

Ergenekon'un Öteki Yüzü: Faili Meçhuller ve Kayıplar

Ergenekon Dosyaları İncelemesi

Gülçin Avşar

Katkıda Bulunanlar:
Nur Kırmızıdağ
Koray Özdil

Ergenekon'un Öteki Yüzü: Faili Meçhuller ve Kayıplar

Ergenekon Dosyaları İncelemesi

Gülçin Avşar

Katkıda Bulunanlar
Nur Kırmızıdağ
Koray Özdi

TESEV
YAYINLARI

Ergenekon'un Öteki Yüzü:
Faili Meçhuller ve Kayıplar
Ergenekon Dosyaları İncelemesi

TESEV

**Türkiye Ekonomik ve
Sosyal Etüdler Vakfı**

Demokratikleşme Programı

Bankalar Cad. Minerva Han
No: 2 Kat: 3
Karaköy 34420, İstanbul
Tel: +90 212 292 89 03 PBX
Fax: +90 212 292 90 46
info@tese.org.tr
www.tese.org.tr

Araştırmacı:
Gülçin Avşar

Araştırma Asistanı:
Oğuzhan Zekiöğlü

Katkıda Bulunanlar:
Nur Kırmızıdağ
Koray Özdi

Yayıma Hazırlayan:
Levent Pişkin
Hande Özhabeş

Editör:
Özlem Dağ

Kapak Tasarımı:
Emrah Kavlak

Kapak Fotoğrafi:
Şener Özmen (Pilot Galeri)

Basım Yeri: Uzman Dijital Baskı
Fahrettin Kerim Gökay Cad. No:13/B
Hasanpaşa – Kadıköy/İSTANBUL
TEL: 0 216 700 10 77 pbx

Basım adedi: 1000

TESEV YAYINLARI

ISBN: 978-605-5332-48-8

Copyright © Kasım 2013

Tüm hakları saklıdır. Türkiye Ekonomik ve Sosyal Etüdler Vakfı'nın (TESEV) izni olmadan bu yayının hiçbir kısmı elektronik ya da mekanik yollarla (fotokopi, kayıtların ya da bilgilerin arşivlenmesi, vs.) çoğaltılamaz.

Bu yayında belirtilen görüşlerin tümü yazarlara aittir ve TESEV'in kurumsal görüşleri ile kısmen ya da tamamen örtüşmeyebilir.

TESEV Demokratikleşme Programı, bu yayının hazırlanmasındaki katkılarından ötürü İsveç Uluslararası Kalkınma Ajansı'na ve TESEV Yüksek Danışma Kurulu'na teşekkür eder.

Summary

The Ergenekon trials have marked one of the most critical political turning points in modern day Turkey by revealing the illegal political involvement of the certain groups within the military bureaucracy and of the civilian networks who have common interests (political and economic) with those groups.

Links of the defendants to the organizations allegedly responsible for the extrajudicial killings of Kurdish people in the 1990s such as Susurluk, Yüksekova Gang, JİTEM and Special Forces Command, have raised expectations within society that the grave human rights violations of the 1990s would finally be revealed. However, the verdicts reached by the court of first instance in August 2013 showed that the criminal grounds of the Ergenekon case solely consisted of the plotted coups against the government and thus excluded the human rights violations of the 1990s.

The information gathered during the Ergenekon trials presents a very important opportunity to reveal the “Ergenekon beyond the River Euphrates”, an extremely significant aspect of Turkey’s coming to terms with the past. This report, a compilation of information on the indictments and the case dossier, primarily aims to reveal the grave human rights violations that occurred from the 1990s till the launch of the trial. As TESEV Democratization Program, we hope that the report helps the human rights defenders and lawyers in bringing the serious human rights violations to light as well as in deepening their knowledge on the case dossier, and that it will contribute to the process of coming to terms with the past in Turkey.

İçindekiler

ERGENEKON DAVASI VE DEVLET KAYNAKLI İNSAN HAKLARI İHLALLERİ, 9

Raporun Çerçevesi, Amacı ve Yöntemi, 15

CEZA ADALETİNİ UYGULAMA DENEYİMLERİ: ETİYOPYA VE ARJANTİN ÖRNEKLERİ, 17

Etiyopya: Kırmızı Terör Duruşmaları, 18

Arjantin: Cezasızlıktan İnsan Hakları Kültürüne, 20

İDDİANAMELERDEKİ ERGENEKON ÖRGÜTÜ, 23

Ergenekon Örgütü Hakkında Genel Bilgiler, 25

Örgüt Yapısı, 25

Ergenekon İddianamelerinde Yer Alan Suç Tipleri ve Açıklamalar, 26

Ergenekon Klasörlerindeki Faili Meçhullere İlişkin Genel İzlenimler, 28

İNCELEME BULGULARI, 31

1. BİRİNCİ İDDİANAME VE EK KLASÖRLER, 33

1.1 Doğu Perinçek'e ait Belgeler, 37

1.2 MİT'in Hazırladığı Susurluk Raporu'ndan Faili Meçhul Cinayetlere İlişkin Bölümler, 46

1.3 Doğu Perinçek'e ait belgeler arasında çıkan ve yukarıda yer alan MİT raporunda bulunan isimler, 49

1.4 İrfan Babat'ın İfadeleri, 50

1.5 Yüksekova Çetesi ile ilgili Bilgiler, 50

1.6 Akın Özdemir Cinayeti ile ilgili Belge, 51

1.7 Yakup Kara ve Salih Üren Cinayetleri, Uludere'de bir köylünün öldürülmesi ve Kuzey Irak'ta 6 köylünün kurşuna dizilmesi ile ilgili bilgi notu, 52

1.8 Tuncay Güney'den Elde Edilen Jitem Şeması , 53

1.9 Yeşil'in Kimliğine Yönelik Ayrıntılar ve Cinayetlere İlişkin Bilgiler, 54

1.10 Uğur Mumcu, Eşref Bitlis, Ahmet Cem Ersever Cinayetleri Hakkında Belge, 60

1.11 Hayrettin Ertekin ve Abdulluttalip Tonçer'in İfadeleri, 62

1.12 Gizli Tanık "Dilovası"nın İfadeleri, 63

2. İKİNCİ ERGENEKON İDDİANAMESİ VE EK KLASÖRLER, 69

- 2.1 Arif Doğan'ın İfadesi, 71
- 2.2 Veysel Şahin'in İfadesi, 88
- 2.3 Ahmet İhtiyaroğlu anlatıyor: Adil Serdar Saçan, Sedat Peker, Veli Küçük ve Tuncay Güney'in ilişkileri, 88
- 2.4 Gizli Tanıklar Kısaç, Aydos, Boyabat ve Sulçuk'un İfadeleri, 100
- 2.5 Fuat Balcan'ın İfadesi: Halit Üngen, Hafız Akdemir ve bir Yezidi Vatandaşın Öldürülmesi, 107
- 2.6 Gizli Tanık Emek'in Musa Anter Cinayeti ile İlgili Anlattıkları, 108
- 2.7 Gizli Tanıktan Hasan Attila Uğur Hakkında Bilgiler, 109
- 2.8 "1980-2009 Önemli Olaylar ve PKK Eylemler Kronolojisi", 109
- 2.9 Gizli Tanık Emek'in Ergenekon Yapısı Hakkında Tanıklığı, 148
- 2.10 Kızıltepe Deimi Köyünde Üç PKK'lı'nın Öldürülmesi, 148
- 2.11 Susurluk, Çatlı, Yeşil, Jitem ve Cem Ersever'e İlişkin Bilgiler, 148

3. ÜÇÜNCÜ ERGENEKON İDDİANAMESİ VE EK KLASÖRLER, 159

- 3.1 Hrant Dink Cinayeti Cinayetine Dair Tablo, 161
- 3.2 İbrahim Şahin Ait İfadeler, 161
- 3.3 İbrahim Şahin'in Notları Arasından Çıkan İsimler, 167
- 3.4 İtirafçı Adil Timurtaş'ın İfadesi, 169
- 3.5 Gizli Tanık İLK ADIM'ın İfadeleri, 176

SONUÇ, 187

Dosyalardaki "Devlet Sırrı", 189

ÖNERİLER, 192

- Yargıya İlişkin Öneriler, 192
Yasama ve Yürütmeye Öneriler, 193
Sivil Toplum ve Avukatlık Alanına İlişkin Öneriler, 194

KAYNAKÇA, 195

Giriş

Ergenekon Davası ve Devlet Kaynaklı İnsan Hakları İhlalleri

Koray Özdil, TESEV Demokratikleşme Programı

Şiddetin sivil siyaset alanı üzerindeki etkisinin azaltılması, Türkiye'nin demokratikleşmesi önündeki en büyük zorluklardan birini oluşturmaktadır. Askeri darbeler, Kürt sorunu bağlamında yaşanan çatışma ve genel olarak devletin muhalif hareketlere karşı uyguladığı güvenlikçi yöntemler; kaynağı, derecesi ya da dönemi ne olursa olsun, şiddet yoluyla sivil siyasete yön veren aktörleri güçlendirmiştir.

Siyasetin sivilleşmesi, özellikle güvenlik alanında kurumsal ve hukuki reformlar yapılmasının yanı sıra geçmişte devletin neden olduğu ağır insan hakkı ihlallerinin ortaya çıkarılmasını ve günümüzde hâlen yaşanmakta olan insan hakkı ihlallerinin durdurulmasını gerektirmektedir. Devletin neden olduğu bu tür eylemlerle yüzleşmek; sadece siyasal düzenin daha sivil şekilde tahsis edilmesini değil, aynı zamanda şiddete uğramış mağdur kesimlerin adalet taleplerinin karşılanmasını, olası toplumsal çatışmaların önlenmesini ve siyasi muhalif grupların şiddete yönelmeden demokratik siyaset alanı içinde kalarak iktidar mücadelesi vermelerine imkân sağlaması bakımından da önem arz etmektedir.

Devlet, yapısı itibarıyla tek parçadan oluşan bir aktör olmadığı için sivillere karşı yapılan ihlallerin tam olarak devletin hangi kurumları ve sorumluları tarafından işlendiği, söz konusu ihlallerin ne tür karar mekanizmalarının ürünü olduğunu ortaya çıkarmak ve belgelemek, siyasi düzeni daha kalıcı bir biçimde sivilleştirilebilmek için oldukça büyük öneme sahiptir. Bu tür ihlallerle yüzleşmiş ülkelerin deneyimlerini incelediğimizde ceza yargılaması, meclis araştırması, hakikat komisyonu ve adli/yarı adli yöntemler gibi çeşitli seçeneklerin var olduğunu görmekteyiz.¹ Bu yöntemler, birbirini destekler nitelikte eş zamanlı olarak veya art arda uygulanabilmektedir. Ayrıca esas olarak her toplum, kendi siyasi kültürü ve toplumsal koşullarına bağlı olarak da biçimlenmektedir.

Kendi kamusal yetkilerini, sivil vatandaşlara ve muhalif gruplara karşı hukuksuz eylemler gerçekleştirmek üzere kullanarak suç örgütleri kuran ve bu örgütler aracılığıyla haraç toplama, işkence, tecavüz, siyasi cinayet, yargısız infaz, suikast ve gözaltında kaybetme gibi ağır insan hakları ihlalleri gerçekleştiren kamu görevlilerinin ceza yargılamasıyla ortaya çıkartılması, toplumların geçmişleriyle hesaplaşabilmesi için var olan çok sayıda yöntemden sadece birini oluşturmaktadır. Bu fiilleri işlemiş sanıkların yargılanması, geçmişte yaşanan toplumsal şiddetle yüzleşmek için kat edilecek uzun ve zorlu yolda bir basamak olarak düşünülmelidir.

Bu raporda Nur Kırmızıdağ'ın kaleme aldığı bölümde, geçmiş rejimler döneminde işlenen ağır insan hakları ihlalleri ile yüzleşme yöntemi olarak ceza yargılamasının tercih edildiği Arjantin ve Etiyopya örnekleri ele alınarak yargılama süreçlerinin kritik aşamaları ve sonuçları itibarıyla ders çıkarılması gereken tarafları ortaya konmaktadır. 1976-1983 yılları arasındaki askeri diktatörlük döneminde yaşanan ağır insan hakları ihlallerini gerçekleştiren failleri yargılayan ve askerlerin, işledikleri suçlar karşısında cezasız kalmalarını sağlayan hukuki düzene son veren Arjantin örneği, bu sonuçlara ulaşmak için güçlü bir siyasi iradenin ve sivil toplum desteğinin olmazsa olmaz iki temel şart olduğunu göstermektedir. Öte yandan Etiyopya örneği, ceza yargılaması yöntemi-

1 Sancar, Mithat (2007), Geçmişle Hesaplaşma, İletişim Yayınları, İstanbul.

nin her koşulda adil bir geçmişle yüzleşme süreci üretmeyebileceğini hatırlatmaktadır. Aynı zamanda bu örnek, kapsamı ve yöntemi kontrol edilemeyen yargılamaların maksadını aşarak siyasi bir intikam aracına dönüşebileceği ve toplumsal barışa zarar verebileceği konusunda uyarıcı bir nitelik taşımaktadır.

Türkiye bağlamında bu konu değerlendirildiğinde, farklı ülkelerdekine benzer şu tablo karşımıza çıkmaktadır: Geleneksel olarak, devlet kaynaklı ihlallerin açığa çıkarılması ve söz konusu ihlallerle yüzleşmesine yönelik toplumsal mücadeleyi, şiddetin mağduru olan muhalif kesimler ve onların desteğiyle kurulan insan hakları örgütleri vermektedir. Bu mücadelenin geniş bir toplumsal tabana yayılamamış olması, Türkiye'nin henüz çok yeni olan geçmişle yüzleşme serüveninin cılızlığının başlıca nedenlerinden biri olarak görülmektedir.

Ceza yargılaması yönteminin, bu suçları işleyen ve örgütleyen kamu görevlisi failleri ortaya çıkarabilmesi için öncelikle yargının, zihinsel olarak ve uygulama düzeyinde devlet kurumlarını koruyucu reflekslerini terk ederek bu kurumlara karşı bağımsız bir duruş sergilemesi ve tarafsızlığını arttırması gerekmektedir. Bu araştırmanın danışmanı olan Mehmet Uçum'un da ifade ettiği gibi, "hesap soran, yargılayan bir devletin" ortaya çıkması gerekmektedir.²

Türkiye'de Devlet Kaynaklı İnsan Hakkı İhlalleriyle Alakalı Davalar

Türkiye kamuoyu, ilk kez Susurluk Olayı ile birlikte devlet kurumları içinde hukuksuz eylemler gerçekleştiren bir çetenin varlığını açık biçimde gördü ve tartıştı.³ Bu olayı soruşturmak için açılan Susurluk Davası, devlet kaynaklı ağır insan hakları ihlalleriyle alakalı ilk yargılamaydı. Ancak yargılamada, Susurluk kazasıyla gözler önüne serilen siyasetçi-asker/polis-mafya arasındaki ilişkiler ağını ortaya çıkartacak etkin bir soruşturma yürütülemedi. Susurluk hakkında Başbakanlık Teftiş Kurulu⁴ ve Türkiye Büyük Millet Meclisi Araştırma Komisyonu⁵ tarafından hazırlanan raporlar, kolluk kuvvetlerinin PKK örgütüne karşı yürüttüğü mücadele bağlamında korucu, itirafçı ve özel harekât biriminden bazı kişilerin kurduğu suç örgütlerinin siyasi faili meçhul cinayetler ve zorla kaybetmeler gerçekleştirdiğini ortaya koydu. Ancak davada söz konusu eylemler, basit çete suçu olarak yargılandı. Örgütün devlet kurumları içindeki uzantılarını açığa çıkarmak, söz konusu eylemleri gerçekleştiren gerçek failleri bulmak ve bunlara olanak sağlayan devlet içindeki siyasi zemini sorgulamak konusunda etkili bir soruşturma yürütülerek yeterli bir sonuç alınamadı. Buna rağmen Susurluk Davası'nın gerek mahkûmiyet gerekse de Yargıtay 8. Ceza Dairesi'nin mahkûmiyeti onaylama kararı, bazı kamu görevlilerinin "terörle mücadele" adı altında her türlü suçu işlemeyi meşru gördüklerini ortaya çıkardı.⁶

Sivil bir mahkemenin, askerlerin gerçekleştirdiği hukuk dışı eylemleri örgütlü suç olarak tanımlayarak yargıladığı ilk dava, 2006'da açılan Şemdinli oldu.⁷ Kasım 2005 yılında Şemdinli'de Umut Kitabevi'ne yapılan bombalı

2 Uçum, Mehmet (2012), "Siyasi Faili Meçhul Cinayetler ve Kayıplarda Devletin Rolü ve Sorumluluğu", TESEV Geçmişle Yüzleşme ve Mevcut Davalar Değerlendirme Raporu, TESEV Yayınları, İstanbul.

3 Erdal, Meryem (2010), "Herkesin Yargısı Kendine", TESEV Yayınları, İstanbul.

4 Savaş, Kutlu (1997), "Susurluk Raporu", *Vikikaynak*, [http://tr.wikisource.org/wiki/Susurluk_Raporu_\(Kutlu_Sava%C5%9F\)](http://tr.wikisource.org/wiki/Susurluk_Raporu_(Kutlu_Sava%C5%9F)), erişim 29.08.2013.

Başbakanlık Susurluk raporu, 3 Kasım 1993 tarihinde Balıkesir'in Susurluk ilçesinde meydana gelen kazayla ortaya çıkan devlet-siyaset-mafya ilişkilerinin aydınlatılması iddiasıyla 55. Hükümetin Başbakanı Mesut Yılmaz tarafından, 13 Ağustos 1997'da verilen görevle Başbakanlık Teftiş Kurulu Başkanı Kutlu Savaş'a hazırlatıldı.

5 TBMM(1998), "Susurluk Araştırma Komisyonu Raporu", *Vikikaynak*, http://tr.wikisource.org/wiki/TBMM_Susurluk_Ara%C5%9Ft%C4%B1rma_Komisyonu_Raporu, erişim 29.08.2013.

6 Erdal, Meryem (2010), "Herkesin Yargısı Kendine", TESEV Yayınları, İstanbul, s.22.

7 Erdal, Meryem (2010), "Herkesin Yargısı Kendine", TESEV Yayınları, İstanbul, s.23.

saldırının faileri olan Jandarma İstihbarat Teşkilatı (JİTEM) çalışanı iki astsubay ve bir PKK itirafçısı, olay yerindeki vatandaşlar tarafından suçüstü yakalandılar. Dönemin Van Cumhuriyet Savcısı Ferhat Sarıkaya'nın hazırladığı iddianamede, Susurluk Davası'ndan farklı olarak sanıkların "adi çete suçu" değil "devletin birliği ve ülkenin bütünlüğünü bozma" suçunu işledikleri belirtildi. İddianame, sadece yaptığı suç tanımı ile değil aynı zamanda işlenen suçların arkasındaki kurumsal hiyerarşiye atıf yaparak üst düzey komutanları da sorumluluk altına sokarak bir ilki de gerçekleştirdi. Bu adım, devlet görevlilerinin sivillere karşı işlediği ağır insan hakları ihlallerini cezasız bırakma alışkanlığı olan Türkiye yargısı içinde, bu geleneğe ters bir uygulama ortaya koyabilecek zihniyete sahip yeni aktörlerin çıktığına ilişkin bir işaret olarak görülebilir.

Ancak o dönemde, Genelkurmay tarafından yerel mahkeme ve sivil savcılığa karşı yürütülen kampanya, özellikle yüksek yargı içinde ve medyada destek bulmuş ve hükümet bu kampanyaya karşı güçlü bir siyasi duruş sergileyememiştir. Bu hamle; Hâkimler Savcılar Yüksek Kurulu'nun (HSYK) davanın savcısı Sarıkaya'yı meslekten ihraç etmesi, mahkeme üyelerinin farklı yerlere tayin edilmesi ve davanın da askeri mahkemede görülmesine yol açmıştı.⁸ Şemdinli örneğinin de gösterdiği gibi, ağır insan hakları ihlalleri gerçekleştiren kamu görevlilerinin yargılandığı ve siyasi açıdan kritik olan davaların, geçmişle hesaplaşma bakımından etkili ve kapsamlı bir sonuç verebilmesi için sadece bu alanda adım atmaya istekli yerel bir mahkemenin varlığı yeterli olmamıştır. Bunun yanı sıra bu mahkemenin arkasında onu desteklemeye niyetli siyasi iradenin ve yargıyı buna teşvik edecek güçlü toplumsal destek mekanizmalarının olması gerekmektedir.

Ergenekon Davası

Türkiye'de şüphesiz Ergenekon Davası, yargının darbe girişimlerini ve kamu görevlilerinin gerçekleştirdiği hak ihlallerini soruşturması bakımından en kritik dava olmuştur. Ergenekon soruşturması, ilk olarak 2007'de Ümraniye'de bir emekli astsubayın evinde ele geçirilen el bombalarının, 2006'da *Cumhuriyet* gazetesine yapılan saldırıda kullanılanlarla aynı kafide olduğu iddiası ile kamuoyuna yansdı. Soruşturmanın ilerleyen aşamaları, *Cumhuriyet*'e saldırıyı gerçekleştirenlerle 2006'daki Danıştay saldırısının faileri ve örgütleyenleri arasındaki ilişkiler ağını ortaya çıkardı. İddia makamı, Temmuz 2008'de hazırladığı iddianamede, Ergenekon diye tanımladığı bu örgütün, hükümeti devirmeye yönelik birçok darbe teşebbüsünde bulunduğunu ve buna zemin hazırlamak için sivil toplum ve dini cemaatlerin liderlerine suikastlar planladığını ifade etti.⁹ Bu beklenmedik gelişme, soruşturmanın başlamasından yakın zaman önce işlenen Hrant Dink cinayeti, Malatya Katliamı, Rahip Santoro cinayetlerinin aydınlatılacağına yönelik büyük bir beklenti yarattı.

Davaya konu olan 2000'li yıllardaki siyasi cinayetlerin yanı sıra davanın sanıklarının Susurluk ve Yüksekova Çetesi, JİTEM ve Özel Kuvvetler Komutanlığı gibi, 1990'lı yıllarda sivil Kürt vatandaşlara karşı gerçekleştirilen yargısız infazların uygulayıcısı olduğu iddia edilen örgütlerle olan bağlantısı, davaya 90'lı yıllarda yaşanan ağır insan hakları ihlallerini açığa çıkarmak gibi bir misyon da yükledi.¹⁰ Bu beklentiyle birlikte kamuoyunda, Ergenekon Davası'nın meşruiyetini söz konusu siyasi cinayetlerin ortaya çıkartılmasına ve devlet kaynaklı ağır insan hakları ihlallerinin yargılanmasına bağlayan güçlü bir algı oluştu. 5 Ağustos 2013 tarihinde görülen Ergenekon Davası karar duruşması ardından davanın sonuçları hakkında yapılan tartışmaların içeriğinin önemli bir kısmını

⁸ Atılğan, Mehmet ve Serap Işık (2011), "Cezasızlık Zırhını Aşmak: Türkiye'de Güvenlik Güçleri ve Hak İhlalleri Raporu", TESEV Yayınları, İstanbul, s.54.

