

TÜRK CEZA MUHALEMESİ HUKUKU'NDA BEDEN MUAYENESİ VE VÜCUTTAN ÖRNEK ALINMASI

*Arş. Gör. Şenel SARIKOĞLU**

ÖZET:

Bu çalışmanın konusunu, modern ceza muhakemesi hukukunda maddi gerçeğe ulaşılması için bilimsel delil aşamasına geçilmesi ile önem kazanmış olan beden muayenesi ve vücuttan örnek alınması kurumu oluşturmaktadır. Zira Kanun'daki eksikliklere ve uygulamadaki eleştirilere rağmen hukukumuzda ilk defa düzenlenmiş ve hukuk devletinin hayata geçirilmesinde önemli bir düzenleme olmuştur. Çalışmanın amacı, Ceza Muhakemesi Kanunu'na beden muayenesi ve vücuttan örnek alınması kurumunun getirilmesi sonrasında oluşan durumun ortaya konulmasıdır. Böylece Türk Ceza Adaleti Sisteminde beden muayenesi ve vücuttan örnek alınması bakımından bir değerlendirme yapılmış olacaktır.

Anahtar Kelimeler: Ceza Muhakemesi, Maddi Gerçek, Beden Muayenesi, Vücuttan Örnek Alınması, Bilimsel Delil.

ABSTRACT:

The subject of this study is the institution of physical bodily examination and taking sample which is gained importance with the phase of scientific evidence in order to reach the material facts in the modern criminal procedure law. Despite of deficiencies in the law and criticisms in practice, which is arranged for the first time in our law and has been an important regulation in the rule of law. The paper aims to present physical bodily examination and taking sample in view of the situation arising from Criminal Procedure Code, which is in all intents and purposes, an attempt to realign, it is argued, CPC with the Turkish Criminal Justice System.

Keywords: Criminal Procedure, Material Fact, Physical Bodily Examination, Taking Sample, Scientific Evidence.

* Erciyes Üniversitesi Hukuk Fakültesi Ceza ve Ceza Muhakemesi Hukuku Anabilim Dalı Araştırma Görevlisi (senels@erciyes.edu.tr).

I. GİRİŞ VE KONU

Ceza muhakemesinin temel amacı maddi gerçeğin hiçbir şüpheye yer verilmeyecek şekilde ortaya çıkarılmasıdır. Maddi gerçeğin ortaya çıkarabilmesi kadar önemli olan diğer bir husus da ceza muhakemesi süreçlerinin sağlıklı bir şekilde işletilerek adaletin sağlanmasıdır. Tüm bu süreçlerde hukuka uygun bir şekilde delil elde etmek hukuk devletinin bir gereği olarak karşımıza çıkmakta ve bu nedendir ki somut olayı inceleyen hakimler, ulaşılan delilleri incelemekte ve vicdani bir kanaate ulaşmaktadırlar. Bu şekilde yapılan bir değerlendirmenin sonucunda her zaman kesin bir kanaate varılması da mümkün olmamaktadır. Bunun da doğal bir sonucu olarak dünyadaki eğilimin “vicdani delil” sisteminden “bilimsel delil” aşamasına geçilmesi yönünde olduğunu söyleyebiliriz¹.

Bu bakımdan delil elde etmeksizin karara varılması mümkün olmadığına göre; hukuki bir düzlemde insan haklarından taviz verilmeden delil elde edilmesi amacıyla DNA testi yapılabilmesi, kişilerden kan veya benzeri biyolojik örneklerle saç, tükürük, tımak gibi örneklerin alınabilmesinin yolu Ceza Muhakemesi Kanunu’nda Beden Muayenesi ve Vücuttan Örnek Alınması Kurumu’na yer verilerek açılmış ve bu durum bilimsel delil aşamasına geçişte büyük bir adım teşkil etmiştir². Söz konusu kurumun işletilmesi ile hem delilden sanığa ulaşılması sistemi uygulanabilir hale gelmekte³ ve böylece insan hakları ihlallerinin önüne geçilmekte hem de klasik delillere nazaran daha kesin ya da kesine yakın bir şekilde maddi gerçeğin ortaya konulması mümkün olmaktadır⁴ ve bunun sonucunda ceza muhakemesi ilkelerine riayet edilerek adaletin dağıtılması sağlanabilmektedir.

Bu denli önemli bir kurum olmasına rağmen 1 Haziran 2005 tarihinde yürürlüğe giren 5271 sayılı Ceza Muhakemesi Kanunu’na gelinceye kadar Türk ceza adaleti sisteminde bu kuruma yer verilmemekteydi. Bu tedbire başvurabilmek için de zamanın ihtiyaçlarına cevap vermeyen çok sınırlı ve yetersiz bir

¹ **Erem**, Faruk, Ceza Usulü Hukuku, Sevinç Matbaası, Ankara, 1978, s. 373; **Feyzioğlu**, Metin, Ceza Muhakemesinde Vicdani Kanaat, Ankara 2002, s. 49; **Toroslu**, Nevzat/ **Feyzioğlu**, Metin, Ceza Muhakemesi Hukuku, Ankara, Savaş Yayınevi, Ekim 2008, s. 170; **Koca**, Mahmut, Ceza Muhakemesi Hukukunda Deliller, Ceza Hukuku Dergisi, Yıl: 1, Sayı: 2, Aralık 2006, s.209.

² **Şahin**, Cumhur/ **Göktürk**, Neslihan, Ceza Muhakemesi Hukuku II, Ankara, Seçkin Yayınevi, Ocak 2013, s. 47.

³ **Öztürk**, Bahri/ **Tezcan**, Durmuş/ **Erdem**, Mustafa Ruhan/ **Sırma**, Özge/ **Saygılar**, Yasemin F./ **Alan**, Esra, Nazari ve Uygulamalı Ceza Muhakemesi Hukuku Ders Kitabı, Ankara, Seçkin Yayınevi, Ekim 2010, s. 453.

⁴ **Centel**, Nur/ **Zafer**, Hamide, Ceza Muhakemesi Hukuku, İstanbul, Beta Yayınları, Eylül 2013, s. 271; **Kunter**, Nurullah/ **Yenisey**, Feridun/ **Nuhoğlu**, Ayşe, Muhakeme Hukuku Dalı Olarak Ceza Muhakemesi Hukuku, Beta Yayınları, İstanbul, Ekim 2010, s. 995; **Ünver**, Yener/ **Hakeri**, Hakan, Ceza Muhakemesi Hukuku Cilt I, Ankara, Adalet Yayınevi, Mayıs 2013, s. 387.

düzenleme niteliğinde olan 1412 sayılı Ceza Muhakemeleri Usulü Kanunu'nun "Bilirkişinin Tayini"ni düzenleyen 66. maddesinin 5. fıkrası uygulanmaktaydı⁵. Ancak; bu hüküm hazırlık soruşturmasında muayeneye karar verilmesinde yetki meselesini çözmesine rağmen muayeneye ilişkin kapsam ve koşulları belirlememekteydi⁶. Yeni Türk ceza adaleti sistemi kurgulanırken bu konudaki eksiklik dikkate alınarak 5271 sayılı Ceza Muhakemesi Kanunu'nun⁷ "Gözlem Altına Alınma, Muayene, Keşif ve Otopsi" başlıklı Üçüncü Bölümü'nde bu kuruma ve kurumla ilgili ayrıntılı düzenlemelere yer verilmiştir. Kanun'un 75. maddesinde "Şüpheli veya Sanığın Beden Muayenesi ve Vücutundan Örnek Alınması", 76. maddesinde "Diğer Kişilerin Beden Muayenesi ve Vücuttan Örnek Alınması", 77. maddesinde ise "Kadınının Muayenesi" düzenlenmiştir. Ayrıca Ceza Muhakemesinde Beden Muayenesi, Genetik İncelemeler ve Fizik Kimliğinin Tespiti Hakkında Yönetmelik'te⁸ konu ile ilgili düzenlemelere yer verilmiştir.

Bu çalışmada öncelikle beden muayenesi ve vücuttan örnek alınması kurumu, teorik çerçevede kavram, amaç ve hukuki niteliği bakımından incelemeye tabi tutulacak, sonrasında Ceza Muhakemesi Kanunu'ndaki düzenleme sırasına göre şüpheli veya sanıklar ile diğer kişiler bakımından mevcut hükümler incelenecektir. Ayrıca Kanun'daki eksiklikler ve uygulamadaki eleştiriler nedeniyle mevzuatta yapılan değişiklikler ile yargısal ve bilimsel içtihatlarla da yeri geldikçe değinilecektir.

II. TANIMI, AMACI VE HUKUKİ NİTELİĞİ

A. Tanımı

Bir suça ilişkin delil elde etmek amacıyla kural olarak hakim, gecikmesinde sakınca bulunan hallerde savcı kararı ile kişinin bedeninden örnekler alınmasına ve beden üzerinde ve içinde tıbbi yöntemlerle delil araştırılmasına beden muayenesi denmektedir⁹. Tanımdan anlaşıldığı üzere bedenin muayene edilmesi ve vücuttan örnek alınması iki farklı işlemi ifade etmektedir¹⁰. Kanun, muayene ve

⁵ Centel/ Zafer, s. 269; Kunter/ Yenisey/ Nuhoğlu, s. 995.

⁶ Centel/ Zafer, s. 269.

⁷ Bundan sonra Kanun olarak anılacaktır.

⁸ Bundan sonra Yönetmelik olarak anılacaktır.

⁹ Öztürk/ Tezcan/ Erdem/ Sırma/ Saygılar/ Alan, s. 453. Farklı tanımlar için bkz. Centel, Nur, Ceza Muhakemesi Hukukunda Vücutun Muayenesi, *Facultatis Decima Anniversia*, Marmara Üniversitesi Hukuk Fakültesi 10. Yıl Armağanı, İstanbul, 1993, s.75; İnci, Safiye Özen, 5271 sayılı Ceza Muhakemesi Kanunu'nda Beden Muayenesi ve Vücuttan Örnek Alınması, *İzmir Barosu Dergisi*, Ocak 2007, s. 134; Kunter/ Yenisey/ Nuhoğlu, s. 996.

¹⁰ Doktrinde her iki işlemi de ifade etmek üzere *bedene müdahale* deyiminin kullanılması hakkında bkz. Centel/ Zafer, s. 268.

müdahale ayrımını yapmakta olup Alman Ceza Muhakemesi Kanunu'nun 81a maddesinde de bu ayrıma yer verilmektedir¹¹. Muayene, tıp kurallarına göre bazı sonuçlar elde etmek için vücuda dokunularak yapılan birtakım tespitlerdir. Müdahalede ise vücuda operasyonel bir giriş söz konusudur¹².

B. Amacı

Beden muayenesi ve vücuttan örnek alınması kurumu ile varılmak istenen temel amaç, soruşturma ve kovuşturma konusu olayla ilgili delil elde etmektir¹³. Söz konusu amaç, yargılama açısından önemli olan bir vakianın tespitine yöneliktir¹⁴. Bu bağlamda olay yeri incelemesi sonucu ulaşılan delillerin karşılaştırılması, doğruluğunun tespiti ve yakalanan kişinin araştırılan suçla ilgisi ortaya çıkarılmaya çalışılmaktadır¹⁵. Zaten Kanun'un şüpheli veya sanığın beden muayenesi ve vücutundan örnek alınması başlıklı 75. maddesinde bir suça ilişkin delil elde etmek ibaresi kullanılarak bu amaç açıkça ifade edilmiştir. Bununla birlikte deney veya deneme amacıyla insan bedeni üzerinde araştırma yapmak amacıyla bu hükümlerden yararlanılması olanaksızdır¹⁶. Kişinin bedeninden rızası olmaksızın örnek alınması, nemo tenetur ilkesine aykırılık teşkil edecek midir? Anayasa'nın 38. maddesinin beşinci fıkrası "Hiç kimse kendisinin ve kanunda gösterilen yakınlarını suçlayan bir beyanda bulunmaya veya bu yolda delil göstermeye zorlanamaz." hükmünü içermektedir. AİHM'de nemo tenetur ilkesini AİHS 6. maddesinde yer alan adil yargılanma ilkesine dayandırmakta-

¹¹ **Kunter/ Yenisey/ Nuhoglu**, s. 997.

¹² **Yenisey**, Feridun, *Beden Muayenesi ve Örnek Alma: 12. Ulusal Adli Tıp Günleri*, Antalya 28 Eylül- 2 Ekim 2005, Adli Tıp Kurumu Yayınları 15, s.71. Aktaran; **Kunter/ Yenisey/ Nuhoglu**, s. 997.

¹³ **Bıçak**, Vahit, *Suç Muhakemesi Hukuku*, Ankara, Seçkin Yayınevi, Eylül 2011, s. 642; **Centel/ Zafer**, s. 269; **Cihan**, Erol/ **Yenisey**, Feridun, *Ceza Muhakemesi Hukuku*, Beta Yayınları, İstanbul, 1996, s.160; **Eryılmaz**, Mesut Bedri, *Ceza Muhakemesi Hukuku Dersleri*, Ankara, Seçkin Yayınevi, Kasım 2012, s. 604; **Kunter/ Yenisey/ Nuhoglu**, s. 995; **Kunter**, Nurullah, *Muhakeme Hukuku dalı olarak Ceza Muhakemesi Hukuku*, Kazancı Hukuk Yayınları, İstanbul, 1981, s. 520; **Özbek**, Veli Özer/ **Kanbur**, M. Nihat/ **Doğan**, Koray/ **Bacaksız**, Pınar/ **Tepe**, İlker, *Ceza Muhakemesi Hukuku*, Ankara, Seçkin Yayınevi, Eylül 2012, s. 460; **Öztürk/ Tezcan/ Erdem/ Sırma/ Saygılar/ Alan**, s. 453; **Soyaslan**, Doğan, *Ceza Muhakemesi Hukuku*, Ankara, Yetkin, 2010, s.256; **Şahin / Göktürk**, s. 47; **Ünver/ Hakeri**, s. 387.

¹⁴ **Ünver/ Hakeri**, s. 387.

¹⁵ **Bıçak**, s. 642; **Eryılmaz**, s. 604; **Özbek/ Kanbur/ Doğan/ Bacaksız/ Tepe**, s. 460; **Öztürk/ Tezcan/ Erdem/ Sırma/ Saygılar/ Alan**, s.453, **Soyaslan**, s.253.

