

MALVARLIĞINA KARŞI İŞLENEN SUÇLARDA DEĞER AZLIĞI

Timuçin KÖPRÜLÜ*

A. Genel Olarak

765 sayılı Türk Ceza Kanunu (ETCK) döneminde 10. bapta düzenlenen ve “*Mala Karşı İşlenen Cürümler*”¹ olarak isimlendirilen suç tipleri, 5237 sayılı Türk Ceza Kanunu’nda (YTCK) ise “*Kişilere Karşı İşlenen Suçlar*”¹ düzenleyen 2. kısmın 10. bölümünde “*Malvarlığına Karşı Suçlar*” başlığı altında düzenlenmiştir.

Bu başlık altında hırsızlık (m. 141), kullanma hırsızlığı (m. 146), yağma (m. 148), mala zarar verme (m. 151), ibadethanelere ve mezarlıklara zarar verme (m. 153), hakkı olmayan yere tecavüz (m. 154), güveni kötüye kullanma (m. 155), bedelsiz kalan senedi kullanma (m. 156), dolandırıcılık (m. 157), Kaybolmuş veya hata sonucu ele geçmiş eşya üzerinde tasarruf (m. 160), hileli ve taksirli iflas (m. 161-162), karşılıksız yararlanma (m. 163), şirket veya kooperatifler hakkında yanlış bilgi (m. 164), suç eşyasının satın alınması veya kabul edilmesi (m. 165) suçları yer almaktadır.

Bu suç tipleriyle ilgili olarak şahsî cezasızlık sebebi veya cezada indirim yapılmasını gerektiren şahsî sebepler (m. 167) ve etkin pişmanlık hükümlerine (m. 168) de yer verilmiştir.

* Araştırma Görevlisi, Ankara Üniversitesi Hukuk Fakültesi

¹ ETCK dönemindeki bu isimlendirmenin yanlış anlaşılmalara mahal verebileceği zira bu bapta düzenlenen suç tiplerinden bazılarının maddi bir varlık olarak malı değil, bir bütün olarak malvarlığını korumaya yönelik olduğu söylenmiştir. Bkz., Durmuş Tezcan/Mustafa Ruhan Erdem/Murat Önok, *Teorik ve Pratik Ceza Özel Hukuku*, Ankara 2006, 3. Baskı, s. 379.

B. Malın Değerinin Azlığı

a. ETCK ve Yargıtay Uygulaması

ETCK'nin 522. maddesi 10. bapta yer alan suçların işlenmesinde suçun konusu olan şeyin veya ika edilen zararın değerinin pek fahiş olması halinde cezanın arttırılmasını öngörmekteyken, zararın hafif ve pek hafif olması hallerini de ayrı ayrı cezada indirim sebebi olarak değerlendirmişti. 522. maddenin 2. fıkrası değer takdirinin suçun konusu olan şeyin veya meydana gelen zararın suçun işlendiği zamandaki değeri üzerinden hesaplanacağını ve failin sağladığı menfaatin hesaba katılmayacağını hükme bağlamıştı.

522. maddenin 1. fıkrasında belirtilen hafif ve pek hafif indirim sebeplerinin yağma² ve adam kaldırma suçları dışındaki suçlarda uygulama alanı bulacağı 3. fıkrada düzenlenirken; zararın veya suç konusu şeyin değerinin pek fahiş olması durumunda bu iki suç tipi için ceza artırımına gidileceği hüküm altına alınmıştı.³

Bu iki suç tipinde 522. maddenin kısmen uygulanmamasının nedeni ilk olarak yağma suçunda korunan değer olarak mal varlığının yanında kişi özgürlüğünün de bulunmasıdır.⁴ Aynı düşünceyle bu suç tipleri 523. maddedeki etkin pişmanlık ve 524. maddedeki şahsi cezasızlık sebeplerinin dışında bırakılmıştır.

ETCK döneminde suçun konusu şeyin veya verilen zararın değerinin belirlenmesi konusunda Yargıtay çeşitli kriterler benimserken, 6,

² ETCK döneminde yağma suçunda değer azlığının cezada indirim sebebi olmaması şeklindeki 522. maddenin son fıkrası Anayasa Mahkemesi'nin önüne itiraz yoluyla götürülmüş ancak Anayasa Mahkemesi, "Devletin ceza politikası sonucu, suça verilen önem, cezalandırmada güdülen amaç gözetilerek eşyanın değerinin hafif olmasına bağlı olarak indirim yapılmaması, hukuk devletine aykırı olmadığı ..." gerekçesiyle iptal başvurularını oyçokluğu ile reddetmiştir. Bkz., AYMKD, 07.06.1999, E. 1998/4, K. 1999/23, AYMKD, s. 36, c. 1, s. 496-506.

