulabileceği ve yönlendirilebileceği değerlendirilmektedir şeklinde görüş bildirdiği iddia ediliyor. Bu şekilde hukuki bir görüş bildirdiği iddia ediliyor.”

Bir kısım sanıklar müdafii Ali Fahir Kayacan: “Mümkün değil işte Sayın Hakim Bey. Mümkün değil bu.”

Üye Hakim Murat Üründü: “Biz de gerçekten böyle bir şey var mı, yok mu? Bunu irdelemek için bu tür sorular soruyoruz.”

Bir kısım sanıklar müdafii Ali Fahir Kayacan: “Yok işte mümkün değil.”

Üye Hakim Murat Üründü: “Yani bunda anormal bir şey yok. Onu belirtmek istedim.”

Bir kısım sanıklar müdafii Ali Fahir Kayacan: “Ama hayır askeri yargıçlara o kadar, sivil hakimler gibi değil dediniz. Biraz önce dediniz. Yani askeri yargıçlar, komutan emir vermeden kıpırdayamaz askeri savcılar anlamında yani bilmiyorum ben bunu herkes duydu. Ben de diyorum ki öyle bir durum yok, askeri savcı gecikmesinde sakınca bulunan hallerde ve ağır cezalı hallerde resen soruşturmaya başlar. Hiç kimsenin iznine de gerek yok.”

Üye Hakim Murat Üründü: “Sanığın kendi beyanına göre dedik yani komutan izin vermezse soruşturma açılamaz diyor.”

Bir kısım sanıklar müdafii Ali Fahir Kayacan: “Efendim sanığın beyanı mı önemli, yasa mı önemli?”

Üye Hakim Murat Üründü: “Tabiki yasa önemli ama biz”

Bir kısım sanıklar müdafii Ali Fahir Kayacan: “E işte ben de onu ifade etmek istedim.”

Üye Hakim Murat Üründü: “Sorguda da biz hangi soruyu soracağımıza müsaade edin, kendimiz takdir edelim yani.”

Bir kısım sanıklar müdafii Ali Fahir Kayacan: “Soru, ben soruya Sayın Hakim Bey sorunun soruluş anlamına müdahale anlamında değil, tabiki ama burada o mesleği geçmişte yapan insanların da rencide edici veya öyle algılayıcı olarak ben en azından algıladım ben o bakımdan. Yoksa bizim de başka bir amacımız yok teşekkür ediyorum.”

Üye Hakim Murat Üründü: “Kesinlikle ne bu sanığı, ne diğer sanıkları rencide edici şekilde bir kastımız yok yani bunu belirtelim.”

Cumhuriyet Savcısı Savaş Kırbaş: “Ben sorumu sorabilir miyim?”

Sanık Ahmet Zeki Üçok: “Ben bir şey de ilave edebilir miyim bu konuşma üzerine Başkanım.”

 Mahkeme Başkanı: “Şimdi Savcı Bey soru soracaktı. Buyurun ekleyin Savcı Bey’e söz hakkı vereceğim çünkü.”

Sanık Ahmet Zeki Üçok: “Başkanım.”

Bir kısım sanıklar müdafii Ahmet Koç: “Sayın Başkanım, askeri hakim ve savcılarda en azından sivil savcı ve hakimler kadar son derece özgürdür. Etki altında kalmazlar. Sayın Üründü’ye sadece şöyle bir öneride bulunabilirim; Sıkıyönetimde ve Devlet Güvenlik Mahkemelerinde, askeri hakimler ile çalışan hakim arkadaşlardan sorarlar ise askeri hakimlerin ne şekilde etkili ve katkılı olduklarını öğrenirler. Zannediyorum zatıaliniz de tanırsınız. Örneğin bir Şerafettin İste’den sorulursa askeri hakimler ile ilgili detaylı bir bilgi verir diye düşünüyorum. Teşekkür ediyorum.”

Mahkeme Başkanı: “Bizim şüphemiz yok yargıç görevi yapan. Asker olsun, sivil olsun. Yani öyle bir şüphemiz yok. Sadece iddia ile ilgili arkadaşlar soru soruyorlar.”

Bir kısım sanıklar müdafii Ahmet Koç: “Meslektaşımın da ifade ettiği gibi rencide edici bir soru diye düşünüyorum Sayın Başkanım.”

Mahkeme Başkanı: “Yok kast o yönde değildir.”

Sanık Ahmet Zeki Üçok: “Bir husus daha ilave etmek istiyorum müsaade ederseniz. Şimdi askeri adli müşavirim ben. Adli müşavir ile savcı ve mahkeme arasında organik hiçbir bağ yoktur. Yani gidip de sen söyle yap, böyle yap demek gibi yani hukuksal olarak da bir iletişim yok. Bu noktayı da belirtmek istiyorum. Yani onları kontrol altında, soruşturmayı yönlendirme, etki altına alma anlamında söylüyorum.”

Cumhuriyet Savcısı Savaş Kırbaş: “Şimdi askeri yargının bağımsızlığı konusu çok tartışılacak bir konudur, Avukat Bey’in de belirttiği gibi. Bana sorduğunuz için söylüyorum. Ben Cumhuriyet Savcısı olarak bir suç ihbarı veya şikayet aldığımda kimseden emir beklemem, kimseden sormam. Direkt olarak soruşturmaya başlarım. Yasada belirtilen bir iki suç hariç bu şekilde hareket ederim. Bir iki suç vardır. Onlar Adalet Bakanının iznine tabidir. Diğer suçlarda kimse bana ya ben emir bekliyorum, soruşturmayı açayım mı, açmayayım mı demem. Başlarım soruşturmama devam ederim. Soruşturmama devam ederim.

Sanık Ahmet Zeki Üçok:”Ne güzel.”

Cumhuriyet Savcısı Savaş Kırbaş: “Kimse de sadece bana malum şu anda da basın organlarında yer aldığı şekilde benden alıp başka savcıya başsavcıya verebilir. Bu şekilde olur kimseden emir beklemem neticede. Benim konum o değildi. Ben sadece şunu soracağım; siz savunmalarınızda, şu anda yargılaması yapılmakta olan 765 Sayılı TCK’nın 147. maddesinde belirtilen Türkiye Cumhuriyeti Hükümetini Cebren Iskat veya Vazife Görmekten Men Etmeye Teşebbüs etmek, kısaca darbe yargılaması suçunun yargılama yeri adli yargı mıdır, askeri yargı mıdır?”

Sanık Ahmet Zeki Üçok: “Şimdi”

Cumhuriyet Savcısı Savaş Kırbaş: “Net cevap, net cevap istiyorum.”

Sanık Ahmet Zeki Üçok: “Bana böyle Amerikalı avukatlar gibi yapmayın.”

Cumhuriyet Savcısı Savaş Kırbaş: “Yani net.”

Sanık Ahmet Zeki Üçok: “Şimdi bir soru soruyorum evet ya da hayır.”

Cumhuriyet Savcısı Savaş Kırbaş: Soru çok net.”

Sanık Ahmet Zeki Üçok: “Çok net cevap veriyorum.”
Cumhuriyet Savcısı Savaş Kırbaş: “Askeri yargı mıdır, adli yargı mıdır?”

Mahkeme Başkanı: “Tamam.”

Bir kısım sanıklar müdafii Av. Şule Nazlıoğlu Erol: “(Söz almadan konuşuldu. Anlaşılamadı)”

Sanık Ahmet Zeki Üçok: “Bir saniye hanımefendi.”

Mahkeme Başkanı: “İsterse cevap vermeyebilir.”
Cumhuriyet Savcısı Savaş Kırbaş: “147’nin yargılaması kime aittir Avukat Hanım.”

Sanık Ahmet Zeki Üçok: “(Söylenenler anlaşılamadı)

Mahkeme Başkanı: “Karşılıklı iki hukukçu görüş teatisinde. (birkaç kelime anlaşılamadı)

Cumhuriyet Savcısı Savaş Kırbaş: “Yani 147. maddesi ile ilgili yargılamanın.”

Mahkeme Başkanı: “Soruşturma ile ilgili değil.”

Cumhuriyet Savcısı Savaş Kırbaş: “Delillerin tartışılması kime aittir, askeri yargıya mı aittir?”

Sanık Ahmet Zeki Üçok: “Bekleyin 1 dakika sorunuza cevap verebilir miyim?”

Cumhuriyet Savcısı Savaş Kırbaş: “ Buyurun”

Bir kısım sanıklar müdafii Av. Şule Nazlıoğlu Erol: “Oraya mı ait, buraya mı ait?”

Cumhuriyet Savcısı Savaş Kırbaş: “Avukat Hanıma sormadığımız halde Avukat Hanım konuşuyor.”

Mahkeme Başkanı: “Avukat Hanım siz müsaade edin.”

Cumhuriyet Savcısı Savaş Kırbaş: “Yani biz böyle atılıp laf alıyor muyuz? Ben sanığa soru soruyorum. Avukat Hanım oradan atlıyor.”

Mahkeme Başkanı: “Savcı Bey şey yapalım.”

Bir kısım sanıklar müdafii Av. Şule Nazlıoğlu Erol: “Sözünüze dikkat edin.”

Cumhuriyet Savcısı Savaş Kırbaş: “ Atlıyor, atlıyor evet.”

Bir kısım sanıklar müdafii Av. Şule Nazlıoğlu Erol: “Atlamıyorum ben. Sözünüze dikkat edin. Atlıyor diyemezsiniz.”

Mahkeme Başkanı: “Bakın, yanlış ifade edilen bir şey yani söze müdahale ediyor diye düzeltelim. Şimdi bakın.”

Bir kısım sanıklar müdafii Av. Celal Ülgen: “Avukat Arkadaşımıza atlıyor diyemez.”

Mahkeme Başkanı: “Avukat Bey siz de müsaade edin, toparlayalım.”
Cumhuriyet Savcısı Savaş Kırbaş: “Siz de benzer hareket ediyorsunuz. Söz almadan konuşuyorsunuz.”

Mahkeme Başkanı: “Savcı Bey siz de.”

Bir kısım sanıklar müdafii Av. Celal Ülgen: “(mikrofona konuşulmadığı için anlaşılamadı)”

Cumhuriyet Savcısı Savaş Kırbaş: “ Ben söz almadan konuşuyor muyum? Bin defa söyledik bunu.”

Bir kısım sanıklar müdafii Av. Celal Ülgen: “(Söz almadan konuşulduğu için anlaşılamadı.)

Cumhuriyet Savcısı Savaş Kırbaş: “Söz almadan konuşmayın o zaman. Niye söz almadan konuşuluyor.”

Bir kısım sanıklar müdafii Av. Celal Ülgen: “Atlıyor kelimesini (birkaç kelime anlaşılamadı).”

Cumhuriyet Savcısı Savaş Kırbaş: “Söz almadan konuşmayın o zaman.”

Mahkeme Başkanı: Savcı Bey siz.”

Cumhuriyet Savcısı Savaş Kırbaş: “ Biz söz almadan konuşuyor muyuz?”

Mahkeme Başkanı: “Avukat Bey siz de oturun lütfen. Savcı Bey siz de tamam mikrofonu kapatın.”

Sanık Ahmet Zeki Üçok: “Cevap verebilir miyim?”

Mahkeme Başkanı: “Şimdi orada amacını aşan bir şey yani söze müdahale etme anında kullanılmıştır diye düşünüyoruz. Tabi Savcı Bey’in sorduğu soru, tabi yargılamanın nerede yapılacağı, savunmasında yargılama yeri burası değil şeklinde bir hukuki teori ortaya koymuştu.”

Sanık Ahmet Zeki Üçok: “Evet.”

Mahkeme Başkanı: “Sanık. Onunla ilgili tam net olarak teorisini ortaya koymak açısından bir netleştirme sorusu. O bakımdan cevap vermek isterseniz.”

Sanık Ahmet Zeki Üçok: “Veriyorum.”

Mahkeme Başkanı: “Buyurun.”

Sanık Ahmet Zeki Üçok: “Şimdi burada zaten yapılan vasıflandırma hatası. Olay aynı olay. Bu olayı Sayın Savcımız 147 olarak değerlendiriyor, ben savcıyım. Ben de 100 olarak değerlendiriyorum Askeri Ceza Kanununda. Burada eğer ki iddialı ise bu 147 olur diye. Hodri meydan gidelim Uyuşmazlık Mahkemesine, kim haklı görelim. Öyle yok. Sizin sadece vasıflandırma, eğer vasıflandırma derse ki Uyuşmazlık Mahkemesi; evet arkadaş bu 147. maddeyi oluşturur bu suçlar, bu iddianamede tarif edilen eylemler işte mülga 765, 147’i oluşturur diyorsa, bu tabiki sivil yargının görevi ama bu vasıflandırma Askeri Ceza Kanununun 100. maddesindeki askeri isyan veyahut da emre itaatsizlik her neyse bir suçu oluşturuyor derse o zaman da yargılama yetkisi askeri yargı. Ben sizin sadece vasıflandırma hatası yaptığınızı iddia ediyorum. Yoksa 147’nin burada yargılanmayacağını söylemedim.”

Mahkeme Başkanı: “Peki.”

Sanık Ahmet Zeki Üçok: “Madem çok iddialı.”

Mahkeme Başkanı: “ Sizin düşüncenize.”

Sanık Ahmet Zeki Üçok: “Gidelim efendim.”

Mahkeme Başkanı: “Göre Uyuşmazlık Mahkemesi, Cumhuriyet Savcısının iddianamesini vasıflandırmasına müdahale edebilir mi, yoksa mevcut vasıflandırmaya göre görevli mahkemenin neresi olduğunu mu belirler, sizin düşüncenize göre?”

Sanık Ahmet Zeki Üçok: “Hayır. Bakın ben size çok net örnekler verebilirim. Çünkü biz bunu yaşadık. Daha önce belki hatırlarsınız kamuoyunda bu sahte çürük raporu, BDP Genel Başkanının da sanık olduğu dosyada. Oradaki sivil suç olan sahte evrak düzenlemeyi bile askeri yargının görevi olarak verdi. Ben diyorum ya buyurun hodri meydan. Madem o kadar güveniyorsunuz gidelim askeri, Uyuşmazlık Mahkemesine, versin bize kararı. Desin ki evet bu 147’dir veyahut da 100’dür veyahut da bilmem nedir. Ona göre konuşalım. Yoksa ben sizinle burada sabaha kadar tartışırım. Ben askeri yargıya girer, sivil yargıya girer. İkimizde kendi fikrimizden dönmeyiz. Ama bunu çözmek için atalarımız bunu düşünmüş demiş ki; bir Uyuşmazlık Mahkemesi kuralım adı üzerinde. Uyuşamazsanız gelin bana ben size çözümünü söyleyeyim. Niye gitmiyoruz yani?”

Mahkeme Başkanı: “Tabi Uyuşmazlık Mahkemesi, Anayasada da kuruşmuş bir mahkeme yani Anayasada geçen mahkeme bununla ilgili yasası da var.”

Sanık Ahmet Zeki Üçok: “Tamam işte onu söylüyorum.”

Mahkeme Başkanı: “Benim size söylemek istediğim şu; Uyuşmazlık Mahkemesi, Savcının yani sizin hukuki düşüncenize göre, hukukçusunuz. Savcının açmış olduğu iddianamedeki vasıflandırmaya mı bakar yoksa doğrudan doğruya iddianamenin içine girer sen vasıflandırmayı yanlış mı yapmışsın der. Onumu, yani o konuda düşünceniz ne?”

Sanık Ahmet Zeki Üçok: “Hemen söylüyorum. Şimdi A savcısı aynı maddi vakayı demiş ki Askeri Ceza Kanunu 100. maddesi, B savcısı da aynı maddi vakayı demiş ki Türk Ceza Kanunu 147. maddesi, bu durumda bu suçun hangi olayı veyahut da bu maddi vakanın hangi suçu oluşturduğunu Uyuşmazlık Mahkemesinin değerlendirmemesi mümkün mü? Değerlendirmeden nasıl karar verecek A veya B görevlidir diye. O yüzden mutlaka gelecektir.”

Mahkeme Başkanı: “Sizin dediğiniz olayda bir dava olmuş olsa askeri yargıda.”

Sanık Ahmet Zeki Üçok: “A şıkkı o Sayın Başkanım B şıkkı da 10. maddede var Uyuşmazlık Mahkemesinde.”

Mahkeme Başkanı: “Biliyorum, biliyoruz.”

Sanık Ahmet Zeki Üçok: “Biz ona dilekçemi hazırladım. Şimdi sizden görevsizlik kararının reddini alamadığım için veremiyorum. O zaman vereyim ben size gönderelim Askeri Yargıtay Başkanına. Sayın Başkanımızda.”

Mahkeme Başkanı: “Başsavcısına.”

Sanık Ahmet Zeki Üçok: “Başsavcısına, oda göndersin Uyuşmazlık Mahkemesine bakalım Sayın Savaş Bey mi haklı ben mi haklıyım? Yoksa burada bu işi boşu boşuna konuşmuş oluruz.”

Cumhuriyet Savcısı Savaş Kırbaş: “Sorumun devamını sorabilir miyim Başkanım?”

Mahkeme Başkanı: “Buyurun.”

Cumhuriyet Savcısı Savaş Kırbaş: “Aldığım cevap anladığım kadarı ile 765 sayılı TCK ile ilgili yargılama yapma yerinin adli yargıya ait olduğu şeklinde cevap aldık.”

Sanık Ahmet Zeki Üçok: “Evet.”

Cumhuriyet Savcısı Savaş Kırbaş: “Bu durum yargılanan kişilerin asker kişi olması bu durumu değiştirir mi?”

Sanık Ahmet Zeki Üçok: “Şimdi bakın. Zaten sanırım pek göremediniz yansıda da yaptım. Çok net olarak zaten yansıda gösterdim. 54. maddemiz ne diyor? 125’den 145’e kadar olan maddeleri. 56 ne diyor? 158, 159 diye devam ediyor. Yani 125 ile 145 arası askeri yargının görevidir. 145 ile 158 arası sivil yargının görevidir. Daha açık söyleme mi ister misiniz? İşte en neti bu.”

Mahkeme Başkanı: “Evet, peki.”

Sanık Ahmet Zeki Üçok: “Yani yasa hükmü bu.”

Cumhuriyet Savcısı Savaş Kırbaş: “Ben sanıktan bunu söylemesini istiyorum. Niye şey yapıyorsunuz ki Avukat Bey. Ne var bunda? Yani değiştirir mi, değiştirmez mi? Çok da tartışacak bir şey yok ki.”

Salonda söz almadan konuşanlar oldu.

Mahkeme Başkanı: “Tamam, tamam. Avukat Bey söz almadan konuşmayın. Tamam konu kapanmıştır.”

Cumhuriyet Savcısı Savaş Kırbaş: “Tartışacak bir şey yok çok net bir soru soruyorum. Basit öyle mi, değil mi bu kadar basit.”

Salonda söz almadan konuşanlar oldu.

Cumhuriyet Savcısı Savaş Kırbaş: “ Basit bir soru uzatmasın, uzatmasın o zaman. Basit soru soruyorum ben.”

Sanık Ahmet Zeki Üçok: “Şimdi ben Sayın.”

Cumhuriyet Savcısı Savaş Kırbaş: “Çok basit zor sorular sormuyorum. Basitleri soruyorum ben.
Bir kısım sanıklar müdafii Av. Salim Şen: “(Söz almadan ve mikrofona konuşmadığı için konuşulanlar anlaşılamadı.”

Cumhuriyet Savcısı Savaş Kırbaş: “Yani, basit bir soru sanık öyle midir, değil midir? Bunu cevaplayacak bu kadar.”
Sanık Ahmet Zeki Üçok: “Savaş Bey.”

Bir kısım sanıklar müdafii Av. Salim Şen: “(Söz almadan ve mikrofona konuşmadığı için konuşulanlar anlaşılamadı.)
Cumhuriyet Savcısı Savaş Kırbaş: “Ben gerek duyuyorum.”

Bir kısım sanıklar müdafii Av. Salim Şen: “(Söz almadan ve mikrofona konuşmadığı için konuşulanlar anlaşılamadı.)
Cumhuriyet Savcısı Savaş Kırbaş: “ Sanık isterse cevap vermeyebilir. Siz neden soruyorsunuz ki.”

Mahkeme Başkanı: “Avukat Bey lütfen size söz hakkı verilmedi.”

Cumhuriyet Savcısı Savaş Kırbaş: “Sanığın avukatı değilsiniz ki.”

Mahkeme Başkanı: “Müdahale etmeyin. Tamam, sorunuza cevap verdiniz.”

Sanık Ahmet Zeki Üçok: “Savaş Bey yalnız tabi ki basit sorular soruyor ama yani daha böyle cinlik içeren basit sorular soruyor. Yani ne demek istediğinizi hep beraber anlıyoruz. Biz de orada oturdum ben de çok. Ben de böyle çok şey sorular sorardım. O yüzden.”

Cumhuriyet Savcısı Savaş Kırbaş: “Çok basit.”

Sanık Ahmet Zeki Üçok: “Basit soru soruyorum falan bunları bırakalım. Hayır, zor sorular soruyor.”

Mahkeme Başkanı: “Şimdi herkesin.”

Cumhuriyet Savcısı Savaş Kırbaş: “Çok, çok basit ise cevap verin.”

Mahkeme Başkanı: “Lütfen sessizliğimizi koruyalım. Yani şimdi söz hakkı vermeden konuşma, gülme, kendi aranızda değerlendirme yapma bu Mahkeme düzenini bozan hareketler bunlar.

Salonda söz almadan konuşan oldu.

Mahkeme Başkanı: “Kahkaha ile gülenler var ona ne diyeceğiz? Bakın bazen duruşmanın seyri itibari ile iş oraya geliyor ki, gülünmesi gereken konular oluyor. Biz de bunlara müsamaha gösteriyoruz. Ama bir yere kadar müsamaha gösterilir. Buyurun Şeref Bey söz istiyor. Mikrofonu açalım.”

Bir kısım sanıklar müdafii Av. Şeref Dede: “Tamam şimdi tabi hakikaten daha önce konuşmuştuk insan olduğumuz için insani tepkiler veriyoruz. Yalnız bu duruşma ilginç, huzurda bir sanık sorgulanıyor. Yani biz öyle biliyoruz. Ceza.”

Mahkeme Başkanı: “Öyle oluyor farklı bir şey var mı?”
Bir kısım sanıklar müdafii Av. Şeref Dede: “Bakacağız şimdi.”
Mahkeme Başkanı: “Evet bakalım.”

Bir kısım sanıklar müdafii Av. Şeref Dede: “Bakacağız çünkü ben şaşırmaya başladım. Çünkü burada biz artık bir ihtimalleri sorgulamaya bir ihtimalleri yargılamaya başladık. Ceza yargılaması ihtimali yargılamaz. Yargılayamaz. Çünkü ihtimal herkesin düşüncesine göre değişir. İhtimal yasada yazılmaz. Bir belgesi bulunamaz. Bir ihtimal nasıl soru olarak sorulabilir? Şimdi huzurdaki sanık yüksek derecede bir yargıç, sizin gibi bir zamanlar kürsüye oturmuş. Türk Milleti adına askeri yargıda olsa, bağımsız yargı yetkisini kullanarak hüküm tesis etmiş. Ona sorulması gereken bir iddianame var, 82. sayfa. O 82 sayfalık iddianamede Sayın Meslektaşımız söyledi. Sanıkla ilgili olarak iki tane belge varmış. O belgeleri kendisinden mi sadirmiş yani kendisimi düzenlemiş? O belgelerle ne ilgisi ve irtibatı varmış. O belge denilen sahteliği artık tartışılmaya bile gerek yok. Şimdi söyledi Deli Dumrul dedi. Sarı Çizmeli Mehmet Ağa dedi. Benim adım olsaydı ne olacaktı? Sizin adınız olsa ne olurdu? Hiçbir şey olmazdı. Şimdi bir kere biz o belge gerçek mi? Öyle bir veri var mı? Önce bunu bir tespit edelim. Sonra o belgenin içinde yazılı olup yazılı olmayan ya da var olup olmadığı tartışılan hususun gerçekten olup olmadığını araştıralım. Mahkemeniz maddi gerçeği araştıracak. O maddi gerçek ne? İddia edilen suçun huzurda iddia edilen sanık tarafından tarihteki bir dönemde, o görev yaptığı bir dönemde öyle bir hareketi meydana getirip getirmediği, bu ceza kanunlarında suç olarak gösterilen tanımlanan şeyler hakikaten, bir dönemde şimdi mesela ben öyle bir şey yaparım ki yaşadığımız bir dönemdir bu. Bir an ve zamandır. Bu kanunda yapılması halinde suç olarak öngörülen bir fiildir. Nedir mesela? Sizi söylemeyeyim çünkü artık başka türlü oluyor. Arkadaşıma yumruk vururum. Yani müessir fiilde bulunurum, yaralamış olurum. Kanun der ki kimseyi yaralamayın. Yaralamış çünkü yaralama hareketini suç olarak düzenlemiştir. Hangi kanunda şimdi o belli değil. Böyle bir belgenin düzenlenmesi, belge gerçek mi oda belli değil. Yani sorgulama biz bir şeyi karıştırmaya başladık Sayın Başkanım. Yargılama bu davalarla birlikte Silivri davaları deniliyor. Başka bir boyut ve başka bir şekil alıyor. Ortaya ön savunma diye bir şey çıktı. Bu yoktu zaten. Ayrıca sorgu böyle bir sorgu ben ilk defa görüyorum. Şimdi sanığa her halde şunu sormak lazım. Siz bu belgeyi düzenlediniz mi? Cevap bu belge sahtedir. İki ama bu belgenin içinde şimdi şeyden okuyacağım çünkü. Sayın Hakim öyle diyor çünkü Üye Hakiminiz. Soruşturmanın her aşamasını kontrol etmek. Şimdi bir sahteciliği artı kanıtlanmış, tartışılamayacak derecede. Öncelikle bakın Sayın Başkanım. Bu belge gerçek mi, değil mi? Gerçekse bu yargılama yürüyebilir. Ben varsam konuşurum. Ben buradaysam bunları söyleyebilirim. Ben burada yoksam, sanal bir ihtimale dayalı olarak burada olduğum varsayılarak nasıl konuşa bilirim? Henüz böyle bir teknolojik gelişme yok. Böyle bir evreye ulaşamadık. İnsanlar hayallerindeki düşüncelerden ötürü nasıl yargılanabilirler. Önce o belge var mı? Varsa gerçek mi? Bunun ortaya konulması lazım. Sayın Meslektaşım söylüyor. Ben not da aldım. Siz biliyorum kör değilsiniz. Görüyorsunuz ki bana konuşmak için söz hakkı verdiniz. Sağır da değilsiniz. Duyuyorsunuz ki ben konuşuyorum. Siz de konuşuyorsunuz. O halde demek ki konuşulanları anlayabiliyor, gösterilenleri görebiliyorsunuz. Celal Ülgen Avukat Meslektaşımız, Hüseyin Bey bakarsanız dedi bilgisayarınıza yani Hakimlik görevi bu değil mi? Sizin göreviniz bu değil mi? Sayın Hakim bunu sormadan önce ya bu belge hakikaten gerçek mi, değil mi? Neden onun üzerine bir soruşturma yürütülmüyor. Kim nerede, ne zaman, nasıl bu belgeyi üretmiş? Belge ise dijital kayıtsa neyse o. Önemli değil. Çünkü ondan hareketle biz burada bu sanıkta burada yargılanıyor. Onları tespit etmeden sorgulama ben bunu anlayamıyorum. Sanığa bir kanun hükmünün öyle ya da böyle olup olmadığı nasıl sorulabilir biri yargılamada. Sanık eski bir hakim bile olsa. Sayın Savcının şimdi sordu. Türk Ceza Kanunu şu maddesindeki suç fiilini yargılama görevi sivil mahkemenin midir? Yani Türk Ceza Kanununda o yazıyor. İşte sivil mahkememi diye düşündüğümüz bu Mahkemede yargılanıyoruz. Ama sizin de bir cümleniz var. Buda ilginç başka bir şey ile ilgili olarak söylediniz. Bizim irademiz dışında. Bu sizin sözünüz Sayın Başkanım. Bunu tabi.”