⁹ Işık, Serap (2013), "Ergenekon Davası", *Faili Belli*, <http://failibelli.org/davalar/ergenekon-davasi/>, erişim 31.07.2013.

¹⁰ Bu haklı beklentinin en çarpıcı örneğini, Cumartesi Anneleri, yaklaşık on yıl ara verdikleri eylemlerini Ergenekon Davası'nın başlamasıyla birlikte Ocak 2009'da yeniden başlatarak gösterdiler, "Cumartesi Anneleri", *Wikipedia*, http://tr.wikipedia.org/wiki/Cumartesi_Anneleri, erişim 29.08.2013.

da bu konular oluřturdu. Ancak soruřturmayı yrten savcılık ve mahkeme heyeti, davanın cezai temellerini bu talepleri dıřarında bırakarak sadece hkmeti ortadan kaldırmaya ynelik olarak “silahlı terr rgt” kurmak çerçevesinde oluřturdu.¹¹

Trkiye tarihinde Balyoz Davası ile birlikte darbe teřebbsnn yargılandığı ilk dava olan Ergenekon Davası, askeri brokrasi içindeki bazı grupların ve onlarla siyasi ve ekonomik çıkar ortaklığında olan sivil ađların demokratik siyasete hukuk dıřı yollarla mdahalesini engelleyecek hukuki bir pratik oluřturdu. Yargılamanın soruřturma ve kovuřturma ařamalarında yapılan hataların yanı sıra sz konusu davanın hkim ve savcılarının, davanın meřruiyetinin kamuoyunda sorgulanmasına sebebiyet veren tercihleri bir yana bırakıldıđında¹² davanın, darbe giriřimini engellemesi ve darbe suçuna karřı bir yaptırım olması itibariyle amacına ulařtıđını sylemek mmkndr.

Trkiye’de yargının, bir aktr olarak darbe giriřimlerini veya ordu mensuplarının gerçekteřirdiđi hak ihlallerini yargılayabilmesinde, kuřkusuz hkmetin sivilleşme alanında yaptıđı hukuki ve kurumsal reformlar nemli bir rol oynamıřtır. Bu ađıdan en kritik deđiřiklik, 2010 Anayasa Referandumu sonucunda yapılan, savař durumları dıřında devletin gvenliğine karřı askerlerin iřledikleri suçların asker mahkemeler yerine sivil mahkemelerde yargılanmasını mmkn kılan anayasa deđiřikliği olmuřtur.¹³ řemdinli Davası’nın asker mahkemeden tekrar sivil mahkemeye alınması ve savcı Sarıkaya’nın greve iade edilmesi de 2010’daki Anayasa deđiřiklikleri sonucunda gerçekteřmiştir. Bunun yanı sıra ordunun, yargıdaki vesayetinde nemli bir role sahip olan HSYK ve Anayasa Mahkemesi’nin yapısının deđiřmesi ve asker vesayetin temel aktrlerinden biri olan Milli Gvenlik Kurulu (MGK) Genel Sekreterliđi’nin daha sivil bir yapıya kavuřması da asker brokrasinin sivil aktrler zerindeki etkisini azaltmıřtır.¹⁴

Ergenekon Davası, “derin devlet” bileřenlerini ađıđa çıkarma konusunda ncl sayılabilecek Susurluk Davası’na nazaran daha fazla ilerleme sađladı. Fakat raporun bulgular kısmında da ađıkça ortaya konuđu Ėzere, davaya konu olan gevřek bađlarla rgtlenmiř çok merkezli bu suç ađının hedef aldıđı tek sivil aktrn hkmet olmadıđı, bařta Krtlerin siyasi hareketi olmak Ėzere toplumdaki muhalif hareketleri bastırmaya ve sivil siyaset alanını kontrol altında tutmaya çalıřtıđını da grmekteyiz. Bu kesimlere karřı iřlenen ađır hak ihlallerinin yargılama dıřında tutulmasında siyasi bir tercihin yanı sıra altyapıyla bađlantılı fiziki ve zamansal sınırlar olabilmektedir. Ayrıca davanın mevcut kapsamı bile kamuoyunda izlenebilirliđi ađısından oldukça uzun ve karıřıktı. Bunun yanı sıra uzun sren yargılama srecinin de olası sanık hakları ihlallerine sebebiyet verebileceđi gz nnde bulundurulmalıdır. Yine de Demokratik Toplum Partisi (DTP), İnsan Hakları Derneđi (İHD), Çaađdař Hukukçular Derneđi (ÇHD) ve Diyarbakır Barosu gibi siyasi parti, sivil toplum kuruluřları ve insan hakları

11 Iřık, Serap, “Ergenekon Davası”, *Faili Belli*, <http://failibelli.org/davalar/ergenekon-davasi/>, eriřim 31.07.2013.

12 Ergenekon Davası bađlamında yařanan sanık hakları ihlalleri, aslında Trkiye’de oldukça yaygın olan bir yargı mađduriyetini, ilk defa toplumun imtiyazlı bir grubu yařaması bakımından kamuoyunda oldukça yođun bir tepki yarattı. Bunun sonucunda, Trkiye’de adil yargılanma ve sanık hakları konusunun daha gçl bir toplumsal talebe dnřtđn grdk. Elinizdeki bu raporun kapsamı dıřında kalan, Ergenekon Davası’nın da sanık hakları boyutunun ele alındıđı çok kapsamlı bir sanık hakları raporunu 2011 yılında hazırlamıřtık: Dođru, Osman (2011) ““Sanık đten Çarklar”: İnsan Hakları Ađısından Trkiye’de Ceza Adalet Sistemi”, *TESEV Demokratikleřme Programı Siyasa Raporları Serisi*, TESEV Yayınları, İstanbul.

13 Atılđan, Mehmet, Serap Iřık (2011), “Cezasızlık Zırhını Ařmak: Trkiye’de Gvenlik Gçleri ve Hak İhlalleri Raporu”, TESEV Yayınları, İstanbul, 14; Erzden, Ozan, Ümit Kardař, Ergun zbudun ve Serap Yazıcı, Serap Yazıcı (der.) (2011), *Yargısal Dđm: Trkiye’de Anayasa Reformuna İliřkin Deđerlendirme ve neriler*, TESEV Yayınları, İstanbul.

14 Berksoy, Biriz (2013), “Trkiye’de Ordu, Polis ve İřtiharbat Teřkilatları: Yakın Dnem Geliřmeler ve Reform İhtiyaçları”, *TESEV Demokratikleřme Programı Siyasa Raporları Serisi*, TESEV Yayınları, İstanbul.

örgütlerinin¹⁵ dava kapsamındaki suçlardan zarar gördükleri iddiası ile davaya müdahil olma talepleri mahkeme tarafından reddedilmeseydi söz konusu dava, daha geniş bir toplumsal kesimin adalet arama arayışına vesile olabilirdi.

Ergenekon Davası'nın sonunda mahkeme heyetinin, sanıklardan bazılarının ilişkili olduğu Susurluk Çetesi, Yüksekova Çetesi, JİTEM ve Özel Kuvvetler Komutanlığı¹⁶ gibi yapıların ağır insan hakları ihlallerine zemin sağlayan eylem biçimlerini açığa çıkartacak bir yargılama tercihinde bulunmadıkları görülmüştür. Bazı sanıklara ithaf edilen bu suçların arkasındaki kurumsal yapı ve siyasi kararlar, özellikle 1990'lı yıllarda Olağanüstü Hal (OHAL) Bölgelerinde Kürt vatandaşlara karşı yoğun olarak uygulanan faili meçhul cinayetler ve zorla kaybetmelerde başlıca rolü oynamıştır. Yerel adli makamların, OHAL koşullarında etkili ve bağımsız soruşturma yürütmemesinden dolayı gerçekte faileri bilinen bu yargısız infazlar hakkında hukuki süreçler başlatılamamıştır. O dönemde ancak bölgedeki avukatlar aracılığıyla AİHM'e başvuru yaparak adalet arayabilen mağdurlar, ilk kez Ergenekon soruşturmasıyla birlikte bu infazların yerel bir mahkemede soruşturulabileceğine ilişkin bir beklenti sahibi olmuşlardır.¹⁷

Ergenekon'da bu suçlarla ilgili bir yargılama gerçekleştirilmemesine rağmen Türkiye kamuoyu, Ergenekon Davası'nın ardından, yakın dönemde yaşanan siyasi cinayetlere ve 1990'lı yıllarda Kürt vatandaşlara karşı gerçekleştirilen ağır insan haklarına ilişkin yeni davaların açıldığına tanık oldu. Bunda gerek savcılarının gerekse de mağdurların, bu tür suçların soruşturulması yönünde bir irade oluştuğuna dair edindikleri izlenim önemli bir etken olarak görülmektedir.¹⁸ Ayrıca araştırmamız sırasında davanın eski savcısı Zekeriya Öz¹⁹ ile yaptığımız görüşmede sayın savcı, soruşturma esnasında Doğu ve Güneydoğu Anadolu bölgelerinde yaşanan faili meçhul olaylarla ilgili karşılıklı çıkan delilleri, ana davadan tefrik ederek Malatya, Diyarbakır, Van, Erzurum ve Adana Özel Yetkili Savcılıklarına gönderdiklerini ve soruşturmaların söz konusu şehirlerden yürütüldüğünü belirtti. Dosya incelemeleri aşamasında görüştüğümüz Diyarbakır Cumhuriyet Savcısı Osman Coşkun²⁰ da kendisine Ergenekon savcılarının tarafından soruşturma kapsamındaki bir kısım belgelerin tefrik edilerek gönderildiğini ve kendilerinin bu bağlamda ilgili soruşturmayı yürüttüğünü belirtti. Ancak tefrik edilen bu dosyalara ulaşmamız mümkün olmadığı için bu dosyalardaki bilgiler araştırmamızda yer almamaktadır.

Ergenekon Davası sanıklarının da yargılandığı veya bağlantılı olduğu düşünülen soruşturma ve kovuşturmalar Ekim 2013 itibarı ile şu şekildedir:

- Ergenekon Davası iddianamesi ve Zirve Yayınevi Davası iddianamelerinde, **Rahip Santoro, Zirve Yayınevi Katliamı ve Hrant Dink** suikastlarının Ergenekon silahlı terör örgütü tarafından işlendiği belirtilmektedir.

15 Hukukçular Derneği, Demokratik Toplum Partisi, İnsan Hakları Derneği, Çağdaş Hukukçular Derneği ve Diyarbakır Barosu'nun talepleri reddedilmişti: Işık, Serap (2013), "Ergenekon Davası", Faili Belli, <http://failibelli.org/davalar/ergenekon-davasi/>, erişim 31.07.2013.

16 Genelkurmay Özel Kuvvetler Komutanlığı 1992 yılında Özel Harp Dairesinin lağvedilmesiyle kurulmuştur: Akay, Hale (2009), "Türk Silahlı Kuvvetleri: Kurumsal ve Askeri Boyut", Ali Bayramoğlu ve Ahmet İnel (der.), *Almanak Türkiye 2006-2008: Güvenlik Sektörü ve Demokratik Gözetim*, TESEV Yayınları, İstanbul.

17 Elçi, Tahir (2012), "Yakın Geçmişte İnsan Haklarının Ağır İhlallerini Soruşturma(ma) Sorunu", *TESEV Geçmişle Yüzleşme ve Mevcut Davalar Değerlendirme Raporu*, TESEV Yayınları, İstanbul, s.11.

18 Ergenekon Davasıyla birlikte bu suçların soruşturulması ile ilgili mağdur ve tanıklardaki korku tamamen geçmemiş olmasına rağmen daha fazla kişi adliyelere başvurdu: Elçi, Tahir (2012), "Yakın Geçmişte İnsan Haklarının Ağır İhlallerini Soruşturma(ma) Sorunu", *TESEV Geçmişle Yüzleşme ve Mevcut Davalar Değerlendirme Raporu*, TESEV Yayınları, İstanbul, s.11.

19 Savcı Zekeriya Öz ile görüşme, Gülçin Avşar, Koray Özdiç, Levent Pişkin, 06.12.2012.

20 Diyarbakır Cumhuriyet Savcısı Osman Coşkun ile görüşme, Gülçin Avşar, 22.06.2012.

- Ergenekon Davası'nda müebbet hapis cezasına çarptırılan **Hurşit Tolon**, aynı zamanda Zirve Yayınevi Davası'nın şüphelileri arasında yer almaktadır. Zirve Yayınevi Davası'nda Tolon'a, silahlı terör örgütü kurma ve yönetme, Türkiye Cumhuriyeti hükümetini ortadan kaldırmaya ve görevini yapmasını engellemeye teşebbüs etme, tasarlayarak kasten öldürmeye azmettirme, kişiyi hürriyetinden yoksun kılmaya azmettirme, konut dokunulmazlığını ihlale azmettirme, nitelikli yağmaya teşebbüs ettirme suçları isnat edilmektedir. Ergenekon'da müebbet hapis cezası alan eski Jandarma Genel Komutanı Orgeneral **Şener Eruygur** ve eski 1. Ordu Komutanı Orgeneral **Hasan İğsız** da Zirve Yayınevi Davası'nda şüpheli olarak ifade vermiştir.
- Ergenekon dava dosyalarında, **Cemal Temizöz** ve örgütünün 93-95 yılları arasında Şırnak Cizre'de işledikleri cinayetler ve diğer eylemlerine ilişkin bilgiler yer almaktadır. **Cemal Temizöz** ve 6 kişi hakkında 20 kişinin ölümünden sorumlu oldukları gerekçesi ile müebbet hapis istemi ile 2010 yılında dava açılmıştır. 2013 Ekim ayı itibari ile dava devam etmektedir. Albay **Cemal Temizöz**, Balyoz Davası'nda, "Türkiye Cumhuriyeti icra vekilleri heyetini, cebren ıskat veya vazife görmekten cebren men etmek" suçundan, 18 yıl hapis cezasına mahkûm edilmişti.
- Ergenekon dosyalarında yer bulan **Musa Anter cinayeti** hakkında 2013 yılı içinde bir dava açılmıştır. Davada Yeşil kod adlı **Mahmut Yıldırım** ile birlikte toplam 4 sanık yargılanmaktadır.
- Ergenekon dava dosyalarında yer alan gizli tanık İlk Adım'ın ifadelerinde anlatılan **Görümlü Köyü**'nde 6 kişinin kaybedilmesi olayına ilişkin olarak Şırnak Cumhuriyet Başsavcılığı, yürüttüğü soruşturma neticesinde Haziran 2013'te dava açmıştır.²¹ 20 yıl önce 6 köylünün kurşuna dizilerek öldürülmesi ile ilgili olarak yürütülen bu soruşturma neticesinde; dönemin Şırnak 23. Jandarma Tümen Komutanı **Mete Sayar**, Görümlü 1. Mekanize Piyade Tabur Komutanı emekli Albay **Hasan Basri Vural**, 3. Bölüm Tim Komutanı Üsteğmen İbrahim Kırac, Yüzbaşı **Murat Ali Yıldız**, Teğmen **Serdar Tekin** ve 2. Komando Tabur Komutanlığından **Tansel Erok** haklarında ağırlaştırılmış müebbet istemiyle yargılanacaklardır. Ergenekon Davası'nda 19 yıl 6 ay ceza alan **Mehmet Zekeriya Öztürk**, Görümlü Köyü'nde 6 köylünün kurşuna dizilerek belirsiz bir yere gömülmesi olayı esnasında dönemin tabur komutanı idi.
- Ergenekon Davası'nda 22 yıl 6 ay hapis cezası alan emekli **Tuğgeneral Levent Ersöz** hakkında, "Cumhurbaşkanı Özal'a suikast" suçlamasıyla dava açılmıştır. Ankara 13. Ağır Ceza Mahkemesi'nin kabul ettiği iddianamede 1993'te faili meçhul onlarca olayın art arda geldiği belirtilmektedir. Savcı Kemal Çetin, bu tarihlerdeki şüpheli ölümleri ve faili meçhulleri iddianamede tek tek sıralamıştır. Savcılık, bu cinayetlerin Kürt sorununu çözmek için Özal'ın başlattığı hamleleri durdurmak için işlendiğini savunmuştur. Levent Ersöz'ün ismi, Şırnak Silopi'deki kayıplar ile de anılmaktadır. Özellikle dönemin Silopi HADEP ilçe başkanı Serdar Tanış ve HADEP üyesi Ebubekir Deniz, 2001 yılında Levent Ersöz'ün komutanı olduğu alay komutanlığına girerken görülmüş ve bir daha kendilerinden haber alınamamıştır. Silopi kayıp yakınları, Ergenekon Davası açıldığında müşteki sıfatı ile başvuruda bulunmuştur. Bu olaylarla ilgili Ersöz hakkında henüz açılan bir dava yoktur.
- Ergenekon davasında 29 yıl 3 ay ceza alan Emekli Albay **Hasan Atilla Uğur** hakkında Mardin Kızıltepe Savcılığı tarafından Uğur yönetimindeki JİTEM ekibinin işlediği 12 faili meçhulle ilgili fezleke hazırlanmıştır. Ayrıca yapılan kazılarda Atilla Uğur'un sorumlu olduğu düşünülen faili meçhul cinayetlere ait başka kemiklere de ulaşılmıştır. Kızıltepe Cumhuriyet Başsavcılığı, Terörle Mücadele Kanunu (TMK) 10. madde ile görevli Diyarbakır Cumhuriyet Başsavcı Vekilliği'ne gönderdiği fezleke, 8 kişi hakkında inceleme başlatmıştır.

²¹ *Faili Belli* (2013), "Şırnak Silopi'de zamanaşımına 3 gün kala yeni bir dava açıldı", <http://failibelli.org/haberler/sirnak-silopide-zamanasimina-3-gun-kala-yeni-bir-dava-acildi/>, erişim 31. 07. 2013.

-
- Ergenekon Davası'nda 47 yıl 3 ay ceza alan ve sađlık durumu göz önünde bulundurularak tahliye edilen Emekli Albay **Arif Dođan**'ın JİTEM'in kurucusu olduđuna dair beyanatları mevcuttur. Arif Dođan'ın ismi, Diyarbakır'da görölen JİTEM davasında geçmektedir. Arif Dođan hakkında Ergenekon dosyalarında yer alan ifade, tanıklık ve bilgiler JİTEM ile Temizöz ve Diđerleri davalarında kullanılmıřtır. Yakın zamanda Musa Anter Davasında da mahkeme heyeti, Ergenekon Davası kapsamında yapılan aramalarda Arif Dođan'ın evinde bulunan ve devlet sırrı olması nedeniyle gizli tutulan JİTEM belgelerini talep etmiřtir.

RAPORUN ÇERÇEVESİ, AMACI VE YÖNTEMİ

Türkiye siyasi tarihinin en önemli davalarından biri olan Ergenekon'un ilk duruşmaları, medya ve kamuoyu tarafından yoğun bir ilgi ile takip edildi. Ancak davanın ilerleyen aşamalarında bu ilgi ciddi ölçüde azaldı ve giderek davada yaşanan sanık hakları ve adil yargılamaya ilişkin sorunları ile dava gündeme geldi. İddianame ve ek klasörlerde yer alan ağır insan hakları ihlallerine ilişkin iddialar, hak savunucuları, sivil toplum örgütleri ve medya tarafından dava tamamlanmış olmasına rağmen kapsamlı bir biçimde henüz incelenmedi. Özellikle kamu görevlilerinin ve bu görevlilerin ilişki içinde oldukları sivil destekçilerinin doğrudan ya da dolaylı olarak gerçekleřtirdiđi siyasi faili meçhul cinayetler ve zorla kaybetmeleri ortaya çıkarmak için bu tür inceleme ve raporlama çalışmalarına büyük bir ihtiyaç bulunmaktadır. Bu sayede, dava kapsamında açığa çıkan bilgiler ve iddialar, daha geniş kesimler tarafından anlaşılabilir ve tartışılabilir hale gelecek ve Türkiye'nin geçmişle yüzleşme sürecine katkı sunacaktır.

Bunun yanı sıra adli makamların yetersiz ve isteksiz kaldığı noktalarda, sivil toplum ve hak örgütlerinin özellikle ve öncelikle zamanařımı engeline takılmak üzere olan dosyalarla ilgili soruşturma başlatmak üzere adli makamları harekete geçirmeye yönelik faaliyetler yürütmeleri oldukça önemlidir.

Sivil toplum ve hak örgütlerinin, bu tür bir yargısal aktivizmi destekleyebilmeleri için Ergenekon Davası'nda toplanan belgeler oldukça önemli bilgiler içermektedir. Bu bilgiler, aynı zamanda yoğun olarak Kürt vatandaşların yaşadığı bölgelerde 1990'lar boyunca yaygın biçimde uygulanan faili meçhul cinayetlerin, adli makamlarca daha kapsamlı biçimde soruşturulması için de kullanılabilir. Bu tespitler, TESEV Demokratikleşme Programı olarak 2010 yılından bu yana İnsan Hakları Davaları İzleme çalışma alanı kapsamında, hak savunucuları ve avukatlarının katılımı ile düzenlediğimiz toplantılarda da sıkça dile getirilmiştir. Kolluk kuvvetlerinin gerçekleřtirdiđi ağır insan hakları ihlallerinin soruşturulduđu Temizöz ve Diđerleri, Engin Çeber, JİTEM, Hrant Dink, Zirve ve Musa Anter gibi davaları da takip eden avukatlar, Ergenekon iddianame ve klasörlerinde yakın dönem insan hakları ihlallerine ilişkin var olan yeni bilgilerin taranarak derlenmesinin, kendi çalışmalarına da katkıda bulunabileceđini ifade ettiler. Bu ihtiyaçlardan hareketle TESEV Demokratikleşme Programı olarak, bu arařtırmada iddianame ve ek klasörlerde yer alan, geçmişte yaşanmış insan hakları ihlallerine ilişkin iddia ve bilgiler taranmıştır.

Bu raporun temel amacı, dava sanıkları ile ilgili iddianame ve dosyalara yansımış bilgileri, özellikle de 1990'lı yıllardan davanın başlangıcına kadar işlenmiş olan ağır hak ihlallerine ilişkin resmi açığa çıkarmaktır. İnceleme bulguları başlıklı kısım tamamıyla Ergenekon klasörlerinin elekten geçirilmiş ve hiçbir düzeltme yapmadan olduđu gibi rapora eklenmiş bölümleridir. Bu bölümde, dava klasörlerinde olmayan herhangi bir bilgiye yer verilmemiřtir.

Dolayısıyla bu rapor, Ergenekon Davası'na konu olan esas suçlamalara ilişkin, yani örgütlü suçlar ve darbe girişimine yönelik bir inceleme değildir. Aynı şekilde Ergenekon Davası'nın bir analizini de sunmamaktadır. Ergenekon diye tanımlanan örgütün sınırlarını belirlemek, kimlerin Ergenekon üyesi olduğunu bulmak, Ergenekon Davası'nın ceza adalet yargılaması bakımından eksik veya hatalı uygulamalarını tespit ederek ortaya koymayı da amaçlamamaktadır.

Aşağıdaki noktalar, araştırmanın kapsamına ve yönetimine ilişkin bazı somut bilgileri içermektedir.

