
	
 1	

BİRLEŞMİŞ MİLLETLER
KEYFİ TUTUKLAMALAR ÇALIŞMA GRUBU’na

BAŞVURU

Chairman/Rapporteur: Mr. Malick El Hadji Sow (Senegal)

Vice-Chairperson: Ms. Shaheen Sardar Ali (Pakistan)
Mr. Mads Andenas (Norway)
Mr. Roberto Garretón (Chile)

Mr. Vladimir Tochilovsky (Ukraine)

BİRLEŞMİŞ MİLLETLER GENEL KURULU
İNSAN HAKLARI KONSEYİ

Bilgin Balanlı; Çetin Doğan; Ramazan Cem Gürdeniz; Mustafa Aydın Gürül; Ali Deniz Kutluk;
Kadir Sağdıç; Ergin Saygun; Süha Tanyeri; Ömer Ahmet Zeki Üçok; Ahmet Yavuz,

Ve Balyoz davasındaki 240 diğer tutuklu 1

Hakkında

Türkiye vatandaşları v. Türkiye

ACİL EYLEM TALEBİ

Ve 1997/50, 2000/36, 2003/31, 6/4, ve 15/18 kararları gereğince salıverilme başvurusu2

Başvuruyu sunanlar:
Jared Genser3 and Chris Fletcher

Vardiya Bizde’ye4 Hukuk Danışmanı

Eylül 12, 2012

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1 Toplam 250 kişi olan tutuklu sanıkların tam listesi için bkz. EK I.
2 1997/50, 2000/36 ve 2003/31 kararları BM İnsan Hakları Komisyonunca, Keyfi Tutuklamalar Çalışma Grubunun
görev talimatı için alınmıştır. Çalışma Grubunun görev talimatını genişleten 6/4 ve 15/18 kararları, “İnsan Hakları
Komisyonun varsayılan . . . tüm talimatları, işleyişleri, işlevleri ve sorumlulukları. . . .” na sahip (G.A. Res. 60/251,
para. 6) İnsan Hakları Konseyi tarafından alınmıştır.
3 Daha fazla bilgi için Jared Genser ile temasa geçiniz: info@perseus-strategies.com ya da +1 (202) 466-3069.
Perseus Strategies, Dilpreet Minhas’a araştırma, yazı ve redaksiyon desteği için teşekkür eder.
4 Vardiya Bizde tutuklu aileleri tarafiından kurulmuş bir platformdur; bkz. http://vardiyabizdeplatformu.com.

	
 2	

İdari Özet

Ekteki başvuruda da belirtildiği üzere, Türkiye Cumhuriyeti Devleti Balyoz davasının
250 tutuklu sanığı hürriyetlerinden keyfi olarak alıkonmaktadır.

 Hükümetleri deviren meşhur askeri darbeler nedeni ile Türkiye tarihinin geçmiş 50 yılı
ordu ve hükümetler arasındaki gerginliklerle doludur. 2002’de Adalet ve Kalkınma Partisinin
(AKP) seçilmesinden itibaren laik yapıdaki Türk Silahlı Kuvvetleri ile İslamcı hükümet
arasındaki ilişki gerginleşmiştir. Bu gerginlik AKP sempatizanlarının sivil ve askeri eleştiriler ve
potansiyel şiddet ve darbelere karşı aşırı hassaslaşması sonucunu doğurmuştur. Bu durum geniş
çaplı davalarla sonuçlanmıştır; önce 5 senedir devam eden Ergenekon davası, daha sonra Balyoz
Darbe Planı davası. Her iki dava da keyfi yapılan soruşturmalar ve yargılamalar, yüzlerce sanığın
kovuşturulması ve hak ihlalleri açısından çarpıcı şekilde benzerlikler göstermektedir. Ergenekon
davasında da olduğu gibi, Balyoz davası sanıkları, isimsiz ihbarlarla Hükümeti devirmek ve
darbe yapmak suçlamasına işaret eden sözde delillerin soruşturulması sonucunda keyfi olarak
tutuklanmıştır ve sanıkların adil yargılanma hakkı kısıtlanmıştır.

Balyoz Davası, 16 Aralık 2010’da İstanbul 10. Ağır Ceza Mahkemesinde görülmeye
başlanmıştır. Şu anda 365 sanık (363’ü emekli ve muvazzaf ordu mensubu, 2’si sivil olmak
üzere), 2003’de Türk Hükümetini devirmeye teşebbüs etmekle suçlamanmaktadır. Soruşturma,
Taraf gazetesinde AKP Hükümetini devirmeyi amaçlayan bir askeri darbe hakkında bir haber
yayınlanması üzerine başlatılmıştır. Haber, kimliği belirsiz bir ihbarcının teslim ettiği suçlayıcı
delillere dayandırılmıştır. Bu deliller, siyasi iç kaosu tahrik edecek ve Yunanistan ile gerginlik
yaratacak; ve böylelikle askeri müdahaleye zemin ve gerekçe yaratacak faaliyetleri içeren askeri
planların olduğu 2002-2003 tarihli, dijital, imzasız dokümanlardan oluşmaktadır. Ek olarak
kimliği belirsiz ihbarcı, 1.Ordu Komutanı Çetin Doğan’ın önderliğinde 162 ordu mensubunun
katıldığı, en uç senoryolara göre askeri planların sınanması için yapılan bir çalışma olan Mart
2003 1. Ordu Plan Seminerine ait ses kayıtlarını ve dijital dökümanları temin etmiştir. Ayrıca,
yine isimsiz ihbarlar sonucu Gölcük Donanma Komutanlığında ve emekli Albay Hakan
Büyük’ün evinde; CD, harddisk ve flaş bellek gibi ilave sözde deliller bulunmuştur.

6 Temmuz 2010’da kabul edilen ilk iddianmede 195 ordu mensubuna, 16 Haziran

2011’de hazırlanan ikinci iddianamede ek olarak 28 kişiye, Kasım 2011’de kabul edilen üçüncü
iddianame ile ise 143 kişiye suç atfında bulunulmaktadır. Sanıklar ilk iddianamenin mahkemece
kabul edildiği 19 Temmuz 2010 tarihine kadar suçlandıkları sözde delillerden hiçbirine
ulaşamamıştır. Dava sürecinde, iddialara konu CD’lerin adli imajları savunmaya, savcıların bu
dellillere el koymasından ve ilk tutuklamaların başlamasından tam 22 ay sonra, Kasım 2011’de
verilmiştir. bu delillerin mahkemeye ulaşmasından itibaren 1,5 sene boyunca savunmaya
verilmemiştir. Ayrıca Mahkeme, Nisan 2011’e kadar savunmanın bu CD’lerin fotoğraflarına
erişim taleplerini sürekli olarak reddetmiştir; Mahkeme Donanma Komutanlığında ele geçen 5
no.lu hardiskin ve CD’lerin imajlarının savunmaya verilmesine de, bunların ele geçirilmesinden
ancak 13 ay sonra, 20 Ocak 2012’de karar vermiştir. Bu imajlar Şubat 2012 tarihine kadar
savunmaya verilmemiştir.

	
 3	

Sanıklar, suçlamaların kaynağını oluşturan belgelere 19 Temmuz 2010 tarihinde
eriştiklerinde söz konusu belgelerin iddia edildiği şekilde 2002-2003 yıllarında oluşturulmuş
olamayacaklarını ve bu nedenle sahte olduklarını gösteren kronolojik uyumsuzluklar,
tutarsızlıklar ve hataları ortaya çıkarmışlardır (örnekleri aşağıda verilecektir). Savunma
avukatları, bu kronolojik tutarsızlıkları, çelişkileri ve hataları belgelerle ispat ederek bunların
kayda geçmesini sağlamıştır. Bunun da ötesinde dava sürecinde anlaşılmıştır ki, dava öncesi
soruşturma safhasında Savcılık, sanıkları suçlamak için kullanılan belgelerin sahte olduğunu
gösteren başka tutarsızlıklar ve hatalar da bulmuştur (ve Savcılık bunları görmezden gelmiştir).

 Nihayet dijital malzemelerin adli imajlarının savunma tarafından teslim alındığı Kasım
2011’den sonra, Amerika, Almanya ve Türkiye’den birçok bağımsız adli bilirkişi, bu dijital
belgelerin orjinalliğini savunma adına inceleyebilmiştir. Bu incelemelerde, CD ve harddiskte
bulunan darbe planlamasına yönelik belgelerin, sanıklara suç isnat etmek üzere üretilmiş
oldukları kesin bir şekilde saptanmıştır. İleriki bölümlerde daha ayrıntılı olarak inceleneceği
üzere, adli bilişim uzmanları 11 ve 17 nolu CD’lerin (suç unsuru içeren dokümanların bulunduğu
CD’lerin) iddia edildiği gibi, 2002-2003 yıllarında üretilmiş olamayacakları ve bu CD’lerin en
erken 2006 ortasında üretilmiş olabilecekleri sonucuna varmışlardır. Bu sonuç, bilirkişilerin,
2002-2003 tarihinde son kaydedildiği iddia edilen suç unsuru içeren dökümanlarda, Microsoft
Office 2007 programına ait öğelerin tespit edilmesine dayanmaktadır. Yani, deliller savunmaya
verildikten ve dava başladıktan sonra bu delilleri inceleyen tüm adli bilişim uzmanlarının ortak
görüşü, bu delillerin 2003 tarihinde üretilmiş olamayacakları ve dolayısıyla sahte olduklarıdır.

 Bütün bunlara rağmen Mahkeme, savunmanın savcıların iddialarını tekrar
değerlendirmesi; delillerin değerlendirilmesi için bağımsız bilirkişi atanması; ve iki önemli
tanığın, Kara Kuvvetleri eski Komutanı Aytaç Yalman ve Genelkurmay eski Başkanı Hilmi
Özkök’ün mahkemede tanık olarak dinlenmesi taleplerini sürekli olarak reddetmiştir. Mahkeme,
ön savunmaların tamamlanmasının ardından, delillerin değerlendirilmesi safhasını atlamış ve
savcılıktan esas hakkındaki son mütalasını vermesini istemiştir. Savcının mütalasını tamamladığı
gün, Mahkeme yeni bir karar vererek, yeni bilirkişi incelemesinin ve diğer tanık ifadelerinin
davaya katkısı olmayacağını ve bu nedenle gerekli olmadığını belirtmiştir. Adil yargılanma
hakkının inkarı, masumiyet karinesi, tanık çağırma ve sorgulama hakkı, avukat-müdafi ilişkisinin
gizliliği dahil bütün bu olaylar, Türk ve uluslararası insan hakları hukukunun ihlalidir.

Mevcut durumda, hüküm bekleyen 250 tutuklu sanık vardır. Sanıklardan yaklaşık 21 tanesi
23 aya kadar varan sürelerde (dava öncesi 4 aya varan tutuklulukları da dahil olmak üzere), 142
sanık 19 aya kadar varan sürelerde ve 87 sanık ise 15 aya varan sürelerde tutukludur. Savcı,
sözde suçu işledikleri iddası ile 365 sanık için 15-20 sene ceza istemiştir. Türkiye Cumhuriyeti
Devletinin sanıkları tutuklaması,Türk Hukuku ve aynı zamanda “B.M. Medeni ve Siyasi Haklara
İlişkin Uluslararası Andlaşma,” “B.M. Herhangi Biçimde Tutulan ve Hapsedilen Kişilerin
Korunması İçin Presipler Bütünü” kapsamında kanuni güvence altına alınmış hakların ihlalidir.
Bu dilekçede belirtilen Türk ve Uluslararası insan hakları hukukunun ihlal edilmesi ile ilgili
olarak Çalışma Grubu’nuzun aşağıda belirtilen tedbirleri almasını saygı ile rica ederiz:

• Türkiye Cumhuriyeti Devleti’nin uluslararası yükümlülüklerini ihlal ederek sanıkları
tutuklu olarak tuttuğunun belirlenmesi;

	
 4	

• Sanıkların biran önce salıverilmeleri ve keyfi tutuklulukları nedeniyle doğacak
uygulanabilir bir tazminat hakkı talebi;

Bu nedenle, 2000/36 ve 2003/31 nolu Kararlar, ve 6/4 ve 15/18 nolu İnsan Hakları

Konsey Kararlarıyla teyit edilen İnsan Hakları Komisyonu’nun 1997/50 nolu Kararına dayanarak
ekteki başvurunun Çalışma Grubu’nun değerlendirmesi için resmi bir başvuru olarak kabul
edilmesini rica ederiz.

HAKKINDA KEYFİ TUTUKLAMA YA DA GÖZALTI İSTENEN KİŞİLERLE İLGİLİ

BİLGİLER

I. KİMLİK
Bkz. Ek I

II. TUTUKLAMA

1. Tutuklama tarihi: bkz. aşağıdaki Bölüm IV(A)(4)

2. Tutuklama bölgesi (mümkün olduğu kadar detaylı): Tamamı İstanbul veya civarı

3. Tutuklamayı gerçekleştiren ya da gerçekleştirdiği düşünülen görevliler: Emniyet
Terörle Mücadele Birimi

4. Yetkili bir kurumdan tutuklama emri ya da bir başka karar ibraz edilip edilmediği:

Edildi

5. Karar ya da Tutuklama emrini ibraz eden yetkili kurum : Özel Yetkili Mahkeme-
Sanığa bağlı olarak farklı ÖYM dairesi

6. Uygulanan ilgili yasa maddesi(biliniyorsa): Türk Ceza Kanunu (Yasa numarası 5237),

Madde 31

III. GÖZALTI

1. Gözaltı tarihi: Bkz. aşağıdaki Bölüm IV(a)(4)

2. Gözaltı süresi (bilinmiyorsa, muhtemel süre): Bkz. aşağıdaki Bölüm IV(A)(4)

3. Gözaltını gerçekleştiren görevliler: Bkz. aşağıdaki Bölüm III(4)

4. Gözaltına alınan bölgeler (transfer yapılıp yapılmadığını ve şimdiki gözaltı

mahallini belirtin): Şüpheliler önce değişik şehirlerdeki değişik emniyet ekipleri
tarafından gözaltına alınmışlar, ardından İstanbul’da olmayan şüpheliler savcı tarafından
sorgulanmak üzere İstanbul’a getirilmiş ve daha sonra tutuklanmıştır. Muvazzaf subaylar
HASDAL, MALTEPE, ya da HADIMKÖY askeri cezaevlerinden birine nakledilmiştir
(sonuncusu yeni inşa edilen bir yerleşke olduğundan buraya nakiller Kasım 2011’de
gerçekleşmiştir). Emekli subaylar ve bir sivil ilk gecelerinde METRİS cezaevine

	
 5	

konulmuş olup daha sonra SİLİVRİ cezaevine nakledilmişlerdir. Özetle, bütün tutuklular
şu an itibarı ile bu dört cezaevinde bulunmaktadır: SİLİVRİ, HASDAL, MALTEPE ve
HADIMKÖY (bunlardan son üçü askeri cezaevleridir)

5. Gözaltı emrini veren yetkililer: Beşiktaş Adliyesindeki nöbetçi hakim

6. Yetkililer tarafından gözaltı için isnat edilen nedenler: Bkz. Aşağıdaki Bölüm
IV(B)(3)

7. Uygulanan ilgili yasa maddesi (biliniyorsa): Bkz. Yukarıdaki Bölüm II(6)

IV. GÖZALTI YA VE/VEYA TUTUKLAMANIN KOŞULLARINI TANIMLAYINIZ VE

GÖZALTI VEYA TUTUKLAMANIN KEYFİ OLDUĞUNU DÜŞÜNDÜREN AÇIK
NEDENLERİ BELİRTİNİZ

A. İddia edilen Balyoz Darbe Planı Nedeniyle Hapsedilenlerin Durumu

1. Türk Silahlı Kuvvetleri ve Hükümet İlişkileri

Geçen yarım yüzyıl içinde güçlü laik yapıdaki Türk Silahlı Kuvvetleri ile Hükümet

arasındaki ilişkiler giderek gerginleşmiştir. Tarihsel olarak, Silahlı Kuvvetlerin kendisine biçtiği
Türkiye’nin laik statüsünü5 güçlü tutma rolü, yönetime karşı gerçekleştirdiği çeşitli darbelerle
özdeşleştirilmiştir. 1960’da generaller, dönemin başbakanı Adnan Menderes’i tutuklamış ve daha
sonra idam etmiş, 1980’nin kanlı darbesinden sonra Anayasayı yeniden yazan askerler,
kendilerine sivil yönetim üzerinde önemli haklar tanımıştır.6 Silahlı Kuvvetlerin, İslamcı
Başbakan Necmettin Erbakan’a bir dizi ültimatom verdiği “Post-modern darbe,” 1997 de
gerçekleşmiştir; Erbakan daha sonra istifa etmiş ve ardından Selamet Partisine siyaset yasağı
getirilmiştir.7 Silahlı Kuvvetlerin sık sık seçimle başa gelmiş bir grup görevli ve devlet memuru
adına bu yola başvurduğuna inanılmaktadır; (Silahlı Kuvvetler) “anarşiyi bastırma iddiası ile
genellikle halkın da onayı ile”8 sert önlemler almıştır. Buna ilaveten, Türkiye’deki siyasetçiler ve
gazetecilere göre, Kemalist 9 elitler ve onların derin devlet 10 içindeki destekçileri, “basını
devlete yönelen tehditleri abartmakla görevlendirmiştir.”11
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

5 Dexter Filkins, The Deep State, THE NEW YORKER, Mart 12, 2012 [Bundan böyle The Deep State olarak anılacak]
(Laik Türkiye’nin ilk 80 yılında, Silahlı Kuvvetler “ülkenin kontrolünü kaybettiği, ya da laiklik ya da anti-kominizm
prensiplerinden uzaklaştığı düşünülen sivil yönetimlere 4 kez müdahele etmiştir).
6 The Deep State, yukarıdaki dipnot 5.
7 The Deep State, yukarıdaki dipnot 5.
8 The Deep State, yukarıdaki dipnot 5.
9 Darius Zahidi ve Gökhan Bağcık, Kemalism is Dead, Long Live Kemalism, DIŞ İŞLERİ, 23 Nisan, 2010,
bkz.http://www.foreignaffairs.com/articles/66391/darius-zahedi-and-gokhan-bacik/kemalism-is-dead-long-live-
kemalism (Kemalizm, Türkiyenin ilk Cumhurbaşkanı Mustafa Kemal Atatürk tarafından öne sürülen ve uygulanan,
Türkiye’nin laik ve batılı olması gerektiği prensibidir).
10 Gareth Jenkins, Between Fact and Fantasy: Turkey’s Ergenekon İnvestigation,”Orta Asya-Kafkasya Enstitüsü &
İpek Yolu Çalışma Programı, John Hopkins Üniversitesi-SAIS, 2009 Ağustos [bundan böyle Turkey’s Ergenekon
İnvestigation olarak anılacak] (Türkiyedeki “derin devlet,” “ devletin, terör sempatizanlarını hedef alarak mahkeme
yetkisi dışında infaz etmek gibi ‘kirli işlerini’ gerçekleştirdiği bilinen,” “devlet kurumları ile kuşkulu ilişkiler
içindeki şebekeler”den oluşmaktadır; ancak bu şebekelerin aynı zamanda organize suç çeteleri ile de ilişki içinde

	
 6	

2. 2002’deki siyasi değişim

2002’de Türkiye’deki siyasi manzara, ılımlı İslam teşkilatı olan Adalet ve Kalkınma

Partisinin (AKP) kurulması ile birlikte değişmiştir. Partinin beyan ettiği hedef, laik düzeni
bozmaksızın ve de bir din devleti empoze etmeksizin ülkenin liderliğine sahip olmaktı. 18 Kasım
2002’de AKP iktidar partisi olarak seçilmiş ve İslamcı bir şiir okumaktan dolayı kısa bir süre
hapis yatmış olan şimdiki başbakan Recep Tayyip Erdoğan, 2003’de göreve gelmiştir. İktidarda
olduğu ilk altı yıl içinde AKP siyaseten ateş altında olmasına rağmen devlet kurumları
üzerindeki gücünü sağlamlaştırmayı başarmıştır. Yaşanan gerilim ve çatışmalara karşın AKP,
2007’deki seçimleri büyük çoğunluğun oyları ile yeniden kazanmıştır.