¹⁶ **İnci**, s. 135. Kanun'un 75. madde metni, 25.05.2005 tarihli ve 5353 sayılı kanunla değiştirilmiş ve bu husus değişiklik gerekçesinde söz konusu kuruma başvurulmasının münhasıran şüpheli veya sanığa isnat edilen suçla ilgili delil elde etmek amacıyla yönelik olduğu, bu bakımdan da örneğin, bilimsel bir deney veya veri bankası oluşturmak amacıyla, söz konusu işlemlerin yapılamayacağı şeklinde ifade edilmiştir.

dır¹⁷. Ancak; sanığın susma hakkı ile kendi aleyhine beyanda bulunmaya ve delil göstermeye zorlanamaması hakkı, kan, idrar veya diğer doku örnekleri gibi materyallerin, suçun ispatı amacıyla kullanılmasını engellemeyecektir¹⁸.

C. Hukuki Niteliği

Beden muayenesi ve vücuttan örnek alınması kurumu ile arama önleminde farklı olarak insan bedeni, bedenin boşlukları ile bedenin dışı veya içi araştırılmaktadır¹⁹. Bu nedenledir ki hem koruma tedbiri hem de bilirkişi incelemesi niteliğindedir²⁰. Zira işlenen bir suç nedeniyle delil elde edilmesi, kişinin vücut bütünlüğüne ve özel hayatına müdahale oluşturduğu ve gerektiğinde zor kullanılarak yerine getirildiği için koruma tedbiri özelliği taşımaktadır²¹. İnsan bednindeki belirti delillerini araştırılması, karşılaştırma yapmak üzere bunlardan örnek alınması ve anlamlandırılması uzmanlık gerektiren işlemlerdir. Bu nedenle söz konusu işlemleri yapma yetkisi bilirkişilere verilmiştir²². Diğer bir deyişle de muayene ve örnek almayı gerçekleştirecek hekim veya sağlık mesleği mensubu açısından ise bilirkişi incelemesi özelliği taşıyacaktır²³.

¹⁷ AİHM'in 17.12.1996 tarihli İngiltere'ye karşı Saunders kararında davaya konu olayda AİHS m. 6/1 c.1'de öngörülen nemo tenetur ilkesine aykırılık bulunduğu dair kararı hakkında bkz. **Öztürk/ Tezcan/ Erdem/ Sırma/ Saygılar/ Alan**, s. 454. Yine 04.12.1978 tarihli Hollanda'ya karşı X kararı'nda davaya konu olayda zorunlu kan testinin yapılmasının, AİHS m. 8/2 paragrafı bağlamında diğerlerinin haklarını korumak için gerekli olduğu ve sözleşmeye aykırılık oluşturmadığına dair kararı hakkında bkz. **Cengiz, Serkan/ Demirağ, Fahrettin/ Ergül, Teoman/ McBride, Jeremy/ Tezcan, Durmuş**, Avrupa İnsan Hakları Mahkemesi Kararları Işığında Ceza Yargılaması Kurum ve Kavramaları, Avrupa Konseyi ve Türkiye Barolar Birliği Ortak Projesi, Kasım 2008, Ankara, s. 80 vd.

¹⁸ **Öztürk/ Tezcan/ Erdem/ Sırma/ Saygılar/ Alan**, s. 454. Bu konudaki tartışmalar için bkz. **Centel/ Zafer**, s. 276 vd; **İnci**, s. 152 vd.

¹⁹ **Roxin, Claus/ Schünemann, Bernd**, Strafverfahrensrecht, 26. Auflage, München 2009; 27. Auflage, München 2012. Aktaran; **Ünver/ Hakeri**, s. 388.

²⁰ Karma bir hukuki niteliğe sahip olduğu görüşü için bkz. **Centel/ Zafer**, s. 269; **İnci**, s. 136; **Özbek/ Kanbur/ Doğan/ Bacaksız/ Tepe**, s. 460.

²¹ Koruma tedbiri, bilimsel ve modern bir delil elde etme yöntemi olduğu görüşü hakkında bkz. **Öztürk/ Tezcan/ Erdem/ Sırma/ Saygılar/ Alan**, s. 454; **Şahin / Göktürk**, s. 47.

²² Bilirkişilik hakkında bkz. **Sevük**, Handan Yokuş, Ceza Muhakemesi Hukukunda Bilirkişilik, İstanbul Üniversitesi Hukuk Fakültesi Mecmuası, Cilt: LXIV, Sayı: 1, İstanbul, 2006, s. 291; **Yıldız**, Ali Kemal, Ceza Muhakemesi Hukukunda Bilirkişilik, Erzincan Üniversitesi Hukuk Fakültesi Dergisi, Cilt: X, Sayı: 3-4, Erzincan, Aralık 2006, s. 273. Beden muayenesi ve örnek alınmasında bilirkişilik hakkında bkz. **Kızılarslan**, Hakan, Ceza Muhakemesi, Adli Tıp, Adli Bilimlerde Vücutun Muayenesi - Örnek Alma, Doktrin ve Uygulama, Ankara, 2007 s. 287.

²³ **Centel/ Zafer**, s.272; **Özbek**, Veli Özer, Tıbbi Deliller ve Yeni Ceza Muhakemesi Kanunu, Yeditepe Üniversitesi Hukuk Fakültesi Dergisi, Cilt: III, Sayı: 2, İstanbul, Yeditepe Üniversitesi Yayınları, 2006, s. 366.

III. ŞÜPHELİ VEYA SANIĞIN BEDEN MUAYENESİ VE VÜCUDUNDAN ÖRNEK ALINMASI

A. Genel Olarak

Kanun beden muayenesini, şüpheli veya sanığın beden muayenesi ve diğer kişilerin beden muayenesi olarak iki şekilde düzenlemiştir. Bu ayrımın muayene edilecek kişiler bakımından söz konusudur. Ayrıca beden muayenesi iç ve dış beden muayenesi olarak ikiye ayrılmıştır. Ancak; dış beden muayenesine ilişkin düzenleme²⁴, Kanun'da bulunmayıp²⁵ sadece Yönetmelik'te bulunmaktadır²⁶.

B. İç Beden Muayenesi

Yönetmelik'te iç beden muayenesi; kafa, göğüs ve karın boşlukları ile cilt altı dokularının incelenmesi şeklinde tanımlanmıştır. Cinsel organlar veya anüs bölgesinde yapılan muayene, iç beden muayenesine dahildir. Yine şüpheli veya sanığın vücudundan kan veya benzeri biyolojik örneklerle saç, tükürük, tırnak gibi diğer örnekler alınması da mümkündür. Bu durum, kanun koyucu tarafından iç beden muayenesi kapsamında görülmemiş Kanun'da ayrıca ifade edilmiştir. Ancak; Kanun'da iç beden muayenesi ile vücuttan örnek alınması tek hükümle düzenlenerek vücuttan örnek alma, adeta iç beden muayenesi sayılmıştır²⁷. Oysa Yönetmelik'te iç ve dış beden muayenesi değişik hükümlerde düzenlenmiştir.

1. Koşulları

a. İsnat Edilen Suçla İlgili Delil Elde Etme Amacı Olmalıdır

Beden muayenesi ve vücuttan örnek alınması kurumunun uygulanmasında-ki temel amaç, şüpheli veya sanık tarafından işlendiği şüphesi uyandıran bir

²⁴ Kanun'da dış beden muayenesinin düzenlenmemesinin nedenini herhangi bir karar alınmasına gerek olmaksızın soruşturma ve kovuşturma makamlarının başvurabilmesi olarak açıklayan görüş için bkz. Şahin / Göktürk, s. 47.

²⁵ Doktrinde dış beden muayenesinin arama olmadığı, aramanın elbise üzerinde veya içerisinde, cilt üzerinde veya doğal boşluklarda gizlenen bir şeyin oltaya çıkarılmasının olduğu ve tıbbi yöntemler kullanılmadığı ileri sürülmektedir. Meyer- Gossner, Reform des Rechtsmittelsystems In Strafsachen, § 81a no.9a, StV 1997. Aktaran; Öztürk/ Tezcan/ Erdem/ Sırma/ Saygılar/ Alan, s. 455. Bu sebeple de kanuni düzenleme yapılmamış olması eleştirilmektedir. Centel/ Zafer, s.268; İnci, s. 151.

²⁶ Bu durumun, dolaylı olarak arama hükümlerinin uygulanmasını sağlamak olduğu görüşü hakkında bkz. Öztürk/ Tezcan/ Erdem/ Sırma/ Saygılar/ Alan, s.455; Turhan, Faruk, Ceza Muhakemesinde Beden Muayenesi ve Tıp Hukuku (Özellikle AİHM Kararları Işığında Şüpheli veya Sanığın Zorla Muayenesi Konusunun Değerlendirilmesi), V. Türk-Alman Tıp Hukuku Sempozyumu-Tıp Ceza Hukukunun Güncel Sorunları, Türkiye Barolar Birliği Yayınları, Ankara,, 2008, s.1029.

²⁷ Kunter/ Yenisey/ Nuhoğlu, s. 1004.

suça yönelik delil elde etmektir. Bu bağlamda Kanun'a göre suç şüphesi altında bulunan kişinin şüpheli olarak adlandırıldığı soruşturma evresinin, kişinin vücuduna müdahale edilmesi talebiyle başlaması mümkündür. Burada müdahale kararı verilebilmesi için soruşturma evresini başlatmayı haklı gösterebilecek derecede suç şüphesinin bulunması gereklidir. Ancak; suç şüphesinin varlığı müdahale sonucunda ortaya çıkacak ise bu işleme başvurulmamalıdır²⁸.

Bunun gibi delil elde etme amacı taşımadığı için idari yaptırım uygulamak veya toplumsal baskı amacıyla yapılan bekaret kontrolleri ve diğer tüm muayene ve örnek alma işlemleri de bu anlamda nitelendirilemez²⁹. Ancak; yasal koşullara uygun olarak yapılan bu türden bir muayenenin sonuçları, daha sonra bir suç soruşturmasının nedeni olabilecektir. Ayrıca Kanun'un 75. maddesine dayanılarak yapılan beden muayenesi sonucu elde edilen deliller, aynı suçla ilgili olsa bile açılmış olan hukuk davası kapsamında kullanılamaz. Çünkü hukuk davasında beden muayenesi ve vücuttan örnek alma işlemi, hukuk muhakemesi kurallarına göre yapılmalıdır³⁰.

b. Suçun Cezasının Üst Sınırı İki Yıldan Az Olmamalıdır

Kanun'un 75. maddesine göre şüpheli veya sanığın iç beden muayenesinin yapılması veya vücudundan örnek alınabilmesi, yüklenen suçun cezasının üst sınırının iki yıl veya daha fazla hapis cezası olmasına bağlıdır³¹. Bu bakımdan üst sınırı iki yıldan daha az hapis cezasını gerektiren suçlarda söz konusu işlemler yapılamayacaktır. Mesela, hırsızlık, terk, çocuk düşürme, tehdit, hakaret, trafik güvenliğini tehlikeye sokma gibi suçlarda kişi üzerinde iç beden muayenesi yapılamayacak, kişiden kan veya benzeri biyolojik örneklerle saç, tükürük, tırnak gibi örnekler alınamayacaktır³². Kurumun, koşulları bakımından koruma tedbirlerine benzetilmesi nedeniyle isnat edilen suçun ağırlığıyla uygulanacak işlem arasında orantı bulunması gerekmektedir. Kuruma ilişkin maddeye kişiye isnat edilen suçun cezasının belirli bir ağırlıkta olması şartı konularak bu amaçla maddenin uygulama alanı daraltılmaya çalışılmıştır³³.

²⁸ Centel/ Zafer, s. 273.

²⁹ Kızıllar, s. 223-225.

³⁰ Turhan, s. 1041, 1042.

³¹ Doktrinde vücuttan örnek alınması kurumuna başvurulması yoluyla kolaylıkla ispatı mümkün olmasına rağmen iki yıllık sınırın altında kalması nedeniyle bu işlemlerin yapılamaması haklı olarak eleştirilmektedir. Örnek olarak da Türk Ceza Kanunu'nun 191. maddesinde yer alan uyuşturucu kullanma suçuna ilişkin hüküm gösterilmektedir. Kunter/ Yenisey/ Nuhoglu, s. 1006.

³² Özbek/ Kanbur/ Doğan/ Bacaksız/ Tepe, s. 463.

³³ Centel/ Zafer, s. 274.

İsnat edilen suçun cezasının iki yıldan fazla olması konusunda bir tereddüt olmamasına karşın uygulamada konuyla ilgili bazı sıkıntılar karşımıza çıkmaktadır. Bunlardan birincisi; yüklenen suç birden fazla ise, sınırın belirlenmesi bakımından ne yapılacağı hususudur. Böyle bir durumda her bir suç birbirinden bağımsız olarak değerlendirilmeli, cezasının üst sınırı iki yıl veya daha fazla hapis olan suçlar açısından bu kurum uygulanmalıdır³⁴. Çünkü kurumun getirilişindeki asıl amaç, belli bir suç kapsamında delil elde etmektir.

İkinci husus ise yüklenen suçun kovuşturma aşamasında hukuksal niteliği değişirse ve cezası iki yıllık sınırın altına inerse ne olacağıdır. Böyle bir durumda bu yolla elde edilen bilgilerin hukuka aykırı delil niteliğinde olacağı kabul edilmektedir³⁵.

c. Tedbire Hakim Tarafından Gecikmesinde Sakınca Bulunması Halinde ise Cumhuriyet Savcısı Tarafından Karar Verilmelidir

İç beden muayenesi ve vücuttan örnek alma kararı, hakim veya mahkeme tarafından re'sen verilebileceği gibi, Cumhuriyet savcısının veya mağdurun talebi³⁶ üzerine de verilebilir. Esas olarak hâkim veya mahkeme kararı gerekir. Ancak gecikmesinde sakınca bulunan hallerde Cumhuriyet savcısının emri ile de bu tedbire başvurulabilir. Diğer koruma tedbirlerinde olduğu gibi burada da Cumhuriyet savcısının kararı yirmi dört saat içinde hakim veya mahkemenin onayına sunulur. Ancak; Kanun'un 75/1. fıkrasına göre hakim veya mahkeme tarafından onaylanmayan kararlar, hükümsüz kalacak ve elde edilen deliller hukuka aykırı oldukları için kullanılamayacaktır³⁷.