Mahkeme Başkanı: “Ne irademiz dışında? Çünkü önü ne, arkası ne onu?”

Bir kısım sanıklar müdafii Av. Şeref Dede: “Yok, yok ben arkasını da söyleyeceğim. Ne güzel bakın sorgu bu işte, arkası ne diyorsunuz. Niçin o belgenin nereden çıktığını, kim tarafından düzenlendiğini sormuyorsunuz? Ben bunu deyince.”

Mahkeme Başkanı: “Onları da sorguluyoruz. Sorgulamıyor değiliz.”

Bir kısım sanıklar müdafii Av. Şeref Dede: “Arkası ne diyorsunuz Sayın Başkanım. Çünkü sizi itham ediyorum. Arkasını merak ediyorsunuz. Ben de merak ediyorum. O dijital belgeyi kim düzenlemiş sizin de merak etmeniz lazım, bütün Türkiye’nin merak etmesi lazım.”

Mahkeme Başkanı: “Biz daha karar vermedik onunla ilgili.”

Bir kısım sanıklar müdafii Av. Şeref Dede: “Biliyorum Sayın Başkanım.”

Mahkeme Başkanı: “Bir iddianın yargılaması yapılıyor.”

Bir kısım sanıklar müdafii Av. Şeref Dede: “Ha.”

Mahkeme Başkanı: “İddianame var. Bu iddianamenin yargılaması yapılıyor.”

Bir kısım sanıklar müdafii Av. Şeref Dede: “İşte sanal.”

Mahkeme Başkanı: “Hüküm yargı o sonraki mesele.”

Bir kısım sanıklar müdafii Av. Şeref Dede: “Sayın Başkanım. Sizin iradenizin dışında olan bir şey var. Bu iddianamenin önünüze getirilmiş olması. Hakikaten ona bir şey diyemezsiniz. Orada bir iradeniz vardı. İddianameyi kabul edip etmeme yönünde, hala bir iradenizin var olduğunu zannediyoruz. Bu bakın zandır ama hüsnü zandır. İyi niyetli bir düşüncedir. Yoksa kötü niyetli bir düşünce değildir. Ve siz bu yargılamada hani gerçeği ortaya çıkarma faaliyetinde, sanıkların tutukluluk durumu ile ilgili olarak da bizim irademiz dışında her halde demezsiniz. Kararları siz veriyorsunuz. Celal Bey başka bir şey söyledi. O da Celal Bey’in düşüncesidir. Kuvvetli bir düşüncedir. Gittikçede gerçeğe doğru giden bir düşüncedir. Bu açarak söyleyeyim. Sizin zan altında bırakmayayım. Bizim iddiamız dışında dediğiniz şey, irademiz dışında dediğimiz şey sanığın söylediği mesele Uyuşmazlık Mahkemesine giderse yargılamanın duracağı ve 6 ay sonra devam edeceği yönündeki yani hukuk.”

Mahkeme Başkanı: “O yasal süreç. O olursa da olur. O bizim konumuz değil. Biz sadece yargılama hızlı gitsin derken böyle bir ihtimalde ortaya çıktı onu belirttim.”

Bir kısım sanıklar müdafii Av. Şeref Dede: “Sayın Başkanım siz aklanıyorsunuz, çok kolay buradayız çünkü. Sanıklar da bir aklansa, onlara da bir imkan gelse. Bakın ne güzel hemen soru cevapla gidiyoruz. Ama bakın.”

Mahkeme Başkanı: “Şunu söyleyeyim Mahkemeyi itham eder şekilde konuşunca tabi ki Mahkeme objektif bir yargılama yaptığı konusunda ortaya şüphe atıyormuş gibi düşünüyor, o da cevap verecek tabi ki.”

Bir kısım sanıklar müdafii Av. Şeref Dede: “Biz bir şeyi daha biliyorduk. Ama bu duruşmalar seyrinde başka bir şeye daha tanık oluyoruz. Bakın ben bu kötü demiyorum. Okuduğumuz kadarı ile ve duyduğumuz kadarı ile yargıçlar kararları ile konuşurlardı. Türkiye Cumhuriyeti Devletinde yargıçlar kararları ile konuşurlardı. Ama şimdi görüyoruz ki yargıçlar ihtimalleri sorgulamaya başlamışlar. Şimdi Sayın Başkanım.”

Mahkeme Başkanı: “Sizin dediğiniz gibi olsa o zaman yasada hakime soru sorma hakkı verilmezdi.”

Bir kısım sanıklar müdafii Av. Şeref Dede: “Ben bir şey demiyorum zaten. Ama bakın o sorunun niye verildiği önemli.”

Mahkeme Başkanı: “Evet.”

Bir kısım sanıklar müdafii Av. Şeref Dede: “Bu yargılama faaliyeti niye yapılıyor? Dediğinize katılıyorum tabi. O kadar doğru ki. Bir iddia var, o önünüze öyle ya da böyle getirilmiş. Siz de kabul etmişsiniz, buna bir şey söylemiyorum. İddianamenin kabulü kararı var çünkü. Bu iddiayı demek ki araştırılabilir, derinleştirilebilir sonuçta maddi gerçek henüz hükmünüzü kurmadığınızı söylediğiniz için ortaya çıkarılabilir diye yargılıyorsunuz. Yani cerahati yaracak, pisliği deşecek varsa dışarı atacaksınız. Tamam, herkes de aynı şeyi söylüyor. Kimse yargılanmayalım demiyor zaten. Türkiye Cumhuriyeti Devletinde yargılanmasız kimsede yoktur. Yasalarda dokunulmazlıklar var. Onlara girmek istemiyorum. Tabi ki yargılanmalı şimdiki aşama bakın şuanda yaşadığımız aşama an ve zaman dedim. Steven Zevinkg’in yıldızın parladığı anlarda var. Orada güzel saniye ve dakikalarda var, dünya tarihini değiştiren. Gelibolu’da Atatürk’ün göğüs cebinde eğer saati olmasa idi. O şaraplen parçası belki onu öldürecek idi. O zaman ve o an. Şimdi de ama şimdi şimdiyi konuşalım biz, önemli olan bu an yaşadığımız andır. Dün ve yarın henüz yok. Dün geçti yarın gelecek. Şimdi ne yaparsak yarına o kalacak. Şimdi sorgulama aşaması var. Ve bu sorgulamadan amaç, maksat o kanun onun için yapıldı çünkü. İddiayı bir biçimde deşmek ortaya koymak sorularla koymak ama iddia demin söyledim. Dönüyorum tekrar oldu. Özür de diliyorum. İki tane sahteliği ortaya konulmuş dijital belgenin sanıktan sağdur olup olmadığı. Şimdi onlara sahte diyor. Sahteliği Meslektaşımız tarafından ortaya konuluyor. Bir kısım bilirkişi raporları ile de bu destekleniyor. E peki başka 2. bir soru sorulabilir mi? İçeriğinden soruluyor. İçerik de ne imiş efendim? Hakim olduğu için anlaşılan o, düzenleyenler öyle düşünmüş. Türkiye’deki bütün soruşturmaları kontrol etmek için bir mekanizma kurmuş öyle anlaşılıyor. Yani tam Hakim Bey’in sorusunda soruşturmanın her aşamasını kontrol edebilecek misiniz diyor siz? Ya belki şöyle sorulabilinir. Siz bu belgeyi düzenlediniz mi? Hayır bu belge sahtedir. Amerikanvari demin öyle söyledi sanık da. Peki bu belge içerisinde sizin bu belgeyi düzenlediğiniz iddia ediliyor. Bütün soruşturmaları kontrol etme amaçlı düzenlenmiş böyle bir yetki, görev ve sorumluluğunuz var mı? Hayır, yok diyor. 2. Taktik Hava Kuvvetlerinin bölgesinde böyle bir şey zaten yapılamaz diyor. Tartışma hukuka giriyor. Ve Sayın Savcımız diyor ki; bakın oda ilginç herkes artık kolektif bir yargılama yapıyoruz bu güzel olabilir. Ben diyor; kimseden emir almam. Doğrudur. Cumhuriyet Savcısıyım bir şikayet geldiğinde derhal soruşturmayı başlatırım ve giderim. Peki, o önünüzdeki Ceza Muhakemesi Kanunu kitabından yetki, görev kısmı yok mu? Yani Sayın Savcıya Kayseri’deki biri Kayseri’deki bir suç ile ilgili bir soruşturma getirse kendisini bağlı hissettiği, kendisinin uymak zorunda olduğunu düşündüğü bir kurallar bütünü yok mu? Yani birisi bir ihtimale dayalı olarak bir bavulla, bir çuvalla Beşiktaş Adliyesine bir gazeteci tarafından bir şey getirilse, içinde de bir kısım hayal mahsulü düşünceler olsa, kendisini bir şeyle bağlı hissetmez mi bizim Savcımız? Bizim Yargıcımız. Sayın Başkanım bakın. Biz bunu istiyoruz. Tabi ki gülüyoruz. Tabi ki tepki veriyoruz. Yargılamayı kendi akışında seyrinde götürelim. Gerçeği ama saf gerçeği bulmak için sorular soralım. Yoksa Askeri Ceza Kanununda ya da Askeri Yargılama Usulü Yasasında şu öyle midir? Ceza Muhakemesi Kanununda böyle midir? Uyuşmazlık Mahkemesine bu mesele gitseydi ne olurdu? Doğrusunu isterseniz bunun bu yargılama ile ne ilgisi var? Yani bu iddia ile bu suç ve bu suçun sübuta ermesi ile ne ilgisi var? Sanık ne güzel söylüyor. Gönderirsiniz, görürsünüz diyor. Ceza Muhakemesi Kanununda bunu talep etme hakkı yok mu? Var. Dilekçe vermiyor mu? Veriyor. Sizin ne yapmanız gerektiği kanunda yazılı değil mi? Yazılı. O kanun ile herhalde hareket ediyorsunuz. Ee, o zaman onu değerlendirirsiniz bir karar verirsiniz. Kabul veya red. Ona karşıda yasa yolları var. Ama şimdi burada hem de bir böyle bu kadar ağır, bu kadar ciddi bir suçlama ile karşı karşıya olan sanığa hukuki düşüncelerini sormak, eski hakim bile olsa hatta halen hakim bile olsa. Bunları anlamakta ben zorlanıyorum. Onun için herkesten tabi bütün Sayın Meslektaşlarımdan da sizden de özür de diliyorum. Böyle konuşmak zorunda kalıyoruz. Şu gerçeği arayalım onu tespit edelim ve varsa o gerçekte bir şey onun sonuçlarına hükmedelim. Ben bir şeyi anlatıp bitiriyorum efendim. Yaşadığımız bir şeydir. Kusura bakmayın bir ihtimalin yargılanmasına ilişkin olarak Bozkurt Nuhoğlu avukattır. 68 kuşağının tanınmış simalarından biridir. Üniversite yıllarında sosyalist çizgidedir. Ramazan ayında Of’a memleketine gitmiştir. Dedesi çünkü ben Bozkurt Bey’den dinledim bunu, keşke burada olsa da anlatsa. Dini bütün bir mütedeindir. Öyle deniliyor ya artık. Orucunu tutar, namazını kılan bir adamdır. Bozkurt Nuhoğlu da o dönemde oruç tutmuyor. Dedesi oruç tutmadığını görünce çağırıp soruyor. Ben o şive ile konuşacağım. Benim de memleketim biraz konuşabiliyorum. Ge bakayım buraya diyor. O da geliyor tabi torunu genç bir adam. Sen diyor, oruç tutmuyorsun diyor. Bir şey demiyor. Hz. Muhammed’i tanımıya musun? Diyor. Bozkurt Nuhoğlu bana anlattığından nakildir. Ne yapacağımı şaşırdım diyor. Sonra düşündüm diyor. Aristo’yu, Eflatun’u, Platon’u anlattım diyor. Dedem dedi ki; oğlum git işine biz de bir ihtimale gidiyoruz. Şimdi bir ihtimali yargılamayalım. Bu kadarı söylüyorum. Bir ihtimali yargılamayalım. Çok tehlikeli noktalara gideriz. Teşekkür ederim.”

Sanık Özden Örnek: “Sayın Başkanım.”

Mahkeme Başkanı: “Buyurun.”

Sanık Özden Örnek: “Bu celseler böyle devam ederse biz yakında dışarıdan hukuk fakültesini bitirebiliriz. Ben maddi gerçeğin bizatihi kendisine yönelik bir takriben 20 dakikalık bir sunum yapmak istiyorum. Biliyorum öğleden sonra taleplere geçeceksiniz. Fakat yapacağımız sunum talepleri doğrudan ilgilendirdiğini tahmin ediyorum. Onun için talepler başlamadan önce bana bir müddet ayırırsanız mutlu olurum.”

Mahkeme Başkanı: “Peki.”

Sanık Çetin Doğan: “Sayın Başkan biraz evvel askeri ve sivil yargı konusunda bazı sözler söylendi. Tabi ben komutanlık yaptığım için başımdan geçen bir konuyu size kısaca söyleyeceğim, herkes bu konuda bir pay çıkartır kendisine. Diyarbakır’da ben jandarma asayiş komutanı iken bölgede insan haklarından sorumlu dernek vardı. Bana geldiler. Ve bu derneğin çizgisinin ne olduğunu biliyorum. Yine insan şeyine gelmiş makamına gelmiş karşılıyor. Şundan bundan attık konuştuk. Devlet güvenlik mahkemeleri var. Ve Diyarbakır’da da Devlet Güvenlik Mahkemesi var. Tutuklanan, yakalanan sanıklar orada yargılanıyor. Bana dedi ki; biz Avrupa’ya işte orda devamlı şikayette bulunuyoruz fakat aslında bindiğimiz dalı bakın aynen söylüyorum. Bu adam da bulunabilir. Ben oradayken yapmış şu anda yaşıyordur. Bana söylediği söz biz aslında kendi şeyimizi bindiğimiz dalı kesiyoruz. Nasıl dedim? Çünkü dedi. Askeri yargıçlar Devlet Güvenlik Mahkemesinde aslında bizim güvencemiz, birçok kararlara bunlar itiraz ediyorlar. Muhalefet şerhi koyuyorlar bu bir. İkincisi; ben görev yaptım hem zor şartlar altında birçok kimse yakalandı. Şu oldu, bu oldu. Tek bir kimse Devlet Güvenlik Mahkemesine tek bir kimseyle ne konuştum, ne görüştüm, ne askeri ile ne sivili ile ne askeri mahkemelerden. Durum gerçekten böyledir. Ben hayatımda eğer bütün komutanlık hayatımda orgeneral rütbesinde emekli oldum. Hayatımda bir kimse için bunu cezalandırın, bunu affedin, buna şey yapın diye bir şey varsa ben hani balyozdan suçsuzum ama o benim için en büyük suçtur. Ben burada yatmaya devam ederim. Tek bir kimse bulun. Teşekkür ederim.”

Mahkeme Başkanı: “Sorgulama açısından söz almak isteyen varsa alsın.”

Sanık Ahmet Yavuz: “Ben sanığa Başkanım şunu sormak istiyorum. Bütün yaptığı açıklamalardan sonra şöyle bir sonuç çıkardım. Ben hukukçu değilim. Eğer 11 numaralı CD’nin içerisindeki veriler gerçekse biz bu Mahkemede yargılanmalıyız. Ve yargılanmaya devam etmeliyiz. Eğer bu bilgiler gerçek değil sahte ise başka bir yerde birileri yargılanmalı, onu mu söylemek istiyor? Teşekkür ederim.”

Sanık Ahmet Zeki Üçok: “Şimdi tam olarak o değil tabi ki. Yani bu CD’nin içindeki bilgiler gerçek ise şu andaki Savcılığın suçu yanlış vasıflandırdığını, buradaki olayların Türk Ceza Kanununun 147. maddesi olmadığını, bunun Askeri Ceza Kanunundaki 100 veyahut da 97, 94 gibi maddelerinin olabileceğini söyledim. Ve bunu yargılama yetkisi de askeri yargıya ait olduğunu söyledim. Fakat Mahkeme Heyeti ve Savcılık bizden farklı düşünüyor. Diyor ki hayır, bu 147’dir aynı olay. Bende diyorum ki o zaman bunun çözümü için atalarımız Anayasaya bir madde koymuş. Uyuşmazlık Mahkemesi oluşturmuş. Gidelim Uyuşmazlık Mahkemesine görelim siz mi haklısınız? Biz mi haklıyız? Ben tam olarak bunu söyledim. Yani Sayın Savcımız orada 147 nerede yargılanır şu olur bu olur falan gibi şey sorular. Yani Amerikanvari sorular soruyor ama bende ona soruyorum. Hadi buyurun hodri meydan gidelim. Ayrıca Sayın Başkanım size de bir şey söylemek istiyorum. Biraz önceki beyanlarınızı bu Uyuşmazlık Mahkemesine gitmek ile ilgili daha önce o kürsüde orada oturmuş bir Türk olarak söylüyorum. Yani o sorular ben gitmeyeceğim. Bu sizin dilekçenizi göndermeyeceğim izlenimi uyandırdı bende. Neden çünkü ya işte 6 ay sürecek geçecek falan bunlar sanki böyle bir hafif ihsas-ı rey kokar gibi geldi bana. Çünkü niye söylüyorum. Bu soruları ben olsam sormazdım. Söylemezdim.”

Mahkeme Başkanı: “O sizin takdiriniz. Ben onun ile ilgili bir şey söylemedim.”

Sanık Ahmet Zeki Üçok: “Çünkü hayır mutlaka ben sizin şeyinize demiyorum. Ama bu soruları bir hakim soruyorsa orada da yaşamış birisi olarak ben bunun gitmeyeceğini varsayarım.”

Mahkeme Başkanı: “Siz bunları ilk duruşmada söylediniz zaten bu iddianızı. Hatırlıyorsunuz değil mi? 2011/142’nin ilk duruşmasında siz bunları söylemiştiniz zaten. Bu iddiada bulunmuştunuz.”

Sanık Ahmet Zeki Üçok: “İşte reddinizi bekliyorum. Redler gelecek. Hayır bu ayrı bir talebim. Sizin görevsizlik kararı vermenizi söyledim. Yani siz görevsizlik kararı verip gideceksiniz. Şimdi siz görevsizlik kararı vermiyorsunuz.”

Mahkeme Başkanı: “Biliyoruz bütün aşamaları biliyoruz nasıl gidilebileceğini.”

Sanık Ahmet Zeki Üçok: “Ha, yani dolayısı ile siz şimdi görevsizlik kararını reddettiniz. Ben o tutanaklar daha çıkmadı. Bana gelmedi. Geldiği zaman diyoruz ki bakın 10. maddeye göre görevsizlik itirazında bulundum. Reddedildi. Delillerin değerlendirilmesi aşamasına da gelinmedi. Bu davanın bahsedilen olayın 100. Askeri Ceza Kanunun 100. maddesine giriyor. Askeri yargı lehine uyuşmazlık mevcuttur. Bunu da Uyuşmazlık Mahkemesine gönderme yetkisi Askeri Yargıtay Başsavcısıdır. Ben verdiğim dilekçeyi sizin Mahkemenizden oraya göndermenizi istiyorum. Ama konuşmalarınızdan göndermeyeceğinizi anlıyorum. Onu demek istedim.”

Mahkeme Başkanı: “Peki onun ile ilgili burada kalalım. Başka buyurun bitirelim.”

Bir kısım sanıklar müdafii Av. Celal Ülgen: “Sayın Başkan aslında polemik konusu yapmaya gerek yok. Ancak bir gerçeğin altını çizmek gerekir. Askeri yargı ya da sivil yargının hangisi bağımsız noktasında ben 12 Eylül döneminde, 12 Eyül döneminde bağımsız ve emir almayan bir askeri yargı görmedim. Ama 12 Eylül’den sonra kurulan demokratik yönetimlerde de bugüne kadar bağımsız bir sivil yargı da görmedim. Bu gerçeğin altını çizmek gerekir. Askeri 12 Eylül’den sonraki gelişen askeri süreçteki bağımsızlığı ya da yargıçların bağımsızlığını bilmiyorum. Ama sivil yargıçlar hiçbir zaman batılı anlamda gerçek bir demokratik ülkedeki gibi kendi özlük işlerini kendileri kararlaştıran, kendi binalarında kendi bütçeleri olan bir HSYK’ya kavuşmadığı için bu güne kadar hep siyasi iktidarların güdümünde oldular. Bugün de dahil olmak üzere. Bu gerçeği bir vurgulamak istedim tarafsız ve yansız olarak teşekkür ediyorum.”

Mahkeme Başkanı: “Çıkmadığını söylediğiniz zabıt hangi tarihli idi? Zabıtlar elime ulaştığında dediniz. Bugünkü tarihli?”

Sanık Ahmet Zeki Üçok: “Ulaşmadı dedim.”

Üye Hakim Ali Efendi Peksak: “Hangi tarihli zabıtları söylüyorsunuz.”
Sanık Ahmet Zeki Üçok: “Şimdi biz buraya herhalde ilk 15 Ağustos’ta falan geldik.”

Üye Hakim Ali Efendi Peksak: “O çıktı, almadınız mı onu?”

Sanık Ahmet Zeki Üçok: “Ben almadım henüz. Ve yahut da avukatımız bugün verecektir. Duruşmanın ara verdiği sırada.”

Mahkeme Başkanı: “Şimdi 2011/142 Esas’ın tüm zabıtları çıktı. Birleştirme dahil.”

Sanık Ahmet Zeki Üçok: “Red kararları?”

Üye Hakim Ali Efendi Peksak: “Tabi, tabi.”

Mahkeme Başkanı: “Tabi, tabi tamamı biz onları okudukta o gün size.”

Sanık Ahmet Zeki Üçok: “Tamam o zaman. Tamam, ben alırım şeyden avukatımızdan eklerim size yarın veya Pazartesi.”

Mahkeme Başkanı: “Pazartesi günü biz ara kararları da okuduk size.”

Sanık Ahmet Zeki Üçok: “Hayır kararı okudunuz da ben yani koyacağım ya ek olarak.”

Mahkeme Başkanı: “Tefhim ettik.”

Sanık Ahmet Zeki Üçok: “Tefhim etmek ayrı değil ki efendim yani Yargıtay gönderdiğiniz.”

Mahkeme Başkanı: “Daha sonra onlar tutanak, bizim ara kararlar konusundaki usulümüzü onları hemen yazılı hale getiriyoruz. İmzalıyoruz. Ara kararlar yönünden bir tutanak çıkmasını beklemiyoruz. Yani şeyin buradaki görüntülü sesli kaydın yazıya dökülmesi aşamasını beklemiyoruz. Onu ara kararlarını yazdıktan sonra Heyet olarak imzalıyoruz ve burada birer suretini masada bırakıyoruz. Katip arkadaş isteyenlere veriyor.”

Sanık Ahmet Zeki Üçok: “Tamam ben avukatımdan alırım.”

Mahkeme Başkanı: “Sadece duruşmada konuşulan diğer konular açısından tutanakların çıkması bekleniyor. Yoksa ara kararlar hemen o gün imzalanıyor ve hukuki geçerlilik kazanması için onu yapıyoruz, imzalıyoruz.”

Sanık Ahmet Zeki Üçok: “Şu anda bende olmadığı için söyledim. Alırım daha olmazsa, şimdi benim bu talebim.”

Mahkeme Başkanı: “Tümü çıktı yani Pazartesi gününün duruşma tutanakları da çıktı.”

Sanık Ahmet Zeki Üçok: “Benim talebimle ilgili olarak Sayın Savcımıza sormadınız. Madem 147 olduğuna çok güveniyor. Uyuşmazlık Mahkemesi hani varya benim talebime ne diyorsunuz? 147 ile ilgili olarak. 147 olduğuna inanıyorsa talep etsin o da, Uyuşmazlık Mahkemesine gönderilsin diye görelim.”

Mahkeme Başkanı: “Onlar ile ilgili Mahkememiz karar alacak duruşmadan sonra.”

Sanık Ahmet Zeki Üçok: “Hayır Mahkeme karar alacak ama şimdi sanığın talebine Savcının diyeceği sorulur. Yani genel kural.”

Mahkeme Başkanı: “Her aşamada yapmıyoruz onu, toplu olarak yapıyoruz yargılama sonunda.”

Sanık Ahmet Zeki Üçok: “Öyle mi? Peki, tamam o zaman sorarsınız.”

Mahkeme Başkanı: “Yani yargılama sonunda değil.”

Sanık Ahmet Zeki Üçok: “Bekliyorum Savcı Bey.”

Mahkeme Başkanı: “O periyot sonunda toplu olarak yapıyoruz.”

Sanık Ahmet Zeki Üçok: “O zaman Savaş Bey’den bekliyoruz. Bakalım ne kadar güveniyor. Yazdığı iddianameye.”

Mahkeme Başkanı: “Peki, başka sorusu olan yok. Peki, sizin sorgunuz bitmiştir. Öğle arası veriyoruz.”

Duruşmaya öğle arası verildi.
Duruşmaya kaldığı yerden devam olundu.
Mahkeme Başkanı: “Sabahki isim tespitinden sonra bir kısım sanıklar müdafileri Av. Cengiz Erdoğan, Av. Erhan Ergun, Av. Yahya Koç, Av. Selim Yavuz, Av. Mahir Işıkay ve Av. Osman Topçu’nun duruşmaya katıldıkları bildirildi.”

Rıdvan Kaya, Hamza Türkmen, Özgür Düşünce ve Eğitim Hakları Derneği adına müdahiller vekili Av. Necip Kibar.

Mahkeme Başkanı: “Evet. Saat 13:48 itibari ile öğleden sonraki oturuma başlıyoruz. Şimdi her zaman olduğu gibi talepleri alalım. Kalan zamanda yine savunmalara kalsın. Buyurun, sol baştan başlayalım.”

Sanık Özden Örnek müdafii Av. Turgay Sarıakçalı.

Mahkeme Başkanı: “Söz istemişti, etkili olacak demiştiniz.”

Sanık Özden Örnek müdafii Av. Turgay Sarıakçalı: “Evet, evet.”

Mahkeme Başkanı: “O imkanı tanıyalım. Ondan sonra.”

Sanık Özden Örnek müdafii Av. Turgay Sarıakçalıİ: “Evet efendim. Onu söyleyecektim bende.”