O dönemden itibaren AKP Hükümeti “reformlardan vazgeçti ve hızla otoriter bir
çizgiye geçmediyse bile, en azından bir çoğunlukçu demokrasi görüntüsü sergilemeye
başlamıştır”12 2008’de AKP Anayasa Mahkemesi tarafından kapatılma ihtimaliyle karşılaşmış ve
“iddialara göre, Türkiye Cumhuriyetinin laik yapısını çökertmeye çalışmakla”13 suçlanmıştır. Bu
yaygın kuşku ve güvensizlik atmosferi içinde Hükümet daha otoriter yöntemler ile medyayı
bastırmak ve muhalefeti susturmak için kararlı yaklaşımlar benimsemiştir.14

Haziran 2007’de, Türk polisinin isimsiz bir ihbarla İstanbul’daki bir el bombası
gömüsüne yönlendirilmesi ile başlatılan Ergenekon soruşturmaları bu eğilimlerin sembolü oldu;
2011 Mayısında “sayısı 300’ü aşan kişiden oluşan, iddiaya göre AKP Hükümetini hızla ve
şiddetle istikrarsızlaştırmayı planlayan ve kamu savcılarının ‘Ergenekon Terör Örgütü’ olarak
tanımladığı tuhaf bir topluluk, bu örgüte resmen üye olmakla suçlanmıştır.15 Bir zamanlar birçok
Türkiyeli liberal tarafından “Türkiye’de milli güvenlik sistemini kökünden değiştirecek kritik bir
adım” olarak destek gören Ergenekon davası, uygulanan hukuk kurallarındaki eksiklikler ve
hükümet tarafında çeşitli şüpheliler aleyhine saptanan hatalar yüzünden, hatırı sayılır ölçüde
desteğini kaybetmiştir.16 Suçlananların Ergenekon üyeleri olduğuna dair bir delil olmaması bir
yana, her biri birbirinden çok farklı siyasi görüşlere sahiptir (ancak hiç biri İslamcı sağ görüşü
desteklememektedir); suçlananların ortak paydası gibi görünen tek özelliği, AKP’ye ve onun

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

olduğu ve Türk demokrasisini el altından çökertme faaliyetinde bulunduğu da bilinmektedir.”).
11 The Deep State, yukarıdaki dipnot 5.
12 Madeleine K.Albright ve diğerleri, U.S.-Turkey Relations, Independent Task Force Report No.69, Mayıs 2012, 21
de [bundan böyle U.S-Turkey relations olarak anılacak].
13 U.S.-Turkey Relations, yukarıdaki dipnot 12, 21’de (Anayasa Mahkemesinin kuşkuları destekleyen deliller
bulmasına rağmen, bir partinin yasaklanması için gerekli yedi oydan bir eksik oya ulaşmasından ötürü, AKP
kapatılamamıştır ve bunun yerine 20 milyon dolar ceza ödemeye zorlanmıştır).
14 U.S.-Turkey Relations, yukarıdaki dipnot 12, 21’de (“Başbakan Erdoğan medyada, akademik çevrelerde ve
bürokrasi içindeki AKP karşıtları ile mücadele edebilmek için öncelikle Türkiye’nin sözde derin devleti olarak
adlandırılan – ve Atatürk’ün mirasını koruyan silahlı kuvvetler, güvenlik ve istihbarat görevlilerinin işbirliğinden
oluştuğu iddia edilen oluşumu hedef aldığı” öne sürülüyor).
15 Gareth Jenkins, Ergenekon, Sledgehammer, and the Politics of Turkish Justice: Conspiracies and Coincidences,
15 MERIA, no. 2, Ağustos 29, 2011, buradan erişilebilir: http://www.gloria-center.org/2011/08/ergenekon-
sledgehammer-and-the-politics-of-turkish-justice-conspiracies-and-coincidences [bundan böyle Ergenekon,
Sledgehammer and Turkish Justice olarak anılacak].
16 U.S.-Turkey Relations, yukarıdaki dipnot 12, 21’de.

	
 7	

siyasi müttefiki Fethullah Gülen Hareketi’ne (FGM) karşı olmalarıdır.17 2012 de yayınlanan bir
makalede The New Yorker Ergenekon ve Balyoz davalarında tutuklananların sayısını
özetlemiştir:

Geçtiğimiz beş yıl içinde, aralarında generaller, amiraller, parlamento üyeleri,
gazete yayın yönetmenleri ve diğer gazeteciler, televizyon kanalı sahipleri,
yardım kurumlarının yöneticileri ve akademi dünyasından kişilerin de bulunduğu
700 den fazla kişi tutuklandı. Türk Silahlı Kuvvetlerinin sahip olduğu muvazzaf
amiral ve generallerinin yüzde 15’i gibi bir oranı, hükümeti devirmek üzere
komplo hazırlamakla suçlandıkları davalarda yargılanmaktadır.18

Bu davaların yürütülme şekli kovuşturmaların siyasi motivasyonla sürdürüldüğü

kuşkusunu tetiklemiştir ve AKP’nin “daha önceki hükümetlerin de muhalefeti susturmak için
olumsuz imalar ve dedikodular üzerine kurulu ve süren davalarda şüphelilere uzun tutukluk
uygulanan aynı usulsüz yargılama taktiklerini kullandıkları” tezine dayanan genel eğilimini
yansıtmaktadır.”19 Ergenekon ve Balyoz iddianameleri AKP yanlısı basın ve özellikle de
FGH’nin günlük gazetesi, Zaman 20 tarafından duyurularak, yoğun bir biçimde
desteklenmekteydi. Bunun da ötesinde, FGH medya kuruluşları “yurtiçinde ve dışında davalar
(Ergenekon ve Balyoz) hakkında hatalı, çarpıtılmış ve ön yargılı yanlış bilgiler içeren güçlü
dezenformasyon kampanyaları yürüterek kamu görüşünü şekillendirmeye çalışmaktaydı. Aynı
zamanda, soruşturmaları eleştiren ya da sorgulayan herkese karşı saldırgan aşağılama
kampanyaları yürütmek üzere tüm kaynaklarını harekete geçirmiştir.”21 Gülen sempatizanı
savcı, yargıç ve polisler bu kitlenin büyük bir kısmına, özellikle de Ergenekon ve Balyoz
soruşturma dosyalarını hazırlayan emniyet istihbarat ve terörle mücadele birimlerine hakim
olmuş durumdaydılar.22

Ergenekon ve Balyoz davalarını eleştirenler bunların “muhaliflerini susturmak ve halkı
kendilerine karşı konuşmaktan ürkütmek ve böylece sosyal ve siyasi çevreler üzerinde
oluşturdukları tekelci yaklaşımın devamlılığını sağlayabilmek amacıyla başlattıkları geniş çaplı
çabaların”23 sadece bir yönünü oluşturduğunu öne sürmektedirler. Silahlı Kuvvetler ile Türk
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

17 U.S.-Turkey Relations, yukarıdaki dipnot 12, at 56 (Kurucusu Fethullah Gülen’in adıyla anılan FGH’nin aykırı
özelliklerini dikkate alacak olursak , “Laikçilere gore Gülenciler Türkiye Cumhuriyetinin laik temelleri açısından bir
tehdit oluşturmaktadır. Gülen destekçileri ve diğerleri için ise , Hareket çok daha yararlı işlerle, İslamiyetin
kapsamlı ve toleranslı bir yorumunun (laik ve dini) eğitimler (ve iyilikler) aracılığı ile öğretilmesi için yaygın bir
çaba içindedir.”).
18 The Deep State, yukarıdaki dipnot 5.
19 U.S.-Turkey Relations, yukarıdaki dipnot 12, 21’de; ve Ergenekon, Sledgehammer, and Turkish Justice,
yukarıdaki dipnot 15 ((sanıkları suçlayan iddianame lerin binlerce sayfa uzunluğunda olduğuna ve “aykırılık ve
çelişkilerle kalbura çevrilmiş olduğuna”ve “ne Ergenekon örgütü ne de darbe planının varlığına dair inandırıcı bir
kanıt içermediğine …delillerden bazılarının savcıların iddialarının açıkça üretilmiş olduğunu ileri sürdüğüne”
dikkat çekilmektedir).
20 Ergenekon, Sledgehammer, and Turkish Justice, yukarıdaki dipnot 15.
21 Ergenekon, Sledgehammer, and Turkish Justice, yukarıdaki dipnot 15.
22 Ergenekon, Sledgehammer, and Turkish Justice, yukarıdaki dipnot 15.
23 U.S.-Turkey Relations, yukarıdaki dipnot 12, 60’da (“Gülen hareketini çevreleyen şüphenin nedeni hemen hemen
tamamen, AKP ile olan bağlantıları ve partinin gizlilik ve bazıları için neredeyse komploculuk olarak nitelendirilen
özellikleri ile örtüşmesinin neden olduğu ”na dikkat çeken kritikler, Gülen sempatizanları ve AKP’nin “lekeleme
kampanyaları, soruşturmalar, tutuklamalar ve yaygın medya kuruluşları ve poliste ve adalet mekanizması içindeki
yoğun baskın varlıkları ile politik karşıtlarını mahkum edebileceğine” inanmaktadırlar).

	
 8	

politikasındaki etkisi giderek artan laik olmayanlar arasındaki bu süreğen gerginlik aşağıda
tartışılacak olan mevcut Balyoz Darbe Planı Davası’nın (Balyoz Davası) ortamını oluşturmuştur.
Balyoz Davası’nda yüzlerce sanık soruşturulmuş, haklarında suç isnat edilmiş ve de adil
yargılanma haklarını kullanamadan hapsedilmişlerdir.

3. Balyoz Darbe Planı’nın Medyada İlk Sahne Alışı

21 Ocak 20102 da, tanınmış bir Türk gazetesi olan Taraf, 2003 te AKP Hükümetini

devirmek için planlanmış bir darbeyi haber yapmıştır. Aynı ayın öncesinde kimliği belirsiz bir
kişi, suçlayıcı deliller içeren üç DVD ve bir CD’yi, polis istihbaratı ile ilişkili bir gazeteci olan ve
Taraf gazetesinde yayınlanan ve ordunun gizli işlerini açığa vuran çeşitli anti-militarist
makalelerin yazarı Mehmet Baransu’ya teslim etmiştir. İddiaya göre Plan darbe ile ilgili detaylı
hazırlıkları ve “siyasi bir kaosu tetikleyerek askerin idareyi devralmasına zemin hazırlamak için
Yunanistan ile gerginliği tetikleyecek planları kapsamaktadır.”24 Bu planlar, camilerin
bombalanması, hastanelerin devralınması, yanıltma harekatı ile bir Türk jetinin düşürülmesi,
sivil toplum kuruluşlarının kapatılması, çeşitli gazeteci ve politikacıların tutuklanması ve özel
seçilmiş bir bakanlar kurulunun tayinini içermektedir.

İhbarcının teslim ettikleri içinde 5-7 Mart, 2003’de gerçekleştirilmiş bir askeri seminerle

ilgili ses kayıtları 25 ve disklere kayıtlı olan dokümanlar da mevcuttur. Bu seminer sırasında, 162
Türk subayı en uç senaryolarda Silahlı Kuvvetlerin savaşa hazırlık durumunu saptayabilmek
amacıyla tasarlanmış çeşitli çalışma gruplarına angaje olmuştur. Seminerin içeriği PowerPoint
slaytlarda sergilenmiş ve semineri yöneten 1.Ordu Komutanı Çetin Doğan’ın emriyle kayda
geçirilmişti. Subaylara çeşitli farazi karışıklık ve iç çatışma durumları sunulmuş ve böylesi
durumlarla başa çıkabilmek için en uygun stratejileri üretmeleri istenmiştir.26

Takip eden haftalarda, Taraf ve diğer gazeteler birçok dokümanın içeriğini diziler halinde

yayınladıkça iddia edilen darbe planı hakkında daha çok detay ortaya çıktmıştır.

4. I., II. ve III. İddianameler

Toplam üç iddianame ile 365 sanık, AKP hükümetini devirmeyi amaçladığı iddia edilen
Balyoz Darbe Planı’na dahil olmakla ile itham edilmektedir. bu İddianamelerin temelini, iddia
edilen darbe planı ve ilgili operasyonların betimlendiği, ve de aşağıda izah edileceği üzere
tamamı dijital ve imzasız, Türk Mahkemeleri tarafından gerçekliği doğrulanmamış ve de
Ordu’ya ait bilgisayarlarda izine rastlanamamış “Balyoz Güvenlik Harekat Planı” ve diğer
dokümanlar oluşturmaktadır. Yukarıda bahsi geçen Mart 2003 Ordu Semineri’ndeki ses

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

24 Turkey: Military Chiefs Resign En Masse, BBC NEWS, Temmuz 29, 2011, buradan erişebilirsiniz:
http://www.bbc.co.uk/news/world-europe-14346325 [bundan böyle Military Chiefs Resign En Masse olarak
anılacak].
25 İhbarcının getirdiği 10 kasetten 9’unun seminerle bağlantılı olduğu unutlmamalıdır. Tek aykırı kaset, bir
profesörün İstanbul’daki olası bir depreme hazırlıkla ilgili konuşmalarını içermektedir. Kasetin bu grup içine
yanlışlıkla karıştığını varsaymak durumundayız.
26 Seminer katılımcılarından onbeş kişi, bu tür seminerlerde rutin olduğu üzere, Ankara’dan Genelkurmay Başkanı,
Kara Kuvvetleri Komutanı ve Hava Kuvvetleri Komutanı tarafından gözlemci olarak gönderilmiştir. Bu onbeş kişi
seminerle ilgili raporlarını üstlerine iletmişlerdir. Ne raporlar ne de gözlemcilerin mahkemede verdikleri tanıklık
ifadeleri seminerin bir darbe planıyla ilişkili olduğuna dair herhangi bir bulgu taşımaktadır.

	
 9	

kayıtlarının ise gerçek olduğu, gerek iddia makamı, gerekse savunma tarafından kabul
edilmektedir, zira kayıtlar bizzat Çetin Doğan’ın emri ile yapılmıştır. Ses kayıtlarında, iddia
edilen Balyoz planından ya da delil olarak kullanılan dijital dokümanlarda detaylandırılan diğer
sözde suç faaliyetlerinden bahsedilmemektedir ve de seminer sırasında “Balyoz” kelimesinin hiç
bir şekilde geçmediği iddianamelerde de kabul edilmektedir.27

I. İddianame

195 subaya suç isnat eden birinci iddianame, 6 Temmuz 2010 tarihinde kabul edilmiştir.28
Bu iddianame kapsamında 163 kişi, iddianamenin okunmasının hemen akabinde, 11 Şubat
2011tarihinde mahkemece tutuklanmıştır. İddianamenin 195 sanığından 163’ü, söz konusu
tarihten beri halen tutuklu bulunmaktadır. İddianame, sanıkların seçimle gelmiş hükümeti
devirerek yerine kendi seçtikleri bir kabineyi atamak amacıyla, ülkede istikrarsızlık yaratacak bir
dizi faaliyet ve operasyon planladıklarını ileri sürmektedir. İddianameye göre, 5-7 Mart 2003
tarihli Ordu Semineri aslında Balyoz darbesinin bir “provası”dır.29 İddianame, Baransu
tarafından savcılara iletilen deliller üzerine kurulmuştur. Yaptığı haberin yayımlanmasının
ardından, savcılar kimliği meçhul kişi tarafından iletilmiş delilleri talep etmiş, Baransu ise
orijinal evrakların kendisinde bulunmadığı bilgisini vermiştir. Ancak bunun hemen ardından
Baransu savcılar ile temasa geçerek, söz konusu kimliği meçhul ihbarcıdan içerisinde orijinal
evrakların bulunduğu bir bavulu sonradan teslim aldığını beyan etmiştir.

Bavul içerisinde 2.229 sayfa evrak, 19 veri CD’si ve 10 adet ses kasedi bulunmuştur.30

2.229 sayfa iddia edilen basılı kopya delilin 1.077 sayfa kadarı, dava ile ilgisi bulunmayan, 1980-
1984 yıllarına ait ve 1980 askeri darbesine ilişkin evraklardan; geri kalan sayfaları ise 2002-2003
tarihli ve iddianamede 1. Ordu’ya ait askeri planlar, belgeler, fotoğraflar, vb. olarak listelenmiş
evraklardan oluşmaktadır. 31 Ses kasetlerinde ise, yukarıda belirtilmiş olan, Mart 2003 ordu plan
seminerine ait ses kayıtları bulunmaktadır. Savunma, ses kasetlerinin, basılı kopya evrakların ve
19 CD’den 16 tanesinde yer alan dijital dokümanların aslına itiraz etmemektedir. Bunlar aslına
uygundur ve görünüşe göre ordu arşivlerinden çalınmıştır.32 Bu konu hakkında iddia makamı ve
savunma mutabıktır.

Suç unsuru taşıyan belgeler, sadece üç CD içerisinde; 11, 16 ve 17 numaralı33 CD’lerde
kayıtlıdır ve de bunlardan (iddianamede 11 no.lu CD olarak anılan) 11 numaralı CD, iddia edilen
darbe planına ait tüm belgeleri muhteva etmektedir.34 Savunma, bu üç CD içerisindeki
dosyaların yaklaşık yarısının gerçek ve sahih dosyalar olduğuna inanmaktadır; örneğin 11 no.lu

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

27 Türkiye Cumhuriyeti İstanbul Başsavcılığı, İddianame numarası 2010/420, 6 Temmuz, 2010, buradan
ulaşabilirsiniz: http://www.ergenekonteror.com/readfile.php?id=108 [bundan böyle I. İddianame olarak olarak
anılacak].
28 I. İddianame, yukarıdaki dipnot 27.
29 Turkey Coup Plots: Major Suspects, BBC NEWS, Ocak 6, 2012, http://www.bbc.co.uk/news/world-europe-
16438136.
30 Ergenekon, Sledgehammer, and Turkish Justice, yukarıdaki dipnot 15.
31 Indictment I, yukarıdaki dipnot 27, 43 ve 47’de.
32 Ergenekon, Sledgehammer, and Turkish Justice, yukarıdaki dipnot 15.
33 I. İddianame, yukarıdaki dipnot 27, 50’de.
34 I. İddianame yukarıdaki dipnot 27, 81’de, ve bkz. Ergenekon, Sledgehammer, and Turkish Justice, yukarıdaki
dipnot 15.