Hangi halde gecikmede sakınca bulunacağı ise Yönetmelik'in 3. maddesinde ifade edilmiştir. Buna göre derhal işlem yapılmadığı takdirde suçun iz, eser, emare ve delillerinin kaybolması ya da şüphelinin kaçması veya kimliğinin saptanamaması ihtimalinin ortaya çıkması halinde gecikmede sakınca bulunmaktadır. Kanun, kuruma başvurulmasında kolluğa yetki tanımamıştır. Gecikmesinde tehlike bulunması kavramının ceza muhakemesinde kuralların istisnasını yaratma zorunluluğu doğuran bir kavram olduğu düşünüldüğünde söz konusu durum amaca uygun düşmemektedir. Zira bu durumda soruşturmanın gerektiği gibi yapılamaması ve kanıt kaybı tehlikesi gündeme gelmektedir. Bu sebeple de

³⁴ Öztürk/ Tezcan/ Erdem/ Sırma/ Saygılar/ Alan, s. 456.

³⁵ Öztürk/ Tezcan/ Erdem/ Sırma/ Saygılar/ Alan, s. 456.

³⁶ Soruşturma evresinde sulh ceza hakiminin zorunlu savcılık durumu dışında, Cumhuriyet savcısının istemi üzerine karar verdiği değerlendirildiğinde mağdurun doğrudan sulh ceza hakiminden istemde bulunması soruşturmanın işleyişi açısından uygun görünmemektedir. Centel/ Zafer, s. 275.

³⁷ Cumhuriyet savcısı tarafından verilen kararın hakim onayına sunulmaması durumunda da elde edilen bilgilerin değerlendirilemeyeceği görüşü hakkında bkz. Öztürk/ Tezcan/ Erdem/ Sırma/ Saygılar/ Alan, s. 457.

gecikmesinde tehlike bulunması durumlarında kolluğa da bu yetkinin tanınması gerekmektedir^{38, 39}.

Diğer bir tartışmalı husus da şüpheli ya da sanığın rızasının bulunması durumuna ilişkindir⁴⁰. Rızanın varlığı halinde hakim veya savcı kararına gerek olmamalıdır. Zira Yönetmelik'in 18/3. fıkrası bu uygulamaya izin vermektedir^{41, 42}. Şüpheli veya sanığın muayeneye rıza göstermiş olmasının savcıdan karar alma zorunluluğunu ortadan kaldırmayacağı⁴³ doktrinde savunuluyor olmasına rağmen ceza muhakemesinin amacının hukuk düzenini ve barışı yeniden kurmaya yarayan maddi gerçeğe ulaşmak olduğu ve kişinin bu süreçte suçluluğu mahkeme kararıyla sabit olmadıkça suçlu sayılmayacağını anlamında suçsuzluk karinesinden⁴⁴ yararlanmakta olduğu değerlendirildiğinde Yönetmelik'in 18/2. fıkrası bağlamında iddiasını ispat etmek için mağdura tanınmış bu hakkın, şüpheli veya sanığa tanınmamış olması kişinin şüphe altında kalmasına neden olabilecektir. Böylesi bir durum da ceza muhakemesinin amaçlamadığı bir sonucu ifade edecektir görüşüdeyiz.

Bununla birlikte şüpheli ve sanık bedene müdahale kararı alındıktan sonra buna katlanmak zorunluluğu altındadır. Bu konuda rızası aranmamaktadır. Ancak; şüpheli ya da sanığın bu işlemlere aktif katılımı için zorlanması da söz konusu değildir. Rızanın aranmaması, bu konudaki kararın gerektiğinde zorla infazına da imkan tanımaktadır⁴⁵. Zira Yönetmelik'in 18. maddesi bu konuda gerekli önlemlerin Cumhuriyet Başsavcılığınca alınacağını ifade etmektedir.

d. Müdahalenin Kişinin Sağlığına Zarar Verme Tehlikesi Olmamalıdır

İç beden muayenesi veya vücuttan örnek alınması, kişinin vücudunun içine müdahale niteliği taşıdığı için Kanun'un 75/2. fıkrası yapılacak müdahalenin kişinin sağlığına zarar verme tehlikesinin bulunmaması koşulunu aramıştır.

³⁸ Centel/ Zafer, s. 275.

³⁹ Aksi yönde görüş için bkz. Öztürk/ Tezcan/ Erdem/ Sırma/ Saygılar/ Alan, s. 457. Burada bedene müdahalenin kişinin sağlığına zarar verme tehlikesi oluşturabileceği dikkate alındığında kolluğa yetki tanınmamasının anlaşılabilir bir durum olduğu ifade edilmektedir.

⁴⁰ Rıza konusunda ayrıntılı bilgi için bkz. Elkici Şahin, Meral, Ceza Hukukunda Rıza, On İki Levha Yayıncılık, İstanbul, Ocak 2012.

⁴¹ Soyaslan, s. 255.

⁴² Aksi yönde görüş için bkz. Centel/ Zafer, s. 276. Yazarlar, temel haklardan birine müdahale edilmesini kabul etme özgürlüğünün mutlak olmadığını, bir müdahaleye razı olma özgürlüğünün hukuk devleti ile uygun orantı ilkeleri ve insan onuruyla sınırlı olduğunu, bir temel hakka müdahaleye razı olmanın geçerli sayılmayacağını yasada açıkça belirtilmemesinin rızanın geçerli olacağını göstermeyeceğini savunmaktadırlar.

⁴³ Centel/ Zafer, s.277; Öztürk/ Tezcan/ Erdem/ Sırma/ Saygılar/ Alan, s. 458.

⁴⁴ Üzülmöz, İlhan, Türk Hukukunda Suçsuzluk Karinesi ve Sonuçları, Türkiye Barolar Birliği Dergisi, Sayı: 58, Mayıs-Haziran 2005, s. 41.

⁴⁵ Şahin / Göktürk, s. 47.

Kanun, burada bir taraftan delil elde etme diğer taraftan şüpheli veya sanığın hayatını koruma arasındaki menfaat dengesine bakmış ve kişinin sağlığını daha üstün tutmuştur⁴⁶. Yönetmelik'in 4/3. fıkrası ise daha ayrıntılı bir ifadeye yer vermiş, kişinin sağlığına açık ve öngörülebilir zarar verme tehlikesinin bulunmaması şartını aramıştır. Ancak; müdahalenin kişinin sağlığı üzerinde tehlikeye yol açıp açmayacağına hâkim veya Cumhuriyet savcısı tarafından belirlenmesi çoğu zaman imkansızdır. Bu nedenle böyle bir tereddüt yaşandığında bilirkişiye başvurulması gerekir. Ancak bilirkişi görüşü bağlayıcı değildir⁴⁷.

Ayrıca sağlığa zarar verme tehlikesinin bulunup bulunmadığı saptanırken müdahalenin şekli değil, somut olarak ilgili kişinin sağlık durumu dikkate alınmalıdır. Muayenenin verdiği acılar ve diğer geçici rahatsızlıklar, tek başlarına zarar verme tehlikesi olarak kabul edilmemelidir. Ancak; muayene süresini oldukça aşan bir süre etkisini devam ettiren bedensel huzuru bozucu rahatsızlıklar, zarar tehlikesi olarak kabul edilebilir. Yine muayeneden korkmak veya muayenenin meydana getirdiği ruhsal baskı da sağlığa zarar veren tehlike kapsamında görülmemelidir⁴⁸. Konuya ilişkin AİHM'in 2006 tarihli Almanya'ya karşı Jalloh kararı'nda davaya konu olayda uyuşturucu madde ile ilgili delil elde etmek için şüpheliye, savcının talimatı ile rızasının bulunmamasına ve aktif direnç göstermesine rağmen midesine indirilen sonda ile kusturucu madde verilmiştir. Olay hekim kontrolünde gerçekleştirilmiştir. AİHM konuya ilişkin kararında beden muayenesine ilişkin hükümlerin insan hakları hukukuna uygunluk sınırlarını açıkça ortaya koymuştur⁴⁹. Buna göre yutulmuş olan uyuşturucu kapsüllerin çıkarılması için zor kullanılarak sanığa kusturucu madde verilmesini ve apormorfin maddesi enjekte edilmesini sağlık açısından tehlikeli bularak bu müdahaleyi insanlık dışı ve onur kırıcı muamele olarak nitelendirmiş ve sözleşmenin 3. maddesinin ihlal edildiği sonucuna varmıştır⁵⁰.

Müdahalenin kişinin sağlığına zarar verme tehlikesi olmaması şartı, adli tıp uzmanları tarafından tartışılmakta ve bir çelişkiden bahsedilmektedir. Zira Yönetmelik aydınlatılmış onamdan söz etmekte ancak; rıza verilmemesi halinde kararın uygulanması için Cumhuriyet Başsavcılığınca gerekli önlemlerin alınmasını düzenlemektedir. Bu durumda kişinin rızası olmasa bile muayene edilebileceği veya vücudundan örnek alınabileceği manasına gelmektedir. Oysa sağlık, Dünya Sağlık Örgütü'nün sağlık tanımlamasında bedensel, ruhsal ve sosyal yönden tam bir iyilik halini ifade etmektedir. Hukuksal düzenleme açısından da

⁴⁶ Soyaslan, s. 255.

⁴⁷ Öztürk/ Tezcan/ Erdem/ Sırma,/ Saygılar/ Alan, s. 459.

⁴⁸ Turhan, s. 1049.

⁴⁹ Mahmutoğlu, Fatih Selami, Beden Muayenesi, Fasikül Aylık Hukuk Dergisi, Yıl: 2, Sayı: 7, Haziran 2010, s. 26.

⁵⁰ Ünver/ Hakeri, s. 394.

kişinin sağlığına açık ve öngörülebilir zarar verme tehlikesinin bulunmaması gerektiği belirlenmiştir. Tam da bu noktada böylesi bir durum medikal yaklaşımda bir çelişkiyi ifade etmektedir⁵¹. Bu bakımdan ceza yargılamasında maddi gerçek, ne pahasına olursa olsun araştırılmamakta aksine bu faaliyetin yargılama kurallarına uygun olarak insan hakları ihlal edilmeksizin gerçekleştirilmesi gerekmektedir⁵². Bu nedenle de salt maddi gerçeğin ortaya çıkarılması için kişilik hakları yok sayılamayacaktır. Bu açıdan bedene müdahalenin, ancak ve ancak kişinin muhakeme makamları önünde alınmış açık rızasıyla başvurulabilecek bir işlem olması gerektiği görüşündeyiz⁵³.

e. Orantılılık ve İkincillik İlkelerine Uygun Davranılmalıdır

Hukuki niteliği itibariyle koruma tedbiri olma özelliği taşıyan beden muayenesi ve vücuttan örnek alma kurumuna başvurulduğu durumlarda ölçülülük ve ikincillik ilkelerine riayet edilmelidir⁵⁴. Buna göre kuruma ancak diğer delil elde etme yöntemleri denendikten sonra veya bunların etkisiz kalacağına anlaşılması koşulu ile son çare olarak başvurulmalıdır⁵⁵. Esasen bazı yazarlara göre ölçülülük ilkesi hukuk devleti temeline oturtulabilir⁵⁶. Zira Türk Anayasa Mahkemesi'nin içtihatlarında bu husus, araç ile amaç arasındaki mantıki bağın bozulması şeklinde ifade edilmektedir. Ölçülülük ilkesi, Alman Anayasa Mahkemesi kararlarında da sınırlamanın denetiminde başvuru temel ölçüt olarak geniş yer tutmaktadır⁵⁷.

Ölçülülük ilkesine⁵⁸ göre tedbire karar verecek merci, beden muayenesi sonucu elde edilecek yarar ile verilmesi muhtemel zarar arasında bir oran bulunup

⁵¹ Arıcan, Nadir, *Beden Muayenesi ve Hekimlik Uygulamaları*, Fasikül Aylık Hukuk Dergisi, Yıl: 2, Sayı: 7, Haziran 2010, s. 23.

⁵² Üzülmüş, s. 41.

⁵³ Kaldı ki doktrinde de basın organlarının iddia ettiği gibi uygulamada çok sayıda şüpheliden rıza tutanakları ile tükürük, kan ve sperm örnekleri alınıp, ardından hakimden beden muayenesi kararı alındığı, bu durumun gerek Kanun'a ve gerekse hukuka aykırı olduğu ve bu şekilde ulaşılan delillerin de hukuka aykırı delillerden olup kullanılmayacağı haklı olarak ifade edilmektedir. Açıklama için bkz. Ünver/ Hakeri, s. 393.

⁵⁴ Özbek/ Kanbur/ Doğan/ Bacaksız/ Tepe, s. 261.

⁵⁵ Mahmutoğlu, s. 26.

⁵⁶ Bayzit, Tuğba, *Ceza Muhakemesi Hukukunda Beden Muayenesi ve Vücuttan Örnek Alınması*, Yayınlanmamış Yüksek Lisans Tezi, İzmir, 2007, s. 58.

⁵⁷ Özbudun, Ergun, *Türk Anayasa Hukuku*, Yetkin Yayınları, Ankara, 2005, s. 104.