- Raporun İnceleme Bulguları kısmında Ergenekon Davası'nın 1. iddianamesi, 2. iddianamesi, 3. iddianamesi ve bunlara ait iddianameye esas teşkil eden delillerin bulunduğu ek klasörleri ile sanıklar arasındaki telefon trafiğine ait dökümler incelendi.
- Çalışma kapsamında sadece iddianame ve klasörler içinden siyasi faili meçhul cinayetler ve zorla kaybetmeler ile alakalı olabilecek kısımlar tarandı. Alıntı yapılan bölümler, herhangi bir yorum belirtilmeden rapora eklendi. Ancak raporun birkaç yerinde, birbiriyle alakalı farklı bölümlerden yapılan alıntılar arasındaki ilişkiler kısa açıklamalarla gösterildi. Yapılan alıntılar rapora inceleme sırası ile yani birinciden üçüncü iddianameye doğru eklendi ve bu sıra değiştirilmedi.
- İncelenen dava klasörlerinde bazı bölümlerin kaynakları belirtilmemiştir. Bu bölümlerdeki ifadeler, önemli oldukları için kaynak eksiklikleri belirtilerek rapora eklendi.
- "Devlet sırrı" gerekçesi ile gizli tutulan belgeler dava dosyasında yer almadığı için incelenemedi. Bununla ilgili bir tartışma, raporun sonuç bölümünde yer almaktadır.
- Duruşma tutanaklarının tamamına ulaşamadığı için, tutanak taramasının yapılması mümkün olmadı. Ayrıca araştırma kapsamında, duruşmaların fiili takibi ve izlenmesi de yapılamadı.

Büyük emeklerle hazırlanan bu çalışmayı gerçekleştiren avukat Gülçin Avşar'a, klasör taramasında ona asistanlık yapan Oğuzhan Zekioğlu'na, araştırmanın danışmanlığını yapan avukat Mehmet Uçum'a, Arjantin ve Etiyopya örnekleriyle ilgili katkısı için Nur Kırmızıdağ'a ve raporun hazırlanmasına katkıda bulunan Hande Özhaçe ve Levent Pişkin'e katkılarından dolayı çok teşekkür ederiz. Bu çalışmanın avukatlar, mağdur yakınları ve hak savunucuları tarafından yeni soruşturmalar açılmasına vesile olması veya devam eden soruşturmalara katkı sunması dileklerimizle.

Ceza Adaletini Uygulama Deneyimleri: Etiyopya ve Arjantin Örnekleri

Nur Kırmızıdağ

Geçmiş rejimlerin ağır ve kitlesel insan hakları ihlalleri ile yüzleşme süreçlerinde toplumların önündeki seçeneklerden birisi de ceza adaletidir. İnsan hakları söyleminde, Nürnberg mahkemelerinden bu yana ceza adaletinin gerçekten barış ve toplumsal uzlaşmayı sağlayıp sağlamadığı konusunda ciddi bir fikir ayrılığı vardır. Birinci grup, ceza adaletinin yani faillerin insan hakları ihlallerinden dolayı yargılanmasının toplumsal barışa ve adalete giden tek yol olduğu konusunda ısrar etmektedir. İkinci grup ise geçiş dönemlerinde kırılğan olan demokrasilerin, bu tür duruşmalarla sarsılacağını ve toplumsal barış adına ceza adaletinden ödün verilmesi gerektiğini savunmaktadır. Ceza adaleti savunucuları, insan hakları duruşmalarının toplumsal uzlaşmaya üç açıdan katkısı olduğunu belirtmektedirler. Birinci katkı, geçmiş rejimin yöneticilerinin yargılanmasının kimsenin hukukun üstünde olmadığını ispat ettiği ve yeni demokrasilerde hukukun üstünlüğü ilkesinin yerleşmesine aracı olduğu düşüncesidir. İkincisi, faillerin halka açık duruşmalarda yargılanmalarının caydırıcı bir mekanizma işlevi gördüğü düşüncesidir. Bu hem otoriter rejimlerde yaygın olan cezasızlık kültürünün aşılması hem de yaşananların gelecekte tekrar etmemesi açısından önemlidir. Üçüncüsü ise mahkemelerin, yaşananları kayıt altına aldığı ve toplumların yaşananlarla yüzleşmesinde ortak hafızanın oluşturulmasını sağladığı düşüncesidir. Ortak hafıza oluşturulması ve adaletin tecelli ettiği algısı ise toplumsal uzlaşmaya giden yolda diyaloglar başlatmaktadır.

Bu alanda edinilen tecrübeler, bu öngörülerini bir noktaya kadar doğrulamakla beraber asgari ön koşullar sağlanmadığı takdirde ceza adaletinin tek başına insan haklarına saygılı, demokratik bir düzenin sağlanmasına katkı değil tam tersine ciddi bir engel teşkil edebileceğini göstermektedir. Bu ön koşullar şu şekilde sıralanabilir:

- (i) Bağımsız ve yeterli altyapıya sahip bir yargı,
- (ii) Yeni rejimin hukukun üstünlüğü ilkesini kabul etmesi ve bunun için çalışması,
- (iii) Duruşmaların insan hakları ve hukuki usule uygun olarak gerçekleştirilmesi,
- (iv) Duruşmaların hakikat komisyonları, toplumsal müzakereler, kurumsal reformlar gibi çeşitli geçiş dönemi adaleti mekanizmalarının eşliğinde gerçekleşmesi.

Bu ön koşullar sağlanmadığı takdirde yeni rejimler, duruşmaları bir uzlaşma mekanizması yerine bir intikam aracı olarak kullanabilmektedir. Bunun en trajik örneklerinden bir tanesi Etiyopya'daki Kırmızı Terör duruşmalarıdır. Etiyopya, bugün toplumsal uzlaşmadan ve insan haklarına saygılı, demokratik bir rejimden en az mahkemelerin başladığı gün olduğu kadar uzaktır. Diğer taraftan Arjantin örneği, cezasızlığın yerini insan haklarına saygılı bir yargıya bırakmasına dair önemli dersler içeren bir deneyimdir.

ETİYOPYA: KIRMIZI TERÖR DURUŞMALARI

Derg Cuntası

Zaman Çizelgesi

1974	Ayaklanmalar
1974	Derg Darbesi
1977	Mengistu Hükümeti
1974-1979	Kırmızı Terör
1991	EPRDF Darbesi
1992	Özel Yetkili Savcılık
1994	Federal Sistem
1994	Kırmızı Terör Mahkemeleri
2006	Mengistu ve 73 subay ölüm cezasına çarptırılıyor.

1974'te Etiyopya'da, İmparator Haile Selassie'nin iktidarı altında gittikçe büyüyen sınıfsal uçurum ve kitlesel açlık boyutlarına varan ekonomik sıkıntılara karşı başlayan ayaklanma, ordunun düşük rütbeli subaylardan oluşan bir kanadının yönetimi ele geçirerek isyanları şiddetle bastırmasıyla son buldu. Darbeyi gerçekleştiren kanat, İmparator'u devirdikten sonra Geçici Askeri Yönetim Konseyi (Derg) adı altında Marksist bir yönetim oluşturdu. Derg, yönetimi elinde tuttuğu 17 yıl boyunca Konsey Başkanı Mengistu Haile Mariam liderliğinde, tehdit olarak algıladığı gruplara şiddet politikaları uyguladı. Şiddet politikaları önceleri aristokrasi, eski feodal elit ve kiliseyi hedef alırken daha sonra yüksek rütbeli subaylar, işçiler, aydınlar ve üniversite gençliğine yöneltildi. Derg iktidarı altında Etiyopya, hukuk düzeninin olmadığı, binlerce kişinin sokaklarda kurşuna dizildiği, yargısız infazların, gerekçesiz olarak özel mülkiyete el koymanın, yasadışı tutuklama ve ağır işkencelerin olağan olduğu bir ülke haline geldi. Uluslararası Af Örgütü raporlarına göre 1977-1991 yılları arasında devlet eliyle yargısız infaz ve zorla kaybedilenlerin yanı sıra açlık ve zorla yerinden edilme nedeniyle ölen Etiyopyalı sayısı 1,5 milyonu buldu. Sadece "Kırmızı Terör" olarak bilinen 1974-1979 yılları arasında 200 binden fazla vatandaşın devlet eliyle öldürüldüğü tahmin ediliyor. Derg yönetimi, yıllardır iktidara karşı silahlı mücadele veren ve dört etnik gruptan oluşan *Etiyopya Halklarının Devrimci Demokrasi Cephesi* (EPRDF) adlı örgütün Mengistu cuntasını Mayıs 1991'de devirmesiyle son buldu.

Kırmızı Terör Duruşmaları

Etnik halklara federal yönetim altında özerklik vermeyi hedefleyen yeni hükümetin ilk imtihanı, parçalanmış bir ülkede toplumsal uzlaşmayı sağlamaktı. Bu doğrultuda, EPRDF geçmiş ihlallerle ceza adaleti yoluyla yüzleşmeyi seçti ve bunun için üç gerekçe gösterdi. Birincisi, adaletin sağlanmasıydı. Ancak ihlallerin ağırlığı ve şiddet repertuarının genişliği, uluslararası toplumun dikkatini üzerine çekecek nitelikte olduğundan adalet, uluslararası standartlara uygun bir şekilde sağlanmalıydı. İkincisi, duruşmalar, Derg yönetimi ile bağların koparılmasında ve yeni bir siyasi kültürün oluşturulmasında en etkili yöntem olacaktı. Üçüncüsü ise hakikat komisyonları, arındırma metotları veya diğer uzlaşma mekanizmaları Etiyopya halkının alışık olduğu mekanizmalar olmadığından halk, hukuk düzeninin kurulduğuna ve adaletin sağlandığına ancak failer ceza mahkemelerinde yargılanırsa inanacaktı. Bu doğrultuda 1992'de bu duruşmalardan sorumlu Özel Yetkili Savcılık (SPO) kuruldu ve ilk etapta, davaları 12 yıl sürecek olan yaklaşık 2 bin Derg üyesi ve görevlisi tutuklandı. EPRDF'nin bu mahkemeler için

ivedilikle Özel Yetkili Savcılık (SPO) kurması ve tutuklama emirleri çıkarması, uluslararası camiada ilk önce takdirle karşılandı. Ancak kısa bir süre sonra Kırmızı Terör duruşmaları olarak bilinen bu duruşmaların, adalet arayışı içinde değil en az bir önceki kadar otoriter olan bir iktidarın meşruiyet arayışı içinde gerçekleştiği bariz bir şekilde ortaya çıktı.

Yukarıda sözü geçen ön koşulların hiç birisi, Kırmızı Terör duruşmalarında mevcut değildi. Öncelikle Etiyopya’da yargının bağımsızlığı hiçbir zaman sağlanamamıştır. Önce imparator, daha sonra ise Derg yargıyı kontrol altında tutmuştur. Bu nedenle EPRDF, yönetimi ele geçirdikten sonra tüm yargı personelinin tasfiye etmiş ve yerlerine hukuk tecrübesi olmayan genç hâkim ve savcılar yerleştirmiştir. Öyle ki alt mahkemelerde hiç tecrübesi olmayan, hızlandırılmış hukuk kurslarından geçmiş olan EPRDF mensupları, yüksek mahkemelere hâkim olarak atanmıştı. Bu durum, tecrübesizliğin yanı sıra ideolojik olarak EPRDF’ye bağlı bir yargı oluşmasına neden olmuştur. Örneğin SPO başkanı, daha önce EPRDF’nin yüksek düzey yöneticilerinden birisiydi. Dahası, yargının çok sayıda sanığı aynı anda yargılayacak kaynakları yoktu. Bu tecrübesizlik ve kaynak eksikliği duruşmaların senelerce sürmesinde ve adil yargılanma haklarının ihlal edilmesinde önemli etkenlerdi. Bu şartlar altında, Kırmızı Terör duruşmaları cezasızlığın aşılmasını sağlamak yerine yürütmenin yargı üzerindeki kontrolünün devamını sağlayan ve daha fazla insan hakkı ihlaline neden olan bir mekanizma haline geldi.

İkincisi, EPRDF yönetiminin önceliğinin adaletin sağlanması ya da hukuk düzeninin oluşturulmasından ziyade Derg yönetimi ve destekçilerinin cezalandırılması olduğu aşikârdı. Mahkemeler hesap verilebilirliği sağlamadıkları gibi yeni rejimin yöneticilerinin de en az yargılanmakta olanlar kadar dokunulmaz olduklarının bir ispatı oldu. Yıllar süren çatışmalar sırasında EPRDF de ağır katliamlara karışmış olmasına rağmen tutuklama emirleri ile sadece Derg mensupları hedeflenmişti. SPO’nun kurucu belgesi, aslında bu amacı çok açık bir şekilde yansıtmaktaydı. Bu belgede duruşmalar için iki gerekçe bildirilmişti: (i) Derg rejimi mensuplarının insan hakları ihlallerinin cezalandırılması; (ii) Derg rejimi zulümlerinin kayıt altına alınması. Bir başka deyişle hukuk düzeninin sağlanması ve cezasızlık kültürünün aşılması için her kim tarafından işlenmiş olursa olsun bu alandaki tüm suçların tespit edilmesi ve yargılanması ne SPO’nun ne de EPRDF’nin öncelikleri arasındaydı. EPRDF mensuplarının yargılanmasına engel olan yaratıcı bir çözüm, kanunda soykırım suçları ile insanlık karşıtı suçların eşleştirilmesiydi. Bu durum, soykırım suçu olmayan diğer insanlık karşıtı suçların yargılanmasında engel teşkil ediyordu.

Üçüncüsü, Kırmızı Terör mahkemelerinde Derg yönetimi altında sıradanlaşan tüm insan hakları ihlalleri aynı şekilde yaşanmaya devam ediyordu. Öncelikle, 2 bin kişinin aynı anda tutuklanması, altyapısı ve kaynakları olmayan bir yargı sisteminin kaldıramayacağı bir iş yükünü beraberinde getirmişti. Sanıkların büyük çoğunluğu, haklarında herhangi bir suçlamada bulunulmadan hukuk dışı bir biçimde yıllarca gözaltında tutuldular. 12 yıl süren mahkemeler sürecinde ülke hem savaş hem de kıtlık döneminden geçmiş ve gözaltında olanlar uzun süre hapisanelerde unutulmuşlardı. Duruşmalar başladığında ise başka sorunlar baş gösterdi. Yüksek sayıları nedeniyle sanıklar 50-60 kişilik gruplar halinde toplu duruşmalarda yargılanıyordu. Sanıkların avukata erişim hakkı duruşmalara kadar engellenmişti. Duruşmalar başladıktan sonra ise sanıkların bazıları, mahkeme tarafından belirlenen ve aynı anda yüzlerce sanığı temsil eden avukatlar tarafından unutulup mahkemeye bile çıkarılmamışlardı. Bu yargılamaalarda deliller tüm sanıklar için tetkik edilemiyor, sanıkların lehine tanıklar dinlenmiyor ve sanıkların tüm hak ve özgürlükleri ihlal ediliyordu. Mengistu da dâhil olmak üzere toplam 519 kişi gıyabında yargılanmış ve hüküm giymiştir. Dahası, Etiyopya uluslararası hukuk üstünlüğü ilkesini tanımış olmasına rağmen hem insanlık karşıtı suçları soykırım suçlarından ayırmamak hem de uluslararası hukuk tarafından yasaklanan ölüm cezasının uygulanabilmesi için suçlular, Etiyopya yasalarıyla yargılanmıştır.

Son olarak, Kırmızı Terör duruşmaları dışındaki uzlaşma mekanizmaları EPRDF tarafından reddedilmiştir. Nitekim EPRDF, Derg sonrasında parçalanmış siyasi ve etnik grupların uzlaşma girişimlerini sadece reddetmekle kalmayıp aralarında toplanmalarına ve ortak hafıza oluşturma çabalarına engel olmuş, emre uymayanları ise tutuklamıştır. Kısacası Kırmızı Terör mahkemeleri adaleti sağlamak ve hukuk düzenini oluşturmak bir yana EPRDF'nin eski rejimin baskıcı metotlarına devam edebilmesine araç olmuştur.

ARJANTİN: CEZASIZLIKTAN İNSAN HAKLARI KÜLTÜRÜNE

Arjantin'in 1976-1983 yılları arasındaki askeri cunta yönetimi altında işlenen ağır ve kitlesel insan hakları ihlalleri ile yüzleşmesi, cezasızlığın yerini insan haklarına saygılı bir yargıya bırakmasına dair önemli dersler içerir. Arjantin'de sivil toplum kuruluşları ve insan hakları savunucuları, askerin cezasızlığını garantileyen af yasalarının aşılması ve faillerin cezalandırılması için ulusal ve uluslararası düzeyde değişik stratejiler uygulamıştır. Bugün Arjantin, hem "hakikate erişim hakkı"nın (*right to truth*) ilk kez bir ulusal mahkemede tanınmış olması açısından hem de uluslararası ceza kanunlarının ulusal mahkemelerde uygulanması açısından örnek bir vaka olarak karşımıza çıkmaktadır.

Cunta ve Cezasızlık

1930'dan beri Peron dışında seçimle başa gelmiş yönetimlerden hiçbirinin normal dönemini tamamlamadığı Arjantin'de askeri darbe ve cunta yönetimi alışılmış bir olguydu. Ancak "Kırmızı Savaş" olarak bilinen ve 10 bin ile 30 bin kişinin "zorla kaybedildiği,"²² yüz binlerce kişinin ağır işkence gördüğü ve yüzlerce çocuğun kaçırıldığı 1976-1983 Cuntası, iki açıdan diğerlerinden farklılık gösteriyordu: Birincisi, 76 Cuntası, muhalefeti tasfiye etmek amacıyla değil yok etmek, ortadan kaldırmak amacıyla hareket ediyordu. İkincisi ise Cunta, bu amacı gerçekleştirmek için bir yandan sistematik yöntemler geliştirirken diğer yandan da gelecekte yargıdan nasıl kaçabileceğinin hesabını yapıyordu. Bu doğrultuda tehdit sayılan herkes, gizli karakollarda tutuluyor ve yargısız infaz ediliyordu. "Zorla kaybedilme" kavramı ilk kez bu bağlamda insan hakları literatürüne girdi. Bu iki unsur,

Zaman Çizelgesi

1976-1983	Kırmızı Savaş	1995	Subay İtirafı
Eylül 1983	Genel Af Yasası	1996	Hakikat Mahkemeleri
Ekim 1983	Alfonsín Hükümeti	1997	Çocuk Kaçırma Mahkemeleri
Aralık 1983	Af Yasasının İlgâ Edilmesi	1998	Son Nokta ve Emre Uyma yasalarının meclis tarafından ilgası
Aralık 1985	General Mahkemeleri	2001	Simón Davasında Alt Mahkeme Kararı
Ocak 1986	Asker Ayaklanmaları	2003	Simón Davasında Temyiz Kararı
Aralık 1986	"Son Nokta" Yasası	2005	Simón Davasında Yüce Mahkeme Kararı
Nisan 1987	Caras pintadas Ayaklanması	2007	Videla Mahkemesi
Haziran 1987	"Emre Uyma" Yasası	2009	ESMA davaları
Temmuz 1989	Menem Hükümeti		
1989-1990	Menem Afları ve Dokunulmazlığı		
1992	CIDH Raporu		
1994	Anayasa Reformu		

²² Bu rakam, hala tam olarak bilinmemektedir. Hakikat Komisyonu, sadece 9 bin vakayı belgeleyebilmiştir ancak nüfus kayıtları bu sayının 30 bine yakın olabileceğini göstermektedir.

Arjantin’de insan hakları ihlali faillerinin cezalandırılmasını zorlaştırdı ve deęişik hukuki yöntemlere başvurulmasına neden oldu.

Gittikçe kötüye giden ekonomi ve Falkland Savaşı’nda gösterdiği başarısızlık nedeni ile güçsüzleşen ordu, 1983 yılında yönetimi sivil hükümete bırakmadan önce tüm mensuplarını yargıdan muaf tutacak genel bir af yasasını yürürlüğe soktu. Ancak seçimleri Radikal Birlik Partisi’nden Alfonsín’in büyük bir farkla kazanması, ordunun Peronistlerle yaptığı anlaşmayı bozdu. Seçim kampanyasını “Hakikat ve Adalet” ilkesi üzerine kuran Alfonsín’in ilk işi insan hakları örgütleri ve Yüce Mahkeme’nin (*Corte Suprema de Justicia de la Nación*) yardımıyla bu affı ilga etmek oldu. Hala güçsüz olan ordu, bu karar sonucunda açılan mahkemelere engel olmaya çalıştıysa da 1985’te içlerinde Videla, Massera ve Viola’nın da bulunduğu beş general ağırlaştırılmış cinayet, kaçırma ve soygun suçlarından yargılanıp suçlu bulundu. Bunu doğrudan bir tehdit olarak algılayan ordu iç kırılmalarını bir kenara koyarak yeniden güçlenmeye başladı.

Ordunun darbe tehditleri karşında geri adım atmak zorunda kalan Alfonsín, cuntaya karşı açılan davaları “Son Nokta Yasası” (*Ley de Punto Final*) ile dizginlemeyi amaçladı. Buna göre yasa yürürlüğe girdikten sonra 60 gün içinde soruşturması tamamlanmış davalar açılabilir, ancak sonrasında çocuk kaçırma suçu dışında dava açılmayacaktı. Süre kısıtlamasına rağmen 450 subay hakkında dava açılması askeri daha fazla sinirlendirdi ve 1987’nin ilk ayları, darbe tehditlerinin yanı sıra ordunun elit bir ünitesinin ayaklanmasına da şahit oldu. Askerle yaptığı pazarlık üzerine Alfonsín, “Emre Uyuma Yasası”nı (*Ley de Obediencia Debida*) geçirdi. Bu yasaya göre asker, emir altında işlenen suçlardan dolayı yargılanamayacaktı. Alfonsín, hem seçim kampanyası ilkelerinden geri adım atması hem de gittikçe kötüye giden ekonomiyi düzeltmemesinden dolayı popülerliğini kaybetti ve 1989’da, seçimlerden altı ay önce, istifasını vermek zorunda kaldı. İktidara gelen Peronist Menem hükümeti, hüküm giymiş askerlere cumhurbaşkanı affı ve henüz yargılanmayanlara dokunulmazlık tanıyarak askerin cezasızlığını garanti altına aldı. Ancak bu durum, ülkede yaklaşık 20 yıl sürecek bir “cezasızlık çıkmazı” oluşmasına neden oldu.

Cezasızlık Çıkmazının Aşılması

Cezasızlık çıkmazının aşılmasında en önemli rolü, şüphesiz sivil toplum kuruluşları ve insan hakları savunucuları oynamıştır. Ancak başarı getiren stratejilerin uygulanmasını mümkün kılan bazı gelişmelerin altının çizilmesi gerekir. Öncelikle ordunun yeniden içsel ayrımlarına yenik düşerek güçsüzleşmesi, sürekli tekrar ettiği tehditlerin yargı tarafından ciddiye alınmamasına neden oldu. Bu, yargıyı uluslararası baskıya karşı hassaslaştırdı. İkincisi, yaşanan zulümlerin yükünü taşıyamayan subaylar, af kanunlarından güç bularak, ulusal televizyonda yaptıklarını itiraf edip hakikat mahkemelerinin başlamasına önyak oldular. Üçüncüsü, Arjantin’de 1994 yılında yapılan yargı reformu uluslararası hukukun üstünlüğü ilkesini anayasaya geçirdi ve insan hakları ihlallerinin uluslararası hukuka göre yargılanmasının önünü açtı.