	
 10	

CD’deki bazı dosyalar, suç unsuru içermediği konusunda iddia ve savunma makamının mutabık
olduğu diğer 16 CD içerisindeki dosyaların birer kopyasıdır. Savunma, 11 ve 17 no.lu CD’lerin
içindeki geri kalan dosyaların sahte olduklarına inanmaktadır. Sanıklara karşı isnat edilen suç
için ana delil kaynağı olan 11 no.lu CD’de 282 dosya bulunmaktadır (204 Microsoft Word, 71
PowerPoint ve 7 Excel dokümanı). Bu dosyaların yaklaşık 130 tanesi, suç unsuru barındırmadığı
her iki tarafça da kabul edilen diğer CD’lerde de bulunmaktadır.35

Görsel yardım aracı olarak aşağıdaki grafiğe bakınız:

17 no.lu CD ana darbe belgelerini
içermektedir (22 Word dokümanı ve 4
PowerPoint dokümanı): Balyoz Harekat
Planı, Cami bombalama planı, uçak
düşürme… (tüm bu dokümanlar ayni
zamanda 11 no.lu CD’de yer almaktadır)

11no.lu CD’de toplam 282 doküman
kayıtlıdır. İçerisinde CD 17’deki tüm
dokümanlar + darbe planları ile ilgili diğer
dokümanlar bulunmaktadır (STK’lar,
gazeteciler, vb.) + CD 4, CD 15 gibi diğer
CD’lerde yer alan orduya ait gerçek
dokümanlar.

16 no.lu CD içerisinde 15 Word dokümanı
kayıtlıdır; bunlar sanıklardan biri tarafından
hazırlandığı iddia edilen, imzasız, Deniz
Kuvvetleri’ne ait istihbarat dokümanlarıdır
ve Balyoz planı ile ilişkisi yoktur.

Sanıklar aleyhine kullanılan deliller şunlardan oluşmaktadır:

• Aralık 2002 tarihli, Doğan tarafından hazırlandığı ve bir askeri darbe planı taslağı olduğu
ileri sürülen dijital doküman (Kod-adı Balyoz);

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

35 Bakınız TÜBİTAK Raporları. İlgili dosyaların listeleri bu raporlarda mevcuttur ve isteyen herkes bu raporlara
bakarak yukarıda belirtilen dosya sayılarını teyit edebilir. Bazı dosyalar atlandığı ve bazı dosyalar ise çift kopya
olarak listelendiğinden, birinci TÜBİTAK raporundaki dosya sayıları yanlıştır.
1. TÜBİTAK raporu, iddianamenin ek dosyalarından, 47 no.lu dosyada (dizin numaraları 1-549) ve 48 no.lu
dosyada (dizin numaraları 1-481) bulunabilir. 1. Raporun tarihi 19 Şubat 2010’dur ve üç uzman tarafından
imzalanmıştır. 2. TÜBİTAK Raporu, ek dosyalardan 52 no.lu dosyada (dizin numaraları 1-257) bulunabilir. 2.
Raporun tarihi 16 Haziran 2010’dur ve üç uzman tarafından imzalanmıştır.

	
 11	

• Türk Ordusu tarafından, darbeye zemin hazırlamak için planlandığı iddia edilen
dokümanlar: örneğin, bir Türk savaş uçağının düşürülmesi, Cuma namazı sırasında iki
caminin bombalanması gibi;

• Darbeden sonra atanacak kabine üyelerinin isimleri;
• Yeni hükümet tarafından takip edilecek ekonomik ve politik stratejiyi açıklayan bir

belge;
• Biri tutuklanacak olan isimleri, diğeri ordunun işbirliği içerisinde olacağı isimleri

gösteren iki ayrı gazeteci listesi;
• İlaç depoları, hastaneler, gazeteler, kamu görevlileri, politikacılar, subaylar, STK’lar,

gibi, operasyonlar sırasında kullanılacak diğer çeşitli listeler.
• 5-7 Mart 2003 tarihinde 1. Ordu Komutanlığı'nda düzenlenen üç günlük plan semineri

çalışmasının ses kayıtları.

Savunma, bunlar içerisinden sadece ses kayıtlarının gerçek olduğuna inanmaktadır. Geri
kalanlar, CD 11 ve 17’de bulunan dijital ve imzasız belgelerdir. Savunma, ileride açıklanacağı
sebeplerle, diğer tüm bu dokümanların sahte olduğunu düşünmektedir.

İddianame, ordu plan seminerine doğrudan hiç bir suç atfetmemektedir. Ancak, plan

seminerinin, dijital dokümanlarda detayları verilen Balyoz planının gizli bir provası olduğunu
iddia etmektedir. Aradaki bağlantıyı kurmak için, iddianamede seminerden alıntılar yapılarak, bu
alıntıları yukarıda sözü edilen dijital belgelerdeki pasajlara benzetmektedir. İkisi arasındaki
benzerlik, plan seminerini zan altında bırakmak ve semineri CD’lerdeki dijital dosyalar ile
ilişkilendirmek için kullanılmaktadır. Bu bağlantı, dijital deliller ve delilleri inceleyen üç uzman
(biri Ordu ve iki tanesi Türkiye Bilimsel ve Teknolijik Araştırma Kurumu (TÜBİTAK)
tarafından) raporu, iddianamenin temelini oluşturmaktadır ve savcılar tüm şüphelilerin TCK’nın
250-252 sayılı maddeleri uyarınca cezalandırılmalarını talep etmektedir.36

II. İddianame

15 yeni şüphelinin tutuklandığı ikinci dalga, 2011 yılının Mayıs ayında ve Haziran ayının
başında gerçekleşmiştir. Bunun sonucunda, 28 sanığın suçlandığı ikinci bir iddianame, 28
Haziran 2011’de Mahkemece kabul edilmiş ve henüz tutuklanmamış 8 sanık için de tutuklama
kararı verilmiştir. Bu iddianamenin temelini, 6 Aralık 2010’da Gölcük Deniz Üssü’nde ve 27
Nisan 2011’de Emekli Hava Albay Hakan Büyük’ün evinde bulunmuş deliller oluşturmaktadır.37
Emniyet, askeri darbeye ilişkin delillerin nerede bulunacağını anlatan isimsiz bir ihbar mektubu
almış ve bunu savcılığa iletmiş, bunun ardından savcılıkça Deniz Üssünde arama yapılmıştır. Bir
depolama alanında, içerisinde 11 No’lu CD’ye benzer nitelikte, suçlayıcı belgeler oldugu iddia
edilen bir harddisk (5 No’lu Harddisk) bulunmuştur. İkinci bir meçhul ihbar üzerine polis
Büyük’ün evine baskın yapmış ve iddia edilen Balyoz planıyla ilgili daha fazla belge içeren bir
flaş disk bulduklarını iddia etmiştir. Bu iddianame ile suçlanan sanıkların hiçbirisi 1.Ordu plan
seminerine katılmamıştır. Buna rağmen, birinci iddianamede oldugu gibi, ikinci iddianamede de
seminerden alıntılar yapılarak, bu beyanların yukarıda sözü edilen dijital belgeler ile
benzerlikleri karşılaştırılmış, böylece Deniz Üssü ve Büyük'ün evinden ele geçirilen kanıtlar ile

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

36 I. İddianame, yukarıdaki dipnot 27.
37 Ergenekon, Sledgehammer, and Turkish Justice, yukarıdaki not 15.

	
 12	

bağ kurularak, plan semineri zan altında bırakılmaya çabalanmıştır. Böylece iddianamede “tüm
şüphelilerin Türkiye Cumhuriyeti Hükumetini Cebren İskat veya Vazife Görmekten Cebren Men
Etmeye Teşebbüs suçunu işlediği anlaşıldığından eylemlerine uyan lehe olan 765 sayılı TCK’nın
147, 61/1, 31, 33, 40 maddeleri gereğince ayrı ayrı CEZALANDIRILMALARI”38 gerektiği
belirtilmektedir.

III. Iddianame

64 şüphelinin tutuklandığı üçüncü dalga, Haziran ve Eylül 2011tarihleri arasında
gerçekleşmiştir. Üçüncü iddianame 143 kişiyi hükümeti devirmeye teşebbüs etmekle
suçlamaktadır ve 23 Kasım 2011 tarihinde Mahkemece kabul edilmiştir. Bu üçüncü
iddianamenin temeli büyük ölçüde Gölcük Donanma Komutanlığı Üssü’nde bulunan dijital
belgelere, yani 5 no.lu sabit diske dayanmaktadır. Bunun yanında, bazı sanıklar Gölcük’te
bulunmuş bir başka CD’de (10 no.lu CD olarak belirlenmiştir) yer alan ve Jandarma tarafından
hazırlandığı iddia edilen ilave planlara ait belgelerle suçlamaktadır. Ayrıca iddianamede, yine
Deniz Üssü'nde bulunmuş ve sözde Balyoz darbe planı ile ilgili olduğu iddia edilen tüm planların
adlarını içeren ilave bir Word belgesi dışında, 11 no.lu CD ile birebir aynı olan, 1 no.lu CD’nin
bahsi geçmektedir. Bu nedenle, üçüncü iddianame iddia edilen darbe planları ilgili tüm
dokümanları içeren 11 no.lu CD’ye yoğun bir şekilde atıfta bulunmaktadır. II. İddianamede
olduğu gibi, III. İddianame de aynı şekilde 2003 askeri seminerinden alıntılar yapılarak, bulunan
dijital dokümanlar ile seminer arasında bağlantı kurulmaya çalışılmaktadır. Üçüncü
iddianamenin son sayfasında, “şüphelilerin Türkiye Cumhuriyeti Hükümetini cebren iskat veya
vazife görmekten cebren men etmeye teşebbüs suçunu işlediği anlaşılmakla eylemlerine uyan
5252 sayılı kanunun 9/3, 5237 sayılı TCK’nun 7/2 maddeleri delaletiyle lehe olan 765 sayılı
TCK’nun 147, 61/1, 31, 33, 40 maddeleri gereğince ayrı ayrı CEZALANDIRILMALARINA”
denilmektedir.39

Balyoz ve benzer davalardaki toplu tutuklamalara tepki olarak, Genel Kurmay Başkanı
ile birlikte, Kara, Deniz ve Hava Kuvvetleri komutanları 29 Temmuz 2011’de, silah
arkadaşlarına yönelik adaletsiz gördükleri tutuklamaları protesto etmek amacıyla istifa
etmişlerdir.40 Türkiye’de birçok yüksek rütbeli subayın olağanüstü bir şekilde toplu istifası,
benzeri görülmemiş bir olaydır.41

5. Balyoz Darbe Planı Davası

Dava, 16 Aralık 2010 tarihinde 195 sanığın hükümeti devirmeye teşebbüsle suçlanması
ile 10. Ağır Ceza Mahkemesi’nde başlamıştır. Yaklaşık 21 kişi, Ocak 2010’da Taraf gazetesinde
yayımlanan haberden kısa bir süe sonra tutuklanmıştır ve şu anda yukarıda bahsedilen üç
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

38 Türkiye Cumhuriyeti İstanbul Başsavcılığı, İddianame numarası 2011/288, 20 Şubat, 2011, 82’de, buradan
ulaşabilirsiniz: http://cdogangercekler.files.wordpress.com/2011/06/2011-142-esas-iddianame.pdf
39 Türkiye Cumhuriyeti İstanbul Başsavcılığı, İddianame numarası 2011/554, Kasım 15, 2011, 264’de, buradan
ulaşabilirsiniz:	
 http://cdogangercekler.files.wordpress.com/2011/11/2011-332-soruc59fturma-sayc4b1lc4b1-
iddianame.pdf
40 Military Chiefs Resign En Masse, yukarıdaki dipnot 24.
41 Military Chiefs Resign En Masse, yukarıdaki dipnot 24 (Türkiye’de 1960’dan 1980’e kadarki bir seri askeri
darbenin yanı sıra, 1997’de ordu liderliğindeki kampanya ile istifaya zorlanan, Turkiye’nin ilk İslamcı hükümetini
de dikkate alarak).

	
 13	

iddianame sonucunda 250 sanık tutuklu olarak hüküm beklemektedir.42 Bu 250 sanıktan
onlarcası dava öncesinde de 1 ila 4 buçuk ay arasında tutuklu kalmıştır. Savcılar, davada
suçlanan 365 sanık için 15-20 yıl hapis cezası istemektedir.43

Soruşturma aşamasındaki gizlilik nedeniyle sanıkları suçlamak için kullanılan belgelerin
hiçbiri sanıklara verilmemiştir. Sadece kimi belgeler sorguları sırasında kendilerine
gösterilmiştir. Ancak, bu belgelerden bazı bölümler Taraf gazetesinde yayımlanmıştır. Sanıklar
bu belgelere ilk iddianamenin Mahkeme tarafından kabul edildiği 19 Temmuz 2010 tarihine
kadar erişememiştir. İddianamenin ekleri yaklaşık olarak 44,000 sayfadan oluşmakta ve bütün
iddia edilen delilleri, hukuki yazışmaları —savcılar tarafından saklananlar hariç—
içermektedir.44 İddianame kabul edildikten sonra dosyanın ekleri Mahkeme tarafından taranarak
savunmaya verilmiştir. Ancak iddia edilen deliller dijital olduğundan ve CD’lerin adli imajları
savunmaya verilmediğinden bu belgelerin orijinalliğini teyit edecek adli incelemesi
yapılamamıştır.

Dava aşamasında, savunmanın sayısız taleplerine karşın, söz konusu CD’lerin adli

imajları savunmaya, savcıların bu delillere el koyup ilk tutuklamalara başlamalarından 22 ay
sonra verilmiştir.45 Mahkeme, dosyada yeteri kadar bilirkişi raporu olduğu ve daha fazla
incelemeye gerek olmadığı gerekçesiyle olarak savunmanın CD’lere erişimini sürekli
engellemiştir.46 11, 16 ve 17 no.lu CD’lerin adli imajları Kasım 2011’de, CD’lerin savcıların
eline geçmesinden ve tutuklamalar başladıktan 22 ay sonra savunmaya verilmiştir. Bu konudaki
ara karar 28 Ekim 2011 tarihinde alınmış, fakat Mahkeme tarafından ancak 24 Kasım 2011’de
okunmuştur.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

42 Ece Toksabay, Turkish Coup Case Cast in Limbo by Lawyers’ Boycott, ARAB NEWS, Haziran 15, 2012,
http://www.arabnews.com/turkish-coup-case-cast-limbo-lawyers%E2%80%99-boycott [bundan böyle Turkish Coup
Case Cast in Limbo olarak anılacaktır].
43 Bkz. Turkish Coup Case Cast in Limbo.
44 Birinci iddianamede, yukarıdaki dipnot 27, savcılar, bu yazışmalardan bazılarını ek klasörlere koymadıklarını
belirtmişlerdir. İddianame’nin 50. sayfasında şöyle denmektedir: “Yine bir kısım kişiler hakkında yapılan
değerlendirme ve verilerle ilgili olarak ilgili kurumlara suç konusu planların gerçeklik ve doğruluk derecesinin tespit
etmek ve delil toplamak amacıyla bir kısım yazılar yazılıp bu kişilerin suç tarihinde görevde olup olmadıkları
sorulmuştur. Bu yazılarımıza askeri makamlardan, idari makamlardan bakanlıklardan, üniversitelerden ve çeşitli
kuruluşlardan gelen yazı cevapları DEĞERLENDİRMEYLE İLGİLİ GELEN yazı cevapları başlıklı toplam 6
klasöre konmuştur. Yukarıdaki anlatımda bahsedildiği gibi burada da değerlendirmeye konu kişilerin görev yerleri
hatta nüfus kayıt örnekleri, TC kimlik numaraları gibi bir kısım kişisel verileri de içerdiğinden bu klasörlerde adli
emanete alınmış ve kişisel değerlendirmeyle ilgili klasör (DG 1-6) numarası verilerek bu klasörlerde adli emanete
alınmıştır.” Yukarıda da belirtildiği üzere, savcılık bu yazışmaları içersinde adı geçen şahısların kişisel bilgilerin
korunması maksadıyla gizlendiğini söylemektedir. Ancak savunma bu belgelere ulaştığı zaman bunların içerisinden
bazılarının kişisel bilgiler içermediği görülmüştür. Bunun da ötesinde, aşağıda belirtileceği üzere, bu belgeler
Balyoz belgelrindeki bir çok kronolojik tutarsızlığı ve yanlışı ortaya koymuştur. Savcılığın bu davranışı görevi
kötüye kullanmaya işaret etmektedir.
45 Boston-Based Arsenal Consulting Finds New Evidence of Electronic Forgery in Critical Turkish Coup Plot Case,
ARSENALEXPERTS.COM, Nisan 2, 2012.
46 Bkz. 6 Ocak 2011 tarihli Ara Karar, Madde 10 (İstanbul 10. Ağır Ceza Mahkemesi) ve 11 Şubat 2011 tarihli Ara
Karar, Madde 3(b) (İstanbul 10. Ağır Ceza Mahkemesi); Tekrarları 6 Mayıs 2011 tarihli Ara Karar, Madde 14
(İstanbul 10. Ağır Ceza Mahkemesi); 24 Haziran 2011 tarihli Ara Karar, Madde 20 (İstanbul 10. Ağır Ceza
Mahkemesi); and 26 Ağustos 2011 tarihli Ara Karar, Madde 15 (İstanbul 10. Ağır Ceza Mahkemesi).

	
 14	

Mahkeme ayrıca 19 CD’nin fotoğraflarına erişimi de sürekli engellemiştir. 3 Ocak
2011’de Zaman gazetesi bu 19 CD’nin fotoğraflarını ön sayfasında basmış, ancak bu fotoğraflar
söz konusu tarihte mahkemece hala savunmaya verilmemiştir. Fotoğraflar nihayet Nisan 2011’de
savunmaya verilmiştir. Mahkeme Gölcük Donanma Komutanlığı’nda bulunan 5 no.lu sabit
diskin adli imajına savunma tarafından erişilmesine, söz konusu sabit diske el konulma
tarihinden tam 13 ay sonra, 20 Ocak 2012 tarihli ara kararıyla imkan sağlamış, diskin adli imajı
ise savunmaya ancak Şubat 2012’de verilmiştir.

6. Deliller ile ilgili sorunlar

Savunma, suçlamalara konu olan belgelere 19 Temmuz 2010’da eriştikten sonra,

belgelerde, (aşağıda örnekleri verileceği üzere) belgelerin iddia edildiği gibi 2002-2003’de
üretilmiş olamayacağını ve de sahtecilik yapıldığını gösteren çok sayıda kronolojik tutarsızlık,
çelişki ve de hata tespit etmiştir. Savunma bu tür kronolojik tutarsızlık ve çelişkiyi kayda
geçirmiştir (ki kayda geçenlerin doğruluğu iddia makamı tarafından sorgulanmamıştır). Ayrıca,
duruşmalar esnasında, iddia edilen suç unsuru belgelerin üzerindeki tarihlerde sahtecilik
yapıldığını gösteren ek bilgilerin soruşturma safhasında iddia makamınca ortaya çıkarıldığı da
(ve iddia makamınca bir kez daha göz ardı edildiği) açığa çıkmıştır.