³ Sulhi Dönmezer, *Kişilere ve Mala Karşı Cürümler*, İstanbul 1998, s. 502-503; Tezcan-Erdem, *Teorik ve Pratik Ceza Özel Hukuku*, İzmir 2002, s. 610; Ahmet Gündel, *Açıklamalı-İçtihatlı Zimmet, Sahtecilik, Hırsızlık, Gasp, Dolandırıcılık, Emniyeti Suistimal Suçları*, Ankara 2002, s. 1383.

⁴ Doğan Soyaslan, *Ceza Hukuku Özel Hükümler*, Ankara 1995, c. 1, s. 391. "Kanun koyucunun bu tür suçların ihdasıyla hangi hukuksal değeri ağırlıklı olarak korumak istediğini, Kanunun sistematüğünde o suçlara nerede yer verildiğine bakarak tespit ederiz. Sözgelimi yağma cürümlerinde malvarlığı ve kişisel özgürlük değerleri birlikte korunmaktadır. Tüm bu değerlerin içerisinde malvarlığı daha ağırlıklıdır." Bkz., Mahmut Koca, *Yağma Cürümleri*, Ankara 2003, s. 78.

8 ve 11. Ceza Daireleri yıllar itibariyle değerlere ilişkin listeler çıkartmıştı.⁵

Yargıtay değer tespitinin, tarafların ekonomik durumları göz önüne alınarak subjektif bir şekilde değil, suç tarihinde özellikle ülkenin ekonomik durumu, paranın yıllara göre değişen ve azalan satın alma gücü, enflasyonist baskı, orta gelirli sayılan insanların düzeyi göz önünde tutularak objektif bir şekilde yapılması gerektiğini ifade etmişti.⁶

Bunun yanında Yargıtay, bazı hallerde, yağma⁷ ve hırsızlık⁸ suçlarıyla ilgili olarak 522. maddenin uygulanmasında değerın suçun konusu üzerinden değil, faydalanılan kısım ile ilgili olarak arttırılıp azaltılabileceğine de karar verip yağma ya da hırsızlığın mal edinmeye yönelik olup olmadığının⁹ araştırılması gerektiğini ifade etmişti. Buna göre:

“Sanıklar savunmalarında, Bulancak ilçesinden Ordu iline gitmek için otoyolu gasp ettiklerini ileri sürmekte ve bu savunma mağdur tarafından da doğrulanmaktadır. O halde otonun mülkiyetine yönelik bir gasp eyleminden söz edilemez. Oto kullanılmak amacıyla gasp edilmiştir. Bu itibarla 522. maddenin uygulanmasında otonun yıpranması ve yakıt gideri gibi bu kullanımdan doğan zarar esas alınmak gerekirken, oto değeri olan 800,000 TL'nin esas alınması suretiyle maddenin pek fahiş değere ilişkin hükmünün uygulanması doğru değildir”.

“... Eylemin kullanma hırsızlığı olduğu oluş ve kabulden anlaşılmasına göre 522. maddenin uygulanmasında yıpranma gideri ve yakıt harcama gibi bu kullanımdan doğan zarar tutarının nazara alınacağı gözetilmeden, suça konu mobiletin değerinin esas alınması ... yasaya aykırıdır”.

⁵ Listeler için Bkz., Gündel, s. 1384-1385.

⁶ CGK, 26.02.1990, 6-18/34; CGK, 05.02.1990, 6-370/7; CGK, 29.12.1986, 6-538/642; CGK, 12.11.1984, 6-120/370. Soyaslan'a göre “hakim kendisini normal vatandaşın yerine koymalı ve bunun değer ölçülerine göre bir malın veya zararın değerine karar vermelidir”. Soyaslan, s. 390.

⁷ CGK, 11.04.1988, 6-46-141. Yerel mahkeme “intifa gaspı olamaz, taşınır malın zilyedini veya suçun işlendiği yerde bulunan başkasını cebir, şiddet veya tehdit kullanarak o malı teslim mecbur bırakması halinde suç oluşur” gerekçesi ile direnmiştir.