Bu bağlamda ulusal seviyede uygulanan en önemli strateji, mağdur ailelerinin ve yerel insan hakları kurumlarının af kanunlarının getirdiği sınırlamaları alternatif hukuki yöntemlerle aşmaya çalışmalarıydı. Bu alternatif yöntemlerden birisi, Amerika Kıtası İnsan Hakları Mahkemesi’nin (*Corte Interamericana de Derechos Humanos, CIDH*) 1988’de hakikate erişim hakkının ilk kez uluslararası hukukta tanınmış olmasını sağlayan ve uluslararası hukukta bir dönüm noktası olarak kabul edilen, devletlerin, mağdurların akıbetlerini soruşturmakla sorumlu tutulduğu kararına dayanarak açılan davalardır. 90’lı yılların başlarında subayların itirafları üzerine mağdur aileler, yakınlarının başına gelenleri bilmeye hakları olduğu gerekçesiyle dava açmışlardır. Alt mahkemelerin, hakikate erişim hakkını ve devletin gerçekleri ortaya çıkarma sorumluluğunu tanımasına rağmen Yüce Mahkeme

bu kararı bozmuştur. Bunun üzerine şikâyet, CIDH'ye taşınmış ve uluslararası baskıyla Arjantin'in hakikate erişim hakkını tanıması sağlanmıştır. CIDH'nin bu kararı üzerine açılan birçok davada sanıklar, daha önce görülmemiş bir şekilde, ceza mahkemelerinde idari yönden yargılanmışlardır. Bir başka deyişle, hakikat mahkemeleri (*Juicios por la Verdad*) olarak adlandırılan bu davalar, suçlunun tespit edilip cezalandırılması amacı ile değil mağdurların akıbetinin ortaya çıkarılması gerekçesi ile görülmüştür. Bu mahkemeler, hukuki açıdan çok önemli olmasına rağmen mağdur ailelerinin hakikat taleplerinin karşılanmasında yetersiz kalmıştır.

Uygulanan diğer bir alternatif yöntem ise zorla kaybedilen çocuklara ilişkin davalardır. Çocuk kaçırılması, "Son Nokta" ve "Emre Uyma" yasaları kapsamına alınan bir suç olmadığından hakikat mahkemelerinden farklı olarak bu konuda ceza davaları açılabilmiştir. Bu davalarda üç temel hukuki gerekçelendirme ön plana çıkmıştır. Birincisi, çocuk kaçırma suçunun insanlığa karşı işlenen bir suç olduğu ve bu nedenle tüm ulusal yasal düzenlemelerin üzerinde uluslararası hukuka tabii olduğu öne sürülmüştür. İkincisi, çocukların anne ve babaları hâlâ kayıp olduğundan bu vakaların devam eden suçlar kapsamına girdiği ve dolayısıyla cunta süresi ile sınırlandırılmış af yasalarının dışında kaldığı belirtilmiştir. Üçüncüsü ise çocuk kaçırmalarının ordunun sistematik planın bir parçası olması nedeniyle sadece faillerin değil, aynı zamanda komutanların da bu suç altında yargılanabileceği öne sürülmüş ve aynı fiilden dolayı sanığın iki kez cezalandırılmayacağı ilkesi aşılmıştır.

Uluslararası düzeyde iki strateji uygulanmıştır. Bunlardan birincisi, insan hakları savunucularının af yasalarının meşruiyetinin uluslararası kuruluşlar tarafından kınanması için yaptıkları girişimlerdir. Bu strateji, hem Birleşmiş Milletler'in hem de Amerika Kıtası İnsan Hakları Komisyonu'nun "Son Nokta" ve "Emre Uyma" yasalarını Arjantin'in de imzaladığı sözleşmelere aykırı bularak kınamasını sağlamış, bu da uluslararası hukuka gittikçe daha çok önem veren Arjantin üzerinde bir baskıya neden olmuştur. İkinci strateji ise Kirli Savaş sırasında kaybolanlar arasında kendi vatandaşlarının da bulunduğu iddiası ile Fransa, İtalya, İspanya, Almanya ve İsveç darbeci subayların yargılanmak üzere kendilerine iade edilmesi için diretmişlerdir. Özellikle İtalya ve Fransa'daki mahkemelerde cunta mensuplarının gıyabında hüküm giymesi, Arjantin'deki yargıyı korkutmuş ve yerel olarak açılan davaları daha çok ciddiye almalarını sağlamıştır. Bu stratejilerin birleştiği ve Arjantin'de cezasızlık çıkmazının aşılmasında bir dönüm noktası olan vaka Simón Davası'dır.

Dönüm Noktası: Simón Davası

Kasım 1978'de Julio Simón liderliğinde federal polis, bebekli bir çifti dindar bir örgüte üye olmak gerekçesiyle kaçırmış, işkenceden geçirmiş ve daha sonra "zorla kaybetmiştir." Bebekleri ise orduda bir başçavuş tarafından kendi çocuğu olarak nüfusa geçirilmiştir. Kaybedilen çiftin ailelerinin şikâyeti ile Simón ve diğerlerine çocuk kaçırma suçundan dava açılmıştır. Alt mahkeme, sanıkları çocuk kaçırmaktan suçlu bulmasının yanı sıra bu davadaki ek suç iddiaları olan çocuğun anne ve babasının kaçırılması, işkenceye maruz kalması ve zorla kaybedilmesinin "insanlık karşıtı suçlar" kategorisine girdiğini, bu suçların "Emre Uyma Yasası" kapsamında yargıdan muaf tutulmasının uluslararası sözleşmeleri ihlal ettiğini ve bu nedenle de "Emre Uyma Yasası"nın anayasaya aykırı olduğunu bildirmiştir. 2001 yılında temyiz mahkemesi bu kararı onamış, "Son Nokta" ve "Emre Uyma" yasalarının anayasaya aykırı olduğunu ileri sürmüştür. Yüce Mahkeme de 2005'te bu kararı onamış ve iki kanunu da geçersiz kılmıştır. Bunun üzerine daha önce aflara tabi olan tüm davaların yeniden açılma hakkı doğmuştur. 2005 yılından bu yana 200'den fazla dava yeniden açılmış ve daha önce afla serbest kalan cunta liderleri, ömür boyu hapis cezasına çarptırılmış Videla hapiste ölmüştür.

İddianamelerdeki Ergenekon Örgütü

Gülçin Avşar

12 Haziran 2007’de bir telefon ihbarı ile “Ümraniye soruşturması” olarak başlayan Ergenekon ile ilgili 86 sanıklı ilk dava 25 Temmuz 2008’de açıldı. 22 dosyanın birleştirilmesi ile birlikte 5 yıl boyunca devam eden ve 67’si tutuklu 275 sanığın yargılandığı dava, 5 Ağustos günü yapılan karar duruşması ile sona erdi. Bundan sonraki süreçte ilk derece mahkemenin verdiği kararın Yargıtay’a taşınması beklenmektedir.

2008 yılında başlayan soruşturma, *Cumhuriyet Gazetesi*’ne yapılan bombalı saldırı, Danıştay saldırısı ve meydana gelmiş diğer olay ve fail bağlantıları ile genişlemiş ve şüphelilerden elde edilen belgelerle “Ergenekon” örgütünün şemasını ortaya koymuştur. Soruşturmanın ismi, “İstanbul 29 Ekim 1999 Ergenekon Analiz Yeni Yapılanma Yönetim ve Geliştirme Projesi” ile ilk etapta ortaya çıkmıştır.

Mevcut hükümeti silah zoru ile devirip anti-demokratik yollarla devlet idaresini ele geçirme maksatlı bir kovuşturma olarak görülmekte olan davada, örgütün birçok farklı kanun dışı yola başvurup eylem yaptığına dair iddialar bulunuyor. Dosya kapsamında, sanıkların amaçlarını gerçekleştirmek için birçok yasadışı eylem ve cinayete ilişkilendirildiği görülüyor. Bu açıdan, iddianamede yalnızca devlete yönelik suçlar değil, tehlikeli maddeleri izinsiz bulundurma, kasten öldürmeye azmettirme, özel hayata ilişkin görüntü ve sesleri ifşa etmek gibi suçlar da yer alıyor.

Ergenekon Örgütü’nün yapısı ve kapsamı, kamuoyunda sıkça tartışma konusu olmakla birlikte iddianameler ve özellikle 18 Mart 2013 tarihli savcılık mütalaası, Ergenekon adlı bir örgütün varlığını ve bu örgütün ülke yönetimini ele geçirmek için birçok terör olayı ile irtibatlı olduğunu kabul ediyor. Bu mütalaasında savcı, ayrıca Ergenekon’un gerçekleştirdiği ve gerçekleştiremedikleriyle beraber toplam 17 adet eylem planından bahsetmektedir. Bunların içerisinde Diyarbakır Büyükşehir Belediye Başkanı Osman Baydemir ile Ermeni Patriği Mesrob Mutafyan’a yönelik suikast planları olduğu gibi, “İnternet Andıcı” gibi hükümeti yıpratmak kara propaganda sitelerinin organizasyonu da bulunmaktadır.

Yukarda geçen iddialar, Ergenekon Örgütü’nün bir yandan hükümeti devirme girişimlerini, bir yandan da aydınlatılmamış siyasi cinayetlerle bağlantılarını göstermektedir. Bu bakımdan Ergenekon Davası, bir “darbe davası” olmaktan öte bir anlam ima etmektedir. Zira hem Ergenekon dosyası içinde hem de sözü edilen diğer soruşturma ve kovuşturmalarda sıklıkla bu ilişki ağına dair delil ve ifadelerle karşılaşılmaktadır.

Ergenekon Örgütü’nün örgütlenme biçimine ilişkin önemli bir iddia, birinci iddianamenin 10. klasöründe yer alan, Terörle Mücadele Şubesi’nin elde edilen tüm belgelerin incelemesi ile hazırlanmış olduğu, “İnceleme Belgesi”nde geçmektedir: “*MAFİA’nın reorganize edilmesinin getireceği yararlar küçümsenebilecek veya vazgeçilebilecek ölçekte değildir. Şu halde önce yapılması gereken (...) Türk Genel Kurmayının denetiminde yepyeni bir MAFİA örgütlenmesinin gerçekleştirilmesidir*”.

Bu yapılanma şekli ile ilgili olarak **Tuncay Güney**’e ait aşağıdaki ifade, Ergenekon Örgütü’nün faili meçhul olaylarla ilişkisini ortaya koyması bakımından önem taşımaktadır. Keza savcıların örgüte yönelik yaklaşımının

sınırları da belirlenmiştir. Zira mütalaada da karşımıza çıktığı gibi savcılar, Ergenekon yapılanmasının amaçlarına ulaşmak için iddianamede sanıklara isnat edilen suçları gerçekleştirirken başkaca suçlar da işlediklerini kabul etmektedir. Bu suçların bazılarının dava konusu edilmemesinin gerekçesi, davanın iddianamede belirtilen sınırlı bir alanda görülmesini sağlamak olduğu düşünülebilir.

Birinci iddianamenin 242. sayfasında Tuncay Güney'e ait ifade şu şekildedir:

“ERGENEKON” terör örgütünün MAFİA gruplarını kontrol etmesinin ya da kendi MAFİA gruplarını oluşturmasının ne gibi bir amacı vardır? Bu durum birkaç madde halinde özetlenebilir.

Ergenekon Terör Örgütü gerçekleştirecekleri ya da gerçekleştirmeyi planladığı silahlı eylemleri bu MAFİA gruplarına yaptırır. Böylelikle bazen eylemlerin faili meçhul kalmasını, faili yakalandığı takdirde de olayın gerçek planlayıcısı olan ERGENEKON TERÖR ÖRGÜTÜ mensupların deşifre olmasını engellemeyi amaçlar. Bu hususla ilgili örnek vermek gerekirse Sabancı suikasti faili Mustafa Duyar tutuklu bulunduğu Uşak cezaevinde Nuri Ergin liderliğindeki suç örgütü tarafından öldürülmüştür. Ergenekon terör örgütüne yönelik yapılan soruşturma sırasında ihbar mektubu ile gelen CD içerisindeki görüntülerden ve söylemlerden Mustafa DUYAR'ın öldürülmesi olayını Veli KÜÇÜK'ün azmettirdiği anlaşılmaktadır. Fakat bu güne kadar yapılan soruşturma ve kovuşturma sürecinde Veli KÜÇÜK'ün hiçbir şekilde ismi dahi geçmediği halde sadece olayı gerçekleştiren MAFYA grubu yöneticileri ve tetikçileri gerekli cezaya çarptırılmıştır. Dolayısıyla Ergenekon Terör Örgütü kullandığı bu yöntemle hem amaçları doğrultusunda belirledikleri kişinin öldürülmesini sağlamış, hem de talimatı veren Ergenekon Terör Örgütü yöneticilerinin kesinlikle deşifre olmalarını engellemiştir.”

Milli İstihbarat Teşkilatı'nın Ergenekon ile İlgili Açıklaması

Milli İstihbarat Teşkilatı (MİT), Ergenekon soruşturmasını yürüten savcılarının sorusuna cevaben, 09.05.2008 tarihinde aşağıdaki açıklamayı yapmıştır. MİT'in bu cevabı, Ergenekon adlı “illegal” bir yapının varlığını teyit ederek anti demokratik yollarla sivil idareyi etkisi altında tutmaya çalıştığını iddia etmektedir. Cevap, söz konusu örgütün devleti hedef alarak iddianame konusu birçok eylem ile kaos ve çatışma ortamı yarattığı iddialarını ortaya koymaktadır.

“Müsteşarlığımıza 03/07/2002 tarihinde intikal eden, isimsiz mektup ve ekindeki CD 'lerde yer alan 'ERGENEKON ve LOBİ' isimli projeler ile iddia niteliğindeki bilgiler çerçevesinde hazırlanan kitapçık; 10/07/2003 tarihinden. Genelkurmay Başkanı'na ve 19/11/2003 tarihinde ise Sn. BAŞBAKAN'a intikal ettirilmiştir.

Bahse konu çalışmanın özeti niteliğinde hazırlanan başka bir Bilgi Notu ise 19/01/2006 tarihinde Sn. BAŞBAKAN'a ve 26/05/2006 tarihinde Sn. Genelkurmay İstihbarat Başkanı'na sunulduğunun belirtildiği, bu konuyla alakalı 19.11.2003 tarihinde ERGENEKON konulu Başbakanlığa arz edilen yazı içeriğinde; Bu arada, 03.07.2002 tarihinde Müsteşarlığımıza İstanbul'dan posta kanalıyla intikal eden, ancak kaynağı tespit edilemeyen 2 sayfalık isimsiz bir mektup ve CD'lerin incelenmesi sonucunda; 'ERGENEKON' isimli bir yapılanma hakkında bazı bilgiler tespit edilmiştir. (...) kesin belirleme yapılamamakla birlikte 'Ergenekon' adı kullanılarak yürütülen çalışmaların; bu aşamada Devleti/Rejimi hedef alan bir grubun kendi çıkarları çerçevesinde organize olma çabalarını içerdiği izlenimi edinilmiştir.

Ancak, iddia niteliğindeki bu bilgilerin, bir birinden müstakil değişik kanallardan gelmesi ve birbirini büyük ölçüde teyit eder olması, olaya dedikodu çizgisinin ötesinde bir anlam kazandırmakta ve yönlendirilmiş organize bir faaliyetin işaretlerini taşımaktadır. Bu nedenle, konuyla ilgili mevcut bilgiler; Asker orijinli yönlendirici bir kadronun kontrolünde, Bazı Sivil Toplum Örgütleri (STÖ), Siyasi Parti ve Medya kuruluşlarının kullanılması suretiyle, Sivil idarenin örtülü biçimde denetime tabi tutulması ve yeni bir yapı altında yeni bir yönetim biçimi yaratılması amacına dayalı olduğu değerlendirilmektedir.”

ERGENEKON ÖRGÜTÜ HAKKINDA GENEL BİLGİLER

Örgüt Yapısı

a. Birinci İddianamede Örgütü Kuran ve Yöneten Olarak Gösterilenler

Veli Küçük: Silahlı terör örgütü kurma ve yönetme (Bunların yanı sıra isnat edilen suçlar:TC Hükümetine Karşı Silahlı İsyana Tahrik, Zorla Hükümeti İskata Teşebbüs, kasten öldürmeye azmettirme, Korku ve panik yaratacak şekilde patlayıcı madde atmaya azmettirmek, Mala zarar vermeye ve ruhsatsız patlayıcı bulundurmaya azmettirme.)

Sevgi Erenerol: Silahlı terör örgütü kurma ve yönetme (Bunların yanı sıra isnat edilen suçlar: TC Hükümetine karşı silahlı isyana tahrik, hukuka aykırı olarak kişisel verileri kaydetme.)

Kemal Yalçın Alemdaroğlu: Silahlı terör örgütü kurma ve yönetme (Bunların yanı sıra isnat edilen suçlar: TC Hükümetine karşı silahlı isyana tahrik etme.)

İlhan Selçuk: Silahlı terör örgütü kurma ve yönetme (Bunların yanı sıra isnat edilen suçlar: TC Hükümetine karşı silahlı isyana tahrik, zorla Hükümeti İskata teşebbüs.)

Doğu Perinçek: Silahlı terör örgütü kurma ve yönetme (Bunların yanı sıra isnat edilen suçlar: TC Hükümetine karşı silahlı isyana tahrik, açıklanması yasak belgeleri temin etme.)

Mehmet Fikri Karadağ: Silahlı terör örgütü kurma ve yönetme (Bunların yanı sıra isnat edilen suçlar: TC Hükümetine karşı silahlı isyana tahrik, zorla hükümeti İskata teşebbüs, hukuka aykırı olarak kişisel verileri kaydetme, halkı kin ve düşmanlığa alenen tahrik etme ve aşağılama, tutuklu hükümlünün yerini bildiği hâlde yetkili merciye bildirmeme.)

Muzaffer Tekin: Silahlı terör örgütü yönetme (Bunun yanı sıra isnat edilen suçlar: TC Hükümetine karşı silahlı isyana tahrik, zorla hükümeti İskata teşebbüs, devletin güvenliğine ilişkin belgeleri bulundurma, tehlikeli maddeleri izinsiz bulundurma, kasten öldürmeye azmettirme, korku ve panik yaratacak şekilde patlayıcı madde atmaya azmettirmek, mala zarar vermeye azmettirme.)

b. İkinci İddianamede Örgütü Kuran ve Yöneten Olarak Gösterilenler

Ahmet Hürşit Tolon: Silahlı terör örgütü kurma ve yönetme (Bunların yanı sıra isnat edilen suçlar: Hukuka aykırı olarak kişisel verileri kaydetme, TC Hükümetini ortadan kaldırmaya veya görevini yapmasını engellemeye teşebbüs etme, TC Hükümetine karşı silahlı isyana tahrik, TBMM'yi ortadan kaldırmaya ve görevini yapmasını engellemeye teşebbüs, açıklanması yasaklanan gizli bilgileri temin etme.)

Mehmet Şener Eruygur: Silahlı terör örgütü kurma ve yönetme (Bunların yanı sıra isnat edilen suçlar: Hukuka aykırı olarak kişisel verileri kaydetme, TC Hükümetini ortadan kaldırmaya veya görevini yapmasını engellemeye teşebbüs etme, TC Hükümetine karşı silahlı isyana tahrik, TBMM'yi ortadan kaldırmaya ve görevini yapmasını engellemeye teşebbüs, yargıç üzerinde nüfus kullanmak, devletin güvenliğine ilişkin belgeleri tahrip etme, amacı dışında kullanma, hile ile alma, çalma, devletin güvenliğine ilişkin gizli belgeleri temin etme.)

Levent Ersöz: Silahlı terör örgütünü yönetme (Bunun yanı sıra isnat edilen suçlar: Hukuka aykırı olarak kişisel verileri kaydetme, TC Hükümetini ortadan kaldırmaya veya görevini yapmasını engellemeye teşebbüs etme, TC

Hükümetine karşı silahlı isyana tahrik, TBMM'yi ortadan kaldırmaya ve görevini yapmasını engellemeye teşebbüs, resmî belgede sahtecilik.)

c. Üçüncü İddianamede Örgütü Kurma ve Yöneten Olarak Gösterilenler

Yalçın Küçük: Silahlı terör örgütü kurma veya yönetme (Bunların yanı sıra isnat edilen suç: TC Hükümetini ortadan kaldırmaya veya görevini yapmasını engellemeye teşebbüs etme.)

Mehmet Haberal: Silahlı terör örgütü kurma veya yönetme (Bunların yanı sıra isnat edilen suçlar: TC Hükümetini ortadan kaldırmaya veya görevini yapmasını engellemeye teşebbüs etme, TBMM'yi ortadan kaldırmaya ve görevini yapmasını engellemeye teşebbüs etme.)

Halil Kemal Gürüz: Silahlı terör örgütü kurma veya yönetme (Bunların yanı sıra isnat edilen suç: Devletin güvenliğine ilişkin gizli belgeleri temin etme.)

Cengiz Köylü: Silahlı Terör Örgütü Kurma veya Yönetme

Muhittin Erdal Şenel: Silahlı terör örgütü kurma veya yönetme (Bunların yanı sıra isnat edilen suçlar: TC Hükümetini Ortadan Kaldırmaya veya görevini yapmasını engellemeye teşebbüs etme, TBMM'yi ortadan kaldırmaya ve görevini yapmasını engellemeye teşebbüs etme.)

Mustafa Levent Göktaş: Silahlı terör örgütü kurma ve yönetme (Bunların yanı sıra isnat edilen suçlar: Özel hayata ilişkin görüntü ve sesleri ifşa etme, özel hayatın gizliliğini ihlal etmek, devletin güvenliğine ilişkin belgeleri tahrip etme amacı dışında kullanma hile ile alma çalma, hukuka aykırı olarak kişisel verileri kaydetme.)

İbrahim Şahin: Silahlı terör örgütü kurma veya yönetme (Bunların yanı sıra isnat edilen suçlar: Hukuka aykırı olarak kişisel verileri kaydetme, TC Hükümetini ortadan kaldırmaya veya görevini yapmasını engellemeye teşebbüs etme, TBMM'yi ortadan kaldırmaya ve görevini yapmasını engellemeye teşebbüs, sayı ve nitelik bakımından vahim olan silah veya mermeri satın alması, tehlikeli maddeleri izinsiz olarak bulundurma veya el değiştirme, taşınması bulundurulması, devletin güvenliğine ilişkin gizli belgeleri temin etme, açıklanması yasaklanan gizli belgeleri temin etme.)