Nihayet savunmanın söz konusu materyallerin adli imajlarına Kasım 2011’de erişmesi

akabinde, ABD’den, Almanya’dan ve Türkiye’den bağımsız adli bilişim uzmanları delilleri
savunma adına incelemiştir. Yapılan incelemeler, darbe planı dokümanlarını içeren CD’lerde ve
sabit diskte sahtecilik olduğunu, dolayısıyla sanıklara karşı bir komplo olarak düzenlendiklerini
kesin olarak kanıtlamıştır. ABD’de yerleşik Arsenal Consulting, Inc. (Arsenal) ve Almanya ile
Türkiye’deki uzmanlar, dijital delillerin çoğunluğunun 2003’den sonra ve de sistem saati 2002-
2003’e geriye çekilen bilgisayarlarda üretildiğini ortaya çıkarmıştır.47 Aşağıda da aktarılacağı
üzere, adli bilişim uzmanları, (suç unsuru belgelerin kayıtlı olduğu) 11 ve 17 no.lu CD’lerin
iddia edildiği gibi 2002-2003’de üretilmiş olamayacağını; CD’lerin en erken 2006 ortasında
üretilmiş olabileceğini ortaya koymuşlardır. Adli bilişim incelemelerinin sonucu, en son 2002-
2003’de kaydedildiği iddia edilen belgelerde Microsoft Office 2007’ye ait kalıntılarının tespit
edilmesine dayanmaktadır. Bu itibarla, davanın başlamasından sonra kanıtların savunmaya
verilmesinin akabinde inceleme yapan tüm adli bilişim uzmanları, kanıtların sahte olduğu, zira
gerçekte 2003’den sonra üretildikleri konusunda fikir birliği içindedir.

Kronolojik Tutarsızlıklar

Delil olarak sunulan belgelerin taşıdığı yüzlerce kronolojik tutarsızlık kronolojik
tutarsızlık göstermektedir ki; bu belgeler aslında 2003’den sonra üretilmiş ve de bilgisayarların
saatleri ile oynanarak daha önceki bir tarihte üretilmiş izlenimi verilmek istenmiştir. Belgelerde
ancak 2003’den sonra var olan kimi kurumların isimlerinin geçiyor olması, bu belgelerin 2003’te

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

47 Seth Daniel, Key Evidence in Major Turkish Trial Blown to Pieces by Chelsea Company, CHELSEA RECORD,
Nisan 26, 2012 [bundan böyle Key Evidence Blown to Pieces by Chelsea Company olarak anılacaktır].

	
 15	

veya daha önce üretilmiş olmalarını imkansız kılmaktadır. Bunun örneklerinden bazıları
şunlardır:

• Son kaydı 4 Şubat 2003’te yapıldığı iddia edilen bir belgede ‘Yeni Recordati İlaç’

firmasının ismi geçmektedir. Halbuki söz konusu firma bu ismi Temmuz 2009’da,
Recordati firması tarafından satın alındıktan sonra kullanmaya başlamıştır. 2003’de firma
‘Yeni İlaç’ ismini taşımaktadır ve 2003’de üretilmiş bir belgede de o isimle anılması
gerekirdi.

• Son kaydı 5 Şubat 2003’te yapıldığı iddia edilen bir belgede ‘Medical Park Sultangazi’
hastanesinin ismi geçmektedir, ancak o tarihte bu isimle bir hastane yoktur. İstanbul’un
Sultangazi ilçesinde Sultan Hastanesi mevcuttur ve bu hastane ancak Temmuz 2008’de,
Medical Park hastaneler grubu tarafından satın alındıktan sonra belgede geçen ismini
almıştır.

• Son kaydı 25 Şubat 2003’te yapıldığı iddia edilen bir belgede bazı ASELSAN (Türk

Silahlı Kuvvetleri için askeri telsiz ve elektronik savunma sistemleri üreten bir Türk
firması) çalışanlarının isimleri geçmektedir. Ancak ASELSAN, savcılığa söz konusu
belgede ismi geçen çalışanlardan üçünün 2003 tarihinde firmada çalışmadıklarını, 2007
senesinde işe başladıklarını bilgisini vermiştir.

• Son kayıtlarının 20 Ocak 2003 ve 20 Şubat 2003 tarihlerinde yapıldığı iddia edilen iki

Microsoft Word belgesinde ‘CC MAR NAPLES’ ibaresi geçmektedir, ancak bu NATO
üssü 2003 tarihinde henüz mevcut değildir. NATO karargahında yapılan değişiklik
sonrasında Güney Avrupa Müttefik Deniz Kuvvetleri Karargahı (HQ NAVSOUTH) isim
değiştirerek 1 Temmuz 2004‘te Napoli Müttefik Deniz Gücü Karargahı (CC-Mar Naples)
ismini almıştır.48

• Sırasıyla 12 Eylül 2003 ve 15 Ağustos 2005 tarihlerinde kurulmuş Gürcü Ekspres ve İlk

Adım isimli gazeteler, gazeteler listesinde geçmektedir.49

• 2006’da kurulmuş olduğu halde Türkiye Gençlik Birliği’nin darbeye müzahir sivil toplum
örgütü olarak gösterilmektedir.50 Bu derneğin ismi, darbenin ana belgesi olan ve Aralık
2002 tarihini taşıyan Balyoz Harekat Planı’nda geçmektedir.

Çelişkiler

 Davada delil olarak sunulan belgelerde çok sayıda isim ve rütbe hataları mevcuttur. Hatta
bazı belgeleri hazırladıkları iddia edilen kişiler kendi rütbelerini ve isimlerini yanlış yazmışlardır.
Belgelerde sıkça görülen bu tür hatalar belgelerin gerçekliğini oldukça şüpheli duruma
sokmaktadır. Bunun ötesinde delillerin suç atfında bulunduğu birçok sanık, dava sürecinde karşı
deliller sunarak belgelerin üretildiği iddia edilen yerlerden uzakta, hatta bazıları Türkiye sınırları
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

48 NATO Allied Maritime Command Naples, buradan ulaşabilirsiniz:
http://www.manp.nato.int/Factsheets/Factsheet_History.html.
49 Ergenekon, Sledgehammer, and Turkish Justice, yukarıdaki dipnot 15.
50 Ergenekon, Sledgehammer, and Turkish Justice, yukarıdaki dipnot 15.

	
 16	

dışında olduklarını ispat etmiştir. Bu tür kanıtlar, delil gösterilen belgelerin meşruiyetine ve
dolayısıyla bütün darbe planının gerçekliğine mutlak suretle gölge düşürmektedir. Bu çelişkilere
şu örnek olarak:

• Birinci iddianamede ismi geçen Deniz Kuvvetleri subayı Yaşar Barbaros
Büyüksağnak’ın, iki Microsoft Word belgesinde iki darbe hazırlık toplantısına katıldığı
belirtilmektedir. Bu iki belgenin son kayıtlarının sırasıyla Aralık 2002’de ve Ocak
2003’de yapıldığı iddia edilmektedir. Yaşar Barbaros Büyüksağnak belgelerde 12 Aralık
2002 ve 2 Ocak 2003 tarihlerinde Ankara’da söz konusu toplantılara katıldığı
belirtilmesine rağmen, kendisi aslen o dönemde Roma’daki EUROMARFOR NATO
Karargahında görevlidir, ve de Kasım 2002 ile Eylül 2003 arasında hiç bir tarihte
Türkiye’de bulunmadığını Mahkemede ispatlamıştır. Daha davanın soruşturma
aşamasında iddia edilen tarihlerde Türkiye’de olmadığını gösteren resmi görev
belgelerini ve giriş/çıkış damgalı pasaportunu delil olarak sunmuştur. Daha sonra
avukatları sınırları kontrol eden ve ülkeye giriş/çıkışları kayıt altına alan Emniyet
Dairesinden aldıkları belgeleri Mahkemeye sunmuştur. Bunun da ötesinde, davada delil
olarak sunulan belgelerde ismi “Yaşar Barbaros Büyüksağnak” olarak geçmesine rağmen,
o tarihlerde askeri kayıtlarda ismi “Barbaros Büyüksağnak” olarak geçmektedir. 2007’de
TSK’nın personel amirliği kayıtlarını yenilenmiş, ve ancak bu tarihten sonra Barbaros
Büyüksağnak “Yaşar Barbaros Büyüksağnak” olarak, yani davanın delilleri arasında
bulunan belgelerde olduğu haliyle geçmeye başlamıştır. 2007’den önce “Yaşar” adının
hiçbir yerde kullanılmadığını ve bu isminin geçtiği belgelerin 2007’den önceki bir tarihte
hazırlanmış olmasının mümkün olmadığını ispatlamak için savcılara ve hakimlere birçok
resmi belge (diplomalar, görev belgeleri, çeşitli yazışmalar, vb.) sunmuştur.

• Üçüncü iddianamede isimleri geçen Deniz subayları Erhan Şensoy ve Fahri Can Yıldırım
bir Microsoft Word belgesine göre 3 Ocak 2003’de Aksaz’da bir darbe planlama
toplantısına katılmıştır. İddiaya göre belge “Erhan Şensoy” isimli kullanıcı tarafından 2
Ocak 2003 tarihinde üretilmiştir, ki bu mümkün değildir, çünkü her iki subay da o tarihte
İsrail Haifa’da Reliant Mermaid-V adlı Arama Kurtarma tatbikatına katılmaktaydılar.
Hem soruşturma hem de Mahkeme’de savunmaları sırasında birçok resmi belgenin
yanında, geminin Komutan ve Komutan yardımcısı olan Yıldırım ve Şensoy, gemilerinin
seyir defterlerini de delil olarak sunmuştur.

• Tülay Delibaş’ın bir askeri birlikte 3 Nisan 2003 tarihinde bir Microsoft Word belgesi
ürettiği, ve son kaydını da 5 Nisan 2003’de yaptığı iddia edilmektedir. Emekli Hava
Albay Hakan Büyük’ün evinde bulunduğu iddia edilen bir flaş diskte kayıtlı olan bu
belgenin üstverisinde “Tülay” isimli kullanıcı adı gözükmektedir, ancak Delibaş bu
tarihte doğum iznindedir. Belge ayrıca 2005 tarihinde yapılan bir yasa değişikliğine atıfta
bulunmakta, hatta yasa değişikliğinin tarihini 15/6/2005 ve numarasını 5365/7 olarak
belirtmektedir.51

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

51 Ümit Cizre, ALMANAK TÜRKİYE 2005 GÜVENLİK SEKTÖRÜ VE DEMOKRATİK GÖZETİM, TESEV
Yayınları, Mayıs 2006. (16 Haziran 205 tarihli 5365 sayılı kanunun başlığı “TSK İç Hizmet Kanunu, TSK Personel
Ka- nunu, Gülhane Askerî Tıp Akademisi Kanunu ve MSB ile Kara, Deniz ve Hava Kuvvetleri Komutanlıklarına
Bağlı Kurumlarda Döner Sermaye Teflkili ve İşletilmesine İlişkin Kanun’da Değişiklik Yapılmasına Dair
Kanun”dur).

	
 17	

• Nuri Alacalı’nın, birinci iddianamede 6 Ocak 2003 tarihinde Ankara’da “Nuri Alacalı”

kullanıcı adı ile bir Microsoft Word belgesi ürettiği iddia edilmektedir. Ancak Temmuz
2002 - Haziran 2003 arasında Rhode Island Newport’da Amerikan Deniz Harp Okulu’na
devam eden Alacalı o tarihler arasında Türkiye’ye hiç gelmiştir. Alacalı bunu ispat etmek
için pasaportunu, polis kayıtlarını, Donanma Komutanlığından aldığı resmi görev
belgelerini Mahkemeye sunmuştur, ve Mahkeme’nin talebi üzerine bu bilgiler Emniyet
Genel Müdürlüğü ve Genelkurmay Başkanlığı’ndan istenen belgeler ile teyit edilmiştir.

Ayrıca bu deliller şüphelidir, çünkü birçok belgenin formatı, bu belgelerin düzenlendiği

iddia edilen 2003 yılında geçerli olan askeri evrak düzenleme kurallarına aykırıdır (Silahlı
Kuvvetler Karargah Hizmetleri Yönergesi MY 75-1 (A)). Aksine, delil olarak sunulan belgelerin
formatı, 4 Mart 2008 tarihinde yürürlüğe giren yeni yönerge ile uyumludur (Silahlı Kuvvetler
Karargah Hizmetleri Yönergesi MY 75-1 (B)). Word belgelerinden bazıları 2008’de yürürlüğe
giren “Re: XX belge, YY tarih, ZZ numara, WW konu” formatındadır. 2008’deki talimattan
önce, formatta “WW konu” bölümü yoktur. Örneğin, “CANER BEN_1.doc” isimli Microsoft
Word belgesinde şu ifadeler geçmektedir:

• İLGİ:	
 Dz.K.K.lığının 07 Kasım 2002 gün ve İSTH.:3200-27-02 sayılı “Yeniden

Yapılandırma Faaliyetleri” konulu yazısı

Eğer 2003 tarihinde üretilmiş olsaydı, 2003 yılı yönetmeliğine göre en sondaki “konu” ibaresi
başlıkta olmayacaktı ve format şu şekilde görülecekti:

• İLGİ:	
 Dz.K.K.lığının 07 Kasım 2002 gün ve İSTH.:3200-27-02 sayılı yazsı

Adli Raporlar

İddianamelerin temelini oluşturan delillerin adli bilişim incelemesi Arsenal Danışmanlık
firması ve Yıldız Teknik Üniversitesi tarafından yapılmıştır. İncelenen CD’lerde her iki uzman
da ilk kez 2006 yılında kullanıma giren Microsoft Office öğelerine rastlamışlardır (ClearType
yazı karakterleri ve XML52 şemaları) ve sanıklar aleyhine delil olarak kullanılan bu CD’lere tarih
manipülasyonu ile 2003’te oluşturulduğu izlenimi vermek istedikleri sonucuna varmışlardır. Bu
bulgular daha sonra Alman adli bilişim uzmanları EDV-Sachverständigenbüro Gramberg &
Vogel tarafından da teyit edilmiştir.53

Sonradan kullanıma giren Microsoft Word öğelerine yapılan anakronik referanslardan bazıları
şöyledir:

• Davanın ana delillerinden olan Balyoz Darbe Planı Microsoft Word belgesi iddiaya göre
en son 2 Aralık 2002 tarihinde kaydedilmiştir, ancak “Calibri” yazı karakterine referans

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

52 Microsoft XML Core Services (MSXML), TECHOPEDIA.COM, buradan ulaşabilirsiniz:
http://www.techopedia.com/definition/24773/microsoft-xml-core-services-msxml (Extensible Markup Language
(XML)’in belirsiz veri yapılarını görüntülemek, nakletmek ve değiştirmek için kullanıldığı açıklanmaktadır).
53	
 Bernhard O. Gramberg and Norbert Vogel, BALYOZVERFAHREN: STELLUNGNAHME, EDV-Sachverständigenbüro
Gramberg & Vogel, Ağustos 2, 2012.	

	
 18	

içermektedir. Bu yazı karakteri Microsoft Office tarafından ilk kez 2006 yılı ortalarında
çıkan 2007 sürümünde kullanılmıştır.

• İddia edilen darbe planında bombalanacak hedef olduğu iddia edilen Fatih Camii’nin
krokisini içeren Microsoft PowerPoint belgesinin son kaydının 19 Şubat 2003 tarihinde
yapıldığı iddia edilmektedir. Ancak bu belge Microsoft Office tarafından ilk kez 2007
sürümünde kullanılan XML şemeları içermektedir.

• Çetin Doğan’ın Türk Ordusu’ndaki generalleri darbeye verdikleri desteğe göre listelediği

iddia edilen Microsoft Excel belgesinin en son 27 Şubat 2003’de kaydedildiği iddia
edilmektedir, ancak bu belge de Microsoft Office’in 2007 sürümünde ilk kez kullanılan
“Calibri” yazı karakterini içermektedir.

Arsenal, 11 ve 17 no.lu CD’lerin sahte olduğunu tespit etmiştir, zira CD’lerin üstverileri
oluşturma tarihleri olarak sırasıyla 5 Mart 2003 ve 4 Mart 2003 tarihlerini göstermesine rağmen,
içlerinde ilk defa 2006 ortasında sürülen Microsoft Office’in 2007 versiyonuna referanslar
mevcuttur. Spesifik olarak, Arsenal, 11 ve 17 no.lu CD’lerde belirli bir XML tipi içeren dokuz
Microsoft PowerPoint belgesi ve ClearType Calibri yazı karakteri içeren 67 adet Microsoft Word
ve Excel belgesi tespit etmiştir ki, ki bunların hiçbiri Microsoft Office programının 2007 sürümü
çıkana kadar mevcut değildir.54 Her iki CD de tek oturumda kaydedilmiştir ve sonrasında hiçbir
değişiklik veya güncelleme yapılmamıştır.55 Bu nedenle Arsenal, CD’lerin 2003’de üretilmiş
olamayacağı, en erken 2006 yılı ortasında üretilmiş olabilecekleri sonucuna varmıştır, zira
içlerinde 2007 versiyonu yazı karakterlerine ve XML şemalarına referans veren dokümanlar
kayıtlıdır. Bu sahte belgeleri içermeleri, bu CD’lerin kendilerinin de sahte olduğunu
göstermektedir.56

Ayrıca Arsenal, Gölcük Donanma Komutanlığında bulunan 1 no.lu CD’nin içerisindeki

en az 65 belgenin tarih ve saatlerinin sahte olduğu sonucuna varmıştır, çünkü yine bu belgeler
son kez 2002 ve 2003 yıllarında kaydedilmiş gibi gözükmelerine rağmen. belgelerde Microsoft
Office 2007 sürümünde bulunan yazı karakterleri (Calibri ve Cambria) ve XML şemelarına
referanslar mevcuttur.57 Tek bir oturumda kaydedilen CD, 13 Mart 2003 tarihinde kaydedilmiş

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

54 Key Evidence Blown to Pieces by Chelsea Company, yukarıdaki dipnot 47.
55 Bkz. Key Evidence Blown to Pieces by Chelsea Company, yukarıdaki dipnot 47.
56 Sahte üstveri üretmenin birkaç yolu mevcuttur; bunlardan en basiti, kullanılan bilgisayarın sistem saatini
değiştirmektir, böylece bu bilgisayarda üretilen belgeler kayıt yapıldıkları gerçek tarih ve saat yerine bu değiştirilmiş
tarih ve saati gösterecektir. Üstveri, ayrıca özel programlar kullanılarak da değiştirilebilir. Arsenal’in ve diğer
bilişim uzmanlarının raporları tartışmasız olarak en az 76 belgenin üstverisinin belgelerin üretildiği gerçek tarih ve
saatleri yansıtmadığını, ve dolayısıyla CD’lerin de üstverilerinin CD’lerin gerçekte oluşturulduğu tarih ve saatleri
yansıtmadığını tespit etmistir. Ancak raporlar bu sahtekarlığın hangi yöntemle yapıldığı konusunda kesin bir sonuca
varamamaktadırlar, ve de CD’ye kaydedilmiş dijital belgelerde yapılmış sahteciğin saptanması son derece zordur,
zira bu tür araçları incelemek için geliştirilmiş adli teknikler oldukça kısıtlıdır. Bu örnekte sahtecilik ortaya
çıkartılabilmiştir, çünkü sahteciliği yapanlar, daha önce bahsettiğimiz, çıplak gözle görülemeyen, ancak ham
dosyalarda izlerini bırakan Windows 2007 referanslarının farkında değillerdi. ClearType yazı karakterine, vs olan
referanslar bu belgeler üretilirken bir şekilde Windows 2007 ile etkileşim olduğunu göstermektedir, mesela
Windows 2007 kullanarak oluşturulmuş bir belgeden öğelerin kesilip yapıştırılması gibi.
57 Arsenal Consulting, PRELIMINARY GÖLCÜK CD NO. 1 AND ESKIŞEHIR THUMB DRIVE REPORT, 2-3, Mayıs 1, 2012
[bundan böyle Arsenal Report olarak anılacaktır].