⁸ Y. 6. CD, 13.04.1989, 2208-3656.

⁹ “Hırsızlığın intifa amacı dışında otoların mülkiyetine yönelik olduğunu gösteren kesin ve inandırıcı delillerin nelerden ibaret olduğu karar yerinde açıklanıp tartışılmadan ...” Y. 6. CD, 04.06.1991, 3624-4485.

Ayrıca Yargıtay'ın iştirak halinde işlenen suçlarda, her suç ortağının hissesine düşen miktarın değil ve fakat malın tümünün değerinin dikkate alınması yönünde kararları da bulunmaktadır.¹⁰

Yargıtay'ın, yağma ve hırsızlık suçlarına konu olan malda, eylemin doğrudan doğruya sonucu olmayan ikincil veya taksirli hareket sonucu ortaya çıkan zararların 522. madde kapsamına girmeyeceği, bu biçimde ortaya çıkan zararların fahiş sayılamayacağına ilişkin kararları da bulunmaktadır.¹¹

b. YTCK ve Yargıtay Uygulaması

ETCK'nin mala karşı işlenen suçlarla ilgili düzenlemesiyle YTCK'nin malvarlığına karşı işlenen suçlarla ilgili düzenlemesi arasındaki farklardan bazıları, inceleme konumuz bakımından ortaya çıkmaktadır. YTCK, ETCK'deki 522. maddenin aksine değer azlığı veya fazlalığı konusunda müşterek bir düzenleme getirmemiştir. Sadece hırsızlık (m. 145) ve yağma (m. 150/3) suçlarında daha az ceza verilecek haller olarak öngörülen düzenlemelerle¹² ETCK'deki kapsam aşırı bir şekilde daraltılmıştır. Bunun yanında ETCK'de bulunan suçun konusunun veya zararın pek fahiş olması durumunda cezayı ağırlaştırıcı bir düzenlemeye YTCK'de yer verilmemiştir.

Yine ETCK'de etkin pişmanlık halleri yağma suçu için geçerli değilken YTCK'nin 168/3. maddesi ile yağma suçundan dolayı etkin pişmanlık gösteren kişiye verilecek cezanın belirli şartlar dahilinde indirileceği düzenlenmiştir.

Gerek Kanun maddelerinin gerekçesinde gerek genel gerekçede ve komisyon raporunda yukarıda bahsi geçen değişikliklerin neden yapıldığına dair bir açıklama bulunmamaktadır.

¹⁰ CGK, 26.04.1982, 6-112/170.

¹¹ Bkz., CGK, 12.05.1986, 6-103/291. "Kullanılmak amacıyla çalınan otonun, taksirli bir eylemle devrilerek hasar meydana gelmesiyle hırsızlık eylemi arasında ilişki yoktur. Bu nedenle TCK'nun 522. maddesinin pek fahiş hükmününün ... uygulanması yasaya aykırıdır". 6. CD, 18.12.1986, 9281-11495.

¹² YTCK'nin 249. maddesinde değer azlığı konusunda bir düzenleme bulunmaktadır. Buna göre zimmet suçunun konusunu oluşturan malın değerinin azlığı nedeniyle, verilecek ceza üçte birden yarıya kadar indirilir.

1. Hırsızlık Suçunda Değer Azlığı

YTCK'nin 29.06.2005 tarih ve 5377 sayılı kanununun 16. maddesiyle değişik 145. maddesine göre "*hırsızlık suçunun konusunu oluşturan malın değerinin azlığı nedeniyle, verilecek cezada indirim yapılabileceği gibi, suçun işleniş şekli ve özellikleri de göz önünde bulundurulurken, ceza vermektense vazgeçilebilir*".¹³

Bu düzenlemeyle karşılaştırmalı hukuktaki eğilime de uygun olarak hırsızlık suçunda malın değerinin az olması hafifletici neden olarak göz önünde bulundurulmuştur. Bununla birlikte, karşılaştırmalı hukukta malın değerinin az olması, aynı zamanda suçun kovuşturulması bakımından da etki göstermekte ve suçun şikayete bağlı olarak kovuşturulması sonucuna yol açmaktadır. Ne var ki, YTCK'nin 145. madde malın değerinin az olmasını suçun kovuşturulması bakımından dikkate alınmamıştır.¹⁴ Sadece 167. maddede faille mağdur arasındaki yakınlığa göre şahsi cezasızlık sebepleri öngörülmüş ve bu sebeplerin varlığı halinde CMK 171. maddeye göre Cumhuriyet Savcısına kamu davası açmama konusunda takdir yetkisi tanınmıştır.

