T.C. İSTANBUL 13. AĞIR CEZA MAHKEMESİ (TMK 10 MADDESİ İLE YETKİLİ)

CELSE TARİHİ 14.03.2013 ESAS NO: 2009/191 CELSE NO:279 Sayfa:48

 T.C.
 İSTANBUL

 13.AĞIR CEZA MAHKEMESİ
(TMK 10 MADDESİ İLE YETKİLİ)
 DURUŞMA TUTANAĞI

ESAS NO

:2009/191
CELSE NO

:279
CELSE TARİHİ
:14.03.2013
BAŞKAN

:HASAN HÜSEYİN ÖZESE

28298

ÜYE

:FATİH MEHMET USLU

40244

ÜYE

:ERCAN FIRAT

39995
C. SAVCISI

:MEHMET MURAT DALKUŞ

40226
KATİP

:FURKAN KARACA

150327
Mahkeme Başkanı Hasan Hüseyin Özese ile Üye Hakimler Fatih Mehmet Uslu ve Ercan Fırat’tan oluşan mahkeme heyeti tarafından 14 Mart 2013 günü saat 10:21’de Silivri Cezaevi bitişiğindeki küçük duruşma salonunda oturum açıldı.
Tutuklu sanıklardan Veli Küçük, Doğu Perinçek, Oktay Yıldırım, Mehmet Demirtaş, Serdar Öztürk, Durmuş Ali Özoğlu, Levent Ersöz, Alparslan Arslan, Erhan Timuroğlu, Muzaffer Tekin, Ergün Poyraz, Osman Yıldırım, Boğaç Kaan Murathan, Hasan Atilla Uğur, Kemal Aydın, Mustafa Levent Göktaş, Fatih Hilmioğlu, Yalçın Küçük, Mehmet Bedri Gültekin, Kenan Özay, Fuat Selvi, Sedat Özüer, Mehmet İlker Başbuğ, Mehmet Otuzbiroğlu, İsmail Hakkı Pekin, Hıfzı Çubuklu dışındaki tutuklu sanıkların cezaevinden getirildikleri görüldü.
Bağsız olarak huzurdaki yerlerine alındı.
Tutuksuz sanıklardan Erdal Şahin ile bir kısım sanıklar müdafilerinden Sanık Fatih Hilmioğlu müdafii Av. Mehmet Sever, Sanık Hulusi Gülbahar müdafii Av. Ziya Kara, Sanıklar Ahmet Hurşit Tolon ve Mehmet İlker Başbuğ müdafii Av. İlkay Sezer, Sanıklar Mehmet Haberal, Ahmet Hurşit Tolon, Mehmet Otuzbiroğlu müdafii Av. Faik Eren Kaptan, Sanık Ziya İlker Göktaş müdafii Av. Tülay Çelikyürek, Sanık Hıfzı Çubuklu müdafii Av. Nazlı Çubuklu, Sanık İsmail Sağır müdafii Av. Nihat Aydınoğlu, Sanık Kemal Kerinçsiz müdafii Av. Gönül Kerinçsiz, Sanık Fikret Emek müdafii Av. Necip Kaçar, Sanıklar Ahmet Tuncay Özkan, Mustafa Levent Göktaş, Mustafa Dönmez ve bir kısım sanıklar müdafii Av. Serkan Günel, Sanık Mehmet Zekeriya Öztürk müdafii Av. Lale Beşe, Sanıklar Sedat Peker, Oğuz Bulut müdafii Av. Mehmet Doğurğa, Sanık Serdar Öztürk müdafii Av. Demet Reçber, Sanıklar Doğu Perinçek, Mehmet Bedri Gültekin, Erkan Önsel, Hikmet Çiçek, Mehmet Deniz Yıldırım, Mehmet Bora Perinçek müdafii Av. Hikmet Fırat Arslan geldikleri görülmekle,

Huzurdaki yerlerine alındı.

Açık yargılamaya devam olundu.

Mahkeme Başkanı: "Daha önce verilen ara kararların bir kısmının gereğinin yerine getirildiği anlaşıldı bunların okunmasına geçildi. Sanıklar Osman Yıldırım, İsmail Sağır, Bedirhan Şinal’e ayrı ayrı müdafii tayin edilmesi için İstanbul Barosu Başkanlığına yazılan yazıların gereğinin yerine getirildiği, bu sanıklara baroca ayrı ayrı müdafii tayin edildiği, Mahkememiz 09.11.2012 tarihli oturumun 26-b nolu ara kararı gereği yapılan Naip Hakim incelemesinin tamamlandığı sanık Fikret Emek’in bir örneğini istediği kitap 1 XLS isimli belgeyle ilgili tutulan tutanak ve incelemeye ilişkin tutanak ve bir adet CD’nin mahkememize ibraz edildiği anlaşıldı, Sanık Muhittin Erdal Şenel müdafii Av. Abdullah Kaya’nın talimat beyanlarına karşı diyeceklerini bildirir 12.03.2003 tanzim tarihli ve 14.03.2013 havale tarihli dilekçeye UYAP vasıtasıyla mahkememize gönderdiği ayrıca müvekkilin esas hakkında savunmasının alınması için Ankara nöbetçi Ağır Ceza Mahkemesine talimat yazılmasını talep ettiği, Sanık Murat Uslukılıç müdafii Av. Metin İslamoğlu’nun 18.02.2013 tarihli oturumun 1 nolu ara kararı doğrultusunda beyanlarını içerir 12.03.2013 tarihli dilekçesi verdiği, Sanık Mustafa Hüseyin Buzoğlu’nun 14.03.2013 havale tarihli beyanlarını içerir dilekçesini Ankara 11. Ağır Ceza Mahkemesi vasıtasıyla mahkememize gönderdiği, Mahkememizde tanık olarak dinlenen Aykut Öztürk’ün 13.03.2013 havale tarihli ve 14.03.2013 havale tarihli 2 ayrı dilekçeyi ve ekindeki belgeleri mahkememize sunduğu görüldü. Ayrıca 11.03.2013 tarihli duruşmada saat 14:20’de duruşma disiplinin sağlanması sırasında sanık avukatlarından Avukat Vural Ergül’ün sarf ettiği söz ve davranışlarla ilgili olarak salon görevlilerince 11 Mart 2013 tanzim tarihli tutanak tanzim edildiği görüldü. Daha önceki oturumlarda olduğu şekilde beyanların alınmasına devam olundu. Hasan Ataman geçen celse hazır olamadığınızı beyan etmiştiniz, hazır olduğunuz bildirir dilekçe vermişsiniz buyurun.”
Sanık Hasan Ataman Yıldırım söz istedi verildi: “Efendim söyleyeceklerimi maddeler halinde söyleyeceğim madde 1, bu 5 tane DVD almıştım biliyorsunuz onları tam inceleyememiştim evvelsi gün gelmedim onlarla ilgili çalışmalar yaptım yalnız bazı dosyalarda açılamadı hepsine tam bakamadım ama hani zaman geçmeden bir an evvel burada bilgi vermek için inleyebildiğim kadarıyla anlatacağım. Zaten bu 15 dakika buna da yeterli değil, esasında ek süre yine de istiyorum, bir de biliyorsunuz CMK 216/1 maddesine göre şimdi ortaya konulan delillerle ilgili tartışmada söz, sırayla katılana veya vekiline Cumhuriyet Savcısına, sanığına ve müdafiine veya kanuna temsilcisine verilir diye yazıyor. Şimdi bu durumda esasında savcılık makamının benimle ilgili neler varsa deliller onları söyleyip benimde o delillerle ilgili söyleyip dolayısıyla burada delillerin tartışması yapılıp o delillerin de ayrılması lazım yani o çünkü özellikle biliyorsunuz benle ilgili bütün deliller sade dijital ortamdaki ve ben bunların sahte olduğunu zaten birçok konuşmalarımda anlatmıştım. Zaten bu 15 dakika süre de yetersiz. Bunlar mümkün değil. Efendim madde 2 olarak geçiyorum şimdi ben ikinci Ergenekon iddianamesiyle ilgili üçüncü Ergenekon iki ile üç birleşti, bir orada yargılandım savunma yaptım biliyorsunuz bir de internet andıcında burada internet andıcında olup da bir de Ergenekon’da olan bir tek ben varım, dolayısıyla beni her tarafa başka dosyalara da kolaylıkla bulaştırmışlar çünkü sadece bütün suçlamalar hepsi dijital sahte delillerle ilgili olarak bunları da çok kolayca koydukları için benle ilgili çok suçlama yapmışlar. Ben de bu yüzden dolayı çok savunma yaptım bana çok sorular soruldu hepsine de cevap verdim. Bu bakımdan da benim bu sanıkların savunma süreleriyle ilgili bir liste çıkarılmış orada da başlarda oldukça başlarda gözüküyorum sebebi de budur. Şimdi özellikle internet andıcıyla ilgili olarak bir hayhay.doc diye bir dosya var benim Bülent Sarıkahya ile ilgili ilişkim olduğuna dair güya benim tarafımdan yazılmış DVD 117’de bir dosya vardı. Bu dosyayla ilgili bilgi ben tutuklandıktan bir ay sonra Taraf Gazetesinde çıktı ama yine burada iki üç sene sonra gelen Emniyetten gelen yazılarla anladık ki, bu ancak gazetede de çıktıktan iki buçuk ay sonra incelemeye alınmış. Bu durumda gösteriyor ki, bu davaların benim internet andıcında yargılanmamın esas gerekçesi olan dosya tamamen sahtedir ve o bilgiler de zaten TEM aldığı bu CD’leri DVD’leri bilhassa sadece suç unsuru olanları Bilişim Şubeye vermemiş kendisi üç buçuk ay sonra incelemeye alıp o arada da onların içine dosyaları kaptırmış, sahte dosyaları. Bu tespit edildi yani resmi evraklardan tespit edildi dolayısıyla bu evrak üzerinde konuşup savcıyla benim konuşup dolayısıyla bunun tamamen kalkması lazım. Kalktığı zaman ortadan tamamen yok olmuş oluyor. Şimdi bunun bir tezgah olduğu tertip olduğu TEM Tarafından TEM Şube tarafından Taraf Gazetesine verildiği belli, Taraf’ın da ne nasıl bir gazete olduğu Amerika tarafından desteklendiği vesaire onlar da ayriyeten biliniyor. Şimdi efendim yine bu hayhay dosyasında güya ben yazmışım yazarken de konuştuğum kişi veya not aldığım kişi olarak Mehmet B. Sarıkahya diye yazmışım. Burada da sordum biliyorsunuz huzurunuzda kimse onun adının Mehmet olduğunu bilmiyor kendisi de kendini tanıştırırken Bülent diye tanıtıyor. Ben not almış olsam Bülent Sarıkahya diye alırım niye hani bir de burada şeyini yazmışlar baba adı, ana adı doğum tarihini bile yani bir onları eksik yazmışlar. Bu tamamen polis tarafından resmi kayıt olarak yazıldığı ortada çok açık. Dolayısıyla yani bunların ortadan kalkması lazım diye düşünüyorum bunlar belge değil. Madde 3’e geçiyorum, burada Gölcük’te çıkan belgelerde güya donanmada aranan belgelerde 5 nolu hard diskte kitleşim diye bir dosya çıkmış. Bunu da burada Alaettin Sevim amiral yazmış gözüküyor. Ben efendim onunla ilgili o kısmı size vereyim burada çıkan dosyalarda bunun efendim bir arkasında var önünde de var iki taraflı. Şimdi bakarsanız burada mesela onu söyleyeceğim Alev veya verebilirim şu şunu bakın ben orada işaretledim. Orada Alev Gümüşoğlu diye biri var onun karşısına benim e-posta adresim yazılmış Ataman Yıldırım diye. Hani çok açık benim adresim doruk.net.tr diye ama aşağıda da Ataman Yıldırım var karşısında e-posta adresi yok. Yani bunu yazan kişi bu kadar düzensiz yazmış yani bir amiral veya amiral başka biri yazmış olsa bu kadar şeylik yazmaz düzensiz yazmaz. Bu da şunu gösteriyor bunu tertipleyenler diyor ki, yani ben bunun polis olduğunu düşünüyorum veya arkada başka bir grup var bir grup var tertip merkezi. Biz diyor ne kadar basit uydurma sadece bir yere adınızı bile yazsak biz sizi tutuklattırırız diyor. Yani o kadar kendilerine güveniyorlar ama bütün her yerde de hata yapıyorlar, çıkıyor bunlar ortaya. Yine arkada da başka bir yerde daha adımı geçirmişler bunların sahte olduğu da buradan ortaya çıkıyor. Madde 4, efendim Emniyet Genel Müdürlüğünden gelen bir yazıda 20 Aralık 2012 tarihinde Glock marka silahlarla ilgili araştırma yapıldığı bu silahların ABD tarafından temin edilip Irak’a verildiği oradan da Türkiye girdiği hatta bunların işte 1509 adetinin bu şekilde olduğu emniyet Türkiye’deki yaptığı araştırmada tespit etmiş. Bunlardan bir tanesi de Alparslan Arslan’a verilmiş. Dolayısıyla bu internet andıcı savunmamda ben dikkat edersiniz başlık şuydu; Buzdağının altında ABD’nin olduğu neler olduğu, Amerika Birleşik Devletlerinin olduğunu anlatmıştım. Özellikle ben hep Amerika ile ilgili yani bu hususları belirttim çok detaylı savunmamda. Daha sonra yine bir soru sorarken bir Gizli Tanık’a orada Amerika kelimesini kullandığım için sanki Savcılara, Heyete hakaret etmişim gibi, öyle bir şey yok benim herhangi bir hakaretim yok, Silivri’ye sevk edildim. Yine başka bir konuşmada çok basit bir olayda şimdi onların detayına girmiyorum oradan dolayı Silivri’ye yine iki defa sevk edildi şimdi Silivri’de de ayriyeten iki tane de davam var. Bir de onlara gidip geliyorum. Madde 5, burada aldığım DVD’lerde Genelkurmayın gelen sitelerinden çıkarılmış bilgiler var, efendim onu da size özellikle vermek istiyorum şu altını çizdiğim kısımlar var sadece o kısımları okuyacağım bu Taraf Gazetesinin haberi 4 Şubat tarihinde çıkınca hemen o gün araştırma yapılmış haberde ismi geçen diyor orada kırmızıyla madde 7. madde orada olarak konuyla ilgili yapılan araştırmada haberlerde ismi geçen emekli Deniz Yüzbaşı Hasan Ataman Yıldırım kurumun internet sistemiyle herhangi bir ilgisinin, iletişiminin olmadığı daha sonra altında emekli yüz… 2001 yılından beri orada görev yapan Bülent Sarıkahya emekli yüzbaşıyı tanımadı kendisiyle hiçbir iletişim kurmadığı bu hayhaytr.yahoo.com adresini de kendisinin kullandığını özellikle belirtiyor. Bir sonraki sayfada da yine orada bu oradaki haberlerin internet siteleriyle ilgili bilgilerin de Nisan 2006, 2007 tarihleri arasındaki dönemi kapsayan ve bununda internetten sabah kendisiyle de görüştüm bu olayı sordum onu dedi internetten belli programlarla girince onlar çıkıyor oradan internetten alıp oraya kaydetmişler bunu. 8. buradaki bu yazıdaki 8. maddede de yine benim kurum özellikle okuyayım Ocak 2009 tarihli tutuklandığı belirtilen emekli yüzbaşıyla aynı yazıda geçen internet alan adlarıyla kurum personelinin altını çizerek okuyorum kurumu yıpratmak ve internet ortamını kullanmasını engellemek maksadıyla bir senaryo kapsamında irtibatlı hale getirmeye çalışıldığı kanaatinde bulunmaktadır. Yani bunu hazırlayanlar Genelkurmaya saldırı yapmak için beni kullanmışlar benim adımı kullanmışlar olay bu kadar basit. Yine daha sonra bir yazıda gelen internetle Genelkurmayın incelemesinde Naip Hakimin incelemesinde benimle ilgili bir araştırma yapıldığını oradan efendim şunu da şu sayfayı sunabilirim oradaki olay şu; benim yani bu Google’a girmişler internetten Ataman Yıldırım yazınca çıkanlardan Kadir Has Üniversitesinde ders verdiğim işte Deniz Harp Okulu mezunu olduğum Amerika’da eğitim gördüğüm (birkaç kelime anlaşılmadı) school altında da YASAD diye bir yazılım sanayicileri derneği var onun sitesi bakın burada site şeyi de var, adı da var. Orada yönetim kurulu üyesi olduğum bir de Naryaz bilgisayarla ilgili benim hastane otomasyonu konusunda çalıştığım bunlar internetten çıkan bilgileri alıp toparlamışlar. Yani bu olay bununla ilgili. Yalnız daha sonraki bir yerde bu yazının 2005 yılı tarihli olduğunu söylüyorlar. Yani 2005 yılında benim hakkımda bir araştırma yapılmış gibi vermişler başka bir dosyada. Sabahleyin onu da Dursun Çiçek ve Bülent Sarıkahya’yla görüştüm. Bunun o tarihte mümkün olamadığını oradaki kişilerin 2008 yılında çalışmaya başladığını ve internetten araştırma yapıldığını yani beni oradaki kişilerle irtibatım olsa ben kendim birtakım bilgileri veririm niye internetten böyle bir araştırma yapılmış ve benimde bu konuda hiçbir haberim yok. Yani sizde biliyorsunuz burada Genelkurmayın bütün personeli burada tanık olarak Genelkurmayla ilgili gelen tanıklar var onlara da sordum hiçbiri beni tanımıyor hiçbiri benim orada bir irtibatım olduğuna dair bir şey yok bir bilgileri yok hiçbir telefon konuşmam yok. Efendim madde 6’ya geçeceğim bunu da size takdim etmek istiyorum. Orada da Genelkurmayın birtakım siteleri varmış bu Genelkurmay nokta diye sonra uzantıları farklı bu isimlerin sabah da sordum alınmasının sebebi vaktiyle Genelkurmay ilgili daire değil de başka yer tarafından yine Genelkurmayın alınmış. Çünkü Genelkurmayın ismini başkaları alıp kullanmasın diye yani kötü niyetli insanlar alınmasın diye bir sürü ismi almışlar bu ismi kullanmıyorlar. Sırf hani başkaları kötü niyetle kullanmasın diye. Burada dikkat ederseniz kullanıcı adı olarak hayhay.tr71 diye kodlar var kullanıcı adları bir de Abdullah Kaya’nın adları var. Muhtemelen belki o aynı kişi Abdullah Kaya da almış olabilir bu kodları. İşte 2008’e kadar geçerli tarih olan bunlar 2006 yılında alınmış birtakım adlar filan var. Yani burada hayhay.tr diye kullanılan isimler var ben öyle anlıyorum ki hayhay baş üstüne efendim tamam efendim anlamında hayhay diye o anlamda kullanılmış isimler kolayına gelmiş böyle isimler almışlar. Bunun benle bir ilgisi yoktur.”
Mahkeme Başkanı: “Toparlayın Hasan Ataman Bey.”

Sanık Hasan Ataman Yıldırım: “Toparlıyorum.”

Mahkeme Başkanı: “Buyurun.”

Sanık Hasan Ataman Yıldırım: “Toparlıyorum. Efendim tekrar söylüyorum benim Heyete veya Savcılara karşı madde 7 sözlerimde Heyete ve Savcılara karşı herhangi bir hakaretim yoktur ama bu davanın siyasi olduğunu bende söylüyorum herkes de söylüyor. Biz diyorum tertibin oyunu ile esir alınmış durumdayız TSK, aydınlar, muhalifler herkes alınmış durumda. Bu Apo’yla pazarlık yapıldı terör örgütü PKK olduğu için tutsakları 13 Mart 2013 dün Çarşamba günü geri verdiler şimdi yakında KCK yargı paketleri yaparlar orada da yargıda serbest bırakmak durumunda kalır. Şimdi burada iddia edilen bir Ergenekon örgütünün olmadığı da buradan çıkıyor çünkü arkamızda kimse yok bir örgüt yok. Örgüt olsaydı PKK gibi bizi de çıkartırlardı yani zor yapacak filan bir örgüt yok ortada. Buradan da çok açık ki, örgüt olmadığı için bizim de tutsaklığımız devam ediyor. Madde 8, efendim çok, bir cümle şimdi Atatürk’ün gençliğe hitabında belirtilen bütün olaylar durum aynen gerçekleşmiştir Türk halkı da bu durumu görüyor seçim sandıklarında gerekli cevabı verecektir biz de tutsaklığımız bitecek diye düşünüyorum teşekkür ederim.”
Mahkeme Başkanı: “Burada kimse tutsak değil Hasan Ataman Bey burada sanık.”
Sanık Hasan Ataman Yıldırım: “Buyurun.”

Mahkeme Başkanı: “Burada kimse tutsak değil burada sanık olarak yargılanıyorsunuz ve CMK’ya göre tutukluluk durumlarınız sürüyor, buyurun.”

Sanık Hasan Ataman Yıldırım: “Efendim.”

Mahkeme Başkanı: “Buyurun.”

Sanık Hasan Ataman Yıldırım: “Çok kısacık ben efendim siz bizi.”

Mahkeme Başkanı: “Buyurun efendim.”

Sanık Hasan Ataman Yıldırım: “Tutsakladınız demiyorum belli bir tertip var arkada başları var ve hep onu anlatmaya çalışıyorum.”
Mahkeme Başkanı: “Tamam.”
Sanık Hasan Ataman Yıldırım: “Onun için ben burada size karşı bir hakaretim yok.”

Mahkeme Başkanı: “Buyurun polemiğe girmeye gerek yok.”

Sanık Hasan Ataman Yıldırım: “Bakın bu çok önemli.”

Mahkeme Başkanı: “Tamam tamam.”

Sanık Hasan Ataman Yıldırım: “Teşekkür ederim.”

Mahkeme Başkanı: "Beyanların alınması sırasında tutuklu sanıklardan Kenan Özay’ın cezaevinden getirildiği görüldü. Bağsız olarak huzurdaki yerine alındı. Ayrıca sanık Mehmet Haberal müdafii Av. Sinem Aytın ile sanık Mustafa Ali Balbay müdafileri Av. Oktay Yılmaz ve Ulaş Özkan geldikleri görüldü. Huzurdaki yerlerine alındı. Daha önceki oturumlarda beyanda bulunmayan.”

Salonda söz almadan konuşanlar oldu anlaşılmadı.

Mahkeme Başkanı: “Evet sanık yok şu anda, evet buyurun Avukat Bey devam edelim.”

Sanık Fatih Hilmioğlu müdafii Av. Mehmet Sever söz istedi verildi: “Sayın Başkan 18 Şubat 2013 günü yapılan duruşmada müvekkilimin Adli Tıp’a sevkine karar verildi. Ancak bugüne kadar Adli Tıp tarafından müvekkilime randevu verilmedi konunun ciddiyeti ve aciliyeti ortadadır. İnsan hayatının söz konusu olduğu böyle bir durumda Adli Tıp’ın konuyu ağırdan almasının sebebini anlamak mümkün değildir. Müvekkilimin hastalığı cezaevi ortamında her gün ilerlemektedir. Adli Tıp’ın müvekkilim hakkında rapor tanzimini ivedilikle sonuçlandırması için mahkemenizce yazılan müzekkerenin tekit edilmesini talep ediyorum. Bugüne kadar mahkemenizce 157 civarında tanık dinlendi. Dinlenen bu tanıklardan hiçbiri Ergenekon adı verilen örgütün varlığını ortaya koyacak bir beyanda bulunmadılar, çoğunun beyanları duyuma, yoruma ve dedikoduya dayalıdır. Bilindiği üzere duyuma yoruma ve dedikoduya dayalı beyanların ceza yargılamasında hükme esas alınmaları mümkün olmayıp bu beyanların delil değeri yoktur. İkinci ve üçüncü iddianamelerde ağırlıklı olarak dönemin Deniz Kuvvetleri Komutanı Emekli Oramiral Özden Örnek’e ait olduğu iddia olunan günlüklere delil olarak yer verilmiştir. Bu günlüklerin Özden Örnek’in bilgisayarlarından çıktığı iddia edilmesine rağmen Özden Örnek’in bilgisayarlarında arama yapılmasına bilgisayar kayıtlarından kopya çıkarılmasına bu kayıtların çözülerek metin haline getirilmesine dair Ceza Muhakemesi Kanununun 134. maddesi uyarınca verilmiş bir hakim kararı yoktur. Özden Örnek de vermiş olduğu ifadelerde söz konusu günlüklerin kendisine ait olmadığını beyan etmiştir. Özden Örnek’in bilgisayarlarından çıktığı iddia olunan günlüklerin Özden Örnek’in bilgisayarlarında hakim kararıyla yapılan arama sonucu elde edilmemiş olmaları ayrıca Özden Örnek’in söz konusu günlüklerin kendisine ait olmadığını beyan etmesi olgusu karşısında söz konusu günlüklerin hükme esas alınmaları ve hukuka uygun olarak elde edilmiş delil kabul edilmeleri mümkün değildir. Ceza Muhakemesi Kanununun 217. maddesinin 2. Fıkrası yüklenen suçun hukuka uygun bir şekilde elde edilmiş her türlü delille ispat edilebileceğini ön görmektedir. Özden Örnek’e ait olduğu iddia olunan günlüklerin Hakim kararıyla Özden Örnek’in bilgisayarlarında yapılan arama sonucu elde edilmedikleri net ve açık olduğundan söz konusu günlüklerin delil değeri olmadığı için iddianamelerden ve dava dosyasından çıkarılmaları gerekir. 19 Eylül 2003 tarihinde Jandarma Genel Komutanlığı Bilkent Bölgesinde bulunan Sosyal Tesislerinde yenilen yemek ve 3 Mart 2004 tarihinde Kent Otel’de yenilen yemek iddianamede gizli örgüt toplantısı olarak belirtilmiştir. Bu iki yemek nedeniyle müvekkilimin 4 yıla yakın bir süredir tutukludur. Bu yemekler tekrarı olmayan yemeklerdir. Bilindiği üzere örgütsel faaliyetlerde devamlılık esastır, ayrıca bu yemeklere katıldığı iddia olunan bir kısım rektörler hakkında dava açılmış bir kısmı hakkında dava açılmamıştır. Bu olgu iddianameyi hazırlayan Savcıların keyfi davrandıklarını ve hukuka uygun hareket etmediklerini ortaya koymaktadır. Savcılığın iddia ettiği gibi bu yemekler örgüt toplantısı olsaydı yemeğe katıldığı iddia olunan tüm kişiler hakkında örgüt suçundan dava açılması gerekirdi. Savcılığın Mahkemeye sunduğu bazı belgelerde 19 Eylül 2003 tarihindeki yemeğe bazı Jandarma Generallerinin de katıldığı iddia olunmaktadır. Bu kişiler hakkında dava açılması bir yana kim olduklarının tespiti cihetine dahi gidilmemiştir. Örgüt toplantısı iddiasının tutarlı ve ciddi hiçbir yönü yoktur. Savcılık makamının Mahkemeye sunduğu belgelere göre 19 Eylül 2003 tarihli yemeğe katıldığı iddia olunan 9 Eylül Üniversitesi Rektörü Emin Alıcı, Erzurum Üniversitesi Rektörü Yaşar Sütbeyaz ile Trabzon Üniversitesi Rektörü Türkay Tüdeş mahkemenizce alınan ifadelerinde söz konusu yemeğe katılmadıklarını beyan etmişlerdir. 3 Mart 2004 tarihinde Kent Otel’deki yemeğe katıldığını beyan eden Dokuz Eylül Üniversitesi Rektörü Emin Alıcı Mahkemenizde tanık sıfatıyla verdiği ifadede iddianamede yer alan müvekkilime atfen yapıldığı iddia olunan konuşmayı duymadığını böyle bir konuşma yapılmış olsaydı duyabileceğini beyan etmiştir. Müvekkilime atfen yapıldığı iddia olunan konuşmayı müvekkilimin yaptığı hususunda hiçbir tanık beyanı ve ses kaydı yoktur. Soruşturma safhasında tanık olarak dinlenen Kaşif Nevzat Tarhan Savcılık ifadesinde Dönemin Jandarma Genel Komutanı Şener Eruygur’un İnönü Üniversitesi Rektörü Fatih Hilmioğlu ile birlikte öğretim üyelerini fişlediklerini rektörün Şener Eruygur Malatya’ya geldiğinde kendisini üniversiteyi gezdirdiğini beyan etmiştir. Kaşif Nevzat Tarhan Mahkemenizce alınan ifadesinde ise beyanlarının görgüye ilişkin olmadığını Malatya’da hiç bulunmadığını beyanlarının duyuma dayalı olduğunu beyan etmiştir. Duyuma dayalı beyanların delil değerinin olmadığı sizlerin malumu olup Nevzat Tarhan’ın hiçbir maddi dayanağı olmayan sözlerinin hükme esas alınması mümkün değildir. Soruşturma safhasında tanık olarak dinlenen Şamil Tayyar Savcılık ifadesinde Malatya Üniversitesi Rektörü Fatih Hilmioğlu’nun 22 Temmuz seçimlerinden önce AKP yüzde doksan beş oy alsa bile iktidara getirilmez gerekirse darbe yapılır şeklinde konuştuğunu beyan etmiştir. Bu kişi mahkemeye tanık olarak dinlenmek üzere çağırılmasına rağmen gelmemiş bilahare mahkeme tanıklığından vazgeçmiştir. Şamil Tayyar’ın yalan beyanda bulunduğu Malatya Emniyet Müdürlüğünce Mahkemenize gönderilen CD çözümünden açıkça anlaşılmaktadır. Müvekkilim 30 Nisan 2007 tarihinde yapılan bir açılış esnasında yerel bir televizyona verdiği beyanatla ilgili CD’nin Naip Hakim gözetiminde yeminli bilirkişiye çözümü yaptırılmıştır. Çözüm tutanağı incelendiğinde Şamil Tayyar’ın iddia ettiği gibi müvekkilimin AKP yüzde 95 oy alsa da iktidara getirilmez gerekirse darbe yapılır şeklinde bir sözünün bulunmadığı net ve açıktır. Benim müvekkilim ile ilgili suçlamaların önemli bir bölümü Atatürkçü Düşünce Derneğinde bulunduğu ve Şener Eruygur’a ait olduğu iddia olunan 5, 6 ve 7 nolu CD içerikleri ile ilgilidir. 5, 6 ve 7 nolu CD’lerin Cumhuriyet Savcısı veya Naip Hakim gözetiminde yeminli bilirkişiye çözümleri yaptırılmamıştır. Ayrıca söz konusu CD’lerin montaj olup olmadıkları ilave unsurlar taşıyıp taşımadıkları hususunda ve kayıt tarihleri konusunda TÜBİTAK’tan bilirkişi raporu alınmamıştır aramaya müteakip 5, 6 ve 7 nolu CD’lerin incelenmesi yetkisi Ceza Muhakemesi Kanununun 122. maddesi uyarınca Cumhuriyet Savcısına ve Hakime ait bulunmasına rağmen arama sonucu bulunduğu iddia olunan söz konusu CD’lerin incelemeleri kolluk tarafından yapılmış kolluk tarafından dijital inceleme tutanakları tanzim edilip dosyaya konulmuştur. Bu haliyle 5, 6, 7 nolu CD’lerin delil olarak değerlendirilmeleri ve hükme esas alınmaları mümkün değildir. 2009/1498 soruşturma 2009/751 esas sayılı müvekkilimin sanık olarak yer aldığı iddianamenin 31. sayfasında soruşturma kapsamında elde edilen belgelerden Ergenekon silahlı terör örgütünün 2003 ve 2004 yıllarında gerçekleştirmeye çalıştığı, darbe teşebbüsünü 3 aşamada planladığı birinci ve öncelikli olarak darbeye zemin hazırlamaya çalıştığı, bu faaliyetlerini Jandarma Genel Komutanlığı bünyesinde illegal olarak oluşturdukları Cumhuriyet Çalışma Grubu ile yaptıkları, ikinci olarak darbeyi gerçekleştirmek için önündeki engellerli kaldırmayı planladıkları, bu çerçevede Sarı Kız, Ay ışığı, Yakamoz kod adlı darbe planlarını hazırlayarak uygulamaya koydukları, üçüncü olarak da darbeyi gerçekleştirip darbe sonrası yapacakları Eldiven kod adlı darbe planını hazırladıkları anlaşılmıştır şeklinde bir iddia yer almaktadır. Bu iddianame 2002–2004 yılları arasında görev yapan kuvvet komutanları ile Jandarma Genel Komutanının darbe yapacakları müvekkilimin ve burada bulunan diğer kişilerin darbe yapacak komutanlara askeri darbeye zemin hazırlamak suretiyle yardımcı olacakları kurgusu üzerine inşa edilmiştir. Sarı Kız, Ay ışığı, Yakamoz ve Eldiven adlı darbe planlarına hazırladıkları iddia olunan 3 kuvvet komutanı hakkında muhtemelen iddialar ciddi bulunmadığı için bugüne kadar hiçbir dava açılmadığı halde askeri darbeye zemin hazırlamak suretiyle bu komutanlara yardımcı olacağı iddia olunan benim müvekkilimin 4 yıla yakın bir süredir cezaevinde tutulmasının sebebini anlamak mümkün değildir. Türk Ceza Kanununun 311, 312 ve 314. maddelerinde yer alan suçlar cebir ve şiddet kullanılarak işlenebilen suçlardır. Benim müvekkilimin dış dünyaya yansıyan cebre dayalı hiçbir eylemi yoktur, müvekkilim hakkındaki iddianamede Şener Eruygur’la yemek yemesi, İlhan Selçuk’la yemek yemesi vahim bir suç olarak gösterilmiştir. Oysaki bu kişilerle yemek yemekle ve konuşmakla ne hükümet yıkılır ne de Türkiye Büyük Millet Meclisi ortadan kalkar aksini düşünmek hükümetin ve Türkiye Büyük Millet Meclisinin gücünü basite indirgemek anlamı taşır. Müvekkilimin evinde ve işyerinde yapılan aramalarda keza diğer kişilerin ev ve işyerlerinde yapılan aramalarda müvekkilimin Ergenekon adı verilen örgütün üyesi olduğuna Sarı Kız, Ay ışığı, Yakamoz, Eldiven adı verilen darbe planları içerisinde yer aldığına dair hiçbir belge ve doküman bulunmamıştır. 3713 sayılı terörle mücadele kanununun terör örgütü başlıklı 7. maddesi cebir ve şiddet kullanarak baskı, korkutma, yıldırma, sindirme veya tehdit yöntemleriyle birinci maddede belirtilen amaçlara yönelik olarak suç işlemek üzere terör örgütü kuranlar, yönetenler ile bu örgüte üye olanların Türk Ceza Kanununun 314. Maddesi uyarınca cezalandırılacaklarını öngörmektedir. Benim müvekkilimin cebir ve şiddet kullanarak baskı, korkutma, yıldırma veya tehdit yöntemlerinin biriyle giriştiği terör örgütü faaliyeti sayılabilecek hiçbir eylem ve faaliyeti yoktur. müvekkilim hakkında iddianamede yer alan Ergenekon terör örgütü üyesi olduğu hususundaki iddia tamamen iddianameyi yaza Cumhuriyet Savcılarının şahsi görüşlerini iddianameye yansıtılmasından ibarettir. İsnat edilen Ergenekon terör örgütü üyesi olma suçlaması delillerle ilişkilendirilerek açıklanmamıştır. İddianame bu haliyle polis fezlekesi görünümündedir. Yargıtay 9. Ceza Dairesinin istikrar bulmuş kararlarına göre bir kişinin örgüt üyesi sayılabilmesi için örgüte taraftar kazanmak amacıyla örgüt propagandası yapma. Örgütün eğitim ve seminer çalışmalarına iştirak etme. Örgüte aidat verme, örgüt adına aidat toplama, örgüt dokümanlarını üzerinde ve evinde veya işyerinde bulundurma, örgütün gayesinin benimsediğine dair örgüte özgeçmiş raporu verme gibi eylem ve faaliyetler içerisinde bulunması gerekir. Yargıtay 9. Ceza Dairesinin istikrar bulmuş kararlarında yer alan yukarıda sayılan eylem ve faaliyetler türünden hiçbir eylem ve faaliyet benim müvekkilim için söz konusu değildir. 8 yıl rektörlük yapan bir kişinin örgüt üyesi olduğuna 4 yıl Genelkurmay Başkanlığı yapan bir kişinin örgüt yöneticisi olduğuna bebelere dahil inandıramazsınız. 4 yıla yakın bir süredir boş yere cezaevinde tutulan müvekkilimin tahliyesine karar verilemesini arz ve talep ederim.”