	
 19	

gibi görünmektedir, ancak Microsoft Office 2007 öğeleri taşıdığından bu mümkün değildir.58

 Bunlara ek olarak, CD’lerin üzerindeki el yazısı Amerika’dan Grant Sperry ve
Türkiye’den Jale Bafra adlı iki adli uzman tarafından incelenmiştir. Her iki uzman da el
yazısının, Baransu’nun iddia edilen delilleri içeren bavulundan çıkan ve bir sanığa ait not
defterindeki bazı harflerin tek tek mekanik kopyalanması ile üretildiği sonucuna varmışlardır. Bu
durumda savunma, sahte CD’leri üretenlerin bu deftere de önceden sahip olduklarına, defterdeki
el yazılarından yola çıkarak söz konusu CD’ler üzerindeki el yazılarını taklit ettiklerine kanidir.

İkinci iddianamede delil olarak kullanılan flaş disk ve sabit disk de Arsenal tarafından

adli incelemeye tabi tutulmuştur. Arsenal, flaş diskteki en az dört dosyanın içerikleri itibariyle,
taşıdıkları tarih ve saat değerlerinin imkansız olduğunu; özellikle iki taranmış görüntü ve iki
belgenin bu belgelerin sözde üretilme tarihlerinde henüz ortada olmayan şeyler içerdiğini
belirlemiştir.59 Böylece Arsenal, bu belgelerin sahte olduğu sonucuna varmış, ve flaş diskteki
diğer tüm belgelerin de delil bütünlüğünden endişe duyduğunu belirtmiştir.60 Arsenal ayrıca,
Gölcük Donanma Komutanlığında ele geçirilen sabit disk içerisindeki Balyoz ile alakalı
dosyaların sistem saati geriye alınmış bir bilgisayardan yüklendiğini ortaya çıkartmıştır. Arsenal,
sabit diskte, ilk bakışta 8 Nisan 2004 tarihinde üretilmiş gibi gözüken 120 dosya ve klasör
saptamıştır. Ancak Arsenal dosya sistem kayıtlarını yakından incelediğinde, bu dosya ve
klasörlerin 28 Temmuz 2009’dan önce oluşturulmuş olmalarının mümkün olmadığını
belirlemiştir.61 Davada sanıkları suçlamak için kullanılan belgelerin neredeyse tamamı bu dosya
ve klasörlerin içerisinde bulunmaktadır. Uzmanlara göre en mantıklı açıklama, bu sabit diskin
sistem saati geriye alınmış bir bilgisayara takılarak, sabit diske bu bilgisayardan söz konusu
dosya ve klasörlerin kopyalandığı ve tekrar sökülerek eski yerine konduğudur.62

Mahkemenin Bağımsız Tespit ve Bilirkişi Raporları Talebini Reddetmesi

Türk hukukuna göre savunma tarafı dosyaya adli raporlar sunabilmekle birlikte Mahkeme
sadece Mahkeme tarafından özellikle atanıp görevlendirilen bilirkişilerin varacağı sonuçlarla
bağlıdır. Yargılama boyunca savunma tarafı Mahkemece atanmış bağımsızlık adli bilirkişi
analizi yapılmasını defalarca hatta Cephane raporları çıkmadan önce talep etmiştir. Ancak
Mahkeme bu konuda vereceği kararı defalarca ertelemiştir; 20 Ocak 2012 tarihli ara kararında
"Tanık dinletme ve bilirkişi incelemesi yapılması taleplerinin savunmaların tamamlandıktan
sonra değerlendirilmesine"63 karar vermiştir. Ancak, savunmalar tamamlandıktan sonra
Mahkeme delillerin geçerliliğini değerlendirmekle yükümlü olduğu aşamayı atlamış ve onun
yerine savcıdan nihai mütalaada bulunmasını istemiştir. Savcı mütalaasını 29 Mart 2012
tarihinde sunmuş ve mütalaasında söz konusu CD'lerin 2003 yılında hazırlandığını ve son kayıt
tarihlerinin 2003 olduğunu, dosyadaki raporların yeterli olduğunu ve başkaca incelemeye ihtiyaç
olmadığını belirtmiştir. Daha sonra aynı gün içinde Mahkeme, verdiği ara kararda “yeniden tanık
dinlenilmesi, bilirkişi raporu aldırılması, bilirkişilerin duruşmada dinlenilmesi, yeni belge ve

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

58 Arsenal Report, yukarıdaki dipnot 57, 6’da.
59 Bkz. Arsenal Report, yukarıdaki dipnot 57, 9’da.
60 Bkz. Arsenal Report, yukarıdaki dipnot 57, 9’da.
61 Key Evidence Blown to Pieces by Chelsea Company, yukarıdaki dipnot 47.
62 Key Evidence Blown to Pieces by Chelsea Company, yukarıdaki dipnot 47.
63 20 Ocak 2012 tarihli Ara Karar, Madde 11 (İstanbul 10. Ağır Ceza Mahkemesi).

	
 20	

bilgilerin istenilmesi dosyaya somut herhangi bir katkı sağlamayacağından tüm tevsii tahkikat
taleplerinin reddine”64 karar vermiştir. Mahkeme 19 Nisan 2012 tarihli ara kararında: Bir kısım
sanıkların ve müdafilerinin diğer tanık ve bilirkişi dinlenilmesi, bilirkişi raporu aldırılması, keşif
yapılması taleplerinin, Mahkememizin daha önceki ara kararlarındaki gerekçeleri doğrultusunda
REDDİNE" karar vermiştir.65

Türk Mahkemeleri mahkeme dışı bilirkişilerin beyanını kabul etmek zorunda değildir ve
mahkeme dışı bilirkişi görüşünü göz önüne alıp almamak Mahkemenin takdirindedir. Bununla
birlikte bu davada Mahkeme beklenmedik bir şekilde, savunmanın dijital materyaller üzerindeki
tarihlerin ve de CD'ler üzerindeki el yazısının sahteliğini doğrulamak (ya da reddetmek) üzere
bağımsız teknik bilirkişilerin tayin edilmesi yönündeki taleplerini defalarca reddetmiştir.
Delillerdeki sahtecilikleri gösteren yukarıda sözü edilen esaslı kanıtlara rağmen, Mahkeme
savunmanın bilirkişilerince yapılan ve el konan bilgisayar dosyalarında elde edildiği iddia edilen
delilleri çürütür nitelikteki kronolojik tutarsızlıklar ve çelişkileri gösteren tespitleri tanımayı da
reddetmiştir.66 Savunma, bilirkişilerin CD'ler üzerinde yaptığı adli bilişim incelemelerinden
ortaya çıkan sonuçlara göre veri dosyalarının 2007'den önce üretilmiş olması mümkün
olmadığını ve sanıkların açıkça komploya uğradığını ileri sürmektedir.

İlaveten Mahkeme, dijital verilerin yaratıldığı iddia edilen tarihlerde yurt dışında

olduğunu ya da söz konusu yerde fiziksel olarak bulunmadığına dair kanıtlar sunan birkaç
Sanığın durumuna göre hareket etmeyi ve tahliyesini reddetmiştir.

Mahkemenin Kilit Tanıkları Dinlemeyi Reddetmesi

Yukarıda belirtildiği üzere Sanıklar ve avukatları iki önemli tanığın Mahkeme tarafından

çağrılmasını defalarca talep etmiştir: Kara Kuvvetleri eski Komutanı General Aytaç Yalman ve
Genelkurmay eski Başkanı Hilmi Özkök. İddianameye göre Orgeneral Yalman iddia edilen
darbeyi engellemiş olmakla birlikte, medyada sıkça iddia edilen darbe hazırlıklarını Orgeneral
Özkök’ün durdurdurduğu belirtilmiştir. Ayrıca, ordunun en üst düzey iki subayı olarak her ikisi
de 5-7 Mart 2003 tarihli seminerin işlevine açıklık getirmekle yükümlü konumdırlar. Her ikisi de
şimdiye kadar savcılar tarafından sorgulanmamıştır ve Mahkeme hukuka aykırı ve keyfi olarak
bu kişilerden alınacak tanık beyanına "gerek olmadığını" söyleyerek beyanlarına başvurmayı
reddetmektedir.

7. Yargılamada Bugün Gelinen Durum

Halihazırda 365 Sanık mevcuttur ve bunların 250'si üç iddianameden ötürü tutuklu

yargılanmaktadır. 6 Nisan 2012’de İstanbul Barosu sanık avukatlarına destek vermek amacıyla
Mahkemeye, usul kurallarına uygun ve adil bir yargılama yapılmasının teminini talep eden bir
dilekçe iletmiştir. 16 Nisan 2012’de sanık avukatları davadaki savcılar aleyhine Hakimler ve
Savcılar Yüksek Kurulu'na şikayette bulunmuşlar ve şikayetlerinde savunma ve adil yargılanma

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

64 29 Mart 2012 tarihli Ara Karar, Madde 2 (İstanbul 10. Ağır Ceza Mahkemesi [bundan böyle Mart 2012 Ara Kararı
olarak anılacaktır].
65 19 Nisan 2012 tarihli Ara Karar, Madde 3 (İstanbul 10. Ağır Ceza Mahkemesi).
66 Turkish Coup Case Cast in Limbo, yukarıdaki dipnot 42.

	
 21	

haklarının ihlal edildiğini dile getirmişlerdir;67 daha önce 26 Mart 2012’de ise savunma
avukatları hukuki süreçteki haksızlıklar nedeniyle duruşma salonunu terk etmişlerdir. 15 Nisan
2012 savcılık mahkeme yerinin değiştirilmesini talep etmiştir.68

 4 Agustos 2012’de New York Times’da haber yapıldığı üzere,69 Başbakan Recep Tayip
Erdoğan'ın başkanlık ettiği Yüksek Askeri Şûra 34'ü bu davada yargılanmakta olan 40 general ve
amirali zorla emekliye ayırdı. Daha da açmak gerekirse: bu kişilerin yargılama bitmeden zorla
emekliye ayrılmış olmaları suçluluklarına önceden karar verilmiş olduğu teyit etmektedir. Bir
Türk gazeteci bu konuda şunu yazmıştır: "İnsan haklarına ve masumiyet karinesine göre masum
olabilecek bu komutanların emekliliğe zorlanmamalıydı. Bu garip görünmektedir ve orduya yeni
şekil vermek için bir mazeretten biraz fazladır.”70

6 Ağustos 2012 tarihinde yargılama devam etmiştir. Savcılık yer değişikliği talebini geri
çektmiş, ancak hakimlerin, ileri sürülen delillerinin hepsinin doğru ve sanıkların suçlu olduğuna
dair daha önce belirttiği görüşü yönünde karar vermesi talebini de ilave etmiştir. 4 Ağustos günü
34 general ve amiral emekli edildiği için Sanıkların yakınları hakimlerin sanıkları tutuksuz
yargılanmak üzere tahliye edeceğini umut etmişti. Ancak 6 Ağustos tarihinde Mahkeme
tutuklulukların sürmesine karar vermiştir. Mahkeme ayrıca, Türk hukukuna göre yargılama için
savunma avukatlarının hâzır olması zorunlu olduğu halde yargılamanın Ağustos ve Eylül
aylarındaki müteakip duruşmalarda davalı avukatları hâzır olsa da olmasa da devam edeceğini
belirtmiştir; savunma avukatları daha öncesinde Mahkemeye gönderdikleri yazıda yargılama
sürecinde pek çok ihlal gerçekleştiği için hâzır olmayacaklarını belirtmişlerdir.71 Son olarak da
bir savunma avukatı diğer savunma avukatlarının da adına hakimlere yargılama sürecinde
gerçekleşmiş ihlalleri özetleyen bir yazı ibraz etmiştir. Yazıyı özetlemek için Mahkemeden söz
istemiş, ancak hakimlerin bu talebi reddetmesi üerine avukat bu durumu protesto ederek duruşma
salonundan ayrılmıştır. Bundan sonraki mahkeme oturumlarının tarihleri önümüzdeki birkaç
hafta içinde ve bu oturumlar zarfında sanıklar son beyanlarında bulunacaklardır. Karara Ekim ayı
içindeki bir tarihte varılması beklenmektedir.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

67 Balyoz Case to be Relocated, HÜRRİYET DAİLY NEWS, 16 Haziran 2012:
http://www.hurriyetdailynews.com/comment-rules.aspx?pageID=511 [bundan	
 böyle Balyoz Case to be Relocated
olarak anılacak].
68 Balyoz Case to be Relocated, yukarıdaki dipnot 67 (haber: 15 Haziran tarihinde başsavcı Kaplan "Yetkili hâkim
veya mahkeme, hukukî veya fiilî sebeplerle görevini yerine getiremeyecek hâlde bulunursa; yüksek görevli
mahkeme, davanın başka yerde bulunan aynı derecede bir mahkemeye nakline karar verir." hükmünü amir olan
Ceza Muhakemesi Kanunu Madde 19'a dayanarak davanın başka mahkemeye taşınmasını talep etti. Yargılamayı
protesto eden savunma avukatlarına destek vermek için İstanbul Barosu Başkanı Ümit Kocasakal ve 10 yönetici 6
Nisan tarihindeki duruşmada Mahkeme salonuna Mahkeme görevlisinin izni olmadan girdiler. 25 Mayıs tarihinde
İstanbul Silivri ilçesi başsavcısı Kocasakal ve 10 yönetici hakkında “yargı görevini yapanı etkilemeye teşebbüs"
suçlamasıyla soruşturma başlattı. Soruşturma, Baro'nun boykottan sonra Mahkeme üç kere talep ettiği halde başka
bir savunma avukatı göndermemesine karşılık niteliğindeydi").
69 Dan Bilefsky, Turkey Retires Charged Commanders, N.Y. TIMES, 4 Ağustos 2012, buradan ulaşabilirsiniz:
http://www.nytimes.com/2012/08/05/world/europe/turkey-retires-all-40-commanders-charged-in-plot-to-overthrow-
government.html?_r=1 [bundan böyle Turkey Retires Charged Commanders olarak anılacak].
70 Turkey Retires Charged Commanders, yukarıdaki dipnot 69.
71 27 Mart 2012 tarihinde (Mahkemenin 97 sayılı celsesi) mahkeme avukatların sunduğu, Mahkemenin hukuk
ihlallerini özetleyen ve Mahkeme Anayasa'ya (Madde 38 ve 138) ve Türk Ceza Muhakemesi Kanunu'na (Madde
175 ve 206) uymadıkça avukatların ileriki mahkeme oturumlarına katılmayacaklarını beyan eden 26 Mart 2012
tarihli yazıyı okumuştur.

	
 22	

 Ayrıca hakimlerden gelen şikayetlere dayanarak hakimlerin reddedildiği duruşma
sırasında küçük düşürücü beyanda bulundukları iddiasıyla bazı Sanıklar aleyhine yeni
iddianameler düzenlenmiştir. Şu iki örnek durumu açıklamaktadır: Sanık Ahmet Zeki Üçok
aleyhine 29 Şubat 2012 tarihinde Türk Ceza Kanunu madde 125/1, 125/3.a, 125/4 ve 125/5'e72
dayanarak mahkemeyi yöneten üç hakime "alenen hakaret" ettiği iddiasıyla iddianame
düzenlenmiştir. İddianamede Üçok'un 10 Kasım 2011 tarihli savunma sırasında şu iki beyanda
bulunduğu vurgulanmaktadır: “... Adliyesinin bu hukuk tanımaz, kendilerini Türk yargısının
üzerinde gören hukuk anlayışları ...” “Dünyanın hiçbir ülkesinde kendi ordusunun askerleri
hakkındaki sahte belgelere dayanan asılsız suçlamalara itibar edip, onların özgürlüklerini,
haklarını böylesine acımasızca gasp eden başka bir mahkeme yoktur.”73

Sanık Çetin Doğan hakkında 26 Haziran 2012 tarihinde, mahkemedeki savunması
sırasında kamu görevlilerine (İstanbul Terörle Mücadele Şube polis memurları) hakaret
iddiasıyla iddianame düzenlemiştir. İddianamede Doğan'ın şu beyanda bulunduğu
vurgulanmaktadır: “Terörle Mücadele Şubesi terör üretme şubesi haline gelmiş, bu davada
meydana gelen birçok iddianameler ortaya çıkan fezlekelerin hazırlatıcısı, üreticisi bu şube ve
bazı evraklarda tahribat yapıldığını, Ankara İl Emniyet Müdürlüğünden aldığı bir evrakı
dernekler şubesinden geldiğini iddia ettiği bir evrakı tarif ettiğini, çünkü gerçekleri
yansıtmadığını söyledik suç duyurusunda bulunduk.”74 Bunun üzerine Doğan Türk Ceza
Kanunu madde 125/1-3a-475 ve 131/1'den suçlanmaktadır.76

B. Türkiye'nin Uluslararası Hukuku İhlal Etmesi

Sanıkların özgürlüklerinden mahrum edilmeleri davaların Çalışan Grup
sınıflandırmasının III. Kategorisine girmektedir 77 o	
 çünkü bu,78 Türk hukuku, Medeni ve Siyasi
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

72 Türk Ceza Kanunu: http://legislationline.org/documents/action/popup/id/6872/preview Madde 125: (1) Bir
kimseye onur, şeref ve saygınlığını rencide edebilecek nitelikte somut bir fiil veya olgu isnat eden veya sövmek
suretiyle bir kimsenin onur, şeref ve saygınlığına saldıran kişi, üç aydan iki yıla kadar hapis veya adlî para cezası ile
cezalandırılır. Mağdurun gıyabında hakaretin cezalandırılabilmesi için fiilin en az üç kişiyle ihtilat ederek işlenmesi
gerekir. (2) Fiilin, mağduru muhatap alan sesli, yazılı veya görüntülü bir iletiyle işlenmesi halinde, yukarıdaki
fıkrada belirtilen cezaya hükmolunur. (3) Hakaret suçunun; a) Kamu görevlisine karşı görevinden dolayı, b) Dini,
siyasi, sosyal, felsefi inanç, düşünce ve kanaatlerini açıklamasından, değiştirmesinden, yaymaya çalışmasından,
mensup olduğu dinin emir ve yasaklarına uygun davranmasından dolayı, c) Kişinin mensup bulunduğu dine göre
kutsal sayılan değerlerden bahisle, İşlenmesi halinde, cezanın alt sınırı bir yıldan az olamaz. (4) Hakaretin alenen
işlenmesi halinde ceza altıda biri oranında artırılır. (5) Kurul hâlinde çalışan kamu görevlilerine görevlerinden dolayı
hakaret edilmesi hâlinde suç, kurulu oluşturan üyelere karşı işlenmiş sayılır. Ancak, bu durumda zincirleme suça
ilişkin madde hükümleri uygulanır.
73 Silivri Sulh Ceza Mahkemesi'nin Ahmet Zeki Üçok hakkındaki 2012/237 sayılı İddianamesi, 29 Şubat 2012, sayfa
1.
74 Silivri Sulh Ceza Mahkemesi'nin Çetin Doğan hakkındaki 2012/750 sayılı İddianamesi, 26 Haziran 2012 sayfa 1.
75 Türk Ceza Kanunu, yukarıdaki dipnot 72.
76 Türk Ceza Kanunu, yukarıdaki dipnot 72, Madde 131: ("(1) Kamu görevlisine karşı görevinden dolayı işlenen
hariç; hakaret suçunun soruşturulması ve kovuşturulması, mağdurun şikayetine bağlıdır. (2) Mağdur, şikayet
etmeden önce ölürse, veya suç ölmüş olan kişinin hatırasına karşı işlenmiş ise; ölenin ikinci dereceye kadar üstsoy
ve altsoyu, eş veya kardeşleri tarafından şikayette bulunulabilir").
77 Bakınız İnsan Hakları Yüksek Komiserliği, Birleşmiş Milletler, Bilgi Formu No. 26: Keyfi Tutukluluk hakkında
Çalışma Grubu, pt. IV(B) [bundan böyle Bilgi Formu No. 26 olarak anılacaktır].
78 Özgürlükten keyfi surette mahrum etme şöyle tanımlanır "hukukça tesis edilmiş gerekçeler ve prosedürler
çerçevesinde olmaksızın gerçekleşen her tür özgürlük mahrumiyeti" Medeni ve Siyasi Haklar Uluslararası
Anlaşması, G.A. Res 2200A (XXI), 21 U.N. GAOR Supp. (No. 16), at 52, U.N. Doc. A/6316 (1966), 999 U.N.T.S.