⁵⁸ Alman ceza muhakemesinde ise beden muayenesi ve vücuttan örnek alınmasına ilişkin işlemlerin tedbir niteliği ön plana çıkmakta ve bu tedbirin kanun koyucu tarafından bir istisna hükmü olarak kaleme alındığı ifade edilmektedir. Dolayısıyla ölçülülük ilkesi gereği ceza yargılaması açısından tali niteliği haiz bu kuruma ancak diğer soruşturma tedbirlerinden bir sonuç alınmaması halinde başvurulabilecektir. Açıklama için bkz. Wolters, Gereon, *Alman Ceza Usul Hukuku'nda Bedensel Muayene ve DNA Analizi*. Çeviren; Gündoğdu, Fatih, *Fasikül Aylık Hukuk Dergisi*, Yıl: 2, Sayı: 7, Haziran 2010, s.37.

bulunmadığını dikkate alıp, elde edilecek yararın fazla olması halinde tedbire karar vermektedir. Ancak; tedbirin uygulanmasında neyin ölçü alınacağı ve hangi kıstasların orantıyı tespit için kullanılacağı Kanun'da net olarak belli değildir. Bu suretle orantılılık ilkesinin her olayda, o olayın özelliklerini oluşturan bütün unsurlar bir bütün halinde düşünülerek değerlendirilmesi gerekir⁵⁹. Ayrıca belirtilmelidir ki; cezası iki yıldan az olan hafif suçlarda iç beden muayenesi ve örnek almanın kanun koyucu tarafından yasaklanması da bu ilkenin gereğidir. Dolayısıyla ikincillik ilkesine göre ise nitelik olarak daha hafif olan başka bir kurum ile aynı sonuca ulaşabilmek mümkünse, bu kuruma başvurulmayacaktır⁶⁰.

f. Müdahalenin Hekim ya da Diğer Bir Sağlık Mesleği Mensubu Tarafından Yapılması Gerekir

Yukarıda ifade edilen orantılılık ilkesi gereğince dikkat edilmesi gereken bir başka husus da kuruma ilişkin işlemlerin ancak tabip ve sağlık mesleği mensubu diğer kişiler tarafından yapılabileceğidir. Kanun'un 75/3. fıkrasına göre iç beden muayenesi ancak hekim veya diğer bir sağlık mesleği mensubu tarafından yapılabiliyorken⁶¹, Yönetmelik'in 4/3. fıkrasına göre iç beden muayenesi sadece hekim tarafından yapılabilir⁶². Dolayısıyla Yönetmelik ile sağlık mesleği mensuplarının tek başlarına iç beden muayenesi yapmaları engellenerek kanun hükmü sınırlandırılmıştır⁶³.

Kanun'un 75/2. fıkrasına göre vücuttan kan veya benzeri biyolojik örnekler alınması ise, ancak hekim veya sağlık mesleği mensubu diğer bir kişi⁶⁴ tarafından yapılabiliyorken, Yönetmelik'in 6/2. fıkrasına göre kan veya benzeri biyolojik örneklerle, saç, tükürük, tınak gibi örnekler hekim tarafından veya onun gözetiminde sağlık mesleği mensubu diğer bir kişi tarafından alınabileceği düzenlenmiştir. Böylece sağlık mesleği mensubu kişilerin tek başlarına örnek alma ihtimali ortadan kaldırılmıştır. Kanun'da sayılan bu kişiler dışında bir kişi tarafından hiçbir şekilde vücuda müdahale yapılamayacaktır.

⁵⁹ Kızılarslan, s. 232-233.

⁶⁰ Şahin/ Göktürk, s. 49.

⁶¹ 2005 tarihli ve 5353 sayılı Kanun ile madde metni değiştirilmeden önce bu müdahale hekim tarafından ve hekim gözetiminde sağlık mesleği mensubu diğer bir kişi tarafından yapılabiliyor iken değişiklik sonrasında hekim tabiri tabip haline dönüşmüş ve sağlık mesleği mensubu da bu müdahaleyi tek başına yapabilir hale gelmiştir. Kunter/ Yenisey/ Nuhoglu, s. 1008.

⁶² Yönetmelik hükmünün bu haliyle kanuni düzenlemeden daha ileride olduğu doktrinde ifade edilmektedir. Özbek/ Kanbur/ Doğan/ Bacaksız/ Tepe, s. 462.

⁶³ Centel/ Zafer s. 277.

⁶⁴ Sağlık mesleği mensubu diğer kişi deyiminden tabip, diş tabibi, eczacı, ebe, hemşire ve sağlık hizmeti veren diğer kişiler anlaşılmalıdır.(Yönetmelik 3. m.)

Ancak; Yönetmelik'in 23. maddesine göre kişinin vücudunun üzerinde bulunan atış artığı gibi biyolojik olmayan örnekler, elbiseleri ve diğer eşyaları üzerinde bulunan örnekler ile vücut yüzeyinden başkasına ait olduğu açıkça belli olan kıl, tüy, lif gibi örnekler, olay yeri inceleme uzmanları tarafından alınabilecektir. Diğer bir deyişle şüpheli veya sanığın bedeninde olup kendisine ait olan örneklerin alınması hekim veya onun gözetimindeki sağlık mesleği mensubu kişi tarafından yapılacakken, şüpheli veya sanığın bedeninde olmakla birlikte, kendisine ait olmayan kıl, tüy, lif gibi örnekler, kolluk tarafından alınabilecektir.

g. Özel Kanunlarda Alkol Muayenesine ve Kan Örneği Alınmasına İlişkin Hükümler Saklı Tutulmuştur

Yukarıda da ifade edildiği gibi beden muayenesi ve vücuttan örnek alınması kurumuna başvurulabilmesi için yüklenen suçun cezasının üst sınırının iki yıl veya daha fazla hapis cezası olması gerekmektedir. Fakat tedbirin konusunu oluşturan suçlara ilişkin bu sınırlama, tedbirin sıklıkla uygulanmasının gerektiği suçlar bakımından sorunsal gözükmektedir⁶⁵. 2005 tarihli ve 5353 sayılı Kanun ile yapılan değişiklik ile bu tür sorunları bertaraf etmeye yönelik hükümler getirilmiştir.

Kanun'un 75/7. fıkrasında özel kanunlardaki alkol muayenesine ve kan örneği alınmasına ilişkin hükümler saklıdır ifadesine yer verilmekte ve Karayolları Trafik Kanunu m.48/2²'de yer alan uyuşturucu ve keyif verici madde kullanan sürücülerde bunun türünün; alkollü içki alanlarda ise, bunların etki derecesi ve kandaki oranının tespit edilmesine ve yine Polis Vazife ve Salahiyeti Kanunu m.13'te⁶⁶ yer alan yakalananlardan uyuşturucu madde kullanmış olanlarla sarhoş olanların yakalanma anındaki sağlık durumlarının belirlenmesine ilişkin düzenlemelere atıfta bulunmaktadır.

Karayolları Trafik Kanunu 48. maddesi bağlamında buradaki hüküm gereği kan alınmasının zor kullanılarak yapılması gerekmektedir⁶⁷. Bu hükmün özel hüküm olması nedeniyle de beden muayenesi ve vücuttan örnek alınması kurumu-na ilişkin hükümler uygulanamayacaktır. Dolayısıyla kişilerin direnmesi duru-

⁶⁵ Bu durum, özellikle TCK m. 179/3. fıkrasında düzenlenen trafik güvenliğini tehlikeye sokma suçu açısından karşımıza çıkmaktadır. **Özbek/ Kanbur/ Doğan/ Bacaksız/ Tepe**, s. 463.

⁶⁶ Benzer bir hüküm Jandarma Teşkilatı Görev ve Yetkileri Yönetmeliği'nin 30/2. fıkrasında da bulunmaktadır.

⁶⁷ KTK 48. maddesine göre çıkarılan Karayolları Trafik Yönetmeliği kan ve idrar analizi yapılmasını, durumun teknik cihazlarla tespit edilmesini, buna itiraz edilmesi halinde de alkolemi derecesinin belirlenmesi için kanunun alınarak tetkik ettirilmesini, bunun da mümkün olmaması halinde test uygulanmasını öngörmüştür. (KTY m.97) Bu hükümlerden trafik polisinin rıza olmasa bile kan aldrabilmesinin kabul edildiği sonucunun çıkarılabileceği ifade edilmektedir. **Kunter/ Yenisey/ Nuhoğlu**, s. 1013.

munda hangi oranda cebir kullanılacağı bir sorun teşkil etmektedir⁶⁸. 24 Mayıs 2013 tarihli ve 6487 sayılı Kanun ile yapılan değişiklik Karayolları Trafik Kanunu'ndaki bu tür sorunları bertaraf etmeye yöneliktir.

Buna göre kişilerin yaralanmalı veya ölümlü ya da kollukça müdahil olunan maddi hasarlı trafik kazasına karışmaları durumunda bu kişiler, kolluk tarafından teknik cihazlar kullanılması suretiyle muayeneye tabi tutulabilecektir. Teknik cihaz ile yapılan ölçüme itiraz eden veya bu cihaz ile ölçüm yapılmasına müsaade etmeyen kişiler, en yakın adli tıp kurumuna veya adli tabipliğe veya Sağlık Bakanlığına bağlı sağlık kuruluşlarına götürülerek uyuşturucu veya uyarıcı madde ya da alkol tespitinde kullanılmak üzere vücutlarından kan, tükürük veya idrar gibi örnekler alınacaktır. Söz konusu işlemler bakımından Ceza Muhakemesi Kanunu'nun 75. maddesi beşinci fıkrası dışında uygulanacaktır. Ayrıca trafik kazası sonucunda kişilerin ölmesi veya teknik cihaza üfleymeyecek kadar yaralanmış olması durumunda da bu kişilerden kan, tükürük veya idrar gibi örnekler alınacaktır. Ceza muhakemesi tedbirlerinin kanuniliği ilkesi karşısında tedbire ilişkin kapsam ve koşulların kanun ile belirlenmesi şüphesiz yerinde olmuştur. Söz konusu işlemlerin uygulanması açısından Karayolları Trafik Kanunu göre daha güvenceli bir sistemi benimsemiş olan Ceza Muhakemesi Kanunu'na atıf yapılarak bu Kanun'daki uygulamanın benimsenmiş olması uygulamacıların işini kolaylaştırabileceği gibi tedbire maruz kalanlar açısından da hukukun üstünlüğüne olan inancın pekiştirilmesine katkıda bulunacaktır. Bununla birlikte öncesinde eleştirilere maruz kalmasına rağmen söz konusu değişikliğin içerisinde yer almayan hususlar da mevcuttur⁶⁹.

C. Dış Beden Muayenesi

Dış beden muayenesi Yönetmelik'in 3. maddesine göre vücudun dış yüzeyi ile kulak, burun ve ağız bölgelerinin gözle ve elle yapılan yüzeysel tıbbi incelemesi olarak tanımlanmaktadır. Ayrıca girişimsel olmayan tıbbi görüntüleme

⁶⁸ Doktrinde bu soruna değinilmekte ve buradaki zorlamanın insan onurunu ihlal etmemesi gerektiği vurgulanmaktadır. Zira düzenleme yapılana değin ölçülülük ilkesi gereği zorla kan alımı yapılması ve fakat Kanun'da olduğu gibi orantılılık ilkesine göre ölçütler getirilmesi gerektiği ifade edilmektedir. **Ünver/ Hakeri**, s. 395.

⁶⁹ Söz konusu işlemleri yerine getirmeyen görevliler açısından TCK m.257'de düzenlenen görevi kötüye kullanma suçu söz konusu olabiliyorken, kişiler bakımından bir ceza hükmü mevcut değildir. **Ünver/ Hakeri**, s. 396. Zira Karayolları Trafik Kanunu'nun değişik 48. maddesi kollukça teknik cihazlar kullanılmasını kabul etmeyen kişilere 2000 Türk Lirası idari para cezası verileceği ve sürücü belgesinin iki yıl süreyle geri alınacağını düzenlemektedir. Ancak; bu hususun da değişikliğin içerisinde yer alması ve işlemleri kabul etmeyenler bakımından TCK m.265'te düzenlenen görevi yaptırmamak için direnme suçu dışında bir ceza hükmüne yer verilmeliydi.

yöntemleri⁷⁰ de dış beden muayenesinden sayılmaktadır^{71, 72}. Dış beden muayenesi yapılış şekli itibariyle benzerlik içermesine karşın üst aramasından farklıdır. Beden muayenesinde amaç, vücut üzerindeki izlerin tespit edilmesiyken aramada ise elbiseler arasında ya da altında vücutta saklı bulunan suç delili olabilecek şeylerin varlığının tespiti amaçlanmaktadır. Ayrıca dış beden muayenesinde kısmen ya da tamamen çıplak vücut araştırma ve inceleme konusu teşkil etmekteyken aramada giyinik beden kontrolü ile yetinilmektedir⁷³. Dolayısıyla dış beden muayenesi, şüpheli veya sanığın bedeninde başkalarına ait belirti veya delillerin ya da vücut ve organların yapısı, vücutta iz ve yara aranması amacıyla hizmet etmektedir⁷⁴. Kanun'da dış beden muayenesine ilişkin hüküm bulunmamasında⁷⁵ buna ilişkin hükümler yalnızca Yönetmelik'te yer almaktadır. Bununla birlikte dış beden muayenesinin koşullarının bir kısmı iç beden muayenesinin koşulları ile aynıdır. Bu koşullar ise dış beden muayenesinde de isnat edilen suçla ilgili delil elde etme amacı olması, kişinin sağlığına zarar verme tehlikesi olmaması, orantılılık ve ikincillik ilkelerine uygun davranılmasıdır. Bu koşullar açısından iç beden muayenesi kapsamında yukarıda yapılan açıklamalar dış beden muayenesi için de geçerlidir. Diğer taraftan dış beden muayenesinin iç beden muayenesinden farklılık gösteren koşulları söz konusudur. Bu koşullar aşağıda ifade edilmiştir.

1. Koşulları

a. Bütün Suçlar Açısından Bu Tedbire Başvurulabilir

Kanun ve Yönetmelik'te dış beden muayenesine başvurabilmek için suçun belirli bir ağırlıkta olması şartı aranmamış herhangi bir ceza sınırı getirmemiştir⁷⁶. Bu nedenle de bütün suçlar açısından dış beden muayenesine başvurulabi-

⁷⁰ Bu yöntemlerle görüntüleme yapılabilecek tek alanın kişinin ağzı, burnu ve kulağı olması gerektiği aksi halde iç beden muayenesine dönüşeceği belirtilmektedir. **Bayzit**, s. 89.

⁷¹ Dış beden muayenesine ilişkin kanuni boşluk, Yönetmelik hükümleri ile doldurulmaya çalışılmaktadır. Zira girişimsel olmayan tıbbi görüntüleme yönteminin ne olduğu ifade edilmiş değildir. Bu açıdan mesela midede herhangi bir şey bulunup bulunmadığının tespitine yönelik mide filminin çekilmesi bu şekilde anlaşılmalıdır. **Özbek/ Kanbur/ Doğan/ Bacaksız/ Tepe**, s. 459.