Sanık Hulusi Gülbahar müdafi Av. Ziya Kara söz istedi verildi: “Sayın Başkan Sayın Heyet öncelikle 271. celsede ya ben yanlış söyledim veya tutanağa yanlış geçti müvekkilin 2005 yılında 4. Destek şube müdürlüğü bilgi destek şube müdürlüğüne başladığı şeklinde bir beyan geçmiş müvekkilim Ağustos 2008’de görev bu göreve başlamıştır ve Eylül 2009’da da bu görevden ayrılmıştır, öncelikle bu hususu düzelteyim. Müvekkilin iddianameye esas teşkil eden birtakım belgeler var. Bu belgelerden İrticayla mücadele eylem planında hiçbir çalışma grubu ya da belgede adı geçmemektedir. Gölcük Donanma Komutanlığında yapılan aramada ele geçirildiği belirtilen belgelerin hiçbirinde müvekkilin ismi geçmemektedir. Herhangi bir irtibat ilişki kurulmamaktadır. Proje ve kitleşim isimli belgelerde adı geçen üretim ekibi ve dağıtım ekibi listelerinde yine müvekkilin hiçbir şekilde adı yoktur. Benzer içerikli diğer tüm bu dosyaya girmiş belgelerde de müvekkilin ismi geçmemektedir. Müvekkilin Sayın Mehmet Eröz 8 Ekim 2012 tarihli bir dilekçe vermişti bu dilekçede müvekkille ilgili hiçbir şekilde bu çalışmaların içerisinde yer aldığına dair bir beyan yok. Burada 6 sayfalık dilekçede ayrıntılı olarak 4 Şubat 2009’da sitelerin kapatılma emrine müteakip 5 Şubat 2009’dan itibaren kimden hangi direktifi aldıkları, kimlerle çalıştıkları, bu çalışmaların mahiyetinin ne olduğu ayrıntılı olarak belirtilmiş fakat benim müvekkilimin bu çalışmalarda bilgi destek daire başkanlığında 4. şube müdürü olmasına rağmen hiçbir şekilde adı geçmemektedir. Dolayısıyla baştan beri bu konudaki savunmalarının oldukça samimi olduğu ortaya çıkmıştır. Bir diğer konu Sayın Başkan bunu biz defalarca dile getirdik aslında bu husus araştırılmadan bir karara varılması da noksan soruşturma mahiyetindedir bunun gerçekten araştırılması lazım. O da neydi? Müvekkille ilgili biliyorsunuz Türkatak sitesinin işletmekle 4. şube müdürü olarak sorumlu, Bu siteyle ilgili 4 Temmuz 2009’da polis tarafından arşiv org sitesinde bir araştırma yapılıyor ve onunla ilgili Arşiv org’un sitenin de görüntüsünü alıyor burada en son yayın 3 Nisan 2008. Türkatak sitesinde yayınlanan en son yayın 3 Nisan 2008. Yani müvekkilin göreve başlamasından Ağustos’ta başlıyor, Ağustos’ta başlamasından önceki bir tarih. Peki, bu aslında 19.06.2009’da bunlar kapatılıyor biliyorsunuz Murat Uslukılıç, Sedat Özüer, Cemal Gökçeoğlu’nun imzalarının bulunduğu ve daire başkanı Mustafa Bakıcı’nın da imzaladığı onayladığı bir tutanakla 19.06.2009’da kapatılıyor yani bu kapatılmadan sonra yapılan 4 Temmuz 2009’da yapılan tespitte hiçbir şekilde müvekkilin dönemine ait tek bir yer yok. Serverlar kapalı iken nasıl oluyorsa 18 Temmuz 2011’de bir polis aynı şekilde aynı arşiv org’dan bir araştırma yapıyor bu sefer 31 tane yayın çıkıyor. Şimdi biz teknik olarak bunu inanın böyle bir şey olur mu olmaz mı ben bilmiyorum bunu sizin de bilmeniz mümkün değil dedik ki bunu ya arşiv org sitesine mi yazılır, bu konuda bir bilirkişi mi dinlenir bu ciddi bir tenakuz. Yani 4 Temmuz 2009’da olmayan müvekkilin dönemine ait tek bir dahi yayın dahi yokken nasıl oluyor da serverlar kapalı iken 18 Temmuz 2011’de aradan 2 yılı aşan bir süre sonra 31 tane yayın çıkıyor. Bunun bir kere daha hatırlatıyoruz bu hususu hem dikkatinize sunuyoruz hem de bunun mutlaka açıklığa kavuşturulması gereken önemli bir noksanlık olarak görüyoruz. Kaldı şimdi bu 18 Temmuz 2011’de alınan 31 haberi daha önceki duruşmalarda ben ayrıntısıyla tek tek okumuştum. Bunun için hem zaman yokluğu nedeniyle hem de tekrara düşmemek bakımından yeniden okumuyorum ama şunu belirtiyorum ki o 31 tane haberde hiçbir şekilde hükümet aleyhine tek bir yayın yok. Hatta lehine olabilecek yayınlar var bunları da sizin dikkatinize sunmuştuk. Naip hakim biliyorsunuz mahkemenizce tayin edilen naip hakim tarafından bir önce ön rapor sonra rapor sunuldu mahkemenize. 12.12.2012 tarihli ön rapor ve 11.02.2013 tarihli raporlarda Ağustos 2008 Şubat 2009 tarihleri arasında müvekkilin sorumluluğunda olan Türkatak sitesi 5 aylık sürede iddianameye konu hiçbir belge hiçbir haber yoktur. Müvekkilin bu dönemde görev yaptığı bu 5 aylık dönemde Türkatak sitesinde hükümet aleyhinde hiçbir kampanya yürütüldüğüne dair bir bilgi ortaya çıkmamıştır. Bu raporlardaki tüm dokümanlar incelendiğinde müvekkilin bu dönemde şahsına yöneltilen iddianamedeki suça ait bu suçu destekler mahiyette herhangi bir belge de yoktur. Yine bilgisayar kullanıcılarıyla çizelgeler incelendiğinde iddianame konusu hiçbir belgenin müvekkil tarafından hazırlanmadığı görülmektedir. Tasnif edilen ve takip edilen internet siteleri diye adlandırılan belgeler müvekkilin görev yaptığı döneme ilişkin olmayıp önceki yılları kapsamaktadır ve müvekkilin şahsına ait değildir. İnternet sitelerinde çeşitli haberler yapıldığı hükümet aleyhine iddiaları, yapılan incelemeler ve raporlarla müvekkilin döneminde böyle bir şey yapılamadığına açık bir şekilde ortaya çıkmıştır. Müvekkilin bu durumda internet andıcına paraf atma ve alan adı satın alma dışında somut bir eyleminden bahsedilemez. Şimdi internet andıcı her ne kadar iddia makamı bunun daha önceki illegal yayınları kamufle etmek üzere oluşturulmuş bir belge olduğunu iddia etse de bu bir niyet okumadır bu bir önyargıdır. Biz belgenin görünür itibariyle ve müvekkilimin de bu belgeyi imzalarken en azından onu hangi gözle gördüğüne dikkat edip ona göre karar vermeliyiz. Müvekkil bunu yasal bir belge olarak görmüştür ve kanaatimizce de internet andıcı daha önce 1999’dan itibaren yapılan yayınları belli bir zapturapt altına almak bir yasal zemine oturtmak için yapılmış bir çalışmadır. Yani iddia makamının tam aksine eğer bunların kanunlar çerçevesinde düzenlemeler internet hukuku çerçevesinde bir kontrollü yayın haline getirmektir. Aksi olsa daha önce yapıldığı gibi hiç bilinmeyen insanların adına alan adı alınırdı ismine alan adı alınırdı ve o, o şekilde devam ettirildi. Oysa bu sorumluluk emirle şube müdürlerine verilmek suretiyle onların adıyla alan adı alınıyor ve müvekkil de böyle bir hizmet emri kapsamında verilen emri de en son uyguluyor. Bakıyor herkes yapmış o da alan adını kendi kredi kartından alıyor ve bunların hiçbir şekilde illegal bir tarafının olmadığına da inanarak bunu yapıyor. Bunların bu kadar ağır bir suça vücut vermesi kanaatimizce mümkün değildir. Şimdi bu süreç içerisinde çeşitli defalarda da dile getirdik. Ülkemizin saygın hukukçuları Profesör Sami Selçuk, İzzet Özgenç, Adem Sözüer bunlar defalarca bu internet andıcıyla ilgili konuyu gündeme getirdiler. Bu suç iddia edilen eylemler sabit olsa dahi bunun hiçbir şekilde iddianamede belirtilen hükümeti yıkmaya teşebbüs suçunu oluşturmadığını ısrarla ve altını çizerek vurguladılar çünkü burada en önemli unsur olan cebir ve şiddet unsuru yok. Ayrıca bu suçun işlenmesi için sadece internet yayını yapılması ve çok sınırlı takip edeni olan bu sitelerin yayınlanmasıyla elverişli vasıta olduğu da düşünülemez. Kaldı ki bu insanların emrinde Genelkurmay Başkanı bu davada yargılanıyor o dönemin Türk Silahlı Kuvvetleri var ve daha önce emsalleri var 1960’ta ihtilal yapılmış öyle bir örnek var. 12 Eylül 1980’de ihtilal yapılmış. Eğer bunların niyeti öyle bir hükümeti devirmek olsa elindeki gücü kanuna aykırı olarak kullanıp bunu yapabilirlerdi. Demek ki böyle bir şey yok. Dolayısıyla bu suçun oluşması da mümkün değil. Son olarak Sayın Başkan 14 Şubat 2013 tarihinde Hürriyet Gazetesinde Yılmaz Özdil köşesinde bir yazı yazdı burada isim vermemekle beraber benim müvekkilimden bahsediyor bu yazıyı okuyarak konuşmamı bitireceğim. Yazının başlangıcı İmralı’ya kim gitsin onun o bölümünü okumuyorum polemik olmaması bakımından. Şöyle diyor; Anadolu’nun küçücük kasabasından elinde bavuluyla yola çıktığında kendisi de küçücüktü henüz 14 yaşındaydı askeri liseye yazıldı harp okulundayken boksa başladı. 1979 senesinde kilosunda Türkiye şampiyonu oldu defalarca milli takıma girdi. Özel kuvvetlere seçildi, bordo bereyi taktı, paraşütçü, kurbağa adam, kar kayakçısı, su altı savunma taarruz uzmanı, yakın dövüş ve atış hocası oldu. 15 Ağustos 1984 bölücü terör tarihimizde ilk kez vurdu. 1 saat sonra helikopterle Eruh’a indirilen tim komutanıydı. Lübnan, Somali, Bosna, Arnavutluk, Kosova, Gürcistan, Irak’ta özel görevlerde 28 ülkede bulundu. Somali’deyken bizzat ABD Genelkurmay Başkanı tarafından best of the best sıfatıyla onurlandırıldı. Delta forslara örnek gösterildi. Beyrut’ta askeri ataşelik yaptı. Orada iken Beyrut Büyükelçiliğimiz roketle vuruldu. Odası isabet aldı kıl payı kurtuldu. Hayatı boyunca bir kere bile olsun batıdaki şehirlerimizde görev yapmadı. Yüzlerce operasyona bütün sınır ötesi harekatlara katıldı. Hakurk, Haftanin, Zeli, Metila, Zap, Avaşin kampların hepsine girdi. Kuzey Irak’ta aylarca kaldı. Gazi, bir keresinde çatışma bölgesinde gece karanlığında paraşütle atladı. Kayalıklara inerken son anda ters rüzgar yedi çakıldı boynundan ağır şekilde yaralandı günlerce hastanede yattı. Haber vermedi ailesinin anca iyileştikten sonra haberi oldu. İngilizce, Yunanca, Kürtçe biliyor. Zodyak’tan tanka kadar operasyonel anlamda kullanabiliyor. Gazi Üniversitesinde silah ve mühimmat kazaları üzerine yüksek lisans yaptı. Üstün cesaret ve feragat madalyası var. Sayısız takdir beraatı var inanılmaz kahramanlıkları ve fedakarlıkları sebebiyle çok az insana nasip olacak şekilde Genelkurmaydan iki defa para ödülüne layık görüldü almadı iyi mi? Kabul etmedi devlet zaten bize maaş veriyor üstüne niye ekstra para alayım ki dedi. Nerelerde bulunduğunu kim bilir hangi dağlarda olduğunu eşi bile bilmiyordu ama hangi şartlarda olduğunu biliyordu, 70 kilo gönderirdim 60 kilo dönerdi diyor. En uzun ayrılık 8 ay görüşemedikleri oldu sadece telefonlaşabildiler. Oğlu mesela ilkokul birinci sınıf karnesini aldığı gün velilerin arasında alkışlayan babasını tanımadı. Kızı doğdu gelemedi. Kucağına aldığında 4 aylıktı babasını kaybetti yine gelemedi. Peki ya onu doğruna ana hakkında terörist diye yakalama kararı çıktı annesi duydu o gece kalp krizi geçirdi vefat etti. Ömrünü terörle mücadeleye adayan oğlunun terörist ilan edilmesine dayanamadı ana yüreği. Evet, terörün başladığı gün Türkiye Cumhuriyetinin terörle mücadele etsin diye ilk gönderdiği subay hapiste. Dolayısıyla hala İmralı’ya kim gitsin falan diye kafa yormanın alemi yok. Çıkartın İmralı’dakini kardeşim bunları koyun İmralı’ya. Evet, müvekkilimin sonuçta ortaya koyduğumuz bu kadar suçla ilgisinin olmadığına dair deliller açıkken. Bu kadar uzun süredir tutuklu tutulmasının gerçekten ağır bir hukuk ihlali olduğunu değerlendiriyoruz ve müvekkilimin tahliyesine karar verilmesini talep ediyorum.”

Mahkeme Başkanı: “Anlaşıldı. Tabi. Gönül Hanım buyurun, buyurun.”

Sanık Kemal Kerinçsiz müdafi Av. Gönül Kerinçsiz söz istedi verildi: “Efendim öncelikle ben şunu belirteyim, benim beyanım CMK 215. madde kapsamında son olarak dosyaya sunulan iki rapor hakkında. 216. madde kapsamında beyanda bulunmak için dosya kapsamına uygun bir mehil verilmesini talep ediyorum. Efendim dosyamızda gerek soruşturma gerekse kovuşturma aşamasında yapılan bilirkişi incelemelerinin tamamına yakınında seçilen bilirkişiler emniyet mensuplarından seçilmiştir. Yine bilirkişi olarak tayin edilen 3 ya da 4 ki bilirkişinin sıfatları meslekleri yaptıkları iş raporlara yazılmadığından bilirkişilerin ehliyet ve uzmanlık konularında savunma makamına denetim imkanı verilmemiştir. Ancak söz konusu çok az sayıdaki bilirkişi kovuşturma başladığından bu yana adeta mahkemenin kadrolu elemanı gibi istihdam edilmiştir. Sanık ve müdafilerinin mahkemenin sınırlı sayıda tespit ettiği bu bilirkişilerin dışında birkaç istisna hariç TÜBİTAK, üniversite ve diğer bağımsız il adalet komisyon listelerinde yer alan bilirkişilerden seçilme talepleri bilirkişi istekleri tamamen reddedilmiştir. Dosyaya alınan yüzlerce bilirkişi raporunda sadece üç ya da dört bilirkişinin ismi geçmektedir. Az sayıdaki bilirkişinin bu ölçüde mahkeme ile yoğun çalışması tarafsız ve bağımsız rapor düzenlemelerini büyük ölçüde engellemiştir. Yine dosyanızda bu bilirkişilerin il adalet komisyon listelerinde isimlerinin olup olmadığı da belli değildir. Birkaç ismin hazırladığı raporların dışındaki tüm raporlar emniyet müdürlüğünde görev yapan polislerden seçilmiştir. Raporlar polislerden alınmıştır. Ergenekon davası gibi kapsamlı davaların soruşturmalarında emniyetin ne ölçüde etkin ve yönlendirici olduğunu izah etmeye gerek yoktur. Özelikle davamızın soruşturma aşamasında mülga CMK 25/1. maddesi uyarınca tüm soruşturma işlemlerini savcıların bizzat yapmaları gerekirken savcılar tarafından bizzat yapılması gereken aramaların suç unsuru oluşturan tapelerin seçilmelerinin, tüm sanık ve şüphelilerin ifadesinin alınması işlemlerinin, inceleme raporlarının temini, tüm bilirkişi incelemeleri, telefon bilgisayar, CD, kaset ve benzeri delillerin tüm incelemeleri emniyet tarafından yapılmıştır. Ergenekon davasının emniyet içerisinde kadrolaşmış hukukun dışında taşmış bir kısım görevliler tarafından soruşturmaya taraf olacak şekilde yönlendirme çabaları gerek duruşmalarda gerekse basında yaygın olarak dile getirilmiştir. İddianamenin içeriğinin birçok yerinde müdürlüğümüz kelimesinin geçirilmiş olması iddianamenin hazırlık aşamasını da tartışılır hale getirmiştir. Sözde Ergenekon davasının soruşturmasına bu ölçüde taraf olmuş emniyet mensuplarının bırakınız soruşturma aşamasında kovuşturma aşamasında dahi yoğun olarak bilirkişi seçilmeleri verilen raporların tarafsız bir şekilde düzenlenmesini engellemiştir. Düzenlenen raporlarda emniyet mensuplarının kullandığı üslup ve yapılan yorumlarda sınır tanımazlık sözde Ergenekon davasında yargılanan sanıklara siyasi husumet duydukları şüphesini de uyandırmaktadır. Emniyet mensupları düzenledikleri raporlarda sanıkları baştan mahkum etmişler. Mahkemenin dahi yargılama aşamasında kullanmadığı suçlayıcı ve önyargılı tutumlarını gizlemeye gerek duymamışlardır. Masumiyet kuralı kesinlikle bir kenara itilmiştir. Bu ölçüde taraflı ve sanıkları husumet duyan görevlilerce düzenlenen her türlü objektiflikten ve bilimsellikten uzak raporlara istinaden tesis edilecek hükmün adil ve hukuka uygun olduğunu savunmak elbette ki mümkün değildir. Mahkemeniz bilirkişi seçimlerinde CMK 64. maddesini ihlal etmiştir. Alınan raporlar yanlı ve sanıkları baştan mahkum eden anlayışla düzenlenmiştir. Bilirkişi raporlarının hemen tümü yargı denetimine kapalı bilimsel ilkelere uymayan hükme esas alınamayacak niteliktedir. Efendim işte bu raporlardan bir tanesi yine emniyet mensuplarına hazırlattırdığınız 14.12.2012 tarihli raporla ortak baz istasyonlarının tespitine ilişkin istenen HTS irtibat ve ilişki raporudur. Bu husus teknik bir konu elbette ki mahkemeniz teknik konularda rapor düzenlenmesini isteyebilir ancak emniyet görevlileri teknik tespitin ötesinde mahkemenin yerine geçerek yorum yapamazlar. Bu durumda görev sınırları aşılmış kendilerini yargı organlarının yerine koymuş olurlar. Nitekim rapordan satırlar okuyacağım efendim, 14.12.2012 tarihli raporun 5. sayfasında ayrıca Kemal Kerinçsiz’in Taksim’de bulunduğu sırada Veli Küçük’ün telefonunu aradığı ve görüşme yaptığı anlaşılmıştır ifadesine yer verilmesi, 7. sayfasında Kemal Kerinçsiz, Levent Temiz, Mehmet Zekeriya Öztürk ve Veli Küçük’ün telefonlarının aynı baz adresi kapsamında baz verdikleri bu sebeple güvenlik şirketinde buluştukları değerlendirilmektedir ifadesine yer verilmesi. Aynı sayfada buradan da Kemal Kerinçsiz, Levent Temiz ve Mehmet Zekeriya Öztürk’ün Veli Küçük’ün güvenlik şirketinden ayrıldıktan sonra Kemal Kerinçsiz’in Avukatlık ofisine geçtikleri ifadesine yer verilmiş olması. Yine raporun 15. sayfasında buluştukları 24. sayfasında dolayısıyla Türk Metal Sendikasına gitmiş olabileceği 33. sayfasında Büyük Hukukçular Birliğinde bir araya geldikleri, 38. sayfasında Eminönü Cağaloğlu civarında buluştukları, 40. sayfasında Büyük Hukukçular Birliğinde buluştukları, 51. sayfasında Türk Ortodoks Patrikhanesinde buluştukları yine 56. sayfasında Büyük Hukukçular Birliğinde buluştukları, 63. sayfasında sanıklarla buluştuğu, 63. sayfasında gitmek üzere yola çıktıkları, 64. sayfasında ikametine geçirdikleri, 64. sayfasında Ankara Adliyesinde bulundukları, 75. sayfasında Veli Küçük ile Sevgi Erenerol’u bilgilendirdiği, 65. sayfasında Muzaffer Tekin’in gözaltı ve adliye işlemlerini takip etmesi için Ankara’ya gönderildiği şeklinde yapılan tamamı gerçekdışı tespit ve kişisel değerlendirmelere dayalı yorumları kabul etmek mümkün değildir. 18.02.2013 tarihli mahkemenize bir dilekçe vermiş ve bu dilekçemizde müvekkilimin telefonunun sinyal verdiği baz adreslerinde hangi sebeplerle bulunduğunu ayrıntılı olarak izah etmiştik ki bunların çoğu resmi belge efendim. Müvekkilim Levent Adliyesinde duruşmada toplantıda olduğu iddia ediliyor. O dilekçenin ayrıntılarına girmeyeceğim ben çok detaylı bir dilekçe verdik. Bu yüzden tekrar etmiyoruz ancak raporu tanzim eden görevlilerin işi ortak baz istasyonlarının saptanmasıdır. Bunun dışında yorum yaparak ortak ya da birbirine yakın yerlerde farklı ya da yakın saatlerde ortak baz istasyonundan görüşmüş olan kişilerin buluşup konuştukları konusunda tahmin yürütemezler. Böyle bir kanaat için somut delilin bulunması zorunlu olduğu gibi bu kanaate emniyet değil ancak mahkeme varabilir. Ne yazık ki bu raporda görevliler kendilerini mahkemenin yerine koymuşlar, zihinlerindeki düşünceleri yorumlar yaparak müvekkilimi ve sanıkları baştan mahkum etmişlerdir. Bu tür görüş açıklamalarına bilirkişi olarak görevlendirilen emniyet mensuplarının düzenledikleri her raporda rastlamak mümkündür. Görevlerini kötüye kullanan bu kişiler soruşturma ve kovuşturmayı yönlendirmek amacıyla düzenledikleri her raporda sanıklar hakkında kişisel husumetlerini ve yanlı açıklamalarını yapmaktan çekinmemişlerdir. 14.12.2012 tarihli raporun ne ölçüde yanlı düzenlendiğinin bir diğer kanıtı özellikle siyasal hedef haline getirilen kişilerin baz istasyon kayıtlarının merkezi olarak alınmasıdır. Oysa asıl olan menfur Danıştay cinayetini işleyen kişinin irtibatlı olduğu yakın çevresiyle kurduğu iletişim bağının ve baz istasyonlarının tespiti olmalıdır. Failin olay öncesi kimlerle irtibat kurduğu telefonlaştığı ev toplantıları yaptığı cin çıkartma ayinleri gerçekleştirdiği işte o üyeler başlıklı haberleri indirdiği Danıştay üyesinin ev adresini temin ettiği, türban konusunda verilen karara duyulan tepkiyi konuştukları kişilerle kurulan iletişim ve baz istasyon kayıtlarının hiçbir incelemeye tabi tutulmadan emniyetin hedef aldığı kişilere ilişkin rapor tanzimi menfur Danıştay baskınının bu tür incelemelerle ne ölçüde yönlendirilmek istendiğini yeterince ortaya koymaktadır. Rapor bu yönü ile taraflı maksatlı siyasal tercihlerin etkin rol oynadığı bir belgeye dönüştürülmüştür. 14.12.2012 tarihli raporda gerçekdışı ve hayali bir başka tespit de şudur. Kemal Kerinçsiz Ankara’ya gitmeden önce ve Ankara’da Veli Küçük ve Sevgi Erenerol ile görüşmüştür. Bu sebeple bu iki kişinin talimatı sonucu Muzaffer Tekin’in avukatı olmak için Ankara’ya gitmiştir şeklinde yapılmıştır. Bu sonuca varabilmek için Ankara’ya gitmeden önce savunma işinin ne şekilde üstlendiğini, Veli Küçük ve Sevgi Erenerol’un müvekkilimle yaptığı konuşmaların içeriğinin bilinmesi, her iki şahıs tarafından geçmişte müvekkilimle yaptığı konuşmaların içeriğinin bilinmesi, yine her iki şahıs tarafından geçmişte de müvekkilime en küçük bir talimat verildiğinin bu kişilerle hiyerarşik ilişkileri olduğunun belirlenmiş olması gerekir. Bu 4 konuda hiçbir bilgi belge ve delil olmadan tanışılan tarihten itibaren telefon görüşmesi yapılan bu kişilerin müvekkilime emir vererek Ankara’ya gönderdiğini ve kendilerine bilgi verdiğini iddia etmek en hafifinden vicdanları sızlatan bir tespittir. Raporu yazan görevliler müneccimlik yaparak telefonlarda ne konuşulduğunu tahmin etmişler bu tahminle yorum yaparak sonuca varmışlardır. Müvekkilimin bu kişilerle yaptığı telefon görüşmelerinin önemli bir kısmı kayıtlarınızda mevcut. Bu konuşmaların hiçbirinde iki medeni insanın karşılıklı saygı dolu konuşmalarının ötesinde emri vaki ya da hiyerarşi içeren tek bir sözcük kullanılmamıştır. Görevlilerin vardığı sonuca ulaşabilmek için müvekkilimin Ankara’ya gitmeden önce bu kişilerle yaptığı telefon görüşmelerinde açıkça bu konuda talimat aldığının kanıtlanması zorunludur. Hukukta varsayımlarla ve yorumlarla sonuca ulaşılamaz. Konuşmaların içeriğinin bilinmeden tahmini olarak önyargılar doğrultusunda bu konuşmalarda emir ve talimat vardır diyemezsiniz. Raporu düzenleyen emniyet mensuplarının tek bir somut delil aramadan ve bulmadan böyle bir sonuca varmaları kendilerinin ne ölçüde önyargılı olduğunu göstermektedir. Kaldı ki müvekkilimin Ankara’daki soruşturmada savunman olmasını isteyen ve üstlenmesine sebep olan müvekkili Muzaffer Tekin’in eşi Sayın Müge Tekin olduğu defalarca mahkemenizde ifade edilmiş buna ilişkin vekalet ücret sözleşmesi, makbuzlar ve ticari defterlerimiz makbuzlarımızın işlendiğine dair ticari defterlerimizin sayfaları da mahkemenize ibraz edilmiştir. Müvekkilimin soruşturma aşamasında Ankara’da olmasının tek sebebi Müge Hanım ile yapılan savunmanlık sözleşmesinin gereğinin yerine getirilmesidir. Önyargılarla ve şartlanmışlıkla hiçbir delil olmadan tahmini sübjektif ve taraflı yorumlara dayanılarak varılan sonuca hukuken itibar edilmesi mümkün değildir. Bu sebeple 14.12.2012 tarihli bilirkişi raporundaki tespitlere 18.02.2013 tarihinde dosyaya sunduğumuz beyanlarımız doğrultusunda itiraz ediyoruz. Efendim ikinci belgeye beyanda bulunacağım ikinci belge 11.02.2013 tarihli inceleme tutanağı naip hakim inceleme tutanağı bu, 21. sayfasında kurum ile aynı paralelde olmayan ancak dönem itibariyle kullanılmaya uygun konumda bulunan STÖ’ler dolaylı olarak desteklenerek harekete geçmeleri sağlanabilir diyor. Parantez içerisinde Türkiye Gençlik Biriliği, Büyük Hukukçular gibi cümlesine yer verilmiştir. Bu cümlenin yer aldığı yazının yazıldığı tarih raporda 02.04.2008 olarak belirtilmiştir. Bu cümlenin yer aldığı yazının tarihinin doğru olarak tespit edilebilmesi için tarafımıza verilen tüm belgeleri inceledik. Başkaca hiçbir tarihe de rastlayamadık. Oysa bu tarihte müvekkilim bu davadan tutuklu olup Kandıra Cezaevinde bulunuyordu. Müvekkilimin gözaltına alındığı tarihte dernek merkezi de aranmış ve dernekteki tüm belge ve eşyalara el konulmuştur. 22.01.2008 tarihi itibariyle dernek faaliyetini fiilen durdurmuştur. Faaliyeti durmuş tüm eşyalarına el konulmuş ceza davasına konu olmuş bir derneğin desteklenmesi ya da destekleyen kurum paralelinde faaliyet göstermesi mümkün değildir. Bu sebeple öncelikle tarih konusunu dikkatinize sunuyoruz. Bu yazının kim tarafından ve hangi amaçla yazıldığını bilemiyoruz ancak müvekkilimin başkanlığını yaptığı dernek hiçbir şekilde TSK tarafından desteklenmemiş ve irtibatlı olmamıştır. Hiçbir etkinlik ve faaliyetinde gerek TSK tarafından kurumsal bazda ya da herhangi bir TSK personelinden emir ve talimat almadığı gibi yönlendirilmemiş ve yönetimine de hiçbir müdahale yapılmamıştır. Dernek tüm faaliyetlerinde yöneticilerinin kararlarının dışında hiçbir yerden emir almamış ve yönetilmemiştir. Derneğin TSK ile fiili, hukuki ve organik hiçbir bağlantısı yoktur. Yazanın yapmış olduğu yorumlar ve kişisel düşünceleri müvekkilimin hukuki durumunu da asla etkilemez. Müvekkilimin TSK’nın hiçbir mensubu ile de sözde örgütsel bir bağı yoktur. Efendim ben son olarak 11.03.2013 tarihinde bu salonda mesleğime ve meslektaşlarıma yapılan fiili müdahaleleri ve sözlü saldırıları kınıyorum. Teşekkür ederim.”