Sanık Özden Örnek: “Sayın Başkan teşekkür ederim. Sayın Heyet. Sözlerime bir dergide yayınlanan hain eller iş başında başlıklı bir makaleden yaptığım alıntılar ile başlamak istiyorum. Yansı 1. Eylemlerin kontrgerilla tarafından yapıldığı iddiaları ile ilgili bir başka ilginç bir tez daha var. Hadiseleri değerlendiren bir istihbarat uzmanı olaylarla ilgili çok farklı bir yaklaşımda bulunuyor. Söz konusu uzman İstanbul merkezli yeni bir örgütlenmeye gidildiğini iddia ediyor. Halkın laik güçleri adı ile faaliyet gösterdiği belirtilen bu yeni grup aralarında generaller, siyasiler, gazeteciler ve etkin bürokratlarında olduğu etkili ve önemli kişilerden oluşuyor. Söz konusu grubun olayları bizzat tırmandırarak İstanbul’u sıkıyönetim veya olağanüstü hal uygulamasının kapsamına aldırmak için uğraştığı iddia ediliyor. Yansı 2. Nitekim olayların İstanbul’da yoğunlaşması nedeni ile bazı medya organlarında sıkıyönetim ve olağanüstü hal gibi birtakım yersiz talepler gündeme gelmeye başladı. Anayasaya göre şiddet olaylarının yoğunlaşması ve kamu düzeninin ciddi şekilde bozulması sebepleri ile Cumhurbaşkanı Başkanlığında toplanan Bakanlar Kurulu MGK’nın da görüşünü aldıktan sonra yurdun bir veya birkaç yerinde olağanüstü hal ilan edebiliyor. Yansı 3. Yine Anayasaya göre sıkıyönetim ilan edildiği yerlerde yönetim askere geçiyor. İstanbul’da bu açıdan en yüksek askeri birim 1. Ordu Komutanlığı olduğu için de sorumluluk büyük oranda oraya geçiyor. Sayın Başkanım okuduğum bu senaryo bizlere ne kadar balyoz kurgusunu hatırlatıyor. Ana hatlardaki benzerlik inanılmazdır. Hele Orgeneral Özkök’ün harp akademilerinde Orgeneral Çetin Doğan’a söylediklerinin tamamen benzeri gibidir. Bu 3 paragrafı Türk Basınında yer alan bir dergiden aldım. Yansı 4. Tarihi 20 Mart 1999 ve derginin adı Aksiyon. Derginin o zamanki ideolojisi malum. Dergi 20 Haziran 1999 tarihli Radikal gazetesine göre Fethullah Gülen cemaatine aittir. Ve AKP Hükümeti henüz kurulmamıştır. Ancak bizim için önemli olan bu derginin yazar kadrosundaki bir şahıstır. Bu muhabirin adı Mehmet Baransu ve o derginin kıdemli muhabiridir. Aradan 11 yıl geçiyor ve Taraf gazetesi 20 Ocak 2010 tarihinde balyoz planı ile ilgili sansasyonel haberi yapıyor. Balyozu gündeme taşıyan haberin imzası yine Mehmet Baransu’ya aittir. Ertesi günü, yani 21 Ocak 2010 tarihinde Mehmet Baransu Beşiktaş Adliyesine geliyor. Ve yaptığı habere ait 4 DVD’yi teslim ediyor. İçinde yapılan haberlere ait belgeler olduğu iddia edilen DVD’lerin teslimi, tesellümü için bir tutanak yapılıyor. Yansı 5. Şimdi yansıda gördüğümüz bu tutanağın tarihi 21 Ocak 2010. Konusu Mehmet Baransu’nun 4 DVD’yi Başsavcılığa teslim etmesidir. Yansı 6. Dikkat edelim metinde 3 ayrı yerde 4 DVD denmektedir. Ayrıca klasör 2, dizin 1’de de bakın ne diyor. Yansı 7. Mehmet Baransu’dan teslim alınan 4 DVD. Mehmet Baransu 29 Ocak 2010 günü 19 CD’yi teslim ederken verdiği ifadede de tekrar 4 DVD demiştir. Halbuki Mehmet Baransu Askeri Savcılıkta 26 Şubat 2010 tarihinde verdiği ifadesinde 3 DVD, 1 CD teslim ettiğini söylemiştir. DVD ile CD’lerin ismen veya cismen birbirleri ile karıştırılmasını düşünemiyorum bile. Bilgisayarı hayatında görmemiş bir insan DVD ve CD’yi baksa ayırdeder. Çünkü üzerinde kocaman harfler ile DVD veya CD yazar. Ben bir örnek olsun diye kendi CD’lerimden 1 tanesini getirdim. Yok CD bu. Herhalde Mahkeme Heyeti görebiliyordur bunu. DVD’im yoktu sadece CD getirebildim. Aynı şekilde DVD’nin üstünde de yazıyor. Gerçekleri yanıltan bu tutanakları okunup incelenmeden, bu tutanaklar okunup incelenmeden imzalanmamalıdır. Bu nedenle Mehmet Baransu’nun 4 DVD mi, yoksa 3 DVD artı 1 CD mi teslim ettiğini asla öğrenemeyeceğiz. Tutanağa iyice bakıyoruz. Teslim alınan DVD’lerin ne tipleri, yani tek yazılımlı mı, yoksa tekrar yazılabilir tipten mi olduğu, ne markası, ne CD numaraları, ne hash değerleri yoktur. En önemlisi DVD’lerin teslimatını gerçekleyen ve delil bütünlüğü vasfını koruyan bir usul olmasına rağmen bunların imajları da alınmamıştır. Bu konu CMK. 134, 3 ve 4’ncü fıkrarlarına ve Yargıtay 11. Ceza Dairesinin 16 Nisan 2007 tarihli E. 2005-6376, K. 2007-2551 nolu kararına aykırıdır. Yani DVD’ler usulsüz teslim alınmış, delil bütünlüğü bozulmuş, bu delillerin hukuksuz olma vasfı ortaya çıkmıştır. Yansı 8. Ceza Genel Kurulunun kararının bir kısmını yansıda görüyorsunuz. Bu DVD’leri inceleyen tek bilirkişi Hakan Erdoğan’dır. Birçok bilirkişi var ama bu DVD’leri inceleyen tek bilirkişi Hakan Erdoğan. Onun raporunun eklerini bazı idari olumsuzluklar nedeni ile ancak geçtiğimiz hafta Perşembe günü temin edebildim. Bu nedenle DVD’ler hakkında kısa bir açıklama yapmak istiyorum. Hem DVD’ler, hem de Hakan Erdoğan’ın raporu hakkında. Bildiğiniz gibi Mehmet Baransu balyoz ile ilgili CD ve DVD’leri iki ayrı grup halinde savcılığa teslim ediyor. 4 DVD olan birinci grup 21 Ocak 2010 tarihinde, 19 CD olan ikinci grup 29 Ocak 2010 tarihinde teslim ediliyorlar. Soruşturma Savcıları 4 DVD 21 Ocak 2010 tarihinde ellerine geçmesine rağmen üzerinde hiçbir işlem yapmıyorlar. Halbuki 19 CD teslim edildikten 6 gün sonra Tübitak’a, 4 gün sonra da Emniyete üst veri analizleri için teslim edilmişlerdir. Bu gerçek karşısında Soruşturma Savcılarına soruyorum. Siz 29 Ocak 2010 gününden önce 19 CD’nin geleceğini biliyor muydunuz? Eğer bilmiyorduysanız neden bu 3 DVD artı 1 CD üzerinde işlem yapmadınız? Zira özellikle 2 nolu DVD içerisinde meşhur 11 nolu CD’de bulunan ve sizin tespit ettiğiniz suça esas bütün Word dosyaları vardır. Eğer biliyorduysanız bunu nereden öğrendiniz? Ve nasıl öğrendiniz? Üzerinde 4 no yazan CD ve 2 nolu DVD’de ileride 29 Ocak 2010 günü teslim edilecek olan CD’lerin hem kendilerinin, hem de kapaklarının resimleri vardır. 1 farkla. Resimler 19 adet değil 18 adettir. Hakan Erdoğan’ın raporunun EK-D’si böyle söylüyor. 1’den 19’a kadar saymasını bilen herkes resimleri saydığı zaman 18’de bittiğini görür. Hangi resim eksiktir biliyor musunuz? 19 CD’den 9 no ile markalanmış CD. Şimdi dikkatli duralım. Bu CD’nin bir özelliği var. Avukat Celal Ülgen mahkemeye verdiği dilekçede bu sorunu izah etti. Ben herkesin anlayabilmesi için kısaca tekrarlayacağım. Yansı 9. Yansıda gördüğünüz cümle 9 nolu CD. Vatandaşlık taslak yazılı, yeşil kalemle 67 yazılı, Sony Marka CD olduğu cümlesi 19 CD hakkında tutulan 29 Ocak 2010 tarihli ilk tutanaktan alınmıştır. CD’nin üzerinde vatandaşlık taslak yazdığı belirtilmektedir ve seri numarası yoktur. Markası da Sony markadır. Yansıda gördüğünüz ikinci cümle. İkinci cümlede 9 nolu CD’nin içinde yer aldığı 1 Şubat 2010 tarihli. Yani birkaç gün sonra yapılan ikinci tutanaktan alınmıştır. İkinci tutanakta ise gördüğünüz gibi 9 nolu CD üzerinde irticai unsurlar, aşırı sol unsurlar, CD no 67 yazmaktadır. CD ise markasızdır. Gerek CD üzerindeki yazılarda, gerekse CD markalarında farklar çok açıktır. Ayrıca birinci tutanakta CD seri no yoktur. 4 DVD’nin imajlarının alınmadığını ve hash değerlerinin olmadığını zaten önceden söylemiştim. Bu durumda bütün CD’lerin resimleri mevcutken 9 nolu CD’nin resminin DVD içerisinde olmaması, 9 nolu CD’nin 19 CD’ye sonradan ilave edildiği ihtimalini kuvvetlendirmektedir. 9 nolu CD’nin bir diğer özelliği vardır. İmajı alınamadığı iddia edilmektedir. Bunu 30 Ocak 2010 tarihli imaj alma tutanağı isimli belgede görebilirsiniz. Kısacası 9 nolu CD ile ilgili birçok olumsuz ve şüpheli durum mevcuttur. Buna rağmen Baransu’nun teslim ettiği 4 DVD’den 1 numaralı DVD içerisinde 67 olarak isimlendirilmiş bir klasör bulunmaktadır. Bu klasörde elimizde bulunan 9 nolu CD’nin içerdiği dosyalar vardır. Şimdi soruyorum. Eğer gerçekten mevcutsa 9 nolu CD’nin başına neler gelmiştir? 4 ile markalanmış DVD olduğu ileriye sürülen CD’ye bakalım. Yani DVD olduğu ileri sürülüyor ama CD’ye bakıyoruz biz. Hakan Erdoğan’ın raporuna göre bu CD 18 Ocak 2010 günü, 23:29. Tarihi tekrar ediyorum, çünkü çok önemli. 18 Ocak 2010 günü, 23:29’da oluşturulmuştur. İçinde 8 resim dosyasında 29 Ocak 2010 günü, yani 11 gün sonra teslim edilecek 6 CD’nin resimleri vardır. Şimdi biraz muhakeme yapalım. Balyoz haberi, balyoz haberi Taraf gazetesinde 20 Ocak 2010 günü yayınlandı. Bu haberin yapılabilmesi için 3 DVD artı 1 CD’nin bir müddet önceden gazetecinin elinde olması gerekir. Mehmet Baransu’nun 26 Şubat 2010 günü askeri savcılıkta verdiği ifadesinden bir kısmına yansıda bakalım. Yansı 10. İfadede diyor ki; ilk önce bana bavul ile birlikte gelmişti. Bavuldan bana orijinallerini gösterdi. Sonra taranmış, bu ne demekse buradaki taranmış. 3 adet DVD ve 1 adet CD’sini verdi. 3 adet DVD ile 1 adet CD’yi kendisinden aldım. Ancak bundan önce bavulun içinde orijinal belgeler ile birlikte CD’ler ve kasetler de vardı. Ben ilk etapta 3 adet DVD ile 1 adet CD’yi aldım. Bunları gazete içinde inceledik, bunları gazete içinde inceledik. Bazı belgelerin çıktısını aldık, tarama işlemi yaptık. Belgeleri getiren şahıs bavulunu alıp gitti. Şimdi bu ifadeden şu sonuçları çıkarabiliyoruz. 3 adet DVD ile 1 adet CD bavullu adam tarafından hazırlanmıştır ve sadece bunlar Baransu’ya verilmiştir. Sadece bunlar, yani başka bir şey verilmiyor. Sadece 3 DVD ile 1 CD veriliyor. Çok muhtemelen gazetede buluşulmuştur. Zaman olarak da mesai zamandır. Yansı 11. Şimdi 4 nolu CD’nin oluşturulma zamanına tekrar bakalım. 18 Ocak 2010, saat 23:29. Yani ayın 19’u olmasına 31 dakika vardır. Haber gazetede 20 Ocak günü yayınlanacağına göre gazetenin 19’u gece yarısı dizilmiş olması lazımdır. Yani CD 4’ün oluşturulmasından sonra haberi yayınlamak için 24 saatleri vardır. Yukarıda dediğim gibi zaman mesai saati olduğuna göre bu süre 24 saatte de değil azami 15 saattir. Gözden geçirilecek belge miktarı ise kendi ifadelerine göre 5000 sayfadır. Tekrar söylüyorum 5000 sayfadır. O halde bu belgelerin gözden geçirilmesi ve ses dosyalarının dinlenmesi ayın 19’unda olamaz. Bir kıyaslama olarak siz Mahkeme Başkanlığı görevine başladıktan 15 gün sonra bile hala okuyorum diyordunuz. 2 TRT spikerinin 1000 sayfalık iddianameyi okuması ise 10 net iş günü almıştır. Ses dosyalarının kesintisiz dinlenmesi, bunun tecrübesini biz yapabiliyoruz. 24 saattir. Bu demektir ki bavullu adam Taraf gazetesine ayın 19’undan önce, diyelim ki en geç 18’inde mesai saatlerinde gelmiştir. Şimdi sorum başlıyor. O halde 4 nolu CD’yi bavullu adam hazırlamamıştır. Çünkü zaman 4 nolu CD’nin hazırlanmasından önce olduğu için bavullu adamın bu CD’yi hazırlaması mümkün değildir. Peki bu durumda CD’yi kim hazırlanmıştır? Tek ve kesin cevap Taraf gazetesi çalışanları. 4 nolu CD Taraf gazetesinde hazırlanmış ise bu CD içindeki 6 CD’ye ait resimler nereden bulunmuştur? Bu soru bu davanın can alıcı noktasıdır. Merak etmeyin cevabını biraz sonra ben kendim vereceğim. Dönelim ikinci önemli DVD olan 2 nolu DVD’ye. 2 nolu DVD’yi en son düzenleme 18 Ocak 2010, saat 18:34’dür. Burada bilirkişi raporunda düzenleme kelimesi geçtiği için ben de düzenlemeyi kullandım. Yani bundan kasıt o dosyanın üstünde bir işlem yapılmış demek. Yani son düzenleme 18 Ocak 2010, saat 18:34’dür. O halde o DVD de bavullu adam tarafından hazırlanmamıştır. O DVD içindeki balyoz belgeleri ve 18 CD resimleri nereden bulunmuştur? Balyoz ile ilgili bütün belgeler, bakın tekrar söylüyorum balyoz ile ilgili bütün belgeler bu DVD içindedir. Daha 19 CD ortada yok. Şimdi gerçekçi olalım. Sadece DVD 2 içerisindeki ses kasetlerini kesintisiz dinlemek 24 saat alacağına ve dinleneni anlamak için de en aşağı bir 24 saat daha gerekeceğine göre 5000 sayfalık belgeden 20 Ocak 2010 günü haber yapabilmek için bu belgelerin en geç 11-12 Ocak 2010 tarihinde Taraf gazetesinde olması gerekir. 20 Ocak 2010 tarihli Taraf gazetesi yanımdadır. Gazete burada, dosyanın içerisinde duruyor. Haber o kadar ayrıntılıdır ki 5000 sayfalık belgenin okunması gerekir. Bu kadar belge 2-3 günde anlaşılacak şekilde okunulamaz. Bizler asker olduğumuz halde iddianameyi ve kanıtları en az 10 günde anlayabildik. Okuduk demiyorum, anlayabildik. Bilinmeyen askeri terminoloji, bilinmeyen askeri usuller ve ne olduğu anlaşılmayan plan semineri gözönüne alınırsa bu tarihler en iyimser tahmindir. Sayın Mahkeme bu konuda yeterli deneyimi yaşayarak kazanmıştır. Hemen DVD 4’teki fotoğrafların çekilme zamanı bakalım. Hakan Erdoğan’ın raporuna göre 6 CD’nin fotoğrafı 11 Ocak saat 01.55’te Panasonic DMC-FX500 Marka bir fotoğraf makinesi ile çekilmiştir. Bu fotoğrafları kim çekmiş olabilir? Gayet tabi ki Taraf gazetesi. Çünkü bavullu adam Baransu’ya resim vermemiştir. Peki ellerinde o tarihte CD’ler olmasa bu resimleri çekebilirler mi? Hayır. 6 CD’nin 11 Ocak günü Taraf gazetesinde olduğunun bir başka ispatı da vardır. Fotoğraflar 11 Ocak 2010 günü çekilmiştir. Bu kesindir. Ama CD 4, bavullu adam tarafından değil Taraf gazetesince hazırlanmıştır. Bu da kesindir. Şimdi fotoğrafları CD’ye koyabilmek için fotoğrafların Taraf’ta olması gerekmez mi? Gerekir. Bavullu adam bu resimleri vermediğine göre resimler Taraf tarafından çekilmiştir. Peki Taraf bu resimleri başka bir kaynaktan temin etmiş olabilir mi? Kesinlikle hayır. Çünkü Baransu ifadesinde sadece tek kaynaktan bahsetmiştir. Tabi burada en acı olanı Soruşturma Savcıları ve Mehmet Baransu’nun ifadesine başvuran Askeri Savcı Baransu’ya şu iki hayati soruyu sormuyorlar. Size 3 DVD artı 1 CD ne zaman getirildi? Evet, basın mensubu olduğu için kaynağını açıklamak zorunda değildir. Ama zamanı açıklamak mecburiyetindedir. Fotoğraf makinenizin markası nedir? Bunu da sormuyorlar. Belki de daha doğru bir işlem onun evinde arama yapıp fotoğraf makinesine el koymak olmalıydı. Yani kısacası savcılar görevlerini yapmıyorlar. Neden? Halbuki Hakan Erdoğan’ın raporu onların elinde idi. İsteselerdi bu soruları sorabilirlerdi. Savcıların CMK’da yer alan kaç maddeyi ihlal ettikleri açıktır. Artık maalesef çok geçtir. Bana göre mahkeme kendisinin maddi gerçeğe ulaşmasını engelleyen bu savcılar hakkında suç duyurusunda bulunmalıdır. Yansı 12. DVD’lerin yakılma tarihleri. 1 nolu DVD 17 Ağustos 2007, 2 nolu DVD 18 Ağustos 2007, 3 nolu DVD 17 Ağustos 2007. Ben yakılma tarihi kullanıyorum. Bunun çünkü bilgisayar terminolojisinde esas, doğru kelimesi budur. Mehmet Baransu galiba tarama diye kullanıyor. Bizi esas ilgilendiren 2 nolu DVD’dir. Bu DVD’deki pdf dosyaları 18, 19, 20, 21 Ağustos ve 1 Eylül 2009 tarihinde oluşturulmuş ve oluşturulan pdf dosyalarına 9, 17, 18 Ocak 2010 tarihlerinde düzenleme yapılmıştır. Yani DVD yakıldıktan 2 buçuk yıl sonra dosyalar DVD içine konmuştur. Bu çelişki sahtekarlığın en kolay görünen ve en açık delilidir. Buna rağmen, maalesef buna rağmen savcılar sahtekarlığı gündeme bile getirmemişler ve tabi bu arada da Hakan Erdoğan’ın raporu buharlaşmıştır. 2 nolu DVD’yi kim yakmış olabilir? En basit cevap. Pdf dosyaları kimin elinde ise o yakmış olabilir. Çünkü pdf dosyalarının üst bilgileri bu dosyalara en son 18 Ocak tarihinde düzenleme yapıldığını söylüyor. O halde önce pdf dosyasında düzenleme yapılmalı ve sonra bu pdf dosyaları DVD’ye yazılmalıdır. Peki 20 Ocak 2010’da gazetede yayınlanacak bir habere ait pdf dosyaları 18 Ocak 2010, 23:29’da kimde ve nerede olmalıdır? Cevabın takdirini Sayın Mahkemeye bırakıyorum. DVD’nin yakılma tarihi ile pdf dosyalarının oluşturma ve düzenleme tarihlerindeki uyuşmazlığa göre 2 ve 4 nolu DVD’ler kesinlikle sahtedir. Daha bir çok sahtekarlık emaresi de vardır ama zannediyorum 1 tanesi yeter. Sahtekarların kim olduğunun bulunmasını da Beşiktaş’taki Savcılarımıza bırakıyorum. Benim anlattıklarım belki bir ipucu olabilir. Geriye sadece doğan çocuğa isim koymak kalmıştır. Bu arada umarım Hakan Erdoğan’ın raporunun neden buharlaştığını da açıklayabilmişimdir. Sayın Mahkeme. Eğer Hakan Erdoğan’ın raporu bizlerden saklanmasaydı, daha doğrusu buhar olmasaydı, bizler daha 24 Şubat 2010 günü bu işte bir sahtekarlık olduğunu öğrenecektik. Tabi sadece bizler değil bütün medya ve dolayısı ile bütün Türk Halkı nasıl bir sahtekarlık oyunu oynandığını anlayacaktı. Sayın Başkan. Sizin dosyada olduğunu 2 Mayıs 2011 tarihinde 2 kez, 6 Mayıs 2011 tarihinde 1 kez ve 23 Ağustos 2011 tarihinde de 1 kez olmak üzere 4 kez tekrarladığınızın aksine Jandarma Yüzbaşı Hakan Erdoğan’ın CD’si klasör 48, dizi 483’te yer almamaktadır. Lütfettiniz ben oradaki CD’nin 1 kopyasını aldım. İçinde sadece Ahmet Erdoğan’ın raporu vardır. Ve sizin ileri sürdüğünüzün tersine CD’de de açılmayacak hiçbir şey yoktur. Dolayısı ile Hakan Erdoğan’ın raporu soruşturma başından itibaren 16 aydır kayıptır. Bu raporu CD formunda teslim alan polis tarafımızdan biliniyor. Bu bir lehte delilin kasıt ile kaybedilmesi olayı değil midir? Burada araştırılan maddi gerçeğin ortaya çıkarılmasının önlenmesi veya geciktirilmesi olayı değil midir? Maddi gerçeğin bulunması Mahkemenin asli görevi iken buna müdahale edenlerin araştırılması, soruşturulması bir adli takibatı gerektirmez midir? Sonuçta Mahkemece 13 Nisan 2011’de 1. Ordudan kaybedilmiş CD’nin tekrar tarafımızdan istenmiş olması ile yetinilmeli midir? Sayın Başkan ben şahsen bu konu tarafınızca adli takibata tabi tutulmadan geçiştirilemez diye düşünüyorum. 4 DVD’nin teslim tesellümünden sonra bir müddet bekleme periyoduna giriliyor. Beklenen bu 8 gün nihayetinde neler gelişir? 29 Ocak 2010 Pazartesi, saat 10:45 gibi Mehmet Baransu isimli Taraf gazetesi muhabiri Beşiktaş Adliyesinde Soruşturma 2010/185’ten sorumlu olan Savcı Bilal Bayraktar’ı telefon ile arar ve balyoz ile ilgili orijinal belgelerin bavullu adam tarafından kendisine teslim edildiğini ve savcılığa getirmek istediğini bildirir. Saat 12:30 gibi Beşiktaş Adliyesinde FAITH Marka bavuldan çıkanların sayımı ve tasnifi ile gerekli adli işlemler başlamıştır. Teslim alma tutanağı çok ayrıntılı tutulur. Her şey en ince ayrıntısında kaydedilir. Emniyetten bir de olay yeri ekibi talep edilip, her şey kamera ile tespit edilir. Parmak izleri ve diğer her türlü suç izi bavuldan çıkan her nesne üzerinde aranır. Bavuldan bilindiği gibi 2229 sayfa kağıda yazılı evrak, 19 adet CD, 10 adet ses kaseti çıkar. Bütün elde edilenler ayrıntılı bir şekilde 12 kişinin imzaladığı bir tutanağa yazılır. İşlemler tam 9 saat sürer. Artık akşam 21:30 olmuştur. Ama bütün bu işler yapılırken CMK 134 gereğince olay yerinde alınması gereken imajlar yine alınmaz. Acaba çok geç olduğu için mi alınmamıştır? Ama yasa vakit geç olunca imaj alınmaz demiyor. Kaldı ki zamanın en büyük kısmı 2229 sayfanın paraflanmasına gidiyor. Bu arada sadece 1 saat 20 dakika sürecek imaj alma ameliyesi de paralel olarak yapılabilirdi. Lakin yasanın emredici hükmüne rağmen bu işlem yapılmıyor. İddia Makamında bulunan Sayın Savcımızın duruşmalar sırasında kendilerine sorulan soru üzerine ifadelerinde değişiklik yapmak isteyen arkadaşlarımıza, siz bunu nasıl okumadan imzalarsınız, bu kadar önemli konudaki ifadeniz okunmaz mı dediğini de hatırlayarak tutanağa geri dönelim. Evet, Sayın Savcımız ile aynı anlayış ile tutanağın altında imzaları olan 12 kişi herhalde neyi imzaladıklarını okumuşlardır diyorum. Şimdi sizlere yansıda da göstereceğim şekilde tutanağın 3 ayrı yerinden kesitler sunmak istiyorum. Yansı 13. Yansıda görülen bu kısım tutanağın baş kısmıdır. Tarihi, numarası ve metne başlangıç kısmının bir kısmı gözüküyor. Yansı 14. Bu yansıda tutanağı kimlerin imzaladığı görülüyor. Savcılar, isimleri Bilal Bayraktar ve Mehmet Berk, Emniyet mensupları ve Baransu ile Taraf gazetesinden Fulya Atalay. Sonunda da işlem bittiğinde saati görüyoruz. 21:30. Bu saat burada bulunan sanıkların tamamına yakını için görevde iken mesainin bittiği değil adeta yeniden başladığı bir saattir. Bunu açıklamayı bir borç biliyorum. Yansı 15. Bu gördüğünüz metin tutanağın 7. sayfasında, yukarıdan 6. paragraftan başlamaktadır. Hep beraber okuyalım. Ayrıca CD ve kasetler de katılanlar tarafından ayrı ayrı paraflandı. Peki katılanlar kim? Onu altında görüyoruz şimdi. Görevli polis memurları tarafından Cumhuriyet Başsavcılığı mührü ile mühürlenen ve numaralanan ve yine Cumhuriyet Savcıları Bilal Bayraktar ve Mehmet Berk, Emniyet Amiri Kazım Aksoy ve belgeleri teslim eden Taraf gazetesi muhabiri Mehmet Baransu tarafından paraflanan belge, doküman, CD altını çiziyorum CD, kaset ve tüm evrak. Evet metin bu kadar. Bu Türkçeden benim anladığım yukarıda ismi geçen 4 kişi CD’leri paraflamıştır. Bu kesin ifadeyi başka türlü anlamak mümkün değildir. 29 Ocak 2010’dan Mart 2011’e, tam 14 ay sonra CD’lerin resimleri nihayet sanıklara verilebildi. Teker teker hepsine baktık. Yansı 16. Şimdi yansıda sizlere sadece bir örnek olarak CD 11’in resmini gösteriyorum. Üzerindeki parafları okuyamasanız da lütfen kaç adet olduklarını sayınız. Sadece 3 tane paraf atılmış gözüküyor değil mi? Halbuki tutanağa göre CD’nin üzerinde kaç tane paraf olması lazımdır? 4. Bunu olay yeri resmi tutanağı 4 olarak belirtiyor. Altında da tutanağı okuyup imzalayan 12 kişi imzaları ile teyit ve onaylıyorlar. Bu 12 kişi parafeleri ile bu ilgili konuyu bir başka türlü icra etmiş olsalardı ilgili parafı aman yanıltıcı olur, başka anlamlara da gelebilir diyerek düzeltirlerdi. Oysa yok öyle bir şey. Herkes şerh koymadan imzalamıştır. Bundan çıkacak sonuç şudur. İmajı alınmamış, imza parafları farklı, CD delillerinin bütünlükleri zedelenmiştir. Şimdi kim bu CD’lerin getirilen 19 CD olduğunu ve nasılı kanıtlayacaktır? Bu şüpheyi güçlendiren ilginç bir olay daha var. Bu paragrafın biraz daha öncesinde bakın ne yazıyor. Yansı 17. Olay yeri inceleme ve kimlik tespit şube müdürlüğü görevlileri görevlerinin sona ermesi nedeni ile işlemlerin yapıldığı yerden çıkarılarak işlemlere ve çalışmalara geri kalan ekip ile devam olundu. Ben bu paragraftan da CD’lerin paraflanması sırasında kamera ile tespit olmadığını anlıyorum. Durum gerçekte farklı ise açıklık herhalde kazandırılır. Ama öyle ise paraf eksikliği ile ilişki değerlendirilmelidir. Kameralar aksini gösterse bile 12 kişinin imzaladığı tutanak nasıl izah edilecektir? Mayıs 2010 ayında bilirkişi raporlarındaki çelişkiler nedeni ile savcılık Tübitak’tan ikinci bir bilirkişi heyeti teşkil ediyor. Bu heyet işe başlamak için daha önce alınmış olan imajın yerine 19 CD’nin yeni bir imajını alıyorlar. 28 Mayıs 2011 tarihinde yapılan ikinci imaj alma işlemi sırasında bilirkişilerin bazı sözlerini yine tutanaktan aktararak tuhaf bir noktayı belirtmek istiyorum. 28 Mayıs 2010 tarihli bilirkişi görevlendirme tutanağı, sayfa 2, üstten 2. paragraf, 5. satır. Yansı 18. Bilirkişiler söz alarak, ayrıca CD’lerin zaman içerisinde bozulabileceği de gözönüne alınarak imajını aldığımız CD’leri ayrıca bir DVD’ye çekip bunu zarf içerisinde Başsavcılığınıza da vereceğiz dediler. Şimdi bu Sayın Bilim Adamlarımıza soruyorum. CD’ler zaman içerisinde bozulur da DVD’ler bozulmaz mı? Bizler sizlerin bu ikinci imajı neden emanete aldırdığınızı değerlendirebiliyoruz. Sizler bizleri aptal yerine mi koyuyorsunuz? Ben 1967 yılında bilgisayarda program yazıp simülasyon yaptığım zaman bazılarınız daha kısa pantolon ile çelik çomak oynuyordunuz. Seagate Marka 500 GB’lik hard disk içinde imajlar dururken, yeni imaj alınması nasıl açıklanacaktır? Öncelikle bu sorunun cevabı verilmelidir. İki görevlendirmede de analizlerinizi niye gerekli şekilde yapmadığınız açıklanmalıdır. Yapacağınız açıklamalar 287 dosya varken nasıl 297 dosyanın analizi yapıldığına da cevap vermelidir. Kısaca bilim adamlığının en baskın özelliği şüphecilik olmasına rağmen biz sizin savcılara verdiğiniz raporlarda sadece CD üst verilerinde gördüklerinizi yazdığınızı ve şüpheli hiçbir tespite yer vermediğinizi ama raporunuza bilimsel süsü vermek için eminim kendinizin bile ne işe yarayacağını bilmediğiniz grafikler eklediğinizi gördük. Sayın Heyet görüyorsunuz dijital verilere ve ona ilişkin raporlara bunların delil bütünlüklerinin korunmamış olduklarına ve hukuki delil olamayacaklarına dair şüphelerimiz çok ama bu şüphelerden biz sanıkları bu ana kadar yararlandırmadınız. Ama biz haklıyız. Biz bunları Mahkemenin maddi gerçeğe ulaşması için belgeler gösteriyoruz. Hem de soruşturmayı yapan makamların tuttuğu belgelerle. Sizlere 25 Ağustos 2011 günkü duruşmada yaptığım talep konuşması içinde pek çok şüpheli konu ve bilirkişilerin yaptıkları görevlerin eksikliğini belirtmiştim. Bugünkü konuşmam 25 Ağustos konuşmasının tamamlayıcısıdır. Sizler hala hiçbir şeyden şüphelenmiyor veya bizim konuyu büyüttüğümüzü, esasında her şeyin normal şartlar altında cereyan ettiğini düşünüyorsanız kararınızda değişiklik yapacağınızı beklemiyorum. Ama ama birileri benim ortaya koyduğum sorulara cevap vermek zorundadır. Onlar kimdir ve ne cevap verecekler zaman içerisinde göreceğiz. Sayın Heyet. Bugünkü konuşmamda size sahteciliğin daha balyoz olayının medyada yer almasından önce başladığına dair çok kuvvetli deliller sundum. Sizi aldatmaya teşebbüs eden kişiler hakkında suç duyurusunda bulunmayacak mısınız? Bu Mahkemeye kollukta yapılmış sahtecilik, kaybedilen CD sanıklara verilmemiş ama savcılarca görülmüş. Yazılar, tespitler, yanıtlara ilişkin olgular sunulmaktadır. Bu aykırılıkların toplamı son yaptığımız sayımda 830’u aşmıştır. Bu eylemlere neden olanların tamamı Mahkemeyi yanıltmak amacıyla hareket ediyor değil midir? Maddi gerçeği ortaya çıkarmak amacı ile yürütülen bu yargılamada buna engel olanları bulmak, engellemek yine Mahkemenin işi değil midir? Bu konuda suç duyurusunda bulunmak sanıklara bırakılabilir mi? İzin verirseniz taleplerimi yapacağım. Talebimi yineliyorum. 19 CD’nin 30 Ocak 2010 günü alınan birinci imajının kopyasını, 19 CD’nin 28 Mayıs 2010 günü alınan ikinci imajın kopyasını, 21 Ocak 2010 günü Mehmet Baransu’nun teslim ettiği 4 DVD veya 3 DVD artı 1 CD’nin imajlarının, 1 Temmuz 2010 günü emanete aldırılan 2 DVD’nin kopyasının veyahut da imajının bizlere verilmesini, adli teslimat sırasında kaybedildiği ve maddi gerçeğin ortaya çıkmasını kasıt ile geciktiren Jandarma Yüzbaşı Hakan Erdoğan bilirkişi raporu CD’sini kaybeden faillerin bulunmasının Mahkemece maddi gerçeğe ulaşım adına sağlanmasını, Tübitak bilirkişi heyetlerinin huzurda dinlenmelerinin ve şüpheli konuları yanıtlamalarının sağlanmasını, Mahkemeyi ve Türk kamuoyunu yanıltan ve balyoz konusunda yer alan bütün sahtekarların ortaya çıkarılmasının sağlanmasını talep ediyorum. Teşekkür ederim.”