⁷² Tıbbi görüntüleme yöntemlerinin cinsel organlarla ilgili olması halinde bunun iç beden muayenesi olarak değerlendirilmesi görüşü hakkında bkz. **Öztürk/ Tezcan/ Erdem/ Sırma/ Saygılar/ Alan**, s. 455.

⁷³ **Bıçak**, s. 643.

⁷⁴ **Ünver/ Hakeri**, s. 390.

⁷⁵ 5271 sayılı Ceza Muhakemesi Kanunu'nun 5353 sayılı Kanun'la değiştirilmeden önceki ilk halinde iç beden muayenesi- dış beden muayenesi ayrımlarına yer verilmişti. Ancak; uygulamada sorunlara neden olacağı eleştirileri üzerine iç beden muayenesi- dış beden muayenesi ayrımı Kanun'dan çıkarılmıştır.

⁷⁶ **Eryılmaz**, s. 606.

lecektir. İç beden muayenesinin uygulanabilmesi için iki yıldan fazla hapis cezasını gerektiren bir suç söz konusu olmalıdır. Bununla birlikte iki yıldan az hapsi gerektiren suçlarda iç beden muayenesinin sanığın istemesi durumunda yapılması gerektiği, buna gerekçe olarak da Yönetmelik 18/3. maddesinin rıza ile iç beden muayenesi ve örnek alınmasına cevaz vermekte olduğu doktrinde savunulmaktadır⁷⁷. Zira sanığın masum olduğunu ve vücudundan örnek vermeye hazır olduğunu belirtmesine rağmen bunun uygulanmaması sanığın kendi lehine delil sunma hakkını engellenmesi manasına gelmektedir.

b. Cumhuriyet Savcısı ile Emrindeki Adli Kolluk Görevlileri veya Kovuşturma Makamlarının Talebiyle Yapılabilir

Yönetmelik'in 5/1. fıkrasına göre dış beden muayenesi, Cumhuriyet savcısı ile emrindeki adli kolluk görevlileri veya kovuşturma makamlarının talebiyle yapılmaktadır⁷⁸. Bu düzenlemeye rağmen dış beden muayenesine kimin karar vereceği hususunun belirsiz olduğu ileri sürülmüştür. Zira Yönetmelik hükmünde "talebiyle yapılabilir" ifadesi yer almakta ancak karar vermeye yetkili makam gösterilmemektedir. Şayet bu düzenleme ile söz konusu kuruma Cumhuriyet savcısı ile emrindeki adli kolluk görevlileri ya da kovuşturma makamlarının da karar verebileceği amaçlanıyor ise Yönetmelik'in Kanun'a aykırı olmayacağı belirtilmektedir. Kanun'da bu konuda açık bir düzenleme olmasa da iç beden muayenesine ilişkin hükümlerin burada kıyasen uygulanabileceği ifade edilmektedir⁷⁹. Dolayısıyla Yönetmelik hükmünden anlaşılan soruşturma aşamasında dış beden muayenesine hakim kararı olmadan savcı veya kolluk karar verebileceğidir. Kolluğun dış beden muayenesine karar verebilmesi için Cumhuriyet savcısına ulaşılammış olması veya gecikmesinde sakınca bulunması da gerekmemektedir. Buradan Yönetmelik'te adli kolluk görevlilerinden bahsedildiği için kolluk amirinin yazılı emri olmadan da kolluk görevlileri de doğrudan dış beden muayenesine karar verebileceğini çıkartabiliriz. Bu sebeple dış beden muayenesi kolluk görevlilerinin doğrudan karar verebilme yetkisine sahip olduğu ender koruma tedbirlerinden biridir⁸⁰.

⁷⁷ Soyaslan, s. 255.

⁷⁸ Yönetmelik hükmü, dış beden muayenesi için ayrıca karar verilmesine gerek olmadığı şeklinde yorumlanmaktadır. Dolayısıyla dış beden muayenesi, ilgili makamlardan talep edilerek gerçekleştirilecektir. Centel/ Zafer s. 276, Öztürk/ Tezcan/ Erdem/ Sırma/ Saygılar/ Alan, s. 456.

⁷⁹ Özbek/ Kanbur/ Doğan/ Bacaksız/ Tepe, s. 461. Yazarlar, bu belirlemelerden sonra koruma tedbiri niteliği ağır basan beden muayenesi kurumu bakımından her koruma tedbirinde olduğu gibi tedbire karar verecek makamın kanunda açıkça düzenlenmesinin zorunlu olduğunu, aksi halde yapılacak olan uygulamalar nedeniyle ülkemizin AİHM nezdinde tazminata mahkum edilebileceğini ifade etmektedirler.

⁸⁰ Turhan, s. 1046-1047.

c. Dış Beden Muayenesinin Kimin Tarafından Yapılacağı Hususu Tartışmalıdır

Dış beden muayenesinin kimin tarafından yapılacağı hususu, uygulama açısından tartışmalıdır. Bu konu ile ilgili olarak 5353 sayılı kanunla Kanun'un 75. maddesinde yapılan değişikliğin gerekçesinde "Dış beden muayenesi ayrıca düzenlenmemiştir. Dış beden muayenesi için herhangi bir karar alınmasına gerek bulunmayıp soruşturma ve kovuşturma makamları bu işlemi kendileri yapabileceklerdir." denilmektedir. Bunun anlamının, dış beden muayenesinin üst aramasına ilişkin hükümlere tabi tutularak gerektiğinde kolluk amiri tarafından karar verilebilmesini ve kolluk görevlilerinin bu işlemi gerçekleştirmelerini sağlamak olduğunu söyleyebiliriz⁸¹,⁸². Buna rağmen Yönetmelik'te muayenenin ancak bir hekim veya başka bir sağlık mesleği görevlisi tarafından yapılacağı düzenlenmiştir. Bu belirleme yerinde bir saptama olmuştur. Çünkü tıbbi bir işlem olan muayenenin niteliği gereği uzmanlık gerektiren bir işlem olduğu hususu tartışmasızdır. Kaldı ki kanunla düzenlenmesi gereken böyle bir hususun Yönetmelik'te düzenleme altına alınmış olmasının kanun yapma tekniği açısından doğru olmadığı görüşündeyiz. Zira bu hususta Kanun'a yorumla imkan bırakmayan açıklıkta bir hüküm konulması gerekmektedir.

Burada değinilmesi gereken önemli bir hüküm de kadının muayenesi düzenleyen Kanun'un 77. maddesidir. Buna göre kadının muayenesinin istemi halinde ve olanaklar elverdiğince bir kadın hekim tarafından yapılacağı düzenlenmiştir. Kadının vücudundan kan ve benzeri biyolojik örnekler alınmasında da bu hususun geçerli olması gerekmektedir. Ayrıca kadına, istemi halinde ve olanaklar elverdiğinde kadın hekim tarafından muayene edilmeyi isteme hakkının bulunduğu hatırlatılacaktır.

IV. DİĞER KİŞİLERİN BEDEN MUAYENESİ VE VÜCUDUNDAN ÖRNEK ALINMASI

A. Genel Olarak

Bir suça ilişkin delil amacıyla şüpheli veya sanık dışındaki kişilerin⁸³ de iç ve dış beden muayenesi yapılabilir ya da vücudundan örnek alınabilir. Böylece

⁸¹ Beden muayenesinin iç beden muayenesi – dış beden muayenesi şeklinde ikiye ayrılma nedeninin iç beden muayenesini ancak bir hekimin ya da sağlık mesleği mensubunun yapabilmesi karşısında dış beden muayenesi bakımından özellikle soruşturma makamlarının yetkili olabilmesi olduğu ifade edilmekte ve Yönetmelik'in 5/2. fıkrasının yanlış bir hüküm olduğu savunulmaktadır. Zira Kanun'a göre dış beden muayenesi ve dolayısıyla kolluğun sıkça başvurduğu yöntemlerde yetkili kılındığı bir alan olarak kabul edilmişken, Yönetmelik'in bu fıkrasındaki hüküm ile kolluğun bu yetkisinin ortadan kaldırıldığı ifade edilmektedir. **Şahin / Gökürk**, s. 48, **Turhan**, s. 1029.

⁸² Aksi yönde bkz. **Centel/ Zafer**, s. 277, **Özbek/ Kanbur/ Doğan/ Bacaksız/ Tepe**, s. 462, **Ünver/ Hakeri**, s. 391.

⁸³ Kanun ve Yönetmelik hükümleri birlikte değerlendirildiğinde şüpheli veya sanık dışındaki kişileri mağdur, soybağı araştırılacak çocuk ve diğer kişiler şeklinde anlamak mümkündür. **Kunter/ Yenisey/ Nuhoglu**, s. 1010.

mağdur ya da diğer kişiler üzerinde bulunan olası izlerden⁸⁴ yola çıkarak fa- il(lere) ulaşılabilecektir. İz bilim bakımından bu kuruma başvurulması kaçınıl- mazdır. Bu şekilde makro izlerden çok mikro izler gözle görülmez ve ancak böyle bir muayene ile ortaya çıkarılıp soruşturmanın hızla ilerlemesine katkıda bulunacaktır⁸⁵. Bu husus, Kanun'un 76. maddesinde düzenlenmiştir⁸⁶. Ayrıca Yönetmelik'in 7. maddesinde diğer kişilerin beden muayenesi, Yönetmeliğin 8. maddesinde de diğer kişilerin vücudundan örnek alınması başlıkları altında düzenleme altına alınmıştır⁸⁷.

Şüpheli veya sanık için yapılan iç ve dış beden muayenesi ayrımı, diğer ki- şiler bakımından yapılmamıştır. Dolayısıyla ikisi de aynı koşullara tabi tutul- maktadır. Diğer kişi kavramına kimlerin gireceği hususunda akla ilk önce şüp- heli veya sanık dışındaki herkesin girebileceği söylenebilecektir. Bununla bir- likte Kanun'un 76. maddesinde mağdur ve soy bağı araştırılacak çocuktan bah- sedildiği için, kanuna göre diğer kişiler, sadece mağdur ya da soy bağı araştırı- lacak çocuktur. Buna karşın Yönetmelik'in 7. ve 8. maddeleri mağdur dışındaki kimseler üzerinde de beden muayenesi ve örnek alınmasına imkan verdiğiinden Yönetmelik gereğince mağdur⁸⁸ ve soy bağı araştırılacak çocuk dışında kalan kişiler açısından da bu kuruma başvurulabilecektir.

1. Koşulları

a. İsnat Edilen Suçla İlgili Delil Elde Etme Amacı ile Hareket Edilmelidir

Maddi gerçeğe ulaşmak bakımından şüpheli veya sanığın beden muayenesi ve vücudundan örnek alınmasında olduğu gibi diğer kişilerin beden muayenesi ve vücudundan örnek alınmasında da isnat edilen suçla ilgili delil elde etmek ve karşılaştırma yapmak⁸⁹ amacı ile hareket edilmesi gerekmektedir. Mesela, trav-

⁸⁴ Mehaz Alman Ceza Hukuku'nda da üçüncü kişiler üzerinde izler veya fiilin sonucuna ilişkin tutamak noktaları bulunduğu ve beden muayenesi yapılabilmektedir. **Ünver/ Hakeri**, s. 396.

⁸⁵ **Özbek/ Kanbur/ Doğan/ Bacaksız/ Tepe**, s. 464.

⁸⁶ Madde metninde uygulanacak işlemler bakımından sadece mağdur ve soybağı araştırılan çocuktan bahsedilmekte mağdur olmayan ve soybağının araştırılması gerekmeyen çocuklar dışındaki üçüncü kişilerin beden muayenesinin yapıp yapılamayacağı ya da vücutlarından örnek alınıp alınamayacağı hususunda bir tereddüt oluşmaktadır. **Centel/ Zafer** s. 278.

⁸⁷ Yönetmelik'in bu maddeleri ile Kanun'daki tereddüt ortadan kaldırılmaya çalışılmıştır. Mad- de içeriğinde mağdur- diğer kişiler ayrımına gidilmiştir. Esasen diğer kişiler kavramının hem mağduru hem de mağdur dışındaki üçüncü kişileri kapsayacak genişlikte olduğu ifade edil- mektedir. **Centel/ Zafer** s. 278.

⁸⁸ Mağdurun yaşayan bir kişi olması gerektiği ifade edilmektedir. Aksi halde, Kanun'un 76. maddesine göre değil de 86. ve 87. maddelerine göre hareket etmek gerekecektir. **Özbek/ Kanbur/ Doğan/ Bacaksız/ Tepe**, s. 465.

⁸⁹ Kanun'da bu amaca yer verilmemiş olmasına rağmen vücuttan örnek alınması bu amaca yönelik olabilir. **Centel/ Zafer**, s. 278.

maya bağlı adli vakaların değerlendirilmesi, yaş tayini, kimlik tespiti, cinsel saldırı olgularının değerlendirilmesi, cezai ve hukuki ehliyet tespiti amaçlarıyla bu kuruma başvurulabilecektir⁹⁰. Böylece iddia ve savunma bakımından önemli olan bulgular ortaya konulmuştur olacaktır. Yine Kanun'da çocuğun soybağının⁹¹ araştırılmasına gerek duyulması halinde bu kuruma başvurulabileceği düzenlenmiştir. Mesela, cinsel saldırı suçunun açıklığa kavuşturulması açısından suç sonucunda mağdurun ya da şüpheli veya sanığın hamile kalması halinde hamile kalınan çocuğun soybağının tespitine ihtiyaç bulunması halinde bu kuruma başvurulabilecektir⁹².

b. Bir Sınırlama Olmaksızın Bütün Suçlar İçin Bu Tedbire Başvurulabilir

Şüpheli veya sanığın dış beden muayenesinde olduğu üzere burada da bütün suçlar için diğer kişiler üzerinde beden muayenesi ve vücuttan örnek alınması mümkündür. Şüpheli veya sanığın iç beden muayenesinde söz konusu olan sınırlamanın tersine burada herhangi bir kanuni sınırlamaya gidilmemiş, şüpheli ya da sanığa isnat edilen suçun cezasının belirli bir ağırlıkta olması şartı aranmamıştır.

c. Hakim veya Cumhuriyet Savcısının Kararı ya da İlgilinin Rızası Olmalıdır

Diğer kişilere yönelik beden muayenesi veya vücuttan örnek alınmasına, Cumhuriyet savcısının istemiyle ya da re'sen hakim veya mahkeme tarafından karar verilmektedir. Gecikmesinde sakınca bulunan hallerde Cumhuriyet savcısı tarafından da karar verilebilmektedir. Bu durumda Cumhuriyet savcısının kararı, yirmi dört saat içinde hakim veya mahkemenin onayına sunulmakta, hakim veya mahkeme yirmi dört saat içinde kararını vermektedir. Onaylanmayan kararlar Kanun'un 76/1. fıkrasına göre hükümsüz kalmakta ve elde edilen deliller kullanılamamaktadır. Bununla birlikte sağlık mevzuatı ve taraf olunan uluslararası sözleşmeler uyarınca tabip tarafından yapılması gereken tedavi amaçlı tıbbi muayene ve müdahaleler için Cumhuriyet savcısı ya da hakim kararı aranmamaktadır⁹³.