Ergenekon İddianamelerinde Yer Alan Suç Tipleri ve Açıklamalar

Tüm iddianamelerde genel olarak düzenlenen suçlar, silahlı terör örgütü kurmak ve yönetmek ile silahlı terör örgütüne üye olmak şeklinde sıralanmaktadır. Bu suçlar dışında düzenlenen suçlar da şu şekildedir:

- 1- Türkiye Cumhuriyeti Hükümetine karşı silahlı isyana tahrik
- 2- Zorla hükümeti ıskata teşebbüs
- 3- Devletin güvenliğine ilişkin belgeleri temin etme, çalma, tahsis edildiği amacın dışında kullanma
- 4- Silahlı terör örgütüne silah sağlama
- 5- Hukuka aykırı olarak kişisel verileri kaydetmek
- 6- Adil yargıyı etkilemeye teşebbüs
- 7- Açıklanması yasaklanan gizli bilgileri temin etmek
- 8- Askeri, itaatsizliğe teşvik

-
- 9- Tehlikeli maddeleri izinsiz bulundurma
 - 10- Örgüte bilerek, isteyerek yardım etme
 - 11- Kasten öldürmeye azmettirme
 - 12- Korku ve panik yaratacak şekilde patlayıcı madde atmaya azmettirme
 - 13- Mala zarar vermeye ve ruhsatsız patlayıcı bulundurmaya azmettirme
 - 14- Ateşli silahlar ve bıçaklar ile diğer aletler hakkında kanun (6136)'a muhalefet
 - 15- Halkı kin ve düşmanlığa alenen tahrik
 - 16- Tutuklu, hükümlü veya suçu bildirmeme
 - 17- Suç üstlenmeye azmettirme
 - 18- 2813 no.lu telsiz kanununa muhalefet
 - 19- Suç üstlenme
 - 20-Görevi kötüye kullanma
 - 21- Türkiye Büyük Millet Meclisi'ni ortadan kaldırmaya veya görevini yapmasını engellemeye teşebbüs etme
 - 22- Özel hayata ilişkin görüntü ve sesleri ifşa etme.

İddianamenin bütünü ele alındığı zaman savcıların, Ergenekon yapılanması ile ilgili olarak ortaya koymuş olduğu tablo bir terör örgütünün varlığına işaret etmektedir. Bu örgütlenmenin, amacı doğrultusunda illegal yollara başvurdukları iddia edilmektedir. Birinci iddianamenin sonuç bölümünde şu ifadeler kullanılmıştır:

Dosyamızda mevcut tüm delillerin değerlendirilmesi sonucu (...), örgütün yönetici kadrolarının toplumda ve devlet kademelerinde önemli görev ve mevkilerde bulunmuş kişilerden oluştuğu, amaçlarına ulaşmak için her türlü kanun dışı yolları kullanmayı prensip edindikleri, amaçlarına ulaşmak için gerekli silah mühimmat ve diğer malzemeleri kolaylıkla temin edebildikleri gibi devletin çok gizli belgelerini de ele geçirdikleri ve örgütün amaçları doğrultusunda kullandıkları, birçok şüpheli devlete ait gizli bilgi ve belgelerin bulunduğu ortaya konulmuştur.

Ergenekon terör örgütünün amacına ulaşabilmek için Danıştay Suikastını gerçekleştirdiği gibi birçok suikastı da planladıkları ele geçirilen belgeler, iletişim tespit tutanakları, bir kısım şüpheli ve tanık beyanlarından anlaşılmıştır. Ergenekon terör örgütünün bu tür eylemler için sabıkalı ve suça meyilli insanları Kuvayı Milliye Derneklerine üye yaptırdığı, bu tür insanları derneklerde toplayıp çeşitli rütbelere ve sözde askeri görevler verdiği, basın yayın kuruluşlarını, mafyayı ve terör örgütlerini kontrol altına almaya çalıştığı belirlenmiştir.

(...)

Yukarıda izahı yapılan açıklamalar doğrultusunda, Ergenekon terör örgütünün, Türkiye Cumhuriyeti Hükümetine karşı halkı silahlı isyana tahrik ettiği gibi, cebir şiddet kullanmak sureti ile Türkiye Cumhuriyeti Hükümetini cebren ortadan kaldırmaya teşebbüste bulunduğu, amaçlarına ulaşmak için kontrolü altında bulunan medya ve sivil toplum kuruluşları vasıtasıyla ülkede kaos ve iç çatışma ortamı oluşturmaya çalıştıkları, oluşacak gerginlik ortamından faydalanarak, görevde bulunan hükümetleri çalışamaz hale getirip, nihai olarak ordu içerisinde kendilerine destek vereceklerini umdukları askeri şahısların yardımı ile yönetimi değiştirmek amacıyla hükümeti yıkmaya teşebbüs ettikleri,

Dosyada mevcut Ergenekon terör örgütüne ait olan örgütsel içerikli dokümanlardan, suikast planlarından telefon görüşmelerinden toplu gösteri yürüyüşü ve protesto eylemlerinden açıkça anlaşılmıştır.” deniyor.

Bu ifade, dosya kapsamında şüphelilere isnat edilen tüm suçların hükümete karşı bir darbe amacıyla işlendiğini ifade etmektedir.

ERGENEKON KLASÖRLERİNDEKİ FAİLİ MEÇHULLERE İLİŞKİN GENEL İZLENİMLER

Birçok insan hakları örgütü, Ergenekon yargılamaların başladığı ilk günlerde, Türkiye'nin karanlık dönemini aydınlatacak gelişmeler beklemiştir. Zira davada adı geçen şüpheli ve sanıklar, 90'lı yılların faili meçhul olayları ile anılan isimlerdi. Ergenekon Davası iddianamesi ve klasörlerinde faili meçhuller odaklı yaptığımız tarama, bu yaygın kaniyi doğrulayacak nitelikteydi. Faili meçhullerle alakalı olan kısımlara “Bulgular” bölümünde yer verilmiştir. Aşağıda, bu bulgular arasından Ergenekon sanık ve şüphelileri ile faili meçhul cinayetler arasındaki bağlantıları açık şekilde niteleyen iddiaların bir kısmına yer verilmektedir:

Örneğin birinci iddianamenin 98. sayfasında yer alan şu ifade, doğrudan Ergenekon sanıkları ile faili meçhuller bağlantısına işaret etmektedir:

“PKK, DHKPC, HİZBULLAH terör örgütleriyle alakalı olarak birçok istihbari raporun bulunması, geçmiş dönemde öldürülen birçok faili meçhul olayın maktulleriyle alakalı bilgi ve istihbarat notlarının yine Veli KÜÇÜK'te bulunmasının dikkat çekici olduğu. Yine öldürülen bazı şahıslarla alakalı olarak Veli KÜÇÜK'ün ajandalarında ayrıntılı bilgilerin bulunduğu (...).”

Güneşođu'da 1990'lı yıllarda gerçekleştirilen pek çok faili meçhul cinayetin sorumlusunun JİTEM olduđu, kamuoyunda sıkıça dile getirilen bir iddiadır. JİTEM'in, İçişleri Bakanlığı'nın onayı olmadan ve Genel Kurmay Başkanlığı'ndan görüş alınmadan Jandarma Genel Komutanlığı'nın kendi inisiyatifıyla kurulan ve “terörle mücadele” kapsamında faaliyet yürüten bir oluşum olduđu iddia edilmektedir.

JİTEM'in varlığı, her ne kadar uzun süre devlet kurumları tarafından onaylanmadıysa da Ankara Cumhuriyet Başsavcılığı'nın JİTEM ile ilgili başlattığı soruşturmada devlet, JİTEM'i resmen kabul etmek zorunda kalmıştır.²³ TBMM Faili Meçhul Cinayetleri Araştırma Komisyonu raporundaki şu ifade de diğer örgütlerin yanı sıra JİTEM'i de tarif etmiştir: “Devletin seçimle işbaşına gelmiş organlarınca denetlenemeyen ve yargı organlarınca da soru sorulamayan bu örgütler istedikleri gibi devlet idaresindeki organlara hâkim olmakta ve devleti her türlü emellerine alet edebilmektedirler.”²⁴

Aşağıdaki bölümler de bu iddiaların izini takip etmekte, Ergenekon sanıklarının bir kısmı ile JİTEM arasındaki bağlantılara ve JİTEM eylemleri ile Ergenekon örgütü arasındaki bağlantılara vurgu yapmaktadır. Benzer şekilde, Diyarbakır Özel Yetkili 6. Ağır Ceza Mahkemesi'nde 2009/477 E sayı ile görülen JİTEM Davası²⁵ ile Ergenekon Davası'nın bazı sanıklarının aynı olması da bu ilişkiyi kuvvetlendirmektedir.

23 Radikal, “Devlet JİTEM'i resmen kabul etti”, http://www.radikal.com.tr/turkiye/ve_devlet_jitemi_resmen_kabul_etti-1055684, erişim 31.07.2013.

24 10/90 no'lu Ülkemizin Çeşitli Yörelerinde İşlenmiş Faili Meçhul Siyasal Cinayetler Konusunda Meclis Araştırma Komisyonu Raporu, 8. Bölüm, s. 3.

25 Işık, Serap, “JİTEM Davası”, Faili Belli, <http://failibelli.org/davalar/jitem/jitem-davasi/>, erişim 31.07.2013.

Birinci iddianamenin 1094. sayfasında şüpheli/sanık **Ümit Oğuztan**'ın emniyet ifadesinden alınan şu bölümler, faili meçhuller ve JİTEM bağlantısına işaret etmektedir:

“Jitem ismi ortaya atıldıktan sonra kamuoyunda ve araştırma komisyonunda [Susurluk Araştırma Komisyonu kast ediliyor-GA] ERGENEKON'un unutulduğunu, aynı dönemlerde Cem ERSEVER'in öldürüldüğünü, bu şekilde gündemin dağıldığını, olayların sorumlusu olarak JİTEM gösterilmeye başlandığını, JİTEM kavramının ERGENEKON'un unutturulması için o dönemde sıkça dile getirildiğini”

Keza Muzaffer Tekin, Veli Küçük ve Zekeriya Öztürk'ün evinden çıkan “ERGENEKON Analiz, Yeni Yapılanma Yönetim ve Geliştirme Projesi 29 Ekim 1999” isimli belge de örgütün belirli dairelerden oluştuğunu, bu dairelerde sivil-asker karışık bir yapılanma olduğunu, örgütün JİTEM'in deneyimlerinden yararlandığını göstermektedir.

Yine Ergenekon'un 1. iddianamesinde sanık Veli Küçük, JİTEM'in kurucusu olarak tanımlanmıştır:

“Şüpheli Veli KÜÇÜK, 1944 Bilecik doğumludur. 1965 yılında Kara Harp okulundan mezun olduktan sonra uzun yıllar Türk Silahlı Kuvvetlerinde birçok önemli ve hassas yerlerde görev yapmıştır. Bu süre içerisinde kamuoyunda JİTEM olarak bilinen Jandarma İstihbarat Topluluğunun kuruluşunu yapmış ve 2 yıl süreyle bu birimin başkanlığını yürütmüştür.” (1. İddianame 97. Sayfa)

Ergenekon Davası kapsamında tanık olarak dinlenen **Hanefi Avcı** da ifadesinde JİTEM hakkında bilgi vermiş ve ifadesinde Ergenekon Davası sanıklarından Veli Küçük'ün bu kuruluşun başında olduğunu bildiğini beyan etmiştir. **Hanefi Avcı**'nın ifadesi özetle şu şekildedir:

*“Diyarbakır'da 1984-1992 yılları arasında İstihbarat Şube Müdürü olarak görev yaptığı sırada JİTEM diye bir kuruluşun olduğunu ve Ankara'da Veli Küçük isminde birinin bu işin başında olduğunu duyduğunu, Ancak o dönem kendisini hiç görmediğini ve bir irtibatının olmadığını, 1992 yılında İstanbul İstihbarat Şube Müdürlüğü yaptığını, Bu dönem içerisinde görev gereği birçok şahsın irtibatlarının takip edildiğini, O dönemde mafyacı olarak bilinen **Sami Hoştan, Ali Fevzi Bir, Mehmet Özbay (Abdullah Çatlı olduğu sonra anlaşılan), Sedat Peker, Mehmet Hadi Özcan, Yaşar Öz** gibi adamların birebir **Veli Küçük** ile irtibatlı olduğunu” belirtmiştir. (1. İddianame sayfa 240)*

JİTEM bağlantılarının yanı sıra sanıkların ev ve iş yerlerinde yapılan aramalarda elde edilen belgeler arasında, daha önce kamuoyuna Susurluk Çetesi olarak yansıyan örgütün çıkar ve siyasi amaçlı olarak gerçekleştirdiği çeşitli faili meçhul cinayet, zorla kaybetme ve yasadışı eylemlere yönelik bilgilerin yer aldığı görülmektedir.

Örneğin **Doğu Perinçek**'e ait belgelerin bulunduğu 1. iddianamenin 165. ek klasöründe bulunan 16.02.1996 tarihli bir belge, **Tarık Ümit** cinayetine dair infazın **Abdullah Çatlı** ve ekibi tarafından yapıldığı belirtilerek;

“Tarık Ümit, Mayıs 1993 sonunda Tansu Çiller'e Behçet Cantürk'le birlikte 500 milyar lira götürdüğü için, Çiller'in DYP Genel Başkanlığı seçiminde kullandığı paranın kaynağını biliyordu. Yeni MİT Raporu'nda adı “Ağar”ın suç ekibi” içinde sayılan Sami Hoşnav'ın çiftliğinde sorgulanıp öldürüldü.” ifadeleri yer almaktadır.

Bulgular kısmında daha geniş yer verdiğimiz klasörde elde edilen diğer belgeler, Tansu Çiller ile bağlantılı cinayetler iddiasını öne çıkarmaktadır.

Aşağıda alıntı yaptığımız kısımlar, Ergenekon Davası'nın JİTEM Davası ile ilişkisi olduğu gibi kamuoyunda Zirve Davası olarak bilinen, Malatya'daki Zirve Yayınevi cinayetlerine ilişkin dava ile Hrant Dink ve Rahip Santoro cinayetlerine ilişkin davalarla da ilişkili olduğunu göstermektedir.

Malatya katliamının 2. iddianamesi, bir tarafta Özel Harp-Ergenekon eksenine, öbür tarafta da Hıristiyan cinayetleri başta olmak üzere bir dizi provokasyon ve cinayetin çözümüne giden uzun zincirin ilk halkalarını ortaya koymaktadır.

Zirve Yayınevi cinayeti kapsamında gizli tanık olarak dinlenen, JİTEM benzeri birimde çalışan, maaşını buradan alan bir uzman çavuşun itiraf niteliğindeki ifadesine göre Ergenekon sanıklarından **Hürşit Tolon** Türk Silahlı Kuvvetleri (TSK) bünyesinde gayrimüslimlerle ilgilenmek üzere Türkiye Ulusal Stratejiler ve Harekât Dairesi (TUSHAD) adında bir birim kurmuştur. Tanık, TUSHAD'ın Ergenekon Terör Örgütü'nün faaliyetlerinin bir yansıması olduğunu, Beyaz Kuvvetler, Siyah Kuvvetler ve JİTEM'in de Ergenekon Terör Örgütü içerisinde yer aldığını ve tamamen bu örgüte bağlı olarak faaliyet gösterdiğini, Rahip Santoro, Hrant Dink ve Zirve Yayınevi cinayetlerinin Ergenekon Terör Örgütü'nün yürüttüğü operasyonlar olduğunu ve bu operasyonların TUSHAD'a bağlı Beyaz Kuvvetler, Siyah Kuvvetler ve JİTEM'in koordinasyonu ile yürütülen eylemler olduğunu, bu eylemlerin asıl amacının cinayetleri Gülen Cemaati üzerine yıkarak AKP hükümetine karşı yapılması planlanan darbeye zemin hazırlamak olduğunu iddia etmiştir.²⁶

²⁶ Işık, Serap, "Zirve Yayınevi Davası", *Faili Belli*, <http://failibelli.org/davalar/zirve-yayinevi-davasi/>, erişim 31.07.2013.

İnceleme Bulguları

İnceleme Bulguları

Gülçin Avşar, Oğuzhan Zekiođlu

Bu bölüm “Raporun Çerçevesi, Amacı ve Yöntemi” bölümünde de belirttiđimiz üzere birinci, ikinci ve üçüncü iddianameler ile bunların ek klasörlerinin taranması sonucu faili meçhuller ve zorla kaybetmelere ilişkin elde edilen bulgulardan oluşmaktadır. Okuyacağınız bölümler iddianameden direkt alıntılardır ve üzerlerinde herhangi bir deđişiklik yapılmamıştır. Bulgular bölümünde, herhangi bir yoruma yer verilmemiştir.

Kimi yerlerde, açıklayıcı veya bulgular arasındaki bağlantıları göstermek amacıyla eklenen yazar notlarını görebilirsiniz. Okuma kolaylığı sağlanması amacıyla bu şekilde yazar notları farklı bir renkle basılmıştır. Bunun dışında bölümleri birbirinden ayırmak amacıyla yazar tarafından başlıklar eklenmiştir.

1. Birinci İddianame ve Ek Klasörler

1.1 DOĞU PERİNÇEK'E AİT BELGELER

Birinci iddianamenin 165. Ek Klasöründe yer alan şüpheli/sanık Doğu Perinçek'e ait belgelerde çok sayıda faili meçhul olay ve cinayete ilişkin bilgi notları yer alıyor. ,

Klasörün 182. Sayfasında **“Örtülü Fundamentalist Faaliyetler”** başlıklı doküman bulunuyor. Bu doküman rejim karşıtı fundamentalist örgütlerin faaliyetlerini gizlenerek nasıl yürüttüklerine ilişkin. Örnek olarak takvimler gösterilmiş ve takvimlerden örtülü fundamentalist hareketlere ilişkin verilen bir örnekte; M. İhsan Yeşilirmak'ın Batman'da iki kişinin silahlı saldırısı sonucu öldürülerek şehit edildiği, bunun destanlaştırıldığı, buradan şehitlik makamına vurgular yapıldığı, ailesinin metanetine övgüler düzülmesi görülüyor. Bu olay takvim yapraklarından birinde anlatılıyor. Belge, takvim kullanılarak yürütülen bu tür faaliyetleri deşifre için hazırlanmış. Örnek verilerek sözü edilen Molla İhsan Yeşilirmak, 08.02.1993 tarihinde Batman'ın Karşıyaka semtinde iki kişinin silahlı saldırısı sonucu ölmüş. Oğlu Murat'ın da yaralandığı saldırıya ilişkin soruşturma başlatılmış olmasına rağmen soruşturma dosyası faili meçhuller arasında yer alıyor.

Doğu Perinçek imzalı Çiller Örgütü ile ilgili doküman

Klasörün 108. sayfasında başlayıp 116. sayfanın sonunda biten, 16.02.1996 tarihli, İşçi Partisi tarafından yayınlanan Doğu Perinçek imzalı dokümanda Cem Ersever, Mustafa Deniz, Neval Boz, Askar Simiko, Lazım Esmaili, Tarık Ümit, Behçet Cantürk, Savaş Buldan, Hacı Karay, Adnan Yıldırım, Medet Serhat, Tevfik Ağansoy, Celal Babür, Mehmet Urhan ve Necati Akçay'ın öldürüldüğü belirtiliyor. Söz konusu olaylar, dokümanda adı geçen “Yeni Mit Raporu” denen 17.12.1995 tarihinde Milli İstihbarat Teşkilatı Müsteşarlığı'ndan, Başbakanlığa gönderilen belgeye dayandırılıyor:

“İp Genel Başkanı Perinçek: Çiller Örgütü, suç tanıklarını bir bir öldürtüyor

- Bugüne kadar saptanabildiği kadarıyla, resmi makamlarca “faili meçhul” diye adlandırılan cinayetlerden dokuzunu Çiller Özel Örgütü gerçekleştirdi.
- Bu cinayetleri iki grupta toplamak mümkün: Suç tanıklarını ortadan kaldırmak ve uyuşturucu ticaretinde Suriye ile doğrudan bağ kurmak için, aradaki Cantürk ekibini tasfiye etmek.
- Cem Ersever, Orgeneral Eşref Bitlis suikastında kullanıldıktan sonra, Başbakanlık Atış Poligonu'nda Çatlı tarafından işkenceyle sorguya çekildi ve öldürüldü. Aydınlık'a açıklama yapan bir General, Eşref Bitlis'in katillerinin Çiller Özel Örgütü'nden olduğunu belirtmişti.
- Genelkurmay İstihbaratı, Çiller'in çevresindeki küçük suç ortaklarına yönelik cinayetlerin süreceğini saptıyor.
- Tansu Çiller ve Özer Çiller hakkındaki MİT İstihbarat Başkanlığı'nda bulunan beş rapor, derhal TBMM'ye, Cumhurbaşkanlığı'na ve Hükümete gönderilmelidir. Genelkurmay İstihbaratı da elindeki bilgileri aynı makamlara sunmalıdır. Suç kanıtlarını saklayanlar, suça ortak olurlar.

İşçi Partisi Genel Başkanı Doğu Perinçek, bugün Parti'nin İstanbul Merkezinde bir basın toplantısı yaparak, Çiller Örgütü'nün cinayetlerini açıkladı. Perinçek, bu bilgilerin 25 Yıllık örgütlü bir çalışmanın ürünü olduğunu belirtti.

Cinayet Bir: Orgeneral Bitlis'e Suikastın Faili Ahmet Cem Ersever'in Öldürülmesi

Tarih: 1 Kasım 1994.

İnfaz: Abdullah Çatlı ekibi.

Neden: Orgeneral Bitlis'e suikastın ve uyuşturucu ticaretinin elemanı ve tanığı **Emekli Jandarma Binbaşı Ahmet Cem Ersever ve arkadaşları Mustafa Deniz ile Neval Boz** Ankara'da kaçırılıp öldürüldü. Ersever, Boz ve Deniz'in cesetleri 4 Kasım'da Ankara'nın üç ayrı girişinde bulundu. JİTEM'in Grup Komutanı Binbaşı Ersever, Haziran 1994'te emekliliğini isteyip ordudan ayrılmıştı.

Genelkurmay İstihbaratına göre Ersever ve arkadaşları Başbakanlık Poligonu'nda sorgulanıp öldürüldü. Ersever'in sorgusu videoya kaydedildi. Öldürüleceğini bilen Ersever, çok dikkatliydi ancak en yakın arkadaşı PKK itirafçısı Mustafa Deniz aracılığıyla tuzağa düşürülmüştü. Genelkurmay İstihbaratına yakın bir kaynak, Aydınlık'a, Ersever'in Jandarma Genel Komutanı Orgeneral Eşref Bitlis'e suikastın sorumlusu olduğu için öldürüldüğünü açıkladı.

Binbaşı Ersever, görevde olduğu dönemde, birçok cinayetin yanı sıra karanlık ticari işlere de karışmıştı. Bekaa vadisinden gelen PKK'nin denetimindeki uyuşturucunun Avrupa'ya geçişi için Suriye gizli servisi Muhaberat ile bağlantıyı gerçekleştirmişti. Ersever, bu amaçla Baalbek kentinde PKK'lilerle görüşme yapmıştı. Çevresine topladığı itirafçılarla, JİTEM'in olanaklarıyla uyuşturucu trafiğinde kilit konuma gelen Ersever, JİTEM'deki Amerikalı uzmanlarla birlikte çalışıyordu. Eşref Bitlis, Ersever'in bu faaliyetlerinden rahatsız oldu ve çevresinden uzaklaştırdı. ABD'nin Türkiye'nin himayesinde kukla Kürdistan devleti projesine cepheden karşı çıkan Orgeneral Bitlis, Ersever'in katıldığı suikastla ortadan kaldırıldı. Ersever, daha önce emrinde çalışan astsubaylar aracılığıyla Bitlis'in uçağına sabotaj düzenletti. Orgeneral Bitlis'in uçağı 17 Şubat 1993'te havalandıktan kısa bir süre sonra Ankara üstünde düştü. Eşref Bitlis, emir subayı Albay Fahir Işık, pilotlar Binbaşı Yaşar Erian ve Yüzbaşı Tuğrul Sezginler ile Astusbay Emin Öner parçalanarak öldüler.