Sanık Çetin Doğan: “Sayın Başkan müsaadenizle çok küçük bir açıklama da bulunacağım. Sayın Özden Örnek detaylı olarak kuşku duyulması gereken maddi gerçeğin ortaya çıkarılmasını istiyor isek neler yapılması gerektiğini ortaya koydu. Bir çete var ve bu çete hala daha bu görevi sürdürmekte. Eskişehir’de neler yapıldığı evvelki günkü oturumlarda açıklandı. Ve şimdi gazetelerde de bu çetenin bir parçası olan, bu çete içerisinde hizmet gören köşe başı yazarları da hala daha görevlerini yapıyorlar. Size 10 Ekim 2011 Pazartesi günü yazılan bir yazıdan küçük bir parça okuyacağım. Yazarı Mehmet Baransu. Kozmik köşe, kozmik büroya girmesi herhalde çok şey olduğu için özel bir isim koymuş. Yazının tamamını okumayacağım. Siz çünkü bunun gerçek olup olmadığını biliyorsunuz. Şimdi Akçay’ın şeyini eleştiriyor. Ondan sonrada söylediği söz şu. Muhalefet şerhini eleştiriyor. Söylediği söz şu. Kaldı ki diyor bunlar, kaldı ki hani darbe teşebbüsü yoktur diyor o da orada. Kaldı ki ses kayıtlarında tankların nereye konuşlanacağı, kimlerin gözaltına alınacağı, hangi siyasilerin hangi cezaevine gireceği, Akom’un sıkıyönetim merkezi olacağı, belediyelere askerlerin atanacağı, alışveriş merkezlerine el konulacağı gibi fiili olarak masaya yatırılmış, fiili olarak masaya yatırılmış ve hayata geçirilmiş binlerce konu var. Ses kayıtlarımızda bunlar var, bunlar var diyor. Sayın Başkan biz suç duyurusunda bulunduk ama tınlayan olmadı. Siz Mahkemeyi etki altında bırakmak isteyen bu şerefsizin mutlaka peşine siz düşün. Bunlar, bunlar doğru ise şerefsizliği ben kabul ediyorum. Her şerefli insan söylediğini ispat etmek zorundadır. Ses kayıtlarının alınmasını ben istedim. Çetin Doğan. 1 numaralı sanık. Teşekkür ederim.”

Mahkeme Başkanı: “Şimdi talepte mi bulunacaksınız? Size de söz hakkı vereceğim şeyden sonra, bitsin. Müdafilerden başlayalım. Size de söz veririz.”

Sanık Özden Örnek müdafii Av. Turgay Sarıakçalı: “Müvekkilimin taleplerini ben yenilemiyorum. Son derece sarih. Ek olarak müvekkilimin tahliyesini talep ediyorum.”

Sanıklar Ergin Saygun, Kasım Erdem, Gökhan Gökay ve Fatih Musa Çınar müdafii Av. Sedat Küçükyılmaz: “Şimdi öncelikle yakalamalı sanık müvekkil Ergin Saygun’un durumu ile ilgili açıklamada bulunmak istiyorum. Mahkemeniz geçen celse ara kararında Gülhane Askeri Tıp Akademisindeki tedavi evraklarını talep etmişti. Geldi sanırım onlar. Orada rapor da var. Ancak şöyle kısaca özetleyecek olursak, müvekkilin günlük kullandığı ilaç sayısı 22’dir. Sabah, öğle, akşam ve gece olmak üzere. Bu 22 tane ilacın bir doktor bir nezaretinde alınması gereklidir. Ayrıca diyabet nedeni ile yiyeceği yemekler seçilidir, belirlidir. Kan sulandırıcı nedeni ile kısıtlı ve kontrollü yiyecekler verilmektedir. Müvekkil iki defa kalp ameliyatı geçirmiştir. 2000 yılındaki ikinci ameliyatta üçlü by-pass yapılmış, mekanik mitral kapakçığı takılmış, kalp zarı alınmış ve kalbin içine dolmuş olan trombosit temizlenmiştir. Ayrıca kalp krizi miyokard enfarktüsü geçirmiş olup buna bağlı olarak kalbin vücuda kan basan kısmında sol ventrikül bir bölümü çalışmamaktadır. Yapılmakta olan kontrollerde kalbin vücuda kan basma gücünün minimum değerin, 50’nin altına düştüğü gözlemlenmiştir. By-pass ile değiştirilen damarlardan biri de çalışmamaktadır. Baş dönmeleri ve düşmelere sebep olan beyine giden damarlardaki tıkanıklık nedeni ile boynun sol tarafına Ankara Gata’da stent takılmıştır. İnsilüne bağlı şeker hastalığı mevcuttur ve yüksek tansiyonu da bulunmaktadır. Ayrıca bütün bu hastalıkların her biri kendi başına bir hastalık olan bu yan etkileri mesela kalbin durumundan dolayı kronik akciğer fibrilasyon, sağ bacakta toplardamar yetmezliği, şekere bağlı olarak elde ve ayaklarda hissizlik, uyuşukluk, şiddetli ağrı ve yanma yapan diyabetik nöropati mevcuttur. Halen nöropati tedavisi de devam etmektedir. Sağ elde hat safhada, sol elde daha az olmak üzere karpal tünel olarak tanımlanan sinir baskısı mevcuttur. Sağ elini kullanma kapasitesi gün geçtikçe azalmaktadır. Çeşitli fiziki tedavi uygulamalarından olumlu sonuç alınamamıştır. Şimdi müvekkilin durumu bu. Müvekkil Şubat 2010’da gözaltına alındığında 4 günlük Emniyet sorgulamasından sonra savcılığa gelip savcılıkta da ifade verdikten sonra klasör 71, dizi 25’te bulunan savcılık yazısına göre Türkiye Cumhuriyeti Yürütme Organını cebret ıskat veya vazife görmekten cebren men etmeye teşebbüs etmek suçundan aşağıda açık kimlik bilgisi yazılı şahsın evrakı mevzusuz gönderilmiştir. Şüpheli hakkında CMK 109/3-a maddesi gereğince yurtdışına çıkamamak konusunda adli kontrol kararı verilmesine, evrakın ikmalle iadesine karar verilmesi talep ve mütalaa olunur denmektedir. Savcı Ali Haydar, Mehmet Berk, Bilal Bayraktar. Ve dizi 22’de bulunan Mahkemeniz Üyesi Ali Efendi Peksak’ın 2010/143 Değişik iş nolu kararı ile de adli kontrol uygulanmasına karar verilmiştir. Ve müvekkil serbest bırakılmıştır. Ancak o tarihten bu yana, müvekkil serbest bırakıldıktan sonra 4 ay sonra boyun damarına stent takılmış, daha sonradan da hastanede şuanki durumdadır. Az önce okuduğum durumdadır. Müvekkilin bu durumu biline biline müvekkil hakkında yakalama kararı verilmektedir. Yakalama kararının maksadı geldiğinde tutuklamaya çevrilip cezaevine konulacaktır. Bunun başka da bir izahı yok. Çünkü mutad uygulama, Mahkemenizin uygulaması bu yöndedir. Şimdi müvekkil 26 Şubat 2010’da niye tutuklanmamıştır? Biz sunduğumuz sağlık raporu nazara alınarak serbest bırakıldığını düşünüyorduk. Ancak dünkü gazetelere yansıyan Wikileaks Belgelerine göre ABD Büyükelçisi merkeze rapor gönderiyor. Diyor ki; İlker Başbuğ, Erdoğan Gül. Tayyip Erdoğan ve Abdullah Gül görüşmesi sonucunda 3 tane üst düzeyde komutan ki bunlardan biride Ergin Saygun serbest bırakıldı diyor. Bu tansiyonu düşürücü etkisi var bunun diyor. Şimdi böyle düşününce biz bu bağımsızlık, tarafsızlık konusunda şüpheye düşünüyoruz. Yani bu Türk Mahkemelerinin bağımsızlığı konusunda ciddi bir özelliklede 250. Madde ile Yetkili Mahkemeler konusunda bağımsız olduklarına inanamıyoruz. Şimdi yakalama kaldırılan eski CMUK’ta yer alan gıyabi tevkif yerine kullanılmakta, yakalamanın sonucunda da tutuklama kararı verilmektedir. Tutuklama kararının uzun sürmesi de Mahkemenizin sanıkları cezalandıracağı kanaatini uyandırmaktadır bizde. Zira delillere etki etmesi söz konusu olamayacak kişiler uzun süredir tutuklu bulunmaktadır. Delil nedir bu davada, suç nedir diye baktığımızda ortada bir fiil yok. Belki de tarih ilk defa fiili olmayan, fiili olmayan bir yargılamadan bahsedecek. Fiil yok ortada. Ancak bazı savcıların vasıflandırdığı 147. madde, işte Hükümeti cebren teşebbüs suçu nedeni ile dava açılmış ve sanıklar tutuklu olarak yargılanmaktadır. Bu delillerin ne olduğuna baktığımızda da başlangıçta 3 tane CD gösterilirken, iddianamede daha sonra bu CD’ler ile yapılan açıklamalar bu CD’lerin sahte olarak üretildiği ortaya çıkınca Gölcük’te 5 nolu hard disk, bilahare de Eskişehir’de bir flash bellek ortaya çıkarıldı ve bunların da sahteliği sanıklar ve sanık vekilleri tarafından açıklandı. Hal böyle olunca işlenmiş bir fiil ve işlenmiş bir fiilin işlendiğini gösteren bir delilin bulunmadığı, ancak sanıklarının tutuklu olarak ısrarla yargılanmaya çalışıldığı bir dava ile karşı karşıyayız. Diğer müvekkil Kasım Erdem önceki gece sabaha karşı beyin kanaması geçirerek Gata’ya kaldırılmıştır. Kasım Erdem şu anda Gata’da komadadır. Kasım Erdem’in beyin kanaması geçirmesine yol açan neden muhtemelen 8 aylık bu haksız tutukluluk süresi ve bu tutuklu olduğu süre zarfında 1 ay önce annesinin kanser teşhisi ile Gata’ya yatırılmış olmasıdır. Şimdi ana, oğul her ikisi de Gata’da tedavi altındadır. Diğer müvekkil Fatih Musa Çınar’ın soruşturma safhasında eşi vefat etmiş, 13 yaşındaki çocuğu yaşlı babaannesinin bakımına muhtaç kalmıştır. Bu müvekkilin Deniz Harp Okulu son sınıfta okuyan büyük oğlu okulunu bırakıp kardeşine bakmak, kardeşine velilik etmek durumunda kalmıştır. Çok şükür müvekkil Gökhan Gökay ile ilgili böyle bir olumsuz durum yok. Şimdi hal böyle olunca neden, neden bu dava açılmıştır sorusunun cevabını aramak durumundayız. Bu sorunun cevabı dost ve müttefik ABD ile olan ilişkilerin gelişmesine bağlı olarak değiştiğine ve o ilişkilere bağlı olarak bu davanın şekillendiğini de görüyoruz. Bu konularda daha ilerde daha detaylı açıklamalar yapacağız. Ancak 1990’ın yani şöyle bir baktığımızda 1964 Kıbrıs genel bir bakışla Kıbrıs ile Kıbrıs olayları başladığında İsmet Paşa Hükümetten düşürülmüştür. 1974’te Kıbrıs olayları başladığında ambargo uygulanmıştır. Afyon ekimi ile ilgili serbestlik kararı alındığında ambargoya devam edilmiştir. 1992 yılında bir tatbikat esnasında Saratoga isimli bir gemimiz ABD gemisi tarafından vurulmuştur. Daha sonra aynı yıl içerisinde, 1992 Ekim’i ile 1993 Şubat’ı arasında Uğur Mumcu öldürülmüş, Eşref Bitlis öldürülmüştür. Türk Silahlı Kuvvetlerinde görev yapan subayların özellikle Günedoğu’da görev yapanların 1984 hadisesi sonrasında 84’te Eruh, Şemdinli baskınları ile başlayan PKK’ya karşı savaşında 91 sonrası Irak’a müdahale eden çekiç gücün PKK’lılara yardım ettiğini silah ve malzeme verdiğini gören Türk Subayları süreci sorgulamaya başlamışlar ve buna karşı çıkanlar burada sanık olmuşlardır. Kısaca durumu izah ediyorum. Bu çerçeve içerisinde eğer hukuk var ise, eğer bir önyargımız yok ise sanıkların tutuksuz yargılanmasına karar verilmesini diliyorum.”

Sanıklar Metin Yavuz Yalçın, Behzat Balta, Tuncay Çakan müdafii Av. Salim Şen: “Başkanım bugüne kadar yaptığımız bütün yazılı ve sözlü taleplerimizi tekraren ve zamanında geçen her dakikanın sanıkların aleyhine ve tutukluluk durumlarını uzattığı düşüncesi ile çok kısa olarak daha önce müvekkillerim hakkında adli kontrol tedbirleri uygulanarak serbest bırakılmışlardı. Bu tedbirlerin uygulanmasında ne gibi bir sakınca ortaya çıktığı, bu uygulamanın ne gibi mahsurları olduğu bize açıklanmadan, böyle bir şey yaşanmadan tekrar tutuklanmalarına karar verilmiş olmasının çok hukuka uygun olmadığını ve hürriyetlerini hukuksuz şekilde tahtid ettiğini tekraren söyleyerek en azından o adli kontrol tedbirlerine tekrar hükmedilmek suretiyle tahliyelerine biran önce karar verilmesini ve mağduriyetlerinin giderilmesini talep ediyorum. Tutuklama sebeplerinin hiçbirisinin varit olamadığına ilişkin çok ayrıntılı savunmalar yapmıştık. Onları da tekraren bildiriyorum. Teşekkür ederim.”

Sanıklar Doğan Temel, Hayri Güner, Recep Rıfkı Durusoy müdafii Av. Çetin Kökdemir: “Değerli Başkanım 11 Şubattaki tutuklamadan sonra bugüne kadar duruşmalarda 5 defa tahliye talebinde bulundum. Artı hem yazılı hem sözlü olarak bunu Yüce Mahkemenize verdim. Keza 4 defa da itirazda bulundum. Tüm tutuklama taleplerinin varit olmadığıyla ilgili gerekçelerim dilekçelerimde yazılı. Burada söyledim. Fakat bunlardan en önemlisi, en son yine 11. Ağır Ceza Mahkemesinin Değerli Başkanı Şeref Bey’in söylediği çok önemli bir cümleye, yine tekrar yeni yazılmış, dikkatinizi çekmek istiyorum. Böyle bir dava Türkiye’de ilk defa gözüküyor, görünüyor. Yargılanma, böyle bir yargılanma ilk defa yapılıyor. Bu kadar üst düzey Türk Silahlı Kuvvetleri personelinin yargılandığı, keza adet olarak da son derece fazla insanın bir arada yargılandığı ilk dava Türkiye’de. Bu insanların yaklaşık 8 aydır Heyetinize anlatmaya çabaladıkları, suçsuzlukları ve yanılgılar, çelişkiler defaten anlatıldığı. En azından Heyetinizde onların tutuksuz yargılanmalarıyla ilgili olarak bir kanaat oluşması gerekmekte olduğunu düşünüyorum. Çünkü değil bir gün, bir saat tutuklu kalmaları dahi artık bu aşamadan sonra telafi edilebilmesi imkansız olan son derece sıkıntılı, üzücü durumlara yol açmaktadır, açıyor. Benim müvekkillerimden bir tanesi biliyorsunuz bu yargılamalar sırasında kalp krizi geçirdi, Sayın Hayri Güner. Keza şu anda da diğer müvekkilim Doğan Temel yine aynı şekilde hastanelik durumda. Yani bunun bir ölçüsü olması gerekiyor. Hiç mi şüpheye düşmedi Değerli Mahkeme. Sanıkların hangisi kaçacak. Çoğu muvazzaf subay olan, çoğu onurlu görevler yapmış olan emekli insanlar nereye gidecekler? Hangi delilleri artık karartacaklar da burada tutuklu olarak yargılanıyorlar. Şurada bir şeyi de tenzih etmek istiyorum. Buradaki çok değerli sanıklar benim bazı sözlerimi yanlış anladılar. Ben buradaki bütün şüphelilerin suçsuz olduğuna yürekten inanıyorum. Kaldı ki bütün bilgi, belge, bulgular da bunu söylüyor zaten. Ama ben iddianameye cevap vererek, ben bir savunma görevi yapıyorum, iddianameye cevap vermiştim. Aynen Şeref Akçay’ın, Değerli Şeref Akçay’ın söylediği gibi üç gurup sanıktan bahsedilmişti. İddianamede böyle diyor. Kaldı ki iddianame diyor ki; suç vasıflarında değişme de olabilir diyor. Bu şu demek. Sanki kamuoyunda zaten 8 aylık tutuklama ile buradaki tüm insanların önceden bir araya gelerek, aynı suç işleme kastı ile birlikte hareket ederek bir örgüt kurdukları ve Türkiye Cumhuriyeti Hükümetini devirmek istedikleri gibi bir imaj yaratıldı. Bu artık bu imaj nasıl silinecek bilmiyorum. Burada sadece ben şunu demiştim. Listelerde yer alan benim müvekkillerim gibi birçok insan var, sadece isimleri geçiyor. Haklarında başka hiçbir delil yok demiştim. Sadece isimleri geçen, kendi istek ve iradeleriyle bu listede yer aldıklarına dair hiçbir delil bulunmayan bu sanıklar, müvekkillerim burada 8 aydır tutuklular. Kendileri emeklidirler. Çok ciddi rahatsızlıkları vardır. Bunların her türlü adli kontrol hükümleri uygulanabilir. Eğer halen korumalı lojmanda oturan, halen asker olan bir insana adli kontrol hükmü uygulanamıyorsa bu ülkede, kime uygulanacaktır bu tedbir? Onun için daha önceki tahliye taleplerimi de tekrar ederek müvekkillerimin bir an önce tahliye edilmesini, tutuksuz yargılanmalarına karar verilmesini talep ediyorum.”

Sanıklar Recai Elmaz ve Ahmet Topdağı müdafii Av. Haluk Demirkılıç: “Bu davanın gidişinde, yani tutukluluğun uzun süre sürmesinde ben bir türlü hukuk bilgim ve yahut da bugüne kadarki öğrendiklerimizin falan tamamen yalan ve yanlış olduğuna inanıyorum. Hukuk Fakültelerinde bundan sonra yeniden öğretsinler. Suçu olmayan insanların, aleyhine delil olmayan insanların da çok rahat aylarca tutuklu kalabileceği ders olarak okutulsun. Çünkü bize de stajyer gençler geliyor veya öğrenciler. Bunlara biz, bize hiçbir delil yok diyorsunuz nasıl tutuklanıyor bu insanlar deyince cevap veremiyoruz. Gerçekten zor durumda kalıyoruz. Bize bu davayı soranlar oluyor, insanlar. Biz bunu izah edemiyoruz. Ha o zaman Hukuk Fakültesindeki öğretim üyelerine bu davayı örnek gösterip, bundan sonra yargıçlar takdir haklarını sınırsız ve diledikleri gibi kullanabilirler. Siz hiçbir suçunuz olmadığı halde aylarca Türkiye Cumhuriyeti Devletinde tutuklu olarak kalabilirsiniz. Hiçbir şeyden şikayet etmeyeceksiniz, sesinizi çıkaramayacaksınız, kimseye bunun itirazını yapamayacaksınız. Takdir hakkından dolayı müvekkilim, her iki müvekkilim ve buradaki herkesin tutuklu kaldığını düşünüyorum. Takdir hakkı sizin. Eğer takdir hakkınız sınırsız ise bunun hiçbir somut delille, olguyla, olayla, belgeyle desteklenmesine gerek yoksa tabi ki söyleyecek bir şey yok. Söyleyecek bir şey yok deyip susmak da bir çare değil. Ona da gönlümüz rıza göstermiyor. O da bizi çok üzüyor. Ama hukuk adına bize bu güne kadar, ben hep şunu söyledim. Bilmediğimiz, görmediğimiz, sizin bildiğiniz bir delil mi var? Yani ısrarla bekliyorum bunu. Çünkü çok uç bir örnek. Müdafisini yaptığım sanık Recai Elmaz Trakya’da, Kırklareli’nde kurmay başkanı. Ordu kurmay başkanı olduğu için tutuklu. Yani bütün diğer sanıkların durumu da çok benziyor buna. Toplantıya da gelmemiş yani. Toplantı da suç değil. Oradaki insanlar da burada yok birçoğu. Ama bunu gerçekten izah edemiyorum, bunu hiç kimseye izah edilemiyor. Halka izah edemiyoruz. Bize soranlar oluyor bu davayı. Yani Hukuk Fakültelerinde böyle öğretmediler veya avukatlık yaptığımız sürece bunun için avukat olmaya, hukukçu olmaya da gerek yok. Sıradan bir insana da izah edemezsiniz. Ben şu anda bana bu davayı soran birine diyorum ki 3 dakikada sizi ikna edemezsem hiçbir şey söylemeyeceğim ve saat tutuyorum 3 dakika sonra bu davayla ilgili olumsuz düşünen herkes ya bu nasıl iş diyor, bu nasıl iş diyor. Bunu hiç kimse hani şöyle delillerden 1, 2, 3 başlayınca tamam diyor gerek yok devamını anlatmanıza. Biz hep öğrendik şüpheden sanık yararlanır. İşte bu evrensel hukuk kuralıdır. Bütün evrensel hukuk kuralları Türkiye Cumhuriyet Hukuk sisteminde geçerli değilse gerçekten bundan sonra Hukuk Fakültelerinde bu davayı ders olarak okutsunlar. Kimse de bu evrensel hukuk kurallarının Türkiye de geçerli olduğuna inanmasın. Hayal kırıklığına uğruyorum ve hayal kırıklığına uğramaya da devam ediyorum. Benim her iki müvekkilim de emekli subaydır. Sabit ikametgahları belli, yerleri, yurtları bellidir. Aleyhlerine hiçbir olay, olgu, delil de yoktur. Bence hiç delil yok. Dosyada her ikisi için de delil yoktur. Öncelikle adli kontrol tedbiri uygulanarak, olmazsa bihakkın tahliyelerini talep ediyorum.”