Mahkeme Başkanı: “Evet, buyurun Tülay Hanım.”

Sanık Ziya İlker Göktaş müdafi Av. Tülay Çelikyürek söz istedi verildi: “Sayın Başkan ben beyanda bulunmadan önce zaten CMK 215 kapsamında beyanda bulunuyorum. 216 kapsamında beyanda bulunabilmek için sayısı belli olmayan ama 125 milyon olduğu söylenen belgelere uygun bir mehil verilmesini öncelikle talep ediyorum. Diğer bir talebimde şudur en son 11 Mart 2013 tarihli dilekçemle birtakım taleplerde bulundum. Bunlardan iki tanesi çok önemlidir. Birincisi; bu üzerinde konuştuğumuz ki bende şu anda çok kısa olarak bu belge hakkında konuşacağım, Genelkurmay’dan gelen hard disklerin incelenmesine ilişkin rapor. Biz bu hard disklerin orijinallerini istiyoruz, birebir bizde çözümünü yaptıralım, değerlendirelim ondan sonra üzerinde tartışalım, bu talebimizin yerine getirilmesini istiyorum. Bununla ilgili de kısa açıklamalarım var haklı nedenlerimiz var bunları belirtmek istiyorum. Birincisi; bu inceleme Naip Üye tarafından yapıldığı söylenmişse de Naip Üye tarafından yapılmadığı raporun çeşitli bölümlerinde TEM yetkililerince yapıldığı açıkça görülmektedir zaten imzaları da vardır oysaki malumları olduğu üzere kovuşturma safhasında artık polisten böyle bir incelemenin yaptırılması hukuken yerinde değildir, bu incelemenin resen seçilecek ve tarafımıza da bildirilecek bilirkişiler tarafından yapılması gerekmektedir dolayısıyla incelemenin bu yasal düzenlemelere uygun şekilde yapılmasını talep ediyorum. Ayrıca bir inceleme raporu olmamıştır yani bir tespit yapılmamıştır zaman zaman değerlendirmelere girilmiştir ama bu değerlendirmeler de doğru olarak yapılmamıştır. Dolayısıyla rapor tamamen yanlıdır, doğruları ifade etmemektedir, tekrar yeniden düzenlenmesine ihtiyaç vardır. Buna baz olmak üzere de 2 konuyu belirtmek istiyorum, 1 numaralı klasördeki tespit tutanağının 168. sayfasında yer alan 611492–301 isimli kullanıcı dosyasında yer alan irt radyo ve tv isimli belge içerisinde ulusal, bölgesel ve yerel yayın yapan özel televizyon listesi başlığı altında 80 ildeki toplam 254 radyo ve televizyonun irtica ve ülkücü olarak sınıflandırıldığı görülmüştür ifadesi bulunmaktadır devamındaki paragrafta ise belgenin teknik özellikleri incelendiğinde users setting F isimli kullanıcı tarafından 24 Mayıs 1999 tarihinde oluşturulduğu, Ziya İlker Göktaş isimli kullanıcı tarafından 21 Ocak 2004 tarihinde son kez kaydedildiği, şirket isminin TSK İstihbarat Okulu olduğu görülmüş şeklinde ilave bilgilere yer verilmiştir. Bir kere efendim biz bunu defalarca belirttik, müvekkilimin Genelkurmay’da bilgi destek dairesi 2. şubede görev yaptığı tarihler Ağustos 2008, 8 Ağustos 2008 9 Eylül 2009 tarihleri arasıdır. Bu belgede 1999 yılında oluşturulduğu belirtiliyor 2004’te orada yapılan bir incelemede Genelkurmay’daki bir bilgisayarda yapılan incelemede müvekkilim tarafından kaydedildiği belirtiliyor, halbuki belirtilen tarihte müvekkilim İzmir’de görevli, kayıt yeri de Türk Silahlı Kuvvetleri İstihbarat Okulu, müvekkilim burada görev yapmamakta. Bu örnekleri çoğaltmamız mümkün çok çarpıcı olması itibariyle bir taneyi daha belirtmek istiyorum, yine tespit tutanağının 179. sayfasında 611492–301 isimli kullanıcı dosyasında yer alan emniyetin Fethullahcılar raporu isimli belge içerisinde açık kaynaklardan temin edildiği değerlendirilen emniyetin Fethullahcılar raporu başlıklı metin olduğu görülmüştür. Belgenin teknik özellikleri incelendiğinde 4 Ocak 2003 tarihinde Ziya İlker Göktaş isimli kullanıcı tarafından oluşturulduğu ve aynı tarihte son kez kaydedildiği şirket isminin Hava Kuvvetleri Komutanlığı olduğu görülmüştür şeklinde ifadeler bulunmaktadır. Şimdi efendim yine az önce açıkladığım bilgiler doğrultusunda bu tarihte müvekkilim Ankara’da bile görevli değil, İzmir’de görevli İzmir’de görevli olduğu zaman nasıl Genelkurmay’daki bir bilgisayarda böyle bir kaydı yapabiliyor bu çok şüpheli bir konudur, bu da bu raporun çok doğru hazırlanmadığını ortaya koyan hususlardır. Yine bir konuya daha değinmek istiyorum, 7. klasördeki tespit tutanağının 292. sayfasında internet çalışması asıl-doc isimli belgede 9. sırada belirtilen internet çalışması-asıl1.doc üzerinde ay değişikliği yapılmıştır diye bir ifadeye yer verilmiştir. Ancak bu ne zaman yapılmış, madem bir inceleme yapılmışsa kimin bilgisayarında yapılmış, kimin bilgisayarında bu tespit edilmiş bunlar ortaya konmamıştır. Sadece böyle bir değişikliğin yapıldığı belirtilmiştir. Baştan da söylediğim gibi bu örnekleri çoğaltmam mümkündür. Bütün bu açıklamalarım bu Hard Diskler üzerinde tekrar bir incelemeye ihtiyaç olduğunu açıkça ortaya koymaktadır, diğer bir konuya gelirsek bu da baştan itibaren benim arşiv.org sitesi üzerinde bilirkişi incelemesi yapılması talebimdir. Ki o arşiv.org sitesi üzerinde yapılacak olan bilirkişi incelemesi özellikle internet andıcı davası yönünden büyük önem arz etmektedir. Biz bu sitedeki yapılan kopyalamaların doğru olmadığını, tamamen keyfi yapıldığını daha doğrusu orada veybek denilen veybek meşın denilen bir aletle zaman zaman kopyalandığını açıkça belirtmiştik. Şimdi bu iddiamızı kanıtlamak üzere yine Genelkurmay’dan gelen Hard Disk’lerin incelemesine ilişkin raporun 7. klasöründeki tespit tutanağında sayfa 355’te ve 360 arasında Kasım 2008 döneminde yayınlanan belge ve haberler başlığı altında irtica.org sitesinin 6 Kasım 2008 tarihli olduğu iddia edilen sayfası Genelkurmay’dan gelen belgeler ile ilişkilendirmeye çalışılmıştır. Oysaki 2011/150 esas sayılı dosyaya ilişkin 7 nolu klasörde irtica.org sitesinin Temmuz 2008’den sonraki açılım sayfaları belirtilmiştir, bu sayfalar defalarca dile getirdiğimiz gibi 2 Ekim 2008, 6 Aralık 2008 ve 19 Aralık 2008 tarihlerine ait görüntüler vardır. Yani 2009 yılında yapılan incelemede sadece bu tarihler saptanmıştır tekrar etmem gerekirse 2 Ekim, 6 Aralık ve 19 Aralık. Aradan zaman geçiyor Hard Diskler üzerinde yapılan incelemede bu sefer aynı sitenin 6 Kasım 2008 tarihli bir sayfasının olduğu ve bunun birtakım bilgiler içerdiği ortaya konuluyor, bunun da Genelkurmay’dan elde edilen birtakım bilgilerle burada yer alan haberlerin paralellik arz ettiği ortaya konuyor. Görüldüğü üzere arşiv.org sitesinin ciddi bir incelemeye ihtiyacı vardır. Nitekim benim taleplerim mahkeme tarafından kabul edilmiştir. Daha önce ben Aralık 2011’de mahkemeden arşiv.org sitesiyle ilgili inceleme yapılmasını talep etmiştim. Bu talebim kabul edilmişti ve emniyete yazılarak arşiv.org isimli sitenin adresinin bildirilmesi, adres tespiti yapıldıktan sonra da ilgili site yöneticiliğine yazı yazılarak site ve işleyişi hakkında bilgi istenmesine karar verilmişti. Bu kapsamda yazılan müzekkere doğrultusunda İstanbul Emniyet Müdürlüğünün 8 Şubat 2012 tarihli yazısı ile arşiv.org isimli sitenin San Francisco Amerika Birleşik Devletlerinde olduğunun tespit edildiği belirtilerek açık adresi bildirilmiştir. Bunun üzerine 17 Şubat 2012 tarihli dilekçem ile Adalet Bakanlığı Uluslararası Hukuk ve Dış İlişkiler Genel Müdürlüğünce Uluslararası Adli Yardım Talepnamesi düzenlenerek Bakanlık kanalıyla Amerika Birleşik Devletlerinde bulunan site yöneticiliğinden site ve işleyişi hakkında açıklayıcı bilgi alınmasını talep edilmiştir. Mahkeme de 17 Şubat 2012 tarihli ara kararı ile bu talebimi kabul ederek dilekçemde belirtilen hususlarda Adli İstinabe evrakının Adalet Bakanlığı Uluslararası Hukuk ve Dış İlişkiler Genel Müdürlüğüne gönderilmesi için gerekli işlemin yapılmasına karar vermiştir. Ancak 17 Şubat 2012 tarihinde alınan bu karardan sonra bugüne kadar herhangi bir cevap gelmemiştir. 14 Aralık 2012 tarihli dilekçemle bu yazının akıbetinin sorulmasını talep etmişsem de bu talebime bugüne kadar cevap verilmemiştir. En son 11 Mart 2013 tarihli dilekçemle bu talebimi yenilemiş bulunuyorum. Bu site üzerinde inceleme yapılması davanın seyri açısından çok önemlidir. Bu sitenin ne kadar ciddi olduğunun burada yer alan bilgilerin ne kadar doğruluk arz ettiğinin, ne kadar yerinde olduğunun bütün bu ortaya çıkacaktır. Bu konuda bilirkişi incelemesi yapılması çok önemlidir. Birde bugün elde ettiğimiz bir belgeye değinmek istiyorum ve eğer bu davadaki belgeler bu yöntemle eğer toplanmış ve derlenmiş ise maalesef ki hukukun hiçbir zaman doğru gerçekleşemeyeceği kanaatinde olduğumu da özellikle belirtmek istiyorum. İstanbul 13. Ağır Ceza Mahkemesinin 2009/191 esas sayılı dosya kapsamında Cumhuriyet gazetesine atılan bombalar ve Danıştay saldırısı ile ilgili HTS incelemesi yapılan şahısların 1 Mart 2006, 31 Mayıs 2006 tarihleri arasında irtibat trafiği diye bir grafik hazırlanmış, bunu mahkemeye sunarım bir fotokopisini. Bu grafiğin en alt kısmında da müvekkilime ait bir telefon numarası ve müvekkilim ile bir yurtdışı numaranın 2 defa görüştüğü belirtilmiştir. Şimdi efendim bu numara müvekkilimin tarafından alınmıştır ama eşi tarafından kullanılmaktadır, müvekkilim tarafından hiçbir zaman bu numara yani 542 4870643 numara hiçbir zaman müvekkilim tarafından kullanılmamıştır, yurtdışında müvekkilin kardeşleri vardır zaten görüştüğü belirtilen numara yurtdışı numarasıdır. Kardeşleri vardır kardeşleri ile görüşmüştür. Bu kadar alakasız bir konunun böyle bir Ergenekon örgütü var deniliyor ve bu örgütün bağlantısını ortaya koymak için düzenlenmesinin takdirlerini de size bırakıyorum. Biz efendim yine 14 Aralık 2012 tarihli duruşmada üye Sayın Mehmet Fatih Uslu müvekkilime bu gelen ön raporla ilgili birtakım sorular sormak istedi benim müvekkilim de buna itiraz etti pardon benim müvekkilim cevap vermeye kalktı ben itirazda bulundum konuşmaması için henüz hazırlık yapmadığımız için. Yine de müvekkilim kendisi hakkında hiçbir bilgi, belge olmadığı için cevap vermek istedi. Ancak daha sonra sorulan soruları müvekkilimin görev yaptığı döneme ait olmadığı anlaşıldığı için soru sormaktan vazgeçildi ve heyetinizce Naip Üye gelsin kendisi raporu hakkında sorular sorulsun denildi, biz Naip Üyenin gelip sorular sormasını bekliyoruz efendim bu raporun değerlendirilmesini bekliyoruz. Bu raporda yer alan bütün yazılar doğru değildir birtakım taslak çalışmaları yapılmıştır, birtakım düzenlemeler yapılmıştır yani her yapılan, her yazılan gerçekten hayata geçirilmemiştir dolayısıyla yer alan bu belgelere veya bilgilere dayanılarak bir örgüt bağlantısından veya bir suç isnadından söz ötmek mümkün değildir, en son olarak da değinmek istediğim konu çok kısa olarak 11 Mart günü bu salonda yaşananlara ilişkindir malumları olduğu üzere CMK’nın 203. maddesi gereğince mahkemenin düzenini sağlamak hakimin yetkisindedir, bu düzenin içerisinde o gün salonda bulunanların daha doğrusu mahkemede bulunanların can güvenliği, emniyeti her türlü düzeni de dahildir fakat o gün yaşananlarda maalesef ki can güvenliğimiz tehlikeye düşmüştür burada Robocop diye bahsedilen askerler salona alınmış elleri coplu, yüzleri kasklı burada duvar oluşturmuşlar sıraları ittirmişlerdir ve ben arkada bulunduğum için ezilme ve sıkışma tehlikesi atlatmışımdır. Meslek hayatım boyunca yaşamadığım bir olaya tanık olmuşumdur ben bu davanın başından beri ve de meslek hayatım boyunca her zaman için mahkemeye saygılı olmuşumdur ancak aynı saygının da bir kamu hizmeti olan Avukatlık mesleğine gösterilmesine ve her ne olursa olsun jandarma şiddetine maruz kalmamamızı talep etmekteyim.”

Mahkeme Başkanı: “Avukat Hanım biz her Avukat arkadaşa saygılıyız, sanıklara saygılıyız, Avukat arkadaşlara saygılıyız ondan hiçbir şüpheniz olmasın.”

Sanık Ziya İlker Göktaş müdafi Av. Tülay Çelikyürek: “Ama şiddete.”

Mahkeme Başkanı: “O gün kaynaklanan olay, yaşanan olaylar disipline uyulmamasından kaynaklan bir olaydı.”

Sanık Ziya İlker Göktaş müdafi Av. Tülay Çelikyürek: “Efendim ne ol…”

Mahkeme Başkanı: “Başkanın talimatına, sözlü talimatına uyulmaması nedeniyle kaynaklanan olaylardır. Hepimiz biliyoruz, yaşadık görüntüler izlenir, tutanaklar incelenir ne olduğu anlaşılır.”

Sanık Ziya İlker Göktaş müdafi Av. Tülay Çelikyürek: “Başkanım haklısınız da.”

Mahkeme Başkanı: “Anlaşıldı efendim.”

Sanık Ziya İlker Göktaş müdafi Av. Tülay Çelikyürek: “Şiddete de karşıyız efendim, toplum olarak karşıyız.”

Mahkeme Başkanı: “Anlaşıldı, hem sürenin azlığından bahsediyoruz hem başka şeylerden bahsediyoruz. Beyanların alınması sırasında Sanık Veli Küçük müdafi Avukat Zeynep Küçük ile Sanık Mehmet Bora Perinçek müdafi Avukat Müge Özarmağan’ın geldikleri görüldü huzurdaki yerlerine alındı. Bir kişi daha alalım, buyurun Demet Hanım.”

Sanık Serdar Öztürk müdafi Av. Demet Reçber söz istedi verildi: “Sayın Başkan biz bugün burada sanıyorum 215’e göre bu aşamaya kadar gelen deliller ile ilgili bir değerlendirme yapıyoruz ancak müvekkilim yok. Müvekkilimin duruşmada hazır bulunmamasının ve daha da ötesinde esas hakkındaki savunmalara kadar yasaklı olmasının yasal hiçbir dayanağının olmadığını daha önce çünkü bu konuda yazılı ve sözlü taleplerde bulunduk Mahkemeniz reddetti. Bu ret kararının hiçbir yasal dayanağının olmadığını bir kere daha hatırlatmak istiyorum. Çünkü savunma hakkı Anayasa ile de güvence altına alınmış temel haklardandır. Temel hak olan savunma hakkının yerine getirilmemesi Mahkemeniz nezdinde daha sonraki aşamalarda da şu aşamada zaten sıkıntı çıkarıyor ama asıl daha sonraki aşamalarda en çok eleştirilecek, tartışılacak konulardan bir tanesidir. Şimdi delilleri değerlendiriyoruz ama deliller usulüne uygun olarak toplanmadı, yasal da değil. Bir kere benim müvekkilim Avukat ve araması, Avukatlık bürolarının aramasının yapılması gerektiği, yasada belirtildiği şekilde yapılmadı. CMK 130’a göre Mahkeme kararı olması gerekir ve yargı yetkisi bakımından da Ankara olması gerekirken Hakimlik kararı ile ve İstanbul’daki Hakim’in kararı ile arandı. Dolayısıyla daha başından yasal olmayan, hukuka uygun olmadan başlatılan bir işlem söz konusu dolayısıyla başı sakat olan bir işlem ile elde edilmiş olan delillere ilişkin değerlendirme yapmak aslında bir anlamda o delillere de meşruiyet kazandırmak anlamına geliyor ki yapmamak gerekir ancak kayıtlara geçmesi açısından biz bu söylemlerimizi devam ettiriyoruz. Şimdi gelen deliller hakkında beyanda bulunmak ancak Mahkemenize gelmeyen deliller var. Biz defalarca talep etmiş olmamıza rağmen Mahkemeniz ısrarla dosyaya bir katkısı olmayacağını iddia ederek ve bir süre sonra da daha önceki aldığı ara kararlara atıfta bulunarak, şu tarihte reddettim, bu tarihte reddettim denilerek hiçbir delili toplamadı. Oysa yine CMK gereği sanığın lehine olan delillerin de toplanması gerekirdi. Bizim bugüne kadar geldiğimiz aşamada sanıkların lehine olan delillerin toplanmadığı aşikardır ve müvekkilimde bulunduğu iddia edilen fotokopi irticayla mücadele eylem planının bizzat kovuşturma aşamasında Mahkemeniz tarafından yok edilmesi söz konusu. Yani delil yok edildi efendim. Ancak halen müsaade buyurun efendim halen bu delil üzerinde inceleme yapılabilir. Bakın bu delil üzerinde parmak izi incelemesi yapılmadı çünkü Mahkeme kalemi personelinin bu belgeye dokunduğu iddia ediliyor bunları ayırmak çok kolaydır efendim, yapılabilir bunu yapmazsanız eğer asla ve asla ikna olmayız, olmayacağız bizim ikna olmamız söz konusu da değil kimse ikna olmaz. Bir ikinci husus 4333 tane bulunan diğer belgeler üzerinde parmak izleri çıktı. Bu belgelerin hiçbirisinin üzerinde benim müvekkilimin parmak izi yok, biz dedik ki size Mahkemenize, delillerin toplanması amacıyla; biz bu delilleri koyanları biliyoruz, biz bu organizasyonda yer alanları biliyoruz, biz bu işi kimin yaptığını tespit ettik dedik. Ve o 4333 tane parmak iziyle kıyaslanmasını istedik. Bu kadar haklı ve makul bir talep reddedildi mahkemenizce. Eğer mahkemeniz gerçeği arıyorsa bu 4333 tane parmak izinin belirttiğimiz kişilerin parmak izleri ile karşılaştırmanın yapılması şarttır, muhakkaktır. Aksi halde biz yaptık oldu olur. Şimdi biz mahkemenizden delillerin toplanmasını istediğimiz zaman ya da suçlu bunlardır lütfen bu kişilere ilişkin belgeler, kayıtlar, telefon dökümleri getirtilsin dediğimiz zaman Mahkemeniz dedi ki; bunlar, bu kişiler dosyanın tarafı değil, iddianamenin tarafı değil dolayısıyla bu kişilerin HTS kayıtlarını getirttirmiyoruz ama siz bir isnatta bulunuyor iseniz suç duyurusunda bulunabilirsiniz. Bu amaçla defalarca sanıyorum şu anda 30 ya da 40 civarında suç duyurusunda bulunduk hepsinde kovuşturmaya yer yoktur kararı verildi ve bu kovuşturmaya yer yoktur kararı verilirken ki en son Ankara’da yine ofise girdi, girilme organizasyonunda yer aldığından şüphelendiğimiz komiser Metin Ertemur ve ekibi hakkında suç duyurusunda bulunduk ve Ankara Cumhuriyet Savcılığı yine aynı gerekçe ile iddialar yargılamanın yapıldığı mahkemece nazara alınarak delillerin tartışılması ve değerlendirilmesi ile delillerin elde ediliş usul ve yöntemlerinin hukukiliği hususunun da yargılamayı yapan mahkemece değerlendirilmesinin gerektiği devam etmekte olan bir yargılamaya ilişkin delillerin değerlendirilmesinin mahkemeye müdahale anlamına geleceği hususları nazara alınarak kovuşturmaya yer olmadığı yönünde karar veriyor ve devamında da müştekinin şikayete konu iddialarının savunma hakkı kapsamında olduğu değerlendiriliyor yani diğer savcılıklar sizin ara kararınız gereğince yapmış olduğumuz suç duyuruları sonucunda diyor ki bu sizin savunma hakkı kapsamında yapmış olduğunuz iddialardır siz bunu asıl yargılandığınız mahkemede bu delilleri toplatıp getirtebilirsiniz, eğer ben bunu yaparsam o mahkemeye müdahale etmiş olurum sizde bu delilleri toplamıyorsunuz. Peki, biz ne yapacağız? Şimdi ne yapacağız diye düşünürken müvekkilimin ofis keşfini yaptığını iddia ettiğimiz Adnan Hocacı olarak bilinen kamuoyunda Ayşegül Hüma Babuna ve Aylin Atmaca isimli iki kadının hakkında müvekkilim iddialarda bulundu. Benim ofisimin keşfini bu kadınlar yaptı dedi, ayrıca hedef seçilen kişilerin ki isimlerini tek tek belirttik burada ofis keşfine hep bu kadınların görevlendirildiğini belirttik. Bu kadınlar hakkında defalarca suç duyurusunda bulunduk, onlar da cevaben sanıyorum karşılıksız kalmasın diye bizim hakkımızda bir suç duyurusunda bulundular iftiradan. Biz gidip savcılığa davanın açılması için ısrarcı olduk aleyhimizde bir dava açılması için ısrarcı olduk sırf delilleri toplatabilmek için. Ankara 14. Asliye Ceza Mahkemesinde bir dava açıldı, açılan dava neticesinde bazı HTS kayıtları geldi bu HTS kayıtlarına göre Adnan Hocacı olarak bilinen bu hanımların ki 6 aylık kayıtlar gelmiştir TİB’den bu da yasalara aykırıdır. Mahkemeniz istediği zaman neredeyse 10 yıllık kayıtlar geliyor, başka bir mahkeme geldiği zaman TİB itiraz ediyor hayır efendim diyor bizim yönetmeliğimiz var 6 aylık kayıt gönderirim sana diyor. Ona da itiraz ettik o ayrı bir konu, yani sonuç olarak 6 aylık sadece 6 aylık HTS kayıtlarından bu hanımların Emniyet Genel Müdürlüğü, Ankara Emniyet Müdürlüğü, Adalet Bakanlığı ve özellikle Türkiye Büyük Millet Meclisindeki AKP’li vekillerle defalarca görüştüğü sonucuna ulaştık. Biz ne demiştik, bu kadınlar AKP ile emniyet ile ve Amerika ile bağlantılı, bu kadınlar kullanılıyor keşfi bunlar yapıyor demiştik 222 defa 6 ayda 222 defa AKP’li vekillerle görüşmüşler ve sonra benim müvekkilimin ofisinden AKP ve Gülen’i kurtarma planı çıkıyor, fotokopisi. Güzel bağlantı. Şimdi devam eden süreçte bazı emniyet görevlilerinin HTS kayıtları da geldi ayrıca yine bu ofise girilmesi organizasyonunda yer aldığını düşündüğümüz binanın kapıcısı Kemal Gergin’den bahsetmiştik, Kemal Gergin’in HTS kayıtları da geldi şimdi bazı isimleri ve telefon numaralarını sadece kayıtlara girmesi açısından belirtmek istiyorum. Neden kayıtlara girmesi açısından olduğunu da söyleyeyim. Bu organizasyonları yapan kişilerin bu davayı yakından takip ettiğini biliyoruz, tespit ettik size biliyoruz demek için söyleyeceğim bunları kayıtlara geçirteceğim. Kemal Gergin’e Naci Uslu adına kayıtlı bir hat verilmiş ve bu kişi Fatih Temeloğlu 0538 9378417, Mustafa Mumcu 0554 4044102, Muharrem Halit Süpürgeci 0506 4387981, Tuncay Yıldız 0506 8297802 bu kişilerle bağlantılı. Bunlar polisin organize ettiği organizasyon içerisinde yani müvekkilimin ofisine delil yerleştirilmesi organizasyonu içerisinde yer aldığını düşündüğümüz kişiler. Kemal Gergin’in başka bir özelliği var bina kapıcısının; bu kişi benim müvekkilim tutuklanana kadar binadakilerden borç para alarak geçinen bir insandı ancak gördük ki Ağustos ayında HTS kayıtlarından belli oluyor, müvekkilim tutuklandıktan sonra kendisi Star Lice otelde bir hafta tatil yapmış baktım internetten 4 yıldızlı bir otel fena da değil. Ve devamında kendisine bir ev ve araba almış biz bu kişinin banka kayıtlarının getirtilmesini istedik, birinci derece akrabalarının mal varlığının araştırılmasını istedik ancak getirmediniz. Bu kişinin ifadesini dahi almadınız. Biz suç duyurusunda bulunuyoruz efendim, suç duyurusunda bulunuyoruz. Benim müvekkilim tutuklandıktan sonra bir kişinin, borçla geçinen bir kişinin mal varlığındaki bu anormal artış normal olabilir mi? Olamaz. Bir ikinci husus Ayşegül Hüma Babuna, Adnan Hocacı olarak bu bilinen bu kadın yine Ankara 14. Asliye Ceza Mahkemesine gelmiş olan HTS kayıtlarına göre farklı kişilere ait 3 tane hat kullanıyor Adem Aslan, Can Dallı, Hacı Duman fiilen bu hatları bu kadın kullanıyor ancak bu kişinin de Meryem Tunç 539 6754398, Bülent Kalecikli 531 3967622, Ali Uğurlu 531 3967622, Enis Yıldırım 531 4318614 bu kişilerle bağlantılı olduğunu yine kayıtlara geçmesi açısından ve yine biz sizi tespit ettik demek için kayıtlara geçirmek istiyorum. Yine 14. Asliye Ceza Mahkemesine gelmiş olan kayıtlara göre müvekkilimin teknik takip ve telefonlarını dinleme kararının alındığı tarihten sonra hemen ofisinin orada Ahmet Kaya isimli polis memurunun sürekli bulunduğu tespit edilmiştir HTS kayıtlarından. Bu Ahmet Kaya ile ilgili HTS kayıtları incelendiğinde kendisinin defalarca ABD Büyükelçiliği ile ve Amerika ile telefon görüşmesi yaptığı yine HTS kayıtlarından belgelidir efendim ortaya çıktı. Ki 6 aylık kayıtlardan çıktı bu, bunlar. Benim müvekkilim en başından itibaren savunmalarında ne dedi? Bu polisler, kullanılan polisler Amerika lehine casusluk yapıyorlar farkında olarak ya da olmayarak. Bu kadınlar keşif amacıyla kullanılıyor ve gelen HTS kayıtlarından bunlar ortaya çıktı efendim. Sadece HTS kayıtlarından ulaştığımız sonuçlar bunlar. Şimdi gelinen aşamada biz iddialarımızı eğer Savcılıklara gidip bizim hakkımızda dava açın, lütfen dava açın ki biz gerçeklere ulaşabilelim, delillerimizi toplayabilelim diyor isek burada ciddi bir sorun var demektir bu sorunu da görmemezlikten gelmek mümkün değil. Şimdi.”

Mahkeme Başkanı: “Avukat Hanım toparlayın lütfen.”

Sanık Serdar Öztürk müdafi Av. Demet Reçber: “Toparlayacağım efendim, Adnan Hocacı hanımlarla ilgili olarak başka somut bir hususu belirtmek istiyorum. Bu kadın yine hedef seçilmiş olan başka bir davada tutuklanmış olan, başka bir Avukatın ofisine gitti ve yine onlara da aynı şekilde sizin ofisinizde dinleme ve görüntü alma, kayıt sistemi var mı diye sordu ki gelen, gittikleri her yere onu soruyorlar benim müvekkilime de sormuşlardı, Levent Göktaş’a da sormuşlardı, Hüseyin Buzoğlu’na da sormuşlardı. Daha sonra bu Avukatın Necdet Okçu’nun ofisine polisin dinleme ve görüntü almak amacıyla gizlice girerek cihazlar yerleştirdiği o dosyaya giren somut belgelerle ortaya çıktı çünkü dosyaya girdi. Çünkü arama sırasında bu kamera televizyonun içerisine yerleştirilen kamera ve masanın altına yerleştirilmiş olan ses kayıt cihazı bizzat polis tarafından alınarak ve sonrada dökümü yapılarak dosyaya sunuldu. Dolayısıyla biz durduk yere bu kişilerden şüphelenmiyoruz. Bir diğer husus efendim 18 Şubat 2013 tarihli 6 nolu ara kararınızda biz maddi gerçeğe ulaştık dediniz. Bizim için artık maddi gerçek vuzuha kavuşmuştur dediniz, aslında bizim açımızdan da her şey vuzuha kavuştu. Hiç şüpheye gerek yok, hiç kandırmacaya da gerek yok. Birbirimizi daha fazla meşgul etmeye de gerek yok. Son olarak bir diğer hususu belirtmek istiyorum Pazartesi günü yaşanan olaylar hoş değildi elbette ama benim canımı özellikle yakan bir husus burada duruşma sırasında askerler meslektaşlarımıza saldırırken ben uzaktaydım siz heyet olarak ayağa kalktınız ve kürsüden seyrettiniz yani durun bile demediniz benim canımı yakan husus oydu.”

Mahkeme Başkanı: “Avukat Hanım mahkememizi hedef alacak şeyler söyleyemezsiniz.”

Sanık Serdar Öztürk müdafi Av. Demet Reçber: “Efendim.”

Mahkeme Başkanı: “Savunmayı aşan bir beyan olur.”

Sanık Serdar Öztürk müdafi Av. Demet Reçber: “Efendim.”

Mahkeme Başkanı: “Mahkememiz duruşmanın disiplinini sağlamak için o gün.”

Sanık Serdar Öztürk müdafi Av. Demet Reçber: “İşte o disiplini biz bilmiyoruz efendim.”

Mahkeme Başkanı: “Yapılması gereken neyse yaptık buyurun.”

Sanık Serdar Öztürk müdafi Av. Demet Reçber: “Yani takdir yetkinizi bilemiyoruz.”

Mahkeme Başkanı: “Anlaşıldı buyurun.”

Sanık Serdar Öztürk müdafi Av. Demet Reçber: “Bir başka bir hususu belirtmek istiyorum, Sayın Fatih Hilmioğlu çok ağır hasta, Sayın Fatih Hilmioğlu’nun tahliyesini talep ediyorum.”

Mahkeme Başkanı: “Tamam.”

Sanık Serdar Öztürk müdafi Av. Demet Reçber: “Sağlık sorunları olan.”

Mahkeme Başkanı: “Tamam Avukatı burada zaten beyanda bulundu buyurun.”

Sanık Serdar Öztürk müdafi Av. Demet Reçber: “Ya efendim belirtti ancak benim müvekkilim kendisinde uyku apnesi rahatsızlığı nedeniyle ilgili olarak tedavisinin Fatih Hilmioğlu’nun tahliyesine bağladı çünkü insani bir nedenle, tamamen insani gerekçelerle.”