Ersever, Mart 1994'te istifa ettirildi. Aydınlık gazetesinde Genelkurmay'ı hedef alan açıklamalar yaptı. Ersever öldürüldüğü tarihte Başbakan olan Tansu Çiller "Kendi içlerinde hesaplaşma" açıklamasını yapmıştı.

Halen orduda önemli bir görevde bulunan bir generalin "Orgeneral Bitlis'in katilleri şimdi Çiller'in örgütünde" açıklaması 25 Ağustos 1996 tarihinde Aydınlık'ta yayımlandı. Yetkili General, "Eşref Paşa'nın ölümünde rol oynayan Özel Harpçi subaylar şimdi Çillerle beraber. Jandarma Genel Komutanlığı'ndaki Özel Harpçi subaylar da Çiller'in adamları" diyor.

Cinayet İki: Özer Çiller'le Nükleer Madde Kaçakçılığı Yapan İki İranlı'nın Öldürtülmesi

Öldürtülenler: **Lazım Esmaeili ve Askar Simitko** (İran'ın Sivil Savunma Bakanlığı'na bağlı resmi olmayan operasyon örgütü MOD'un görevlileri).

Tarih: 15 Ocak 1995.

İnfaz: Abdullah Çatlı ekibi.

Neden: Özer Çiller'in nükleer madde ve silah kaçakçılığını Genelkurmay'a bildirmek.

Kürt kökenli bu iki İranlı, Özer Çiller ile stratejik madde ve büyük çaplı silah alımı, uyuşturucu ticareti yaptılar. Genelkurmay İstihbaratı, Simitko ve Esmaeili'nin Özer Çiller ile Yeniköy'deki buluşmalarını telerama cihazıyla görüntüledi. İran devleti adına Türkiye'de kaçakçılık faaliyeti yürüten Esmaeili ve Simitko, Çiller Özel Örgütü hakkında Genelkurmay İstihbaratına bilgi verdiği için öldürtüldü.

Genelkurmay İstihbaratına göre, Simitko ve Esmaeili, İran Sivil Savunma Bakanlığı'nın (MOD) Türkiye'deki görevlileri. Bunlar, Genelkurmay İstihbaratının bilgisi dâhilinde Türkiye'de faaliyet yürüttüler. Özer Çiller, Mehmet Ağar kanalıyla Simitko ve Esmaeili ile bağlantıya geçerek, İran'ın büyük ihtiyaç duyduğu nükleer madde ve stratejik yedek parça satışını "özelletirdi".

Genelkurmay İstihbaratı, bu iki İranlı görevlinin ölümünden kendilerinin sorumlu olmadığını İran askeri istihbaratına resmen bildirdi.

Aydınlık'ın 22 Eylül tarihli sayısında yayımlanan **Yeni MİT Raporu**'nda Simitko ve Esmaeili'nin öldürülmesi şöyle anlatılıyor;

"14 Ocak 1995 akşamı saat 21.30 sularında Ataköy Polat Rönesans Otelindeki Emperyal Gazinosu'na giden İran asıllı uyuşturucu kaçakçıları Askar Simitko ve Lazım Esmaeili 15 Ocak 1995 günü sabaha karşı 03.45 dolaylarında gazinodan çıkıp evlerine giderken yol üzerinde bulunan biri tepe lambalı Renault marka araç olmak üzere 3 araçtan müteşekkil uygulama yapan sivil polis ekibi görünümündeki telsizli şahıslar tarafından çevrilerek aramaya tutulmuşlar ve bilahare aynı şahıslar tarafından kendi arabaları ile birlikte alınarak götürülmüşlerdir."

Cinayetin Bedeli 1 Milyon Dolar

"14 Ocak 1995 günü akşamı Askar Simitko ve Lazım Esmaeili'nin Ataköy Polat Rönesans Otelindeki Emperyal Gazino'suna saat 21.30 sularında gitmelerini müteakip grup civarda tertibat almış, birinin üzerinde tepe lambası bulunan 3 araçla bölgede "uygulamada bulunan Polis görüntüsünde" saatlerce durmuştur. Bu rahatlığı sağlayan, şahısların polis kimlikleri ve telsizlidir. Grup Simitko ve Esmaeili'nin Emperyal Gazino'sundan 15 Ocak 1995 günü saat 03.45 dolaylarında çıkışlarını, onları şahsen tanıyan ve Diyarbakırlı olan Kasım'ın cep telefonu ile haber vermesi suretiyle öğrenmişlerdir. Evlerine giden maktulleri durdurarak arayan grup, bilahare maktulleri, Mercedes otomobilleri ile birlikte alarak bölgeden ayrılmıştır. Grubun ne şekilde olduğu tespit edilememekle birlikte bu eylem neticesi 1 milyon dolar kadar para elde ettiği anlaşılmıştır.

Çatlı'nın Cinayet Ortağı Kürt Mafyası

"25.01.1995 tarihinde Kürd-A haber ajansına atfen PKK'nın yayın organı Özgür Ülke Gazetesinde konuyla ilgili bir haber yer almıştır. Haberin bir bölümünde şöyle denilmektedir:

'Hatırlanacaktır, bu tehditten sonra aralarında Behçet Cantürk ve Savaş Buldan'ın bünyesinde oluşturulan Mehmet Eymür'e bağlı yeni birimin ısınma eylemleri olduğu ve Alaattin Çakıcı'nın da bu cinayetlerde bizzat yer aldığı ileri sürülmüştü. Bu cinayetlerle ilgili olarak yayılan bir diğer söylenti de Savaş Buldan ve arkadaşları sorgulanırken, işkencecilerin telefonla konuştuğu kişinin Asker Simko olduğu şeklindeydi.'

Ağar: Simitko'yu Sorgulayın

"Askar Simitko ve Lazım Esmaeili, Mehmet Ağar ve özel ekibinin listelerinde yer almaktaydı. Bu liste bir zamanlar Mehmet Ağar ve Korkut Eken ekibi ile çalışmış olan Tarık Ümit'e de verilmişti. Tarık Ümit daha sonra bu listeyi bazı yakınlarına gösterdi. İranlıların öldürülmesi olayından sonra Tarık Ümit, yakınlarına bizzat Mehmet Ağar'ın kendisine 'Simitko'yu alıp sorgulamak lazım. Bu adam PKK'ya çalışıyor. Alınması halinde Simitko'nun Ataköy'deki evinin çok iyi bir şekilde aranmasını istiyorum' dediğini söyledi.

"25 Ocak 1995 günü PKK'nın yayın organı Özgür Ülke Gazetesi, Asker Tahiroğlu (Asker Simko) ve Nazo ya da Lazo lakabıyla bilinen Zeya Nazım isimli kişilerin Kürt işadamlarının öldürülmesine karıştıkları ve Kürt örgütleri ile PKK'nın arasını açmaya çalıştıkları gerekçesiyle ARGK metropol timleri tarafından öldürüldüğünü bildirmiştir.

“28 Ocak 1995 tarihinde Askar Smitko ve Lazım Esmaeli'nin cesetleri, İstanbul/Silivri'de Kerev Deresi içinde, tabanca ile çok sayıda kurşunlanmış, kulakları kesilmiş ve işkence görmüş vaziyette köylüler tarafından bulunmuştur.

İdeolojik Nedenle Değil Çıkar Cinayeti

“Olayın yukarıda bahsi geçen grup tarafından uyuşturucu alışverişindeki anlaşmazlık ve haraç vermeme dolayısıyla gerçekleştirildiği, grubun bu eylemden büyük paralar elde ettiği anlaşılmıştır. Bu eylem tamamen maddi menfaate, uyuşturucu alışverişine dayanmakta olup, olayın ideolojik bir yönü yoktur. Bu olayda faili meçhul olaylarda yakınları öldürülen Kürt asıllı, PKK yanlısı uyuşturucu kaçakçıları da gruba yardımcı olmuşlardır. Grubun uyuşturucu faaliyetlerinden dolayı aşağıda ismi verilen kişilerle irtibat ve işbirliği olmuştur:

Cinayete Yardım Edenler

“Hurşit Han, Savaş Buldan'la birlikte faili meçhul bir cinayette öldürülen Hacı Han'ın kardeşi. Baba adı Abdullah, 1955 doğumlu, Hakkari-Yüksekova nüfusuna kayıtlı,

Özcan Otomotiv San. ve Tic. Ltd. Şti. sahibi, telefonu 0216 555 51 20, Kürtçülük, silah kaçakçılığı olaylarına karıştığı, İstanbul'da ikamet ettiği,”

Nihat Buldan, Baba adı Şükrü, doğum yeri Hakkari-Yüksekova, doğum tarihi 1962, 5.6.1979'da Bitlis'te 64 AR 983 plakalı araçta yapılan aramada 17 adet kalaşnikof marka otomatik tüfek, 2 adet star marka tabanca, 60 adet 38 kalibre mermi ile Yakalandığı, Kürtçü milis olduğu ve kaçakçılıkla uğraştığı,”

Şefik Karay, Hakkâri-Yüksekova'lı, eroin ticareti, Kürtçülük, PKK'ya yardım ve yataklık faaliyetlerine karıştığı, Adil Timarcı, Hakkari-Yüksekova-Kuruköy'lü, PKK örgütüne adam kazandırmaya çalışanlardan olduğu, Kasım, Diyarbakır'lı, dayısı Adnan Yıldırım, Buldan ailesinin yakını.”

Cinayet Üç: Behçet Cantürk'ün Öldürtülmesi

Tarih: 14 Ocak 1995.

İnfaz: Abdullah Çatlı ekibi.

Neden: Suriye ile uyuşturucu işinde doğrudan bağ kurmak amacıyla aradan çıkartılması gerekiyor. Ayrıca Tansu Çiller'e Tarık Ümit'le birlikte 500 milyar lira götürdüğü için, Çiller'in DYP Genel Başkanlığı seçiminde kullandığı paranın kaynağını biliyor.

Liceli mafya lideri Behçet Cantürk, 14 Ocak 1994 günü işyerinden evine giderken tanıdığı bir polis müdürü sayesinde arabasından alındı, bir gün sonra Sapanca yakınlarında şoförüyle birlikte cesedi bulundu. Genelkurmay İstihbaratından bir kaynak, Aydınlık'a. “Behçet ağa bizim için çalışırdı. Bekaa vadisinden gelen PKK'nin denetimindeki uyuşturucunun elde edilmesinde aracıydı. PKK'ye yardım ettiği için öldürüldü iddiası yalan. Uyuşturucuda PKK ile arada köprüydü” dedi.

Çiller Özel Örgütü, uyuşturucu işinde Suriye ile doğrudan bağ kurunca Behçet Cantürk'ün liderliğindeki “Kürt mafyası” tasfiye edildi.

Aynı kaynak, bu gelişmeyi şöyle anlattı:

“Eskiden Suriye, Avrupa'ya uyuşturucuyu PKK kanalıyla Güney Kıbrıs üzerinden yolluyordu. Uyuşturucunun parası da Yunanistan ve Güney Kıbrıs bankalarında aklanıyordu. Özer Çiller, Rifat Esad'a, 'biz size Kuzey Kıbrıs'ı kullanırız' dedi. Suriye yönetimi de bu isteği kabul ederek Türkiye'ye jest yaptı. Türkiye-Suriye ilişkileri son dönem iyileşiyor. Şimdi uyuşturucu Kuzey Kıbrıs'a gidiyor. Suriye gemileri götürüyor. İçinde Türk görevliler var. Teslimatı bunlar yapıyorlar. Kuzey Kıbrıs'ta mallar ikiye bölünüyor. Bir kısmı Hollanda'ya diğeri Fransa'ya gidiyor.

Hollanda'ya gidişi Çatlı, Fransa'ya gidişi Hüseyin Kocadağ yönetiyordu. Uyuşturucu parası da Kuzey Kıbrıs'ta aklanacak. Bu yolla KKTC ekonomisi düzelecek. Kıbrıs'ta Çiller'in istediği çözümün de yolu açılmış oldu.”

Behçet Cantürk, Mehmet Ağar ve Hüseyin Kocadağ ile çok yakın ilişki içindeydi. Ağar ve Kocadağ, Cantürk'ün bütün bağlantılarını yakından biliyorlardı.

Cantürk'ün öldürülmesinin nedenlerinden biri de, Tansu Çiller'e DYP Genel Başkanlığı yarışında kullandığı 500 milyar lirayı eliyle götürmüş olması.

Turgut Özal 17 Nisan 1993'te öldü. Süleyman Demirel, Cumhurbaşkanlığı için DYP Genel Başkanlığından ayrıldı. DYP'nin Genel Başkanlığı adayları arasında Bedrettin Dalan'ın adı da geçiyordu. Daha sonra bakan olan etkili bir işadami, Dalan'ı arayarak, Behçet Cantürk'ün Genel Başkanlık konusunda destek olmak amacıyla kendisini ziyaret edeceğini bildirip, randevu aldı. Mayıs ayı sonunda, Behçet Cantürk ve Tank Ümit bir bavul dolusu parayla Dalan'ın bürosuna gittiler. Getirdikleri 500 milyar lirayı genel başkanlık yarışında değerlendirmesini istediler. Dalan parayı kabul etmedi. “Bu parayı alırsam, benden eninde sonunda bir karşılık istenecektir. Minnet altında kalamam. Kim buna razıysa ona götürün” diyerek geri çevirdi.

Aynı para daha sonra yine aynı şahsın aracılığıyla Tansu Çiller'e götürüldü. Çiller genel başkanlık seçimi kampanyasında bu parayı kullandı. Çiller'in akıl hocası olarak bilinen DYP'li işadami (sonra bakan oldu) daha sonra Dalan'a “Akılsızlık ettin. Parayı alıp sen Başbakan olacaktın” dedi.

Behçet Cantürk'ün öldürülmesiyle Tansu Çiller bir suç tanığından kurtulmuş oldu. Faili şimdiye dek bulunamayan cinayet, PKK'ya yardım eden işadamlarının öldürülmesi diye geçiştirildi.

Cinayet Dört: Tansu Çiller'e 500 Milyar Götüren Tarık Ümit'in Öldürtülmesi

Tarih: 2 Mart 1995.

İnfaz: Abdullah Çatlı ekibi.

Neden: Çiller Özel Örgütü hakkında Genelkurmay'a bilgi veriyor. Tansu Çiller'e Behçet Cantürk'le birlikte 500 milyar lira götürdüğü için, Çiller'in DYP Genel Başkanlığı seçiminde kullandığı paranın kaynağını biliyor.

1980'li yıllarda MİT'in yeraltı dünyasına ilişkin istihbarat kaynağı ve operasyon görevlisi Tarık Ümit, Mehmet Ağar'ın İstanbul Emniyet Müdürü olmasından sonra polisle birlikte çalışmaya başladı. 1994 yılı başına kadar Emniyet Genel Müdürlüğü için görev yapan Ümit, Çiller örgütünün büyük paralara el koymasını Genelkurmay'a bildirdi. Genelkurmay İstihbarat Başkanlığı'nda görevli bir tümgeneral, hemşehrisi olan Tank Ümit'in öldürülmeden dört gün önce kendisine şöyle dediğini aktardı: “Ağar ve Çatlı büyük paralara el koyuyor, çok canlar yanacak.”

Tarık Ümit, Mayıs 1993 sonunda Tansu Çiller'e Behçet Cantürk'le birlikte 500 milyar lira götürdüğü için, Çiller'in DYP Genel Başkanlığı seçiminde kullandığı paranın kaynağını biliyordu.

Yeni MİT Raporu'nda adı “Ağar'ın suç ekibi” içinde sayılan Sami Hoşnav'ın çiftliğinde sorgulanıp öldürüldü.

22 Eylül 1996 tarihli Aydınlık ta yayımlanan Yeni MİT Raporu'nda Tank Ümit'in öldürülmesi şöyle anlatılıyor; “Tarık Ümit 28 Şubat 1995 tarihinde Ankara'da görüştüğü güvenilir tanıdıklarına ‘bir hafta kadar önce İstanbul'a kendisine gelen **Mehmet Ağar**'ın ekibinden Polis Memurları, **Ayhan Akça** ve **Ziya'nın Dünder Kılıç**'a yönelik bir eylem yapma teklifinde bulduklarını, kendisinin böyle bir eylem neticesinde olayın kimlerin üzerinde kalacağını bildiği için yardımcı olamayacağını bildirdiğini, bunun üzerine Dünder Kılıç'tan vazgeçip listede adı bulunan **Cahit Kocakaya** isimli uyuşturucu kaçakçısına yönelik bir çalışma yapmasını kendisinden istediklerini, bunu kabul ettiğini, bunun üzerine evinde kalan Ayhan ve Ziya'nın operasyonda kullanmak amacıyla beyaz bir Reno çaldıklarını ve halen Reno otomobilin plaka işiyle uğraştıklarını' belirtmiştir.

Tarık Ümit o gün 18.30 uçağıyla Ankara'dan İstanbul'a hareket etmiştir.

“02 Mart 1995 günü öğlen saatlerinde aynı tanıdıklarını telefonla arayan Tarık Ümit, Mehmet Ağar’la telefonla konuştuğunu, bayramdan sonra kendisini ziyaret edeceğini, Ankara’dan gelecek olan **Korkut Eken** ve arkadaşları ile buluşacağını belirtmiştir. Tarık Ümit’ten bir daha haber alınamamış, arabasının 04 Mart 1995 sabaha karşı İstanbul/Çerkezköy’de boş olarak bulunduğu öğrenilmiştir.

“Tarık Ümit’i kayb olduğu 02.02.95 günü son olarak cep telefonundan saat 19.21’de **Ayhan Akça** ve **Ziya** isimli polis memurları 0532 321 16 75 numaralı cep telefonu ile aramışlardır. Bu telefon ekibe yakın olan **Avşar Kaderoğlu** üzerine kayıtlıdır. Tanıdıkları Tarık Ümit’i en son Bağdat Caddesindeki Divan Pastahanesinin Lokanta bölümünde saat 20.30 sularında yemek yerken görmüşlerdir. Tanıdıkları ile konuşan Tarık Ümit daha sonra lokantaya gelen ve yemeğinin bitimine kadar masasında oturan **Ayhan Akça** ve **Ziya** isimli polis memurları ile birlikte Divan Pastahanesinden ayrılmış ve kendisinden o saatten sonra bir daha haber alınamamıştır.

“T. Ümit, 1994 yılı başına kadar Em. Genel Müdürlüğüne bağlı bu grup ve Kaçakçılık Dairesi ile birlikte çalışmış, bir yandan uyuşturucu kaçakçısı Kürtler hakkında bilgi toplarken, bir yandan da uyuşturucu madde yakalanmasına yardımcı olmuştur. Bazen faaliyetlere bizzat katılan T. Ümit’e bu faaliyetleri sırasında kullanılmak üzere bizzat M. Ağar tarafından pasaport dâhil tüm olanaklar sağlanmış, hatta kendisine Mehmet Ağar imzalı özel bir belge ile 34 ZU 478 nolu plaka verilmiştir. Belgede ‘34 ZU 478 nolu plaka, bu araca can güvenliği nedeniyle verilmiştir. Mehmet AĞAR’ ibaresi bulunmaktadır. Keza grup tarafından T. Ümit aracılığı ile ilişkiye geçilen **Nurettin Güven** ve **Yaşar Öz** isimli uyuşturucu kaçakçılara da Em. Gn. Md.lüğü tarafından yeşil pasaport verilmiş, vize almalarında ve yurt dışına çıkmalarında kolaylıklar sağlanmıştır.

“Emn. Gn. Md. Mehmet Ağar’a bağlı özel ekip, çoğunluğu kaçakçılardan oluşan 50 kişilik bir liste hazırlamış, listedeki bu şahısların bazılarında muhtelif tarihlerde ceman 30-40 milyon doları bulan miktarda kadar para almışlardır. Para hesapları K. Eken tarafından pay edilip, bazen özel banka hesaplarına yatırılmıştır. Bazı uyuşturucu kaçakçıları öldürülme tehdidi ile haraç bağlanmış, böylece bunların uyuşturucu kaçakçılığına da göz yumulmuştur. Bu organizasyonun belli bir kısmında rol alan ve Korkut Eken’le çok samimi bir ilişki içinde bulunan Tarık Ümit, kendi zırlı Ford marka arabasını Korkut Eken’e hediye etmiş, ancak sonra menfaat ilişkilerindeki uyumsuzluklar dolayısıyla araları açılmıştır. Daha sonra Korkut Eken Tarık Ümit vasıtasıyla tanıdığı ve özel ekip için Em. Genel Müdürünün bilgisi ve onayı dâhilinde Menemen’de bomba-silah konusunda eğitime tabi tuttuğu **Cavit** isimli bir şahsı Tarık Ümit’i öldürmek üzere talimatlandırmış ve adı geçene silah vermiştir. Cavit, Tarık Ümit’e gelip bunu anlatmıştır. **K. Eken** ayrıca Tarık’ın Cihangir’deki bürosuna telefon ederek orada bulunan Ali isimli büro görevlisine ‘**Tarık’a söyle bizi sattı, kendisi de satılıktır. Bunun hesabını bana verecek**’ şeklinde tehditte bulunmuştur. Ayrıca Abdullah Çatlı ve adamları Tarık Ümit’i öldürmek üzere araştırmalar yapmış, bu gruptan iki kişi evine kadar gelip tetkikte bulunmuşlardır. Tarık Ümit yakınlarına bunun üzerine Düzce’ye gidip kendini korumak üzere bazı tedbirler aldığını, İstanbul’a bazı yakınlarını getirdiğini belirtmiştir. Ancak Tarık ve Korkut daha sonra Mehmet Ağar’ın devreye girmesiyle olaydan bir hafta kadar önce barışmışlardır.

“T. Ümit, Korkut Eken ile ihtilafı sırasında yakınlarına, bu grup tarafından kendisi hakkında asılsız bir takım iddiaların atıldığını, bütün sorunun asıl görevi mafya ve terör ile mücadele olan bu grubun zaman içinde bu amaçtan uzaklaşarak maddi çıkar ve politik güç elde etme çabası içine girmiş olmasından kaynaklandığını, bu grubun belli mafya liderlerini pasifize edip kendi adamlarını iktidar yapmaya çalıştıklarını belirtmiştir.