Bir kısım sanıklar müdafii Av. Celal Ülgen: “Sayın Başkan ve Değerli Heyet. Aslında bugüne kadar söylediklerimizi yinelemeye ve kendimizi tekrar etmeye başladık. O açıdan kendimizi yinelemekten, tekrar etmekten kaçınmak gerektiğini de biliyorum. Mümkün olduğu kadar kısa tutarak, teknik olarak taleplerimi sunmak istiyorum. Birincisi dilekçe ile başvurdum. 11 ve 17 nolu CD’lerin üzerindeki yazıların karşılaştırılması için bir bilirkişi incelemesi yapılmasını talep ettim. Bu dileğimi tekrarlıyorum. Ayrıca ilginç bir durumla karşılaştığımı da söylemeliyim. 11 ve 17 nolu CD’lerin bildiğiniz gibi seri numaraları aynı görünüyordu. Daha doğrusu tutanaklarda yer alan seri numaraları aynı görülüyordu. Daha sonra Gölcük Donanma Komutanlığının zemininden elde edildiği söylenen ve 6 nolu torbanın içerisinde olduğu belirtilen 10 nolu TDK Marka CD’de aynı seri numarasına sahip. Bu beni çok düşündürdü. Nasıl oluyor da 3 tane ayrı TDK Marka CD’nin seri numarası aynı olabiliyor? Yoğun bir araştırma yaptık ve araştırmanın sonucunda şu gerçekle karşılaştık. Tutanaklarda her ne kadar seri numarası diyorsa da yazan seri numarası aslında seri numarası değil Lot numarası. Yani CD’lerde aynen daha önceki olaylarda, silahlarda bahsedilen kafile numarası gibi CD’lerde bir Lot numarası var. Bu Lot numarası onun, o CD’nin hangi ülkeye, hangi zamanda, ne kadar üretildiğini gösteren şifreler içeriyor. Örneğin; 11 ve 17 nolu CD ile Gölcük Donanma Komutanlığında elde ettiği söylenen 10 nolu CD TDK üzerindeki Lot numarasından şunu görüyoruz. Bu CD Avrupa ülkelerinden Belçika için üretilmiş. Ocak ayında, 2009 Ocak ayının 23’ün de üretilmiştir.”

Salonda söz almadan konuşanlar oldu, söyledikleri anlaşılamadı.

Bir kısım sanıklar müdafii Av. Celal Ülgen: “Evet. 1999 yılı bu olabilir. 1999 yılındaki üretilmiş bir CD kullanılmış. Şimdi.”

Salonda söz almadan konuşanlar oldu, söyledikleri anlaşılamadı.

Bir kısım sanıklar müdafii Av. Celal Ülgen: “Hayır. 1999, 1999.”

Mahkeme Başkanı: “O 2009 gibi anlaşıldı ilk başta. 1999 evet.”

Bir kısım sanıklar müdafii Av. Celal Ülgen: “Değil, değil 1999. Onun için değil. Ben şeyi söylüyorum. 1999 yılında üretilmiş bu CD’nin üzerinde başka seri numarası var mı diye baktım. Şimdi aslında normal olarak o CD’nin bizde tek başına, ayrı ayrı fotoğrafları olmadığı için yeteri kadar araştırma yapamıyoruz. Ama fotoğrafı olağan üstü olarak büyütünce kenarlardan 74 tre filan diye seri numaraları görünmeye başladı. Evet, o CD’lerin üzerinde seri numaraları da var. Ama bu seri numaraları CD’ler elde edildiği zaman bilirkişiler tarafından tutanaklara geçmemiş. Tutanaklara genel olan Lot numaraları geçmiş. Bu nedenle Sayın Mahkemeden bu CD’lerin hem arka, hem ön yüzlerinin, 11 ve 16 nolu CD ile Gölcük Donanma Komutanlığında bulunan 10 nolu CD’nin arka ve ön yüzlerinin çok net çekilmiş fotoğraflarını talep ediyoruz. Buradan bir takım şeylere ilerleyebileceğiz. Ayrıca bu fotoğraflardan bu CD’lerin korsan olup olmadığını da çıkaracağız. Bu nedenle bu CD fotoğraflarının öncelikle tarafımıza verilmesine talep ediyoruz. Bir başka konu siz de araştırıyorsunuz, biz de araştırıyoruz. Yani bu Baransu’nun.”

Mahkeme Başkanı: “Pardon 11, 16 ve Gölcükteki 10 nolu.”

Bir kısım sanıklar müdafii Av. Celal Ülgen: “Ve TDK 10 nolu.”

Mahkeme Başkanı: “TDK’yı demiyorsunuz. 1 nolu TDK’yı demiyorsunuz.”

Bir kısım sanıklar müdafii Av. Celal Ülgen:“Efendim. 1 nolu TDK o aslında pardon.”

Mahkeme Başkanı: “Farklı.”

Bir kısım sanıklar müdafii Av. Celal Ülgen: “6 nolu torbada çıkan.”

Mahkeme Başkanı: “1 nolu.”

Bir kısım sanıklar müdafii Av. Celal Ülgen: “1 nolu TDK.”

Mahkeme Başkanı: “Çünkü 10 nolu CD de var Gölcük’te ele geçen. Onda da.”

Bir kısım sanıklar müdafii Av. Celal Ülgen: “10 nolu CD TDK değil.”

Mahkeme Başkanı: “Davaya delil olduğu iddiasıyla gönderilen şeyler var, veriler var.”

Bir kısım sanıklar müdafii Av. Celal Ülgen: “Evet. 1 nolu TDK. 1 nolu doğru.”

Mahkeme Başkanı: “10 nolu CD, hard disk ve 5 nolu hard disk ve 1 nolu TDK Marka CD 3 tane.”

Bir kısım sanıklar müdafii Av. Celal Ülgen: “1 nolu TDK Marka CD’nin serisi aynı.”

Mahkeme Başkanı: “Evet.”

Bir kısım sanıklar müdafii Av. Celal Ülgen: “Şimdi Sayın Başkanım bir de biliyorsunuz Türkiye’de belli olaylar meydana geliyor. O belli olaylar meydana geldiği zaman hemen şeye başvuruyoruz, o bölgede mobese kameraları var mı, bu mobese kameraları olarak olayı kaydetmiş mi diye. Ama çoğu adli vakada mobese kameraları düzgün çalışıyor, trafik kazalarında buluyoruz her şeyde buluyoruz. Ama ne hikmetse siyasi iktidara karşı işlenmiş suçlarda ya da işlendiği iddia edilen suçlarda ya da devlete karşı işlendiği iddia edilen suçlarda mobese kameraları, postane kameraları hepsi birden bire bozulmuş oluyor o gün için. Şimdi mobese kameralarının da bozuk olduğu konusunda tutanaklar var. Ancak bir de HSBC Bankın üzerinden güvenlik için kurulmuş bir güvenlik kamerası var. Klasör no 2, pdf no 148 de Sayın Başkan. Bu güvenlik kamerası da yetkililer tarafından izlenmiş ve bir sonuç alınmamış. Ama bu güvenlik kamerasının CD’sini savunma da görmek istiyor. Bu güvenlik kamerası CD’nin bir örneğini de tarafımıza verilmesini talep ediyorum. Ayrıca 30 Ocak 2010 günlü bir imaj alma tutanağı var. Altında da bilirkişi tanık olarak Ramazan Akkan ve Ahmet Ekim isimleri yazılı. Bu CD’lerin içerisindeki 9 nolu CD’nin akıbetini öğrenmek için tanık dinleme aşamasında Ramazan Akkan ve Ahmet Ekim’in celp edilerek dinlenmesini talep ediyorum. Bir konu daha var. Zaman alıyorum ama bütün sanıkları ilgilendiren teknik kanıtları istediğim için özür diliyorum. 4 adet DVD var dosya içerisinde. Bu 4 adet DVD’yi Mehmet Baransu CD’lere ilk el koyduğu zaman kendisi almış 4 DVD’ye ve Cumhuriyet Başsavcılığına önce bu 4 DVD’yi teslim ediyor. Ve bu 4 DVD’nin de Cumhuriyet Başsavcılığında imajları var. Şimdi bu 4 DVD’nin içerisinde 9 nolu CD’nin akıbetini öğrenmek açısından ve diğer CD’ler açısından da bizim de birtakım araştırmalar yapabilmemiz için özellikle bu 4 adet DVD’nin de birer kopyasının ya da bir imajının tarafımıza verilmesini talep ediyoruz. Bu 4 DVD’nin kopyasıyla yetinebiliriz. Bir başka konu. Baransu’nun ifadesinde şöyle bir söz geçiyor. Gerektiğinde bu konularda çağrılmam halinde ifade vermeye hazırım diyor. Gene tanık dinleme aşamasında, özellikle ilk önce Sayın Mehmet Baransu’nun çağırılarak tanık olarak dinlenmesini talep ediyorum. Bir başka konu. İletişimin tespit kararları. Klasör 3, pdf 6 ile başlayıp o klasörde biten bütün klasörde çeşitli sanıkların iletişimlerinin dinlenmesi için kararlar var ve iletişim tespit kararlarının yanında da tespitler var, çözüm tutanakları var. Yani şimdiki ismiyle tapeler var. Bu tapelere baktığımız zaman sanık olarak üst düzeyde gösterilen Çetin Doğan’ın, Özden Örnek’in, Sayın Fırtına’nın ve diğer komutanların ses kayıtlarını ya da dinleme kararlarını göremiyoruz. Bir darbe planı iddiasında ya da darbe yapılacak iddiasında alt düzeydeki komutanların seslerinin dinlenmiş ama üst düzeydeki komutanların dinlenmesi yapılmamış olamaz. Bu nedenle, bu nedenle özellikle Cumhuriyet Savcısı ile birlikte iken sayın müvekkilimizin ifadesi alınırken Cumhuriyet Savcısının ha tapeler mi geç onlarda suç unsuru yok dedi, bizim yanımızda. 3 avukat arkadaşım vardı ve Çetin Doğan Paşa vardı yanımda. Buradan da anlaşılıyor ki müvekkilimiz için de bir dinleme kaydı var, bir kararı var ve çözümleme tutanakları var. Ama herhangi bir suç unsuru işlemediği için Ceza Muhakemesi Yasasına rağmen sanık lehine deliller de toplanır ilkesi gözardı edilerek bunlar toplanmamış. O nedenle Emniyet Müdürlüğünden ve İstanbul Beşiktaş Cumhuriyet Başsavcılığından, Özel Yetkili Başsavcılığından böyle bir dinleme kararları yapılmış mı, yapılmamış mı, varsa kararlarının gönderilmesi ve tapelerinin gönderilmesini de talep ediyoruz. Bir başka olay. Hakan Erdoğan raporu Sayın Mahkemenin talebi ile geldi ve ek klasörlerde yerini aldı. Onu aldık. Ancak Hakan Erdoğan’ın raporunun ekinde bulunan A, B, C, D diye sayılan ekler var ve o eklerin içerisinde de 24 tane CD’nin ve DVD’nin fotoğraflarının yer aldığı yazılı. Bu nedenle Hakan Erdoğan raporunun eklerinin de CD olarak tarafımıza verilmesini talep ediyorum. Saygılar sunuyorum. Bu kadar efendim.”

Sanık Halil İbrahim Fırtına müdafii Av. Kazım Yiğit Akalın: “İzin verirseniz 5 dakika kürsüde hemen bir sunum yapabilir miyim?”

Mahkeme Başkanı: “Dilekçelerinde belirttiğiniz bu 9 nolu CD’nin el konmasına ilişkin görüntüler istiyorsunuz. Onlar dilekçenizde var. Şimdi o CD numaraları önemliydi Avukat Bey onu şey yaptım. O Gölcük’te biliyorsunuz 1 nolu CD, 10 nolu CD, 5 nolu hard disk ve 1 nolu TDK Marka CD’lerden çıktı deniyor şeyler. O yüzden orada müdahale ettim. Yani size yanlış geçmesin tutanaklara diye siz düzelttiniz onu. TDK istiyorsunuz.”

Sanık Halil İbrahim Fırtına müdafii Av. Kazım Yiğit Akalın: “Efendim sadece Eskişehir’den çıkan delillere ilişkin kısa bir sunum yapacağım. Bir tane belgenin sahteliğini ortaya koyacak şekilde. Bildiğiniz üzere Gölcük’ten Hakan Büyük’e ait olduğu iddia edilen flash bellek içerisinde Bilvanis Çiftliğiyle ilgili birtakım taranmış belgeler, resim belgeleri ve Word belgeleri yer almakta. Bu taranmış resimlerden bir tanesi huzurunuzda bu 24 Eylül 2004 tarihli ve Bertan Nogaylaroğlu’nun imza attığı söylenen bir belge. Burada imzalı. Sanırım bu reddedilmiş bir belge de değil. Burada dikkatinizi çekmek istediğim konu şurada belgenin altında bu belgenin bilgisayarda nerede kayıtlı, hangi klasörde kayıtlı olduğunu gösterir bir bilgi yer almaktadır. Şu özel yazısının altında, gördüğünüz üzere. Bu D’nin içerisinde, armatör klasörünün içerisinde. Bu bilgi, özel bilgi Microsoft Office programının, Word programının bir özelliği ile kolayca oraya yansıtılabiliyor. Bu Word belgesinin içerisine yansıtılabiliyor. Bunun yani Office’nin bir özelliği bu bunu oraya koyabilmek. Sizlerin önünüze de daha önce gelmiştir. Benim tanıdıklarım var, bizim arkadaşlarımız var, avukat arkadaşlar. Çok fazla Word belge, çok fazla dilekçe yazılan Officelerde bu her dilekçelerin altına bu bilgi eklenir. Nedeni de Mahkemeye sundukları, sunduktan sonra Mahkemeye tekrar o dosyayı çalıştırdıklarında o dosya, o dilekçeye bakarken tekrar o dosyayı bilgisayarda açmak istediklerinde, bilgisayarda nereye kaydettiklerini kolayca bulabilmek için yaparlar bunu. Bu tahminen askeriyede de bu şekildedir. Bunun yanında bildiğiniz üzere gene bu Word belgesi içerisinde yer aldığı söylenen, bu flash belleğin içerisinde olan bir Word belgesi var. Burada da Sayın Bilgin Balanlı’nın açıyorum, Balanlı’nın imza hanesinin açılmış olduğu ama kendisi tarafından da kabul edilmeyen ve kritik diyebileceğimiz burada çünkü taarruz kelimesi yer almakta. Bilvanis Çiftliğine taarruz yapılacakmış gibi bir hayal mahsulü bir ibare içermekte. Burada da altta bu dosya yolunu gösteren bilginin yazdığı görüyorsunuz. Ancak buradaki önemli olan husus bu Word, bu bilgi Word’un özelliği kullanılarak değil, sahte komplocular tarafından elle tek tek yazılarak oraya işlenmiştir. Bunu nasıl ortaya çıkarabiliriz? Bu normal şartlarda böyle bir bilgi ekleden, alan burada nerede? Alan olacak. Office’nin yeni sürümü olduğu için.”
Salonda söz almadan konuşanlar oldu, söyledikleri anlaşılamadı.
Sanık Halil İbrahim Fırtına müdafii Av. Kazım Yiğit Akalın: “Yok yok alan. Şöyle gösterebiliriz. Ben hazırlamıştım bir tane. Normal şartlarda eğer bu Office’nin özelliği kullanılarak yapılmış olsa idi ben kendim bir tane hazırladım. Office’nin özelliği yapılarak kullanılmış olduğu. Şöyle klasörler oluşacak. Aynı şeyin o onların bilgisini sildim. Kendim yaptım. Bu şekilde çıkmalı ve buraya sağ tuşa bastığınızda bu Word belgesini bilgisayarda hangi klasöre attı, hangi klasöre atarsanız atın ondan sonra şu sağ tuşa basıp alanı güncelleştir dediğinizde oranın dosya yolunu gösterecektir. Nitekim ben daha önce hazırlamış olduğum, kendi bilgisayarımda hazırlamış olduğum dosya yolundan, şu andaki dosya yolu değişmiş. Çünkü Mahkemenin bilgisayarına taktığımızda burada gördüğünüz üzere j balyoz ve o şekilde gidiyor. Burada özellikle söylüyorum. Bu bilgi, bu bilgi elle yazılmaz. Bu bilgi sadece Office’in bu özelliği kullanılarak yapılır. Bu sahte olduğunu belirttiğimiz, iddia edilen belgeye sağ tuşa bastığınızda alan güncelleştir diye bir ibarenin çıkmadığı açıkça görülecektir. Zaten üzerinde de çok rahat oynama yapılabildiği için bu bilgi komplocular tarafından, çok net söyleyeyim efendim elle yazılmış. Yani tek tek bu Nogaylaroğlu’nun imzalamış olduğu belgedeki alt bilgiye bakılarak, baka baka hazır ellerindeki olan belgeye bakarak sahte olan Word belgesine baka baka elle yazarak yapmışlardır. Normalde nasıl yapılır? Buraya alan, buraya ekleme var. Alan güncelleştir dediğiniz anda bu bilgi aşağıya konur. Bu Eskişehir’den yeni bir çıkan, daha önce de gündeme gelmemiş bir hususu arz etmek için kürsüye geldim. Diğer taraftan daha önceki, zaman almamak için daha önceki tüm savunmalarımızı, yazılı ve sözlü tüm savunmalarımızı tekrar eder, müvekkil ve diğer tutuklu sanıkların tahliyesine karar verilmesini talep ederim.”

Mahkeme Başkanı: “Sizin de talebinizi alalım ara verelim. Ondan sonra devam ederiz. Siz buyurun, sizden sonra.”

Sanıklar Ahmet Dikmen, Doğan Uysal, Onur Uluocak müdafii Av. Kemal Nevzat Güleşen: “Sayın Başkanım size ve Heyetinizi ve Cumhuriyet Savcımı saygılarım ile selamlıyorum. Sayın Başkanım 5 tane kısa kısa taleplerim olacak. Fazla vaktinizi almayacağım. Fakat bu taleplerimin hukuki gerekçesini sizlere daha iyi ifade edebilmek için öncelikle Avrupa Birliğinin dün yayınlanmış olan ilerleme raporuna biraz değinmek istiyorum. Efendim bildiğiniz gibi Avrupa Birliğinin ilerleme raporu, 2011 yılı ilerleme raporu 12 Ekim 2011 günü resmen yayınlandı. Daha önce de basına sızmıştı. Ama resmi versiyonu dün yayınladılar. Ve bugün de Avrupa Birliği Genel Sekreterliğinin Web sitesine konuldu. Ben de duruşmalar esnasında internete bağlanıp indirdim. Şimdi ilerleme raporundan birkaç tane paragraf okuyacağım çok kısa. Fakat dikkatinizi çekmek istediğim özel kelime var. Endişe kelimesinin, lütfen bu paragraflarda özellikle takip etmeye çalışın. Bir yerde de eleştiri kelimesi geçecek. Raporun 5. sayfasında şöyle deniyor. 5. sayfasının sonu ve 6. sayfasının başı. Balyoz davasından bahsediyor. İddianamede sözü edilen bazı delillere erişimin kısıtlanması, savunma hakkı ve adil yargılanma hakkına ilişkin endişelere neden olmuştur. Gözaltı kararlarına ilişkin ayrıntılı gerekçeler gösterilmemesi savunma tarafından dile getirilen bir diğer endişe kaynağıdır. İki cümlede iki kere endişe geçti. 6. sayfanın devamında bir paragraf. Tutuklamalar ve iddianamelerin sunulması, geçen sürelerin uzunluğu, İddia Makamı tarafından sunulan delillere Savunma Makamının kısıtlı erişimi ve soruşturma emirlerinin gizliliği, etkili yargı güvencesinin tüm şüpheliler bakımından sağlanmasına ilişkin endişeleri arttırmaktadır. Ceza Muhakemesi Kanununun tutuklama ile ilgili maddelerinin kapsamını aşar şekilde uygulanması bazı durumlarda cezalandırıcı tedbirlere benzer etkiye sahip olabileceğinden aynı endişe bu konu için de geçerlidir. Yargılama öncesi tutukluluk sürelerinin uzunluğu endişe konusu olmaktadır. Şuana kadar efendim 5 cümle okuduk. Yaklaşık 6-7 kere endişe kelimesi geçti. 7. sayfanın başındayım. Ancak soruşturmaların ele alınış şekli, adli kovuşturmalar ve savunmanın haklarını tehlikeye sokan Ceza Muhakemesi Usullerinin uygulanmasına ilişkin endişeler devam etmektedir. Gerek savcılıklarda, gerekse mahkemelerde kamuoyunu geniş çapta ilgilendiren tüm bu konularda resmi bilgi kaynaklarının mevcut olmaması benzer yine aynı şey endişeleri arttırmaktadır. Bütün bunlar kamuoyunda söz konusu davaların meşruiyetine ilişkin endişeleri arttırmıştır. Raporun 9. sayfasının sonunda Cumhurbaşkanına bir yer ayrılmış. Ve sayfanın tam sonunda diyor ki; Cumhurbaşkanı çeşitli vesileler ile darbe iddiaları ile ilgili devam eden davalardaki uzun tutukluluk sürelerinin fiili bir cezalandırma oluşturduğu yönünde eleştirilerde bulunmuştur. Buradan hızla raporun 18. sayfasına gidiyorum. Burada da diyor ki; adli denetim yerine sık sık tutuklamaya başvurulması, adli denetim yerine sık sık tutuklamaya başvurulması bilgi, kanıt ve ifadelerin sızdırılması, basına sızdırılmasından bahsediliyor herhalde. Dosyalara sınırlı erişim, tutukluluk kararlarına ve bu kararların gözden geçirilmesine ilişkin ayrıntılı gerekçeler gösterilmemesi endişe yaratmıştır. Vaktinizi çalmamak için daha fazla uzatmayacağım. Hemen bir sonraki sayfada, özür dilerim 23. sayfada da Avrupa İnsan Hakları Mahkemesinde bekleyen dava süresi ve 2000, 2010’dan itibaren Türkiye’nin 24,5 milyon Euro tazminat ödediğine ilişkin bilgiler yer alıyor. Başkanım bir televizyon kanalında 3 tane profesör hocamız Akıl Defteri ismi ile bir program yapıyorlar. Bunlar Profesör Doktor Mehmet Altan, Profesör Doktor Eser Karakaş ve Doçent Doktor Şahin Albay. Ve her programlarında diyorlar ki; ilerleme raporu Türkiye’nin röntgenidir. Lütfen herkes bunu okusun. İlerleme raporu dün yayınlandığı için ben de bugün indirdim ve bizle ilgili bölümlerini okudum. Bizle ilgili bölümlerini siz de şimdi duydunuz. Bu bizim röntgenimiz. Ve sizlerin de, bizlerin de ki biraz önce Sayın Celal Ülgen şöyle bir şey söyledi. Siz çok kıymetli bir Hakimsiniz, çok iyi bir Hakimsiniz dedi. Ben de buna yürekten inanıyorum. Ve siz Türkiye Cumhuriyeti Mahkemelerinin ve adalet sistemine Avrupa’da girmek istediğimiz Avrupa Birliğinde temsil ediyorsunuz. Vereceğiniz kararlar bu anlamda çok önemli. Bakın balyoz davası ile ilgili ne kadar uzun, derin, detaylı incelemeler yapılmış. Kaç tane sanık olduğunu benim bilmem için toplama yapmam gerekiyordu onlar takip ediyorlar. Şuana kadar söylemiş olduğum hususları bir de Ceza Muhakemesi Kanunun 153. maddesi ile birleştirmek istiyorum. 153. maddenin 1. paragrafında müdafii soruşturma evresinde dosya içeriğini inceleyebilir ve istediği belgelerin bir örneğini harçsız olarak alabilir diyor. Hani bize hep diyorlar ya soruşturma gizlidir alamazsınız. Ama kanun böyle diyor. 4. fıkra ise 2005 yılında 5353 Sayılı Kanunla değiştirilmiş, 25 Mayıs 2005’te ve önümde UYAP mevzuat programının 10. versiyonu var, en son versiyon. Ve orada kırmızı ile yazmışlar. Müdafii iddianamenin mahkeme tarafından kabul edildiği tarihten itibaren dosya içeriğine ve muhafaza altına alınmış delilleri inceleyebilir, bütün tutanak ve belgelerin örneklerini harçsız olarak alabilir. Yani kovuşturma safhası başladıktan sonra zaten artık hiçbir sıkıntı olmaması lazım. Ancak ben şimdi taleplerime geçiyorum. Yaşadığım süreçte 5 nolu hard diskin imajını istedim. Bu maksatla 01 Temmuz 2011 günü bir dilekçe yazdım. Sayın Mahkemenizin diğer Heyeti Başkan Ali Alçık, Gökmen Demircan ve Hadi Çağdır tarafından 15 Temmuz 2011 günü şu söylenmiş. Sanıklar Ahmet Dikmen, Onur Uluocak, Doğan Uysal müdafii Av. Kemal Nevzat Güleşen 01 Temmuz 2011 havale tarihli dilekçesi ile 5 nolu hard disk imajının teslim edilmesi talebinde bulunmuş ise de dosya kapsamı incelendi gereği düşünüldü. Talebin duruşmada değerlendirilmesine denmiş. 153. maddenin 4. paragrafını biraz önce okuduk. Neyi değerlendirecekler ki? Sayın Başkanım tabi Beşiktaş’tan ben bu imajı alabilmenin güçlüğünü bildiğim için Donanma Komutanlığı Askeri Savcılığında da 5 nolu hard diskin bir imajı vardı. Donanma Komutanlığına da başvurdum. 30 Haziran 2011 tarihli dilekçeme geçtiğimiz günlerde 05 Ekim 2011’de yanıt verildi. Ve dediler ki; ilgi dilekçe ile soruşturma dosyasında bulunan 5 nolu hard diskin imajının verilmesi hakkındaki talebiniz devam eden soruşturmanın gizliliği açısından uygun görülmemiştir. İmza Gökhan Yaşar Duran Askeri Hakim Kıdemli Albay. 153. maddenin 1. fıkrası soruşturmayı anlatıyordu. 4. fıkrası da kovuşturmayı anlatıyordu. Ben bunları alabilmem gerektiğini düşünüyorum ama kimse bana vermiyor. Duruşmada değerlendiririz diyorlar. Bilgisayar mühendisliği teknikleri açısından biz bunu incelememiz için 5 nolu hard diski Sayın Heyetinizden talep ediyorum efendim.”

Mahkeme Başkanı: “Şimdi o konuda henüz dava, yani Cumhuriyet Savcısının bize bir davası yok. Sadece delil olarak 43 klasör bildirdi. O 43 klasördeki bilgilerinde işte 5 nolu hard disk, 6 nolu çuvaldan çıkan 1 nolu TDK Marka CD, işte diğer yerden çıkan 1 nolu CD ve 10 nolu CD’den elde edildiği belirtiliyor. Yani o konuda işte 5 nolu hard disk şu anda tam Mahkemenin kontrolünde olan bir hard disk değil. Yani o görüş savcının dediği gibi soruşturma aşamasında henüz o. Soruşturma aşamasını savcılık tamamlarsa, onunla ilgili bir karar verirse Mahkemede değerlendirir onu. Buyurun.”