Mahkeme Başkanı: “Anlaşıldı Avukat Hanım buyurun. Beyanların alınması sırasında sanık Fikret Emek müdafi Avukat Abdullah Eren ile sanıklar Adnan Türkkan ve Tunç Akkoç müdafi Avukat Hüseyin Çobanoğlu’nun geldikleri görüldü huzurdaki yerlerine alındı.”

Saatin 12:01 olduğu görüldü,
Duruşmaya 13:30’a kadar ara verildi.
Duruşmaya kaldığı yerden devam olundu.

Mahkeme Başkanı: "Bu sırada tutuklu sanıklardan Muzaffer Tekin, Boğaç Kaan Murathan ve Mustafa Levent Göktaş’ın cezaevinden getirildikleri görüldü, bağsız olarak huzurdaki yerlerine alındı. Daha önce verilen ara kararlar uyarınca yazılan yazıların bir kısmına cevap verildiği görüldü, bunların okunmasına geçildi, 16.03.2012 tarihli oturumun 26 nolu ara kararı gereği resen Diyarbakır 3. Ağır Ceza Mahkemesine yazılan yazıya ikmalen cevap verildiği, adı geçen mahkemenin 2012/191 esas sayılı dava dosyasındaki iddianame ve gerekçeli kararın mahkememize gönderildiği, ancak dosya sanığının Emrah Bahadır olduğu suç tarihinin 12.11.2011 olduğu, suçun uyuşturucu ve uyarıcı madde ticareti yapmak ve sağlamak olduğu dosyayla ilgisinin bulunmadığı, 16.03.2012 tarihli oturumun 26 nolu ara kararı gereği yine resen Diyarbakır 6. Ağır Ceza Mahkemesine yazılan yazıya ikmalen cevap verildiği.”

Salonda söz almadan konuşanlar oldu anlaşılmadı.

Mahkeme Başkanı: “Efendim lütfen sessiz olur musunuz, oturur musunuz, Boğaç Kaan Bey lütfen efendim.”

Sanıklar Mehmet İlker Başbuğ, Ahmet Hurşit Tolon müdafii Av. İlkay Sezer söz almadan konuştu: “Başkanım, Başkanım tarihi neydi 16.03.”

Mahkeme Başkanı: “16.03.2012 tarihli oturumun 26 nolu ara kararı gereği resen Diyarbakır 6. Ağır Ceza Muhakemesine yazılan yazıya ikmalen cevap verildiği, adı geçen mahkemenin 2009/475 esas sayılı dava dosyasına ait iddianame suretinin mahkememize gönderildiği, iddianamede Ali Ozansoy, Hüseyin Tilki, Abdülkadir Aygan, Hayrettin Toka ve Fethi Çetin’in cürüm işlemek için teşekkül oluşturma, kasten yangına sebebiyet vermek, patlayıcı madde atmak suçlarından yargılandığı, 1996 yılı ve öncesinin suç tarihi gösterildiği davanın henüz derdest olduğu anlaşıldı. Ayrıca 06.12.2012 tarihli 2012/904 değişik iş sayılı kararının 2 nolu ara kararı gereği resen Emniyet Genel Müdürlüğüne yazılan yazıya ikmalen cevap verildiği, Sanık Habip Ümit Sayın’a ait hard diskin KOM Daire Başkanlığınca görevli ve Ankara Adli Yargı Adalet Komisyonunda Bilirkişi olarak gözüken Başkomiser Bekir Peker ve Başkomiser İsa Akyüz’e tevdi edildiği, dosya kapsamında olduğu değerlendirilen verilerin tespit edilerek ayrı bir yerde kopyaların yapıldığı ve ayrıntılı raporun inceleme raporunun bir adet DVD olarak ve bir adet hard disk olarak mahkememize gönderildiği, 09.11.2012 tarihli oturumun 47 nolu ara kararı uyarınca yapılan Naip Hakim incelemesinin de tamamlandığı sanık Habip Ümit Sayın’ın yargılandığı başka bir dava kapsamında olan ve incelenmek üzere getirtilen bilgisayar hard diskinin çözümünün yaptırılması konusunda tanzim edilen tutanağın mahkememize gönderildiği anlaşıldı. Sedat Bey sizi beyanda bulunmak üzere talepte bulun muşsunuz.”

Sanık Sedat Peker: “Evet Sayın Başkanım.”

Mahkeme Başkanı: “Buyurun tanıklarla ilgili delillerle ilgili beyanlarınızı sunmanız için size söz veriyoruz buyurun.”

Sanık Sedat Peker söz istedi verildi: “Sayın Başkanım sağlık problemlerinden dolayı Mahkemeye sürekli katılamadığımdan savunmaya dair birçok kez hakkımı kullanamadım eğer siz uygun görürseniz ve diğer sanıklarında hakkını yememiş olursam savunmamı ek olarak çok kısa bir süre daha ekleyebilirsek kendimi daha iyi ifade edebileceğimi (bir kelime anlaşılmadı).”

Mahkeme Başkanı: “Biraz tolerans olabilir ama siz 15 dakikaya uymaya çalışın buyurun.”

Sanık Sedat Peker: “Tabi tabi Sayın Başkanım, Sayın Üyeler, Sayın Savcım bu davanın başladığı andan itibaren davanın tutuksuz sanığı olarak davaya katıldım. Daha sonra Gizli Tanık Poyraz’ın ifadelerine binaen Sayın Mahkemenizce anlatılmış konuların, anlatılmış olayların vahameti göz önüne alındığında haklı olarak, hakkımda tutuklama kararı verildi ve bu tutuklama kararına binaen de Özel Yetkili Cumhuriyet Başsavcı Vekilliğine Sayın Mahkememizce 2 adet suç duyurusunda bulunuldu. Bunlardan bir tanesi Gizli Tanık Poyraz’ın anlatımlarındaki suçların araştırılması, terör kapsamında bu konuların incelenmesi ile ilgiliydi. İkinci bulunmuş olduğunuz suç duyurusu ise Sayın Başkanım.”
Salonda söz almadan konuşanlar oldu, anlaşılamadı.

Sanık Sedat Peker: “Bu ses konusunda benim biraz algı hassasiyetim var da rica etsek diğer sanıklardan biraz sessiz olabilirse.”

Mahkeme Başkanı: "Evet sessiz olalım lütfen, beyanda bulunuyor.”

Sanık Sedat Peker: “Böyle bir sorun yaşıyorum şey olarak.”

Mahkeme Başkanı: "Evet. Konsantrasyonu bozulmasın, dikkati bozulmasın. Buyurun Sedat Bey.”

Sanık Sedat Peker: “İkinci olarak Mahkemenizin bulunmuş olduğu suç duyurusu gizli tanığı tehdit etmem, çoklu olarak tehdit edilmesi ve para vererek delilleri karartmak gayretinde olmamızdı. Yapmış olduğunuz 1. suç duyurusu ile ilgili Özel Yetkili Savcı Sayın Cihan Kansız görevlendirilmiş. Ben kendisine yazılı olarak ifademi arz ettim. Haricen de huzura gidip sözlü olarak mülakatta bulunduk. Kendisine durumu uzun uzun anlattım. Vaktim olmadığı için burada anlatma bölümünde olmayacağım. Kendisine detaylı olarak durumu anlattım ve en sonunda söyle toparladım. Kendisine dedim ki; Sayın Savcım Gizli Tanık Poyraz’ın ifadesini alan insana bakarsanız İbrahim Emre’dir. Sizin makamınıza yazılı izin için müracaat eden kişi gene İbrahim Emre’dir, şube müdür vekili adına emniyet amiri rütbesi ile. Belge Mahkemenizde vardır efendim biz 23 Ağır Cezada kullanmak için Sayın Mahkemenizden temin etmiştik evrakı. Biz kendilerine bunu anlattıktan sonra bu kişi ile ilgili 3 tane mahkumiyet kararı verdirttiğime dair Mahkeme kararlarını kendilerine arz ettim. Daha sonra Sayın Savcı Cihan Kansız Bey beni dinledikten sonra yazılı ifadem de vardı, cezaevine döndüm. Belli bir süre sonra hakkımda tüm kovuşturmalarla ilgili olarak ve birçok kişi ile ismi geçen herkesle ilgili olarak terör örgütüne üye olmak ve terör örgütü adına eylem yapma suçlarından takipsizlik kararı vermiştir, Mahkemeye de bu evrakı göndermiştir efendim. Haricen terör kapsamının dışında kalabileceğini nitelemiş olduğu suçlarla ilgili de görevsizlik kararı vererek çeşitli Başsavcılıklara kendisi de dosyayı göndermiştir. Bu Başsavcılıklardaki dosyalar bizim bu davamızla ilgili olmasa da birkaç cümle ile onları da Mahkemenizi bilgilendirmek isterim efendim. Üsküdar Cumhuriyet Başsavcılığına ikmalen yollanmış evrakla ilgili Başsavcılığın vermiş olduğu takipsizlik kararını Zarif İlhan’ın rahmetli edilmesiyle ilgili vermiş olduğu takipsizlik kararını Avukatım Mehmet Doğurğa Bey Mahkemenize arz etti. Haricen Zarif İlhan’ın rahmetli edilmesiyle ilgili Kadıköy Cumhuriyet Başsavcılığının vermiş olduğu kararı da yine Avukat Mehmet Doğurğa mahkemenize arz etti, haricen manevi kardeşim rahmetli Tolga Peker’in Atalay vefat edilmesiyle ilgili Datça Cumhuriyet Başsavcılığı defi kabir emri verdi, burada yapılan hadisede sadece rahmetlinin ruhu acı çekti sıkıntı çekti defi kabir neticesinde Adli Tıp Kurumunun tüm uzmanlarının iştirakiyle bu olayın kaza olarak meydana geldiğinin raporu üzerine Datça Cumhuriyet Başsavcılığı da takipsizlik kararı verdi. Takipsizlik kararını da avukatım Sayın Mahkemenize arz edecektir. Sayın Başkanım bunun üzerine 2. yapmış olduğunuz suçlamayla ilgili de başka bir Özel Yetkili Savcı tarafından davet edildik, yanımızda birkaç tane görevliyle beraber huzura çıktık konuyla ilgili bize bildiklerimiz soruldu gayet sakin huzurlu bir atmosfer vardı bir üsteğmen beyefendi iki üç tane asker arkadaşla gittik gayet sakin gayet huzurlu bir atmosferde ifade verirken ifademizin sonlarına doğru, işte kapı çalındı Sayın Savcıyı bir dışarıya çağırdılar Sayın Savcı tekrardan içeri geldiğinde kendisinin tavırlarında biraz gerginlik olduğunu insan olarak hissedebildik biraz böyle bir normalin dışında bir gerginlik vardı yani bir önceki ifademizdeki atmosfer yoktu, ifademiz tamamlandı, biz dışarıya çıktık dışarıya çıktığımızda ilk girdiğimizde kimse yoktu ancak çıktığımızda birçok asker arkadaş vardı, sivil polisler vardı, resmi polisler vardı koridorun başlarını da efendim bu özel güvenlik görevlisi olarak nitelenen adliyenin güvenliğini sağlayan arkadaşlar vardı ben benle ilgili geldiklerini hiç tahmin etmedim böyle duruyorum o anda diğer avukat arkadaşım Avukat Ayhan Bey geldi zannediyorum Baro odasından temin etti bir kağıdı getirdi dedi ki, internete bir saat evvel bir haber düştü nedir bu haber işte baktım resme polis çevirmiş siyah bir tane minibüs lüks bir minibüs işte minibüsün içi bomba doluymuş Sedat Peker tahliye edilmezse Başbakan Tayyip Erdoğan öldürülecekmiş. Ben de gayri ihtiyari dedim ki, orada ya benim tahliye sürem doldu ben manyak mıyım dedim böyle bir şey yaptırayım bu nasıl komik bir şey ama orada bulunan insanların bunun komik bir şey olduğunu anlayabilecek haleti ruhiyesi yoktu tabi haklı olarak ülkenin Sayın Başbakanına karşı böyle bir eylem düşünülecekmiş biz bu psikolojide nöbetçi hakime getirildik ancak normalde ben daha önce nöbetçi hakime ifade verdim Sayın Başkanım böyle gidiyorsunuz kendisinin yanına mahkemede ifade alıyor. Yine böyle sakin bir iki tane görevli oluyor olmuyor mahkemede ifadem alınmadı zannediyorum güvenlik tedbiriyle böyle büyük bir salondu resmi polisler gene sivil polisler asker arkadaşlar bütün herkes içerdeydi ben sayın hakime ifadeyi arz ettim, yine vaktinizi almamak için kısa olarak söylüyorum kendisine dedim ki, efendim 1950’lilerin Cibali Karakolunu Tevfik Gelenbe veya o zamanın tiyatrocuları işlerlerken o zamanki polislerle ilgili hiciv yaparken bile Cibali Polis Karakolunun 1950’lerde yırtıldığı iddia edilen bir mektubu yapıştırarak yan yana getirebileceğini bilirler sonucunda çöpe atıldığı söylenen bir mektubu randevu yerine giden polislerin çöpten alıp yapıştırıp huzura getirmemesi çok saçmadır dedim. böyle bir şey varsa bu mektup getirilseydi zaten bu savunmalara bile hiç gerek kalmayacaktı, otomatik olarak suç ortaya çıkmış olacak. İkinci olarak da yani Savcı olmaya, Hakim olmaya veya polis olmaya gerek yok film seyreden herkes bilir ki, operasyonlarda uzun süreli operasyonlarda operasyon kesin bitsin diye bazen suç unsuru olunarak verilen paralar kabul edilebilir ama bu paraların seri numarası alınır bunlar hemen akabinde dosyaya eklenirler 3 kere para verdiğim söyleniyor, bu paralarla ilgili kesinlikle ne fotokopileri çekilmiş dosyaya koyulmuş ne paralar var ne şeyleri var bu da mantık sınırlarını zorlayacak bir şeydir üçüncü olarak da efendim ben cezaevinden bir başgardiyan vasıtasıyla bu kişileri yönlendirdiğim söylenmiş bu başgardiyan Silivri Cezaevinde görevli iken ben Kandıra Cezaevindeyim, ben Silivri Cezaevine nakil gelmeden bu kişi zaten Metris Cezaevine gitmiş yani aynı anlarda biz aynı yerde bulunmamışız bu yüzden dolayı bu suçlamalarla suçlanmamın doğru olmayacağını düşünüyorum Sayın Hakim bir iki dakika durdu düşündü dedi ki, delilleri karartmaktan tehditten tutuklanmana gerek görmedim örgüt üyeliğinden tutuklanmanıza karar verdim ben o meyanda dedim ki, efendim ben zaten Gizli Tanık Poyraz’ın anlatımları üzerine 13. Ağır Ceza tarafından tutuklandım dedim terör örgütü üyeliğinden ikinci kez tekerrür tutuklama oluyor, avukatınız itiraz etsin dedi ancak zaten öyle bir ambiyansın içinde Sayın Başkanım benim tutuklanmadan çıkmam mümkün değil bir minibüs var içi bomba dolu Başbakan öldürülecek eğer tahliye etmezsem böyle bir ambiyans her taraf asker polis dolu sivil görevliler. Biz oradan çıktık tutuklandık demek ki dedik çilemizde bu da varmış bunu da çekeriz. Cezaevine döndük bu sefer cezaevinde gece haberlerini takip ederken işte deniyor ki, işte efendim o araç aslında çalıntı değilmiş bir tane genç emanet olarak bu aracı almış. İşte beni çok seviyormuş bana iyilik yapmak amacıyla böyle bir şey yapmış içine gazete yazmış işte bir kartona not yazmış bomba var başbakan öldürülecek. Efendim ben 9 senedir cezaevindeyim yani 9 sene boyunca hiç böyle bir olay olmamış tam mahkemeye gideceğim gün böyle bir tesadüf olması zaten mümkün olamaz. Ancak işin kötü yanı bunu yapan şahsı polisler yakalamaya gittiğinde operasyonu televizyonda görüyoruz Sayın Başkanım, Sayın Üyeler şahıs organize şubenin polislerine silah çekiyor. Yani böyle tam Amerikan filmleri gibi bir şey Allah Allah diyorum ya bu kim diyorum, polisler yakalıyorlar. Buradan şu anlam çıkmasın bu polislerin yapmış olduğu bir kurgudur asla demiyorum eğer polislerin böyle bir yapma niyeti olsaydı, şimdi düşünüyorum bir tane şahıs benim adıma böyle bir eylem yapmış benim adıma böyle bir eylem yapmışsa tam o şahsı alınıp terör örgütü üyeliğinden bir de örgüt adını korkutucu ve baskıcı halk üzerinde yıldırıcı etki yaratabilmek için operasyonu yapmaktan bu suçu işlemekten tam bizim dosyanın içerisine monte edilebilecek bir durum. Yani kesinlikle ve kesinlikle polis bu aşamada bu kişiyi bu suçlamayla bu televizyon görüntüleriyle alıp hangi özel yetkili savcıya getirse hiçbiri yok demezdi. Bu dosyaya zaten eklenirdi ancak böyle bir şey olmamış polise silah çekmekten şeyden yani polisler bile artık yaşamış olduğumuz bu olayı kafalarını karıştırmış ki, onlar bile insaf ettiler Sayın Başkanım. Sayın Başkanım ben bu anlatımlarından sonra 23. Ağır Cezaya gittik tutuklamamızla ilgili geçenlerde ifade verdik 23. Ağır Cezada kısa olarak ben bu yaşadığımız durumları kendilerine arz ettim Sayın Mahkemeye de dedim siz verdiğim yazılı ifadeyi okumuşsunuz o yüzden dolayı tekrar gerek yok söyleyebileceğim başka bir şey yoktur dedim tutuklamamı 23. Ağır Ceza Mahkemesi kaldırdı, tekrardan buraya geldim. Sayın Başkanım, Sayın Üyeler ben 9 senedir cezaevindeyim bunun 7 buçuk senesi başka bir suçtan dolayı hükümle geçti bir buçuk senesi de Sayın Mahkemenizin vermiş olduğu tutuklama kararıyla ilgili olarak geçti. Sayın Başkanım bu konunun haricinde de burada ismim geçen birkaç konuya daha değinmek istiyorum. Bu konuya da sonra bir cümleyle atıf yapmak isterim. Adil Serdar Saçan’ın burada bir tanığı dinlenmiş kendisinin yardımcısıymış benim yatak odama kamera koyulmasıyla ilgili avukatım kendilerine bir soru sormuş kendileri de asla bu olayı kendilerinin yapmadığını ve bu tip bir olayı tasvip etmediklerini hatta avukatım tavrıyla arada kendileriyle konuştuklarında da bu olayın delikanlıca olmadığını avukatımla da konuşmuşlar. Bununla da ilgili birkaç şey söylemek isterim Sayın Başkanım bu kesinlikle doğru değil o dönemki istihbarat şube müdürünün bunu yaptığını söylemişler, şimdi kendiside zannediyorum Diyarbakır Emniyet Müdürüymüş. Neden doğru değil? Başka bir organize şube müdürü olsaydı bu doğru olurdu 80 vilayetin diğer organize şube müdürleri bunu söyleseydi bu doğruydu. Çünkü neden? İstanbul Emniyet Müdürlüğünün haricindeki Afrika Ülkelerinde faşizan yönetimlerle yönetilen ülkelerde bile 80 vilayetin organize şube müdürünün yetkisi ayrı bir tek İstanbul Organize Şube Müdürünün yetkisi ayrı olmaz. Mesela İçişleri Bakanlığının yazılı emriyle şöyle bir talimat var bu anlatmış olduklarını da efendim birkaç tanığın benle ilgili söylediği şeyler gibi değil yani vakıa olmayan emin olmadığım hiçbir şeyi asla söylemem. Arşivden bu evrak hemen çıkartılabilir. İstanbul Organize Şubenin işlerinin yoğunluğundan dolayı kendi bünyesinin içinde teknik takip bölümü kurulması telefon dinleme cihazlarının alınması ve teknik takip cihazlarını alınarak kullanılması bunun içinde ödenek çıkarıldığı. Yani 80 vilayet bir tahkikat yapacağında evet istihbarat şubeye not yazıyor ya şu telefonu dinleyin ya da şu dinleme cihazını yerleştirin diye ama İstanbul Organize Suçlar Şube Müdürü İçişleri Bakanlığının özel bir yetkisiyle. Şimdi bence esas soru burada şu olmalı; biz yatak odamıza koyulan kamerayı bulduk Sayın Başkanım bir insan eşiyle bir yatakta yatarken acaba hangi suç unsuru orada olabilir de tam yatağı görebilecek şekilde kamera koyulabiliyor. Burada anlatırken evet olay delikanlıca değil çünkü kendileri de söylüyor. Şimdi esas sorun başka yatak odalarına koydukları acaba elde ettikleri görüntülerle kim bilir kimlere hangi şantaj yaptırdılar hangi şekillerde boyun eğdirdiler o yüzden dolayı kendisinin anlatmış olduğu şekilde bir şeyi kesinlikle kabul etmem, bunu da burada özellikle arz etmek isterim. Haricen Sayın Başkanım başka bir Gizli Tanık burada benle ilgili işte Sedat Peker cezaevinde niye olduğuna şaşırdım demiş işte benim cezaevinde Sayın Başbakanı ziyaret ettiğimi söylemiş daha sonra da dışarıda görüşmelerimin devam ettiğini söylemiş. Bu konuyu da Aydınlık Gazetesi manşete taşımıştı ben kendilerine düzeltmeyle ilgili metin yolladım düzeltme yaptılar ben kayda geçmesi amacıyla burada da söylemek istiyorum ben Tekirdağ’daki Cezaevine gittiğimde eski 80 öncesinin başkanlarından Hasan Yeşildağ ile görüştüm. Kendisi benim dostumdur, ben Sayın Başbakanla ne cezaevinde görüştüm ne de ondan sonraki süreçlerde kendisiyle bir buluşmamız bir görüşmemiz olmamıştır bunu kayda geçsin amacıyla arz etmek isterim efendim. Sayın Başkanım şimdi öyle enteresan bir durumumuz var ki, mesela Hanefi Avcı gene Ergenekon dosyası kapsamında başka mahkemede yargılanıyor kendisiyle ilgili benim vermiş olduğum şikayet dilekçeleri ve komisyonlara ifadeleri ortadadır, şimdi bu davanın sanıkları içerisinde olduğuna bakmış olduğunuz kişilere bakıyoruz Sayın Başkanım Adil Serdar Saçan, Hanefi Avcı, mesela Yüksel diye bir davanın sanığı var işte sorgusunu yaparken kendisine soruyorsunuz diyorsunuz ki, sen ne iş yaparsın ben diyor işte istihbaratın başındaki Levent Generalin ekibindeydim onla çalışırdık, işte siz ne yaparsınız biz diyor işte insanları takip ediyorduk, söylemiş olduğu isimler genelde bu dosyada müşteki konumunda görülen insanlar ama ek olarak da benim ismimi söylüyor Sedat Peker’i takip ederdik. Şimdi Sayın Başkanım burada aklın yerine oturmadığı, oturtulamadığı birçok şey gerçekleşiyor. Mesela daha önce de arz etmiştim Tuncay Özkan Bey kendisi geçmişte gazetecilik yaptığında ben dışarıda özgür olduğum zamanlarda benle ilgili haberler yapardı. Ancak benle ilgili yapmış olduğu haberler gerçekten sınırları zorlayacak derecede sert haberlerdi. Ama şimdi bakıldığında biz gene aynı örgütün üyeleri olarak huzurda yargılanıyoruz ve bu örnekleri o kadar çok çoğaltabilirim ki, şimdi o zaman şöyle bir soru çıkıyor acaba ben yanlış anlama olmasın efendim böyle bir örgüt var demiyorum bunu sizin yargılamanız neticesinde.”

Mahkeme Başkanı: “Efendim iddia var.”

Sanık Sedat Peker: “Yargıtay’ın vereceği karar belirleyecektir şimdi böyle bir örgüt varsa ben o zaman üvey üye mi oluyorum yani ne oluyorum niye o zaman bu kadar sorun yaşıyoruz bütün herkesle bunun da anlaşılmaya gerçekten muhtaç bir durum olduğunu Sayın Mahkemenize arz ediyorum efendim. Efendim bir de bir şey daha.”

Mahkeme Başkanı: “Sedat Bey toparlayın.”

Sanık Sedat Peker: “Toparlayacağım Sayın Başkanım.”

Mahkeme Başkanı: “Buyurun.”

Sanık Sedat Peker: “Müsaade ederseniz birkaç konu var onlara da değinmek isterim. Gizli Tanık Poyraz size ben tekerrür kereler demiştim ki, anlatmış olduğu kişilerle benim binlerce resmim var, anlatmış olduğu kişilerle benim binlerce cenaze, düğün görüntülerim var madem bu kişi diyor ki, ben Sedat Peker’in silahını taşıyordum bu olayların hepsini duyuyordum gerçek olayların hepsiyle ilgili takipsizlik kararı verildi arz ettim ancak kendisini hep sıkıştırmıştım hatırlarsanız çapraz sorguda bir tane görüntü bir tane telefon kaydı bir şey sunabiliyor musunuz demişti ki en son Mecnun Odyakmaz’ın düğününde ben Özgür Başçavuş vardı Özgür Başçavuş’un silahları da beze sarılıydı bende oradaydım görüntüler yok edilmeden polisler ele geçirirse dediklerimin doğrudur anlaşılır. Ben bunun akabinde hemen avukatımla beraber Sayın Mahkemenize düğün video görüntülerini arz ettim efendim, mahkemenizin de incelediğini zannediyorum ne kendisi o düğün görüntülerin içinde vardır ne de bahsetmiş olduğu Gebze Cezaevi Komutanı o düğün görüntülerin içinde olmadığı mahkemeniz tarafından da tespit edilmiştir. Sayın Başkan yine dava sanıklarından Bedirhan Şinal diye genç bir arkadaş var daha önce kendisi benim aleyhimde birtakım beyanlarda bulunmuş, ben burada yokken zannediyorum dünde benim lehime beyanlarda bulunmuş. Ben cezaevine girdiğimde bu arkadaş zannediyorum ilkokula filan gidiyordu efendim yaş olarak ya küçümsemek olarak demiyorum yaş olarak kendisinin benim geçmişte lehime söylemiş olduğu şeyleri de kabul etmiyorum aleyhime olarak söylediklerini de kabul etmiyorum. Çünkü ben bu şahsı tanımıyorum efendim, cezaevine girdiğimde biraz önce söylediğim gibi kendisi zannediyorum ilkokula gidiyordu. Sayın Başkanım 9 senedir cezaevindeyim söylendiği zaman 9 sene gerçekten dile söylenirken kolay geliyor ancak şimdi ben cezaevine girdiğimde ortaokulu henüz bitirmiş genç bir arkadaşımız liseye başladı liseyi bitirdi. Üniversiteye başladı üniversiteyi bitirdi. İki sene hakimlik savcılık stajı yaptı bir senedir de Sayın Hakim olarak Sayın Savcı olarak Türkiye’nin bir köşesinde adalet dağıtmakta. Bu şekilde bakıldığında gerçekten 9 sene çok uzun bir süreç gibi geliyor ancak söylenirken gerçekten kısa bir şey gibi geliyor. Bu yüzden dolayı tutuklu olduğumu mesela Sayın Mahkemeniz şöyle düşünebilir tamam sanık Sedat Peker gizli Tanık Poyraz’ın anlatımlarıyla ilgili takipsizlik kararlarını aldık ancak bizim başka bir düşüncemiz var. Biz diğer söylenen hakkında anlatılan şeylerden dolayı senin örgüt üyeliğinden tutuklu kalmanı düşünüyoruz diye Sayın Mahkemeniz düşünebilir ama başkanım Sayın Üyeler davanın başından beri sadece örgüt üyeliğinde yanında ek bir madde olmayan yani ihtilala teşebbüs veya bomba veya silah veya herhangi bir şey olmayan bütün herkesi 1 sene ile 2 sene arasında yatırtıp serbest bıraktınız. Şimdi ben bir buçuk senedir sizin davanızdan tutukluyum. Tahliyeme bir ay kala mahkemeniz tarafından tutuklandım yani ben ekstradan kendi şahsıma ait bir şey istemiyorum bütün diğer sanıklara kullandırmış olduğunuz hakkı şahsıma da kullandırmanız konusunda Sayın Mahkemenizden arzım var.”

Mahkeme Başkanı: “Anlaşıldı evet.”

Sanık Sedat Peker: “Müsaade ederseniz bir iki cümle daha söyleyebilir miyim?”

Mahkeme Başkanı: “Buyurun buyurun bir iki cümle alalım tamamlayın.”

Sanık Sedat Peker: “Sayın Başkanım tutuklulukla ilgili mesela kanunda bir şey daha var. Deniyor ki infial uyandıracak suçlarda tutuklama yapılabilinir. Şimdi 9 senedir cezaevindeyim 9 senedir insanı normalinde annesi babası bile unutur gerçi şükürler olsun bizi annemiz babamız unutmadı. Biz cezaevindeyken rahmetli oldular efendim ancak 9 senedir cezaevindeyken dış dünyada internet denen dünyada sanal bir yaşamın sanal bir atmosferin çok geliştiğini görüyoruz. İşte insanlar parti liderleri seçim çalışmaları yaparken youtube’a partileri propagandadan sorumlu genel başkan yardımcılıkları youtube’a videolar çekiyorlar yerleştiriyorlar yapıyorlar. Mesela ana muhalefet partisinin lideriyle ilgili yapılmış videoların tüm toplamına baktığınız zaman 800 bin civarında ediyor Sayın Başkanım. Diğer muhalefet partisinin lideriyle ilgili yapılmış tüm videoların toplamına bakmış olduğunuz zaman 600 küsur binlerde rahmetli Muhsin Yazıcıoğlu 2 küsur milyonlarda bir tek Sayın Başbakan 25 milyon 300 bin civarında kendisinin videoları seyredilmiş. Sayın Başkan ben dediğim gibi 9 senedir cezaevindeyim ve dışarıda böyle bir şeyleri organize edebilecek bir durumum da söz konusu değil. Benimle ilgili yapılmış videoların toplamlarına baktığınızda 23 milyon 780 bin kişi ediyor. Yani bu ülkede oy veren her iki kişiden birisi merak edip ve bu videoların tamamı bana destek amaçlı ve benim lehime hak etmediğim şekilde övgülerle yapılan. Bunu anlatmamın sebebi efendim ben sevgi böceğiyim sevgi çiçeğiyim herkes beni seviyor böyle bir şey asla değil ama tahliye olmam durumunda da sonucunda bu videoların izlenme oranına bakıldığında böyle bir infial oluşabilecek bir durum da söz konusu değil.”

Mahkeme Başkanı: “Evet.”

Sanık Sedat Peker: “Sabrınızı da fazla zorlamamak adına savunmamı burada tamamlıyorum Sayın Başkanım Sayın Üyeler. Dediğim gibi eğer tahliye ederseniz çok teşekkür ederim etmezseniz canınız sağ olsun sağ olun.”

Mahkeme Başkanı: “Buyurun anlaşıldı. Beyanların alınması sırasında tutuksuz sanık Hüseyin Nazlıkul ile müdafi avukat Gizem Duygu Öcalan’ın ve Boğaç Kaan Murathan müdafi Avukat Ümit Şahin’in geldikleri görüldü huzurdaki yerlerine alındı. Mustafa Levent Bey buyurun.”