Yine 145. maddede malın değerinin az olması durumunda yapılacak indirim oranı belirtilmemiştir. Bu durum ülkenin farklı yerlerinde benzer olaylarda farklı kararların ortaya çıkmasını sonuçlayabilecektir. Cezada indirim yapılabilmesi için malın değerinin azlığı yeterliyen hakimince ceza vermektense vazgeçebileceği haller konusunda ayrıca suçun işleniş şekli ve özelliklerinin göz önünde bulundurulması gerekecektir. Hakim suçun işleniş şekli ve özelliklerini göz önünde bulundurarak ceza vermektense vazgeçtiğinde CMK'nin 223/4-d maddesine göre işlenen failin haksızlık içeriğinin azlığı sebebiyle ceza verilmesine yer olmadığına dair karar vermesi gerekecektir.

145. maddede yer alan malın değerinin azlığı sebebi, hırsızlık suçu yanında kullanma hırsızlığı suçunda,¹⁵ 142 ve 143. maddelerde yer alan

¹³ Değişiklikten önce madde metni şu şekildeydi: "*Hırsızlık suçunun konusunu oluşturan malın değerinin azlığı nedeniyle, verilecek cezada indirim yapılabileceği gibi, ceza vermektense vazgeçilebilir*".

¹⁴ Tezcan/Erdem/Önok: s. 425.

¹⁵ YTCK'nin TBMM'de Adalet Komisyonu'ndaki görüşmeleri esnasında Niyazi Güney, kullanma hırsızlığı suçunun, malın değerinin azlığı indirim sebebi kapsamı dışında kalması konusundaki sorusuna Prof. Dr. İzzet Özgenç cevap olarak kullanma hırsızlığı ile malın değerinin azlığının karıştırılmaması gerektiğini söyledikten sonra, kullanma hırsızlığında failin, sahibinin buna rıza gösterebileceğini düşüne-

nitelikli hırsızlık hallerinde ve 144. maddede yer alan daha az cezayı gerektiren hallerin varlığı halinde de dikkate alınabilecektir.

Bunun yanında madde metnine bakıldığında hakime cezayı indirme ya da ceza vermeme konusunda takdir hakkı tanındığı görülmektedir. ETCK 522. maddedeki düzenleme bu konuda hakime bir takdir hakkı tanımamakta; değer azlığı ya da fahişliği söz konusu olduğunda cezayı indirme veya arttırma zorunluluğu getirmekteydi. Bu durum eleştirilmekte ve suç konusunun değerinin çoğunlukla tesadüfe bağlı olduğu; failin şansına bağlı değişen bir hal olması nedeniyle irade dışı bir hal olarak nitelendirilip mahkemenin olayın özelliklerine göre bu hükmü uygulama konusunda serbest olması önerilmektedir.¹⁶

Yargıtay'ın YTCK yürürlüğe girdikten sonra değer azlığı konusundaki kararlarına bakıldığında, yeni kararların Yüksek Mahkeme'nin kısmen, eski kararlarından ayrılma yönünde işaretler taşıdığı görülür:

"Kabule göre de 5237 Sayılı TCK 145. maddesindeki malın değerinin azlığı kavramının 765 sayılı TCK 522/1 maddesindeki hafif ve pek hafif ölçütleri ile her iki maddenin de cezadan indirim olanağı sağlaması dışında benzerliğinin bulunmadığı değerinin azlığının 5237 Sayılı yasaya özgü ayrı ve yeni bir kavram olduğu bunun: Çoğunu alma imkanı varken yalnızca gereksinimi kadar (Örneğin Bir kaç meyve, ekmek, yiyecek bir iki defter, Kalem, sigara bira ve benzeri) değer olarak az olan şeyi alma durumunda olayın özelliği ve sanığın kişiliği de değerlendirilip yasal ve yeterli gerekçe gösterilerek uygulanabileceği ayrıca suça konu eşyanın 500 Milyon lira olan toplam değerinin de az olmadığı gözetilmeden sanığa verilen cezadan 145. madde ile indirim yapılması bozmayı gerektirmiş ...".¹⁷