Sanıklar Ahmet Dikmen, Doğan Uysal, Onur Uluocak müdafii Av. Kemal Nevzat Güleşen: “Efendim benzer şekilde Eskişehir’de yapılan aramada Hakan Büyük’ün evinde bulunan Sandisk Cruzer Marka flash diskin de imajını Sayın Heyetinizden talep ediyorum. Dün müvekkilim Ahmet Dikmen’in savunmasını yapmıştım. Savunma esnasında da guID dediğim Globaly Unic I dent File dediğiniz bir şeyden bahsetmiştim. Bu dosya kapsamındaki dijital verilerin guID bilgisinin temin edilebilmesi maksadı ile orijinal dokümanların Microsoft’a gönderilmesi hususun da Sayın Heyetiniz tarafından değerlendirilmesini talep ediyorum. Sayın Başkanım dün müvekkilim Ahmet Dikmen’in sorgusu yapıldı biliyorsunuz. Bu sorguya yönelik olarak hazırlamış olduğum 19 sayfalık yazılı beyanlarıma, renkli olarak basılmıştır bu tablolar ve şekiller rahatlıkla görebilesiniz diye. Onun yanı sıra huzurunuzda yapmış olduğum sunum ve Ahmet Dikmen tarafından yapılmış olan sunumu da dosyaya ibraz ediyorum. Dün yapmış olduğum sunum kapsamında Donanma Komutanlığına 5 nolu hard diskin 2005 yılında geldiğine ilişkin bir evrakın ekran görüntülerini sunmuştum. Bunun da onaylı fotokopisini yine dosyaya ibraz ediyorum. Müvekkilim Ahmet Dikmen’in savunması esnasında biz kendisine atfedilen bütün dijital dokümanların sahte olduğunu ispatlamış olduğumuzu düşünüyoruz. Sizleri de bu konuda ikna etmiş olduğumuzu düşünüyoruz. Müvekkilimin tahliyesine, bihakkın tahliyesine ve duruşmalardan bağışık tutulmasını Sayın Heyetinizden saygılarımla arz ediyorum. Son olarak efendim çok küçük bir talebim var. Delillerin değerlendirilmesi aşamasında biz özellikle Linux işletim sistemi ile bilgisayarlarımızı açıp kullanmak ve sizin önünüzdeki ekranlara bunları yansıtabilmek istiyoruz. Bu maksatla bilgisayarlarımızın üzerinde 15 binlik video graficer ray denilen bir adaptör var. Bizdeki tarafları dişi sizde de erkek tarafları olursa bunu kolaylıkla yapabileceğiz. Bu teknik alt yapının da hazırlanması hususunu arz ediyorum.”

Mahkeme Başkanı: “Gönderdiğiniz dilekçeler alındı. Duruşmaya ara veriyoruz.”

Duruşmaya kısa bir ara verildi.

Duruşmaya kaldığı yerden devam olundu

Mahkeme Başkanı: “Bir kısım sanıklar müdafileri Av. Durgut Can ve Atakay Bala’nın öğlenden sonraki oturuma iştirak ettikleri bildirildi. Devam ediyoruz, buyurun Ahmet Bey.”

Bir kısım sanıklar müdafii Av. Ahmet Koç: “Sayın Başkan, öncelikle kısa 2 talebim olacak ve ondan sonra da tahliyeye ilişkin görüşümü arz edeceğim. Birincisi, 05.05.2011 tarihli dilekçemizde, 5-7 Mart 2003 tarihinde 1. Ordu Komutanlığında yapılan seminer ve seminerdeki konuşmaların yasal zemine oturup oturamadığının tespiti bakımından, Genelkurmay Başkanlığından bazı dokümanların istenmesini talep etmiştik. Sağ olun karar aldınız ve Genelkurmay Başkanlığından da 30.09.2011 tarihli yazı ile bu dokümanların birçoğu geldi. Bunlardan gelmeyenlerden sadece bir tanesi sıkıyönetim uygulamaları yönergesi ile ilgili konu ve bunu da zaten araştırarak göndereceklerini ifade ediyorlar. İkincisi de önemli olan biri, Milli Güvenlik Siyaset Belgesinin, Milli Güvenlik Kurulu Genel Sekreterliğinden istenmesi şeklinde bir bilgi geldi. Dolayısı ile dilekçemizde de arz ettiğimiz üzere bu dokümanlar geldikten sonra bir bilirkişi tayinini talep etmiştik. Bu talebimizi yeniliyoruz ve Milli Güvenlik Kurulu Genel Sekreterliğinden de bu belgenin istenmesini talep ediyoruz. İkincisi Sayın Başkan, olayımız ile ilgisi olmamasına ve içeriğinde herhangi bir suç teşkil etmemiş olmasına ve suç tarihi itibari ile de bizim davamız ile ilgisi bulunmamasına rağmen Müvekkil Mehmet Kaya Varol ile Hayrettin Ertekin arasındaki telefon konuşması, bundan 3 veya 4 ay önce 13. Ağır Ceza Mahkemesinde istenmiş ancak bu güne kadar hala gelmemiştir. Bu neden ile savunmaya esas teşkil edeceğinden dolayı bu hususun tekrar sorulmasını talep ediyorum. Üçüncü olarak Sayın Başkan ve Değerli Üyeler ve de Sayın Savcım bu dava, şablon dava olduğu için, iddia edilen belge ve delillerin sahte olduğuna dair bugüne kadar yapılan tüm değerlendirmelere aynen katılıyorum. Ve ayrıca müvekkillerim ile ilgili tahliyeye ve kısa bir savunmaya ilişkin görüşlerimi de aynen bu huzurunuzda tekrarlıyorum. Ancak bu güne kadar ve bu kadar teknik açıklamalar ve sahte belgeler ortaya dökülmesine rağmen Mahkemenizin bağımsız ve tarafsız olamayacağı, adil bir karar veremeyeceği, Anayasa ve Uluslararası Sözleşmece kabul edilen masumiyet ilkesi, suç ve cezadaki şahsilik ilkesi hiçe sayılarak topluca tutuklama kararı verilmek sureti ile peşinen verilen mahkumiyet kararının yasadaki içi doldurulamayan, matbu ifadeler de kullanılarak şeklen yargılama yapıp, infaz yaptığınız hususundaki endişe ve kuşkularımız gittikçe daha da artmaktadır. Çünkü usulü çok iyi bildiğine inandığım Sayın Başkan ve usulü ve yasaları çok iyi bilmeleri ve uygulamaya yansıtmaları gereken Sayın Üyelerin, bu davadaki uygulamalarına bakınca hukukun ve adaletin onarılamayacak şekilde yaralar aldığını, siyasi iktidarın ve siyasi iktidarın güdümünde olduğu tartışılan Yüksek Hakimler ve Savcılar Kurulunun psikolojik etkisi altında kalarak, kişilerin sahte ve uydurma belgeler ile yargı önüne getirilip hesap sorma duygusu ile yargılama yapılamayacağını, Mahkemenin nazara alması gerekirdi diye düşünüyorum Sayın Başkan. Ancak ne var ki böyle bir izlenime ve kanaate neden olunmaya başlandığını, yargıya olan güvenin sarsıldığını, endişe ve üzüntü ile izliyor ve takip ediyoruz. Bu hususlara son olarak, daha önce de bir takım hakim ve savcılar ile ilgili örnekler verdim. Bunu tekrarlamayacağım. Ancak son olarak Değerli Meslektaşım Köksal Şengün’ün sürülmesi, Deniz Feneri Soruşturmasını yürüten Savcılar hakkındaki Yüksek Hakimler ve Savcılar Kurulununda süratle soruşturma izini verilip de başlarına gelenleri örnek olarak göstermek mümkündür Sayın Başkanım. Ayrıca bakınız, İktidar, demokratikleşme adı altında yaptığı hukuki düzenlemeler ile özel yetkili savcılık ve mahkemelerde tek seslilik istiyor. Muhalif ve muhalefet istemiyor. Dikensiz gül bahçesi yaratmak istiyor. Yargıda böyle bir şey olabilir mi Başkanım? Farklı görüşte hakim ve savcı olmayacak. Hakim ve sanıklar, davalı ve davacı olacak. İktidar bu konuda da kişilere özgü hukuki düzenlemeler yapacak. Mahkemenin her verdiği karar tartışma konusu olacak. Mahkemelerin verecekleri kararlar daha önce herkesçe bilinecek ve güven duyulmayacak. Tutuklama ve tutukluluğun devamında somut değil, soyut gerekçeler ve matbu ifadeler kullanılacak. Mahkemece sanık ve vekillerine, olsun siz bize güvenmeseniz de biz sizi yargılamaya devam edeceğiz denecek ki bunun adına da bağımsız ve tarafsız mahkemelerce verilen karar denecek. Böyle bir durum, dünyanın hiçbir demokratik ve hukuk devletinde yaşanmayacağı gibi görünmeyeceğini de düşünüyorum Sayın Başkanım. Sayın Başkan, Değerli Üyeler, birçok kararınız tartışma konusu olduğu için burada bir kararınıza da izniniz ile ben değinmek istiyorum. Bazı hukukçular ve sıkıyönetim döneminde dava takip eden avukatlar bana İstanbul Sıkıyönetim Mahkemesinde görev yaptığım için, neden Mahkeme 161 ve 162 veya 164 kişi değil de 163 kişi hakkında topluca tutuklama kararı verdi. Acaba eski 765 Sayılı Türk Ceza Yasasının, 163. maddesi mi ima edilmek isteniyor diye soruyorlar. Bu hususa ihtimal vermek istemiyorum. Ancak hakikaten tensipte 102 kişi hakkında yakalama kararı çıkarılırken, davanın başında, hem de Sayın Savcının talebi doğrultusunda olmaksızın, çünkü sayı çok fazlaydı. Sayın Savcım, 180 civarındaydı. Talep ettiği miktardan farklı olarak ve topluca 163 kişi hakkında tutuklama kararı verildi. Bunu ben de merak ediyorum. Bazı davalarda olduğu gibi tesadüf mü diye de düşünüyorum. Çünkü 765 Sayılı Türk Ceza Yasasının Mülga 163. maddesi, yıkıcı, gerici faaliyetleri yani bugünkü tabiri ile irticai faaliyetleri cezalandırmaktaydı. Türk Ceza Yasasının 142. maddesi ise yıkıcı propagandayı cezalandırmaktaydı. Ben bu maddeleri okumak sureti ile zamanınızı almak istemiyorum. Mutlaka da biliyorsunuzdur Sayın Başkanım. İstanbul Sıkıyönetim Mahkemesi olarak, biz özgürlüklerin, özgürlükler adına sağcı veya solcu olduğumuzdan dolayı değil, herhangi bir etki altında da kalmaksızın sıkıyönetim, ihtilal ve Kenan Evren’e rağmen Türk Ceza Yasasının 142 ve 163. maddelerini Anayasa Mahkemesine götürerek iptali ve özgürlüklerin önünü açmak istedik. Ancak Anayasa Mahkemesi, o tarihte talebimizi reddetti. Fakat daha sonra 3713 Sayılı Terörle Mücadele Yasasını 8 ve 23. maddeleri gereğince bu maddeler ortadan kaldırıldı. Dolayısı ile Mahkemenizden Sayın Başkanım, herhangi bir etki altında kalmaksızın, özgürlüklerin önünü açmaya veya toplumun büyük bir kesiminin hassasiyetine karşı duyarlı olmayı, yasalara aykırı ve topluca verilen tutuklama kararına bir an önce son vermenizi saygı ile bekliyoruz. Tüm bu nedenlerde ki tahliye kararı veremeyeceğinize dair endişelerimiz olsa da yine de Mahkemenize ve Yargıya güvenmek zorunda olduğumuzdan dolayı ve ayrıca tutuklama şartları ve nedenlerinin de olayımızda kalmadığı anlaşıldığından tüm sanıklar ile birlikte müvekkilimin bir kez daha, müvekkillerimin bir kez daha tahliyelerine karar verilmesini saygı ile arz ediyorum Sayın Başkan ve Heyet.”

Sanık Mümtaz Can müdafii Av. Erhan Aygın: “Ana davanın tutuklu ve tutuksuz sanıklarının sorguları tamamlanmıştır. Gelinen bu aşamada, delil durumunda müvekkil sanık aleyhine bir gelişme, bir değişiklik olmamıştır. Ancak tutuksuz yargılanan sanıkların sorguları sonucunda, bu sanıklar ile müvekkil sanığın konumlarının, delil durumları açısından farklı olmadığı ortaya çıkmıştır. Yine bu aşamada, kendisine kişiye özel görev verildiğini ve kendisinin de bu görevi kabul ettiğini gösteren böylece tutuklanmasını gerektirecek kuvvetli şüpheye yol açacak herhangi bir olgu bulunamamış, ileri sürülememiş ve sanık sorgularından böyle bir sonuca ulaşılması da mümkün olmamıştır. Kaldı ki kendisine özel görev verildiğine dair olan iddia somut olgulara dayanmamakta, maddi bir delile dayanmamakta, sadece varsayıma dayanmaktadır. Bu varsayım gelinen aşamada delillendirilememiştir. Bu aşamadan sonra da delillendirilemeyeceği ortaya çıkmıştır. 11, 16 ve 17 nolu CD’ler içerisindeki dosyaların, sanık tarafından hazırlandığına dair bir iddia mevcut değildir. Her ne kadar böyle bir iddia mevcut olmasa da gerek soruşturma aşamasında, gerek yargılamanın bu aşamasında bu dosyalara sanığın hazırlanmasına, sanığın katkıda bulunduğuna dair yine somut bir kanıt ileri sürülememiş ve böyle bir delil durumunda sanık aleyhine değişiklik de olmamıştır. Bu nedenle bu dosyalar, bu dijital veriler gerçek olsa dahi, bir an için bunların gerçek oldukları düşünülse dahi, başkalarının fiilinden müvekkil sanığın sorumlu tutulması hukuka aykırı olacaktır. İddianame eklerinde ve internet sitelerinde müvekkil sanığa ait herhangi bir ses kaydına rastlanamamıştır. Yıllar önce emekli olan sanığın delillere, delilleri etkileyebilme gücü ve olanağı yoktur. Aynı şekilde müvekkil sanığın konumu itibari ile tanıklar üzerinde etki yapabilmesi de mümkün değildir. Bu güne kadarki yargılamada, gerek tutukluluk halinin devamı kararlarında, gerek tahliye taleplerinin reddi kararlarında Sayın Mahkeme tarafından ve Cumhuriyet Savcısı tarafından, müvekkil sanığın delilleri ve tanıkları etkileyebileceğini gösteren somut olgu gösterilememiştir. Ancak buna rağmen tutukluluğun devamı kararları ve tahliye talebinin reddi kararları müvekkil sanığın delilleri etkileyebileceği ihtimaline dayanılarak reddedilmiştir. Mutlaka bu kararın da somut olgular ile desteklenmesi gerekir. Ancak bu kararın somut olgular ile desteklemesi de mümkün değildir. Müvekkil sanık, konumu itibari ile delilleri ve tanıkları etkileyemeyeceğini daha önce serbest bırakıldığında, adli kontrol tedbirleri uygulanarak serbest bırakıldığında zaten ortaya koymuştur. Gölcük Donanma Komutanlığında bulunduğu ileri sürülen bulgular ile ve Eskişehir’de ele geçirildiği iddia edilen bulguların, müvekkil sanık ile hiçbir ilişkisi tespit edilememiştir ve bu aşamadan sonra da tespit edilmesi mümkün değildir. Müvekkil sanığın tutuklanmasına yol açacak tek veri, dijital veri Ek-A’larda isminin yer almasıdır. Tekrardan başa dönecek olursak, tutuksuz yargılanan sanıkların sorgularında savundukları gibi ki onlar çarşaf, sakal vesaire eylem planlarında, tahrip timlerinde falan bulundukları yani suçun vahameti açısından ele alındığında, bulundukları ileri sürülmesine rağmen sadece Ek-A’da isminin yer alması nedeni ile tutuklu kalması da eşitlik ilkesine aykırıdır. Bu koşullarda, müvekkil sanığın tutukluluğunun görünüşte dahi haklı olabileceğini ileri sürebilmek mümkün değildir. Tutuksuz sanıklar ile konumunun kıyaslanması sonucunda, tutukluluğun devamına dair olan kararların ve tahliye taleplerinin reddine dair olan kararların da eşitlik ilkesine aykırılık oluşturduğu gelinen aşamada ortaya çıkmıştır. Delil durumu ve delilleri etkileyebilme gücü açısından bakıldığında da tutuklama kararının ve tutukluluğun devamı kararının ölçülü bir tedbir olmadığı da açıkça ortadadır. Bu nedenler ile müvekkil sanığın adli kontrol tedbirleri düşünülerek serbest bırakılmasını talep ediyorum. Ancak adli kontrol tedbiri demişken, demin de söz ettiğim gibi daha önce denenmiş bir tedbirin ve olumsuz bir sonuca yol açmamış bir tedbirin, adli kontrol tedbirinin hangi nedenlerle, hangi hukuki ve fiili nedenlere dayanarak yetersiz kalacağı mutlaka, şayet tutukluluğun devamına karar verilirse, tahliye talebimiz reddedilirse somut olgular ile ortaya çıkartılmalıdır. Bu nedenle adli kontrol yönteminin ihmal edilmesi ve uygulanmaması hukuka aykırılık oluşturmaktadır. Koruma tedbirinin orantılı ve ölçülü uygulanmasındaki temel ilke, daha hafif bir tedbir ile amaca ulaşılabiliyorsa, daha ağır kontrol tedbirinin uygulanamayacağına dairdir. Tekrar ediyorum. Adli kontrol tedbirleri dikkate alınarak, müvekkil sanığın serbest bırakılmasına karar verilirken, şayet bu talebimiz kabul edildiği takdirde de duruşmalardan vareste tutulmasına da karar verilmesini diliyorum.”

Sanık Şükrü Sarıışık müdafii Av. Osman Topçu: “Müvekkilin tahliye talebi ile ilgili yazılı dilekçemizi bugün Makamınıza sunduk. Bu dilekçe içeriğine göre müvekkilin tahliyesine karar verilmesini talep ediyorum.”

Sanık Engin Alan müdafii Av. Erdem Nacak: “Daha önceki beyanlarımız ve dilekçelerimizi tekrarlıyoruz. Müvekkilimizin tahliyesini talep ediyoruz.”

Sanıklar Ahmet Feyyaz Öğütçü ve Özer Karabulut müdafii Av. Arif Sarıkaya: “Yazılı tahliye talebimi tekrar ediyorum. Yargılamanın geldiği bu aşamada, müvekkillerimizin tutuklu kalmasını gerektirecek herhangi bir neden bulunmadığından tahliyelerine karar verilmesini talep ediyorum.”

Bir kısım sanıklar müdafii Av. Şule Nazlıoğlu Erol: “Sayın Başkan, Sayın Üyeler, müvekkillerim hakkında teker teker düzenlediğim tahliye içeren ve aynı zamanda 11. Ağır Ceza Mahkemesinde oy çokluğu ile çıkan, hakimlerin kararlarını da irdeleyen dilekçeleri sizlere sunuyorum. Ve okumanızı talep ediyorum bu dilekçeleri. Adalet Bakanlığının, Cumhuriyet Savcılıklarına gönderdiği genelgeler var. Adalet Bakanlığı göndermiş olduğu genelgelerinde, İnsan haklarına saygılı olarak soruşturma ve yargılama yapmanızı ısrarla tekrarlamış. Elimde yaklaşık 6-7 tane genelge var. Bu genelgelerin hepsinin altını çizdim. İnsan hakları sözleşmesinin bütün kararlarını buraya geçmişler. Anayasanın 90. maddesini geçmişler. Bunlara dikkat edin, tutuklamaya dikkat edin, sürelere dikkat edin, savcılara özellikle soruşturmada lehe ve aleyhe olan delillere, özellikle lehe olan delilleri toplayın ve iddianameyi ona göre düzenleyin diyor. Ama tabi bunların hiçbirinin dosyaya yansımadığını görüyoruz. Her şeyden vazgeçtik de şu hiç değilse tahliye taleplerini reddederken, niçin reddettiğinizi orada görmek istiyoruz artık. Zaten bu konuda da epey Türkiye ceza yiyor İnsan Hakları Mahkemesinden. Biraz önce Sayın Meslektaşım 24,5 milyar para ödediğini söyledi Türkiye Cumhuriyeti Devletinin. Bu gidişle daha çok 24,5 milyarlar daha ödeyecek. Çünkü siz, Sayın Hakimler o cesareti bana göre göstermiyorsunuz. Arkadaşlarımın söylediği gibi de bir baskı olduğunu düşünüyorum. Ciddi bir baskı olduğunu düşünüyorum. Hatta 11. Ağır Ceza Mahkemesinin, isim vermeyeceğim çok birebir konuştuğumuz için Hakimlerinden birinin bana söylediği gibi gerçekten bir baskı olduğunu ben biliyorum yani. Hakim Bey’in bana ifade ettiği şekli ile. Ama artık bu baskıları üzerinizden atın. Ve görüyorsunuz şurada duruşmalar başladığından bu tarafa sadece sorgu değil, deliller de lime lime edildi. Ve bütün bu delillerin tamamının ne kadar safsata deliller olduğunu, delil bile olmadığını, ne kadar ciddi hatalar içerdiğini, artık sahteliği su götürmez olduğu açıkça ortaya çıkmasına rağmen ne yazık ki sizlerden gelen sorular hala hala bu ortaya serilen durumu gözardı ederek, işte orada da var mıydınız? Şu da şöyle miydi? Bu da böyle miydi? İşte şifreniz de var mıydı? Vardı şifreniz, biz şifre kullanıyoruz tarzı sorular ile kovuşturmanın hangi yöne doğru götürüldüğünü de anlayacak zekaya sahibiz, tecrübeye de sahibiz. Lütfen yargının bağımsızlığını yitirmesine, yargıçlarının tarafsızlığı ilkesinin bozulmasına lütfen müsaade etmeyin. Müvekkillerimin tahliyesini talep ediyorum. Çünkü müvekkillerimin tamamı denizci, eğer burada dikkat ettiğiniz, gözönüne aldığınız egemen seminer plan ise ki bu plan da başarı ödülü almış, Genelkurmaydan başarı ödülü almış eğer bu plan semineri ise benim müvekkillerimin hiçbiri bu plan seminerinde yok, katılmamışlar. 11 Ağır Ceza Üyelerinin oy çokluğu ile reddettikleri kararda belirttikleri gibi, katılmadıkları gibi ses kayıtları da yok. Bu kadar basit gerekçeleri artı istemiyoruz. Daha akla yatkın, daha ayakları yere basan, doğru dürüst kararlar bekliyoruz. Çünkü bunu hak ettiğimizi düşünüyorum. Müvekkillerimin bihakkın tahliyesini talep ediyorum.”

Bir kısım sanıklar müdafii Av. Kemal Yener Saraçoğlu: “Sayın Başkan, Sayın Heyet. Yüce Mahkemeyi Saygı ile selamlıyorum. Müvekkillerimiz hakkındaki iddiaların tek kaynağı, bir gazetecinin 21 ve 29 Ocak 2010 tarihlerinde teslim ettiği iddia edilen CD ve DVD’ler ile 21 Şubat 2011 tarihinde Hakan Büyük isimli emekli bir subayın evinde ele geçirildiği iddia edilen bir adet Flash bellek’te bulunan, bulunduğu iddia edilen tamamı manipülatif nitelikteki dijital kayıtlara dayanmaktadır. Somut fiili olgularla desteklenmemiş kaynağı belli olmayan hard diskler ve dijital kayıtları destekleyen, iddia edilen ilişkilere ait hiçbir somut delil bulunmamaktadır. Mevcudiyeti konusunda hiçbir maddi tespit bulunmayan, sözde darbe planlarına dayanan atılı suça teşebbüsün 2002-2003 yıllarına dayandığı iddia edilmektedir. Buna mukabil tamamı dijital kayıtlara dayanan sözde darbe planlarının hazırlandığı iddia edilen tarihlerde adı geçen özel hastaneler, ilaç firmaları ve çeşitli gerçek ve tüzel kişilerin bu tarihlerdeki belgelerde bulunmadıkları, bulunmasına fiziken imkan bulunmadığına ilişkin çeşitli kamu kuruluşlarından gelen cevaplar bulunmaktadır. Ayrıca dijital kayıtların manipülatif olduğuna her türlü sahteciliğe açık olduğuna ilişkin teknik bilirkişi raporları mevcuttur. Sonuç olarak sözde darbe planlarına ilişkin dijital kayıtların 2000–2003 yıllarından çok sonraki tarihlerde komplo amaçlı olarak oluşturulduğuna ilişkin kuvvetli tespitler bulunmaktadır. Sözde darbe planlarında yer aldığı iddia edilen görevlendirme listelerinde binlere ulaşan general ve amiraller, subaylar, astsubaylar ve askeri öğrencilere kadar askeri şahısların ismi geçmektedir. Halen bunlardan müvekkillerimiz dahil 200’ü aşkın sanık uzun bir süredir tutukludur. Sanık sayısının fazlalığı ve iddiaların tamamının soyut dijital kayıtlara dayanması nedeni ile yargılama süreçlerinin uzun bir süre alacağı anlaşılmaktadır. Bu uzun süre içinde tutukluluk hallerinin devam ettirilmesi halinde, telafisi imkansız travmalar yaşanmaktadır. Ancak Sayın Mahkeme tarafından suç şüphesi olarak değerlendirildiği anlaşılan, buna mukabil 220 sanığın hiçbiri tarafından kabul edilmeyen, tamamen soyut dijital kayıtlara dayanılarak isnat edilen suçlamalar karşısında savunma olarak yapabildiklerimiz kabul etmediğimiz dijital kayıtlardaki sahtelikleri ortaya çıkarmaya yönelik çalışmaları ile sınırlı kalmaktadır. Somut tespitlere dayanan savunmalarımıza itibar edilmediği Sayın Mahkeme tarafından itibar edilmediği anlaşılmaktadır. Bu noktada, sözde darbe planlarının hazırlandığı iddia edilen 2002–2003 yıllarında bu tip eylemlerden haberdar olabilecek mevki ve görevlerde bulunan devlet adamı veya komutanların, istihbarat ve kanaatlerinin maddi gerçeğin ortaya çıkartılmasında önemli bir kaynak ve tek, bizce tek maddi delil olarak kabul edilebileceği açıktır. Sözde darbe planlarının hazırlanıldığı iddia edilen 2002–2003 yıllarında görev yapan Genelkurmay Başkanı, Milli Savunma Bakanı ki Bakanlık Genelkurmay Karargahının içindedir. Ayrıca Bakanlığın hemen hemen tüm personeli asker şahıstır. Müsteşarı da korgeneraldir. Sayın Bakan da o dönemin Sayın Bakanı da Cumhuriyet tarihinin en uzun Milli Savunma Bakanlığı yapmış önemli bir devlet adamıdır. Milli Savunma Bakanı, Kara Kuvvetleri Komutanı, Deniz Kuvvetleri Komutanı ve Hava Kuvvetleri Komutanının general ve amirallerden her tür rütbedeki subaylara, astsubaylara ve askeri öğrencilere kadar binlere yaklaşan askeri personelin görevlendirildiği iddia edilen sözde darbe planlarından haberdar olmaması ve bu yönde kendilerine istihbarat birimleri tarafından bilgi verilmemesinin mümkün olmadığı açıktır. Bu nedenle belirli bir aşamaya gelinmiştir. Ana davada sorgular tamamlanmıştır. Birleştirilen davada 20 kişinin, hemen hemen 20 sanığın sorgusu kalmıştır. Kısa bir süreç alacağı değerlendirilmektedir. Bu nedenle Sayın Mahkemenizden talebimiz sözde darbe planlarının hazırlanıldığı iddia edilen 2002–2003 yıllarında Genelkurmay Başkanı olarak görev yapan, Emekli Orgeneral Sayın Hilmi Özkök. Milli Savunma Bakanı Sayın Vecdi Gönül, Kara Kuvvetleri Komutanı Emekli Orgeneral Sayın Aytaç Yalman, Deniz Kuvvetleri Komutanı Emekli Oramiral Bülent Alpkaya ve Hava Kuvvetleri Komutanı olarak görev yapan Emekli Orgeneral Cumhur Asparuk’un tanık olarak dinlenmesine, bu yönde tanık celbi için müzekkerelerin yazılmasına karar verilmesi. Ayrıca daha önceki savunmalarımızda ayrıntıları ile arz ettik. Bu dijital kayıtların kesinlikle bir kuvvetli suç şüphesinin varlığından söz edilemeyeceğini, bu dijital kayıtların manipülatif olduğuna ilişkin somut tespitlerimin Sayın Mahkemeye sunulduğunu değerlendiriyoruz. Bu nedenle kuvvetli suç şüphesi olmayan bu kapsamdaki isnatların, müvekkillerimiz hakkında tutuklama nedeni olmayacağını değerlendiriyoruz. Müvekkillerimizin bihakkın tahliyesini talep ediyoruz. Teknik analizlerin yapılması ve imajların verilmesine ilişkin taleplerimizi ve diğer müdafilerin taleplerine katılıyoruz. Önceki savunmalarımızı tekrar ederiz. Sayın Mahkemeye saygılar sunarım. Bu konudaki taleplerimi içeren yazılı dilekçemi de Sayın Mahkemeye sunuyorum.”