Sanık Mustafa Levent Göktaş söz istedi verildi: “Sayın Başkanım Sayın Mahkeme Üyeleri ve Sayın Cumhuriyet Savcısı, üç konu hakkında kısa bilgi vermeye çalışacağım zaten yazılı olarak da sunacığım Sayın Başkanım. İlk olarak dikkatiniz çekmek istediğim konu derdest dava kapsamında yaklaşık 20, 25 bin adet CD, DVD’ye el konulmuş ve bu kadar CD, DVD içerisinde sadece bir tek resimde gördüğünüz gibi 51 numaraları DVD içeriğine girilemeyecek şekilde kasten kesilmiş ki kasten kesildiği gördüğünüz gibi veri ambarının bulunduğu yerde yani verilerin bulunduğu yer kesilmek suretiyle icra edilmiş bir tek 51 nolu DVD’nin üzerinde yer alan parmak izleri DVD’yi avukatlık büromuza koyan ve hazırlayanların kimliği ortaya çıkmasın diye silinmiş. Bir tek bu DVD için mahallinde ve sonrasında DVD-R oldu bahanesi arkasına sığınarak CMK 134. madde uygulaması yapılmamıştır. Halbuki diğer CD ve DVD’ler sağlam olarak mahkemeye gelmiş halbuki tüm CD-R, DVD-R, DVD-R’ler için CMK 134. madde uygulaması yapılmıştır. İşte ispatları burada 175 tane çıkarttım ve hemen kısa örnek vereyim Hasan Ataman Yıldırım’ın raporu CD-R, DVD-R, CD-R üçünün de imajları alınmış üçünü de 134 uygulanmış. Yine arkasında var vereceğim mahkemenize 175 kişinin DVD-R’lerinde hepsinde 134’ü uygulanmış örneği budur. Sayın Başkanım bu DVD’ye zarar verenler DVD’nin esas sahipleri hazırlayıcıları ve büromuza koyanlardır. Sayın Başkanım şimdi bakınız çok kısa hemen arz edeceğim. 7 Ocak 2009’da DVD kolluk elindedir bakın. 11 Ocak 2009’da ben savcılıktayım DVD’yi getirelim inceletin diyorum talebimi ısrarla söylüyorum DVD gelmiyor yani DVD yine kollukta. Bakınız 15 Ocak 21 Ocak tarihlerinde DVD, TEM’deyken ben 4 adet dilekçe veriyorum ve diyorum ki lütfen DVD’yi koruyun başına bir şey gelmesin diyorum. Bunları verdim ben biliyorsunuz dilekçelerini yani sanık DVD’yi koruyun diye yalvarıyor. 27 Ocak 2009’da DVD, TEM tarafından bir torbaya konuyor torba ağzı mühürleniyor ve adli emanete teslim ediliyor. DVD’yi hala gören sadece kolluk bakınız savcı görmüyor yani Cumhuriyet Savcısına getirmiyorlar direkt adli emanete teslim ediyorlar. 3 Kasım 2009’da DVD TEM’in adli emanete teslim edildiği gibi torba içinde mahkemeye geliyor buraya geliyor. 3 Kasım 10 Kasım arasında DVD Mahkemede kalıyor. 10 Kasım 2009’da bakın rapor veriliyor diyor ki bu DVD çatlamış bu DVD kırık DVD üzerindeki parmak izleri de silinmiş deniyor böyle bir rapor veriliyor. Şimdi bu şartlar altında ben açığım diyorum ki bu DVD’yi kıran iki şey olabilir birisi ya kolluk kırmıştır, ya da mümkün değil kırması ama naip hakim kırmıştır başka çaresi yok çünkü hayır yok bende gülüyorum olamaz böyle bir şey ama.”

Mahkeme Başkanı: “Hayır naip hakim kırmaz.”

Sanık Mustafa Levent Göktaş: “Üçüyle onu arasında burada kalmış torba içerisinde kalmış naip hakim açmamış Allah var şimdi biliyorum açmadığını ama heyet huzurunda açılınca.”

Mahkeme Başkanı: “Naip hakim kırmaz bunu.”

Sanık Mustafa Levent Göktaş: “Hayır hayır yok biliyorum açmadığını ama şimdi resmi belgelerden kolluğun kırdığı belli yani bunun artık daha şeyi yok Sayın Başkanım yani. Şimdi soruşturma yapan Cumhuriyet Savcılarından bir tanesi Allah için 251/1’i uygulayıp da şu DVD’de ne var diye bakmamış, bakmamış yani. Bir tanesi bakmamış bu kadar DVD içerisinde bir tane savcı çıkıp da bana diyemiyor ki ben bu DVD’yi gördüm diyemiyor. Bir tanesi çıksın desin ki ben gördüm ben diyorum ki benim bu DVD tamam ben diyeceğim benim diyeceğim yani. Bir tanesi diyemez derse resmi belgelerle koyarım ispatlarım. Yazılı halde hepsini veriyorum uzun uzadıya anlatmak istemiyorum. Sayın Başkanım şimdi hemen ikinci konuya geçiyorum. Şimdi bakın Sayın Başkanım Sayın Mahkemenizden bir tane tanık dinletme talebimiz oldu. Her ne kadar mahkemeniz tanığı kabul etmese de avukat ve bayan olan bu tanık kendi özgür iradesi ile ifadesini kaleme alıp imzalayıp altına adres kimlik bilgilerini yazıp Sayın Mahkemenize göndermiştir Sayın Mahkemenizde var bu. Bakınız tanık ne söylüyor. Tanık diyor ki emniyet müdürleri ve eşlerinin de bulunduğu yemekli bir ortamda üç tane üstün hizmet ve cesaret madalyası almış bir albaydan söz edilerek kendisinin yakında tutuklanacağını bürosuna hatırladığım kadarıyla CD konulduğunu ve yakında haberin çıkacağı şeklinde konuşmalar oldu. Olay 2008, 31 Aralık’ta oluyor. Kişi TEM’den Ersan Ersin Serkan olabilir diyor yani görüldüğü gibi tanık ifadesinde ki bu emniyet müdürünün eşi bu kadıncağız görüldüğü gibi tanık ifadesinde polisin kopya olduğu iddiasıyla gönderdiği kopya DVD bilirkişi raporundaki 31.12.2008 tarihini ve hazırlayan ve koyan polis Serkan Şimşek’in adını birebir doğrulamaktadır. DVD TEM tarafından sırf bu DVD’yi hazırlayan ve avukatlık büromuza koyanların kimliği açığa çıkmasın diye kasten kesilmiş üzerindeki parmak izleri silinmiştir. Ben bunu ispat ederim verin mahkemeye mahkemede ben bunu ispat ederim. Şimdi de ispat ediyorum önce de ispat ettim. Nasıl kesildiğini de göstereceğim Sayın Başkanım hepsini resmi yazılarla hiç başka bir şeye dokunmayacağım. Ama bana diyorum tekrar bir Cumhuriyet Savcısı Allah için çıksın desin ki ben 251/1’de bana yüklenen görevi yaptım desin gördüm desin be de DVD’yi kabul edeyim. Sayın Başkanım kısa geçiyorum ikinciye şimdi müsaadenizle, Sayın Başkanım tanıklığı kabul edilmeyen, tanıklığı kabul edilmeyen Avukat Baran yerine tanık olarak kabul ettiğimiz başka bir şahıstan bahsetmek istiyorum Özcan Toz’dan çok az kısa bahsedeceğim. Şimdi Özcan Toz diye sağ olsun Nihat Taşkın sağ olsun Nihat Taşkın şöyle bir soru soruyor. Türk Silahlı Kuvvetlerinden ayrılma sebebiniz nedir? Tanık Özcan Tozlu, tam olarak disiplinsizlik ve ahlaksızlığın maddesi uygulanmış efendim diyor. Bakın devam ediyoruz aşağı gelsene bunun diyor 11 ay 20 günü cami yapmak üzere erlerden zorla para toplamak ve memuriyet nüfusunu suiistimal 4 ayı hatırladığım kadarıyla Bosna Hersek’e erbaş ve erlerden zorla para toplamak bu celse tutanağında geçiyor ben celse tutanağı okuyorum. 2 ayı Land Rover askeri aracını Güçlü konakta şahsi hizmetinde kullanmak. Kantinde erlere zorla eşofman satmak sağlık personeline karavanadan bir öğür yemek vermek. Aşağıya gelelim. Kantinde faturasız elektronik eşya satmak, kantin başkanı değildim birlik komutanıydım aslında öyle bir sorumluluğum yoktu ama sattım diyor para kazanmak için satmış. Sayın Cumhuriyet Savcısı Nihat Taşkın, yani askeri mahkemeden ceza mı aldınız Yüksek Askeri Şura kararıyla mı atıldınız diyor? O da diyor ki, evet 34 ay 28 gün ceza aldım ve diyor ondan sonra atıldım diyor. Çok uzun kesmeyim yazılı halde vereceğim zaten ve nihayet atıldığını söylüyor. Gelelim aşağıya şimdi Başkanım bakın özetle tanığın kendisi hepimizin bildiği üzere Türk Silahlı Kuvvetleri bakın 1984 yılından beri Anadolu’nun çeşitli yerlerinde ve sınır ötesi ülkelerde PKK adı verilen bölücü terör örgütüyle mücadele etmektedir. Bu mücadele anında vatan toprağını savunmak için askere gelen Mehmetçiklerin bir kısmı ellerini gözleri kapatmakta kaybetmekte kollarını bacakları bunları hamaset olmasın diye söylem. Aşağıya inelim inin aşağıya bakın 1994, 95 yılları arasında jandarma yüzbaşı olarak görev yaptığı Şırnak ilinde Güçlükonak jandarma komutanı iken vatana kurban olsun diye bunu söyleyeceğim anneleri tarafından kınalanarak İsmail teslimiyetiyle kendisine emanet edilen asil Türk Mehmetçiğinin gel alta anneleri tarafından bin bir güçlükle kendilerine gönderilen yüz lira iki yüz lira gibi harçlığa kendi anlatımıyla 8 kez zorla el koyan asker parası yemekten ülkemiz insanının vergileriyle Türk Silahlı Kuvvetlerine alınan askerleri malzemeye askeri malzemeye şahsi menfaatinde kullanmak suçlarından askeri mahkemeden ceza alıp Yüksek Askeri Şura Kararıyla atılan bir adamdır. Şimdi söylemeden geçmek istediğim bir konu var bunu çünkü herkes bilmez ben bunu açıklamış olayım. Şimdi Sayın Başkan Kuran’da ve hadiste bakın kamu haklarına tecavüz gulül diye işlenir gulül denir fıkıh terimi olarak gulül de Tanık Özcan Tozlu’nun yaptığı gibi kamu mallarına ilişkin zimmete hıyanet etmek aşırmak para çalmak para almak kamunun paralarını çalmak. Asker de kamu malı ya onun parasını çalmak. Hazreti Muhammet Sallallahü Aleyhi ve Sellem efendimiz diyor ki kamu mallarını çalmış kamu hakkına tasallutta bulunmuş olanların cenaze namazlarını kılmamıştır biliyorsunuz kılmamıştır yani. Devam etmiyorum ayrıntıya girmeyeceğim ama Bedir savaşından sonra şehitler gösterildiğinde de Cenabı Peygamber demiştir ki şunun namazını kılmayın bu demiştir kamu malı çalmış demiştir. Bunun mümin niteliği gitmiştir demiştir. Şimdi bakınız, şimdi bakın Başkanım dolayısıyla dolayısıyla insanlar ve peygamberler içinde bakın burası çok önemli çünkü neden biliyor musunuz önemli Türklerin Müslümanlığı ne biliyor musunuz Türklerin Müslümanlığı Türklerin Müslümanlığı kader kalemleriyle yazılmış kader kalemleriyle yazılmış bir İslami destandır. Bakın onun için şunu söylemek zorundayım insanlar ve peygamberler içerisinde biricik kızı Zeynep’in Mekke’den Medine’ye hicreti esnasında Zituva Vadisinde devesinden düşürüp bilahare ölümüne neden olan Hebbar bil Esvet vardır onu bile affedecek kadar rahmetli ve bağışlayıcı olan Cenabı Peygamber dahi kabul etmediği edemediği kamu (bir kelime anlaşılamadı) asker parası hırsızı bir şahsın Cenabı Peygamber bunu kabul etmiyor bunu mümin olarak da kabul etmiyor bunu tanık olarak da kabul etmiyor Sayın Başkanım. Sırf askeri mahkeme ve Yüksek Askeri Şura Kararıyla Türk Silahlı Kuvvetlerinden atıldığı için peygamber ocağı kahraman Türk Silahlı Kuvvetlerinden intikam almak kendini tatmin etmek kendini önemli bir şahıs gibi göstermek maksatla söylediği hayali ve yalan beyanlara itibar edilmemesini dikkate alınmamasını buna karşın şema halinde sunup size daha önce arz ettiğim biliyorsunuz resmi belgelerle daha önce arz ettiğim bilgilerin değerlendirilmesini talep ediyorum. Bitiriyorum hemen Başkanım az kaldı bakınız şimdi, Sayın Başkanım burada bunu şimdi anlatmayacağım sadece şunu göstereceğim. Burada bütün söyledikleri söylediklerine karşı gerçekler resmi belgelerle hepsini yazdım verdim bakın ben size 1998 Mart ayında bu adamın Kirazlıdere Özel Kuvvetler Komutanlığı kışlasına gelmediğini Adli Müşavirlik yazısında verdim biliyorsunuz. 2002 Nisan ayında Gölbaşı Özel Kuvvetler Karargahına gelmediğini resmi yazıyla verdim. 2002 Nisan ayında şahsın söylediği gibi benim öğretim başkanı odamda değil öğretim başkanı değildim ben çünkü o sırada alay komutanıydım alay komutanı olduğuma dair adli müşavirlik yazısını verdim. 24 Ocak 2001’de okulda öğretmen olduğumu hiç Ankara dışına çıkmadığımı öncesi ve sonrasında da çıkmadığımı yazısını verdim. Genelkurmay Adli Müşavirliğinin yazılarının hepsi Genelkurmay Başkanı namına verilen yazılardır yalan yazamazlar yani hepsini resmi olarak verdim artı şahsın Mart 1998’de Büyük Birlik Partisine gitmediğini yazısını aldım Büyük Birlik Partisinden getirdim verdim. Şimdi MHP’den yazı geliyor oraya da gitmemiş MHP’den yazı geliyor onu da vereceğim. Şimdi Ağustos 2000’e kadar Suriye’de olduğuma dair yazısını verdim Artı Ağustos 2000 ile 1 Eylül arasında Tunus’a gittim ben Tunus’ta Tunus Özel Kuvvetlerinin Helikopterden muharebe atlayışını yapmalarını sağlayan eğitimi yaptırdım onu da verdim yoksa veririm hemen yine burada var. Pasaportum burada emniyetten gelen yazılar burada hepsi var. Bunların hepsini verdim size. Sayın Ahmet Andican’a gitmemiş onun da yazısı geliyor onu da vereceğim şimdi Sayın Başkanım. Ancak şimdi bir şeye dikkat çekmek istiyorum, çok samimi arkadaşım dediği Fikret Emek aha burada işte kendisi Fikret Emek çok samimi dedi ya Fikret Emek’e şimdi bu adam biliyorsunuz 1995’te benim yanımda yaralandı benim yanımda göğsünden iki mermi yedi. Ben de ayağımdan vuruldum ama teröristler temasa devam ettiği için herifi çektim kayanın arkasında koydum göğsüne şey koydum biliyorsunuz kar paketi koydum.”

Mahkeme Başkanı: "Evet.”

Sanık Mustafa Levent Göktaş: “Bir de üzerine taş koydum çok kan fışkırdığı için muharebeye devam ettim geldim ondan sonra aldım adamı. Şimdi bu adam diyor ki Fikret Emek diyor Kayseri hava indirmedeyken diyor yaralandı diyor bakar mısınız? Halbuki adam özel kuvvetlerde yaralandı. Şırnak Askeri Hastanesinde yattı bu adam. Şırnak Askeri Hastanesinde 4 gün yattı. 4 gün yatarken bu neredeydi biliyor musunuz? 50 metre mesafedeki Şırnak il merkez ve jandarma komutanıydı bir dakika gelip de adamı ziyaret etmedi bir dakika gelip de görmedi. Ondan sonra diyor ki ben diyor sonra diyor bu iyileştikten sonra diyor Levent Albaya diyor bunu tavsiye ettim. Ondan sonra Levent Albay bunu aldı diyor özel kuvvetlere aldı diyor. Bakın işte yani bunları siz değerlendirin diye söylüyorum bitiriyorum başkanım. Son bir şey daha göstereceğim (bir kelime anlaşılamadı). Sayın Başkanım bakın şimdi, bakın Başkanım Sayın Başkan şimdi hep şeyler de yapılıyor şurada burada yazılarda falan da yazılıyor. Bakın 1995 yılında Türkiye de bir çelik harekatı yapıldı. Bu çelik harekatında Mart’ta başladı bu çelik harekatı ve 10 Haziran’a kadar özel kuvvetler açısından 10 Haziran’a kadar devam etti özel kuvvetler açısından. Bakın bu harekat esnasında biz ayrıntıyı şey etmiyorum verdim zaten size. Şimdi bakın çelik harekatındayken Hasan Kundakçı Paşa çok iyi bir insandı. Çok iyi bir insan evladıydı. Asker ölmesin diye Mehmetçik ölmesin diye mesaj çekti dedi ki, Levent Göktaş, çok önemli bir hedef var bu hedefe girilmesi lazım. Askeri sokarsak çok şehit verebiliriz dediği için dediği için Kantur bölgesinden geldim burada yazar önemli değil Kantur bölgesinden geldim kim ölmüş Solhan’daki işte hakimler daha önce bahsetmiştim hakim ölmüştü biliyorsunuz savcıyı vuran grup Solhan grubu oraya gelmişti. Geldim girdim temas çıktı etkisiz hale getirildi tekrar geri döndüm Pir Bela kampına. Dediler ki çok önemli bir hedef var tekrar geldim tekrar Cudi Dağına girdim tekrar çıktım tekrar bu sefer Haftanin’e girdim. Sonra dediler ki 50 60 kişinin olduğu bir Dere Başı bölgesinde var hedef işte Fikret Emek’e de emrini verdiler geldi orada yaralandı o orada yaralandı. Onu bıraktım bakın oradan bıraktım onu, kendi ayağımı bir saat içinde tedavi ettiler Şırnak Askeri Hastanesinde biliyor kendisi de ondan sonra tekrar Kantur’a gönderildim. Kantur Dağındayken hani burada bir paşa geldi konuşma yaptı ya hatırlarsanız jandarma paşası Ali Esener miydi öyle bir şeydi.”

Mahkeme Başkanı: “Evet.”

Sanık Mustafa Levent Göktaş: “Dedi ya hani kalede beraber kaldık diye işte ben Kantur Dağındayken bu sefer oradaki Irak, İran şey düzeltiyorum, Irak, Suriye, Türkiye sınırından terörist geçişleri olduğu için gidip Mehmetçiğe Cizre’de zarar vermesin diye oradaki kalede kaldım 10 Haziran’a kadar. 10 Haziran 1995 10 Ekim’de Ankara’daydım sadece ne için geldim. Dediler ki 14, 15 Haziran 95’te Kuzey Irak topraklarından gelip çelik harekatının intikamını almak için teröristler bir karakola saldırdılar. Burada burada aşağıya gel burada yukarı gel yukarı yukarı yukarı pardon burada 13 tane jandarma askerini şehit ettiler iki tane jandarma astsubayını şehit ettiler temasa girildi etkisiz hale getirildi asker kaçırdılar hatta. Temasa girildi… Tekrar geri Ankara’ya döndüm ve 10 Haziran 1995 10 Ekim 1995 arasında Ankara’da kaldım. 10 Ekim 95, 27 Aralık 1995’te Çukurca’daydım hiç Çukurca bölgesinden ayrılmaz zaten mümkün değil Hakkari bölgesini biliyorsunuz. Bitiriyorum son ikinci slayt yani bu faaliyetler hep Kuzey Irak bölgesinde oldu. Türkiye’ye giriş mümkün değildi Türkiye’ye girmedik yani onu demek istiyorum ve biz sizi Allah inandırsın yazısı geliyor Habur mabur diyorlar Habur’da kalınmıştır. Habur’da hiç bizim birliğimiz kalmaz kalamaz çünkü bizim zaten Silopi’de Hac Konaklama tesislerinde yerimiz var yani bizim binalarımız varken biz salak mıyız affedersiniz gidip de 225 kişilik jandarma bölüğünün kaldığı bölükte askerlerle beraber kalalım. Kendi yerimiz var. Orada kaldık. Bakın işte Güçlükonak olayına da geleceğim gerçi Özcan Tozlu Güçlükonak olayıyla bize bir şey söylemedi siz perdeleme yaptınız falan filan diyor nereden biliyorsun dediğinizde elimde somut delil yok ama diyor şey var diyor askeri gördüm şey bir korucu gördüm diyor korucuyu diyor sorguladım diyor bir dakikada diyor. Ha demek ki diyor bunu diyor silahlı kuvvetler yaptı diyor anladım diyor. Geçiniz Başkanım. Bir tane özel kuvvetler personeli veya silahlı kuvvetler personeli bu işin içinde olsun beni hapsetsinler ömür boyu. Silahlı kuvvetler asla subayı astsubayı askeri eri erbaşı asla bizim halkımıza mermi sıkmaz silah sıkmaz asla bunu yapmazlar. Şurayı anlatayım gideyim. Şimdi bakın 08 Ocak 1996, 24 Ocak, burası önemli, niye önemli biliyor musunuz? 35’inde Güçlükonak oluyor dediler ya, ondan önemli. 08 Ocak 96’da PKK’nın Zaho Darkarajam kırsalında bulunan köylülere zalimce davranması nedeniyle bütün herkesi evinden çıkartmışlardı köylüleri öldürüyorlardı, ne yapıyorlar Başkanım? Bir tane dağın tepesine doçka koyuyorlar, bakın bu gerçek yani, şimdi o Zap’tan aldılar ya askerleri, işte orada kaldım ben, 6 ay o dağda kaldım ben. Zap’ı, o dağın oradaki (birkaç kelime anlaşılamadı) veyahut da 1904 rakımlı tepe var, tepenin üzerine bir tane doçka koyuyor adam, önünden gelen bütün arabaları tarıyor. Buyurun ne yapacaksınız? Hiçbir şey yapamazsınız, gidip yapmanızda, gidemezsiniz, nasıl gideceksiniz? Sen gidip siz gelene kadar kaç tane araba gidiyor, en az 15–20 köylüyü öldürüyor, 30 köylüyü öldürüyor, bütün köylüleri acımadan öldürüyor. Bakın bunun üzerine diyor ki şey, Barzani, asayiş komutanı da bizim iyi insan ya, Hasan Kundakçı, Hasan Kundakçı’ya diyor ki ya bu işi engelleyin ne olur diyor, bu bizim diyor, Seranj İslam’daki, Seranj Fala’daki köylülerimizin durumu çok kötü, bunları mahvediyor bunlar diyor. Bizi gönderdiler gittik, Sindi boğazını ele geçirdik, 10 Ocak 96’da Sindi boğazını aldım. Aşağı in, 12 Ocak 96’da PKK kontrolündeki Seranj Fala’yı ele geçirdim. 15 Ocak 1996’da Pirbela kampını ele geçirdim, 17–18–19 Ocak’ta PKK kontrolündeki Sinat kampına girdim. 22 Ocak 96’da Sindi boğazına geri döndüm, 24 Ocak 96’da Sindi boğazını, Sindi aşiretine ve peşmergelere teslim ederek Silopi’ye geri döndüm. Bakın şimdi ne oldu? Geldim ya 24’ünde, 24 Ocak’ta teslim ettim geldim. 26 Ocak, 30 Ocak tarihlerinde bakın Kuzey Irak’tan Silopi Hac konaklama tesislerine geldim, burada bana Kayseri 1. Komando Tugayında görevli devre arkadaşım Binbaşı Nazım Dinçer ve 4 kahraman komando askerimizin, yani hava indirme tugayının askerlerinin şehit eden Azat Kodun 25 kişilik bir grupla Yeşildağ Nuh Peygamber Haligün tepede olduğunu söylediler. Dediler ki, ya oraya da gider misin? Giderim dedim, devre arkadaşım zaten 2 tane kız çocuğu kaldı, yetim. Burada teröristleri etkisiz hale getirdikten sonra, biliyorsunuz Kardak krizi oldu, Nuh Peygamber tepede oturuyordum, birden helikopterler geldi, dediler ki Kardak krizi var, hadi gidelim, Marmaris’e gittim, işte bütün safahat bu.”

Mahkeme Başkanı: “Onu da anlatmıştınız zaten.”

Sanık Mustafa Levent Göktaş: “Yani evet, şunu demek istiyorum, ya bu Türk Silahlı Kuvvetlerinin subay ve astsubayı vallaha, billahi mum gibidir. Bakın ciddi söylüyorum bunu, komutanlarım benden daha iyi bilirler, mum gibidir, yani mumdan kastettiğim ne biliyor musunuz? Feragat ve fedakarlık sembolüdürler, altlarına ışık verirler, hep fedakarlık, feragat ederler. Bakın bir şey daha anlatayım öyle gideyim, hazır anlatmışken, bir şey daha anlatayım. Şu adam var ya bakın şu adam yaralandığında vallaha bakın billahi, sadece o adam demeyeceğim, bir kişiyi daha söyleyeceğim müsaade ederseniz.”

Mahkeme Başkanı: “Fikret Emek Bey mi?”

Sanık Mustafa Levent Göktaş: “Fikret Emek.”

Mahkeme Başkanı: “Evet.”

Sanık Mustafa Levent Göktaş: “Yaralandığında yemin ederim Ayetel Kürsi’yi okuyordu, sus lan dedim, Eşhedü enla ilahe illallah ve eşhedü enla Muhammed’in Abdühü ve Resulüllah diyeceksin dedim. Dedim kan fışkırırken bir kere bile bana demedi ki beni kurtar, yemin ederim bir kere, bir saat yanımda kaldı, bir kere ağzından beni kurtar demedi, hep Allah’ım şehit olayım, Allah’ım şehit olayım, dedi. Bakın bir şey daha söylüyorum bitiyor, tamam Başkanım bitiriyorum. Yok, bitiriyorum, arabayla gidiyorum, aha burada, aç oradan arabayı, aç, bakın, aç arabamı, kapat bunu kapat, bak Başkanım bak, benim aracıma pusu, bakın bu arabayı gördünüz. Şimdi bakın, aç onu, bak şimdi Başkanım, bakın özür dilerim. Şimdi burada var ya bu arabada 120 mermi var ama, bakın ben size bunu anlatmadım, ben bunu sadece gösterdim geçtim.”

Mahkeme Başkanı: “Gösterdiniz.”

Sanık Mustafa Levent Göktaş: “Bir cümle söyleyeceğim sadece bununla ilgili, biz buradan giderken 4 Doçka saldırısına uğradık, 4 Doçka. Sağımdaki astsubay vuruldu, vallaha billahi diyorum bakın şurasına elimi tuttum kanını durdurayım diye. Solundaki astsubay vuruldu göğsüne elimi bastırdım kanı dursun diye, önümdeki astsubay da vuruldu 3 kişi, şoförle beraber süratli gidiyoruz, bu astsubaylardan bir tanesi dönüp de demedi ki ya beni kurtar komutanım demedi, hepsi hepsi bak yemin ediyorum kelime-i şahadet getirdi, yani bu ordu böyle bir ordu.”

Mahkeme Başkanı: “Evet.”

Sanık Mustafa Levent Göktaş: “Arz ederim, teşekkür ederim sağ ol Başkanım.”

Salonda söz almadan konuşanlar oldu anlaşılmadı.

Mahkeme Başkanı: “İbrahim Bey buyurun.”

Sanık Mustafa Levent Göktaş: “Sağ ol Başkanım.”

Mahkeme Başkanı: “Muzaffer Bey dinleyin efendim, Muzaffer Bey.”

Sanık İbrahim Şahin söz istedi verildi: “Sayın Başkanım sizi ve heyetinizi ve şahsınızı da Türk Hukuk sistemini saygıyla selamlıyorum. Ben sağlık nedenlerimden dolayı konuşmaları pek anlamadığımı biliyorsunuz Sayın Başkanım. Ama 2 gündür arkadaşlar ikaz etti, onun için bu konuşmayı yapmak zorunda kaldım. Ben 5 senedir tutukluyum, delillerin değerlendirilmesini bekledim ki, hani Mahkemede bunu tartışabileyim diye, ama bu yapılmayacakmış ve 15 dakikalık bir sürede bunun yapılması söyleniyormuş, ben bana anlatılanları söyledim. Şimdi Sayın Başkanım, Ergenekon iddianamesine cevap verdiğim gibi biliyorsunuz benimle ilgili 3 tane iddianame daha bu dava ile birleştirildi. Şimdi takdir edersiniz ki, hem sağlık durumlarım hem bu 3–4 tane iddianameye benim 15 dakika da cevap vermek veya delilleri tartışabilmem imkanı mümkün değil. Bu kararınızın, özür diliyorum bu kararınızın gözden geçirilmesini arz ediyorum. Bir de 5 senedir tutukluyum, benim birkaç duruşmada anlatmaya çalıştım. Ergenekon Terör Örgütünde ara yönetici bir terörist olmakla suçlanıyorum. Daha önce ifadelerimde de anlattığım gibi ben 1983 yılından günümüze kadar PKK’ya, DHKP-C’ye, TİKKO’ya, bütün terör örgütlerine yapılan, yapılan tüm operasyonlardan sorumluydum. Yani birim olarak, polis özel timler olarak ve 3–4 defa da vuruldum. Ama şimdi bu iddianame ile PKK’cıyım, yani Ergenekon bu örgütlerle ilişkili deniyor, o zaman şimdi ben hem PKK’cıyım, hem DHKP-C’ciyim, hem TİKKO’cuyum, beni kim vurdu o zaman? Yani ben bu kadar yarayı alırken, bu ülkenin savunması için savaşırken, ben kendi kendimi mi vurdum? Nedir yani, özür dileyerek söylüyorum, bana bana göre kabul edilemeyecek bir şey, bu iddianameyi baştan sona kadar reddediyorum, kabul etmiyorum. Bu iddianame Sayın Savcılarımız hakaret için söylemiyorum, özür dileyerek derdimi anlatmak için anlatıyorum. Sayın Savcılarımız iddianameye o kadar çok sahte belge doldurmuşlar ki, bu sahteliklerin nasılsa ortaya çıkacağını onlar da biliyorlar. Bu sahte deliller haricinde bir de sahte belgeler dolduruldu. Yine duruşmaların birinde söyledim.”

Mahkeme Başkanı: “Şimdi İbrahim Bey savunma kapsamında kalmanızda yarar var.”

Sanık İbrahim Şahin: “O nedenle.”

Mahkeme Başkanı: “Yani hakaret anlamına gelebilecek şeyler söylememeniz daha uygun olur, yani savunmanıza daha uygun olur.”

Sanık İbrahim Şahin: “Tamam özür diledim ben zaten, o açıdan söylemedim.”

Mahkeme Başkanı: “Tamam buyurun.”

Sanık İbrahim Şahin: “Şimdi Savcılık sorgu tutanağı elinizde efendim, Savcılık sorgu tutanağını da kabul etmiyorum bana ait değil o sorgu tutanağı, sorgu tutanağının 3. sayfasında Sayın Savcılık tutanağına göre konuşuyorum. Bana sorulan soru, İbrahim Şahin’i tanıyor musunuz? Ya İbrahim Şahin benim, bana mı anla… bana ben mi soruluyorum? Yine başka bir soru, 21. sayfada Sayın Savcımızın bana sorusu, İbrahim Şahin ve Muzaffer Tekin arasında Danıştay olayları sonrasında yapılan bir toplantıya katıldınız mı? Şahit oldunuz mu? Muzaffer Tekin ile İbrahim Şahin aralarında ne konuştular? Böyle bir soru olur mu? Savcılık tutanağını anlattım ben şimdi. yine delillerden, delil olarak maalesef özür dileyerek söylüyorum, onların da hiçbirini kabul etmiyorum. 25 bin konuşma söyleniyor, bu konuşmalardan suçlar üretiliyor, şöyle üretiliyor. Ben bu konuşmaların birinde demiştim ki, telefon konuşmalarımın birinde şöyle demişim, ben Ermenilere karşı kurulan ilk örgütün başkanıyım. Sayın Savcımız bu konuşmayı hemen almış, aaa sen Ermenilere karşı şeysin, sen zaten Ermeni, bu sahte suikast belgesiyle o konuşmamı bağdaştırıyor. Geçen gün, 2 gün önce bir gazeteden aldım efendim, onu da kısaca anlatayım. Özel timler 1984’te Eruh ve Şemdinli baskınlarından sonra kurulmadı, polis özel timleri 1983’te, 82’nin sonu, 83’ün başı Ocak ayında Leon Ekmekçiyan denilen Asala militanı bir Ermeni’nin Esenboğa’da yaptığı kanlı katliamdan sonra kuruldu. Yani 1983, özel timlerin kurulması, ben bundan dolayı bunu kastederek diyorum ki, ben özel ti… Ermeni’lere karşı, yani Ermeni terör örgütü Asala’ya karşı kurulan ilk örgütün başkanıyım diyorum. Bu benim bu lafım Ergenekon içinde silahlı Ermeni’leri karşı suikastla bağdaştırılıyor. Sayın Başkanım özür dileyerek söylüyorum, 1983 Ocak ayında Leon Ekmekçiyan’ın Ocak ayında idam edildi, yani işlediği 8 tane şehit, 78 tane Esenboğa’da yaralımız var. Bu suçundan dolayı da idama mahkum oldu ve idam cezası şey yapıldı.”

Mahkeme Başkanı: “İnfaz edildi.”

