

“... II. İPTAL GEREKÇESİ

5271 sayılı Ceza Muhakemesi Kanununun 135. maddesinde yapılan deęişiklik ile “Kovuşturma” safhasında dahi olsa Ceza Muhakemesi Kanununun 135. maddesi uyarınca verilecek İletişimin Tespiti Kararlarında Ağır Ceza Mahkemelerinin yetkili kılınması Anayasanın 138. maddesinde teminat altına alınan “Mahkemelerin Bağımsızlığı” ilkesine aykırıdır.

Zira bir suçta bakmakla yetkili ve görevli mahkeme bu suçla ilgili yürüteceęi yargılamada delilleri toplama ve serbestçe deęerlendirme yetkisine de sahiptir. Yargılama sonucunda kararı verecek olan mahkemenin kararına etki edebilecek bir delili bizzat temin etme hak ve yetkisinden mahrum olduęunu düşünmek , o delilin yetkisine bırakıldıęı merci bir başka yargı makamı ve hatta üst merci dahi olsa mahkemenin bağımsızlığı ilkesiyle bağdaşmaz.

Yeni düzenleme ile davanın çözümü kararı verecek olan mahkemenin deęil o karara etki edebilecek yegane delillerle ilgili takdir yetkisi bulunan merciiye bırakılmış gibidir. Bu mercinin takdir yetkisinin kullanılmasında deęişiklik gösterebilecek olumlu ya da olumsuz tavrının davaya bakacak ve kararı verecek mahkemenin yargılamayı öncelikle hukuka, hakkaniyete ve maddi gerçeęe uygun adil çözümü ortaya çıkarabilmesi imkansızdır.

5271 sayılı Ceza Muhakemesi Kanununun tamamında bir yargılamayla ilgili soruşturma safhasında alınacak tedbirlerin ve kararların makam ve mercileri gösterilmiş, kovuşturma aşamasında ise istisnalar hariç (CMK 22 ve devamı maddelerinde düzenlenen Hakimın Reddi müessesesi gibi) tek yetkili olarak yargılamayı yürüten mahkeme belirlenmiştir.

Yasal deęişiklikle ortaya çıkan durumun Anayasaya uygunluęu kabul edilecek olursa gerek ceza yargılama usulünde gerekse hukuk yargılama usulünde yasa koyucunun daha başka düzenlemeler yaparak bir yargılamayı yürüten mahkemece verilebilecek yargılamayı sonlandırmaya matuf birçok kararı, örneğin ; Sanığın cezai ehliyetinin tespiti, keşif, hakimın delillerle bizzat temas etmesini gerektiren özel hüküm sebepleri ile ilgili tedbir kararları gibi vs kararları bir dięer yargı mercinin yetkisine bırakması olasılıęını gözardı etmemek gerekecektir. Böyle bir olasılıkta bu durumdaki bir mahkemenin yargıcı ve fiziki yapısıyla var olduęu söylenebilecek ise de; yargılamayı kendi karar ve inisiyatifi ile yürüttüęünü ve neticelendirdięini söyleyebilmenin ya da bağımsızlık bir yana mahkemenin gerçekte varlıęından bile söz etmenin imkansızlığı ortadadır.

III. YASA METİNLERİ:

A- İTİRAZA KONU YASA KURALI : 5271 sayılı Ceza Muhakemesi Kanununun 6526 sayılı Yasanın 12. maddesi ile deęişik 135. maddesi

Madde 135- (1) (Değişik fıkra: 21/02/2014-6526 S.K./12. md) Bir suç dolayısıyla yapılan soruşturma ve kovuşturmada, suç işlendiğine ilişkin somut delillere dayanan kuvvetli şüphe sebeplerinin varlığı ve başka suretle delil elde edilmesi imkânının bulunmaması durumunda, ağır ceza mahkemesi veya gecikmesinde sakınca bulunan hâllerde Cumhuriyet savcısının kararıyla şüpheli veya sanığın telekomünikasyon yoluyla iletişimi tespit edilebilir, dinlenebilir, kayda alınabilir ve sinyal bilgileri değerlendirilebilir. Cumhuriyet savcısı kararını derhâl mahkemenin onayına sunar ve mahkeme, kararını en geç yirmi dört saat içinde verir. Sürenin dolması veya mahkeme tarafından aksine karar verilmesi hâlinde tedbir Cumhuriyet savcısı tarafından derhâl kaldırılır. Bu fıkra uyarınca alınacak tedbire ağır ceza mahkemesince oy birliğiyle karar verilir. İtiraz üzerine bu tedbire karar verilebilmesi içinde oy birliği aranır.

B- DAYANILAN VE İLGİLİ GÖRÜLEN ANAYASA KURALLARI :

2709 sayılı Anayasası'nın 138. maddesi;

Madde 138- Hakimler, görevlerinde bağımsızdırlar; Anayasaya, kanuna ve hukuka uygun olarak vicdanı kanaatlerine göre hüküm verirler.

Hiçbir organ, makam, merci veya kişi, yargı yetkisinin kullanılmasında mahkemelere ve hakimlere emir ve talimat veremez; genelge gönderemez; tavsiye ve telkinde bulunamaz.

Görülmekte olan bir dava hakkında Yasama Meclisinde yargı yetkisinin kullanılması ile ilgili soru sorulamaz, görüşme yapılamaz veya herhangi bir beyanda bulunulamaz.

Yasama ve yürütme organları ile idare, mahkeme kararlarına uymak zorundadır; bu organlar ve idare, mahkeme kararlarını hiçbir suretle değiştiremez ve bunların yerine getirilmesini geciktiremez.

SONUÇ VE İSTEM : 5271 sayılı Ceza Muhakemesi Kanununun 06/03/2014 tarihli Resmi Gazetede yayımlanarak yürürlüğe giren 6526 sayılı Yasanın 12. maddesi ile değişik 5271 sayılı Ceza Muhakemesi Kanununun 135. maddesinin “Bir suç dolayısıyla yapılan soruşturma VE KOVUŞTURMADA, suç işlendiğine ilişkin somut delillere dayanan kuvvetli şüphe sebeplerinin varlığı ve başka suretle delil elde edilmesi imkânının bulunmaması durumunda, ağır ceza mahkemesi veya gecikmesinde sakınca bulunan hâllerde Cumhuriyet savcısının kararıyla şüpheli veya sanığın telekomünikasyon yoluyla iletişimi tespit edilebilir, dinlenebilir, kayda alınabilir ve sinyal bilgileri değerlendirilebilir.” şeklindeki hükmünde yer alan ve iletişimin tespitini kovuşturma aşamasında dahi Ağır Ceza Mahkemesinin yetkisine bırakan “...VE KOVUŞTURMADA ...” hükmünün Anayasanın 138. maddesinde teminat altına alınan Mahkemelerin Bağımsızlığı hükümlerine aykırı olduğu nedenle İPTALİNE karar verilmesi talep olunur.”