Ayrıca Kanun'un 76/2. fıkrasına göre mağdurun rızasının⁹⁴ olması durumunda bu işlemlerin yapılabilmesi için karar alınmasına gerek yoktur⁹⁵. Bu

⁹⁰ Bıçak, s. 644.

⁹¹ Soybağı, dar anlamda çocuk ile ana babası arasındaki bağı ifade etmektedir. Öztan, Bilge, Medeni Hukuk'un Temel Kavramları, Turhan Kitabevi, 18. Bası, Ankara, Ağustos 2005, s. 486.

⁹² Şahin / Göktürk, s. 49.

⁹³ Yönetmelik'in Tedavi Amaçlı Müdahaleler başlıklı 19. maddesi.

⁹⁴ Mağdur ve diğer kişiler bakımından rıza söz konusu olduğunda, karar alınması zorunluluğu ortadan kalkmasına rağmen şüpheli veya sanık bakımından rızanın varlığı halinde dahi karar alınması zorunluluğunun olması kolluğun karar alma zorunluluğunu ortadan kaldırmak için rıza alma yoluna gitmesini bertaraf edici nitelikte olduğu ifade edilmektedir. Ünver/ Hakeri, s. 399.

⁹⁵ Mağdurun rızasının Kanun'un 76/2. fıkrasında ve Yönetmelik'in 18/2. fıkrasında açıkça belirtilmesine rağmen şüpheli, sanık ve diğer kişiler bakımından Yönetmelik'in 18/3. fıkrasına göre kendiliğinden başvurarak rıza göstermeleri halinde soruşturma evresinde Cumhuriyet

düzenleme ile mağdurun rızası, bir hukuka uygunluk sebebi olarak özel bir düzenleme alanı bulmaktadır⁹⁶. Bu bağlamda geçerli rızadan söz edebilmek için rızanın ilgilinin serbest iradesine dayanması ve rıza göstermeme hakkının ilgiliye bildirilmiş olması gerekir. Mağdurun rızasının bulunmaması halinde⁹⁷ de beden muayenesi yapılabilecek ve vücudundan örnek alınabilecektir. Zira mağdur bu işlemlere katlanma yükümlülüğü altındadır. Söz konusu katlanma yükümlülüğü ise aktif katılım yükümlülüğü şeklinde olmayacaktır. Mesela mağdur kendisi istemedikçe tanık olarak ifade vermeye zorlanmamalıdır. Muhakeme süreçlerine aktif katılım açısından mağdur, tanığa değil şüpheli ya da sanığa benzemektedir⁹⁸. Bununla birlikte hangi muayene veya örnek alma işlemlerinin yapılacağı konusunda da ilgiliye bilgilendirilme yapılmalıdır. Aksi takdirde geçerli rıza söz konusu olmaz. Eğer kişi ayırt etme gücünün yokluğu nedeniyle rıza açıklama ehliyetine sahip değilse kanuni temsilcisi rıza göstermelidir. Rızanın ilgili kişi tarafından her aşamada geri alınması mümkündür⁹⁹.

Beden muayenesi ve vücuttan örnek alınmasından tanıklıktan çekinme¹⁰⁰ hakkına sahip olanlar tarafından çekinilebilmektedir¹⁰¹. Tanıklıktan çekinme hakkına sahip olanlara muayene ve örnek alınmasına izin vermeme haklarının olduğunun önceden bildirilmesi gerekmektedir¹⁰². Bu hakka sahip bulunan çocuk ve akıl hastaları konusunda kanuni temsilciler tarafından karar verilmektedir. Ancak bu kişilerin tanıklığın hukuki anlam ve sonuçlarını algılayabilecek durumda olması halinde onların da görüşüne başvurulacaktır. Kanuni temsilcinin şüpheli veya sanık olması halinde çekinme hakkının kullanılması ile ilgili olarak hakim tarafından karar verilecektir. Ancak kuruma başvurulması ile elde

savcısının istemi ve kovuşturma aşamasında hakim veya mahkeme kararı ile tıbbi muayenelerinin yapılacağı ve vücutlarından örnek alınacağı hüküm altına alınmasının çelişkili bir düzenleme içerdiği ifade edilmektedir. **Kunter/ Yenisey/ Nuhoğlu**, s. 1011. Ancak; mağdurun rızası halinde karar alınmasına gerek görmeyen hükmün mefhumu muhalifinden hareket edildiğinde Cumhuriyet savcısının sulh ceza hakiminden karar talep etmeden önce diğer kişilere rızasını sorması halinde bu kişilerin rıza göstermesi, karar alınması gerekliliğini ortadan kaldırmayacaktır. **Centel/ Zafer** s. 279.

⁹⁶ **Şahin / Göktürk**, s. 49, **Ünver/ Hakeri**, s. 398.

⁹⁷ İlgilinin rızasının bulunmaması halinde ne şekilde hareket edileceğine ilişkin çözüm önerileri hakkında bkz. **Eryılmaz**, s. 609-610.

⁹⁸ **Şahin / Göktürk**, s. 50.

⁹⁹ **Turhan Faruk**, Ceza Muhakemesi Hukuku, Ankara, 2006, s. 296.

¹⁰⁰ Tanıklıktan çekinme sebeplerinin belirlenmesi açısından Yönetmelik, Kanun'un 45-46, 48-49. maddelerinin uygulanacağını şeklinde düzenleme getirmektedir.

¹⁰¹ Beden muayenesi ve vücuttan örnek alınması ile elde edilecek delillerin kişi ya da yakın bakımından aleyhe sonuç doğuracak nitelikte olması nedeniyle kişinin kendisi ve yakınlarını suçlayıcı beyanda bulunmaya zorlanmaması ilkesi gereğince böyle bir düzenleme yapılmış olduğu ifade edilmektedir. **Özbek/ Kanbur/ Doğan/ Bacaksız/ Tepe**, s. 465.

¹⁰² **Centel/ Zafer** s. 280.

edilen deliller, davanın ileri aşamalarında şüpheli veya sanık olmayan kanuni temsilcinin izni olmadan kullanılamayacaktır¹⁰³.

Soybağının araştırılması hususunda sadece hakim ve savcı kararıyla bu tedbire başvurulabilmektedir. Bu sebeple vücuttan örnek alınması, çocuğun soybağının araştırılması amacıyla gerçekleştiriliyorsa, ilgilinin rızası geçerli değildir. Mesela cinsel saldırı suçunun açıklığa kavuşturulması için, suç sonucunda mağdurun hamile kalması durumunda, hamile kalınan çocuğun soybağının tespitine ihtiyaç duyulduğunda, mutlaka hakim ya da Cumhuriyet savcısının kararı gerekecektir.

d. Sağlığa Zarar Verme Tehlikesi Olmamalıdır

Kanun'un 76/1. fıkrasına göre muayene ve örnek almanın kişinin sağlığına zarar verme tehlikesi olmamalıdır. Söz konusu durum, hekimlerin muayeneye rıza göstermeyen kimseleri etik nedenlerle muayeneden çekinmelerini haklı göstermeyecektir. Zira rızası olmayan kişilere tıbbi müdahale yapılamaması ile müdahaleden zarar görecektir kimselere tıbbi müdahale yapılamaması birbirinden ayrılmalıdır¹⁰⁴. Muayene veya örnek alma için yapılabilecek tıbbi müdahale Yönetmelik'in 8/3. fıkrasına göre hekimlik sanatının ve tıp biliminin kabul ettiği yöntem ve araçlarla gerçekleştirilmelidir¹⁰⁵. Bu sebeple tıpta henüz kabul edilmemiş yeni metotlar kullanılarak, mağdur deney konusu yapılamaz¹⁰⁶.

e. Cerrahi Müdahale Söz Konusu Olmamalıdır

Şüpheli veya sanığın beden muayenesi ve vücudundan örnek alınmasında cerrahi müdahaleye izin verilmişken diğer kişiler açısından bu müdahaleye izin verilmemiştir. Yönetmeliğe göre cerrahi müdahalenin tıbbi aletler yardımıyla

¹⁰³ Bu düzenlemenin aile içinde işlenen özellikle cinsel suçlar bakımından maddi gerçeğin ortaya çıkarılması açısından sakıncalı olduğu, zira Mevaz Alman Ceza Kanunu'ndan söz konusu hüküm alınırken Türk ve Alman toplumlarındaki aile yapılarındaki farklılıkların dikkate alınmaması nedeniyle eleştiriye açık olduğu ileri sürülmüştür. **Kunter/ Yenisey/ Nuhoğlu**, s. 1012. Bir görüşe göre Anayasa'nın 38/5. fıkrası gereği hiç kimse kendisi ve yakınları aleyhine delil göstermeye zorlanamaması bir prensip olarak kabul edildiği için kanuni temsilcinin sanık olması halinde elde edilen delillerin kullanılmayacağı ileri sürülmüştür. **Soyaslan**, s.258. Ancak; diğer yazarlar yasal temsilci üzerindeki şüphenin ya da sanıklık sıfatının ortadan kalkması halinde bu kişinin rızası ile elde edilen delillerin kullanılabilceğini ifade etmektedirler. **Centel/ Zafer** s. 280, **Şahin / Göktürk**, s. 50.

¹⁰⁴ **Ünver/ Hakeri**, s. 398.

¹⁰⁵ AİHM'in 12.06.2007 tarihli Fransa'ya karşı Frérot kararı'nda davaya konu olayda iki yıl boyunca her hapisane ziyareti sonrası, anüsün sistematik görsel muayenesi de dahil olmak üzere hükümlünün vücudunun tamamen muayene edilmesinde AİHS'ne aykırılık bulunduğu-na dair kararı hakkında bkz. **Aykaç**, Alper Can, Avrupa İnsan Hakları Mahkemesi Tarafından 2007 Yılında Gönderilen Kararlardan ve Hükümlerden Seçmeler (İngilizce'den Çeviri), İstanbul Barosu Dergisi Cilt: 82 Sayı: 3 Yıl: 2008, s. 1736.

¹⁰⁶ **Turhan**, Ceza Muhakemesi, s. 297.

vücutta yapılan tanı ve tedaviye yönelik operasyonlar olduğu ifade edilmiştir. Bu bakımdan örneğin, hangi silahtan çıktığını tespit amacıyla mağdurun iç organlarındaki bir kurşun çıkarılamayacaktır¹⁰⁷.

f. Hekim Tarafından İcra Edilmelidir

Diğer kişilerin muayenesi ve onlardan örnek alınması, hekim veya diğer bir sağlık mesleği mensubu tarafından yapılacaktır. Kanun, şüpheli veya sanıkların iç beden muayenesi ve vücutlarından örnek alınmasında olduğu gibi hekim ya da hekim dışındaki diğer sağlık mesleği mensupları tarafından bu işlemlerin yapılacağını düzenlememiş bu konuyu Yönetmelik'e bırakmıştır. Buna göre Yönetmelik'in 7/2. fıkrasında beden muayenesi yapma yetkisi sadece hekime verilmiştir. Bunun sebebi, mağdur ve diğer kişiler bakımından iç ve dış beden muayenesi ayırımına gidilmemiş olmasıdır¹⁰⁸. Vücuttan örnek alınması ise Yönetmelik'in 8/2. fıkrasına göre hekim tarafından yapılabileceği gibi onun gözetiminde sağlık mesleği mensubu diğer kişi tarafından da yapılabilecektir. Mağdur ve diğer kişiler bakımından kanuni düzenleme yapılmaksızın konunun tümüyle Yönetmelik'e bırakılması eleştiriye açıktır¹⁰⁹.

V. KANUN YOLU, ELDE EDİLEN BİLGİLERİN AKİBETİ, HUKUKA AYKIRI MUAYENE VE ÖRNEK ALMA

A. Kanun Yolu

Gerek şüpheli ve sanıklar gerekse mağdur ve diğer kişiler bakımından başvurulacak olan beden muayenesi ve vücuttan örnek alınması işlemlerine ilişkin alınacak hakim veya mahkeme kararlarına itiraz edilebilecektir. İtiraz, hakim kararları ile kanunun gösterdiği hallerde mahkeme kararlarına karşı kanunda gösterilen kişiler tarafından yedi gün içinde kararı veren mercie yapılan başvuru sonrası kararın yeniden incelenmesini sağlayan olağan bir kanun yoludur¹¹⁰. Tanımdan da anlaşıldığı üzere kural olarak mahkeme kararlarına karşı itiraz

¹⁰⁷ Turhan, Ceza Muhakemesi, s. 297.

¹⁰⁸ Şahin / Göktürk, s. 50.

¹⁰⁹ Bu konuda Kanun'a diğer kişiler üzerinde iç ve dış beden muayenesi ile ilgili hükümler konulması gerektiği ileri sürülmüştür. Bunun özellikle muayeneler serisi olarak adlandırılan kitlerle testlerinin hukuka uygunluğunun sağlanması için bir zorunluluk olduğu vurgulanmaktadır. Ünver/ Hakeri, s. 398. Mehz Alman Ceza Hukuku'nda soruşturmayı yürüten görevlilere bir gruba toplu halde gen testi yapılması imkanı tanınmaktadır. Böylece sıkı şartlara tabi bir şekilde birden fazla insanın suç teşkil eden fiille olan ilişkisi aynı anda genetik olarak araştırılabilmektedir. Wolters, s. 41.