Sanık İbrahim Şahin: “İfa edildi. Bu olaydan sonra devlet içinde Asala’nın Türkiye’deki faaliyetlerini önlemek için yeni bir yapı kurulması karar verilmiş ki, bizleri çeşitli illerden topladılar, 1983 yılında Genelkurmay Özel Harp Dairesinde biz 3 ve 4 aylık kurslardan geçirildik, iç güvenlik kursları bunlar, yani Türkiye içindeki, Asala’nın Türkiye içindeki faaliyetleri. Ben bundan dolayı söylüyorum, yani Asala’ya karşı kurulan ilk örgütün başkanıyım diye, ilk kuruluş, kuruluşunda yer alan bir insanım, 1993’te de şube müdürlüğünden daire başkanlığı seviyesine çıkartıldığı zaman Ankara’ya gidip dairenin kuruluş çalışmalarını yapan ve ilk başkan olarak atanan adam da benim. Yani bu Ergenekon suçlamalarıyla bunu nasıl bağdaştırılıyor aklım almadı benim, yine buna şey olsun diye söylüyorum, Genelkurmay’daki, 1983 yılındaki bu 3 aylık kurstan sonra 1984 Nisan ayında Almanya’ya gönderildim, 4 ay GSK9 komando kursu gördüm. Şimdi bu komando kursu görürken ben Almanya’dayken Eruh baskını oldu. Yani bunları sırf şey için söylüyorum, yani bu lafımdan bir suç yaratılmaya çalışıldı, bunu anlamıyorum. Ama şimdi tabi rahatsızlığımdan doya takdir tabi Mahkemenizin efendim de, şunu gördüm, benim bu tür şeyimden dolayı benim üzerimden Türk Silahlı Kuvvetleri suçlanmak isteniyor ve acı çekiyorum. Nasıl düşünürseniz düşünün, bilemiyorum yani şey için söylemiyorum. Bir ülkenin Genelkurmay Başkanı, Orgeneralleri burada tutuklu ve terörist olarak tutuklular, bundan büyük bir ızdırap duyuyorum. Ama Sayın Savcımız iddianamenin 58. sayfasına, sayfasında diyor ki, 21–23 Temmuz 2006’da, 2006’da Muzaffer Tekin’e 2 tane mesaj göndermişim. Bu olaydan dolayı gözaltına alınmış, hani geçmiş olsun, yanınızdaki arkadaşlarınızı iyi seçin gibisinden 2 tane mesaj göndermişim ki o 2 mesaj da 2 ayrı yerde, 2 ayrı günde farklı farklı konuşmalar içinde birçok konuşmaların içinden seçilerek alınmış mesajlar. İddianamenin 58. sayfasında, şimdi bu şeye göre, bu 2 mesaja göre Sayın Savcımız diyor ki, Danıştay olayından sonra yeni suikast planlarının yapıldığının tespit edilmesi üzerine bu 2 mesaja dayanak yapıyor. Yeni suikast planlarının yapılması, yapıldığının tespit edilmesine göre İbrahim Şahin soruşturma çerçevesinde takibe alınmıştır. Var mı arama kararınız? Herhangi bir Mahkemede arama kararı var mı? Yok. Herhangi bir şey yok. Yeni suikast tespitleriniz ne? O da yok, onlar da açıklanmıyor. Böyle muğlak bir ifadeyle bunu niye yaptı Sayın Savcılık? Şey için söylemiyorum, ben iddianameye göre söylüyorum. Danıştay olayı 27 Mayıs 2007 mi?”

Mahkeme Başkanı: “17 Mayıs 2006, 17 Mayıs 2006.”

Sanık İbrahim Şahin: “2006, evet efendim, 2006, Mayıs 2006, benim bu mesajlarım Danıştay olayından sonra Muzaffer Tekin takipsizlik kararı alıp serbest bırakıldıktan sonra kendisine gönderdiğim mesajlar. Buradan suçlanıyorum, yani dinleme kararı yok, benim hakkımda alınan dinleme kararı 2007, 24 Ekim 2008 tarihi, 2007 tarihinde, peki 2006 tarihinde siz dinleme kararı olmadan beni dinliyorsunuz ve benim bu mesajlarıma bir sürü afaki suçlamalar koyarak beni Ergenekon soruşturmasına dahil ediyorsunuz. Yargıtay Ceza Yüksek Kurulu diyor ki, bunlar bu tür elde edilen suçlar emare delil olarak kabul edilse de soruşturma ve kovuşturma döneminde kullanılamaz, diyor. Bu Yargıtay Ceza Daireler Kurulunun kararı. Ama tabi Sayın İddia Makamı Sayın Zekeriya Öz, Yargıtay Margıtay dinlediği yok, benim gördüğüm kadarıyla beni dahil ediyor. Dahil ediyor, Savcılık bu iddianamenin 58. sayfasında, Savcılık sorgu tutanağının 58. sayfasında da diyor ki, ikisi de 58. sayfa, Savcılık sorgu tutanağının 58. sayfasında da başlık atmış, gizli hattan görüşmeler. Diyor ki, gizli hat varmış, bu gizli hat üzerinden üst düzey askeri yetkililerle görüştüğüm tespit edilmiş, böyle bir şey yok. Benim ne gizli hattım var, ne, her şeyi ortaya koyuyorum, böyle afaki suçlamalarla insanların suçlanmaması lazım. Şimdi maddi delil olarak kısa kısa geçiyorum efendim vaktimiz şey olduğu için, maddi delil olarak iddianameye şöyle bir şey konmuş, 07 Ocak’ta İstanbul’daki evim aranıyor, ben Ankara’dayım, Ankara’daki evimdeyim, 2 evde arandı. Ben Ankara’dayım, benim olmadığım İstanbul’daki evimdeki yapılan aramada bir dosya bulunduğu iddia ediliyor. Bu dosyaya göre Gölbaşı’na silahlar gömmüşüm, efendim suikast planları yapmışım. Şimdi bu saçmalığı, özür dileyerek bu saçmalığı anlatacağım, şimdi bu dosyada benim parmak izim yok, hepsi elinizde efendim, Adli Tıp Kurumlarıyla bunlar tespit edildi. Benim eşimin ve çocuklarımın parmak izleri yok, yazı örnekleri bana ait değil, bende şimdi diyorum ki, bunların hepsi İstanbul Organize şubeden komiser, şimdi baş komiser olmuş, hepsi İbrahim Emre’nin eserinin ürünü, hakkında da suç duyurusunda bulunuyorum. Şimdi Gölbaşı’nda silahlar bulunmuş, güya suikast belgeleri hazırlamışım. İşin çok ilginç yanı, ayın 10’unda ben henüz nezaretteyim, ayın 10’unda Savcılık Makamına getirildim, öğlene doğru, ben Savcılık Makamındayken suikast yapacağım iddia edilen Alevi Bektaşi federasyon başkanı Ali Belkız da Savcılıkta, böyle tesadüf olmaz, böyle şeyler, böyle rezillik olmaz. Ve Ali Balkız’a deniliyor ki, İbrahim Şahin sana suikast yapacaktı, seni suikasttan kurtardık deniliyor, ayın 10’unda ve o ayın 10’unu 11’e bağlayan gece ben hapishaneye getirildim, daha benim Savcılık sorgum devam ediyor. Sayın Savcılık, Sayın İddia Makamı hangi delili araştırdın da böyle bu adamı çağırıyorsun, seni suikasttan kurtardık diyorsunuz. Ve bu şahıs, artı onu da söyleyeyim, Alevi bilmem ne federas… benim kendi öz damadım da Alevi, ne demek ben Alevilere suikast yapacakmışım, bilmem neye. Efendim ben sadece şu rezilliği anlatmak istiyorum, Gölbaşı’nda arama kararı şey silah gömülmüş, şimdi ayın 7’sinde evimden bulunduğu iddia edilen 07 Ocak’ta bir belge var. Yalnız işin garip tarafı 08 Ocak’ta Sayın Zekeriya Öz 08 Ocak’ta bunu, bu belgeyi, bu belgeye göre İstanbul Terör Şubesine yazı yazıyor. Diyor ki, Ankara Gölbaşı’ndaki İstanbul Emniyet Müdürlüğüne yazıyor, Ankara ile irtibata geçilsin, bu şeyler bulunsun. Şimdi Savcılığın 08 Ocak tarihli yazısı, ayın 08 Ocak’ta İstanbul Emniyet Müdürlüğünce, İstanbul Emniyet Müdürlüğünce akşam 7’de teslim alınıyor, Ankara’ya ayın 9’unda fakslanıyor. Ayın 9, 09 Ocak’ta Ankara’ya fakslanıyor. Ayın 9’unda Ankara Cumhuriyet Savcılığı Ankara Emniyet Müdürlüğüne talimat veriyor, o da, onu yazıyla 5 sene sonra bulabildim. Diyor ki, gidin bu krokilere göre bu Gölbaşı’ndaki şeyleri bulun, bunlar bu, ama bakın efendim Ankara polisi, 08 Ocak, daha yazı Ankara’ya gelmedi. Ankara polisi 08 Ocak 18:30’da Gölbaşı’nda silah aramaya başlıyor, gece saat 1’e kadar 6 saat, herhangi bir şey bulamıyor. Henüz daha şey yok, belge yok, elinizde belge yok neye göre yapıyorsunuz bu aramaları? Belge ayın 9’unda, ayın 9’unda Ankara Cumhuriyet Savcılığı tarafından Emniyet Müdürlüğü TEM Şube Müdürlüğüne gönderiliyor, bu da elimizde. Şimdi yine bir garip tarafı, aramalar yapılıyor, CD’de bana verildi Savcılıktan, CD değil dedim. Toprağın kazılışına doğru bir görüntü yok, silahların çıkışına dair bir görüntü yok, eee ben suçlanıyorum. Sen Gölbaşı’nda silah bulun… ya kardeşim siz ayın 8’inde 1 gün önce başladınız. Hiçbir şey bulamadınız, görüntü de ondan yok zaten.”

Mahkeme Başkanı: “Evet toparlayın İbrahim Bey.”

Sanık İbrahim Şahin: “Şimdi.”

Mahkeme Başkanı: “Süreniz doldu, toparlayın, bitirin.”

Sanık İbrahim Şahin: “Hemen bir cümleyle toparlıyorum efendim.”

Mahkeme Başkanı: “Tamam buyurun.”

Sanık İbrahim Şahin: “Ayın 9’unda Ankara polisi saat 12’de, Ankara polisi saat 12’de aramayı bitiriyor. İstanbul’dan da Ankara’ya faks çekiliyor, Ankara Gölbaşı’nda bulunan silahların listesi çekiliyor, nasıl oluyor bu? İstanbul Emniyet Müdürlüğü Ankara’ya çekiyor bu faksı, bu bir rezillik, ikinci bir rezillik, ayın 9’unda, 12’de Ankara Gölbaşı’ndaki arama bitiyor, ama ayın 12’si, 9’unda saat 12’de İstanbul’da Organize Şubede ben nezaretten çıkarılıyorum bana diyorlar ki polisler, İbrahim Bey sizin İstanbul’daki evinizde suikast belgesi bulundu, bana suikast belgesi gösteriliyor aynı saatte, nasıl oluyor bu iş? Onun da tutanağı ortalıkta, ama maalesef özür diliyorum, bu adaleti ben, özür adaleti yani şey için söylemiyorum, yani yapılan işleri kabul etmediğim için söylüyorum. 5 senede bunu ayrı ayrı binlerce ek şeylerden toplanıyor, hadi ben hastayım, bir de onu söylemek istiyorum efendim. Sağlık raporlarım maalesef hiçbir şekilde değerlendirilmiyor, güya sağlık yaşam hakkımız anayasal güvence altında, bütün söyleyeceklerim bundan ibaret, kısaca şunu söylemek istiyorum. Delillerin değerlendirme bölümünün mutlaka, özür diliyorum bu 15 dakika ile sınırlandırılmaması, mutlaka yapılması bizim de, hele benim 3 tane iddianameye mutlaka cevap vermem lazım efendim.”

Mahkeme Başkanı: “Evet.”

Sanık İbrahim Şahin: “Arz ederim.”

Saatin 15:01 olduğu görüldü.

Duruşmaya kısa bir ara verildi.

Duruşmaya kaldığı yerden devam olundu,

Mahkeme Başkanı: "Beyanların alınmasına devam edildi. Buyurun İlkay Bey.”

Sanık Mehmet İlkler Başbuğ müdafii Av. İlkay Sezer söz istedi verildi: “Başkanım bende 18 Şubat 2013 günü almış olduğunuz karara uygun olarak Genelkurmay Başkanlığından gönderilen hard disklere ilişkin tutanaklar dosyaya celp edilen belgeler ve tanık beyanlarına ilişkin beyanlarımızı ifade etmek üzere söz almış bulunuyorum. Şunu da ilave edeyim 11 Mart 2013 günü okunarak dosyaya alınan belgelere inceleme fırsatı bulamadığımız için beyanda bulunamıyorum şu an itibariyle. İddia makamı tarafından hazırlanan ve mahkemeniz tarafından da kabul edilen iddianameye göre Genelkurmay Başkanlığı bir terör örgütü ve müvekkilimiz Türkiye Cumhuriyetinin 26. Genelkurmay Başkanı da emekli Orgeneral İlker Başbuğ da bir terör örgütü kurucusu ve yöneticisi görünümünde. Bu iddialar karşısında iddialara göre mağdur durumunda olan ve bizim de tanıklığını talep ettiğimiz Sayın Başbakan bir gün dayanamayarak Türk Silahlı Kuvvetleri bir örgüttür ama terör örgütü değildir terör örgütü dediğiniz zaman affedilir bir yanı yoktur demek durumunda kalmıştır. Ancak bugünde üzülerek görüyoruz ki, bu görüntüyü değiştirir bir karar ve uygulama değişiklik mevcut değildir, tespit raporu tanzim etmesi bile fevkalade yanlış olan terörle mücadele şubesi personeli adeta bilirkişi gibi kullanılması da aynı şekilde yanlıştır. Bu bir anlamda polisin hakim yerine geçmesi anlamına da gelmektedir çünkü Genelkurmay Başkanlığının terörle mücadeleye ilişkin yazışma ve çalışmaları da Genelkurmay Başkanlığı adeta bir terör örgütü kabul edilerek İstanbul İl Emniyet Müdürlüğünde görevli iki terörle mücadele şubesi personelinin incelemesine ve değerlendirilmesine bırakılmıştır. Genelkurmay Başkanlığının çalışmaları terörle mücadele birimlerinin ilgi alanına bırakılmıştır yani. Bunu ne kabul edebilmek ne de mazur görebilmek mümkün değildir. Bir rapor alınmak isteniyor ise bilirkişilik yapacak başka kimse mi yok, neden illa polis, neden illa İstanbul Emniyeti, gerçekten iddia makamının soruşturma aşamasında bazı raporlar aldığı ve soruşturmada görevlendirdiği birime Naip Hakimin rapor hazırlatması tespit raporu da olsa hazırlatması bizce hukuka uygun değil. Bir anlamda bizim buraya bilirkişi getirdiğimizi düşünün dinlediniz ve daha sonra bu bilirkişiye dosyayı teslim ederek siz bir bilirkişi raporu alıyorsunuz sanıyorum iddia makamı da bunu kabul etmeyecektir. Genelkurmay Başkanlığı Karargahı örgüt olamaz, örgütsel yapı olduğu ileri sürülemez buna ilişkin olarak Profesör Doktor Sayın İzzet Özgenç’in görüşünü içerir değerlendirmesini daha önce mahkemeye ibraz etmiştik. Buna rağmen müvekkilimin örgütsel irtibat olarak ileri sürülen iddialar bölümüne bakılır ise 3 Mart 2004 tarihinde Ankara’da yapılan hilafetin İlgası ve tevhidi tedrisat paneline katılmış olmak, Sayın Mustafa Balbay ile 2004 yılında Genelkurmay Başkanlığı karargahında görüşmek, 2009 yılında Hırvatistan’da resmi bir gezide bulunurken Genelkurmay İkinci Başkanı tarafından aranarak bir konu hakkında bilgi verilip görüşünün sorulması ve iki kişi arasında geçen bir telefon görüşmesinde isminin geçmesi gibi konular görülmektedir. Bu iddialar devletin Genelkurmay Başkanlığı makamında bulunmuş bir kişinin iddia edilen bir terör örgütüyle ilişkilendirmeye çalışılması gibi ciddiyetten uzak kabul edilemez iddialardır. Bu iddialara biraz sonraki bölümlerde daha detaylı olarak cevap verilmeye çalışılacak. 12 Ocak 2011 tarihli duruşmada alınan 3 nolu ara karar uyarınca Genelkurmay Başkanlığından gönderilen hard diskler üzerinde hazırlanan tutanak 18 Şubat 2013 günü okunarak dosyaya alınmıştır. Çok kapsamlı olan gerçekten 5 buçuk gigabayt büyüklüğündeki bu dosyaya inceleyebildiğimiz kadarıyla beyanlarımızı sunuyoruz. Öncelikle belirtmek isterim ki, birinci klasörde yer alan bilgi destek daire başkanlığına ait bilgisayarların incelenmesine ait tespit tutanağının ikinci sayfasında aynen 71 adet hard diskte kovuşturma ile ilgili olacak veya kovuşturmaya katkı sağlayacak hiçbir bilgi ve belgenin bulunamadığı tespit edilmiştir denilmektedir. Devamında ise bu tespiti zayıflatan ibareler yazılmış. Lehte olan hususları dahi küçümseme gayretiyle hazırlanmış olan bu tutanakta özellikle dava konusu yapılan iddia olunan irticayla mücadele eylem planının olmadığı belirtilmektedir. Genelkurmay Bilirkişi raporu ek isimli klasörde bulunan birinci klasör tespit tutanağı isimli klasörde yer alan 323 sayfadan ibaret ve 262 adet ekten ibaret bilgi destek daire başkanlığına ait bilgisayarların incelenmesine ait tespit tutanağına ilişkin olarak şu hususu önemle belirtmek isterim ki; bu dosyadaki tutanağa konu edilen belgelerin tamamı gerçekse bile sanıkların üzerlerine atılı suça ilişkin herhangi bir delil bulunmamakta tam tersine eklerde yer alan belgeler sanıkların masumiyetini göstermektedir. 2010/106 yani bu dosyayla birleşmeden önceki dosya numaramızda vekalet aldığımda söylediğim gibi belki Askeri Ceza Kanununun 148. maddesinde askeri siyasetle uğraşma yasağını tarif eden, suçtan bahsedilebilir ancak burada özelikle müvekkilimiz Sayın Başbuğ’un görev dönemine ilişkin bu suçlamadan da bahsedilemez çünkü askerin siyasetle uğraşmasına dair herhangi bir belge de yoktur 262 ek arasında, şunu da söyleyeyim Başkanım 262 ek bu tespit raporunda yazılmış ancak eklere 266 tane ek konulmuş, bu 262 adet belgenin 17 adeti müvekkilimizin 2. başkanlık dönemine yani 2003–2005 dönemine aittir, tutanağa göre bu belgeler Genelkurmay Başkanına da arz edilmiştir, bunlardan herhangi bir suç unsuru var mıdır, hayır yok aksine iddiaların aksi varsa iddiaların açıkça ortaya konulmasını bekleriz. 12 adedi müvekkilimizin Genelkurmay Başkanlığı dönemine aittir suç unsuru yoktur 64 adedi Genelkurmay Başkanlığı döneminde basında çıkan haberlere ilişkindir ve hiçbir suç unsuru yoktur, toplam 93 adet belge ediyor. Geriye kalan 169 tekrar ediyorum 169 belge ise müvekkilimizin görev dönemine ilişkin değildir. Özellikle tespit tutanağında bulunan tüm belgelere bakıldığında terör örgütü üyeliği ve yöneticiliği ile darbe yapmak ya da darbe ortamı hazırlamaya ilişkin hiçbir veri bulunmamaktadır. Eğer iddia makamı bu suçlamalara yönelik delillerin var olduğu düşüncesinde ise bunu açıklamalı, sanıklar da burada bu iddialara karşı derhal cevap versin onlarda buradalar. İddia edilen irticayla mücadele eylem planı ilişkin olarak hazırlanan tespit tutanağına ilişkin olarak Genelkurmay bilirkişi raporu ek isimli klasörün alt klasörlerinden birinci klasörde tespit tutanağı dizi 51 PDF 273. sayfadan klasörün son sayfasına kadar yer verilen değerlendirme bölümünde sayılan belgelerin yalnızca adı yazılıdır, tarihleri ise yazılı değildir. Biz bu değerlendirme bölümünde yer alan mahkemenizi yönlendirme amacıyla zorlama yorumlarda ibaret olduğuna inandığımız değerlendirmelere katılmıyoruz ancak mahkemenin ciddiye alabileceğini düşündüğümüz bu değerlendirme bölümündeki yansıyı açabilir miyiz, oraya gelebilir miyim kısa bir süre için.”

Mahkeme Başkanı: “Beyanların alınması sırasında sanık Muhittin Erdal Şenel müdafii Av. Abdullah Kaya’nın geldiği görüldü, huzurdaki yerine alındı.”
Sanık Mehmet İlker Başbuğ müdafii Av. İlkay Sezer: “Şimdi Başkanım ben bu ek klasördeki tespit tutanağı 1’in görsel olarak incelenmesi amacıyla bu sunuyu hazırladım. Burada özellikle şuna dikkati çekmek istiyorum; 273. sayfadan itibaren yer alan bir değerlendirme bölümü bakınız şimdi burada 274. sayfada sağ üstte görünüyor BDP isimli bir belge ciddiye alınmış, değerlendirme bölümüne aktarılmış hemen üstüne ben 30.09.2007 olarak tarihini aldım şimdi bunu ilk olarak gösterdim diğerlerinde sayfa sayfa gittiğimiz zaman bunu göreceğiz. Şöyle devam edelim diğer sayfalarda.”

Mahkeme Başkanı: “O yazılan şeyi okur musunuz Avukat Bey.”

Sanık Mehmet İlker Başbuğ müdafii Av. İlkay Sezer: “Hemen bir öncekine gelebilir miyiz yukarı bir ok.”

Mahkeme Başkanı: “Yani zapta geçmesi açısından faydalı olacaktır.”

Sanık Mehmet İlker Başbuğ müdafii Av. İlkay Sezer: “Şimdi 274. sayfasında bu tespit tutanağının BDP isimli verinin son kaydetme tarihi 30 Eylül 2007 olarak görünüyor. 276. sayfada ek 263 diyor bakınız sağ alt tarafta bunu özetle koydum buraya bu şeyde yok değerlendirme bölümünde yok, onun altında 276. sayfadan devam ediyoruz 1527 alt çizgi Ergenekon alt çizgi operasyonu isimli bir dijital veri var bunun son kaydetme tarihide 13 Şubat 2008 yine hemen altında 1530’la bir dijital veriye yer verilmiş 29 Şubat 2008 276. sayfada 20 Mart 2008 son kaydetme tarihli 1533 TSK menfi kampanya şeklinde isimli veri var, onun altında 1537 Ergenekon dönemsel isimli belgenin son kaydetme tarihi 17 Nisan 2008, 277. sayfada çete inceleme devam eden 11.2 isimli dijital verinin son kaydetme tarihi 11 Şubat 2008 hemen altında aynı sayfada bilgi notu Çölaşan isimli verinin son kaydetme tarihi 22.10.2007, 277. sayfada yer alan yeni alan dış tehdit kitabı 2005 görüş isimli dijital verinin son kaydetme tarihi Nisan 2005, o sayfada yer alan devam eden faaliyetler 5 Haziran 2008 tarihli dijital verinin son kaydetme tarihi 09-13 Haziran 2008 bunun arasında, 278. sayfada 29 Mart 2007 son kaydetme tarihli bilgi harekatı koordinasyon kurulu, hemen altında 01 alt çizgi 03 KKK genel takdim metni isimli dijital verinin son kaydetme tarihi 29 Mart 2007, 278. sayfada yer alan 02 istar inceleme isimli verinin 29 Mart 2007, 279. sayfada yer alan 00.10 PKK Şemdin Sakık’la ilgili görüşmeler isimli dijital verinin son kaydetme tarihi Ocak 2007, sayfa 280’de yer alan eklerde konulmamış olan 1521 dönemsel değerlendirme isimli bir dijital veri var, ancak bunun diğerleriyle değerlendirdiğimiz zaman 2008’in başlarında olabilir son kaydetme tarihi, 280. sayfada 1522 ile başlayan 10 Aralık 2007 isimli dijital veri aynı sayfada Hodson senaryo bilgi notu 19 Haziran 2007, 281. sayfada 01 Mayıs 2007 son kaydetme tarihli 182 isimli dijital veri. Nokta Dergisi BN isimli dijital verinin son kaydetme tarihi 11 Nisan 2007. Bu tutanağın 282. sayfasında takdim metni taslak isimli dijital verinin son kaydetme tarihi 15.10.2007, Fatih isimli dijital verinin son kaydetme tarihi 04.10.2006, bizden söylemesi diye başlayan dijital veri eklere konulmamış, bunu bulamadık 283. sayfada yer alan 1527 Ergenekon operasyonu isimli dijital veri 13 Şubat 2008, onun altında yer alan 1527 13 Şubat 2008 hemen altında camilere Türk Bayrağı isimli dijital veri 01.10.2006, dönemsel irtica değerlendirme isimli dijital veri 28 Şubat 2008, 284. sayfasında 1541 isimli başlayan dijital verinin son kaydetme tarihi 2 Haziran 2008 0005 Korgeneral İsmail Özkan’ın yazdığı mektup diye isimlendirilen dijital veri 27 Kasım 2006, sayfa 286 kamuoyunun yönlendirilmesi isimli dijital verinin son kaydetme tarihi 27.10.2007, sayfa 288 2. şubenin tarihçe isimli dijital verinin son kaydetme tarihi 20 Mart 2008, 1527 biraz önce söylemiştim 13 Şubat 2008 sayfa 289’da 1530 Ergenekon operasyonu isimli dijital verinin son kaydetme tarihi 29 Şubat 2008 ve 8242 isimli dijital verinin son kaydetme tarihi 14 Eylül 2007, 290. sayfada 8361 isimli dijital verinin son kaydetme tarihi 26 Eylül 2007, yine 20 03 ana yazı dijital verinin 23 Mart 2007, takdim metni taslak 15.10.2007, 1523 vakit gazetesi önlemler isimli dijital verinin son kaydetme tarihi 05.12.2007.”

Mahkeme Başkanı: “Avukat Bey uzun sürecek herhalde.”

Sanık Mehmet İlker Başbuğ müdafii Av. İlkay Sezer: “Birkaç tane kaldı birkaç tane kaldı.”

Mahkeme Başkanı: “Yani zamandan tasarruf için başka bir konu varsa onu.”

Sanık Mehmet İlker Başbuğ müdafii Av. İlkay Sezer: “Bu önemli aslında keşke (bir kelime anlaşılmadı).”

Mahkeme Başkanı: “Mutlaka yani siz değerlendirirsiniz de ben daha başka konu varsa onlar açısından söylüyorum.”

Sanık Mehmet İlker Başbuğ müdafii Av. İlkay Sezer: “Var efendim keşke tespit tutanağı yazarken bunun yanına parantez içinde bunların da son kaydetme tarihleri yazılsaydı çünkü bir değerlendirme içeriyor, sayfa 291’de dönemsel değerlendirme 28 Şubat 2008, TÜSİAD BD değerlendirme 03.10.2007, 1536 isimli dijital veri 17 Nisan 2008, 8242 isimli dijital veri 14 Eylül 2007, Taraf tire nokta isimli dijital veri 14 Nisan 2008, BDR 150 10.10.2007 çete incelemesi 18.7 isimli dijital verinin son kaydetme tarihi 18.07.2007. Sayfa 293 arzu ederseniz ben görsel olarak bırakayım efendim.”

Mahkeme Başkanı: “Evet onlar iyi olur CD olarak alalım.”

Sanık Mehmet İlker Başbuğ müdafii Av. İlkay Sezer: “Sadece tarihleri söyleyeyim ben size.”

Mahkeme Başkanı: “Sayfalarını söylüyorsunuz yani şu tarihlerde, evet.”

Sanık Mehmet İlker Başbuğ müdafii Av. İlkay Sezer: “293. sayfadaki dijital veriler.”

Mahkeme Başkanı: “Tamam.”

Sanık Mehmet İlker Başbuğ müdafii Av. İlkay Sezer: “Sırasıyla söylüyorum 22.05.2007, 06.08.2007, 13.02.2008 sayfa 294’te yer verilen dijital veriler 28 Haziran 2007, 06 Eylül 2007, sayfa 295’teki dijital veri 30 Eylül 2007, 30 Ağustos 2007, 20 Mart 2008, Sayfa 296’da 30.08.2007, 30.09.2007 ve 28 Eylül 2007 ayrıca 14 Eylül 2007 son kaydetme tarihli dijital veriler var, sayfa 297’de.”

Mahkeme Başkanı: “Yani işin özeti müvekkilimizin görev süresi dışında.”

Sanık Mehmet İlker Başbuğ müdafii Av. İlkay Sezer: “Evet.”

Mahkeme Başkanı: “Yazılmış kaydedilmiş şeyler diyorsunuz, evet.”

Sanık Mehmet İlker Başbuğ müdafii Av. İlkay Sezer: “Evet evet burada bu belgelerin tamamı bu belgelerin tamamı yani değerlendirme bölümüne bence haksız olarak konmuş bu verilere bile bakılsa bizim müvekkilimizin ve onunla beraber aynı dönemde görev yapan kişilerin döneminde son kaydetme tarihi olmayanlara burada bir değer atfedilmiş onu mahkemenin dikkatine sundum.”

Mahkeme Başkanı: “Evet.”

Sanık Mehmet İlker Başbuğ müdafii Av. İlkay Sezer: “Efendim devamla bu aşamada tekrar ifade etmek isterim ki, kanaatimize göre değerlendirme bölümünde biraz önce mahkemenize arz ettim bu belgelerde kesinlikle sanıkların üzerine atılı suçu oluşturmadığı kanaatindeyiz. Özetle Emniyet tespit tutanağı esas alındığı iddia olunan irticayla mücadele eylem planının bulunmadığı çok kısa da olsa belirtiliyor. Daha önce yazılmış yazılarla benzerliğe ilişkin değerlendirmeler yapılıyor bu tespit tutanağının son bölümünde. Burada ise aşırı zorlama yapıldığı kanaatindeyiz. Örneğin tutanağa 299. sayfasında yer alan parantez içinde 6 başlıklı bölümün 1520 devamı olan dijital isimli belge ile hiçbir benzerliği olmamasına rağmen söylem benzerliği şeklinde değerlendirilmesinin hiçbir dayanağı bulunmamaktadır. Değerlendirme bölümünde müvekkilimizin görev dönemi olan 30 Ağustos 2008 ile 30 Ağustos 2010 tarihleri arasında hiçbir belge gösterilmemiştir, tüm bu verilere rağmen üzerinde herhangi bir tarih bulunmayan sözde plan için nasıl oluyor da sadece ve sadece isimsiz ve imzasız ihbar mektubuna dayanarak Nisan 2009’da hazırlandığı iddia edilebiliyor. Genelkurmay Bilirkişi raporu ek isimli klasörde bulunan 7. Klasördeki tespit tutanağına ise bu tutanak da efendim 425 sayfadan ve 223 adet ekten ibaret. İnternet siteleri ile ilgili faaliyetler ve irtica.org isimli internet sitesine eklenen haberler tespit tutanağına ilişkin olarak bu tutanağın son sayfasında yer alan Nisan 2009’da imzalanan ve paraflanan andıcın onay alındıktan sonra yürürlüğe girdiği ve internet siteleriyle ilgili faaliyetlerin devam ettiği değerlendirilmiştir şeklindeki değerlendirme kesinlikle iyi niyetle yapılmış bir incelemenin ürünü değildir. 425 sayfalık bu raporda dava konusu andıç ile kurulması planlanan internet sitelerinden hangisinin kurulduğu ve hangi yayınların yapıldığı yer alıyor mu? Hayır, kesinlikle bu değerlendirmede şu haberler şu şekilde burada yer almaktadır şeklinde bir tespit yok adı tespit raporu olmasına rağmen, burada özellikle dava konusu olan kara propaganda olarak nitelenen bir haber gösterilmiş mi? Hayır gösterilmemiş, gerçekdışı ve yalan olduğu iddia edilen bir haber var mı? Yok, hangi yalan haber karargahta üretilmiş ve yayınlanmış böyle bir tespit var mı kesinlikle yok. Müvekkilimizin görev döneminde konulduğu iddia olunan ya da değerlendirilen hükümete yönelik kara propaganda içeren hangi yayınlar var? Biz göremedik, eğer iddia makamı görmüş ise bizim gözümüzden kaçmış ise göstersin sanıklar da burada biz de buradayız derhal bunun cevabı kimin talimatıyla konulmuş, nasıl konulmuş açıklansın bu da dosyaya girsin. Bu veya eski sitelerde yayınlandığı ileri sürülen yayınlara ilişkin müvekkilimizin onayının alınmış olduğuna dair bir bilgi var mı? Yok. Değerlendirme yaparken duruşma tutanaklarından alıntılar yapılmış olduğunu da gördük, raporu hazırlayanlar ve amacı kesinlikle bir suç unsuru içermeyen dava konusu andıcın onaylanmadığına ilişkin sanık beyanlarını neden görmezden gelmişler, neden ön raporun okunmasından sonra 14 Aralık 2012 tarihli 271. celsede Üye Hakim Sayın Fatih Mehmet Uslu buradaki onaylatılarak kasıt yani kim tarafından onaylanmıştır sorusuna Sayın Cemal Gökçeoğlu’nun hayır onaylama olayı da yok zaten ayrıca bunun üzerine benim Cemal Gökçeoğlu albayıma andıcı kastederek bu belgede bahsedilen Genelkurmay Başkanına onaylatılarak ibaresinden anlamamız gereken andıç olduğu söylenen belgenin üzerinde İlker Başbuğ’un imzasının olduğuna dair bir bilginiz, görgünüz var mı? Bu bilgiye dayalı olarak yazılmış bir şey mi soruma çok açık olarak ve kısaca hayır şeklinde tutanaklara geçen beyan neden görmezden gelinmiştir.”