Karardan anlaşılan Yargıtay'ın değer azlığı kavramını ayrı ve yeni bir kavram olarak görüp; bu kavramın ETCK'nin 522. maddesinde ifade edilen hafif veya pek hafif ölçütlerinden cezada indirim olanağı sağlaması dışında bir benzerliğinin bulunmadığı sonucuna vardığıdır.

rek bulunduğu yerden aldığı ifade ederken malın değerinin az olmasının kullanma hırsızlığında kapsam dışı bırakılmasını bir eksiklik ve çelişki olarak görmediğini söylemiştir. Bkz., Niyazi Güney/Kenan Özdemir/Yusuf Solmaz Balo, *Gerekçe ve Tutanaklarla Karşılaştırmalı Yeni Türk Ceza Kanunu*, Adil Yayınevi 2004, s. 439. Özgenç'in, failin, genellikle mağdurun rızası bulunabileceğine dair bir düşünceyle hareket edip kullanma hırsızlığı yapabileceğine dair görüşüne katılmıyoruz. Bu tür bir genelleme yani mal sahibinin rızasının bulunacağına dair düşünce, kullanma hırsızlıklarında ancak istisna olarak düşünülebilecek hallerdir.

¹⁶ Faruk Erem, *Türk Ceza Hukuku Özel Hükümler*, Ankara 1985, c. 4, s. 883.

¹⁷ Y. 6. CD, E. 2005/11959, K. 2005/12376

Bunun yanında Yargıtay değer azlığının indirim sebebi olabilmesi için kriter olarak failin çoğu alma imkanı varken gereksinimi kadar almasını, bu alınanın da değer olarak da az olmasını öngörmektedir.

Kanaatimizce değer azlığının yeni bir kavram olması düşüncesi yerinde değildir. YTCK 145/1. madde, “*hırsızlık suçunun konusunu oluşturan malın değerinin azlığı*” ifadelerini kullanırken ETCK 522. madde, “*cürmün konusu olan şeyin... kıymeti* ” ifadelerini kullanmaktadır. Bu iki düzenleme anlam olarak aynıdır. Karardaki “... ayrıca **suça konu eşyanın 500 Milyon lira olan toplam değerinin de az olmadığı**” cümlesine dikkat edilirse yine 522. madde lafzının kullanıldığı açıktır. Ayrıca Yargıtay’ın bu kararında ve aşağıda yağma suçu ile ilgili kararlarında neden 145. maddedeki değer azlığının yeni bir kavram olduğu sonucuna vardığına dair doyurucu bir açıklama da yapılmamaktadır.

Öte yandan, Yargıtay, ETCK döneminde olmayan, çoğunu alma imkanı varken yalnızca gereksinimi kadar o da değer olarak da az olan şeyi alma kriterlerini getirmiştir. Örnek olarak da birkaç meyve, ekmek, yiyecek, bir iki defter, kalem, sigara ve benzeri demiştir. Yani “çoğunu alma imkanı varken gereksinimi kadarını almak yetmemekte ayrıca bunun da değer olarak az olanı olmalıdır”. Bu kriterler 145. madde metninde belirtilmemiştir ve maddenin bu şekilde anlaşılmasının gerekçesi de yine karardan anlaşılmamaktadır. Bu durumda örneğin pahalı dolmakalemler satan bir dükkana girip yüzlerce dolma kalem arasında hepsini almak mümkünken gereksinimi olan bir tanesi alan kişi anılan kriterlere göre indirim sebebinden değer olarak azını almadığı için faydalanamayacaktır. Böyle bir olayda hırsızın değer olarak az bir dolma kalem araması gerekecektir. Peki, gereksiniminden fazlasını alan kişilerin aldıkları, değer olarak az ise ne olacaktır? Yargıtay’ın vurgusu burada “gereksinimi kadar alma” sözleriyle ifade edilmektedir. Bu kanaatimizce alınan malın değerinin objektif olarak göz önüne alınmasından ziyade failin sübjektif¹⁸ durumuna ilişkindir.