“Tarık Ümit’in kaybolmasından sonra medyada ‘Behçet Cantürk ve Savaş Buldan’ın yakın arkadaşı’, ‘Dündar Kılıç’ın ortağı’, ‘MİT muhbiri’ şeklinde takdim edilen Tarık Ümit’in **Abdullah Çatlı ve ekibi** tarafından sorguya tabi tutulduğu, **06-07 Mart 1995** tarihi itibarıyla sağ olduğu ve uyuşturucu ve silah kaçakçısı **Sami Hoşnav’ın** (Arnavut Sami) çiftlik evinde alıkondduğu, A. Çatlı’nın olayın olduğu tarihlerde evine birkaç gün boyunca hep sabaha karşı geldiği, kimseyle görüşmediği tespit edilmiştir. Kaybolma olayından sonra T. Ümit’in yalnız yaşadığı Kızıltoprak’taki evinde hiçbir dokümanın bırakılmadığı, telefon rehberlerinin dahi alındığı öğrenilmiştir.

Haluk Kırıcı Gözaltına Alınıp Serbest Bırakıldı

“Olay İstanbul Jandarma alay Komutanlığınca soruşturulmuş, özel ekipten **Haluk Kırıcı** ile Polis memuru **Ayhan Akça** Jandarmaca yakalanmış, ancak daha sonra Em. Gn. Md.lüğünden yapılan baskılarla serbest bırakılmışlardır. Yakalanma olayı üzerine özel ekipte büyük bir telaş yaşanmış, ekip dağıtılmış, Abdullah Çatlı Ankara’ya getirilmiş ve polislerden birinin evinde korumalı olarak kalmaya başlamıştır. Korkut Eken görevle Güneydoğu’ya yollanmış, ekip mensuplarının Azerbaycan’a yollanmaları ve bir müddet ortadan kaybolmaları kararlaştırılmıştır.

Cinayet Beş: Cantürk’ün Avukatı Yusuf Ekinci’nin Öldürtülmesi

Tarih: 25 Şubat 1994.

İnfaz: Abdullah Çatlı ekibi

Öldürtülme nedeni: Çiller Özel Örgütü ile Behçet Cantürk arasındaki ortaklığı bütün ayrıntılarıyla biliyordu.

Liceli avukat Yusuf Ekinci, Ankara’da kaçırılarak öldürüldü. Ekinci, Behçet Cantürk’ün parasal işlerini yürütüyordu. Çiller Özel Örgütü ile PKK’nin uyuşturucudaki ortaklığını biliyordu.

Ekinci, Ankara’da Çatlı ekibi tarafından kaçırıldı. Genelkurmay İstihbaratının saptığına göre, Başbakanlık Poligonunda işkenceli sorgudan geçirilip öldürüldü. Çatlı’nın Başbakanlık Poligonuna serbest giriş kartı var.

Cinayet Altı: Cantürk’ün Yakını Savaş Buldan’ın Öldürtülmesi

Tarih: 3 Haziran 1994.

İnfaz: Abdullah Çatlı ekibi

Neden: Cantürk’ün iş ortağı ve sırdaşı olması.

Yüksekovalı 32 yaşındaki **Savaş Buldan**, arkadaşları **Hacı Karay** ve **Adnan Yıldırım** ile birlikte, 3 Haziran 1994 günü sabah 04.30 sırasında Çınar Otel kumarhanesinden çıkınca polis olduğunu söyleyen kişiler tarafından durduruldular. Üst araması yapıldıktan sonra “ifadenizi alıp bırakacağız” denilerek 34 CK 420 plakalı siyah Mercedes’e zorla bindirildiler. **Buldan, Yıldırım ve Karay’ın kurşunlanmış cesetleri, Bolu ili Yığılca ilçesi Melen Deresi kenarında bulundu.** İnfaz ekibi, Simitko ve Esmaeilî’nin öldürülmesindeki yöntemin aynısını kullanmıştı.

Soner Yalçın’ın Behçet Cantürk’ün Anıları kitabında yazdığına göre, Savaş Buldan ve Adnan Yıldırım, Behçet Cantürk’ün en yakınlarıydı. Cantürk, Lice’deki evlerinin bombalanmasından sonra, İstanbul’u terk edip Ege’de gezmeye çıkmıştı. “Güvenilir kaynaklardan” güvence aldıktan sonra, ölümünden 11 gün önce Buldan ve Yıldırım’ı Mecidiyeköy’deki bürosuna davet edip, kendilerine yönelik tehdidi değerlendirdiler. Cantürk, “Beni İstanbul ve Ankara Emniyetinden kimsenin öldürmeyeceğine eminim” dedi.

Cinayet Yedi: Cantürk’ün Avukatı Medet Serhat’ın Öldürtülmesi

Tarih: 11 Kasım 1994.

İnfaz: Tevfik Ağansoy ekibi (Serhat’ın eşinin tanıklığına göre).

Neden: Çiller Özel Örgütü ile Behçet Cantürk arasındaki ortaklığı ayrıntılarıyla biliyordu.

Behçet Cantürk’ün avukatı Medet Serhat arabası taranarak İstanbul Fenerbahçe’de öldürüldü. Serhat, Holiday Inn otelinden bir düğünden çıkıp evine giderken arabası durduruldu. Yakın mesafeden ateş eden bir kişinin kurşunlarıyla Medet Serhat ve şoförü öldü, eşi Yurdanur Serhat yaralandı.

15 Kasım 1996 tarihli Cumhuriyet, “Serhat’ın katili Ağansoy” manşetini attı. Avukatın eşi **Yurdanur Serhat, MHP itirafçısı Nurullah Tevfik Ağansoy’u** teşhis etmişti. Yurdanur Serhat, Ağansoy arabaya 2-3 metre uzaktan ateş etti. Yanılma ihtimalim sıfır” diyor.

Cinayet Sekiz: Özer Çiller'in İş ve Suç Ortağı Tevfik Ağansoy'un Öldürtülmesi

Tarih: 27 Ağustos 1996.

İnfaz: Alaattin Çakıcı ekibi.

Neden: Çiller Özel Örgütü'nün uyuşturucu ticaretinin ve cinayetlerinin tanığı.

MHP itirafçısı, ülkücü mafya babası Alaattin Çakıcı'nın eski sağ kolu Nurullah Tevfik Ağansoy, İstanbul Bebek'te bir kahvede öldürüldü. Tetiği çekenler, Ağansoy'un eski patronu Alaattin Çakıcı'nın adamlarıydı.

Ağansoy ile birlikte Çiller'in koruma polisi **Celal Babür** öldü, **Ferda Temel** ise ağır yaralandı. Koruma polislerinin üzerinden büyük miktarda para çıktı. Ağansoy'un eşi, kocasının ölümünden **İstanbul Emniyet Müdür Yardımcısı Hüseyin Kocadağ'ı** sorumlu tuttu. ANAP-DYP koalisyonu sırasında verilen koruma polisleri, saldırıdan bir hafta önce çekildi. Hülya Ağansoy, eşinin silahlarının **İstanbul Asayiş Şube Müdürü Sedat Demir** tarafından alındığını ve saldırıya açık hale getirildiğini söyledi. Hakkında gıyabi tutuklama bulunan polis şefi Sedat Demir'in Çiller Özel Örgütü'nde görevli olduğu saptandı. Demir, polislikten atıldı.

Alaattin Çakıcı'nın yurtdışında bulunan sağ kolunun 1 Eylül 1996 tarihli Aydınlık'ta yayımlanan açıklamasıyla cinayette Özel Örgütü'nün rolü aydınlandı.

Çakıcı'nın sağ kolu, Ağansoy'un Çillerler ile ortak olduğunu bildiriyordu:

"Birlikte büyük ihale işleri yapıyorlardı. Ağansoy, Çiller'in sayesinde Türkiye'de büyük işlerin üzerine oturmuştu." Çakıcı'nın sağ kolu Ağansoy'un öldürülmesine Mehmet Ağar'ın yol açtığını Aydınlık'a söyledi. Ağansoy, Çiller Özel Örgütü'nün Çakıcı'yla anlaşmasının bedeli olarak ortadan kaldırıldı.

Cinayet Dokuz: Özer Çiller'in İstanbul Bankası'ndaki kuryesi Mehmet Urhan'ın Öldürtülmesi

Tarih: 27 Eylül 1995.

İnfaz: ?

Neden: Özer Çiller'in İstanbul Bankası'nı batırma operasyonuna belgelerle tanık olması. Özer Çiller'in mutemedi olarak parasal işlemleri yapmış olması.

Özer Çiller'in İstanbul Bankası Genel Müdürlüğü sırasında kuryesi olan Mehmet Urhan, Matild Manukyan'a suikast sırasında öldürüldü. Batırılan İstanbul Bankası'nda Özer Çiller'in odacılığını yapıyordu. Maliye Bakanlığı Yeminli Murakıplar Kurulu'na verdiği ifadede Özer Çiller için yaptığı özel tahsilâtları anlatmıştı. Urhan, Özer Çiller'in Genel Müdür olarak büyük miktarlarda kredi verdiği Vinlex AŞ ve Anataş AŞ'den rüşvet alınmasına aracılık yaptığını el yazısıyla ve imzalayarak verdiği ifadesinde belirtmişti. Urhan, Vinlex AŞ'den Çiller'e yapılan 6 milyon liralık ödemeye ilgili "Çeki Genel Müdürüm Özer Bey'den aldım ve parayı çekince aynı gün kendisine teslim ettim" dedi.

Anataş AŞ firmasından yine çekle yapılan, 1982 yılının parasıyla 11 milyon 615 bin 904 liralık ödemeye ilgili olarak da parayı çektikten sonra Özer Çiller'in sekreteri "Zeynep Hanım ve Nurdan Hanım'a teslim ettiğini, onların da Çiller'e verdiklerini" söyleyen Urhan, "Bu işlemi devamlı ya da aralıklı şekilde yapıyordum" dedi.

Urhan, Özer Çiller adına paralan İstanbul Bankası'nın Tünel Şubesi'nden çekerek özel tahsilâtları gerçekleştirdiğini açıkladı. Bankanın batmasından ve Özer Çiller hakkındaki suçlamalarından sonra Matild Manukyan'ın yanında koruma olarak çalışmaya başladı. **Urhan, 27 Eylül 1995'te gece saat 02.20'de Manukyan'ın Şişlideki evinin önünde, arabaya atılan bir bombayla öldü. Saldırıda şoför Necati Akçay'da öldü.** Urhan'ın yanında bulunan çantadaki yüklü miktardaki para kayboldu. Olay yerine gelen polisler, önce, patlamaya uzaktan kumandalı bir bombanın neden olduğunu açıkladılar. Daha sonra olay polis kayıtlarına "doğalgaz patlaması" olarak geçirildi. İstanbul Belediyesi, doğalgaz patlaması açıklamasını yalanladı. Yalnızca arabanın yanında doğalgaz patlaması olmayacağı açıklandı. Mehmet Ağar'ın Emniyet Genel Müdürü olduğu tarihte meydana gelen cinayetin soruştur-

masında failer bulunmadı. Urhan'ın yakınları, Aydınlıkla, Milliyet ve Kanal D'ye yaptıkları açıklamalarda babalarının Özer Çiller hakkında verdiği ifade nedeniyle öldürüldüğünü belirttiler.

Çiller Özel Örgütü'nün PKK ile Ticareti

Mehmet Ağar ve Çiller Özel Örgütü'nün diğer savunucuları, örgütün PKK'ye karşı mücadelede "devlete büyük hizmetler yaptığını" söylüyorlar. Oysa Suriye'de üretilen uyuşturucunun Avrupa'ya taşınması ve dağıtımında Çiller Örgütü ile PKK'nin işbirliği yaptığı saptanıyor. Genelkurmay İstihbaratının belirlemeleri yanında güvenilir kaynaklardan alınan bilgiler de bu yönde.

Yine Genelkurmay İstihbaratına göre, Çiller Özel Örgütü, TSK depolarından çalınan TNT ve C-4 patlayıcıları PKK'ye sattı.

Talabani'ye yollanan 6 000 silahın yansı, Özel Harpçi subaylar tarafından PKK'ye bağlı ARGK komutanı Cemil Bayık'a teslim ediliyor.

Bu uygulamanın, uyuşturucu ticaretindeki işbirliğinin sürmesi için yapıldığı belirtiliyor. Böylece savaştan ve uyuşturucu ticaretinden çıkar sağlayan bir ortaklık oluşuyor.

(...)

Genelkurmay Başkanı'nın Çiller Özel Örgütü'ne Tavrı

MİT, Emniyet Genel Müdürlüğündeki "suç ekibi" hakkında bilgi toplamaya 1993 yılında başladı. 1994 yılı Ağustos sonunda Genelkurmay Başkanı Güreş emekli oldu. Böylece Çiller, TSK içinde emirlerini "şak diye yapan" destekçisini yitirdi. Yeni Genelkurmay Başkanı Karadayı'nın yeşil ışık yakması üzerine, MİT İstihbarat Başkanlığı 1995 yılı başında, hazırlanan "kolektif" raporu MİT Müsteşarlığı'na verdi.

Raporun Müsteşarlığa verilerek resmîyet kazandığı günlerde Genelkurmay Başkanı Orgeneral İsmail Hakkı Karadayı da Özel Kuvvetler Komutanı'nı, adını vermeden "Çiller'e hizmet vermeye son verin" diye uyardı.

Aydınlık, bu gelişmeyi Genelkurmay Başkanı Karadayı'nın sınıf arkadaşı bir emekli tümgeneralden öğrendi. 25 Mart 1995 tarihli Aydınlıkta yer alan haberde bir MİT eski üst düzey yöneticisinin de bu bilgiyi doğruladığı belirtiliyor.

Emekli tümgeneral şöyle anlattı:

"Mart ayı başında, Orgeneral İsmail Hakkı Karadayı, Özel Kuvvetler Komutanı Tümgenerali makamına çağırarak TSK'nin asli görevi Türkiye'nin sınırlarını, bayrağını, parlamentoyu korumaktır; bazı politikacıları korumak, onların isteklerine uymak değil. Bizim görevimiz Türkiye'deki rejimin parlamenter vasfını korumaktır. TSK'nin politikacılara fiili hizmet vermesini kabul etmemiz mümkün değildir" dedi.

"Karadayı, bütün Genelkurmay Karargâhına duyurduğu bu görüşmede, Özel Kuvvetler Komutanı'nı faili meçhul cinayetler konusunda da uyardı. Karadayı, 'TSK mensuplarının bu konuya çok duyarlı olması gerekiyor. Daha önce birtakım şeylere müsamaha gösterilmiş olması, bundan sonra da gösterileceği anlamına gelmemeli. Münferit ve varsayım dahi olsa, birtakım faili meçhul olaylarla TSK'nin ilintilendirilmesini kabul etmek mümkün değildir. Kusuru olanlar tespit edilip, mevzuatın gereği yapılacaktır dedi."

Çiller Hakkındaki MİT Raporları TBMM'ye Gönderilsin

Genelkurmay İstihbaratı, MİT Müsteşarlığı İstihbarat Başkanlığı'nda Çiller hakkında 5 rapor bulunduğunu saptıyor. Bu raporlar derhal TBMM'ye, Cumhurbaşkanlığı'na ve Hükümete gönderilmelidir.

Yine, Genelkurmay İstihbaratı da elindeki bilgileri aynı makamlara sunmalıdır."

1.2 MİT'İN HAZIRLADIĞI SUSURLUK RAPORU'NDAN FAİLİ MEÇHUL CİNAYETLERE İLİŞKİN BÖLÜMLER

Birinci iddianamenin 165. Ek Klasörünün 3. sayfasında başlayan MİT'in hazırladığı Susurluk Raporu'nda;

Sayfa 12;

"Giriş bölümünde arz ve izah edildiği üzere Susurluk Olayı bir bütündür ve olaylar zincirinden ibarettir.

İstanbul'da **Özgür Gündem Gazetesi'nin bombalanması, Behçet Cantürk'ün öldürülmesi, Diyarbakır'da yazar Musa Anter'in öldürülmesi; İstanbul'da Tarık Ümit olayı ile Azerbaycan'da ihtilâl denemesi; Bodrum'da Hikmet Babataş cinayeti, Gaziantep'te Mehmet Ali Yaprak'ın kaçırılması, Bankaların trilyonluk kredileri gerçekte Ankara'da cereyan eden olayın muhtelif veçheleridir."**

Sayfa 34;

"**Cem Ersever'in öldürülmesi** ise halen faili meçhul olaylar arasındadır. MİT'e göre; Hanefi Avcı "Mahmut Yıldırım"ı çağırarak gerekli yerlerde görüştüğünü söyleyerek, son dönemdeki faaliyetlerinden ötürü Cem Ersever'in ortadan kaldırılması gerektiğini bildirmiş, daha sonra **Mustafa Deniz** ve **Neval Boz'a** (sevgilisi, karısı) yönelerek onların işbirliğini sağlamış onlar da Avcı'nın talimatıyla Cem Ersever'i infaz grubuna teslim etmişlerdir."

Aydınlık dergisi Ersever'in öldürülüşünü kendi mantığı içinde bir yere yerleştirmekte ve "Kasım 1994'te, uyuşturucu trafiğinin elemanı ve tanığı olması sebebiyle, Abdullah Çatlı ve ekibi tarafından Başbakanlık Poligonu'nda sorgulandı ve arkadaşları Mustafa Deniz ve Neval Boz ile birlikte öldürüldü" şeklinde açıklamalar yapmaktadır.

MİT'in açıklamaları gerçeklerden uzaktır.

Mantıklı ve tutarlı açıklamayı ise -nedense MİT'in sürekli olarak itham ettiği- Hanefi Avcı yapmıştır.

Avcı, TBMM Susurluk Komisyonu'na 4.2.1997 tarihinde yaptığı açıklamada "Gümrük Müdürü Ali Balkan Metel'in şoförü (jandarma elemanı) Kemal Uzuner'in evinde Cem'in arşivinin muhafaza edildiğini, jandarmanın Kemal'in evindeki malzemeleri, arşivi aldığı, Kemal'le randevulaşan Ersever'i yakaladığı, eve gelen Mustafa Deniz ve Neval Boz'u da ele geçirdiğini anlatmaktadır.

Sayfa 39;

"1994 yılı itibarıyla Diyarbakır Cezaevi'nde tutuklu bulunan Muhsin Gül (Kod adı: Kekeç-Pepe-Metin,) 22.07.1994 - 16.08.1994 tarihleri arasında Diyarbakır Cinayet Büro Amirliği'nde verdiği ifadelerde Ahmet Demir (**Mahmut Yıldırım-Yeşil**) ile ilgili olarak;

- 06.04.1994 tarihinde Diyarbakır Şehitlik Mahallesi 75. Sokak 31 No'lu adresinden kaçırılan ve 01.06.1994 tarihinde Mardin yolu 10 Gözlü Köprü altında cesedi bulunan Bayram Kanat'ın, Diyarbakır Jandarma'da görevli bulunan Ahmet Demir'in planlamasıyla kaçırıldığını,
- Bayram Kanat'ın kaçırılışı sırasında Star marka bir tabancası ile Uzi marka otomatik bir tabancanın da adı geçen evinden gasp edildiğini, bu olayda Ahmet Demir'in yanısıra Jandarma'da görevli Ali ve Kemal kod isimli şahısların da yer aldığı, kendisinin de (Muhsin Gül) zaman zaman Jandarma'nın bazı görevlerinde çalıştığını,
- Ankara Elmadağ İlçesi yakınlarında öldürülen Emekli Binbaşı: Ahmet Cem Ersever'i (Yeşil kod) Ahmet Demir, itirafçı (General Zinnar kod) Alaattin Kanat, (Mete kod) İbrahim Babat ile Hoca kod (ismi bilinmeyen) Antep şivesi ile konuşan gözlüklü 35 yaşlarında, kısa boylu şahısların öldürdüğünü, daha sonra A.C. Ersever'in arkadaşı Mustafa Deniz ve sevgilisi Neval Boz'un da aynı şekilde öldürülmelerini müteakip, adigeçenlerin

silahlarını Ankara Aydınlikevler semtindeki jandarma istihbaratına bıraktıklarını ve otobüsle gidecekleri yerlere gönderildiklerini,

- Yeşil Kod'un her zaman "23 yıldır bu işleri yaptığını, öldürdüğü ve öldürttüğü kişilerin komünist olduğunu" sürekli olarak kendilerine söylediğini, bu suretle her öldüreceği kişilere komünist damgası vurarak, çevresinde topladığı itirafçı ve diğer şahısların beynini yıkadığını,
- Ayrıca C. Ersever olayında kullanılmak üzere Mesut Mehmetoğlu ve Serdar Od isimli itirafçıların da aynı günlerde uçakla Ankara'ya götürüldüğünü, ancak adı geçenlerin "bu olaya girmeyeceklerini" söylemeleri üzerine silahlarının alınıp, geriye gönderildiklerini, bu bilgilerin uçak kayıtlarından teyit edilebileceğini,
- Diyarbakır Jandarma sorgu bölümünden Devlet Güvenlik Mahkemesi'ne sevk edilen Muş Bulanık Hoşgeldi Köyü muhtarının, İstanbul'da dolmuşçuluk yapan ağabeyinin kızı Zeynep Baba ile, Bitlis ili Tatvan ilçesinde (babası marangozluk yapar) Şükran Mizgin'in, ilk sorgulamalarından sonra (serbest bırakılmalarını müteakip, A.Demir ile Elazığ'da ikamet eden Rezzak kodun, bu şahısları ararak bir müddet işkence ve zorla tecavüz ettiklerini, Şükran Mizgin'i Muş girişinde bulunan köprünün altında öldürdüklerini, Zeynep Baba'ya ise ne yaptıklarının bilinmediğini),
- A.Demir ile A.Kanat'ın 1994 Mart ayı içinde Diyarbakır'da halk otobüsü şirketi kurmak amacıyla Yıldız Yapı Koop.'nde müdürlük yapan Ahmet Kaya ile aynı kooperatifte yetkili bulunan Musa Fidan'dan, şirkete üye yapmak bahanesiyle para aldıklarını, bunun yanı sıra kandırdıkları kişilerden de toplam 3 milyar lira topladıklarını, MHP Dyb. İl Başkanı İbrahim Yiğit'in de 600.000.000 lirasını aldıklarını, ilk etapta topladıkları bu paranın 600.000.000 lirasını A.Demir'in Elazığ Ziraat Bankası'nda, A.Demir adına kayıtlı (3003-30) nolu hesabına yatırdıklarını, adı geçeninin bu hesabında trilyonları bulan parasının bulunduğunu,
- Mart 1994 ayı itibariyle A.Kanat'ın kendisini MHP Güneydoğu sorumlusu olarak tanıtmaya başladığını, bu dönemde Diyarbakır MHP İl Başkanı İbrahim Yiğit ile arasının bozulduğunu, o tarihlerde A.Demir ile A. Kanat'ın İ.Yiğit'i kalmakta olduğu turistik otelden alarak öldürmek amacıyla götürdüklerini, daha sonra bilinmeyen bir nedenle serbest bıraktıklarını, söz konusu şirket ile ilgili bir miktar parayı İ.Yiğit'den bu şekilde aldıklarını,
- Söz konusu olaya Devegeçidi'nde uzman çavuş ve Kürşad kod (Gültekin Sütçü), itirafçı İsmail Yeşilmen ve itirafçı Burhan Şare'nin tanık olduklarını,
- Batman'da milletvekili Mehmet Sincar'ı Alaattin Kanat, Mesut Mehmetoğlu, İsmail Yeşilmen ve Yeşil kod Ahmet Demir'in birlikte planlayıp öldürdüklerini,) bu olaydan sonra A.Kanat'ın "kendisinde garantili imzalı kâğıt olduğunu" söylediğini,
- A.Demir'in zaman zaman kendisi (M.Gül) ve diğer arkadaşlarına "İstanbul mafyasını çökerttiğini, Behçet Cantürk ve aynı şekilde öldürülen diğer mafya ve PKK yanlılarını kendisinin planlayıp öldürttüğünü" söylediğini,
- Vedat Aydın ve Musa Anter'in öldürülme olaylarını da bizzat A. Demir'in planlayıp uyguladığını,
- A. Demir ve A. Kanat grubunun PKK damgalı tehdit mektuplarıyla Diyarbakır ve çevre illerden çok miktarda para tahsil ettiklerini, bu tahsilatlardan 1993 yılında Melikahmet Caddesi'nde bulunan ve beyaz eşya ticareti yapan "Cezayir Ticaret, Öz Diyarbakır, Diyarbakır Sur, Diyarbakır İtimat" firmaları ile "Ceylan İnşaat, İtim İnşaat şirketleri"ne tehdit mektuplarını kendisinin (M. Gül) verdiğini, tahsilatın ise, Mesut Mehmetoğlu ve A. Kanat tarafından yapıldığını,
- 1993 yılında PKK davasından Diyarbakır E. Tipi Cezaevinde tutuklu bulunan "Sedef Ticaret Şirketi" sahibinin kardeşi Abdulkerim Avşar'ın, itirafçı koğuşuna alınmasını sebep gösteren A.Kanat tarafından, Sedef