Mahkeme Başkanı: “Evet Avukat Bey.”

Sanık Mehmet İlker Başbuğ müdafii Av. İlkay Sezer: “Gerçekler böyleyken aksine beyanlar.”

Mahkeme Başkanı: “Toparlayın sürenizi bir hayli aştınız toparlayın buyurun.”

Sanık Mehmet İlker Başbuğ müdafii Av. İlkay Sezer: “Şimdi Sayın Başkanım evet süreyle ilgili ama.”

Mahkeme Başkanı: “Ben sözünüzü kesmek istemiyorum hukuki olarak savunma yapıyorsunuz ama.”

Sanık Mehmet İlker Başbuğ müdafii Av. İlkay Sezer: “Evet mazur görürseniz.”

Mahkeme Başkanı: “Maalesef 15 dakika ile sınırlı.”

Sanık Mehmet İlker Başbuğ müdafii Av. İlkay Sezer: “Ama efendim şimdi bakın.”

Mahkeme Başkanı: “20, 25 dakikayı buluyor şu andaki savunmanız beyanlarınız.”

Sanık Mehmet İlker Başbuğ müdafii Av. İlkay Sezer: “Bugüne kadar bugüne kadar görüş hakkı ileri süremediğimiz dosyaya yeni giren 5 buçuk gigabayt büyüklüğünde bir rapora ilişkin 15 dakikada beyanımızın alınması isteniyor. Şimdi ben 2 gündür 3 gündür izliyorum yani bu rapora bu kadar ayrıntılı olarak bir cevapta yetiştiremedik müsaade ederseniz yani çokta fazla aşmayacağım.”

Mahkeme Başkanı: “Tamam buyurun.”

Sanık Mehmet İlker Başbuğ müdafii Av. İlkay Sezer: “Kötüye de kullanmayacağım.”

Mahkeme Başkanı: “Tamam buyurun.”

Sanık Mehmet İlker Başbuğ müdafii Av. İlkay Sezer: “Genelkurmay Bilirkişi raporu ek isimli klasörün 11. alt klasöründe tespit tutanağı ve ekleri isimli klasörde dizi 242 ile dizi 163 arasında yer alan 80 sayfadan ve 57 adet ekten ibaret internet sitelerin izlenme durumları takip edilen sitelere ilişkin listeler ve benzeri faaliyetler tespit tutanağına ilişkin olarak ise sitelere konulduğu ileri sürülen yayın ve tarihleri konusunda ciddi tereddütler vardır. İncelememiz halen devam etmektedir, ekte bulunduğu ileri sürülen yayınların dijital kopyalarının tarafımıza verilmesini ve inceleme için süre verilmesini talep ediyoruz. Sonuç olarak 18 Şubat 2013 günü okunarak dosyaya Naip Hakim incelemesi bilirkişi raporu olarak alınan tespit tutanaklarını maksatlı ve tek yanlı olarak hazırlandığı için kabul etmiyoruz ayrıntılı inceleme yapıp beyanda bulunmak üzere mehil verilmesini talep ediyoruz. Tespit tutanağının uzman kişilerden seçilecek tarafsız bir heyet tarafından yeniden tanzim edilmesine ve Naip Hakim incelemesinden geçirilmesini talep ediyoruz. Naip Hakim tarafından hazırlanan 13 Aralık 2012 tarihli duruşmada okunarak dosyaya alınan ön rapora ilişkin olarak 14 Aralık 2012’de verilen bir dilekçemiz vardı oradan kısaca bir iki hususa değineceğim, şimdi 7 Eylül 2012 tarihli celsede Üye Hakimimiz Sedat Sami Haşıloğlu müvekkilimizle ilgili olarak şöyle bir cümle söyledi, internet andıcıyla ilgili olarak imza sirkülerinin konusu kendilerine sorulduğunda Genelkurmayda Genelkurmay Başkanının haberi olmadan bir kuş dahi uçmayacağını bütün konularda Genelkurmay Başkanına önemli konularda Genelkurmay Başkanına ulaştırılacağını komutana arz ibaresinin de komutana bu belgenin arz edildiği şeklinde anlaşılması gerektiği yönünde beyanda bulundular, mahkememizde birbiriyle uyumlu bu beyanlar üzerine gereğinin takdir ve ifası için Cumhuriyet Savcılığına bir ara kararla durumu aktardı, Cumhuriyet Savcılığı İlker Başbuğ’u da sanık olarak niteli bir iddianame tanzim etti, bu açıklamadan mahkemenizin dava konusu andıcı suç unsuru görerek müvekkilimiz hakkında suç duyurusunda bulunduğunu anlıyoruz. Bu nedenle Naip Hakim incelemesi andıç başta olmak üzere incelenmiştir, her şeyden önce üzerinde durulması gereken nokta internet andıcının ne olup olmadığının ortaya konulmasıdır, internet andıcı internet sitelerine konu olan metin kısmı iki sayfadan ibaret yasal ancak tamamlanmamış bir karargah çalışmasıdır, andıçta kesinlikle suç teşkil edecek bir husus da yoktur, soruşturmayı yürüten iddia makamının ve suç duyurusunda bulunma ihtiyacını duyan mahkemenin öncelikle söz konusu andıçta söz teşkil eden hangi suçların bulunduğu ortaya koyması gerekirdi ve bu gereklilik hala devam etmektedir. Bu nedenle halen ısrarla soruyoruz bu andıçta suç teşkil eden hangi somut fiiller bulunmaktadır, bunları bilmeden nasıl ve nelere göre savunma yapılacaktır. Birinci internet andıcı iddianamesinin 67. sayfasında iddia makamı aslında suç unsurunu nerede ve nasıl bulunduğunu şöyle ifade etmektedir; planlama ve kurum için onay aşamalarına uygun olarak bir andıcın hazırlanması ve bunun şeklen hukuka uygun olması amacının da hukuka uygun olduğunu göstermez. İddia makamı andıcın amacının tehlikeli olduğunu düşünmektedir. Bu andıç ile yeni internet sitelerinin kurulması planlanmıştır internet sitelerinin açılması için yasal olarak izin alınması zorunlu değildir. Açılması planlanan bu siteler hiçbir zaman aktif hale getirilmeden yayına geçirilmeden görülen lüzum üzerine 19 Haziran 2009’da bu çalışma sona erdirilmiştir. Görüldüğü gibi bu siteler vasıtasıyla bir suç işlenmesi söz konusu bile değildir ortada böyle bir durumda yoktur. Ortada suç teşkil edecek fiil olmadan iddia makamının andıcın amacının hukuka uygun olmadığını nasıl ileri sürebileceğini biz anlayamıyoruz. İddia makamı niyet okuyucusu gibi davranmıştır. İddia makamının eğer bu sitelerle ilgili çalışmaya 19 Haziran 2009’da son verilmeseydi bu sitelerde suç oluşturacak faaliyetlerin olabileceğini ileri sürmesi ancak tabirimi mazur görün film senaryolarında görülebilecek bir şeydir. İnternet andıcı nedeniyle insanları suçlamak tutuklu olarak bulundurmak bizce bir akıl tutulmasıdır hukukun katlidir. Maalesef bu andıç 26. Genelkurmay Başkanını ve onun karargahını tutuklamak için bir araç olarak kullanılmış ve kullanılmaya da devam etmektedir. Yasal bir belgede sadece ve sadece parafları bulunduğu için bazı kişiler iki yıla yakın bir süredir hürriyetlerinden mahrumdurlar. Müvekkilimin Sayın Başbuğ’un suçlanmasına ve tutuklanmasına neden olan asıl husus olarak internet andıcı gösterildiği için ve özellikle de bu andıç nedeniyle birçok kişi anlamsız şekilde suçlanmakta olduğu için dava konusu bu andıcın üzerinde biraz daha fazla durulmasına ihtiyaç vardır ancak ben bunu burada kesiyorum. Müsaadenizle.”

Mahkeme Başkanı: “Evet son cümlenizi alalım Avukat Bey.”

Sanık Mehmet İlker Başbuğ müdafi Av. İlkay Sezer: “Efendim şimdi andıca ilişkin şu son cümleyi söyleyeyim. Bilindiği üzere Ağustos 2008’den önce açılmış olan sitelerde müvekkilimiz döneminde 2009 Şubat’ında kapandı. Dolayısıyla Şubat 2009’dan Ağustos 2010’a kadar bu süreçte Genelkurmay’ın bu amaçla kullanabileceği herhangi bir site bile yoktur. Netice olarak andıç hiyerarşi dışında ve yasadışı bir amaç için hazırlanmamıştır onay işlemleri tamamlanmamış bir karargah çalışmasıdır. Bu size sunulan son sunulan beş buçuk Gigabayt büyüklüğündeki rapora konu edilen Kasım 2008 tarihli yeniden yapılanma konulu 7. klasörde yer alan bir andıç var. Bu andıç onay aşamalarından geçti mi ben bunu bilemiyorum ancak burada 5. klasör düzeltiyorum ek 5 olarak isimlendirilen 8. klasör PDF 16. sayfada yer alan bu andıçta aynen şöyle diyor Başkanım. Genelkurmay Başkanı tarafından iç güvenlik harekat dairesinde terörle mücadelenin bütün alanlarını kapsayacak şekilde yeniden yapılandırılması Bilgi Destek Daire Başkanlığının lağvedilmesi ve lağvolan şubelerin tek bir şube olarak yeniden teşkilatlandırılarak ilgili dairelerin bünyesine dahil edilmesi direktifi verilmiştir şeklindeki açık ve net müvekkilimizce verilmiş olan bir direktif yer almaktadır. Bu direktif müvekkilimizin huzurunda neden savunma yapmadığına dair açıklamasında bulunan bir bölümdür bunu da özellikle bilginize sunuyorum. Tanık beyanlarına ilişkin olarak dosya kapsamında 2, 3 Ağustos 2012 tarihlerinde duruşmada tanık olarak ifadesine başvurulan 24. Genelkurmay Başkanı emekli orgeneral Hilmi Özkök’ün beyanları ile müvekkilimiz ile ilgili iddianamede ileri sürülen iddiaların asılsız olduğu bir kez daha görülmüştür. Sayın Özkök beyanların sonunda sorulan soru ve cevabı duruşma tutanağına şu şekilde geçmiştir. Ben kendisine kısaca müvekkilimizin demokratik düzen konusunda ikinci başkanı olduğu dönemde sizden farklı görüş ve düşüncelere sahip olduğu durumlar oldu mu diye sordum kendisi, dediğiniz çerçeve içerisinde olmadı. Demokratik görüş yönünden ama çeşitli fikirlerde gayet tabi farklı görüşler söylemiştir ben onu kabul etmeyip başka türlü söylemişimdir.”

Mahkeme Başkanı: “Evet Avukat Bey lütfen sonlandırın mikrofonu kesmek zorunda kalacağım. Yaklaşık 30 dakikaya varan bir beyanda bulundunuz.”

Sanık Mehmet İlker Başbuğu müdafi Av. İlkay Sezer: “Başkanım şimdi ben.”

Mahkeme Başkanı: “Diğer sanıklara nasıl uyguladıysak avukat arkadaşlara size de aynı şeyi uyguluyoruz.”

Sanık Mehmet İlker Başbuğ müdafi Av. İlkay Sezer: “Ama.”

Mahkeme Başkanı: “Üstelik müvekkiliniz gelip de kendisi de beyanda bulunabilir yani 15 dakika süresi var.”

Sanık Mehmet İlker Başbuğ müdafi Av. İlkay Sezer: “Başkanım ben burada daha önce tekrar ettim yani daha önce söylediğim şeyleri tekrar etmiyorum.”

Mahkeme Başkanı: “Evet.”

Sanık Mehmet İlker Başbuğ müdafi Av. İlkay Sezer: “Mahkemenin bana verdiği.”

Mahkeme Başkanı: “Mutlaka yani hukuki savunma ve beyanda bulunduğunuzu söyledim zaten. Evet.”

Sanık Mehmet İlker Başbuğ müdafi Av. İlkay Sezer: “Evet ama kısa kısa geçmeme müsaade ediniz.”

Mahkeme Başkanı: “Tamam.”

Sanık Mehmet İlker Başbuğ müdafi Av. İlkay Sezer: “Kendisi kesinlikle demokratik düzene ilişkin hükümete ilişkin bu sorulara hayır şeklinde net cevaplar vermiştir. Sayın en son Hilmi Özkök tanık olarak beni yönlendirmeyen ama her türlü doğru kararı vermem için gerekli bilgileri toplayan düzgün bir insandır ve onun ikinci başkan olarak yanımda çalıştırmaktan çok istifade ettim demiştir. Sayın Ergin Saygun da 12 Kasım 2012 tarihli 259. celsede benzer beyanlarda bulunmuştur. Dinlenmesi reddedilen tanıklara ilişkin olarak öncelikle şu hususu belirtmek istiyorum. Biz mahkemenizin sanık ve müdafilerine tanıklarınızı bildirin demesinden aylar önce 30 Mayıs 2012 tarihli bir dilekçeyle kimlerin neden dinlenmesine dair talebimizi ilettik. Bu talebimiz kamuoyu vicdanını da rahatsız ettiği görülmekte olan haksız iddiaların ne derece asılsız olduğunun bir kez daha görülmesi için aralarında Cumhurbaşkanı Sayın Abdullah Gül’ün, Meclis Başkanı Sayın Cemil Çiçek’in, Başbakan Sayın Recep Tayyip Erdoğan, Başbakan yardımcısı Sayın Beşir Atalay’ın, Milli Savunma Bakanı o dönem için Sayın Vecdi Gönül’ün, Avrupa Birliği Bakanı Sayın Egemen Bağış’ın.”

Mahkeme Başkanı: “Avukat Bey bunlar var dilekçenizde yani isimleri verdiniz gerekçelerini belirttiniz.”

Sanık Mehmet İlker Başbuğ müdafi Av. İlkay Sezer: “Evet peki peki o zaman.”

Mahkeme Başkanı: “Tek tek de saymaya gerek yok. Yani zaten bu nedenle süreyi aşıyorsunuz kısaca özetleyin söyleyin buyurun.”

Sanık Mehmet İlker Başbuğ müdafi Av. İlkay Sezer: “Peki şöyle geçiyorum biz bunlarla ilgili olarak yedi buçuk ay hatırlayacaksınız yazılı ve sözlü olarak talebimize ilişkin bir cevap verilmesini ısrarla talep ettik. Yedi buçuk ay sonra mahkemeniz dinleme talebini reddetti ondan sonraki ilk celsede CMK 178 kapsamında dinlenmelerini talep edip hazır ettiğimiz Sayın Genelkurmay Başkanı ve Kuvvet Komutanlarını dinlemedi ve bizce bu konuda açık bir yasa hükmü çiğnendi. Dinlenmesi reddedilen Sayın Başbakan 5 Ağustos tarihinde aynen şöyle dedi bir cümlesini okuyorum. Başbuğ Paşamız döneminde hepsiyle de bu çalışmalarımızı gayet başarılı bir şekilde yürüttük. En son mesela bu dönemde İlker Paşamızla alakalı ben yapılan benzetmeleri ve yakıştırmaları asla doğru bulmuyorum. Yani bir örgüt elemanıymış bir örgütün mensubuymuş gibi bu tür yaklaşımları bir defa kesinlikle çok çok çirkin buluyorum insaf dışı buluyorum doğru bulmuyorum diyor. 1 Şubat 2013 tarihli.”

Mahkeme Başkanı: “Evet Avukat Bey bunları dilekçenizde belirttiniz okuduk belgelerini ibraz ettiniz. Geri kalanları yazılı olarak sunarsınız mikrofonu keselim efendim.”

Sanık Mehmet İlker Başbuğ müdafi Av. İlkay Sezer: “Başkanım şöyle İbrahim Şahin’le, Fatma Cengiz irtibatına ilişkin bir tespit göstereyim o zaman.”

Mahkeme Başkanı: “Efendim yazılı olarak sunarsınız buyurun. Beyanın alınması sırasında Sanık Mehmet Haberal Müdafi Avukat Kaan Oral’ın geldiği görüldü huzurdaki yerine alındı. Avukat Bey buyurun. Mikrofonu uzatalım. Şu baştaki avukat arkadaşı diyorum.”

Sanık Hüseyin Nusret Taşdeler müdafi Av. Metin Güçlü söz istedi verildi: “Sayın Başkanım 11.03.2003 tarihli duruşmaya gelirken bir önceki ara karar gereği gelen evraklara beyanda bulunmak yani CMK 215 kapsamında beyanlarımızı sunmakla ilgili hazırlık yapmıştık ama 11.03.2003 tarihli duruşmada zatıaliniz bu kapsamda alınacak beyanlara CMK 216 kapsamındaki delillerin değerlendirilmesi aşamasını da düşünerek bize bu yönde bir 15’er dakikalık süre verdiğinizi belirttiniz. Benden önce söz alan sanık ve sanık vekillerinin bu süreye ilişkin itirazlarına bu sürenin yeterli olmayacağı yönündeki beyanlarına aynen iştirak ediyorum. Özellikle delillerin değerlendirilmesi tartışılması aşamasının bu biçimi ile geçiştirilmesini ve bir oldubittiye getirilmesinin doğru olmayacağını belirtmek isterim. Bu açıklamalarımdan sonra süreyi elden geldiğince iyi kullanarak birtakım beyanlarda bulunmaya yine de çalışacağım. Bilgi destek dairesi bilgisayarları üzerinde yapılan bilirkişi incelemesinden sonra düzenlenen rapora karşı 11.03.2013 günü duruşmada kapsamlı olarak yazılı beyanlarımızı mahkemenize biz tevdi etmiştik efendim. Kısaca özetlemek gerekirse yapılan bilirkişi incelemesinde aslında asıl amaç, irticayla mücadele eylem planı ve bilgi destek planı adı verilen planların bilgisayarlar içerisinde olup olmadığının ya da emarelerinin olup olmadığının aranmasıydı. Ama öyle bir bilirkişi raporu haline gelmiş ki bir kurumun bütün yazışmaları klasörler dolusu evrak olarak gelmiş dosya boğulmuş zaten evrak çokluğuyla mücadele ediyoruz. Ama asıl aranan irticayla mücadele eylem planı ve müvekkilimi de ilgilendiren suçlandığı bilgi destek planı adı verilen planlara hiçbir biçimde rastlanılmadığı özellikle bilgi destek planına ilişkin hiçbir emareye de rastlanılmadığı bilirkişi raporunda açıkça belirtilmiştir. Yine bilgi destek dairesinde yapılan tüm işlemlerin bu arada da işletilen internet sitlerine ilişkin tüm faaliyetlerin kurumsal bir faaliyet olduğu kayıtlarının resmi bilgisayarlarda tutulduğu ve silinmediği bu faaliyetlerin gizli bir örgüt faaliyeti olarak değerlendirilmesinin de mümkün olamayacağı ortaya çıkmıştır. Müvekkilimin görevde bulunduğu 2007 Ağustos ve 2008 Ağustos tarihleri arasında iddia edildiği biçimiyle hükümeti baskı altına alıcı kara propagandaya yönelik hiçbir haberin sitelerde yer almadığı da tespit edilmiştir Sayın Başkanım. Müvekkil sanık ile ilgili olarak ortaya konulan deliller nelerdir diye bakmadan önce bazı tespitlerde bulunmak istiyorum. Müvekkilimle ilgili olarak telefon dinlemesi yapılmış fakat aleyhe hiçbir delil bulunmadığı için dosyadan çıkartılmıştır. Müvekkilimin evi ve işyerinde hiçbir arama yapılmamıştır. Sayın Başkanım benim müvekkilim orgeneral rütbesiyle bu soruşturma başladığında Ege Ordu Komutanlığı görevindeydi. Böyle bir terör örgütüne üyeliği söz konusu olsa herhalde orgeneral rütbesinde birisi hiyerarşik anlamda önemli bir yerde olması gerekir. Savcılık kollukla evini işyerini arama ihtiyacı bile hissetmemiş böyle bir arama dahi yapılmamış. Yine sanık beyanlarında müvekkilimi suçlayan en küçük bir beyan bulunmamaktadır. Dinlenen gizli ya da açık tanıkların beyanlarında müvekkilimin adı dahi geçmemektedir. Müvekkilim ile dosyanın diğer sanıkları yani iddiaya göre aynı gizli örgütün üyeleri arasında örgütsel bir irtibat ortaya konamamıştır. Müvekkilim ile diğer bir kısım sanıklar arasında kurulan tek irtibat aynı ordunun mensubu olmaktan kaynaklı ast üst ilişkisi ve silah arkadaşlığından başka bir şey de değildir. Yine internet andıcı dosyasıyla ilgili olarak, müvekkilim internet andıcının hazırlanması sürecinde Genelkurmay’da görevli olmadığı için bu konuda suçlanmamıştır zaten. Evrak kırpma imha işlemleriyle ilgili de bir suçlama bulunmamaktadır. Müvekkilimle ilgili düzenlenen ek klasörde 5 ayrı hususun iddia makamı tarafından müvekkilimin aleyhine deli olarak ortaya konulduğunu görüyoruz. Bunlardan birincisi Balyoz davası kapsamında ele geçen bir generaller listesi var Sayın Başkanım. Bu generaller listesinde müvekkilim de general olduğu için adı geçiyor. Müvekkilimin adının karşısında bir soru işareti var. Genellikle artı eksi işaretleri var müvekkilimin adının karşısında bir soru işareti var. Şimdi bir an için bu listeyi bir örgüt üyesinin düzenlediğini ya da hazırladığını düşünsek, bir soru işaretinin müvekkilimin aleyhine ne gibi bir durum yarattığını biz anlayamıyoruz. Çünkü soru işareti artı ve eksi işaretlerinden farklı olarak bir bilinmezliği ifade eder ki örgüt üyesinin bir başka örgüt üyesi hakkında bir fikre sahip olmaması da pek mümkün olmamalıdır. Bu listenin müvekkilim için düzenlenen ek klasöre konulmuş bulunmasını haksız ve ciddiyetten uzak bulduğumuzu da belirtmek isteriz. Yine müvekkilimle ilgili düzenlenen ek klasörde aynı generaller listesinde adı geçen Engin Alan ismi karşısında müvekkilim ile yakından tanışır yani Hüseyin Nusret Taşdeler’le yakından tanışır ibaresinin bulunması aleyhe bir delil olarak değerlendirilmiştir ki biz bunu da anlayamıyoruz. Çünkü iki general aynı ordunun mensupları ast üst ilişkisi içinde bulunmuşlar birbiriyle yakından tanışmalarından doğal ne olabilir. Yine aynı klasörde müvekkilimin harekat başkanlığı döneminde ikinci başkan olarak görev yapan Sayın Ergün Saygun’un alınan ifadesinde müvekkilimi iyi tanıdığı ve kendisine bağlı olarak Ankara’da çalıştığını belirttiği kaydı bulunmaktadır ki bu da az önce belirttiğim iki kayıt gibi gayet doğal ve buraya niye konduğunu anlamamız mümkün olmadığı kayıtlardır. İddia makamının yukarıda sayılı bu üç hususta bunları niye delil olarak konulduğu hususunu işte bu 216 kapsamında tartışmayı çok isterim. Buradan nasıl bir aleyhe durum yaratıyor müvekkilimle ilgili. Bunu gerçekten öğrenmek istiyorum. Müvekkil sanık internet sitelerin faaliyeti sırasında 2007, 2008 Ağustos döneminde harekat başkanı olarak görev yapmış olması bu faaliyetlerden bilgi sahibi olması nedeniyle de suçlanmaktadır. Şimdi Sayın Başkanım internet sitelerinin kuruluş tarihi belli. Bu sitelerin kapatıldığı tarih de belli sır değil. Kimin kurdurduğu belli nasıl kapandığı belli. Müvekkilim ne kurdurmuş ne kapatmış arada bir bir yıl boyunca zaten rutin devam eden bir işlem sırasında harekat başkanı olarak görev yapmış yani buradaki haberlerin hiçbirinden de haberleri yok. Yani bu bu derece bir işten bir hareket başkanının haberi olması da mümkün değil, yani o zaman komik bir şey olur bu. Zaten bu faaliyetler sırasında bize göre hiçbir dönemde suç da işlenmemiştir. Ben bu yargılama sırasında iddia makamının düzenlediği iddianameden şöyle bir şey algıladım. İrticaıyla mücadele etmek sanki bir suç irticaı çok iyi bir şey bununla nasıl mücadele ederler yani bu yaklaşım aslında iddianamenin ruhuna sızmış bir yaklaşım. Şimdi benim müvekkilim karar alma mekanizmasında karar alıcı değil uygulayıcı bir asker. Ne emir verilirse onu yapar bütün askerler gibi. Ya Türkiye’nin bir işleyişi var Milli Güvenlik Kurulu var Bakanlar Kurulu var. Türkiye’de Milli Güvenlik Kurulunun 2010 yılına kadar irticayı en önemli iç tehdit unsurlarından biri olarak tespit ettiği sabit. 2010 yılında hükümet sözcüsü diyor ki artık irtica Milli Güvenlik Siyaset belgelerinde yer almayacak. Demek ki o güne kadar yer alıyordu. Yani irticaıyla mücadele edin emri devletin emridir ve bu emirden sonra Genelkurmaya da verilen bir emirdir bu, Genelkurmay’da TÜMAS denilen kendi askeri stratejik belgesini düzenlemiş ve ilgili birimlerine irticaıyla mücadele edin demiş. Şimdi irticaıyla mücadele edilirken sınır belli yerleri aşmış olabilir bu sınır doğru konmamış olabilir ama bunda sadece bu uygulamayı yapanlar mı suçlu. Bir Anayasa Mahkemesi kararı var ortada, siz mahkemesiniz Anayasa Mahkemesi de bir mahkeme. Siz bir mahkemenin kararını beğenmeyebilirsiniz. Demokratik bulmayabilirsiniz eleştirebilirsiniz ama yok varsayma hakkına sahip misiniz? Bir mahkeme kararı bir başka mahkeme kararıyla ortadan kaldırılmadıkça eğer hukuk devletiysek ortadadır. Anayasa Mahkemesinin mevcut iktidar partisiyle ilgili açılan kapatma davasında bir tespiti var diyor ki, laikliğe aykırı faaliyetlerin odağıdır yani tersinden irticaı faaliyetlerin odağıdır. E şimdi bir parti bu konuda da ceza almış bu caza kaldırıldı mı ben duymadım. Bu cezayı kaldıran bir mahkeme kararı var mı Türk Hukuk sisteminde şu anda yok geçerli. E şimdi biz böyle bir durum varken bu haberlerin içerisinde bazen bazı iktidar partisi üyelerinin eleştirilmiş olmasını bazı iktidar partisi davranışlarının eleştirilmiş olmasını e sadece bu mücadeleyi yapan insanların suçu olarak görmek doğru mu olur? Şimdi bunu özellikle belirtmek istiyorum burada savunma yapan arkadaşlarımız işte bizim dönemimizde değil onların döneminde şunda bunda burada 99’dan kapanana kadar bir suç işlenmemiştir. Benim müvekkilimin komuta döneminde yapılan her şeyden benim müvekkilim mesuldür. Bir komutan altında yapılan işlemlerden mesuldür. Suç işlenmemiştir hiçbir şekilde bizim dönemimizde bize göre hiçbir dönemde bu konuda bir suç işlenmemiştir bunu özellikle belirmek istiyorum. Şimdi biz şöyle düşünüyoruz müvekkilim tasfiye edilmek üzere tespit edilmiş birisi ve bu tasfiyeye karar veren bize göre Amerika çünkü müvekkilim milliyetçi bir insan ülkesinin menfaatlerini düşünen bir insan. Müvekkilim tasfiye edilmesine karar verilmiş ve tasfiye işlemi aslında siz ceza kararı vermeseniz bile bugün itibariyle gerçekleşmiştir. Müvekkilim zaten sağlık sorunlarıyla boğuşurdu şimdi tamamen bununla boğuşur hale gelmiştir bu yargılama sürecinde. Şimdi Sayın Başkanım internet siteleriyle ilgili olarak müvekkilim suçlanırken çok ilginç burası, hadi diyorum ki müvekkilime kadar olan kademe suçlu öyle bakıyor savcılık. Bir altında görev yapan bizzat internet sitelerinin daire başkanı suçlanmıyor. Müvekkilimle birlikte görev yapıyor suçlanmıyor. Bir üstü suçlanmıyor burada tanık olarak dinleniyor aradakini çekip alıyorsunuz bizim müvekkilimizi burada bu konuyla ilgili suçluyorsunuz. Sonra bakıyorsunuz şimdi bu raporda da geldi 2005, 2007 arasında haberlerin çoğunluğu o tarihte 2005, 2007. Bütün yayınların yüzde sekseni doksanı o tarihler arasında. Harekat başkanı nerede şimdi o tarihlerdeki harekat başkanı, ben size söyleyeyim şu anda Jandarma Genel Komutanı. Yani bir sene önce aynı işi yapan Jandarma Genel Komutanı bir sene sonra aynı işi yapan adam terör örgütünün ara yöneticisi. Nasıl olacak bu? O zaman birisi seçti bunu. Yani ya o yanlış ya bu yanlış ikisinden biri yanlış Sayın Başkanım. Şimdi biz burada bu isimleri telaffuz etmek istemiyoruz ama artık haksızlık öyle bir boyuta geliyor ki insanların hayatlarıyla bütün emekleriyle 60 yıllık emekleriyle oynanıyor. Şimdi benim müvekkilim iddianame düzenlenmiş benim müvekkilim 74. sayfada son anda iddianameye dahil edilmiş son anda. O 74. sayfaya kadar tek bayan yok isim yok. Ne zaman bu tam Yüksek Askeri Şura toplantısından bir gün önce müvekkilimle ilgili yakalama kararı çıkartılıyor. Şuraya katılacak Cumhurbaşkanı, Başbakan yakalama niye, beklenen atamasının engellenmesi amaçlanmış bize göre. Gelelim bizim müvekkilimizle ilgili asıl komik belgeye. Bilgi destek planı diye bir belgeden bahsediliyor iddianamede. Ben ceza yargılamalarına giriyorum epeyce bir zamandır. Böyle bir belgeyle suçlansa birisi herhangi bir mahkemede ya bırak git böyle bir şey mi olur derim. Ama burada burada bu belge müvekkilimi müebbetle yargılatıyor. Bu belge çok özel bir belge diğer tüm belgelerden farklı Sayın Başkanım. Bu belge, bu belge üzerinde bir el yazısı imza parmak izi yani kriminal inceleme yapılacak tek bir unsur yok. Bu belge müvekkilimin egemenlik alanında bulunmamış. Başka bir sanıkta bulunmamış askeri bir tesiste bulunmamış, nerede bulunmuş? İhbarcı ihbar mektubunun ekinde göndermiş. Askeri savcılık bunu incelemiş askeri savcılık bu ülkenin hukuk sistemi içinde yani bir yeri olmayan bir şey mi? Bilirkişi incelemesi yaptırmış bu evrak üzerinde. Bilirkişiler diyorlar ki bu evrak çok ilginç burası çok önemli bu evrak ekinde gönderilen evrak kırpma işlemlerine katılan er ve erbaşların listesi ile ihbar mektubu aynı yazıcıdan aynı lazer yazıcıdan çıkmıştır diyor. Yani bu bir evrak olarak bir yerde bulmuş yazmış adam bunu bilgisayarında, bu kadar net bilirkişi raporu var.”

Mahkeme Başkanı: “Avukat Bey süreniz doldu toparlayın lütfen.”