Kararda geçen bir ifadeye daha değinmek gerekir. Buna göre 145. madde hükmü, *olayın özelliği ve sanığın kişiliği de değerlendirilip yasal ve yeterli gerekçe gösterilerek uygulanabilecektir*. Objektif bir değer azlığı kriteri aranması gerekirken, madde metninde bulunmayan ceza indirimi veya ceza verilmemesi bakımından *sanığın kişiliğinin de değerlendirilme-*

¹⁸ Aynı görüş için Bkz., Durmuş Tezcan/Mustafa Ruhan Erdem/Murat Önok, *Teorik ve Pratik Ceza Hukuku*, Ankara 2007, 5. Baskı, s. 510.

sini anlamak güçtür. Sanığın kötü bir yaşam tarzını benimsemesi gibi kişisel bir halin değer azlığı gibi objektif bir durumda incelenmesi yine kanaatimizce uygun değildir.

Sorulması gereken bir başka soru da, örneğin dükkana giren fail herhangi bir şey çalamadan yakalanırsa yani suç teşebbüs aşamasında kalırsa ve ne çalınacağı anlaşılamıyorsa ne yapılacaktır? Bu halde Yargıtay'ın ETCK döneminde "...hırsızlık eyleminde değere ilişkin bir saptama yapılmadığına göre, kuşkudan sanık yararlanır ilkesi uyarınca sanık hakkında 522. maddesi hükmü pek hafif değer ölçüsüne göre uygulanmak gerekir"¹⁹ şeklindeki içtihadına bağlı kalınması isabetli olacaktır.

Malın değerinin fazla olmasına rağmen, failin değerinin az olduğunu düşünmesi, yani failin malın değeri konusunda yanılması halinde ise fail bu yanılmadan YTCK 30/2. madde hükmüne göre yararlanacaktır.

2. Yağma Suçunda Değer Azlığı

Yargıtay'ın 6. Ceza Dairesi'nin yağma suçunda değer azlığına bağlı olarak cezanın indirilmesi veya verilmemesine dair ulaşabildiğimiz kararlarında aradığı kriterler yukarıda hırsızlık suçuyla ilgili ifade edilen kriterlerle aynıdır.

6. Ceza Dairesi 19.09.2005 tarihli kararında²⁰ "...yağma suçuna konu olan toplam 25 milyon lira²¹ değer, suç tarihindeki ekonomik koşullar ile paranın satın alma gücü gözetildiğinde, 5237 sayılı TCK'nun 150/2. maddesinde öngörülen "değerin azlığı" kavramının üzerinde bulunduğu düşünülmeyen cezadan indirim yapılması" nı bozma sebebi olarak görmüştür.

06.12.2005 tarihli kararında²² "... yakınan Gökhan'dan alınan 5.000.000 ve yakınan Cihat'dan alınan (olayda bıçak kullanılmıştır) 1.500.000 lira az olmasına karşın, yukarıda açıklanan her iki ölçütün birlikte gerçekleşmediği, zira yakınanların cebinde ne kadar para bulunduğu sanık tarafından bilinme-

¹⁹ CGK, 27.04.1987, E. 1987/94, K. 1987/237.

²⁰ 6. CD, E. 2005/10185, K. 2005/7672.

²¹ 6 ve 11. Ceza Dairelerinin belirlediği cetvellerde 2002 yılında 250 milyon lira pek hafif olarak nitelendiriliyordu. 6. Ceza Dairesi 09.09.2005, E. 2005/10068, K. 2005/7180 sayılı kararında 230.796.610 liralık 22.09.2005 tarih ve E. 2005/10849, K. 2005/8074 sayılı kararıyla da 85.000.000 liralık cep telefonunun değerinin az olmadığına hükmetmiştir.

²² 6.CD, E. 2005/12008, K. 2005/11360.

diği gibi amacın yakınanların cebindeki bütün parayı alma olduğu ve böylece yanlış yorumla suç konusu eşyanın değeri az kabul edilerek ...” gerekçesiyle ilk derece mahkemesi kararını bozmuştur. ETCK döneminde intifa yağması sonucuna ulaşip değerın tümünü değil de faydalanılan miktarı esas alıp pek fahişlik incelemesi yapan Yargıtay, burada yağma edilen miktar olan 5.000.000 lirayı ve 1.500.000 lirayı göz ardı edip, kanaatimizce yanlış bir şekilde bilinmeyen bir değeri esas alarak değer azlığı olmadığına kanaat getirmiştir.