	
 23	

Haklar Uluslararası Sözleşmesi 79 (ICCPR), Evrensel İnsan Hakları Beyannamesi80 (UDHR), ve
Her Hangi Bir Biçimde Tutulan veya Hapsedilen Kişilerin Korunması için Prensipler Bütünü81
(Prensipler Bütünü) çerçevesinde gerçekleşen özgürlük mahrumiyetinin sonucudur. Bu vakada
Sanıklar kanuni prosedüre aykırı olarak keyfi bir biçimde tutukludurlar. ICCPR, UDHR ve
Prensipler Bütünü, Başvuranların adil yargılanma haklarını hüküm altına almaktadır, ki bu haklar
Türkiye'de inkar edilmiştir ve bu nedenle de kanuni prosedürün korunmasını hüküm altına alan
Türk mevzuatı da ihlal edilmiştir.

Çalışma Grubu özgürlükten mahrumiyeti III. Kategoride keyfi tutuklama saymaktadır:
"Evrensel İnsan Hakları Beyannamesi'nde ve ilgili Devletlerin kabul ettiği uluslararası belgelerde
tesis edilmiş olan adil yargılanma hakkına ilişkin uluslararası normlar hiç ya da kısmen
gözetilmezse bu, özgürlükten mahrumiyete keyfi bir nitelik kazandıran, ağır bir haldir”.82 Ayrıca
Çalışma Grubu Prensipler Bütününü de göz önüne almaktadır.83 Zira Sanıkların
yargılanmalarında ve tutuklanmalarında UDHR'de, UCCPR'de ve Prensipler Bütününde yer alan,
adil yargılanmaya ilişkin asgari uluslararası normlar gözetilmemiştir; tutukluluk halleri III.
Kategorisi itibarıyla keyfi niteliktedir.

Türkiye ICCPR'ye taraftır 84 ve bu nedenle tüm hükümlerine uymak zorundadır. ICCPR
Madde 14 (1) bireylere "yasayla kurulmuş yetkili, bağımsız ve tarafsız bir mahkemede adil ve
açık duruşma" yapılmasını temin etmektedir.”85 Bu amaçla ICCPR Madde 14 ek korumalar
hüküm altına almaktadır: masumiyet karinesi,86 tanık çağırma ve sorgulama,87 ve hızlı

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

171, yürürlük tarihi: 23 Mart 1976, madde 9(1) (kısaca ICCPR). Bu nitelikteki bir özgürlük mahrumiyeti uluslararası
hukuk tarafından özellikle yasaklanmıştır. ld. "Hiç kimse keyfi yakalanmaya, tutuklanmaya ya da sürgüne maruz
bırakılmayacaktır" İnsan Hakları Evrensel Beyannamesi, G.A. Res. 217A (III), U.N. Doc. A/810, madde 9 (1948)
[bundan böyle Evrensel Beyanname olarak anılacaktır]. "Yakalama, tutuklama ve hapis ancak hukuki düzenlemelere
sıkı sıkıya uyulması halinde gerçekleştirilecektir..." Herhangi Bir Biçimde Tutulan veya Hapsedilen Kişilerin
Korunması için Prensipler Bütünü Prensip 2, Karar 47/173, Prensip 2, 43 BM GAOR Supp. (No. 49) 298, BM
Belgesi A/43/49 (1988) [bundan böyle Prensipler Bütünü olarak anılacaktır].
79 ICCPR, yukarıdaki dipnot 78.
80 Evrensel Beyanname, yukarıdaki dipnot 78.
81 Prensipler Bütünü, yukarıdaki dipnot 78.
82 Bilgi Formu no. 26, yukarıdaki dipnot 77.
83 Bilgi Formu no. 26, yukarıdaki dipnot 77.
84 Birleşmiş Milletler Antlaşma Statüsü: ICCPR,
http://treaties.un.org/Pages/ViewDetails.aspx?src=TREATY&mtdsg_no=IV-4&chapter=4&lang=en#EndDec
(Türkiye antlaşmayı 15 Ağustos 2000 tarihinde imzalayıp 23 Eylül 2003 tarihinde onaylamıştır).
85 ICCPR, yukarıdaki dipnot 78, madde 14(1) ("Herkes mahkemeler ve divanlar karşısında eşit olacaktır. Kendisi
hakkındaki cezai nitelikteki bir suçlama ya da bir hakkı ya da borcu hakkında bir davada karara varılırken herkes
hukuken kurulmuş yetkili, bağımsız ve tarafsız bir mahkeme tarafından adil ve açık yargılanma hakkına sahip
olacaktır...."). Aynı hak Evrensel Beyanname'nin 10. Maddesinde de tesis edilmiştir: "Haklarının ve borçlarının ve
yöneltilen her tür suçlamanın karara bağlanmasında herkes adil ve açık yargılanma hakkına eşit olarak sahiptir."
86 ICCPR, yukarıdaki dipnot 78, madde 14(2) ("Cezai nitelikte suç isnat edilen herkes suçluluğu hukuken
kanıtlanana kadar karine olarak masumiyet sayılma hakkına sahiptir"). Ayrıca bkz. Evrensel Beyanname, yukarıdaki
dipnot 78 madde 11(1) ("Cezai suçlamaya muhatap olan herkes savunması için gereken teminatların hepsine sahip
olduğu açık bir yargılamada hukuken suçluluğu kanıtlanan kadar karine olarak masum sayılma hakkına sahiptir") ve
Prensipler Bütünü, yukarıdaki dipnot 78, Prensip 36 ("Bir suçu işlediğinden şüphelenilen ya da kendisine suç isnat
edilen her tutuklu kişi karine olarak masumdur ve savunması için gereken teminatların hepsine sahip olduğu açık bir
yargılamada hukuken suçluluğu kanıtlanan kadar karine olarak masum sayılacaktır").

	
 24	

yargılanma88 hakkı. Ayrıca Prensipler Bütününde avukat-müvekkil iletişiminin gizliliği de
hüküm altına alınmaktadır.89

1. İspat Külfeti Sanıkların Masumiyetini Kanıtlaması Gerektirecek Şekilde Yer

Değiştirmiştir

ICCPR Madde 14(2) bireylerin "suçlu olduğu hukuken kanıtlanana kadar karine gereği

masum sayılma hakkına" sahip olmasını öngörmektedir.”90 Hükümlerini yetkili olarak
yorumlamak görevini antlaşmadan alan bir organ olarak İnsan Hakları Komitesi (HRC)
masumiyet karinesinin net bir biçimde ifade edilmiş olduğunu belirtip şöyle demiştir:
"suçlamada ispat külfeti iddia makamına aittir ve şüpheden zanlı yararlanır. Suçlama makul
şüphenin ötesine geçecek şekilde ispatlanmadan hiçbir suçun varlığı karine haline gelemez.
Ayrıca masumiyet karinesi, bu ilke çerçevesinde muamele görmeyi de zımnen öngörmektedir.
Dolayıyla kamu mercilerinin hepsi bir yargılamanın sonucu hakkında önyargıya varmaktan
kaçınmak ile yükümlüdür.”91

Mevcut davada 34 subayın yakın zamanda zorla emekli edilmeleri göstermektedir ki her

ne kadar kamu mercileri, ki olayımızda buna Türkiye Devleti dahildir, bu tür bir önyargıdan
kaçınmak zorunda olsa da yargılamanın sonucu önceden belirlenmiştir. Devletin generalleri ve
amiralleri emekli etmesi, Sanıkların suçluluğu karinesinden hareketle işlem yapıldığını
göstermektedir. Sanıkların Mahkeme aleyhine yaptıkları ve Mahkemenin "küçük düşürücü"
saydığı yorumlardan ötürü Sanıklar hakkında ek iddianameler düzenlendiği92 de düşünülürse
olaya bakış açısı daha da netleşmektedir. Küçük düşürmeye ilişkin suçlamalar ancak söz konusu
beyanlar gerçek dışı ise geçerlidir; bu beyanların doğru oldukları kanıtlanmadıkça gerçek dışı
oldukları karinesi geçerliliğini korur. Olayda 'küçük düşürücü' beyanların sahte deliller hakkında
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

87 ICCPR, yukarıdaki dipnot 78, madde 14(3)(e) ("Herkes kendine yöneltilen bir suç isnadının tespitinde şu asgari
teminatlara sahiptir: aleyhindeki tanıkları sorgulamak ya da sorgulatmak ve tanıkların getirilmesini ve dinlenmesini
onun adına temin etmek").
88 ICCPR, yukarıdaki not 78, madde 14(3) ("Herkes kendine yöneltilen bir suç isnadının tespitinde şu asgari
teminatlara sahiptir: makul sürede yargılanmak). Ayrıca bkz. Prensipler Bütünü, yukarıdaki dipnot 78, Prensip 38
("Bir suç isnadından ötürü tutuklu bulunan bir kişi makul bir süre içinde yargılanmak ya da yargılamaya kadar
tahliye edilmek hakkına sahip olacaktır") ve Prensip 39 ("hukuken hüküm altına alınan özel haller hariç bir suç
isnadından ötürü tutuklu olan bir kişi, eğer adli ya da başka bir makam yargı idaresinin menfaati için aksi yönde
karar vermezse hukuk çerçevesinde mecbur tutulan koşullara tabi olarak yargılamaya kadar tahliye edilme hakkına
sahip olacaktır. Söz konusu merci tutukluluğun gerekliliğini sürekli kontrol edecektir").
89 Prensipler Bütünü, yukarıdaki dipnot 78, Prensip 18 ("1. Tutuklu ya da mahpus kişinin hukuki müşaviriyle
iletişim kurma ve ona danışma hakkı vardır, 2. Tutuklu ya da mahpus kişinin hukuki müşavirine danışması için
yeterli zaman ve olanak tanınacaktır, 3. Tutuklu ya da mahpus kişinin hukuki müşaviri tarafından gecikme ya da
sansür olmaksızın ve tam gizlilik içinde ziyaret edilme ve ona danışma ve onunla iletişim kurma hakkı kanun ya da
yasaya uygun düzenlemeler ile belirlenecek olan ve güvenliği ve intizamı muhafaza açısından adli ya da başka bir
makamın kaçınılmaz gördüğü istisnai koşullar dışında askıya alınamaz ve kısıtlanamaz, 4. Tutuklu ya da mahpus
kişi ile hukuk müşavirinin görüşmesi bir infaz görevlisinin görüş alanı içinde olabilir ancak işitme menziline
giremez, 5. Tutuklu ya da mahpus kişi ile onun hukuki müşaviri arasında mevcut prensipte bahsedilen iletişim,
sürmekte olan ya da tasarlanan bir suç ile bağlantılı olmadıkça tutuklu ya da mahpus kişi aleyhine delil olarak kabul
edilmeyecektir").
90 ICCPR, yukarıdaki dipnot 78.
91 Sarah Joseph ve diğerleri, THE INTERNATIONAL COVENANT ON CIVIL AND POLITICAL RIGHTS 308 (2000) [bundan
böyle Joseph ve diğerleri olarak anılacaktır] (vurgu sonradan eklenmiştir).
92 Hukuki prosedürün ihlal edilmesine ek olarak ifade özgürlüğünün kullanılmasına ilişkin suçlamalar ICCPR'yi
ihlal etmektedir, yukarıdaki dipnot 78, Madde19.

	
 25	

olması ve Sanıkların bunları reddetmek istemesi ve Mahkemenin de (aşağıda daha ayrıntılı
anlatılacağı üzere) delillerin sahteliğini kanıtlama olanaklarının hepsini reddetmiş olması
Mahkemenin, Sanıkların masumiyet karinesinden yararlanma hakkını ihlal ettiğini
göstermektedir.

Bu eylemler hem ICCPR'nin hem de Türk hukukunun ihlali niteliğindedir; ki Türk

hukukuna yönelik ihlal ayrıca iddia makamında olan suçu ispat külfetinin yerini değiştirip93
Sanıklara masumiyetlerini ispatlama külfeti yüklemektedir.94

a. Ne Sözde Suç İsnat Eden Deliller ne de Sanıkları Aklayıcı Deliller
Savunmaya Zamanında Temin Edilmemiş ya da Tamamen Sarfınazar
Edilmiştir

Türk hukukuna göre savcılar sanık aleyhine olan delilleri de sanık lehine olan delilleri de

toplayıp sunmak zorundadırlar.95 Bu bağlamda Madde 160 gereğince96 "şüphelilerin haklarını
korumak" kavramına delilleri eksiksizce ve doğrulanmış olarak sunmak da dahil olmak
zorundadır.

Ancak bu davada savcılar Türk hukukuna uygun hareket etmediler. Savcılar bildikleri ve
şüphelileri aklayıcı nitelikteki olguları ya da iddianameye koymamış ya da çarpıtarak
sunmuşturlar. Üstelik aklayıcı nitelikteki bazı belgeler depoya konarak mahkeme ileriki bir

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

93 Türk Ceza Muhakemesi Kanunu (2005) Madde 160, buradan erişebilirsiniz:
http://www.justice.gov.tr/basiclaws/cmk.pdf [bundan böyle Türk Ceza Muhakemesi Kanunu olarak anılacaktır].
94 Türkiye Cumhuriyeti Anayasası Madde 38, buradan erişebilirsiniz:
http://www.anayasa.gov.tr/images/loaded/pdf_dosyalari/THE_CONSTITUTION_OF_THE_REPUBLIC_OF_TUR
KEY.pdf [bundan böyle Türkiye Cumhuriyeti Anayasası olarak anılacaktır] ("Kimse, işlendiği zaman yürürlükte
bulunan kanunun suç saymadığı bir fiilden dolayı cezalandırılamaz; kimseye suçu işlediği zaman kanunda o suç için
konulmuş olan cezadan daha ağır bir ceza verilemez. Suç ve ceza zamanaşımı ile ceza mahkûmiyetinin sonuçları
konusunda da yukarıdaki fıkra uygulanır. Ceza ve ceza yerine geçen güvenlik tedbirleri ancak kanunla konulur.
Suçluluğu hükmen sabit oluncaya kadar, kimse suçlu sayılamaz. Hiç kimse kendisini ve kanunda gösterilen
yakınlarını suçlayan bir beyanda bulunmaya veya bu yolda delil göstermeye zorlanamaz. Kanuna aykırı olarak elde
edilmiş bulgular, delil olarak kabul edilemez. Ceza sorumluluğu şahsîdir. Hiç kimse, yalnızca sözleşmeden doğan
bir yükümlülüğü yerine getirememesinden dolayı özgürlüğünden alıkonulamaz. Ölüm cezası ve genel müsadere
cezası verilemez. İdare, kişi hürriyetinin kısıtlanması sonucunu doğuran bir müeyyide uygulayamaz. Silahlı
Kuvvetlerin iç düzeni bakımından bu hükme kanunla istisnalar getirilebilir. Uluslararası Ceza Divanına taraf
olmanın gerektirdiği yükümlülükler hariç olmak üzere vatandaş, suç sebebiyle yabancı bir ülkeye verilemez.");
Madde 15 ("Savaş, seferberlik, sıkıyönetim veya olağanüstü hallerde, milletlerarası hukuktan doğan yükümlülükler
ihlâl edilmemek kaydıyla, durumun gerektirdiği ölçüde temel hak ve hürriyetlerin kullanılması kısmen veya
tamamen durdurulabilir veya bunlar için Anayasada öngörülen güvencelere aykırı tedbirler alınabilir. Birinci fıkrada
belirlenen durumlarda da, savaş hukukuna uygun fiiller sonucu meydana gelen ölümler dışında, kişinin yaşama
hakkına, maddî ve manevî varlığının bütünlüğüne dokunulamaz; kimse din, vicdan, düşünce ve kanaatlerini
açıklamaya zorlanamaz ve bunlardan dolayı suçlanamaz; suç ve cezalar geçmişe yürütülemez; suçluluğu mahkeme
kararı ile saptanıncaya kadar kimse suçlu sayılamaz.") (vurgular sonradan eklenmiştir).
95 Türk Ceza Muhakemesi Kanunu, yukarıdaki dipnot 93, Madde 160 ("(1) Cumhuriyet savcısı, ihbar veya başka bir
suretle bir suçun işlendiği izlenimini veren bir hâli öğrenir öğrenmez kamu davasını açmaya yer olup olmadığına
karar vermek üzere hemen işin gerçeğini araştırmaya başlar. (2) Cumhuriyet savcısı, maddî gerçeğin araştırılması ve
adil bir yargılamanın yapılabilmesi için, emrindeki adlî kolluk görevlileri marifetiyle, şüphelinin lehine ve aleyhine
olan delilleri toplayarak muhafaza altına almakla ve şüphelinin haklarını korumakla yükümlüdür." ve Madde 170(5)
("İddianamenin sonuç kısmında, şüphelinin sadece aleyhine olan hususlar değil, lehine olan hususlar da ileri
sürülür." (vurgular sonradan eklenmiştir).
96 Türk Ceza Muhakemesi Kanunu, yukarıdaki dipnot 93 Madde 160.

	
 26	

aşamada belgelerin açılmasına karar verene kadar savunma avukatlarının bu belgelere ulaşması
engellenmiştir.97 Savcıların bu korkunç suistimallerine aşağıdaki olaylar da örnek verilebilir:

• Savcılar, sanıkları sorguladıklarında ve çeşitli kurum ve kuruluşlarla haberleştiklerinde
bunların farkına varmış oldukları halde Balyoz belgelerinin sahte olduğunu gösteren
(yukarıda tarif edilen) pek çok kronolojik tutarsızlığın ve fiziksel tutarsızlığın tek
birinden bile iddianamede bahsedilmemiştir. Bu iletiler savunma avukatlarına kapalı olan
emanete konarak savunmadan saklanmıştır.98

• Yb Hakan Erdoğan'ın yazdığı ve 1. Ordu'nun bilgisayarlarında bulunan 11, 16 ve 17
numaralı CD'lerden, suçlamaya dayanak olduğu iddia edilen bilgilere ait hiçbir ize
rastlanmadığı sonucuna vara askeri rapora iddianame değinilmediği gibi bu rapor dava
dosyasına da sokulmamış ve 15 ay boyunca savunma ile de paylaşılmamıştır.
İddianamede şu isnat olduğu da düşünülünce bu davranış sıkıntı yaratmaktadır: "tüm
belgelerin TSK’ya ait bilgisayarlarda hazırlandığı anlaşılmıştır.”99

• 1. Ordu'daki iki sivil sekreterin suçlamalara dayan olan CD'leri hatırlamadıkları ve

tanımadıkları yönündeki beyanları iddianamede çarpıtılarak bu kişiler CD'lerin
doğruluğunu teyit ediyormuş gibi sunulmuştur. İddianamede savcılık bu sekreterlerin
üzerinde "Or.K.na" yazan 11 numaralı ve üzerinde "K.Özel" yazan 17 numaralı CD'leri
tanıdıkları ileri sürülmektedir. Oysa sekreterlerin beyanları dava dosyasında mevcuttur ve
sekreterlerden biri CD'leri tanımadığını ve askeri arşive ait olmadığını belirtmiştir, diğer
ise birbirini tutmayan iki beyanda bulunmuştur. Ayrıca Emniyet Kriminal Laboratuvarı
11, 16 ve 17 numaralı CD'lerin üzerindeki yazıların sivil sekreterlere ait olmadığını tespit
etmiş olduğu halde bu tespite de iddianamede yer verilmemiştir.