Sanık Hüseyin Nusret Taşdeler müdafi Av. Metin Güçlü: “Efendim toparlayacağım. Ve askeri savcılık bu belgenin sahte olduğu yönünde beyanda bulunuyor dosyamızda bu mevcut. Şimdi bu belgeyi ihbar mektubunda gönderirken diyor ki ihbarcı, dönemin ikinci başkanı Ergün Saygun emriyle harekat başkanı Hüseyin Nusret Taşdeler himayesinde işte şube müdürleri tarafından hazırlanmıştır. Hiçbir şube müdürü hazırladık demiyor. Ergün Saygun Paşaya zaten sorulmuyor. Altında müvekkilimin adı yazıyor diye bu dosyada müvekkilim bu evrakla suçlanıyor. Bu irtibatı hukuki ceza hukuku anlamında nasıl kuracığız. Yani böyle şey olur mu? Savcılık da anlamış bunu Sayın Başkanım ya bununla biz bunu suçlayamayız bu yetmez ne yapalım bu evrakın içinde türbana tepkiyle ilgili bir şeyler var. E Emine Erdoğan şeye girememiş askeri tedavi merkezine Nejat Uygur’u ziyarete. Hayru Nisa Gül’ü de karşılarken garnizon komutanı Aslan Güner Paşa yer değiştirmiş e işte diyor ki işte bu belgenin delili bunlar. Niye siz irticaı şey türbana tepkiden bahsediyorsunuz işte tepki göstermişler. Genelkurmay açıklama yapıyor askeri tedavi merkezlerine giriş yönetmeliği var. Bu yönetmelik nedeniyle alamadık diyor ve zaten kaldırıldı o düzeltildi. Aslan Güner Paşanın eylemiyle ilgili de Genelkurmay Başkanı açıklama yaptı dedi ki protokol gereği yerine geçti. E şimdi yani bir terör örgütünün ara yöneticisi talimat verdi iki tane askeri birliğin başındaki kişiler bu emri yerine getirdiler yani terör örgütünün emrini yerine getirdi. Peki, onlara niye sormadınız siz bunu niye yaptınız diye sormuyorlar soran eden yok onlar yok buralarda. Böyle şey olur mu? Ne arıyoruz maddi gerçeği arıyorsak böyle şey olmaz. Şimdi bu suçlamalarla 60 yıllık bir hayat 40 yıllık bir askerlik hayatı tertemiz bir sicil orgeneral rütbesinde bir insan iki kez baypas ameliyatı olmuş açık kalp ameliyatı olmuş dosyamızda Adli Tıp raporu var Sayın Başkanım tek damardan beslenen bir kalp iki kez kardiyak areks diyorlar ölüm geçirmiş şokla hayata döndürülmüş Sayın Ergün Saygun Paşamızın geçirdiği ameliyatı olamayacak durumda yani o bir şans. Müvekkilimin o şansı da yok bir başına bir şey gelirse o yeni şansı yok çünkü ayağından alınabilecek damak yok yeni bir damar yok. Bu Adli Tıp raporu dosyanıza geldi. Tedavisinin sürmesi gerekir hayati tehlikesi vardır diye buna rağmen mahkemeniz tutuklama kararı verdi ve hastaneden çıkacak durumu yok. Yeniden Adli Tıp’a gönderilmesi kararı verdiniz ve dediniz ki kesin ölüm riski var mı? Ya Doktor Azrail mi ne bilecek kesin ölüm riskini ölüm riski var. Yani nasıl olacak bu yani biz bu kadar acımasızlık olur mu Sayın Başkanım?”

Mahkeme Başkanı: “Avukat Bey lütfen sözlerine dikkat edin yani bunlar bunlar mahkememize söylenecek sözler değil. Lütfen lütfen dikkat edin.”

Sanık Hüseyin Nusret Taşdeler müdafi Av. Metin Güçlü: “Efendim ben insanı olarak söylüyorum bunu mahkemeniz üzerine alınmasın.”

Mahkeme Başkanı: “Süreniz, süreniz, süreniz süreniz doldu son cümlenizi alalım.”

Sanık Hüseyin Nusret Taşdeler müdafi Av. Metin Güçlü: “Efendim tüm bu hususlarla tüm belirttiğim hususlarla yeniden CMK 216. madde kapsamında Sayın iddia makamıyla ortaya koyduğu bu delilleri mahkemenizin huzurunda tartışmak istiyorum. Bu tartışma yapılmaksızın mahkemenizin bir aşama sonrasına geçmesini istemiyorum. Bu konuda talebim çok nettir. Anlattıklarım da dikkate alınarak müvekkilim hakkında tutuklama kararının biran evvel kaldırılmasını arz ve talep ediyorum. Saygılar sunuyorum Başkanım.”

Mahkeme Başkanı: “(bir kelime anlaşılamadı) buyurun Avukat Bey.”

Sanık Fikret Emek müdafi Av. Necip Kaçar söz istedi verildi: “Sayın Heyet ve Başkan, müvekkilimiz Fikret Emek’le ilgili olarak mütalaa öncesi bir kısım savunmalardan bahsedeceğiz. Öncelikle müvekkilimin annesinin evinde bulunan tüm materyaller dijital veri aranması gerekirken başka maddeler de aranmış bu arada. Patlayıcı silahlar ve diğerleri özellikle görüntülerde, kamera görüntülerinde 48 dakikalık bir bölüm kesintili haldedir. Önce birtakım bir yerler aranmış daha sonra 48 dakikalık bir bölüm kesilmiş ve ortaya birtakım maddeler çıkmış bunun ne kadar hukuki veya kanuni olduğu hususunu Sayın Mahkemenin takdirine bırakıyorum. Ayrıca bu arama kararında kanunun amir hükmü olmasına rağmen ne kendisi, ne bir vekili veya ne de bir kanuni temsilcisi bulundurulmadığı gibi arama kararlarında hiçbir şekilde isimleri ve adresleri geçmeyen birinci derece hısımları olan kardeşlerinin ve annesinin evi de aranmıştır. Yani bunun çok da fazla hukuki veya kanuni olduğunu düşünmüyoruz. Sayın mahkemenize 13 Aralık’tan önceki bir günde bir tomar halinde vermiş olduğumuz burada sanıklardan Mustafa Levent Göktaş komutanın ifade ettiği gibi Özcan Tozlu ile ilgili olarak da birkaç bir şey söylemek gerekecek. Karakter ve kabiliyeti hakkında askerlikten ne için tard edildiği noktasında birtakım şeyleri burada söylendiği için tekrar etmeye gerek duymuyorum ama müvekkilim kendisine yöneltilen bu tanık beyanlarındaki birtakım suçlamalarla ilgili olarak veya birtakım beyanlarla ilgili olarak tam 165 tane hilafi vaki beyanını sokak tabiri ile söylersek yalanını açığa çıkarmış ve koymuşuz daha öteye söylenecek bir şey yoktur. Yine ayaklanma kod isimli gizli tanığın anlattığı birtakım hayali işler, hayali operasyonlarla ilgili olarak Ecevit Navruz’un kim olduğu hususunu teşhis edilmesini sorulduğunda müvekkilimi göstermiş ve hangi tarihlerde bununla, bu operasyonlarda, bu işleri yaptınız diye sorulduğunda kendisine müvekkilimin cezaevinde bulunduğu 2007–2008 dönemini ifade etmiştir. Hakkında bu kadar yalan beyanlarla tanıklık yapılan bir başka sanık da var mıdır bilmiyorum. Bir ikinci husus müvekkilimizin ki evinde bulunduğu Ankara’da veya Eskişehir’de bulunduğu iddia edilen dijital verilerin bir kısmı için ki asıl olan da bu gizli denilmek suretiyle tarafımıza ve müvekkilime verilmeyen bilgi ve dijital veriler hakkında nasıl bir savunma yapacağımız hususunu Sayın Başkan ve Heyetin takdirine bırakıyorum. Künhüne vakıf olmadığımız, içeriğinin ne olduğunu bilmediğimiz ve sadece gizli belgedir diye bize gösterilmeyen belgelerle ilgili olarak savunma nasıl yapılabilir bunu takdirinize bırakıyorum, birde bu belgelerle ilgili olarak eğer hakikaten bunlar devletin güvenliğine ilişkin ve gizli iseler bunları görme yetkisi sadece ilgili hakime ait veya mahkeme hakimine aittir, bir başka deyişle sayın iddia makamı da bunları göremez, emniyet güçleri de aynı şekilde göremez eğer görmüşlerse ve bize de onların gördüğü dijital veriler veya bilgiler gösterilmiyorsa gizli olduğundan maksatla, ortada yasaya aykırı bir durum vardır. Herkes hukuk nosyonu olabilecek herkes de bilir ki yasaya aykırılıktan yasaya uygun bir durum oluşturulamaz. Bir başka husus eğer bu bilgileri, dijital verileri sadece mahkeme hakimi veyahut ilgili hakim görmüş ise sayın iddia makamı da görmediğini kabul ettiğimiz durumda, iddia makamı neye göre suç isnat edecek ve biz neye göre savunma yapacağız ve bir bundan daha vahim olanı ise sadece ilgili hakimin gördüğünü veya mahkeme hakiminin gördüğünü düşündüğümüzde peki tarafsızlık ve bağımsızlık ile bunu nasıl telif edebileceğiz, çünkü mahkeme hem sorgulayıcı hakim, hem iddia makamı konumuna geçmiş olacak hem de karar verme makamı olduğu için bütün her türlü işi kendinde cem etmiş olacak bu nedenle bu hususlar hakkında nasıl savunma yapılabileceğini ve yapılabilecek bu savunmanın hukuken ne kadar geçerli olabileceğini sayın mahkemenin takdirine bırakıyoruz. Bir başka husus yine bu gizli mahiyette olduğu söylenen belgelerin veya bilgilerin bir gizlilik süresi olması gerekiyor. Bir kısım bilgi veya belgelerin geçerlilik süresi bazen bir yıl olabildiği gibi bir kısmı için 5 yıl, 25 yıl veya 50 yıl olabiliyor. Bütün bunların ne olabileceği hususunda bilgiler veya dijital verilere gizli olduğunu söyleyen Genelkurmay Başkanlığından bunların istenmesi lazım geçerlilik süresi. Yargılama süresi için de eğer gizlilik süresi geçmiş ise bunların veya o dönem içerisinde geçmiş ise yargılama maddeleri değişeceğinden dolayı müvekkilimin bunlar çok önemli. Genelkurmay Başkanlığında geçerlilik süresi veya gizlilik sürelerin sorulması hususunu sayın mahkemeden talep ediyoruz. Özellikle müvekkilimize isnat edilen ama hiçbir şekilde ispat edilemeyen ve bu yönde bir delil bulunamayan vakıa ise sözde Ergenekon şeması içerisinde veya iddiaya göre Ergenekon terör örgütü içerisinde önce kontrol dairesinde görevli olduğu yönünde bir iddia bulunmaktadır. Sonra bunun tutmayacağı anlaşılmış bunun yanına biraz daha somut gibi duran istihbarattan sorumlu olduğu yönünde bir iddia yamanmış. Bunun da tutmayacağı belki muallakta kalacağı düşünülmüş olmalı ki operasyonlardan sorumluluk gibi bir vazife yüklenilmiş. Şimdi öncelikle şu konunun vuzuha kavuşması lazım; müvekkilimizde bunların hepsi bir arada mı bulunuyor yoksa önce kontrol dairesi sorumluluğu yapıp tutmayacağı anlaşılınca vazgeçilip istihbarat sorumlusu yapılıyor bu dahi tutmayacağı anlaşıldığından operasyonlardan sorumlu mu yapılmak isteniyor. Şayet birinci şık kabul edilirse yani her 3 bölümden de sorumlu olduğu düşünülüyorsa sayın iddia makamı ya örgüt hakkındaki bilgileri sınırlı veya illegal örgütlülüğün veya herhangi bir örgütün ne olduğu hususunda bir fikri yok. Biraz modern veya klasik veya post modern örgütlerle legal veya illegal olsun ilgilenen ve ilgi duyan herkes bilir ki bu 3 görev bir kişiye verilmez. Verilemez çünkü 3 ayrı görevde 3 ayrı karakter ve kabiliyet gerektirmektedir. Ayrıca kontrol dairesi çok gizlilik icap ettiren bir görevdir ve bu bölümden sorumlu olanların hiç kimse ile temas kurmaması gerekir. Bir insan hem çok gizli kalacak hem herkesle temas haline geçip istihbarat toplayacak ve hem de bunları analiz edip yukarıya rapor verecek hem de bu raporlar doğrultusunda operasyon sorumlusu olarak operasyon yapacak e o zaman 1 numarayı biz niye dışarıda arıyoruz? Bu anlatılanların hepsini 1 kişi yapacak ise niye başkasına rapor verip ondan emir alalım ki? Kendisi tek başına bir örgüt olur, tek başına nasıl örgüt olunacaksa o da ayrı bir paradoks ve her bir olayı kendisi değerlendirir ve kendisi karar verir uygulamaya geçirir. Yok, eğer ikinci şık kabul edilecekse bir iddianamede, bir konu hakkında bu kadar fikir keşmekeşliği ve çelişkiye ve tenakuza düşen iddia makamının hangi iddiasının doğru olduğunu söyleyebiliriz? İddialarının doğruluğu hakkında hangi birimizde sağlam bir kanaat oluşturabilir sayın mahkemenin takdirine bırakıyorum. Son olarak İstanbul 10. Ağır Ceza Mahkemesinin 29.06.2007 tarihli ve 2007/86 sorgu nolu kararının 1. maddesi bizim açımızdan ve mahkemeniz açısından önemi şuradan kaynaklanmaktadır. Bu karar verildikten sonra şimdiye kadar müvekkil Fikret Emek hakkında lehe pek çok delil ve tanık beyanı bulunurken aleyhe olabilecek en küçük herhangi bir materyal bulunamamıştır, delil emaresi dahi bulunamamıştır. Bulunamazdı çünkü örgüt üyesi değil. Bu nedenle sayın mahkemenizce verilen çeşitli celselerde ve özellikle 27.07.2012 tarihli ve 210 nolu celsede 88 ve 82. sayfalarda ifade edilen tüm hususlar tutuklamaya esas olan yukarıda meskur kararın bulunduğu kararda şu ifade edilmekteydi; şüpheli Fikret Emek’in üzerine atılı silahlı terör örgütüne üye olma suçunu işlediği yönünde dosya kapsamına göre kuvvetli suç şüphesini gösteren olguların bulunmaması, kuvvetli suç şüphesinin ise tutuklamanın şartı olması dikkate alınarak terör örgütü üyeliği suçundan tutuklama isteminin reddine. Şu zamana kadar sayın 10. Ağır Ceza Mahkemesinin vermiş olduğu bu 2007/86 sorgu nolu kararının o zamandan bu zamana ne değişti veya değişmedi de bir Mahkeme terör örgütü üyeliğinden tutuklanması talebini reddederken sayın mahkemenizce halen terör örgütü üyesiymişçesine tutukluluk halinin devamına karar verilmesine akıl sır erdirememekteyiz. Sayın mahkemenizce yukarıda mezkur karara atfen tutuklama sebeplerinin henüz ortadan kalkmadığı yönünde bu karara tamamen katıldığınızı belirten ifadeleriniz olmasına rağmen kararına katıldığınız mahkemenin hükmünü adeta yok sayarak aleyhe herhangi maddi bir delil de bulunamazken ve getirilemezken hala daha terör örgütü üyesiymişçesine müvekkilim hakkında tutukluluk halinin devamına karar verilmesi vicdanları kanatan ve adalet duygusunu örseleyen ciddi hukuk hatalarına sebebiyet verebilecek vahim bir karardır. Tüm bütün bunları beraber değerlendirdiğimizde açıklamış olduğumuz savunmamız doğrultusunda müvekkilimiz Fikret Emek herhangi bir örgüt veya terör örgütü üyesi olmadığı halde terör örgütü üyesiymişçesine yargılanmakta ve tutuklu bulunmaktadır. Tutuklu kaldığı süreler suçun vasıf ve mahiyetindeki değişmeler özellikle Genelkurmayda belgelerin veya bilgilerin veya dijital verilerin gizlilik ve geçerlilik süreleriyle ilgili gelecek olan cevaba göre yargılama maddeleri değişeceğinden dolayı tutuklu kalmış olduğu süre alacağı cezadan daha fazla bir süreye tekabül etmektedir. Muhakeme esnasındaki ve şimdiye kadarki tavırlarından da anlaşılacağı gibi müvekkilim son derece saygılı bir tutum içinde yargılamaya katılmakta ve kendisine söz hakkı verildiğinde saygı çerçevesinde savunmalarını yapmaktadır. Son değişiklikler muhaceresinde adli kontrol mekanizmasından müvekkilimin de yararlanması en tabi hakkıdır şu halde müvekkilimin bihakkın tahliyesine karar verilmesini saygılarımızla bilvekale arz ve talep ederiz.”

Mahkeme Başkanı: “Buyurun Avukat Bey.”

Sanık Fikret Emek müdafi Av. Abdullah Eren söz istedi verildi: “Efendim ben malumunuz duruşmaya Pazartesi günü geldim ondan önce gelmemiştim yetki belgesi alarak yeni geldim. 1 hafta 10 gündür de sürekli dosyayı okuyorum ama 520 gigabayt dosya okumakla çözmekle bitmiyor, delillerin değerlendirmesi ile ilgili olarak beyanda bulunabilmek için bir yani mümkün olan en kısa süreyi sizden.”

Mahkeme Başkanı: “Bugün bugün bitmeyecek zannediyorum yarına erteleyeceğiz.”

Sanık Fikret Emek müdafi Av. Abdullah Eren: “Tamam, yarın değil de önümüzdeki haftaya kalırsa mutlaka hazırlanırım diye düşünüyorum ama onun haricinde ben birkaç şey söylemek istiyorum özellikle müvekkilin tahliye talebiyle ilgili olarak. Efendim müvekkil.”

Mahkeme Başkanı: “Avukat Bey eğer beyanda bulunacaksanız yarın beyanda bulunun ve hepsini birden.”

Sanık Fikret Emek müdafi Av. Abdullah Eren: “Yok.”

Mahkeme Başkanı: “Hepsini birden alalım. Yani yarın konuşabilirsiniz.”

Sanık Fikret Emek müdafi Av. Abdullah Eren: “Tamam efendim.”

Mahkeme Başkanı: “Peki, buyurun Dilek Hanım.”

Sanıklar Mehmet Haberal, Ahmet Hurşit Tolon müdafi Av. Dilek Helvacı söz istedi verildi: “Sayın Başkanım ben 2 müvekkilim için ayrı ayrı beyanda bulunmak yerine ortak beyanda bulunacağım ama süreyi biraz daha uzatacağım onu dikkate almanızı rica ediyorum.”

Mahkeme Başkanı: “Evet tolerans yapılabilir evet buyurun.”

Sanıklar Mehmet Haberal, Ahmet Hurşit Tolon müdafi Av. Dilek Helvacı: “Tamam efendim teşekkür ederim. Sayın Başkanım, Sayın Üyeler Ceza Muhakemeleri Kanununun 1. maddesi açıktır, bu kanun ceza muhakemesinin nasıl yapılacağı hususundaki kurallar ile bu sürece katılan kişilerin hak, yetki ve yükümlülüklerini düzenler. Madde metninden açıkça anlaşılacağı üzere yargılama sürecine katılan herkes bu kurallara uymakla yükümlüdür maddede Mahkeme Başkanı ve üyeleri hariç diğer yargılama süjeleri CMK’daki hükümlere uygulamakla yükümlüdür diye bir istisnaya yer verilmemiştir kısaca başta yargılamanın temel süjesi olan Sayın Mahkemeniz olmak üzere hakimler olmak üzere CMK hükümlerine uymak yasal zorunluluktur. Avrupa İnsan Hakları Sözleşmesinin 6. maddesi de bunu öngörmektedir. Ancak siz CMK’daki 178’deki emredici düzenlemeye rağmen müvekkilimiz Ahmet Hurşit Tolon adına duruşmada hazır ettiğimiz 7 tanığı dinlemediniz ki CMK 178 açıktır dinlenir şeklinde yasal zorunluluktan bahseder ve hiçbir şekilde mahkemeye takdir yetkisi vermez. Ancak ve siz burada bu dinlememeye de gerekçe olarak şöyle bir gerekçe gösterdiniz, dinlenen tanık beyanları maddi gerçeğe ulaşmak için yeterlidir. Bu açıkça bir ihsası rey mahiyetindedir. Oysaki siz daha önceki duruşmalarda müvekkilim Ahmet Hurşit Tolon ile ilgili bilhassa Avukat Sema Kendirci ve Ahmet Büyükburç’un dinlenmesinin gerekli olduğuna karar vermiştiniz. Bunları maddi gerçeğe ulaşmak için zorunlu görmüştünüz. Ancak ne olduysa bir anda daha önce maddi gerçeğe ulaşmak için zorunlu görülen bu tanıklar bir anda etkisiz görüldü, uzatmaya yönelik görüldü, ciddiyetsiz görüldü bunun hiçbir hukuki izahının olmadığı açıktır tıpkı daha önce dinlenmesine karar verilen Şenkal Atasagun ve Şamil Tayyar’ın dinlenilmesinden vazgeçildiği gibi. CMK’daki bu açık düzenlemeye rağmen Sayın Mahkemenizin duruşmada hazır ettiğimiz tanıkları dinlememesi savunma hakkının kısıtlanması niteliğindedir ve CMK’ya aykırılık teşkil etmektedir. Oysaki ceza yargılamasında mahkemeler maddi hakikate ulaşmakla yükümlüdür ve taraflar talep etmese dahi resen sanığın aleyhinde olan deliller gibi lehinde olan delilleri de toplamakla yükümlüdür. Ancak sayın mahkemeniz maalesef iddia makamının gösterdiği tüm delillere, dinletilmesini istediği tüm tanıkları maddi gerçeğe ulaşmak için dinlenmesi, toplanması gerekli olarak kabul etti ancak sıra savunmaya gelince dinletilmesi istenilen tanıklar ya ciddiyetsiz bulundu, ya yargılamayı uzatmaya matuf bulundu. Sayın Başkanım, Sayın Üyeler bu silahların eşitliği ilkesine açıkça aykırılık teşkil etmektedir, ama sakın Avukatları da şimdi silahtan falan söz ediyor bunlar terör örgütünün ikrarı gelir demeyin ben burada açıkça iddia makamına tanıdığınız hakları savunmaya da tanıyın, eşitlik sağlayın aksi halde burada adil yargılanmadan söz edilemez diye bundan bahsediyorum buna da açıklık getirmek istedim. Gelelim CMK 215 uyarınca duruşmada okunan belgelere ve dinlenen tanıklara karşı beyanda bulunmak için süre vermenize, bilindiği üzere CMK 215 uyarınca mahkeme her duruşmada okunan belge ve dinlenen tanığa karşı o celse sanığa ve Avukatlarına beyanda bulunmak için süre vermek zorundadır ancak mahkemeniz altı buçuk ay boyunca ne toplanan delillere ne dinlenen tanıklara karşı savunma tarafına söz hakkı vermedi. Ancak bir anda daha önce dinlenilmesine karar verdiği tanıklarında dinlenmesinden vazgeçerek o tarihe kadar toplanan yaklaşık 120 milyon adet belgeye karşı 15 dakika ile sınırlı sürede beyanda bulunulmasını istedi. Bu açıkça söylemek gerekirse söz vermiş, söz hakkı vermiş gibi gösterilmesine rağmen aslında tamamen savunma hakkının sınırlanması niteliğindedir ve bunun CMK ile bağdaşır hiçbir yönü yoktur. Her mahkeme kendine göre bir yargılama sistemi oluşturacaksa burada bir adil yargılanma hakkından söz edilemez, burada ceza muhakemesi değil bir keyfi muhakeme söz konusu olur ki bunu da kabul etmemiz mümkün değildir. Diğer taraftan siz 11 Mart 2013 tarihli duruşmada Mahkemenize gönderilen yaklaşık 2500 evrakın da ana başlıklarını okudunuz. Ancak hem 90 bin adet belgeye karşı hem de o tarihe karşı toplanan tüm delillere karşı beyanda bulun dediniz bunun üzerine doğal olarak Avukatlar şunu söylediler; 215’e göre mi 216’ya göre mi siz ısrarla ilk önce dediniz ki madde önemli değil, efendim madde nasıl önemli değil CMK’ya göre önemli çünkü ikisi birbirinden çok farklı müesseseler. Siz en sonunda 216’ya göre beyanda bulunun dediniz ama 216’ya göre beyanda bulunun diyorsunuz yani deliller tamamen toplandı diyorsunuz ama celse arasında bir taraftan 2500 adet daha belgenin geldiğini söylüyorsunuz yani delilleri topluyorsunuz, diğer taraftan biz size başından beri dosyadaki yasadışı delilleri ayıklamanızı rica ettik, talep ettik bu konuda hiçbir ilerleme kaydedemedik. Oysaki malum Anayasa 38, CMK 206 ve 217/2’ye göre mahkeme yasadışı delilleri bir ispat aracı olarak kullanamaz. Ancak siz bu yasadışı delilleri ayıklamadığınız gibi bu yasadışı delilleri tutuklamanın sözde gerekçesi yaptınız, mesela müvekkilim Ahmet Hurşit Tolon ile ilgili arama tutanakları, yakalama tutanakları bunlar tamamen hukuka aykırı, müvekkilim Mehmet Haberal’la ilgili keza yakalama tutanakları, arama tutanakları ve en önemlisi iletişimin tespiti tutanakları yasadışı bir mahkeme kararı olmaksızın telefonları dinlendi. İçeriğinde hiçbir suç unsuru olmamakla birlikte sayın mahkemeniz bunları dosyadan ayıklaması gerekirken iddia makamının iddianameye dahil ettiği bu yasadışı delilleri özenle muhafaza ediyor ama sıra bizim savunma tanıkları, savunma delillerine gelince bunları diyor ki davayı uzatmaya yönelik ciddiyetsiz diyor ve reddediyor. Burada adil yargılanma hakkından söz etmek kanaatimce mümkün değildir. Oysaki iddia makamının da bu yükümlülüğüdür yasadışı delilleri ayıklamak çünkü adli kolluk yönetmeliğinin 6. maddesinin 6. fıkrasına göre adli kollukta bir delilin kanuna aykırı elde edildiğini tespit ederse bunu fezlekeye eklemek zorundadır, yine CMK 170/5’e göre iddianamede sanığın aleyhinde olduğu gibi lehinde olan delillerinde gösterilmesi gerekir, iddia makamı ya yasadışı delilleri iddianameye dahil etmemesi gerekir eğer ediyorsa da bunların hukuka aykırı olarak elde edildiğini iddianamede de açıkça belirtmesi gerekir. Ancak maalesef iddianamede de bu usulü hata yapıldı mahkemenize de defaatle bunu söylememize rağmen bu aşamaya kadar bu aykırılık giderilmedi. Şimdi biz CMK’daki bu yasal düzenlemeleri göz ardı ederek, savunmayı kısıtlıyorsunuz, adil yargılanma hakkını ihlal ediyorsunuz diye mahkemenizde söz almak istediğimizde meslektaşlarımızın üzerine maalesef robocopları saldırtıyorsunuz ve duruşma salonundan çıkartma yapıyorsunuz.”

Mahkeme Başkanı: “Avukat Hanım lütfen sözlerinize dikkat edin.”

Sanıklar Mehmet Haberal, Ahmet Hurşit Tolon müdafi Av. Dilek Helvacı: “Efendim sizin talimatınızla oldu.”

Mahkeme Başkanı: “Lütfen sözlerinize dikkat edin bunları savunma kapsamında kabul etmek mümkün değil.”

Sanıklar Mehmet Haberal, Ahmet Hurşit Tolon müdafi Av. Dilek Helvacı: “Biz yaşadık.”

Mahkeme Başkanı: “Böyle devam edemez, mikrofonu kesmek zorunda kalacağım lütfen efendim.”

Sanıklar Mehmet Haberal, Ahmet Hurşit Tolon müdafi Av. Dilek Helvacı: “Sayın Başkanım, Sayın Başkanım.”

Mahkeme Başkanı: “Bakın daha önceki söylediklerinize bir şey demiyoruz.”

Sanıklar Mehmet Haberal, Ahmet Hurşit Tolon müdafi Av. Dilek Helvacı: “E zaten demeyin yani.”

Mahkeme Başkanı: “Sabırla, sabırla dinliyoruz ama lütfen amacı aşan.”

Sanıklar Mehmet Haberal, Ahmet Hurşit Tolon müdafi Av. Dilek Helvacı: “Efendim sabır ne demek, sabır ne demek.”

Mahkeme Başkanı: “Savunmada amacı aşan şeyler söylemeyin.”

Sanıklar Mehmet Haberal, Ahmet Hurşit Tolon müdafi Av. Dilek Helvacı: “Ben CMK’nın maddelerinden bahsediyorum.”

Mahkeme Başkanı: “Robocopları sizin üzerinize saldırtmak ne demek.”

Sanıklar Mehmet Haberal, Ahmet Hurşit Tolon müdafi Av. Dilek Helvacı: “Olmadı mı efendim.”

Mahkeme Başkanı: “Böyle mümkün değil efendim lütfen efendim.”

Sanıklar Mehmet Haberal, Ahmet Hurşit Tolon müdafi Av. Dilek Helvacı: “Peki efendim ben şunu söyleyeyim o zaman, ben İstanbul Üniversitesi Hukuk Fakültesinden mezun oldum benim ilk tercihim ve tek tercihimdi Hukuk Fakültesi ve çok değerli.”

Mahkeme Başkanı: “Olabilir efendim olabilir.”

Sanıklar Mehmet Haberal, Ahmet Hurşit Tolon müdafi Av. Dilek Helvacı: “Şunu söylemek istiyorum.”

Mahkeme Başkanı: “Siz mesleğin aşığı olabilirsiniz, o nedenle girmişsiniz.”

Sanıklar Mehmet Haberal, Ahmet Hurşit Tolon müdafi Av. Dilek Helvacı: “Efendim sizinde aşığı olmanız lazım Hakimlik gibi çok yüce bir görevi yerine getiriyorsunuz.”

Mahkeme Başkanı: “Hepimiz aşığız efendim, biz adalet aşığıyız.”

Sanıklar Mehmet Haberal, Ahmet Hurşit Tolon müdafi Av. Dilek Helvacı: “Efendim bende onu, onu söylüyorum zaten. Şimdi şunu söylemek istiyorum efendim ben bu eğitimi aldım ama bu öğrendiğim hukuk bana hiçbir fayda sağlamadı bu yargılamada, yani kendi kendime şunu söylüyorum acaba uzak doğu dövüş sporlarını mı öğrenseydim, kendimi korumak için diye efendim.”

Mahkeme Başkanı: “Mikrofonu keselim efendim buyurun.”

Sanıklar Mehmet Haberal, Ahmet Hurşit Tolon müdafi Av. Dilek Helvacı: “Efendim devam ediyorum espri yaptım siz espriyi bile kabul edemiyorsunuz.”

Mahkeme Başkanı: “Buyurun. Mikrofonu keselim hayır efendim buyurun bunların savunma ile alakası yok.”

Sanıklar Mehmet Haberal, Ahmet Hurşit Tolon müdafi Av. Dilek Helvacı: “Başka bir şey.”

Mahkeme Başkanı: “Buyurun efendim oturun lütfen.”

Sanıklar Mehmet Haberal, Ahmet Hurşit Tolon müdafi Av. Dilek Helvacı: “İşte bu kadar, bu kadar efendim savunmaya saygı göstermiyorsunuz.”

Mahkeme Başkanı: “Buyurun, buyurun Lale Hanım buyurun.”

Üye Hakim Fatih Mehmet Uslu: “Savunma değil.”

Sanıklar Mehmet Haberal, Ahmet Hurşit Tolon müdafi Av. Dilek Helvacı: “Evet savunma efendim.”

Mahkeme Başkanı: “Bunlar savunmayı aşan şeyler efendim, lütfen efendim.”

Sanıklar Mehmet Haberal, Ahmet Hurşit Tolon müdafi Av. Dilek Helvacı: “Savunma efendim robocoplar bizim üstümüze saldırdı.”

Mahkeme Başkanı: “Tanıklarla ilgili, delillerle ilgili beyanda bulunmak için söz verdik.”

Sanıklar Mehmet Haberal, Ahmet Hurşit Tolon müdafi Av. Dilek Helvacı: “Delillerle ilgili, delillere geçeceğim efendim.”

Mahkeme Başkanı: “Hayır efendim buyurun.”

Sanıklar Mehmet Haberal, Ahmet Hurşit Tolon müdafi Av. Dilek Helvacı: “Delillere de geçeceğim efendim.”

Mahkeme Başkanı: “Avukat Hanım buyurun oturun.”

Sanıklar Mehmet Haberal, Ahmet Hurşit Tolon müdafi Av. Dilek Helvacı: “Espriyi dahi kabul edemiyorsunuz o kadar tahammülsüzsünüz efendim.”

Salonda söz almadan konuşanlar oldu anlaşılamadı.

Mahkeme Başkanı: “Lütfen efendim oturun.”

Sanıklar Mehmet Haberal, Ahmet Hurşit Tolon müdafi Av. Dilek Helvacı: “Efendim delillerle ilgili taleplerime geçeceğim, taleplerime geçeceğim efendim. Efendim taleplerime geçeceğim izin verir misiniz?”
Mahkeme Başkanı: “Saatin 16:56 olduğu görüldü oturuma bugüne mahsus olmak üzere son verildi.”

GEREĞİ DÜŞÜNÜLDÜ:

Oturuma 15.03.2013 günü saat 09:30’da kaldığı yerden devam edilmek üzere ara verilmesine oybirliği ile karar verildi.14.03.2013
BAŞKAN 28298 ÜYE 40244
 ÜYE 39995 KATİP 150327
PAGE
48