06.04.2006 tarihli daha sonraki bir kararında ise aynı daire “*sanığın yakınana bıçak doğrultup 10 milyon TL vereceksin diyerek tehdit etmesi ve yakınanın da çantasından 20 milyon çıkarıp vermesi üzerine sanığın başka istekte bulunmadan ve zarar vermeden gitmesi eyleminde; kastın sadece 10 milyon liraya özgü olması karşısında, 5237 sayılı yasanın 149/1-a-d-son madde ve fıkralarıyla belirlenen cezanın aynı yasanın 150/2. maddesiyle indirim yapılmasında bir isabetsizlik bulunmamaktadır”* sonucuna ulaşmıştır. Bu karar kanaatimizce değer azlığı konusundaki yeni kriterlerden ilkiyle çatışmaktadır. Zira gereksinimi 10 lira iken fail 20 lirayı yani fazlasını almıştır.

Bir önceki kararda bilinmeyen bir değeri esas alarak 5 lira ve 1,5 lira gibi objektif olarak az olan bir değeri faillerin cepteki tüm paraları alma amacı bulunması sebebiyle değer azlığı içinde değerlendirmeyen Daire, 10 lira yağmalamak isteyip de 20 lira alan failin cezasının indirilmesini hukuka uygun bulmuştur. Bu karar ışığında yağma suçu işleyenlerin tehdit ederken az bir değer söylemesi onların lehine bir durum olacak gibi gözükmektedir.

Yukarıda belirtildiği gibi YTCK 30/2. madde uyarınca malın değerinin az olduğunu düşünen failin bu hatasından yararlanması karşısında malın değerinin az olması, ancak failin, malın değerinin fazla olduğunu düşünmesi durumunda ise, objektif bir değerlendirme yapılmalı ve bu durumda da fail indirimden yararlandırılmalıdır.²³

Sonuç

YTCK, malvarlığına karşı işlenen suçlarda malın değerinin azlığını cezada indirim sebebi olarak ETCK ile karşılaştırıldığında sadece iki

²³ Mustafa Ruhan Erdem, *Malvarlığına Karşı Suçlar (YTCK 141.vd)*, s. 514. <http://www.ceza-bb.adalet.gov.tr/makale/119.doc>

suç tipi açısından düzenlemiştir. Kuşkusuz bu Yasa Koyucunun takdindedir. Ancak yağma gibi kişi hürriyetine ve/veya vücut bütünlüğüne yönelik bir suçta indirim nedeni olarak görülüp örneğin güveni kötüye kullanma suçunda cezada indirim sebebi olmaması anlaşılammaktadır.

YTCK 145. maddeye göre hırsızlık suçunda malın değeri az olduğunda yapılacak indirim oranı belirtilmemiştir. Bu durum ülkenin çeşitli yerlerinde farklı uygulamalara sebep olabilecektir.²⁴

Yargıtay'ın "*çoğunu alma imkanı varken gereksinimi kadarını almak yetmemekte ayrıca bunun da değer olarak az olanı olmalıdır*" şeklinde geliştirdiği içtihat da kanaatimizce Kanun metnindeki ifadeleri aşan ve yasal temeli olmayan bir içtihattır. Bu içtihadın malın değerinin objektifliğinden ziyade sübjektifliğine yaptığı vurgu yukarıda da yer verilen kararlarda görüleceği üzere bir karışıklık yaratmıştır.

²⁴ Osman Şirin'in Adalet Komisyonu'nda indirim oranı konusundaki sorusu üzerine cevaben Prof. Dr. İzzet Özgenc, "*Cezadan tamamen vazgeçebilme yetkisini hakime tanıdıktan sonra, cezada yapılacak olan indirim oranını belirlemenin mantıksız olduğunu düşünerek buraya bir oran yazmadık. Burada, cezada indirim yapıldığında, eğer söz konusu olan hapis cezasıyla, hapis cezasının alt sınırı zaten bu sistemde bir aydır. Bir aydan da aşağı inemeyecektir. Ya bir aya kadar hapis cezası verecektir veyahut da ceza vermektan tamamen vazgeçecektir*" demiştir. Bkz., Güney/Özdemir/Balo, s. 439. Fakat kanaatimizce Kanun metni bu şekilde anlaşılmaya müsait değildir. Eğer öngörüldüğü gibi "*ya bir ay hapis ya ceza vermeme*" isteniyorsa bunun madde metninde belirtilmesi gerekirdi.