¹¹⁰ Farklı tanımlar için bkz. Centel/ Zafer s. 743, Kunter/ Yenisey/ Nuhoglu, s. 1669, Özbek/ Kanbur/ Doğan/ Bacaksız/ Tepe, s. 720, Öztürk/ Tezcan/ Erdem/ Sırma/ Saygılar/ Alan, s.564, Şahin / Göktürk, s. 224.

yoluna gidilememektedir. Mahkeme kararlarına karşı itiraz kanun yoluna gidilebilmesi için kanunda bu konunun hüküm altına alınmış olması gerekmektedir.

Beden muayenesi ve vücuttan örnek alınması kurumunda itiraz hususunda Kanun'da bu şekilde düzenleme yoluna gidilerek itiraz kanun yoluna başvurulması imkanı sağlanmıştır. Yine kuruma başvurulmasına ilişkin kararın savcılık makamı kararı olması bakımından zorunlu olarak kanuni bir denetim öngörülmüştür. Zira gecikmesinde sakınca bulunan hallerde Cumhuriyet savcısı tarafından karar verilmesi halinde bu kararın yirmi dört saat içerisinde hakim ya da mahkemenin onayına sunulması zorunluluğu hüküm altına alınmıştır. Aksi halde onaylanmayan kararlar hükümsüz kalmakta ve elde edilen deliller kullanılmamaktadır¹¹¹.

B. Elde Edilen Bilgilerin Akıbeti

Beden muayenesi ve vücuttan örnek alınması kurumuna başvurulması hallerinde alınmış olan örnekler üzerinde yapılan inceleme sonuçlarının kişisel veri¹¹² niteliğini haiz olduğu ve başka bir amaçla kullanılamayacağı ve dosya içeriğini öğrenme yetkisine sahip olanlar dışında kimseye verilemeyeceği Kanun'da hüküm altına alınmıştır. Elde edilen bilgiler kovuşturmayaya yer olmadığı kararına itiraz süresinin dolması, itirazın reddi, beraat veya ceza verilmesine yer olmadığı kararı verilip kesinleşmesi halinde Cumhuriyet savcısının huzurunda derhal yok edilecek ve bu durum dosyasında korunmak üzere tutanağa geçirilecektir¹¹³. Kanun'da bu bilgilerin ne şekilde yok edileceği belirtilmemesine rağmen Yönetmelik bunların Cumhuriyet savcısının uygun göreceği usullerle yok edileceğini hüküm altına almıştır.

Bununla birlikte olay yerinde elde edilen diğer delillere ilişkin hükümler Yönetmelik'te saklı tutulmuştur. Burada değinilmesi gereken bir husus da mahkumiyet kararı verilmesi halinde elde edilen bilgilerin yok edilmesi zorunluluğunun bulunmadığına ilişkindir¹¹⁴. Ancak bu bilgilerin nerede saklanacağı ve

¹¹¹ Kanun'un 75/1. ve 76/1. fıkraları.

¹¹² Kişisel veri kavramı, doktrinde en yaygın anlamıyla belirli veya kimliği belirlenebilir bir kişiye ilişkin bütün bilgiler olarak tanımlanmaktadır. **Kılınç**, Doğan, Anayasal Bir Hak Olarak Kişisel Verilerin Korunması, Ankara Üniversitesi Hukuk Fakültesi Dergisi, Cilt: 61 Sayı: 3 Yıl: 2012, s.1093; **Özgenç**, İzzet, Türk Ceza Kanunu Gazi Şerhi Genel hükümler, Ankara, 2005, s.868.

¹¹³ Kanun'un 80/2. fıkrası.

¹¹⁴ Elde edilen bilgilerin yok edilmesi zorunluluğunun bulunmadığı düşünüldüğünde konunun Kanun'da açıkça düzenlenmesinin gerekmekte olduğu, zira Yönetmelik hükümleri gereği fizik kimliğin tespiti çerçevesinde elde edilen bilgiler mahkumiyet kararının varlığı halinde arşivlenmekte olduğu, benzer hükümlere söz konusu kurum için de yer verilmesinin yerinde olacağı ifade edilmektedir. **Özbek/ Kanbur/ Doğan/ Bacaksız/ Tepe**, s. 475. Ayrıca, verilerin saklanması halinde bunun bir önleme tedbiri niteliğine büründüğü, ceza muhakemesi sü-

daha sonra kimler tarafından hangi koşullarla ve hangi amaçla kullanılabilmesine dair açık bir düzenleme mevcut değildir¹¹⁵. Mevzuatın Ceza Usul Hukuku'nda ise usulüne uygun olarak beden muayenesi yoluyla elde edilen bilgilerin kullanımı açısından kan tahlilleri ve vücuttan alınan hücreler sadece, bunların alınmasına sebep olan veya bununla bağlantılı ceza yargılaması için kullanılabilir. Böylece alınan maddelerin söz konusu ceza yargılaması için artık gerekli olmadığı durumlarda derhal yok edilmesi zorunluluğu da söz konusu olmaktadır¹¹⁶.

C. Hukuka Aykırı Muayene ve Örnek Alma

Suç adı verilen fiiller, kişilerin en önemli haklarını ihlal etmektedir. Hukuk devleti ise insan haklarının toplum yaşamında gerçekleştirilmesini sağlamaya çalışmanın yanında adaleti ve güvenliği sağlamak gayesiyle suçlulukla mücadele etmektedir. Bununla birlikte suçlulukla mücadelenin yoğunluğunu dilediğimiz gibi artırabilmemiz her zaman mümkün olamamaktadır. İş öyle bir yere gelmektedir ki suçlulukla mücadele, kişileri suçluluktan daha çok tehdit eder bir noktaya ulaşmaktadır¹¹⁷. Bu nedendir ki her şeyin delil olabildiği, delil serbestisi ilkesinin geçerli olduğu ceza muhakemesinde maddi gerçeğin araştırılmasına delil yasakları ile bazı kısıtlamalar getirilerek kişisel ve toplumsal değerlerin korunması amaçlanmıştır.

Ceza muhakemesinde hukuka aykırı olarak elde edilmiş deliller kullanılmamaktadır. Kanun'un 217/2. fıkrasına¹¹⁸ göre yüklenen suç sadece hukuka uygun bir şekilde elde edilmiş delillerle ispatlanabilmektedir. Hükmün mefhumu muhalifinden hareket edildiğinde hukuka aykırı olarak elde edilmiş bir delille yüklenen suçun ispatlanmasının mümkün olmadığı sonucuna ulaşılmaktadır. Beden muayenesi ve vücuttan örnek alınması kurumuna başvurulabilmesi için Kanun'daki şartların mutlak surette yerine getirilmesi gerekmektedir. Mesela; yetkisiz hakimın muayene kararı vermesi, suçun belli bir ağırlıkta olması şartı-

reçlerinin bir suçun işlenmesiyle devreye girdiği ve amacının bir suçun önlenmesinden çok işlenmiş olan suçun kısa sürede aydınlatılması olduğu birlikte değerlendirildiğinde verilerin saklanması ceza muhakemesi sınırları içinde kalacağı ifade edilmektedir. **Bayzit**, s. 119.

¹¹⁵ **Yıldız**, s. 302.

¹¹⁶ **Wolters**, s.38.

¹¹⁷ **Öztürk**, Bahri, Yeni Ceza Muhakemesi Kanunu'nda Delil Yasakları, Hukuki Perspektifler Dergisi, Sayı: 3, Nisan 2005, s.131. Yazar, Kanun sistematığımız açısından delil yasaklarının soruşturma ve kovuşturma evresinin her aşamasında dikkate alındığını, zira hukuka aykırı delille dayanarak iddianame düzenlenmesi halinde bu aykırılığın iddianamenin iadesi nedeni haline getirildiğini ifade etmektedir.

¹¹⁸ Söz konusu hüküm, Anayasa'nın 38/6. fıkrasında düzenlenen ve mutlak bir delil değerlendirme yasağı öngören "Kanuna aykırı olarak elde edilmiş bulgular, delil olarak kabul edilemez." hükmünün Kanun'daki karşılığını oluşturmaktadır. **Öztürk**, s.134.

nın gerçekleşmemesi, muayenenin kişinin sağlığını tehlikeye sokması, gecikmesinde sakınca bulunmamasına rağmen Cumhuriyet savcısının kararı ile kuruma başvurulmuş olması hallerinde¹¹⁹ hukuka aykırı olarak yapılmış bir muayene ve vücuttan örnek alınmasından söz edilecek ve bu işlemler sonucunda elde edilen deliller, yasak deliller kapsamında değerlendirilerek ceza muhakemesinde kullanılmayacaktır. Beden muayenesi ve vücuttan örnek alınmasına ilişkin hükümlerin, susma hakkının kişinin sadece kendisine isnat edilen fiile yani beyanda bulunma yükümlülüğüne ilişkin olduğu birlikte değerlendirildiğinde susma hakkının ihlali olmadığı açıktır¹²⁰. Bu nedenle de kişiler susma hakkını kullandıklarını söyleyerek bu işlemleri reddedemeyeceklerdir¹²¹.

Beden muayenesi ve vücuttan örnek alınması kurumuna hukuka aykırı bir şekilde başvurulması halinde uygulayanlar açısından görev suçu oluşacaktır¹²². Zira Türk Ceza Kanunu'nun 287. maddesinde yetkili hakim ve savcı kararı olmaksızın kişiyi genital muayeneye göndermek veya bu muayeneyi yapmak suç olarak düzenlenmiştir. Yine yetkili hakim ve savcı kararı olmaksızın genital muayene dışındaki iç ve dış beden muayenesi ve vücuttan örnek alınması durumunda Türk Ceza Kanunu bağlamında yaralama suçu oluşacaktır¹²³. Ayrıca hukuka aykırı olarak kuruma başvurulması nedeniyle Kanun'un 141. maddesi ve devamında düzenlenen hukuka aykırı koruma tedbirleri nedeniyle tazminata ilişkin hükümler uygulanamayacaktır¹²⁴. Zira beden muayenesi ve vücuttan örnek alınması kurumu söz konusu maddelerde düzenlenen tazminat hakkının kapsamına girmemektedir. Bununla birlikte kişiler Borçlar Kanunu hükümleri gereği tazminat davası açarak maddi ve manevi nitelikteki zararlarını genel hükümlere göre talep edebileceklerdir¹²⁵.

VI. SONUÇ

Hukuk devleti kavramı, doğal olarak hukuka toplum içinde daha çok yer verilmesine yol açmakta ve hakimler de verilen sözlerin sonuncu gardiyanı ha-

¹¹⁹ Centel/ Zafer, s. 280; Kunter/ Yenisey/ Nuhoğlu, s. 1467.

¹²⁰ Kunter/ Yenisey/ Nuhoğlu, s. 1468.

¹²¹ 1966 yılında Amerikan Yüksek Mahkemesi Schmerber vd./California kararında susma hakkının sadece sanığın kendisi aleyhine vereceği ifadeler bakımından geçerli olduğunu, vücuttan kan alınması gibi diğer emare türü delilleri kapsamadığını ifade etmiştir. Centel/ Zafer, s. 282.

¹²² Söz konusu görev suçunun ihmalî şekilde de ortaya çıkabileceği ifade edilmektedir. İnci, s. 132.

¹²³ Centel/ Zafer, s. 282.

¹²⁴ Kanun'da vücut dokunulmazlığı, özel hayatın gizliliği gibi temel haklara bir müdahale niteliğinde olan kuruma hukuka aykırı bir şekilde başvurulması halinde kişilerin uğradıkları zararları tazmin imkanı sağlayan bir düzenlemenin olmaması eleştirilmektedir. İnci, s. 133.

¹²⁵ Özbek/ Kanbur/ Doğan/ Bacaksız/ Tepe, s. 475.

line gelmektedirler. Ancak; hukuk her şeye yanıt verememekte dolayısıyla da bütün erdemleri taşıyan bir hukuk normu düşüncesi de gerçekdışı kalmaktadır¹²⁶. Bu bağlamda bugün eksikliğini fazlasıyla hissettiğimiz hukuk ve onun yansımaları olan evrensel adaleti sadece bir ide veya bir sonuç olarak görmek de bizi eksikliğini hissettiklerimize kavuşturmayacaktır¹²⁷. Tam da bu noktada hukuk devleti, hak ihlallerinin sıradanlaştığı, özgürlüklerin kısıtlandığı bir toplumdan çok insanı ve insani değerleri merkezine koyan bir ceza adaleti sistemine sahip bir hukuk toplumunun varlığını gerekli kılmaktadır. Beden muayenesi ve vücuttan örnek alınması kurumuna Kanun`umuzda yer verilmesi de böyle bir arayışın sonucunu ifade etmektedir.

Ceza muhakemesinde maddi gerçeğe ulaşmak için her yola başvurulması kabul edilmediğine göre hukuk devleti ilkesi ve insan haklarının bir gereği olarak, temel hak ve özgürlüklere müdahale niteliği taşıyan beden muayenesi ve vücuttan örnek alınması kurumuna Ceza Muhakemesi Kanunu`nda ilk defa yer verilmiş ve şartları açıkça düzenlenmiştir. Böylelikle insan hakları açısından müdahale ve sınırlamalar en aza indirgenmekte, delilden sanığa ulaşma ilkesi hayata geçirilirken modern kanunlarda yer alan bilimsel delil aşamasına da geçilmiş olmaktadır.

Kuruma kural olarak hakim ya da mahkeme kararı ile başvurulabilmesi ve hekim tarafından uygulanıyor olması güvenceli olmasının yanında gecikmesinde sakınca bulunan hallerde Cumhuriyet savcısına da karar verme yetkisinin verilmesi nedeniyle bu hükmün istisna hükmü olduğu ve sadece bu hüllere özgü durumlarda uygulanması gerekmektedir. Şüpheli veya sanıklar açısından iç ve dış beden muayenesi ayrımı yapılmışken iç beden muayenesinin Kanun`da düzenlenmesi dış beden muayenesinin de Yönetmelik hükümlerine bırakılması kanunla düzenleme şartını taşımaması nedeniyle eleştiriye açıktır. Kişilerin temel hak ve özgürlüklerine müdahale niteliği taşıyan bu hususta kanun koyucu tarafından düzenlemeye gidilmesi gerekmektedir.