Savcılığın yukarıda örnekleri verilen suistimalleri Sanıkların adil yargılanmadıklarının,

kanuni prosedür haklarının ihlal edildiğinin kanıtıdır. Bu işlemlere izin vermekle Mahkeme
Sanıklara tanınmış olan masumiyet karinesine aykırı hareket etmiş ve bilfiil ispat külfetinin
yerini değiştirip Sanıklara yüklemiştir.

b. Mahkeme Delillerin Değerlendirilmesi Sürecini Atlamıştır

Türk hukukuna göre her yargılamada mahkemeler delilleri Ceza Muhakemesi
Kanunu'nun 206 ila 216. Maddeleri çerçevesinde değerlendirme sürecini beklemek
zorundadır.100 Ancak sanıkların ve avukatlarının ısrarlı taleplerine rağmen yargılamanın bu
aşaması atlanmıştır. 9 Mart 2012 tarihinde mahkeme başkanı savcıların sunduğu delillerin genel
dökümünü özetleyen bir beyan okumakla yetinmiş, ileri sürülen delillerin geçerliliğine ve kabul
edilebilirliğine dair yapılması gereken incelemeyi devre dışı bırakmıştır.

Bunu yapmakla Mahkeme şu özel zorunlulukları yok saymıştır: Madde 206(2)(a)'ya göre
hukuka aykırı elde edilen deliller ayrı tutulmak ve mahkeme tarafından reddedilmek
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

97 6 Ocak 2011 Ara Karar, yukarıdaki dipnot 46.
98 Bkz. yukarıdaki dipnot 44 ve 89.
99 I. İddianame, yukarıdaki dipnot 27, 957’de.
100 Türk Ceza Muhakemesi Kanunu, yukarıdaki dipnot 93.

	
 27	

zorundadır,101 Madde 209 ila 214'e göre delil olduğu belirtilmiş belgelerin hepsinin baştan sona
okunması zorunludur,102 Madde 215'e göre sanıkların ve avukatların ileri sürülen belgelere ve
raporlara cevap verme fırsatı tanınmak zorundadır 103 ve Madde 216'ya göre tarafların hepsine
deliller hakkında söz söyleme ve tartışma hakkı verilmek zorundadır.104

Türk hukukunun öngördüğü bu zorunlulukları gözden kaçıran Mahkeme 29 Mart
2012'deki oturumda savcıdan nihai mütalaasını sunmasını istedi. Bunu yaparken Mahkeme
hukuka aykırı kaydedilmiş delillere dayanmaktadır.105 Ayrıca savcılığının tüm davayı üzerine
kurduğu imzasız dijital belgeler ne doğrulanmıştır ne de bu dijital belgelerin Sanıkların
kullandığı bilgisayarla aralarındaki bağ tespit edilmiştir; bu nedenle bu dijital belgeler geçerli
delil teşkil etmemektedir. Buna rağmen Mahkeme 29 Mart 2012'deki ara kararında “... yeniden
tanık dinlenilmesi, bilirkişi raporu aldırılması, bilirkişilerin duruşmada dinlenilmesi, yeni belge
ve bilgilerin istenilmesi dosyaya somut herhangi bir katkı sağlamayacağından tüm tevsii tahkikat
taleplerinin reddine”106 karar vermiştir. Mahkeme sonradan bu kararını tekrar da etmiştir.

Delillerin tümünü değerlendirmeyen Mahkeme Sanıklar eksiksiz ve usulünce bir
savunma sunma olanağı tanımamış ve böylelikle sanıkların hem ICCPR'den hem de Türk
hukukundan doğan masumiyet karinesini ihlal etmiştir. Mahkemenin bu işlemleri Sanıkların
haklarını ihlal etmektedir ve Sanıkların tutukluluk halleri de bu nedenle keyfidir.

2. Mahkeme Savunmanın Kilit Konumdaki İki Kişinin Tanıklığa Çağrılması ve
Bağımsız Adli bilirkişi Görevlendirilmesi Taleplerini Reddetmiştir

ICCPOR Madde 14(3) şu korumayı hüküm altına almaktadır: "Herkes kendine yöneltilen

bir suç isnadının tespitinde şu asgari teminatlara sahiptir: aleyhindeki tanıkları sorgulamak ya da
sorgulatmak ve tanıkların getirilmesini ve dinlenmesini onun adına temin etmek."107 Madde
14(3) tanık çağırma hakkında savunma ile iddia makamının eşit olmasıyla ilgilidir 108 ve Balyoz
Davası'nda Mahkeme savunmaya eşit düzeyde açık değildi. Sanıklar ve avukatları kilit
konumdaki iki tanığın dinlenmek üzere mahkemeye çağrılmasını tekrar tekrar talep etmiştir:
Orgeneral Aytaç Yalman ve Orgeneral Hilmi Özkök çünkü iddianameye göre darbeyi General

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

101 Türk Ceza Muhakemesi Kanunu, yukarıdaki dipnot 93, Madde 206(2)(a) ("Aşağıdaki hallerde her tür delil ibraz
talebi reddedilecektir: a) Eğer delil hukuka aykırı yollardan elde edilmişse").
102 Türk Ceza Muhakemesi Kanunu, yukarıdaki dipnot 93.
103 Türk Ceza Muhakemesi Kanunu, yukarıdaki dipnot 93 Madde 215 ("Suç ortağının, tanığın veya bilirkişinin
dinlenmesinden ve herhangi bir belgenin okunmasından sonra bunlara karşı bir diyecekleri olup olmadığı katılana
veya vekiline, Cumhuriyet savcısına, sanığa ve müdafiine sorulur.").
104 Türk Ceza Muhakemesi Kanunu, yukarıdaki dipnot 93, Madde 216 ("(1) Ortaya konulan delillerle ilgili
tartışmada söz, sırasıyla katılana veya vekiline, Cumhuriyet savcısına, sanığa ve müdafiine veya kanunî temsilcisine
verilir. (2) Cumhuriyet savcısı, katılan veya vekili, sanığın, müdafiinin veya kanunî temsilcisinin açıklamalarına;
sanık ve müdafii ya da kanunî temsilcisi de Cumhuriyet savcısının ve katılanın veya vekilinin açıklamalarına cevap
verebilir. (3) Hükümden önce son söz, hazır bulunan sanığa verilir.") (vurgu sonradan eklenmiştir).
105 Üçüncü iddianamenin 134 ila 139. sayfalarında, yukarıdaki dipnot 38, savcı bazı tapelerden alıntı yapmaktadır ve
buna müsteki eski Genelkurmay Başkanı (Işık Koşaner) ve diğerlerinin vaka hakkındaki yorumlarının tapeleri de
dahildir. Söz konusu tapeler hukuka aykırı yollardan elde dilmiştir ve dailymotion.com sitesinde imzasız olarak
yayına verilmiştir.
106 Mart 2012 Ara Kararı, yukarıdaki dipnot 64.
107 ICCPR, yukarıdaki dipnot 78.
108 Joseph ve diğerleri, yukarıdaki dipnot 91, 325’de.

	
 28	

Yalman engellemiştir; öte yandan medyada darbe hazırlıklarını Hilmi Özkök'ün durdurduğu
duyumları ifade edilmektedir. Ancak savcılar iki Generalden hiçbirini sorgulamamışlardır ve
Mahkeme hukuka aykırı olarak ve keyfi olarak savunmanın taleplerini gereksiz oldukları
gerekçesiyle reddetmiştir.109 ICCPR'de olduğu gibi Türk hukukunda da sanıkların mahkemeden
tanıkları ifadeye çağırması talebinde bulunma izni vardır110 ve Mahkemenin buna izin vermeyi
reddetmesi Sanıkların hem uluslararası hukuktan hem de Türk hukukundan doğan haklarına
doğrudan doğruya müdahale niteliğindedir.

Türk hukukundaki bilirkişi görevlendirme prosedürlerine göre adli tespitlerin belirleyici
nitelikte olması için mahkemenin görevlendirdiği bilirkişi tarafından düzenlenmesi şarttır.111
Ancak bu davada Mahkeme zorunlu prosedürleri yok saymıştır çünkü savcıların ilk başta CD'ler
hakkında bir adli rapor yazması için TÜBİTAK'tan (Türkiye Bilimsel ve Teknolojik Araştırma
Kurumu) bilirkişiler görevlendirmesi Madde 64(1)-(4)'ün ihlalidir.112 TÜBİTAK'tan liste isteyip
o liste içerisinden seçim yapmak yerine savcılar adli analizi yürütmesi için belli bir bilirkişinin
adını vermişlerdir. Daha sonra CD'leri görevi bilirkişiye resmen vermeden önce iletmişler ve
bilirkişinin ve onun birlikte çalıştığı kişilerin usulünce yemin etmiş olup olmadıklarını kontrol
etmemişlerdir, ki bunlar Madde 64(5)-(6)'nın ihlalidir.113 Bu kişilerin göreve başlamadan önce
yemin edecekleri gerekirken Mahkemenin Sanıkları tutuklu yargılanmalarının hukuka uygunluk
nedeni olarak kullandığı analiz raporunu yazdıktan iki yıl sonra yemin etmişlerdir.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

109 Örnek olarak bkz. Mart 2012 Ara Kararı, yukarıdaki dipnot 64; 4 Nisan 2012 tarihli Ara Karar, (İstanbul 10. Ağır
Ceza Mahkemesi); 29 Nisan 2012 tarihli Ara Karar (İstanbul 10. Ağır Ceza Mahkemesi); 8 Mayıs 2012 tarihli Ara
Karar, Madde 9 (İstanbul 10. Ağır Ceza Mahkemesi); (“Bir kısım sanıklar ve müdafilerinin yeniden bilirkişi raporu
aldırılması ve tanık dinletilmesi talepleri konusunda Mahkememizce daha önceki celselerde karar verildiğinden
yeniden karar verilmesine yer olmadığına"); 15 Haziran 2012 tarihli Ara Karar Madde 7 ((İstanbul 10. Ağır Ceza
Mahkemesi) ("Bir kısım sanıklar ve müdafilerinin TU ̈BİTAK tarafından düzenlenen raporların dosyadan
çıkarılması, yeniden bilirkişi raporu aldırılması, tanık dinletilmesi, bir kısım kurumlara yazı yazılması yönündeki
talepler hakkında daha önceden ret kararı verildiğinden yeniden karar verilmesine yer olmadığına").
110 Türk Ceza Muhakemesi Kanunu, yukarıdaki dipnot 93, Madde 177 ("(1) Sanık, tanık veya bilirkişinin davetini
veya savunma delillerinin toplanmasını istediğinde, bunların ilişkin olduğu olayları göstermek suretiyle bu husustaki
dilekçesini duruşma gününden en az beş gün önce mahkeme başkanına veya hâkime verir. (2) Bu dilekçe üzerine
verilecek karar, kendisine derhâl bildirilir. (3) Sanığın kabul edilen istemleri, Cumhuriyet savcısına da bildirilir").
111 Turkish Criminal Procedure Code, yukarıdaki dipnot 93, Madde 64 ("(1) Bilirkişiler, il adlî yargı adalet
komisyonları tarafından her yıl düzenlenen bir listede yer alan gerçek veya tüzel kişiler arasından seçilirler.
Cumhuriyet savcıları ve hâkimler, yalnız bulundukları il bakımından yapılmış listelerden değil, diğer illerde
oluşturulmuş listelerden de bilirkişi seçebilirler. Bu listelerin düzenlenmesine veya listelerde yer verilenlerin
çıkarılmalarına ilişkin esas ve usuller, yönetmelikte gösterilir. (2) Atama kararında, gerekçesi de gösterilmek
suretiyle, birinci fıkrada belirtilen listelere girmeyenler arasından da bilirkişi seçilebilir. (3) Kanunların belirli
konularda görevlendirdiği resmî bilirkişiler öncelikle atanırlar. Ancak kamu görevlileri, bağlı bulundukları kurumla
ilgili davalarda bilirkişi olarak atanamazlar. (4) Bilirkişi olarak atanan bir tüzel kişi ise, kendisi adına incelemeyi
yapacak gerçek kişi veya kişilerin isimlerini, bilirkişi atayacak yargı merciinin onayına sunar. (5) Listelere
kaydedilen bilirkişiler, il adlî yargı adalet komisyonu huzurunda "Görevimi adalete bağlı kalarak, bilim ve fenne
uygun olarak, tarafsızlıkla yerine getireceğime namusum ve vicdanım üzerine yemin ederim." sözlerini tekrarlayarak
yemin ederler. Bu bilirkişilere görevlendirildikleri her işte yeniden yemin verilmez. (6) Listelerde yer almamış
bilirkişiler, görevlendirildiklerinde kendilerini atamış olan merci huzurunda yukarıdaki fıkrada öngörülen biçimde
yemin ederler. Yeminin yapıldığına ilişkin tutanak hâkim veya Cumhuriyet savcısı, zabıt kâtibi ve bilirkişi
tarafından imzalanır. (7) Engel bulunan hâllerde yemin yazılı olarak verilebilir ve metni dosyaya konulur. Ancak bu
hâle ilişkin gerekçenin kararda gösterilmesi zorunludur") (vurgular sonradan eklenmiştir).
112 Türk Ceza Muhakemesi Kanunu, yukarıdaki dipnot 93, Madde 64(1)-(4).
113 Türk Ceza Muhakemesi Kanunu, yukarıdaki dipnot 93, Madde 64(5)-(6).

	
 29	

Ayrıca, yukarıda anlatıldığı üzere savunma, ileri sürülen belgeler üzerinde oynama
olduğunu gösteren, savunma tarafından elde edilmiş raporların geçerliliğini (ya da geçersizliğini)
kontrol etmesi için Mahkemenin kendi bilirkişilerini görevlendirmesini defalarca talep etmiştir.
Ancak Mahkeme bu talepleri de bağımsız bilirkişi görevlendirilmesinin yargılamaya gereksiz
yere uzatacağı ve deliller üzerinde "somut bir katkısı olmayacağı114 gerekçesiyle reddetmiştir.
Savunmanın tanık çağırmak ve şüpheli delillerin doğrulanması için Mahkemenin bağımsız bir
bilirkişi ataması yönündeki makul talebinin Mahkeme tarafından reddedilmesi Sanıkların hem
Türk hukukunca hem de uluslararası hukukça tanınmış haklarını yok saymaktır.

3. Makul Sürede Yargılanma Hakkı İhlal Edilmiştir

ICCPR Madde 14(3) bireylerin "makul sürede yargılanma" hakkını düzenlemektedir .115
Geçmiş HRC kararına göre: "tutuklanma ile ilk derece mahkemesinde mahkumiyet arasında
ve/ya mahkumiyet ile temyizin sonuçlanması arasında yirmiüç ay ya da daha uzun süren
gecikmeler ilk görüşe göre madde 14(3)(c)'nin ihlalidir" ve Devletin bir davadaki gecikmenin
gerekliliğini açıklama sorumluluğuna sıkça değinmektedir.116 Ayrıca 43/1995 tarihli Kararında
Çalışma Grubu şunu belirtmiştir: "Önleyici tutuklu yargılanma hali genel kural olmamalıdır ve
sırf zanlının mahkemeye çıkmasını garantileme yolu olarak öngörülmemiştir"117 ve "bir kişinin
bir hakim önüne gecikmeksizin getirileceği Taahhüdünde bulunulması sadece tutuklamanın ilk
anında zaman yitirilmeden hareket edilmesini gerektirmekle kalmaz, her aşamada zaman
kaybetmeden hareket edilmesini gerektirir."118 Ayrıca Çalışma Grubu "kişinin özgürlükten
mahrum edilmesinden itibaren iki yıldan uzun süre hapiste sürekli tutulması"nı da "ciddi"
nitelikte saymaktadır.”119 Bu davada ise ilk İddianamedeki 163 Sanıklar içinden yaklaşık 21
tanesi 23 aya kadar varan sürelerde (dava öncesi 4 aya varan tutuklulukları da dahil olmak
üzere), geri kalan 142 sanık 19 aya kadar varan sürelerde ve ikinci ve üçüncü iddianamelerdeki
87 sanık ise 15 aya varan sürelerde tutukludur. Bu süre zarfında ne Mahkeme ne de savcılık
sürüncemede bırakılan işlemler için herhangi bir gerekçe göstermemiştir.
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

114 Bkz. Mart 2012 Ara Kararı, yukarıdaki dipnot 64, Madde 2 (["Mahkeme karar aşamasında mevcut bilirkişi
raporlarında ve savunmanın beyanlarında yer alan, dosyada mevcut delillerin hepsini değerlendirip inceleyeceği için
şu aşamada başka tanık dinlenmesi, ek bilirkişi raporu alınması, tanık olarak mahkemeye bilirkişi getirtilmesi ve
yeni belgeler ve bilgiler alınması taleplerini reddediyoruz çünkü bunların dosyaya somut bir katkısı olmayacaktır"])
ve 4 Nisan 2012 tarihli Ara Karar, yukarıdaki dipnot 109, ("I ̇ddia Makamı mu ̈talaasında dosyadaki bilirkis ̧i raporları
ile dinlenen tanık beyanlarının dosyayı aydınlatacak yeterlilikte oldug ̆u anlas ̧ılmakla talebin reddine karar verilmesi
yo ̈nu ̈nde mu ̈talaada bulunmus ̧tur...	
 Her ne kadar bir kısım sanık ve mu ̈dafileri tarafından celse arasında dilekc ̧e ile
yeniden tanık dinletme, dosyada bilirkis ̧ilik yapmıs ̧ kis ̧ilerin huzurda dinlenilmesi ya da yeniden bilirkis ̧i raporu
aldırılması talep edilmis ̧ ise de yukarıda gerekc ̧esi ac ̧ıklandıg ̆ı u ̈zere CMK’da bu yo ̈nde bir du ̈zenleme
bulunmadıg ̆ından taleplerin reddine, I ̇ddia Makamının mu ̈talaasına uygun olarak oybirlig ̆i ile karar verildi.")
115 ICCPR, yukarıdaki dipnot 78.
116 Joseph ve diğerleri, yukarıdaki dipnot 91, 314’de.
117 Keyfi Tutukluluk Hakkında BM Çalışma Grubu, Peru Hükümetine Hitaben Yazılan 4 Mayıs 1994 Tarihli İleti,
Karar No. 43/1995, Kabul tarihi 30 Kasım 1995 [bundan böyle WGAD Karar No. 43/1995 olarak anılacaktır] (şu
hususları belirterek ilave destekte bulunmaktadır: "İşbu tespit Medeni ve Siyasi Haklar Uluslararası Sözleşmesi'nin
9. maddesi tarafından da teyit edilmektedir: “Yargılanan bir kimsenin tutuklanması genel bir kural olamaz;
yargılamanın her aşamasında tutuklunun salıverilmesine karar verilebilir; salıverilme bu kimsenin duruşmaya
gelmesini sağlamak ve mahkum edilmesi halinde hükmün infazını temin etmek için teminata bağlanabilir.' Böyle bir
durumda özgürlükten mahrum edilmeyi izleyen 24 saatten sonra 4 kişinin koşulsuz tahliye edilmesi ve diğerleri için
resmi dava sürecinin başlatılması halen muallaktır").
118 WGAD Kararı No. 43/1995, yukarıdaki dipnot 117.
119 WGAD Kararı No. 43/1995, yukarıdaki dipnot 117.