Namık Koç ve Bahtiyar Ersay müdafii Av. Erhan Tokatlı: “Sayın Başkanım ben zaman darlığı ve benden sonraki müdafii arkadaşlara da zaman yetmesi bakımından yazılı tahliye beyanımı biraz önce Mahkemeye arz ettim. Her iki müvekkilim ile ilgili olarak geçmiş beyanlarımı ve bunlardaki tahliye gerekçelerimi aynen tekrarlıyorum. Bunlarda özetle, delillerin üretildiği ve sahte olduğu, tutuklama gerekçelerinin var olmadığı kanaatindeyiz. Yargılamanın geldiği nokta itibari ile tutukluluk artık cezaya, cezanın infazına dönüşmüştür. Her iki müvekkilimin de aleyhine herhangi bir delil mevcut değildir. Dolayısı ile müvekkillerimin bihakkın tahliyesine karar verilmesini talep ediyorum. Ayrıca CD ve DVD’lerin imajlarının verilmesine yönelik olan taleplere de iştirak ediyoruz. Saygılar sunuyorum.”

Sanıklar Yusuf Ziya Toker ve Mustafa Çalış müdafii Av. Yahya Koç: “Yüce Mahkemenin Sayın Heyeti. Daha önceki aşamalarda müvekkil sanık ve diğer tüm sanıklar ile müdafiler olarak tarafımızdan dile getirilen beyan ve savunmalar doğrultusunda, Yüce Mahkemenizin vermiş olduğu tutuklama kararları ve bu konudaki ısrarı, yapılan itirazları. 11. Ağır Ceza Mahkemesince oy çokluğuyla da olsa reddi kararları. Bu arada Sayın Eski Başkan Şeref Akçay’ın muhteşem muhalif oylarında kendisini tebrik ederek, anmadan geçemeyeceğim. Doğrultusunda artık beyhude olduğuna inansak da aşağıdaki şekilde ve nedenler ile tahliye talebinde bulunmak zorundayız. Dosyada mevcut tüm bilirkişi raporları ve özellikle 23.05.2011 tarihli duruşmada sonuç bölümü okunan bilirkişi raporu, sanık müvekkil Yusuf Ziya Toker’in asaleten benim de müdafii olarak yapmış olduğumuz, önceki tüm sözlü yazılı savunmalar ile 23.08.2011 tarihli ve ekte sunulan esasa ilişkin sözlü ve 26.08.2011 tarihli yazılı savunmalarımız. 25.03.2011 ve yine 23.08.2011 tarihinde sanık Sayın Cengiz Köylü’nün yapmış olduğu içerikli savunma. Daha önce Sayın Çetin Doğan’ın iddianamede isnat edilen suçlar ve mevcut olay, yer, kişi, bilgi belgelerin yüzlerce örnekle tamamen gerçek dışı manipüle edilmemiş, sahtecilik kokan derleme toplama şeklinde birileri tarafından düzenlendiği hiçbir tereddüde yer vermeyecek şekilde kapsamlı, içerikli, etkili olayı aydınlatan savunmaları. Aynı nitelikte Sayın Özden Örnek’in 60-70’e yakın belge, bilgi, olay, kişi ile ilgili manipüle edilmiş, Sahteliği vesaire ispat edilmiş savunmaları ve özellikle biraz önce 13 Ekim 2011 tarihli çarpıcı açıklamaları. Sayın Halil İbrahim Fırtına’nın savunmaları ve tüm sanıkların tüm aşamalardaki savunmaları. Hemen tüm sanıkların esasa ilişkin savunmalarını yapmış ve iddianamenin ne kadar düzmece olduğunu bizce net olarak ortaya çıkmış olması ama Yüce Mahkemenizce en azından şüphe ile karşılanacağı varsayımı değerlendirildiğinde müvekkillerim Sayın Yusuf Ziya Toker ve Mustafa Çalış’ın bihakkın tahliyelerine karar verilmesini talep ediyorum.”

Bir kısım sanıklar müdafii Av. Ali Fahir Kayacan: “Sayın Mahkeme Heyeti.”

Mahkeme Başkanı: “Yahya Koç’tu değil mi az önce isminizi söylemediniz.”

Sanıklar Yusuf Ziya Toker ve Mustafa Çalış müdafii Av. Yahya Koç: “Sanıklar Yusuf Ziya Toker ve Mustafa Çalış müdafii.”

Mahkeme Başkanı: “Buyurun Avukat Bey şimdi kendiniz tanıtıp başlayabilirsiniz.”

Bir kısım sanıklar müdafii Av. Ali Fahir Kayacan: “Birleşen 2011/142 Esas sayısında 9 sanığın müdafiiyim. Bizler ve şahsım müdafii olarak bu davaya birleşen dosya nedeni ile ilk yargılaması 15 Ağustos’ta yapılmak üzere 3 Ekim tarihinden itibaren girmiş bulunuyoruz. Gördüğümüz manzara şahsen hukukçu olarak, biraz önce okunan Avrupa Birliği İlerleme Raporunda da ifade ettiği gibi ve daha önce burada ifade edilen delillerin üzerindeki şüphe ile ilgili açıklamalar karşısında gerçekten endişe verici. Şahsen en azından ben o aşamada, ben henüz bizim müdafiliğini yaptığımız sanıkların sorgularına sıra gelmedi. Ancak yargılama faaliyetinde tutukluluk, özgürlüğü kısıtlayan en ağır tedbir olduğuna göre tutukluluk aşamasının değerlendirilmesi hiçbir bahane ile geciktirilemez düşüncesinden hareketle, genel bazı konulara ve birçok müdafiin, burada arkadaşımızın, meslektaşımızın anlayamıyoruz hukuk adına izah edemiyoruz şeklindeki yakarışlarını da kendimce naçizane delil değerlendirilmesi nasıl olmalıdır? Ceza yargılamasında hakim nedir? Hakim neye göre delil değerlendirir? Bunları açıklamakla başlayacağım. Ceza yargılamasında iddia ve savunmanın tez anti tez şeklinde adlandırılan bileşiminden oluşan senteze yani hükme varabilmek için, hüküm makamını teşkil eden hakim ve mahkemenin çözmesi gereken öncelikli mesele, hepimizin bildiği gibi ve biz hukukçuların sübut diye adlandırdığı, iddia olunan fiil ile yargılanan kişi ve kişiler arasındaki bağ veya ilişkinin tespitidir. Bu ilişkinin var olup olmadığı ise dava dosyasında mevcut deliller esas alınarak yapılacak değerlendirme sonucunda tespit edilecektir, bunda kuşku yoktur. İşte bu noktada, hakimi sübutun kabulüne götüren delillerin değerlendirilmesi yapılırken, bu değerlendirme sonucunda ulaşılan, kabul ve hükmün mevcut deliller ile uyumlu olup olmadığı önem arz etmektedir. Bu konu sadece hüküm aşaması için değil, yargılama faaliyetinin her aşaması için geçerlidir. Ne yazık ki Türk yargısında en büyük yanılgı budur uygulamada. Tutukluluk değerlendirilmesi yapılırken özellikle, tutukluluk değerlendirilmesi ile ilgili talepler ve kararlar, daha doğrusu taleplere yönelik verilen kararlarda hele bir bakalım hüküm aşamasına kadar o zaman düşünürüz anlayışı, aslında yazılı olmamakla birlikte ne yazık ki uygulana gelen bir gelenek haline gelmiştir. Peki bu değerlendirmeleri yani sübut değerlendirilmesini, delillerin değerlendirilmesini yapacak ve bu yargı makamını oluşturan hakimlerin veya hakimin bir insan olduğu gerçeği dikkate alındığında, hakim kimdir? Hakim nasıl olmalıdır? Sorularının cevabı önem kazanmaktadır. Bu sorunun bize göre en anlamlı cevabı Mecelle’deki hakim tarifinde yer almaktadır. Mecelle’nin 1792. Maddesinde, fasıl başlığı hakimin evsafı beyanındadır olan madde de hakimin temel nitelikleri şu şekildedir: Hakim; hakim, akıllı ve adaletli. Fehim, anlayış sahibi, özellikle insanlar arası ilişkilere vakıf. Müstekim, doğru sözlü olan, hilekar olmayan, ahlaki zaafı bulunmayan. Emin, hıyanetten uzak, güvenilen itimat edilen. Mekin, şeref sahibi ve asaletli olan ve en önemlisi; metin, etki altında olmayan, ciddi ve sabırlı olan kişi şeklinde tarif edilmektedir. Mecellede yer verilen bu tariften de açık olarak anlaşılacağı üzere, insanlık tarihinin bilinen dönemlerinden bu yana yargıçlık mesleğini diğer hukukçulardan ayıran kriterlerde, hukuk bilgisinden çok şahsiyete dair niteliklerle güvenirlik, yani tarafsızlık adaletli ve dengeli kişilik özelliklerinin daha ön planda olduğu görülmektedir. Peki hakim delilleri hangi esaslara göre değerlendirmeli? Sübutun varlığı veya yokluğu nasıl tespit edilmelidir? Bilindiği üzere, Ceza Yargılaması Hukukunda vicdani delil sistemi geçerli olduğundan, her türlü delil aracı kural olarak maddi gerçeğin ortaya kullanılmasında kullanılabilir. Dolayısı ile sübutun hangi delillerle gerçekleştiğinin kabulü noktasında hakim açısından bağlayıcı bir düzenleme bulunmamaktadır. Ancak burada sınırlayıcı unsur üstün hukuki değerlerin zedelenmesini önleyen maddi ceza ve usül hukuku kurallarıdır. Peki, bu üstün hukuki değerler nelerdir? Bunlar, Anayasanın 138. maddesinde hakimlerin kanuna hukuka ve vicdani kanaatlerine göre hüküm verecekleri hükmünü yer almaktadır. İşte burada yer alan vicdani kanaat, sanıyorum bizim Türk yargı sistemimizde en büyük sorunlardan bir tanesi de vicdani kanaat yorumudur. Vicdani kanaat, hakimin duygu ve düşünceleri değil somut, objektif, akılcı, amaca elverişli ve gerçek deliller üzerine inşa edilebilir. Burada hakim hayat tecrübesi, hukuk bilgisi, genel kültürü vesair özellikleri değerlendirmede elbette etken olacaktır. Hatta hukuki meselenin öncesinde halledilmesi gereken maddi meselenin çözümünde bunlar, bu tecrübe kuralı dediğimiz bu kuralların yararı da olabilir. Ama maddi meselenin çözümü akıl ve mantık kurallarına uygun olarak yapılmalı. Varsayımlara ve genellemelere ve karinelere ve bunlardan önemlisi ön kabullere yer verilmemelidir. Yargılama makamını oluşturan hakim veya hakimlerin delillerin ikamesi, tartışılması ve tahlilinde bireysel katkıları olması yine kaçınılmazdır. Ve hukukun insana özgü ve insan ağırlıklı bir birim olması dikkate alındığında, bunlar da aslında arzulanan durumlardır. Ama bunlar yardımcı unsur olarak dikkate alınabilir. Kişisel bakış açıları hiçbir zaman ve hiçbir nedenle gerçek ve objektif delillerin önüne geçemez. Üstün hukuki değer kavramlarına ifade ettim biraz önce. Bunlardan en önemlisi ve esas bu yargılamada en fazla gözardı edilen kural; şüphe, sanık lehine yorumlanır kuralıdır. Bu evrensel ceza hukuku kuralıdır. Ve Ceza Hukukunda hiçbir değer, hiçbir değer ve mülahaza, suçun %100 kesinlikte deliller ile ispat edilmesi gerçeği ve zorunluluğunun önüne geçemez. Ceza yargılamasında mahkumiyete karar verilebilmesi için kanunda yasal unsurları ile tanımı yapılıp, yaptırım altına alınan fiilin, sanık olarak yargılanan kişi veya kişiler tarafından gerçekleştirilmiş bulunduğunun hiçbir şüphe ve tereddüde yer bırakmayacak ve kamu vicdanını rencide etmeyecek nitelikte, %100 kesin ve inandırıcı deliller ile ortaya konulması zorunludur. İşte bu şüphe sanık lehine yorumlanır kuralı, evrensel kural ile Anayasamızın 36. ve Avrupa İnsan Hakları Sözleşmesinin 6. Maddesinde düzenlenen adil yargılanma hakkının en önemli ilkelerinden, daha doğrusu unsurlarından birisini teşkil eden masumluk karinesidir bu kuralın kaynağı. Bu da evrensel bir kuraldır. Dolayısı ile mahkumiyet için gerekli kesinlik yüzdeler ile ölçülemez, yani %100 kesinlik aranmaktadır. Dolayısı ile vicdani kanaate ulaşılabilmesi için şüphenin yenilmesi zorunludur. Bu, kesin hükümle mahkum oluncaya kadar kimsenin suçlu kabul edilmemesi anlamına gelen ve şüphenin yenilmesi zorunluluğuna da temel olan bu evrensel kural, aslında sadece bir hukuk sorunu olmaktan çıkmış veya bir hukuk kuralı olmaktan çıkmış ve devletlerin bir iç sorunu olmaktan çıkmış uluslararası toplumunda ortak kaygısı haline gelmiştir. İşte bunun içindir ki Avrupa İnsan Hakları Evrensel Beyannamesinin 11. maddesinde ve Avrupa İnsan Hakları Sözleşmesinin 6. maddesinin 2. fıkrasında da Bu masumluk karinesi ki, ülkemizde artık ihlal edilmesi olağan hale gelmiş olan bu masumluk karinesi, bir insan hakkı olarak düzenlenmiştir. Burada vicdani kanaat dedik, Hakim karar verirken. Ama burada sözü edilen vicdani kanaat ve serbestlik, keyfilik anlamında değildir. Yani delillerin yorumlanmasını da aynı şeklide, ben şu delili şu şekilde yorumluyorum diyemez hakim. Keyfi değildir. Takdir hakkı yoktur bu konuda. Her kararının, her delil değerlendirilmesinin dosyadan mantıklı delillere ve gerekçesini göstermek zorundadır. Burada hemen ifade edeyim. Bazı taleplerde veya ifadelerde de söz konusu oldu. Tutukluluk halinin devamında da takdir hakkı yoktur Hakimin. Asla bir şey yoktur hukukta. Ben takdir hakkıma istinaden tutukluyorum veya ben takdir hakkına istinaden tutukluluk halinin devamına karar veriyorum diye hakimin böyle bir yetkisi yoktur. Tutukluluk hali şartları mevcutsa devam eder. Etmezse etmez. Yoksa etmez. Yoksa hakimin keyfine veya takdirine bırakılmış bir müessese değildir. Vicdani kanaate göre verilmiş hükümde akıl yerine duygular hakim olmamalıdır. Aksi takdirde vicdani kanaat gerçeğe ulaşıldığının da ölçüsü olmaz. Esasında yargılama bir diyalektik yapıya sahiptir. Dolayısıyla maddi olayın tespitinde ve delilerin takdirinde keyfilik sayılabilecek zaaf ve uygulamaların ne kadar tehlikeli olduğu, yargılamanın diyalektik yapısı dikkate alındığında çok daha iyi anlaşılabilir. Vicdani kanaat, yukarıda da ifade ettim. Yüzde yüz kesinlikle ortada olan delillere dayanmalıdır. Bunun dışında deliller tam kesin olmamakla birlikte, ben sanığın suçluluğuna vicdanen kaniiyim gibi bir anlayışla, kişisel yorum ve varsayımlara dayanılarak hüküm verilmesine yol açabilecek, yakaladığı her şüphelinin suçu mutlaka işlediği önyargısıyla hareket eden bir polis memurunun davranışıyla eş anlamlı olan böyle bir yaklaşım. Çağdaş Ceza Hukukuna egemen yargılama ilkeleri karşısında asla yeri yoktur. Burada ifade ettiğim hususlar bir cümle ile özetlenecek olursa. Şüphe, daima ve daima sanık lehine yorumlanır şeklinde özetlemek mümkündür. Bunun yanında buna koşut, bir diğer temel hukuk kuralı daha vardır. Aksi ispat edilemeyen savunmaya itibar edilmesi gerektiği kuralı. Bunun anlamı nedir? Bunun anlamı; sanık yüklenen suçu işlemediğini ispat etmek zorunda değildir. Yüklenen suçun sanık tarafından işlendiğinin İddia Makamı tarafından yüzde yüz kesin delillerle ispat edilmesi gerektiğidir. Ancak gördüğümüz kadarıyla ne yazık ki bu davada bunun tam aksi uygulanıyor. Aslında bu değerlendirmeler, bizim hukukçu ve müdafii olarak yaptığımız değerlendirmelerin yanı sıra, ülkemizde ceza yargısı alanında tesis, karar tesis etme durumunda olan Anayasa Mahkemesi, Yargıtay ve Askeri Yargıtay gibi Anayasal tüm Yüksek Mahkeme kararlarında da genel olarak benimsenen esasların bir özetidir aslında. Bunlar bilinmeyen şeyler değildir. Tüm hukukçular ve Türk hukuku bu esaslar üzerinde faaliyet göstermektedir aslında. veya öyle olmalıdır. Bunun dışında ceza hukukunda hamaset duygularına da yer yoktur. İddiaya konu suçun niteliği veya başka şekilde öne çıkan bir takım mülahazalardan hareketle, delillerin değerlendirilmesinde Evrensel Ceza Hukukunun temel ilkeleri gözardı edilemez. Somut bizim birleşen dosyamıza bu konuda bakıldığında, henüz sorgular yapılmadı ama biraz önce de ifade ettiğim gibi özgürlük kısıtlaması hiçbir şeyin arkasında gelemez. En önemlidir bence, en başta değerlendirilmelidir. Sorgu yapılmadı şeklinde. Bir şeyin başı sakatsa devamının gelmediği şeklindeki görüşler sadece mazeret üretmektir bence. Olay nedir, buradaki deliller? Bir elektronik posta ihbarı yapılıyor. 21 Şubatta kısaca özetliyorum. 2011’de emekli Albay Hakan Büyük’ün evinde arama yapılıyor. Aslında oğlu ikamet ediyormuş. 40-45 m² den ibaret bir dairede çok sayıda polis memuru katılıyor ve burada 2 GB’lık bir flash bellekte bir kısım ve özellikle suçla ilişkilendirilen imzasız dijital Word belgeleri, delil bu. Hakan Büyük ne diyor? Soruşturma aşamasında, bu Flash belleğin kendisine ait olmadığını, bu içinde yer alan veriler ile de ilgisinin bulunmadığını, flash belleğin başkaları tarafından konulmuş olabileceğini, 40 m² lik evde 18-20 polis memuru ile arama yapıldığını ve, ve Flash belleği bulduğunu söyleyen polis memurunun kış mevsiminde çok fazla terlemiş olduğunu savunmuştur. İddianamede söz konusu Flash bellekte yer alan veriler içeresinde. İşte iddianamenin dayanak noktası bu zaten ve en büyük yanılgı noktası. İmzasız olanların dışında imzalı, taranmış belgelerin de yer aldığından hareketle, diğer imzasız tüm Word belgelerinin de belgelerde imza blokları bulunan kişiler tarafından düzenlendiği tezi ileri sürülerek, bu ön kabul sonucunda dava açılmıştır. Şimdi peki soruşturma aşamasına bir bakalım. Neler yapılmıştır soruşturma. Esasında soruşturma kavramı nedir? Önce onu bir izah edersek, nedir soruşturma? Bunu çok kısa; araştırma, inceleme ve adı üzerinde sorma ve gerekirse tanık dinlemeyi kapsamaktadır. Soruşturma budur aslında. Ama ne yapılmıştı, bizim soruşturmamıza bakalım. Bu Soruşturma Savcılığı tarafından bu imzasız Word belgelerinde imza blokları yer alan kişilerle ilgili, bu meta data bilgilerindeki kullanıcı adı veya şirket adını taşıyan bilgisayarlar veya herhangi bir şekilde başka bir bilgisayar tahsis edilip edilmediği, ilgili kıta kurum veya kurumlardan o tarihlerde yazılı olan şirket adını taşıyan bilgisayar olup olmadığı yönünde herhangi bir soruşturma yapılmış mıdır? Hayır. Hiçbir yere sorulmamıştır. Söz konusu imzasız Word belgelerinin, belgede yazılı muhatap olarak gösterilen kişilere ulaşıp ulaşmadığı ve hatta ulaşma imkanının bulunup bulunmadığı araştırılmış mıdır? Hayır. Bunun dışında söz konusu imzasız Word belgelerinin teknik özelliklerine göre, oluşturulduğu veya son kez kaydedildiği ifade edilen tarihlerde adı geçen kişilerin, adı geçen yerlerde fiilen bulunup bulunmadıkları araştırılmış mıdır? O da hayır. Bunun aksine bizim müvekkillerimizin de içlerinde bulunduğu 3 kişi de dahil olmak üzere, bir çok sanık tarafından oluşturma veya son kaydetme tarihlerinde fiilen yurtdışında bulunduklarını gösteren resmi belgeler, Türkiye’ye giriş çıkış yapmadıklarının ortaya koyan pasaportlar. Bunlar kayıtlar. Savcılığa, sorguları sırasında sunulmuştur. Şimdi, peki soruşturma aşamasında, Soruşturma Savcısı tarafından, soruşturma anlamında ne yapılmıştır? Savcılıkça iki tane uzman kişi tayın edilmiş. İmaj alma tutanağındaki bilgiler esas alınarak. İmajı alınmış Flash belleğin, Hash değerleri aynıdır denilmiş. Dolayısıyla aynı Flash bellektir demiş. Buradan hareketle de Flash belleğe sonradan bir veri eklenmediği kanaatini belirtmişler. Ayrıca İstanbul Emniyet Müdürlüğünün ilgili birimlerince de bu daha önce alınan imaj üzerinden tüm verilerin metadata bilgileri incelenmiş. İşte bunlar esas alınarak da iki tane polis memuru olarak, tarafından düzenlenen ve adına tespit tutanağı denilen. İlk defa da bu soruşturmalarda rastladım. 37 senelik hukukçuyum. Böyle bir şeye. Polisin delil değerlendirmesini yapacak bu şekilde belgeyi ben ilk defa bu dosyalarda gördüm. Şu şunu doğrulamaktadır falan diyor. Yani ilk defa gördük. Bir belge tanzim edilmiş. Hangi kullanıcı tarafından, hangi şirket ismini taşıyan bilgisayarda, hangi tarihte oluşturulduğu ve son kez kaydedilen hususları kaydedilmiştir. Bunu aslında bizler de yapabilirdik. Belgenin sağına tıklayıp özelliklerinden çıkıyor zaten. Soruşturma aşamasında bunlar yapılmıştır. Bunun dışında Soruşturma Savcılığı bu kişileri ifade, imza blokları yer alan kişileri ifade için çağrılmış, neredeyse birbirinin aynı konumda olan kişiler arasında hangi kıstaslara göre bir ayrım yapıldığı belli olmayacak şekilde bazıları serbest bırakılmış. Örneklerini 15 Ağustos 2011 tarihli duruşmada Sayın Mahkemeye isim vererek de burada sunmuştuk zaten. Bazıları da tutuklama talebiyle nöbetçi mahkemelere sevk edilmiş. Daha sonra da iddianameden, ana iddianameden alıntı yapılmak suretiyle iddianame tanzim edilmiş. Şimdi soruşturma aşaması bu şekildedir. Aslında dava dosyası da Sayın Mahkeme Heyetinin önündedir. Burada ifade ettikleriniz bunun dışında, özellikle CMK’nın 160/2 maddesi anlamında savcıya verilen sanık lehine olan delilerinde toplanması şeklinde bir işlem yapılıp yapılmadığı yönünde de burada en sağlıklı değerlendirme Sayın Mahkeme tarafından zaten değerlendirilebilir, görülebilir. Şimdi elimizde delil anlamında sadece 2 GB’lık bir Flash bellek vardır ve soruşturma aşaması da yukarıda özetlediğimiz şekilde. Peki yargılama ve hüküm makamı olan Sayın Mahkeme, mevcut deliller ile sanıkların savunmasını daha doğrusu deliller demeyelim. Delil ile sanıkların savunmalarını ve savunma delilleri olarak ileri sürdükleri işte pasaport kayıtları, resmi kayıtlar var. Bunları hangi esaslara göre değerlendirip hükme varacak? Yani savunmamamız başında vurguladığımız sübutun işte varlığı ve yokluğu meselesini Mahkeme nasıl değerlendirecek? Öncelikle çünkü bu halledilecek. Bunun için 10 Ekim 2011 tarihli duruşmada bir kısım sanıklar müdafii ve aynı zamanda Amerika Birleşik Devletlerinde master sahibi bir bilgisayar mühendisi olan Meslektaşımız Avukat Nevzat Güleşen, tamamen bilgisayar mühendisliği kariyeri ve bilgisi açısından görsel olarak da desteklenen, çok ayrıntılı tespit ve açıklamalarda bulunmuştur. Kendisi bu davada sanık müdafii bir avukat olmakla birlikte aynı zamanda yetkin bir bilgisayar mühendisidir. Esasen Sayın Mahkemenin de görsel olarak izlediği üzere bu yaptığı açıklama ve tespitler, avukat ve müdafii gözüyle değil tamamen imzasız verilerin bizatihi içeriklerinde yer alan tutarsızlıklar ve imkansızlıkları doğrudan gözler önüne seren bir niteliktedir. Hatta o kadar ki, tespit ve açıklamaların birçoğunu anlayabilmek için, bilgisayar mühendisi veya çok iyi bir bilgisayar kullanıcısı olmaya dahi gerek bulunmamaktadır. Bunların birçoğu, Sayın Mahkeme Hakimleri tarafından da başka teknik bir yardım veya görüş almaya ihtiyaç duymadan anlaşılabilecek açıklıktadır. Biz aynı tabi beyanlarına iştirak ediyoruz. Diğer teknik konular bizim ilgi, bilgi alanımız dışında ama sadece diğer konuları herkes anlayabilecek şekilde anlattı kendisi. Şimdi benim esas vurgulamak istediğim, kendisi de bu konuya değinmiştir kısmen, dosyada da var. Klasör 8, Dizi 260’ta olan 28.02.2011 tarihli bir inceleme raporu var. Burada bu Hakan Büyük’ün evinde klasör 8, Dizi 260’ta. Hakan Büyük’ün evindeki, işte flash diskteki şifreli winrar dosyalarının şifresinin kırılması ile ilgili olarak. Tableu TACC 1441, bin dört yüz kırk bir cihazının kullanıldığı bu raporda yer alıyor. Aynı cihaz Tübitak tarafından da kullanılıyor. Onu da ifade edeyim. Benim bu olayın içerisine avukat olarak girdiğim tarihten itibaren görüşlerine başvurduğum tüm bilgisayar mühendisleri tarafından, Tübitak tarafından da kullanılan bu cihazın, bir dijital kayıt analizinde mutlak ve mutlak surette Nevzat arkadaşımızın guid dediği, işte İngilizcemiz kötü globali unik idendi fir denilen belgenin hangi uygulama ile hazırlandığına ait, benzersiz otomatik üretilen numaranın da görülmesi ve bunun analiz çıktısında yer alması gerektiği ifade edilmektedir. Bunu bütün bilgisayar mühendisleri aynen böyle diyorlar. Sayın Mahkeme Hakimleri de yani Hakim kuşkucudur işte, biraz sonra ona da geleceğim. Eğer işte ivedilikle esas bunun araştırılması lazım. Özel kanallardan da araştırılabilir bu en azından, Hakimin kişisel bilgisi hükmü medara olmaz onu biliyoruz ama acil tutukluluk durumu var. Bir sürü insan belli, sahte olduğu yönünde çok kuvvetli şüpheler bulunan belgeler nedeniyle tutuklu. Burada hiçbir gerekçe, bu tutukluluğun ertelenmesine neden olmamalı. Şimdi yine bilgisayar mühendislerinin ifadelerine göre, bu programa ve alete müdahale edilerek bu guid numarasının görünmesinin veya verilmesinin engellenmesi mümkün değilmiş. Sadece çıktı alırken print aut yani rapor düzenlenirken işte orada silinmesi mümkünmüş. Bu duruma göre imzasız Word belgelerinde imza bloğu yer alan kişi sayısı kadar guid numarası olması gerekmektedir. Bu da, bu numara ve bir benzeri olmayan ve bilgisayar tarafından otomatik olarak üretilen bir benzeri olmayan bu numaranın internet bağlantısı ile ilgili IP numarasından farklı bir numara olduğu da ifade ediliyor. Kendiliğinden üretilen bir öğe. Her nedense raporların hiçbirisinde guid numarası verilerin metadata çıktılarında yer almamaktadır. Bütün bilgisayar mühendisleri bu konuda kesin bilgi veriyorlar. Bunun yanı sıra yine bu aletle ilgili olarak, şimdi bunu birçok sanık ifade etti zaten. Bir Word belgesinde tek harf değişikliği sonunda veya bir karakter değişikliği sonunda Save veya Kaydet tuşuna basıldığı, basılması bir değişiklik olarak algılanıyor bilgisayar tarafından, işte bunu ifade eden revizyon number yani değişiklik sayısı. Şimdi birçok belgeye bakıyoruz bizim müvekkille ilgili değişiklik sayısı numarasına 17 yazıyor mesela veya 8 yazıyor. 30 yazan var. Ofis 2000 programı özelliği gereği otomatik olarak bu da, bu da otomatik olarak son 10 işleme kadar olan değişiklikler mutlak surette gözükmesi lazım diyorlar. Bu dediğim aletle de işte, bu dediğim alet. Biraz önce ifade ettiğim alet ile yine de bu da tüm bilgisayar mühendisleri tarafından kesin bir dille ifade ediyor. Peki ofis 2000 programı diyoruz da bunun bizim belgelerle ne ilgisi var? Benim müvekkillerime diğer birleşen dosyadaki ve diğer dosyalardaki sanıklarla ilgili belgeler de ofis 2000 programında oluşturulmuştur. Acaba neden veri analiz çıktılarında özellikle yukarıda zikrettiğimiz guid numarası neden yer almıyor? Yine 10 değişikliğe kadar kullanıcı veri yolu neden analiz çıktılarında yer almamaktadır? Dikkat edin Sayın Mahkeme Heyeti çıktı diyorum. Çünkü çıktıya müdahale edilmesi mümkün imiş. Bunlardan çıkan tek sonuç bence var. Hakan Büyük’ün evinde bulunduğu ifade edilen flash bellekte yer alan imzasız Word belgeleri ceza hukuku bakımından, ben hep hukuk açısında değerlendirmeye gayret ediyorum. Kullandığım kelimeleri de o şekilde ceza hukuku açısından itibar edilebilecek sağlıklı bir delil değildir. Biraz önce işte şüphe, şüpheyle hüküm kurulamaz kavramlarına girmemin nedeni, işte bu konuyla çok yakın ilişkili olduğu için. Bu imzasız Word belgelerine itibar edilemeyeceği hususu esasen o kadar açıktır ki, bunu olmayan bir şeyi ispatı ile biz uğraşmak durumundayız ne yazık ki. Birçok benim müvekkilim kendilerine atfedilen belge tarihlerinden çok daha önce yurtdışına çıkmış, 3 senedir gelmemiş veya 2 senedir yani oluşturulduğu iddia edilen tarihten. bunları pasaportuyla koymuşuz ortaya, pasaportlarıyla koymuşuz giriş çıkış damgaları olan ama halen tutuklular. Hakkında tek belge olanı da var. Gerçekten anlamak mümkün değil. Bunun dışında 2002-2003 yılında oluşturulduğu ve son kez kaydedildiği ifade edilen ve sanık Deniz Kuvvetlerine mensup hakimlerden bazılarına atfedilen bir belge var. Gerçekten bunları ifade ederken ilerleme raporundaki ifadeleri de dinleyince, yani ülkem adına hüzün içindeyim. Çünkü böyle bir belge var ki, 926 Sayılı TSK Personel Kanununun ilgili maddesi var orada, belge 2003’te düzenlendi deniyor. Orada ilgili maddenin halen yürürlükteki hali diyor. 2005 yılında yapılan değişiklik içeren hali var orada. Yani şimdi bunu, bu durum varlığı, sırf bu durumun varlığı dahi içinde taranmış belgelerin olması ne ifade eder? İsterse binlerce taranmış belge olsun. Islak imzalı belge olsun. Herkes kendi Zeki Üçok’un dediği gibi bilinen de kural zaten, ceza sorunluluğu şahsidir. Ben kendi belgemle ilgili şeyim. Başkasının belgesi diyelim ki gerçek, yani onun benimki de, o odadayım ben benimki de mi gerçek? Böyle bir şey olabilir mi? Bundan yargı mensuplarımız hiç mi kuşkuya düşmüyorlar? Azıcık da olsa içlerinde şüphe oluşmuyor mu diye? Gerçekten hem hukukçu olarak, hem avukat olarak, hem insan olarak sordum. Burada şüphe olmamalı dedik deliller üzerinde, kuşkuya düşmüyor mu dedim. Biraz önce yargı mensuplarımız. İşte şüphe olmamalı delilde, acaba olmamalı. Acabalardan arınmış olmalı. Burada bu flash bellek yönünden bakalım, bırakalım şüphe ve acabaları açık seçik olarak sahtecilik söz konusu, ben onun bir gerisine giderek ifade ediyorum. 10 Ekim 2011 tarihli duruşmada, yine konuyla çok yakın ilgili, tutuksuz bir sanığın sorgusunun çapraz sorgu kısmında bizce hükmün özüne etkili olacak nitelik arz etmeyen bir çelişki ile ilgili bir soru vesilesi ile bunu ifade ederken hiç o, o konuyu yanlış anlaşılmasın varmak istediğim konu farklı. Bir soru vesilesi ile yapılan kısa açıklamada Sayın Başkan tarafından aynen, “şüpheye düştüm” tabiri kullanılmıştır. Ki bir hakimin maddi gerçeğe ulaşılması anlamında şüpheci ve araştırıcı olmasından daha doğal bir nitelik olamaz. Çünkü hakim maddi gerçeğe ulaşmada ve sübutun varlığı veya yokluğunu tespit etmede işte Sayın Başkanın ifade ettiği gibi, o kafasındaki tüm şüphe ve acabaları yok etmelidir. Arınmalıdır onlardan. Eğer onlardan arınamıyorsa işte o şüpheden. O zaman onu daima sanık lehine uygulamak ve yorumlamak durumundadır. Şimdi belge var, bir kişi bir kişiden belge dosyayı aldım diye bir belge var. Müvekkilim Güngör Nedim Kurubaş ile Beyazıt Karataş arasında. Güngör Nedim Kurubaş’ın adı soyadı var, imza bloğu. Beyazıt Karataş’tan şu dosyayı alınmıştır diyor, Kasım tarihli. Beyazıt Karataş’a bakıyoruz, Ağustos ayında Amerika’ya gitmiş. Ve 2005 Eylül’üne kadar Türkiye’ye hiç adımını atmamış, pasaport giriş çıkış kayıtları ile sunduk bunu. Şimdi başka bunun dışında her iki sanık ile ilgili o oraj ihtimalat planı aslında o gerçekleşmeyen bir olayın ihtimalat ile ilgili kısmının da nasıl hukuki alt yapısı olacağını da ileride değineceğiz. Burada nasıl şüpheye düşmeyeceğiz bundan. Yani böyle kayıtlar varken, yani bu gerçekten bunu anlamak mümkün değil. Yani bunun, bunun hukuki, bunun sorgu yapılmadığı, soruşturma devam ediyor, deliller toplanmadı. Delilerle etki etme, hangi delile? İşte delil bir tane Gigabayt 2 GB’lık hard disk. Yani şimdi bunun hangi gerekçe ile bırakın şeyini, dava açılmasını anlayamadım. Onu da anlamak mümkün değil. Ama bunun tutukluluk ile ilgili olarak yasadaki tabirlerin bu, bu kadar açık bir şüphe varken ortada en azından beraat hükmü verilsin anlamı ayrıdır. O hüküm aşaması, ama tutuklama olayı yönünden bunun bu şekilde yani bizce çok rijit şekilde uygulanmasını yani ben ülkem adına üzüntü ile karşılıyorum. Yani kişilerin müvekkil olmuş olmamış o ayrı. Şunu bana bir yabancı sorsa, ben şu durumu anlatıp, peki sizin ülkenizde bunu ben bunu izah edememenin ezikliği içinde esas bunalırım. İşte Avrupa Birliği İlerleme Raporundaki o şeylere layık bir ülke değiliz biz, olmamalıyız. Türk yargısı bilinen saygın geçmişine sahip bir yargıdır. Kimsenin bu şekilde, yani onların bizi bu şekilde eleştirilmesine sebebiyet verilmemesini ben temenni ediyorum vatandaş olarak en azından. Şimdi burada ben bir konuya daha değinmek istiyorum. Biz sahte ve bu en azından hükme esas alınamayacak ölçüde kuvvetli şüphe içeren bu bellekteki, flash bellekteki bu imzasız belgelerin, hep ifade ettim ben salt hukuk açısından değerlendirme yapıyorum. İmzasız olmalarını sahtecilik veya şüphe unsurunu biran için gözardı ederek, hukukta denir ya bir an için gerçek olduklarını varsaysak bile, o anlamda. Şimdi özellikle benim müvekkillerim ile ilgili belgeler. Mevcut hali ile şu hali ile yalın, Ceza Hukuku ve hüküm bakımından ne anlam ifade edebileceği konusunda da ben kısaca görüşlerimi ifade etmekte yarar görüyorum, bu aşamada. Çünkü isnat edilen suçun niteliği, vasıf ve mahiyeti diye tutuklama kararları veriliyor ve ona da devamı da aynı gerekçe ileri sürüldüğü için bu bu buda bu aşamada önemli. Eğer ilk nazarda isnat edilen suç niteliği oluşmayacak ise işte o zaman o tutuklama ve devam kararlarının hukuki gerekçesinin de dayanağı ortadan kalkar. Şimdi bir kere muhataplarına ulaştığına ilişkin en küçük bir delil mevcut değildir. Hiçbirisinde ek veya ekler altta EK-A yazıyor ama ele geçmemiş, yoktur. Hatta müvekkillerim o kadar endişe içindeler ki maalesef buradaki diğer sanık, diğer tutuklu sanıklar da bana bunları fazla söyleme, yarın bir gün eklerini de bir yerlere koyarlar diye ne yazık ki bu çok acı şeyler bunlar. İnanın bunları samimiyetle söylüyorum. Bana bunu ifade ettiler. Bu endişeyi taşıyorlar çünkü. Ama ben müdafii olarak her şeyi açıklamak durumundayım yani burada. Onun için kusura bakmasınlar. Ekleri de yok diyeceğim.”