Yine koruma tedbirlerinde olduğu gibi orantılılık ve ikincillik ilkeleri gereği kuruma başvurulmasında kişilerin sağlığına zarar verme tehlikesinin olması gerekmektedir. Bu şartın hukuki bir kavramdan çok tıbbi bir kavram olması nedeniyle hekim görüşü alınacaktır. Mağdur ve diğer kişiler bakımından ek olarak cerrahi müdahalede bulunmama şartının getirilmiş olması, kişi hakları bakımından güvenceli olmuştur. Kuruma başvurulmasında kişilerin rızalarının aranıp aranmayacağı noktasında uygulama ve doktrin açısından tartışmalar söz

¹²⁶ **Chevallier**, Jacques, Hukuk Devleti, Çeviren; Gürcan, Ertuğrul Cenk, İmaj Yayınevi, Ankara, Eylül 2010, s.145.

¹²⁷ **Balci**, Muharrem, Giriş: Kişilik Yanılmasına Uğramadan Hukuksal Pratik, Genç Hukukçular Hukuk Okumaları Birikimler 1, İstanbul, Ekim 2003, s.9.

konusu olmasına rağmen rıza unsuruna sadece tanıklıktan çekinme hallerinde yer verilmiştir. Eleştiriye açık bu hususta kişilere kendisine yapılan işlemlere katlanma zorunluluğu öngörülmüş ancak sağlık kavramının kişinin tam bir iyilik halini ifade etmesi ve rıza söz konusu değilken işlem yapılması konusunda hekimler tarafından yapılan eleştirilerin dikkate alınarak rıza unsuruna Kanun'da yer verilmesi yerinde olacaktır. Yönetmelik ise kuruma başvurulmasının şartlarını net bir şekilde ifade etmesi gerekirken çoğu konuda Kanun'un tekrarı ibaret kalmıştır.

İsnat edilen suçun belli bir ağırlıkta olması şartı bakımından söz konusu suçun bu sınırın altında olması halinde kişinin kendisini aklayabilmesi için kuruma başvurulabilmesi gerekmektedir. Kişinin bedeninden rızası olmaksızın örnek alınmasının nemo tenetur ilkesine aykırılık teşkil edeceği ifade edilmesine rağmen koruma tedbiri benzeri bu kuruma başvurulmasında niteliği gereği zorlama unsuru yer almaktadır. Bu bakımdan ceza muhakemesi kurumları ile kişi hakları arasındaki denge orantılılık ilkesi ile sağlanmaktadır.

Beden muayenesi ve vücuttan örnek alınması kararına karşı itiraz kanun yoluna başvurulabilmektedir. Ayrıca gecikmesinde sakınca bulunan hallerde Cumhuriyet savcısı tarafından alınan kararın hakim veya mahkeme onayına sunulması zorunluluğu getirilerek kanuni bir denetim öngörülmüştür. Hukuka aykırı olarak elde edilen bilgilerin ceza muhakemesinde kullanılmayacak olması kabul edilmesine rağmen bu bilgilerin akıbeti hakkında Kanun'da hüküm sevk edilmemiştir. Bu açıdan Kişisel Verilerin Korunması Kanunu Tasarısı ile DNA Verileri ve Milli DNA Veri Bankası Kanunu Tasarısı'nın kanunlaşması ile bu eksiklik tamamlanacaktır. Zira suçluluk ile mücadele edilmesi ve suç işlenmesinin önlenmesi açısından DNA veri bankalarının varlığı sayesinde DNA analiz yöntemi etkili bir şekilde gerçekleştirilirken aynı zamanda hukuka aykırı elde edilen bilgilerin akıbeti ile ilgili önemli bir adım atılmış olacaktır. Kuruma başvurulmasına ilişkin şartlar Kanun'la belirlenmiş ve Yönetmelik'le de düzenlenmiş olması nedeniyle bu şartlara uyulmaksızın yapılan işlemler hukuka aykırılık teşkil etmekte bu mutlak bir delil değerlendirme yasağı olduğu için elde edilen deliller ceza muhakemesinde kullanılamamaktadır. Yine hukuka aykırı bir şekilde bu kuruma başvurulması halinde uygulayıcılar açısından icrai veya ihmali olarak işlenebilen yaralama suçu söz konusu olacak, bu kişilerin kamu görevlisi olması halinde ise yetkili hakim ve savcı kararı olmaksızın kişiyi genital muayeneye göndermek veya bu muayeneyi yapmak suçu söz konusu olacaktır. Ayrıca hukuka aykırı olarak bu kuruma başvurulduğu hallerde kişilerin zararlarını tazmin etmesi konusunda Kanun'da hüküm bulunmaması bir eksiklik olmasına rağmen kişiler Borçlar Kanunu hükümleri gereği tazminat davası açarak maddi ve manevi nitelikteki zararlarını genel hükümlere göre talep edebileceklerdir.

KAYNAKÇA

- Arıcan**, Nadir, *Beden Muayenesi ve Hekimlik Uygulamaları*, Fasikül Aylık Hukuk Dergisi, Yıl: 2, Sayı: 7, Haziran 2010.
- Aykaç**, Alper Can, *Avrupa İnsan Hakları Mahkemesi Tarafından 2007 Yılında Gönderilen Kararlardan ve Hükümlerden Seçmeler (İngilizce'den Çeviri)*, İstanbul Barosu Dergisi Cilt: 82 Sayı: 3 Yıl: 2008.
- Balci**, Muharrem, *Giriş: Kişilik Yarılmasına Uğramadan Hukuksal Pratik*, Genç Hukukçular Hukuk Okumaları Birikimler 1, İstanbul, Ekim 2003.
- Bayzit**, Tuğba, *Ceza Muhakemesi Hukukunda Beden Muayenesi ve Vücuttan Örnek Alınması*, Yayınlanmamış Yüksek Lisans Tezi, İzmir, 2007.
- Bıçak**, Vahit, *Suç Muhakemesi Hukuku*, Ankara, Seçkin Yayınevi, Eylül 2011.
- Cengiz**, Serkan/**Demirağ**, Fahrettin/ **Ergül**, Teoman/ **McBride**, Jeremy/ **Tezcan**, Durmuş, *Avrupa İnsan Hakları Mahkemesi Kararları Işığında Ceza Yargılaması Kurum ve Kavramaları, Avrupa Konseyi ve Türkiye Barolar Birliği Ortak Projesi*, Ankara, Kasım 2008.
- Centel**, Nur, *Ceza Muhakemesi Hukukunda Vücutun Muayenesi*, Facultatis Decima Anniversaria, Marmara Üniversitesi Hukuk Fakültesi 10. Yıl Armağanı, İstanbul, 1993.
- Centel**, Nur/ **Zafer**, Hamide, *Ceza Muhakemesi Hukuku*, İstanbul, Beta Yayınları, Eylül 2013.
- Chevallier**, Jacques, *Hukuk Devleti, Çeviren: Gürcan, Ertuğrul Cenk*, İmaj Yayınevi, Ankara, Eylül 2010.
- Cihan**, Erol/ **Yenisey**, Feridun, *Ceza Muhakemesi Hukuku*, Beta Yayınları, İstanbul, 1996.
- Ekici Şahin**, Meral, *Ceza Hukukunda Rıza*, On İki Levha Yayıncılık, İstanbul, Ocak 2012.
- Erem**, Faruk, *Ceza Usulü Hukuku*, Sevinç Matbaası, Ankara, 1978.
- Eryılmaz**, Mesut Bedri, *Ceza Muhakemesi Hukuku Dersleri*, Ankara, Seçkin Yayınevi, Kasım 2012.
- Feyzioğlu**, Metin, *Ceza Muhakemesinde Vicdani Kanaat*, Ankara 2002.
- İnci**, Safiye Özen, *5271 sayılı Ceza Muhakemesi Kanunu'nda Beden Muayenesi ve Vücuttan Örnek Alınması*, İzmir Barosu Dergisi, Ocak 2007.
- Kılınç**, Doğan, *Anayasal Bir Hak Olarak Kişisel Verilerin Korunması*, Ankara Üniversitesi Hukuk Fakültesi Dergisi, Cilt: 61 Sayı: 3 Yıl: 2012.
- Kızıllarlan**, Hakan, *Ceza Muhakemesi, Adli Tıp, Adli Bilimlerde Vücutun Muayenesi - Örnek Alma, Doktrin ve Uygulama*, Ankara, Ağustos 2007.

- Koca**, Mahmut, Ceza Muhakemesi Hukukunda Deliller, Ceza Hukuku Dergisi, Yıl: 1, Sayı: 2, Aralık 2006.
- Kunter**, Nurullah, Muhakeme Hukuku dalı olarak Ceza Muhakemesi Hukuku, Kazancı Hukuk Yayınları, İstanbul, 1981.
- Kunter**, Nurullah/ **Yenisey**, Feridun/ **Nuhoğlu**, Ayşe, Muhakeme Hukuku Dalı Olarak Ceza Muhakemesi Hukuku, Beta Yayınları, İstanbul, Ekim 2010.
- Mahmutoğlu**, Fatih Selami, Beden Muayenesi, Fasikül Aylık Hukuk Dergisi, Yıl: 2, Sayı: 7, Haziran 2010.
- Meyer-Gossner**, Reform des Rechtsmittelsystems In Strafsachen, StV 1997, s. 212 vd.
- Özbek**, Veli Özer, Tıbbi Deliller ve Yeni Ceza Muhakemesi Kanunu, Yeditepe Üniversitesi Hukuk Fakültesi Dergisi, Cilt: III, Sayı: 2, İstanbul, Yeditepe Üniversitesi Yayınları, 2006.
- Özbek**, Veli Özer/ **Kanbur**, M. Nihat/ **Doğan**, Koray/ **Bacaksız**, Pınar/ **Tepe**, İlker, Ceza Muhakemesi Hukuku, Ankara, Seçkin Yayınevi, Eylül 2012.
- Özbudun**, Ergun, Türk Anayasa Hukuku, Yetkin Yayınları, Ankara, 2005.
- Özgenç**, İzzet, Türk Ceza Kanunu Gazi Şerhi Genel hükümler, Ankara, 2005.
- Öztan**, Bilge, Medeni Hukuk'un Temel Kavramları, Turhan Kitabevi, 18. Bası, Ankara, Ağustos 2005.
- Öztürk**, Bahri/ **Tezcan**, Durmuş/ **Erdem**, Mustafa Ruhan/ **Sırma**, Özge/ **Saygılar**, Yasemin F./ **Alan**, Esra, Nazari ve Uygulamalı Ceza Muhakemesi Hukuku Ders Kitabı, Ankara, Seçkin Yayınevi, Ekim 2010.
- Öztürk**, Bahri, Yeni Ceza Muhakemesi Kanunu'nda Delil Yasakları, Hukuki Perspektifler Dergisi, Sayı: 3, Nisan 2005.
- Roxin**, Claus/ **Schünemann**, Bernd, Strafverfahrensrecht, 26. Auflage, München 2009; 27. Auflage, München 2012.
- Sevük**, Handan Yokuş, Ceza Muhakemesi Hukukunda Bilirkişilik, İstanbul Üniversitesi Hukuk Fakültesi Mecmuası, Cilt: LXIV, Sayı: 1, İstanbul, 2006.
- Soyaslan**, Doğan, Ceza Muhakemesi Hukuku, Ankara, Yetkin Yayınları, 2010.
- Şahin**, Cumhur, Ceza Muhakemesi Kanunu Gazi Şerhi, Ankara 2005.
- Şahin**, Cumhur/ **Göktürk**, Neslihan, Ceza Muhakemesi Hukuku II, Ankara, Seçkin Yayınevi, Ocak 2013.
- Toroslu**, Nevzat/ **Feyzioğlu**, Metin, Ceza Muhakemesi Hukuku, Ankara, Savaş Yayınevi, Ekim 2008.
- Turhan**, Faruk, Ceza Muhakemesinde Beden Muayenesi ve Tıp Hukuku (Özellikle AİHM Kararları Işığında Şüpheli veya Sanığın Zorla Muayenesi Konusunun Değerlendirilmesi), V. Türk-Alman Tıp Hukuku Sempozyumu-Tıp Ceza Hukukunun Güncel Sorunları, Ankara, Türkiye Barolar Birliği Yayınları, 2008.

- Turhan** Faruk, Ceza Muhakemesi Hukuku, Asil Yayınevi, Ankara, 2006.
- Ünver**, Yener/ **Hakeri**, Hakan, Ceza Muhakemesi Hukuku Cilt 1, Ankara, Adalet Yayınevi, Mayıs 2013.
- Üzülmez**, İlhan, Türk Hukukunda Suçsuzluk Karinesi ve Sonuçları, Türkiye Barolar Birliği Dergisi, Sayı 58, Mayıs-Haziran 2005.
- Yenisey**, Feridun, Beden Muayenesi ve Örnek Alma: 12. Ulusal Adli Tıp Günleri, Adli Tıp Kurumu Yayınları 15, Antalya, 28 Eylül- 2 Ekim 2005.
- Yıldız**, Ali Kemal, Ceza Muhakemesi Hukukunda Bilirkişilik, Erzincan Üniversitesi Hukuk Fakültesi Dergisi, Cilt: X, Sayı: 3-4, Erzincan, Aralık 2006.
- Wolters**, Gereon, Alman Ceza Usul Hukuku'nda Bedensel Muayene ve DNA Analizi; Çeviren; Gündoğdu, Fatih, Fasikül Aylık Hukuk Dergisi, Yıl: 2, Sayı: 7, Haziran 2010.

İNTERNET KAYNAKLARI

- <http://www.tdk.gov.tr>
- <http://www.mevzuat.basbakanlik.gov.tr>
- <http://www.anayasa.gov.tr>
- <http://www.tbmm.gov.tr>
- <http://www.yargitay.gov.tr>
- <http://www.echr.coe.int>
- <http://www.anayasa.gen.tr>
- <http://www.barobirlik.org.tr>
- <http://www.istanbulbarosu.org.tr>
- <http://www.izmirbarosu.org.tr>