	
 30	

HRC ayrıca hukuken özgürlükten mahrum etme halinin açıkça orantısız, haksız ya da

önceden görülemez olmaması gerektiğini belirtmektedir:

Madde 9 fıkra 1'in düzenlenme tutanaklarında "keyfilik" ile "hukuka
aykırılık" kavramlarının özdeş olmadığı ama uygunsuzluk, adaletsizlik ve
önceden görülemezlik gibi unsurları içerecek şekilde geniş yorumlanması
gerektiği teyit edilmektedir...hukuka uygun tutuklamanın ardından kişinin
tutukluluk halinin devamı, koşullar her ne olursa olsun sadece hukuka
uygun değil aynı zamanda makul olmalıdır. Bunun da ötesinde, tutukluluk
halinin devamı, firarın, delillere müdahalenin ya da suçun tekerrürünün
önlenmesinin söz konusu olduğu koşulların hepsinde gerekli olmalıdır.120

Mahkeme Sanıkların firar etmesi tehlikesinin varlığına ya da suçları tekrar etmelerinin

ihtimal dahilinde olduğuna dair hiçbir delil sunmamış olduğuna göre Balyoz Sanıklarının
tutukluluğu hem haksız hem de orantısızdır. Sanıklar ilk iddianamenin düzenlendiği tarihten bu
yana geçen 25 ay içinde bu iki ihtimalden hiçbirini söz konusu edecek bir tehlike arz etmemiştir.

Ayrıca Mahkeme tutukluluk halinin devamının talep edilmesi üzerine savunma

avukatlarına söz hakkı vermeyi reddetmiştir. Türk Mahkemesinin bu yasadışı işlemi, şu olguyla
birlikte düşünüldüğünde kafa karıştırıcıdır: Balyoz Davası'ndaki Sanıkların bir kısmı tahliye
edilmiş ve tutuksuz yargılanmakta iken ezici çoğunluğu oluşturan 250 sanığın tutukluluğu,
sanıklar için söz konusu olan olgular diğerleriyle benzer koşullar taşıdığı halde halen
sürmektedir. Tutuklu yargılanan bu şüphelilerin çoğunluğu davanın başlangıcından 1 ila 4,5 ay
önceden beri hapistedirler. Gerek o süre boyunca gerekse yargılama süresi zarfında Sanıklara
kefaletle tahliye edilme olanağı tanınmamıştır.

ICCPR 14(3)'ün önerdiği koruma Türk hukuku tarafından da desteklenmektedir: Türk

Ceza Muhakemesi Kanunu 121 ve Anayasa 122 Mahkemelerin kefaletle tahliye edilmeyip de
sanığın yargısına tutuklu devam edilmesi halinde mahkemenin bunun hukuka uygunluk
açıklamasını yapan yazılı bir karar vermesini öngörmektedir. Söz konusu kararlar her ay bir kere

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

120 Hugo van Alphen v. Hollanda, İleti No. 305/1988, Kabul tarihi 23 Temmuz 1990, A/46/40 cilt II, 131, para. 5.8.
121 Türk Ceza Muhakemesi Kanunu, yukarıdaki dipnot 93, Madde 34(1) ("(1) Hâkim ve mahkemelerin her türlü
kararı, karşı oy dahil, gerekçeli olarak yazılır. Gerekçenin yazımında 230 uncu Madde göz önünde bulundurulur.
Kararların örneklerinde karşı oylar da gösterilir.") ve Madde 101 ("(1) Soruşturma evresinde şüphelinin
tutuklanmasına Cumhuriyet savcısının istemi üzerine sulh ceza hâkimi tarafından, kovuşturma evresinde sanığın
tutuklanmasına Cumhuriyet savcısının istemi üzerine veya re'sen mahkemece karar verilir. Bu istemlerde mutlaka
gerekçe gösterilir ve adlî kontrol uygulamasının yetersiz kalacağını belirten hukukî ve fiilî nedenlere yer verilir. (2)
Tutuklamaya, tutuklamanın devamına veya bu husustaki bir tahliye isteminin reddine ilişkin kararlarda hukukî ve
fiilî nedenler ile gerekçeleri gösterilir. Kararın içeriği şüpheli veya sanığa sözlü olarak bildirilir, ayrıca bir örneği
yazılmak suretiyle kendilerine verilir ve bu husus kararda belirtilir") (vurgu sonradan eklenmiştir).
122 Türkiye Cumhuriyeti Anayasası, yukarıdaki dipnot 94, Madde 141 ("Mahkemelerde duruşmalar herkese açıktır.
Duruşmaların bir kısmının veya tamamının kapalı yapılmasına ancak genel ahlâkın veya kamu güvenliğinin kesin
olarak gerekli kıldığı hallerde karar verilebilir. Küçüklerin yargılanması hakkında kanunla özel hükümler konulur.
Bütün mahkemelerin her türlü kararları gerekçeli olarak yazılır. Davaların en az giderle ve mümkün olan süratle
sonuçlandırılması, yargının görevidir") (vurgu sonradan eklenmiştir).

	
 31	

yazılmalıdır123 ve tutukluluğun olgusal ve hukuki gerekçelerini içermelidir.124 Mahkeme ayrıca
savcı tutukluluğun devamını talep ettiğinde savunma tarafına söz hakkı tanımak zorundadır125 ki
bu hüküm her şeye rağmen yukarıda anlatıldığı üzere yok sayılmıştır. Bu yasalara rağmen
tutukluluğun devamını onaylayan kararlarının hiçbirinde Sanıkların neden tahliye edilmediklerini
ayrıntılı bir biçimde açıklamamış, onun yerine tutukluluğun devamının gerekliliğini	
 “atılı suçun
vasıf ve mahiyeti” ya da “kuvvetli suç şüphesini gösteren olguların devam etmekte oluşu” gibi
genel ifadelerle açıklamıştır.126 Bu kaçamak ve fazlasıyla geniş beyanlar sağlam bir hukuka
uygunluk dayanağı oluşturmamakta, hukuka ve olgulara dayalı gerekçelendirmede çok zayıf
kalmakta ve bu nedenle de hem uluslararası hukuku hem de Türk hukukunu çiğnemektedir.

Netice olarak Mahkemenin işlemleri ICCPR'nin ve Türk hukukunun sağladığı korumayı

ihlal etmekte ve Sanıkların keyfi bir biçimde tutuklu kalmalarına yol açmaktadır.

4. Mahkeme Avukat-Müvekkil Gizlilik Hakkını İhlal Etmiştir

ICCPR Madde 14(3)' göre zanlı "bir avukata başvurma olanağına sahip olmalıdır" ve

ayrıca "avukatın, iletişimin gizliliği konusunda tam koruma sağlayan koşullar altında iletişim
kurmasını zorunlu tutmaktadır. Avukatlar müvekkillerine yerleşik mesleki standartlar ve yargı

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

123 Türk Ceza Muhakemesi Kanunu, yukarıdaki dipnot 93, Madde 108 ("(1) Soruşturma evresinde şüphelinin
tutukevinde bulunduğu süre içinde ve en geç otuzar günlük süreler itibarıyla tutukluluk hâlinin devamının gerekip
gerekmeyeceği hususunda, Cumhuriyet savcısının istemi üzerine sulh ceza hâkimi tarafından 100 üncü Madde
hükümleri göz önünde bulundurularak karar verilir. (2) Tutukluluk durumunun incelenmesi, yukarıdaki fıkrada
öngörülen süre içinde şüpheli tarafından da istenebilir. (3) Hâkim veya mahkeme, tutukevinde bulunan sanığın
tutukluluk hâlinin devamının gerekip gerekmeyeceğine her oturumda veya koşullar gerektirdiğinde oturumlar
arasında ya da birinci fıkrada öngörülen süre içinde de re'sen karar verir.") (vurgu sonradan eklenmiştir).	

124 Türk Ceza Muhakemesi Kanunu, yukarıdaki dipnot 93, Madde 34 ve 101.
125 Türk Ceza Muhakemesi Kanunu, yukarıdaki dipnot 93, Madde 101(3) ("Tutuklama istenildiğinde, şüpheli veya
sanık, kendisinin seçeceği veya baro tarafından görevlendirilecek bir müdafiin yardımından yararlanır"); Madde
104(2) ("Şüpheli veya sanığın tutukluluk hâlinin devamına veya salıverilmesine hâkim veya mahkemece karar
verilir. Ret kararına itiraz edilebilir"), Madde 105 ("103 ve 104 üncü Maddeler uyarınca yapılan istem üzerine,
merciince Cumhuriyet savcısı, şüpheli, sanık veya müdafiin görüşü alındıktan sonra, üç gün içinde istemin
kabulüne, reddine veya adlî kontrol uygulanmasına karar verilir. Bu kararlara itiraz edilebilir") ve Madde 33
("Duruşmada verilecek kararlar, Cumhuriyet savcısı, duruşmada hazır bulunan müdafi, vekil ve diğer ilgililer
dinlendikten; duruşma dışındaki kararlar, Cumhuriyet savcısının yazılı veya sözlü görüşü alındıktan sonra
verilir")(vurgu sonradan eklenmiştir). Belirtelim ki uygulamada tutuklama talebi yargılama aşaması içinde
yapıldığından bu maddeler şüphelinin bir avukatı olmasını zorunlu tutmaktadır yani savunma avukatının tutuklama
talebi hakkında söyleyecekleri dinlenmelidir. Savunma avukatının fiziksel mevcudiyeti yeterli değildir, hakim
tarafından dinlenmesi şarttır.
126 6 Nisan 2012 tarihli Ara Karar, Madde 7 (İstanbul 10. Ağır Ceza Mahkemesi) (“Tutuklu sanıkların üzerlerine
atılı suçun vasıf ve mahiyeti, sanıklarla ilgili dosyadaki mevcut delillere go ̈re kuvvetli suç şu ̈phesini go ̈steren
olguların devam etmekte oluşu atılı suçun CMK'nın 100/3. maddesinde belirtilen katalog suçlardan olması, belirtilen
bu sebeplerle sanıklar hakkında adli kontrol hu ̈ku ̈mlerinin uygulanmasının yetersiz kalacağı dikkate alınarak tutuklu
sanıklar ve mu ̈dafiilerinin TAHLİYE TALEPLERİNİN REDDİ ile, TU ̈M TUTUKLU SANIKLARIN
TUTUKLULUK HALLERİNİN DEVAMINA”) ve 15 Haziran 2012 tarihli Ara Karar, yukarıdaki dipnot 109,
Madde 9 Tutuklu sanıkların üzerlerine atılı suçun vasıf ve mahiyeti, sanıklarla ilgili dosyadaki mevcut delillere göre
kuvvetli suç şüphesini gösteren olguların devam etmekte oluşu, atılı suçun CMK'nın 100/3. maddesinde belirtilen
katalog suçlardan olması, belirtilen bu sebeplerle sanıklar hakkında adli kontrol hükümlerinin uygulanmasının
yetersiz kalacağı dikkate alınarak tutuklu sanıklar ve müdafiilerinin TAHLİYE TALEPLERİNİN REDDİ ile, TÜM
TUTUKLU SANIKLARIN TUTUKLULUK HALLERİNİN DEVAMINA”).

	
 32	

çerçevesinde hiçbir cihetten gelebilecek hiçbir kısıtlama, etki altında bırakılma, baskı ya da
usulsüz müdahale olmaksızın danışmanlık sunabilmeli ve onları temsil edebilmelidir."127 HRC
ve Çalışma Grubu avukat-müvekkil gizliliğinin önemini de ele almışlardır128 ve her ikisi de adil
yargılanma hakkının muhafazası için avukatlarla müvekkillerin özel iletişim kurabilmelerinin
fevkalade önemli olduğunu tespit etmişlerdir. Prensipler Bütünü'ndeki 18. Prensip benzer şekilde
avukatlarla müvekkilleri arasındaki iletişimin gizliliğini hüküm altına almaktadır.129 Türk
hukuku da 130 aynı korumayı öngörmekte ve ilaveten bu hakkın ihlaline karşı para ve hapis
cezası verilmesini hüküm altına almaktadır.131

Ancak bu davada Mahkeme Sanıkların bu hakkını ihlal etmiştir. 13 Haziran 2011 günü,

ikinci iddianamenin kabul edilmesinden kısa süre önce Mahkeme, savunma avukatlarıyla
müvekkilleri arasındakiler de dahil olmak üzere tüm konuşmaları kaydetmek amacıyla tavana
mikrofonlar yerleştirmiştir. Bu, taraflar arasındaki iletişimin gizliliğini bilfiil ortadan
kaldırmaktadır.

ICCPR Madde 14'ün anılan ihlalleri ICCPT Madde 9(1)'e aykırılıktan ötürü Sanıkların
tutukluluk hallerini de keyfi kılmaktadır.132 Bu sebeplerden ötürü III. Kategori gereğince
Sanıklar Türk hukuku ve uluslararası hukuk çerçevesinde adil yargılanmamıştır ve tutuklulukları
keyfidir.

C. Sonuç

Sanıkların yargılanmasında adil ve tarafsız bir yargılamada aranan asgari standartlara
ulaşılmamıştır. Bu nedenle Sanıkların tutuklulukları III. Kategori gereğince keyfidir ve hem Türk
ve hem de uluslararası insan hakları normlarına aykırıdır. Uluslararası hukukun bu ihlallerini göz
önüne alan Çalışma Grubu Sanıkların, Türkiye Cumhiriyeti Devleti tarafından yasal
yükümlülüklerine aykırı bir biçimde tutulmakta olduğunu tespit etmelidir. Ayrıca Çalışma Grubu

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

127 İnsan Hakları Yüksek Komiserliği, Birleşmiş Milletler, Genel Yorum No. 13: Mahkemeler Önünde Eşitlik ve
Yasayla Kurulmuş Bağımsız Bir Mahkemede Adil ve Açık Yargılanma Hakkı (Madde 14), 13 Nisan 1984.
128 Keyfi Tutukluluk Hakkında BM Çalışma Grubu, Hükümete Hitaben Yazılmış 16 Mart 2009 tarihli İleti, Karar
No. 27/2009, Kabul tarihi: 24 Kasım 2009 (şu belirtilmektedir: "bir tutukluluğun keyfi olup olmadığını belirlemek
için Hükümetin belli sayıda kritik usuli teminatı teyit etmesi gerekir. Örneğin Çalışma Grubu, tutukluluğu süren 3
kişinin bir müzekkereye uygun olarak tutuklandığı, kendilerine avukat olanağı tanındığı, avukatla özel toplantı
yapabildikleri... yönünde açık bir teyit almamıştır").
129 Prensipler Bütünü, yukarıdaki dipnot 78.
130 Türk Ceza Muhakemesi Kanunu, yukarıdaki dipnot 93, Madde 154 ("(1) Şüpheli veya sanık, vekâletname
aranmaksızın müdafii ile her zaman ve konuşulanları başkalarının duyamayacağı bir ortamda görüşebilir. Bu
kişilerin müdafii ile yazışmaları denetime tâbi tutulamaz").
131 Türk Ceza Kanunu, yukarıdaki dipnot 72, Madde 133 ("Kişiler arasındaki aleni olmayan konuşmaları, taraflardan
herhangi birinin rızası olmaksızın bir aletle dinleyen veya bunları bir ses alma cihazı ile kaydeden kişi,iki yıldan beş
yıla kadar hapis cezası ile cezalandırılır") ve Madde 134 ("Kişilerin özel hayatının gizliliğini ihlal eden kimse,bir
yıldan üç yıla kadar hapis veya adlî para cezası ile cezalandırılır. Gizliliğin görüntü veya seslerin kayda alınması
suretiyle ihlal edilmesi halinde, verilecek cezanın alt sınırı bir yıldan az olamaz").
132 ICCPR, yukarıdaki dipnot 78, madde 9(1) ("Herkes kişisel özgürlük ve güvenlik hakkına sahiptir. Hiç kimse
keyfi yakalamaya ya da tutuklamaya maruz bırakılmayacaktır. Yasayla belirlenen gerekçeler ve usul çerçevesinde
olmadıkça hiç kimse özgürlüğünden mahrum edilmeyecektir"). Aynı hak Evrensel Beyanname'Nil 9. Maddesinde de
düzenlenmiştir ("Hiç kimse keyfi yakalamaya, tutukluluğa ya da sürgüne maruz bırakılmayacaktır").

	
 33	

Sanıkların derhal salıverilmelerini ve keyfi tutukluluk hallerinden ötürü icra edilebilir tazminat
hakkını talep etmelidir.

ÖZELLİKLE ADLİ VE İDARİ MERCİLER ÖNÜNDE VE BİLHASSA
TUTUKLULUĞUN SAPTANMASINDA BAŞVURULAN İÇ HUKUK YOLLARI DAHİL
İÇ HUKUKTA YAPILAN GİRİŞİMLERİ VE MÜMKÜNSE BUNLARIN
SONUÇLARINI YA DA ETKİ ETMEME NEDENLERİNİ YA DA BUNLARA
BAŞVURULMAMASININ SEBEPLERİNİ BELİRTİNİZ.

365 Sanık İstanbul 10. Ağır Ceza Mahkemesi'nce yargılanmaktadır. 6 Nisan 2012’de

İstanbul Barosu sanık avukatlarına destek vermek amacıyla Mahkemeye, usul kurallarına uygun
ve adil bir yargılama yapılmasının teminini talep eden bir dilekçe iletmiştir. 16 Nisan 2012’de
sanık avukatları davadaki savcılar aleyhine Hakimler ve Savcılar Yüksek Kurulu'na şikayette
bulunmuşlar ve şikayetlerinde savunma ve adil yargılanma haklarının ihlal edildiğini dile
getirmişlerdir, daha önce 26 Mart 2012’de ise savunma avukatları hukuki süreçteki haksızlıklar
nedeniyle duruşma salonunu terk etmişlerdir. 15 Nisan 2012 savcılık mahkeme yerinin
değiştirilmesini talep etmiştir.

4 Ağustos 2012 tarihinde Türkiye Cumhuriyeti Devleti 34'ü Balyoz Davasında
yargılanmakta olan 40 general ve amirali emekliye ayırmıştır, ki bu da, yargılama sonucunda
suçluluğa karar verileceği kanaatine varmış olduklarını açıkça göstermektedir.

6 Ağustos 2012 tarihinde yargılama devam etmştir. Bu duruşmada savcılık yer değiştirme

talebini geri çekmiş, ancak delillerin doğru olduğu ve dolayısıyla sanıkların suçlu olduğu
iddiasını tekrar etmiştir. Mahkeme de halihazırda hapiste olan 250 Sanığın tutukluluğunun
devam etmesine karar vermiştir. Savunma Mahkemeye, kanuni prosedürün çok kere ihlal edilmiş
olduğunu izah eden bir yazı sunmuş, ancak Mahkeme bunun sözlü olarak sunulması talebini
reddetmiştir; bunun sonucunda da savunma avukatları duruşma salonunu terk ederek olayı
protesto etmişlerdir. Müteakip duruşmaların tarihleri Ağustos ve Eylül ayı içindedir; bu süre
zarfında Sanıklar nihai beyanlarında bulunacaklardır. Kararın Ekim ayında verilmesi
beklenmektedir.

Başvuruyu sunanlar:

Jared Genser and Chris Fletcher

1146 19th Street, NW, Suite 500

Washington, D.C. 20036
+1 (202) 466-3069

info@perseus-strategies.com