Mahkeme Başkanı: “İddianameye de yazmışlar zaten olmadığını.”

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

Mahkeme Başkanı: “Sizin tespitinizdeki.”

Bir kısım sanıklar müdafii Av. Ali Fahir Kayacan: “Hayır bunları o anlamda söylemiyorum Sayın Başkan. Bu konunun üzerine çok vurgulayıcı gitmeyin demek istiyorlar.”

Mahkeme Başkanı: “Sizin endişeniz.”

Bir kısım sanıklar müdafii Av. Ali Fahir Kayacan: “Yoksa hani.”

Mahkeme Başkanı: “Endişeniz olarak söylüyorsunuz da iddianamede o tespit var.”

Bir kısım sanıklar müdafii Av. Ali Fahir Kayacan: “Hayır, hayır vurgulamayın diyorlar fazla, savunma olarak çok kullanmayın o anlamda. Yarın bir gün onu da koyarlar diyor. Şimdi bu muhataplarına ulaşan, ulaştığına dair bir delil yok. Ekler zaten yok. Peki, bunu doğrulayan başka bir maddi kanıt yok. Tek başına, tek başına bu belgenin içerdiği hususu ne olarak kabul edeceğiz Ceza Hukuku anlamında. Niyet beyanı ötesinde fiil olarak kabul edilebilmesini hangi gerekçe yazılabilecek, Mahkeme, Hakim olarak. Yani niyet beyanı ötesinde. Şimdi bir kişi, varsayalım ki bir belgeyi yazdı. Bilgisayarında da ele geçti. Öbür tarafa ulaştığına dair, hatta muhatabını da yazdı. Ulaştığını ispat etmediğimiz sürece benim kendi beyanım, niyet beyanım dışında nasıl bir hüküm ifade edecek Ceza Hukuku açısından bu. Bunun aksi ortaya konulmadığı sürece. Bu konuya ben dikkat çekmek istiyorum. Yine bunu çünkü biraz şimdi ifade edeceğim konu ile çok yakın ilişkili, aynı değerdedir. Ceza yargılamasında nasıl uygulama, herhangi doğrulayan maddi ve sözlü delil yoksa mahkeme huzurunda dahi olsa, ikrar ile tek başına hükme varılamaz. Bu gerçek. Mahkeme huzurunda da ikrar etseniz, ben şu adamı öldürdüm deseniz, eğer bu ikrarınızı doğrulayıcı yan delil veya maddi kanıtlar ile desteklenip doğrulanmaz ise mahkumiyet verilemez. İşte bu imzasız belgenin muhatabına ulaşmadığı, ulaştığını ispat edilemediğine göre sadece hatta ve hatta yani ben bunu daha ileri giderek kendi bilgisayarında ele geçtiğini kabul edelim kaydın, varsayalım. Muhatabına geçmediğine, iddia edilemediğine göre, ispat edilemediğine göre. Bu ikrar anlamında böyle bir ikrarın tek başına hükme esas alınamayacağı gerçeği ile ne farkı var? Burada bir diğer konu var. Bu imzasız belgelerin bizim müvekkiller ile ilgili. Bir çoğunda esasen gerçekleşmesi mümkün olmayan konulara ilişkindir. Bu gün burada sanık Sayın Ahmet Zeki Üçok hatta sorular üzerine biraz çıktı ortaya. Bu elverişli hareket kavramı, ben de ona zaten değinmiştim. Şimdi burada mahkumiyet için olmazsa olmazdır bu, bir fiil anlamında. Eğer fiil elverişli değil ise atılı veya hedef suç oluşmaz hiçbir zaman. Şimdi bir kere 2. Taktik Hava Kuvvet Komutanlığı Adli Müşavirliği görevini yürüten bu Ahmet Zeki Üçok, Turgut Atman’a benim müvekkilime Ahmet Zeki Üçok müvekkilim değil, Turgut Atman açısından ifade ediyorum. Bir belge var. Ne diyor? İşte sorularda soruldu zaten. Soruşturmanın her aşaması kontrol altında tutulabileceği ve yönlendirilebileceği, hatta bu sorular nedeni ile de ne yazık ki askeri yargı ile ilgili bizi rencide eden ifadeler de geçti. Eğer yargı bağımsızlığına girecek isek, geçmişte her iki yargı ile de çok yakın çalışmış bir kişi olarak çok tecrübelerimiz var. Ama bazı şeyler mezara gider. Yani bazı şeylerin bazı şekillerde, rencide edici şekilde kullanılması hiç hoş değildir. Bunları ifade etmeye kalkarsak burada şu an da muhatap olmayan birçok kişi çok rencide olur. Geçmişte olan şeyler. Bunlara hiç gerek yok aslında. Askeri hakim şöyle bağımsızdır, bağımsızlığı tartışmalıdır. Sivil, adli yargının hakimleri ile ilgili olarak yani burada bunları tartışmanın hiç anlamı yok. Daha yürütülen dava ile de ilgisi yok esasında. Şimdi bu yürütülmesi, askeri savcılık tarafından yürütülmesi, adli müşavirliğin o konuda herhangi bir etkisi olmadığını zaten Zeki Üçok açıkladı. Gerçekten hiçbir etkisi, yetkisi hiçbir şeyi yoktur. Hiçbir şey yapamaz adli müşavir. Bunların hepsi gerçekleşmesi mümkün olmayan husustur. Ayrıca Zeki Üçok’un yazısına göre yani onun, ona ithaf edilen atfedilen. İşte 2. Taktik Kuvvette yürütülecek diyor. Şimdi bir kere 2. Taktik Kuvvette yürütülecek tabiri hem kendisi açısından hem de diğer belgenin muhatabı Turgut Atman tarafından da gerçekleşmesi mümkün değil. Turgut Atman general, Genelkurmay yasa maddelerini saymıyorum. Genelkurmay Mahkemesinde yargılanacak, Ahmet Zeki Üçok kendisi hakim, onun hakimler kanunu ile ilgili hükümler o tarihteki, yürürlükteki, yürürlükteki kanun, o tarihteki kanuna göre ve o tarihteki statüsüne göre de en yakın askeri mahkemede yargılanır. Tek başına olsaydı. 7. Kolordu Mahkemesinde idi onu da burada sorular oldu. Onu da bu şekilde cevap vermiş olayım. O tarihteki yasaya göre en yakın askeri mahkemede yargılanırdı. Yani hiçbir şekilde 2. Taktik Kuvvet Mahkemesinin Savcılığının ne yargılama, ne soruşturma yetkisi olmadığı gibi adli müşavirin de hayali, hiçbir şey ifade etmeyen bir ibare. Bir diğer şey var. Aynı konuda, şimdi konunun o yönü var. Sadece orada Ahmet Zeki Üçok’un sorgusu olduğu için gündeme, aynı konuya da bir başka savcı da sahip çıkıyor, aynı belgelerde. Onu da ifade edelim. Bu sefer de gene benim müvekkilim Bülent Günçal’a hitaben, Emin Hakan Özbek var. O da tutuksuz sanık. Ona atfedilen bir belge var. Emin Hakan Özbek de diyor ki Ankara’dan, Hava Kuvvetleri Savcılığından yürütülecektir diyor. Belgeler önünüzde buyurun. Yani şimdi bir de o da Hava Kuvvetlerine alıyor dosyayı. Aslında onunki de yanlış. Çünkü işin içinde general olduğu için o da yapamaz. Yine Genelkurmay Başkanlığında yapılacaktır. Yani o belgelerin hani içinde bile bir tutarlılık yok. Taban tabana zıt bunlar.”

Mahkeme Başkanı: “Avukat Bey daha var mı?”

Bir kısım sanıklar müdafii Av. Ali Fahir Kayacan: “Yok efendim çok az kaldı. Çok az kaldı. Çok az, çok az.”

Mahkeme Başkanı: “Yarına kalmaya gerekecek kadar varsa keselim.”

Bir kısım sanıklar müdafii Av. Ali Fahir Kayacan: “Efendim.”

Mahkeme Başkanı: “Yoksa bağlayalım yani.”

Bir kısım sanıklar müdafii Av. Ali Fahir Kayacan: “Yok, çok az çok az kaldı.”

Mahkeme Başkanı: “Tamam, dinliyoruz sizi.”

Bir kısım sanıklar müdafii Av. Ali Fahir Kayacan: “Yine İsmail Taş ve Mehmet Eldem var. Burada da özel filo var. Bu da gerçekte var olmayan, mevcut düzenlemeler karşısında mümkün olmayan bir hususa ilişkindir. Sayın Mahkeme Heyeti, henüz müvekkillerimizin sorgusu yapılmadı, bunun farkındayız. Bilindiği üzere yargılama faaliyetinde savunma makamı olmazsa olmaz nitelikte kurucu unsurlardan birisidir. Bunun içindir ki savunmanın en kutsal haklardan birisi olduğu kabul edilmiştir. Yine bilindiği gibi yargı ve hüküm makamı ise taşıdığı büyük sorumluluğa paralel olarak çok ulvi bir görevdir. Biz birleşen dosya vesilesi ile yaklaşık 10 ay önce başlayan, ülkemiz için çok önemli, çok sanıklı bu davaya yeni katılan ve tüm bu kavramların ifade ettiği anlamı içtenlikle özümsemiş bir hukukçu ve bir müdafi olarak, bu önemli davanın sonunda sağlıklı ve adil bir hükme varılması aşamasına gelinebilmesi için, hüküm makamının ve savunma makamının ifade ettikleri önem ve değerlere yakışır şekilde seviyeli ve adil bir yargılama olmasını, bu ülkede yaşayan bir fert olarak da temenni ediyorum. Bunun dışında, katıldığım duruşmalarda bazılarına şahit olduğum ve incelediğim duruşma tutanaklarından da okuduğum üzere seyrek de olsa izleyici sıralarında gerçekleşen bazı davranış biçimlerinin tasvip edilecek bir durum olmamakla birlikte, yığın psikolojisinin tetiklediği bir duygu boşalımı olarak algılanmasını temenni ediyorum. Sanıyorum da Sayın Başkanın da fiilen görüldüğümüz uygulaması da aynı şekilde, o da bu şekilde değerlendirilirse daha uygun olur. Şu aşamada ben tutukluluğun her şeyin önünde geldiği düşüncesi ile bu davadan tutuklu olan 9 müvekkilimin de tahliyelerini talep ediyorum. Teşekkür ederim.”

Mahkeme Başkanı: “Evet, diğer taleplere ve zaman kalırsa da savunma almaya yarın devam edeceğiz. Kısaca bize sunulan belgeleri tutanaklara geçmesi açısından özetleyelim. Süha Tanyeri, Ahmet Topdağı, Doğan Temel Silivri Ceza İnfaz Kurumlarından sağlık sebebi ile gönderilemedikleri, yine Hasdal Ceza İnfaz Kurumunda bulunan Askeri Ceza İnfaz Kurumunda bulunan sanıklar Hakan İsmail Çelikcan, Soner Polat, Cem Aziz Çakmak, Mehmet Fatih İlğar, Hüseyin Polatsoy, Meftun Hıraca, Ali Türkşen, Kadir Sağdıç, Mehmet Örgen, Zafer Karataş, Fatih Uluç Yeğin, Kasım Erdem, Dursun Tolga Kaplama, Hakan Akkoç, Nuri Alacalı, Ahmet Türkmen, Behçet Alper Güney, Gökhan Çiloğlu, Ali Demir, Ramazan Cem Gürdeniz, Yunus Nadi Erkut, Dora Sungunay, Ali Aydın, Ahmet Necdet Doluel, Ercan İrençin ve Halil Helvacıoğlu’nun da yine sağlık sebepleri ile gönderilemedikleri bildirildi. Sanık Hüseyin Bakır yarın itibari ile mazeret sebebi ile mazeret bildirdi. Yine sanık Emin Hakan Özbek müdafii Av. Ümit Karaçavuş da yarın duruşmada yurtdışına gideceği sebebi ile bulanamayacağına dair mazeret bildirdi. Sanık Kemal Dinçer daha önceki tarihlerde Mahkemede yapmış olduğu savunmasını el yazısı ile yazılı hale getirerek Mahkememize sundu. Sanık Murat Balkaş bu gün ve yarınki duruşmalara katılamayacağına dair mazeret bildirdi. İtiraz daha önce Mahkememiz tefhim etmişti ilk duruşma gününde. O tarihte tefhim edilen tutukluluk halinin devamına ilişkin kararlara ise sanık Taner Gül müdafii Av. Atakay Bala, sanık Süha Tanyeri müdafii Av. Celal Ülgen ve diğer Meslektaşları, sanık Nedim Ulusan müdafii Av. Celal Ülgen, Çetin Doğan müdafii Av. Celal Ülgen, Kadir Sağdıç müdafii Av. Celal Ülgen, Mehmet Fatih İlğar müdafii Av. Celal Ülgen, Dursun Çiçek müdafii Av. Celal Ülgen, Ahmet Yavuz müdafileri Av. Duygun Yarsavut, Av. Nurcan Çöl ve Av. Mehmet Selim Yavuz tarafından itiraz edildi. Dilekçeler gönderildi. Tahliye talebine ilişkin Mahkememize dilekçe gönderenler ise; Av. Ziya Toker müdafii Av. Yahya Koç, sanık Ziya Toker müdafii. Sanık Hasan Hakan Dereli müdafii Av. Mustafa Uluşahin, sanık Mustafa Çalış müdafii Av. Yahya Koç, sanık Halit Nejat Akgüner müdafii Av. Refik Ali Uçarçı, sanık Namık Koç müdafii Av. Erhan Tokatlı, yine sanık Bahtiyar Ersay müdafii Av. Erhan Tokatlı, sanıklar Nurettin Işık, Salim Erkal Bektaş, Nejat Bek, Memiş Yüksel Yalçın, Ayhan Taş, Behçet Alper Güney, Hasan Nurgören müdafii Av. İlkay Sezer. Sanık Ertuğrul Uçar müdafii Av. Ahmet Şükrü Eymirlioğlu, sanık Mehmet Otuzbiroğlu müdafii Av. İlkay Koyuncu. Sanık Ahmet Yavuz müdafileri Duygun Yarsuvat, Nurcan Çöl, Mehmet Selim Yavuz. Sanık Şükrü Sarıışık müdafii Av. Osman Topçu. Sanık Hüseyin Polatsoy müdafii pardon kendisi bildirmiş, hem adres değişikliği hem de tahliye talep ediyor. Mustafa Kemal Tutkun. Sanıklar Ahmet Feyyaz Öğütçü, Özer Karabulut müdafii Av. Arif Sarıkaya. Sanık Mustafa Karasabun müdafii Av. Yakup Akyüz. Sanık Lütfü Sancar müdafii yine Av. Yakup Akyüz. Taner Balkış müdafii olarak da yine dilekçesi var. Sanık Hakan Sargın, sanık Doğan Temel evet Av. Şule Nazlıoğlu Erol da, sanıklar Harun Özdemir, Ramazan Cem Gürdeniz, Faruk Doğan, Kıvanç Kırmacı, Barbaros Büyüksağnak, Soner Polat, Fatih Uluç Yeğin, Taner Gül, Cem Aziz Çakmak, Ercan İrençin, Bora Serdar, Mustafa Yuvanç, Hasan Gülkaya, Utku Arslan, Mustafa Yuvanç, Ali Semih Çetin yönünde tahliye talebinde bulunduğuna ilişkin dilekçeler. Yine sanık Kemal Dinçer’in kendisinin verdiği tahliye dilekçesi mevcut. Sanık Nurettin Işık müdafii tarafından verilen tahliye dilekçesi var. Yine taleplere ilişkin dilekçeler var. Burada talepler kısmında da Av. Celal Ülgen ve Hüseyin Ersöz’ün dile getirdikleri taleplerine ilişkin 2 adet yazılı dilekçe, yine Hüseyin Ersöz’ün savunmasında belirttiği, Mahkemeye sunduğu Bilgem Tübitak ile ilgili tespitlere ilişkin dilekçeler Mahkememize ulaşmıştır. Duruşmaya 14/10/2011 günü saat 09:30’da devam edilecektir.”13.10.2011
BAŞKAN 33944 ÜYE 39800 ÜYE 40001
 KATİP 117864

PAGE
27