-
- Ticaret'ten 1 milyar TL. tahsil edildiğini, 1994 yılında bu taleplerini yinelediklerini, ancak istenilen para verilme-
yince, şirket ortaklarından M.Şerif Avşar'ı öldürdüklerini, bu olayın bilinmeyen bir nedenden dolayı ortaya
çıkarıldığını,
- Yeşil kod Ahmet Demir'in planlaması doğrultusunda, 10 Ekim 1993 tarihinde Lokman Zuhurlu (Abdurrahman
oğlu 1977 Lice doğumlu) ve amcasının oğlu Zana Zuhurlu (18 yaşında) ile PKK militanı maskesi altında irtibat
kurulduğunu, adigeçen şahısların daha sonra Mesut Mehmetoğlu, Alaattin Kanat ve sivil kıyafetli iki asker
tarafından kendilerinde bulunan "81-82 telsiz kod"unu kullanmak suretiyle Şehitlik Mahallesiindeki evlerinden
alındığını, kısa bir sorgulamadan sonra Pağınar beldesi, Saran Tuğla Fabrikasının Bismil istikametini 4 kilomet-
re geçtikten sonra öldürüldüklerini,
 - 20 Ekim 1993 tarihinde Av. Hüsniye Ölmez'in Bismil yolunda öldürülmesi ile ilgili Serdar Od, M.Mehmetoğlu ve
kendisine (M.Gül) görev verildiğini, H.Ölmez'in öldürme eyleminin bizzat kendisi (M.Gül) tarafından gerçekle-
ştirilmesi emrini aldığını, ancak eylemi gerçekleştiremediklerini,
 - Diyarbakır Baro Başkanı Fethi Gümüş ile Elazığ/Karşıyaka Fen Lisesi'nde görevlendirilen öğretmen Suphi
Koç'un öldürülmesi yönünde de talimat aldığını, ancak her iki eylemi de gerçekleştiremediklerini,
 - Bahse konu olayların planlayıcısı ve yürürlüğe koyucularının J.İsth.'da Kerim Binbaşı olarak tanınan Abdülke-
rim Kırca, Ahmet Demir ve Alaattin Kanat olduğunu,
 - Ülkeyi daha iyi günlere götürmek ve terörden temizlemek amacıyla kendisi gibi itirafçıları kandıran bu şahısla-
rın, daha sonra bu işleri şahsi amaçları için yaptıklarını, kadın ve kızlara tecavüz ettiklerini ve elde ettikleri para
ile lüks hayat yaşayıp mülk edindiklerini öğrendikten sonra, kendisi ile birlikte itirafçılardan Adil Timurtaş,
İsmail Yeşilmen, Burhan Şare ve Serdar Od'un gruptan ayrıldıklarını,
 - Ancak geçim kaynakları olmadığı için gasp ve soygun gibi olaylara karıştıklarını,
 - Her infaz sonrasında Kerim Binbaşı, Yeşil ve A.Kanat tarafından kendilerine 10.000.000 TL, harçlık verildiğini,
geri kalanlarının ise teşkilata mal edildiğinin anılan şahıslarca söylenildiğini,
 - Kendisi (M.Gül), A.Demir, İ.Yeşilmen ve B.Şare'nin ikamet etmeleri amacıyla, "Ofis Gevran Cad. Yeniçeri Apt.
Kat.2 No: 6" adresinde ev tutulduğunu, aynı evde bulunan siyah ajandada da Yeşil'e ait birçok sırların saklığı
olduğunu,
 - ERNK mühürlü bloknot şeklindeki para tahsil makbuzlarının ise, 1.5 yıl önce Ankara'da uçakta yakalanan bir
PKK'lıdan ele geçirilen makbuzlar olduğunu, bu makbuzların Ank.J.İsth. tarafından A.Demir'e intikal ettirildi-
ğini, anılanın da bu koçanları kendisi ve diğer arkadaşlarının vasıtasıyla tahsil ettiğini, bu makbuzlarda tehdit
şekli ve istenecek para miktarını, Yeşil, Kanat, Yeşilmen ve M.Mehmetoğlu'nun belirlediklerini,
 - Cezaevine konulduğunun 2. günü A.Demir'in kendisinin (M.Gül) yanına gelerek "Çekoslovak marka 16'lı silah
konusunu emniyet müdürlüğüne niçin söylediğini" ve "benim hakkımda başka neler söyledin" diye sorduğunu,
kendisinin ise işkenceye dayanamadığı için söylediğini beyan ettiğini,
 - Yeşil kodun açık kimliğini bilmediğini, ancak emekli Albay olduğunu tespit ettiğini,
 - Halk otobüsü için yardım edilen parayı A.Kanat, Yeşil ve İbrahim Yiğit'in aldıklarını, bu paranın görgü şahitleri-
nin ise kendisi (M.Gül) Dalyan Ay, Hakan Pamuk ve Mustafa Pamuk'un olduğunu,
 - Dalyan Ay'ın 05.08.1994 günü satırla öldürüldüğünü,
beyan etmiştir."

Sayfa 57, 58 Ömer Lütfi Topal başlıklı bölümden;

“Topal’ın öldürülmesinin birçok sebebi olabilir. Ancak hiçbir gerekçe insanların Topal’a kendisini öldürmek üzere yaklaşımlarına imkân vermemiştir.

Cinayetten sonra Ankara’da bir polis yetkilisinin “adım gibi eminim bu onların işi” diyerek Çatlı ve bir grup Özel Harekâtçıyı hedef aldığı, İstanbul Emniyet Müdürlüğü’nde gözetim altına alınan polislerden birinin konuşması esnasında, “Bize vatan için hedef gösterdiler. Sonra bizim hedeflerimizle kendileri salonlarda kadeh tokuşturdu- lar. İlk defa kendi başımıza bir iş yaptık onu da yüzümüze gözümüze bulaştırdık” dediği ve İstanbul Emniyet Müdürlüğü’nün MİT’ten tek sayfalık bir not aldıktan sonra telefon irtibatları üzerine teknik bir çalışma yaptığı bilgisi ile birleştirildiğinde Topal olayına kısmi bir açıklık getirilebildiği ortaya çıkmaktadır. Ancak bunların hiçbiri yargı için yeterli delil olmamaktadır. Koli bandına sarılı şarjör üzerinde Çatlı’nın parmak izinin çıkmasına rağmen kendisinin ölümü olayı karanlığa sokmaktadır.

Sarıyer Cumhuriyet Başsavcılığı’nca kullanılan aşağıdaki tablo, sanıkların Topal’ın ölüm saatindeki irtibatlarını ve yerlerini belirten kapsamlı bir çalışmanın özetidir. (Detaylar Ek: 4’dedir.)” **Tablo sayfa 58’dedir.**

Sayfa 76’da başlayan BEHÇET CANTÜRK başlıklı bölümden;

“Kim olduğu ve ne yaptığı aşikar olmasına rağmen Devlet, Cantürk’le başedememiştir. Yasal yollar yetmemiş neticede **“Özgür Gündem gazetesi plastik patlayıcılarla havaya uçurulmuş, Cantürk’ün devlete biat etmesi beklenirken adigeçenin yeni bir tesis kurmak üzere harekete geçmesi üzerine, Türk Emniyet Teşkilatı tarafından öldürülmesi kararlaştırılmış ve karar infaz edilmiştir.”**

Böylece 100 kişiye yakın olduğu tesbit edilen ve zamanın Başbakanı’nın (**Tansu Çiller**) ifade ettiği **“PKK finansö- rü iş adamlarının elde olan listesi”nden** bir kişi eksilmiştir.”

“Yukarıda ifade edilen hususların benzer konularda meselâ **Savaş Buldan’ın** öldürülmesi için de geçerli olduğunu ifade edebiliriz. Adı geçen kaçakçılığı, PKK yanlısı bölücü eylemleri ile tescilli bir şahıstır. **Medet Serhat Yöş, Metin Can, Vedat Aydın** için de aynı hususlar geçerlidir. Ülkenin birliğine, bütünlüğüne aykırı eylem sahipleri ağır bir cezayı haketmişlerdir. Yapılanlarla aramızdaki tek itilâf uygulamanın şekline ve neticelerine ilişkindir.

Nitekim **Musa Anter’in** öldürülmesinden -tüm olayları tasvip edenlerin dahi- pişman olduğu tesbit edilmiştir.

Musa Anter’in silahlı bir eylem içinde olmadığı, daha çok işin filozofisi ile meşgul olduğu, öldürülmesinin yarattığı etkinin, kendisinin gerçek etkisini geçtiği ve öldürülme kararının hatalı olduğu söylenmektedir. (Adı geçenler hakkında bilgi Ek: 9’dadır.)

Öldürülen başka gazeteciler de vardır.”

1.3 DOĞU PERİNÇEK’E AİT BELGELER ARASINDA ÇIKAN VE YUKARIDA YER ALAN MİT RAPORUNDA BULUNAN İSİMLER

Doğu Perinçek’e ait belgeler arasında çıkan aşağıdaki isimler aynı zamanda MİT raporunda da geçmektedir:

“Hafız AKDEMİR: Yeni Ülke ve Özgür Gündem Gazetesi (buradaki kelime okunamıyor) Kürdistan Ulusal Kurtuluşçuları Örgütünün Gençlik Komite Sekreteri

Yahya ORHAN: PKK destekçisi, Yeni Ülke, Güneş ve Özgür Gündem Muhabiri

Mecit AKGÜN: 2000’e Doğru Yeni Ülke muhabiri, Nusaybin’de kurulan Sosyalist Parti ilçe sekreteri, PKK destekçisi

Burhan KARADENİZ: Yeni Ülke muhabiri, PKK mensubu ve destekçisi

Halit GÜNGEN: 2000'e doğru dergisi Diyarbakır muhabiri ve büro şefi, Sosyalist Parti Şırnak İl Yönetim Kurulu Üyesi

İzzet KESER: Sabah Gazetesi Muhabiri, TKP/B mensubu

Cengiz ALTUN: Batman Yeni Ülke muhabiri, PKK mensubu

Çetin ABABAY: Özgür Gündem muhabiri, PKK mensubu

Bunların tamamı OHAL Bölgesinde faili meçhul cinayetler sonucu ölmüşlerdir. Yukarıdaki bilgiler de devlet arşivine girmiştir. Öldürülen şahısların ortak özellikleri belirgin bir kimliğe sahip olmalarıdır.”

1.4 İRFAN BABAT'IN İFADELERİ

Birinci iddianamenin 165. Ek Klasörünün 79. sayfasında İbrahim Babat'a ait ifadelerden;

“ ...Antalya'da örgüt tarafından öldürülen Numan kod (Salahattin Görgülü) adındaki kişi bizim grubumuzun istihbaratçısıydı. Örgütle ilişkilidir tarzında bize gösterdiği ve getirdiği kişilerin hepsini değişik dönem ve zamanlarda infaz ettik. Bismil'de benzinci Talat, Diyarbakır Bismil yol kavşağında bir vatandaşı aynı gerekçelerle infaz ettik. Batman'da iki kişiyi; birini evinden, diğerini evin önünden alarak Batman Silvan arasında infaz ettik. Yine Hazro'da bir vatandaş infaz edildi. Bu çalışmalar beş ay sürdü. Yine o dönemde Salahattin Görgülü'nün verdiği istihbarat doğrultusunda bir şahıs Celil kod Aytekin Özel binbaşıyla Abdülkadir Aygan birlikte gidip infaz ettiler...”

Babat bu ifadeyi neden verdi?

Bunun cevabını aynı klasörün 106. Sayfasındaki dipnottan öğreniyoruz:

“Bodrum Gümbet'te Sun Clup Hotel'in sahibi Ahmet Nedim BAŞMISIRLI ile arkadaşı Vasfi Ahmet KÖSEGLU arasındaki ihtilaf, Jandarma Subay ve Astsubaylar ile itirafçı ve mafya arasında çözümlenmiş, alınan çekler tahsil edilmiştir. Çıkan ihtilafı itirafçı İbrahim BABAT arkadaşlarını vurmıştır.

İbrahim BABAT Başbakanlık Teftiş Kurulu'na başvurmuş ve 7 yıl ile kurtulacağını kendisine garanti edildiğini ancak 17 yıla mahkûm olunca konuşmaya karar verdiğini anlatmıştır. Başbakanlık Müfettişleri kendisinin bilgisine başvurmadan önce Emniyet İl İstihbarat Şube Müdürü ile Jandarma Alay Komutanı ziyaret etmiş ve BABAT'a “heyecana kapılıp yanlış bir şey yapmamasını, gereksiz konuşmamasını” öğütlemişlerdir.(!)”

1.5 YÜKSEKOVA ÇETESİ İLE İLGİLİ BİLGİLER

Birinci iddianamenin 165. Ek Klasörünün 96. Sayfasında Çeteler başlığı altında Yüksekova Çetesi'nden bahsediliyor;

“Hakkâri CHP eski Milletvekili Esat Canan'ın yeğeni Abdullah Canan'ın 17.01.1996 tarihinde Yüksekova'dan Hakkâri'ye giderken kaybolması, 21.02.1996 tarihinde de Yüksekova yakınlarında ölü olarak bulunması ile birlikte Canan ailesinin ve bölge halkının Abdullah Canan'ın ölümünden Binbaşı M.Emin Yurdakul'u sorumlu tutmasını müteakip olaylar kamuoyuna yansımaya başlamıştır.”

Dokümanda öldürüldüğü belirtilenler;

Behçet Cantürk

Musa Anter

Tarık Ümit

Hikmet Babataş

Cem Ersever
Mustafa Deniz
Neval Boz
Şükran Mizgin
Zeynep Baba – Kayıp
Mehmet Sincar
M.Şerif Aşar
Lokman Zuhurlu
Zana Zuhurlu
Dalyan Ay
Ömer Lütfi Topal
Savaş Buldan
Medet Serhat
Metin Can
Vedat Aydın
Hafız Akdemir
Yahya Orhan
Mecit Akgün
Burhan Karadeniz
Halit Güngen
İzzet Keser
Çetin Altun
Çetin Ababay
Selahattin Görgülü
K. Sabah Görgülü
Bismil’de Benzinci Talat
Batman’da 2 kişi. Biri evinden diğeri evinin önünden alınarak Batman Silvan arasında infaz edilmiş.
Hazro’da bir vatandaş
Abdullah Canan: Faili Meçhuller Raporu 2051. sıra

1.6 AKIN ÖZDEMİR CİNAYETİ İLE İLGİLİ BELGE

Birinci iddianamenin 165. Ek Klasörü 225. sayfasında 22 Ekim 2001 tarihine ait hangi kaynaktan alındığı belirtilmemiş bir belgede aşağıdaki ifadeler geçiyor:

“AKIN ÖZDEMİR CİNAYETİ

Erzurum Üniversitesi öğretim görevlisi Akın Özdemir’i, MHP’li Cezayir Baysal öldürmedi. Cezayir çok iyi çocuktu. Bir sürü cinayeti ona yıktılar, sonra da MHP’liler onu öldürdü. Öldürdükten sonra Cezayir’in yurtdışına kaçtığı yalanını yaydılar. Akın Özdemir cinayetinde İdi Amin (Haluk Kırcı) var.”

1.7 YAKUP KARA VE SALİH ÜREN CİNAYETLERİ, ULUDERE'DE BİR KÖYLÜNÜN ÖLDÜRÜLMESİ VE KUZEY IRAK'TA 6 KÖYLÜNÜN KURŞUNA DİZİLMESİ İLE İLGİLİ BİLGİ NOTU

Klasörün 342. sayfasında "Jandarma Genel Komutanlığına verilecek. Jitem Dosyası'na Ek bilgiler. Yazan Astsubay" başlıklı belgeden;

2000'e Doğrunun Haber Yaptığı 28 Haziran 1991 Hilal Belediye Başkanı Yakup Kara Cinayeti

Yakup Kara ve 5 adamının öldürülmesini planlayanlar

J. Albay Reşit Demir

J. Bnb. İsmail Ayhan

Şenoba GKK başı Hazım Babat

Işıkverenli Salih Üren'in Öldürülmesi

Işıkverenli Salih Üren'in komşu köy Taşdelen'de öldürülmesi cinayetini planlayanlar:

Hamit Sarısakal (J. Bnb. Şenoba / 3. J. Snr. Tb? K.)

Ertan Altınoluk (J. Kd. Üsttğm. Işıkveren ve Taşdelen'in bağlı olduğu Ballı / 3. J. Snr. Bl. K.)

Cihan Büyük (J. Kd. Üsttğm. Ortabağ / 4. J. Snr. Bl. K. Cinayeti işleyen korucuların bağlı olduğu bölük komutanı)

Davut Ayrit (Ortabağ GKK Tim Komutanı Tetiği Çeken)

Cemil Uslu (Ortabağ GKK Tim Komutanı Yardımcısı – Tetiği Çeken)

Uludere Gülyazı'da Bir Köylünün Şenoba / 3. Snr. Taburuna Bağlı Ballı / 3. Snr. J. Bölük K. Liğınca Öldürülmesi Olayı:

Cinayeti İşleyenler:

Ertan Altınoluk (J. Ütğm. Ballı / 3. J. Snr. Bl. K.)

Şimdiki görev yeri: İstanbul Atatürk Havalimanı J. Koruma Bölük Komutanı.

Şırnak Emniyet M. gelin bir sorgulama personeli

OLAY: Gülyazı / 4. J. Snr. Tabur K. liğında Karargâh ve Destek Bl. Cephane sorumlusu bir J. Çvş. para karşılığı bu köylüye silah, kaleşnikof, mermi el bombası, roket vb. satıyor. Bu köylü bir gün iki çuval G3 mermisi alıyor ve eşeğiyle araziden götürüyor. Ballı sınır bölümü sınırları içinde yakalanıyor. Bu köylü Ballı/3. J. Snr. Bl. İçinde Bölük Komutanı J. Üstğm. Ertan Altınok tarafından yapılan işkencede öldü.

K. Irak - Snath Bölgesinde 6 Köylünün Kurşuna Dizilmesi:

Şenoba/taktik j. snr. Alayı tarafından Alay komutanı

J. Alb. Reşit Demir sorumluluğunda Snath Bölgesinde operasyon düzenlendi. Oherasyon dönüşünde Timler 6 tane Uludere köylüsü kaçakçılarla karşılaştılar. Alay Komutanı **Reşit Demir**'in emriyle operasyondaki Timlerin Başında giden Şenoba/3. J. Snr. Tb. K. nı J. Bnb. **İsmail Ayhan**, postası, koruması tarafından bu köylüler kurşuna dizilerek öldürüldü."

1.8 TUNCAY GÜNEY'DEN ELDE EDİLEN JİTEM ŞEMASI

236. Klasörde Tuncay Güney'e ait belgeler arasında, 197. Sayfada bulunan şema:

EK-4

JİTEM-UYUŞTURUCU

A. JİTEM-CAT (Amerikan Uçak Firması)

B. BARZANİ-CAT-JİTEM

C. TALABANİ-FRANSA-HOLLANDA-PKK-Avrupa Birliği Dağıtımı

* Akın BİRDAL vurulmadan önce;

-TALABANİ ve PKK, CAT ve JİTEM'e uyuşturucu veriyordu, daha sonraları CAT, direk JİTEM'i aradan çıkararak direk PKK ve İran ile muhatap oldu, bunun üzerine JİTEM, PKK'ya gözdağı için Akın BİRDAL'ı vurdu, İran'a da "topraklarına girerim" tehdidi yaptı, sonraları tekrar İran, JİTEM aracılığıyla CAT'e uyuşturucu vermeye başladı.

GÜMRÜK

1. Gümrükle Başmuhafaza Müdürü Ali Balkan METE

2. Cemal?: Habur (1994- 1997 arası)

*** HABUR-MAZOT

• Habur'dan geçiş

• İzmit-Herke bölgesi

ŞEYTAN ÜÇGENİ

* Behçet CANTÜRK, gibi Kürt işadamlarının bu bölgede sorgulanması...

EK -5

AZERBAYCAN VE ORTADOĞU TEŞKİLATLANMASI

1. K.İRAK - İRAN - SURİYE Ortadoğu ülkelerinden kaçak adam getirmek-öğrenci ve eleman...
2. Bölgede İllegal Teşkilat
 - a. Irak Milli Türkmen Partisi
 - b, Birlik Partisi
 - c. Türkmen Ocağı
 - d. Akıncılar Silahlı Eğt. Alay
3. Kuzey-Güney Azerbaycan
 - a. Avukat Reşit Hüseyin ŞAŞIOĞLU
 - b. ELÇİBEY'in adamı
 - c. İran masasına Atilla? adında Tebriz'li (İran) bakıyor.”

1.9 YEŞİL'İN KİMLİĞİNE YÖNELİK AYRINTILAR VE CİNAYETLERE İLİŞKİN BİLGİLER

297. Klasörün 188. sayfasındaki Hikmet Çiçek'e ait belgelerin içerisinde yer alan “Yeşil, Alaattin'di” başlıklı belgede hem çeşitli cinayetlere ilişkin bilgiler yer alıyor, hem de Yeşil'in kimliğine yönelik ayrıntılar:

“Yeşil, Alaattin'di”

-Yeşil anlatıldığı gibi birisi mi? Çevresini etkileyen, vs.

Bak sana bişey anlaticam ama yazmayacaksın. Yeşil ALAATTİN'Dİ. 84'lerden beri Alaattin Yeşil diye anılır, kod adı Yeşil'di. JİTEM'in başından beri bu kod biliniyor.

Sonra alaattinin üzerine varmaya başladılar. Bunun üzerine o, Ersever'e Yeşil kodunu kullanacak kişiler bulmasını istedi. Ersever'de gitti Mahmut Yıldırım'ı buldu.

Behçet Cantürk nerede öldürüldü? Kim sorguladı? Kocaeli'de Alaattin öldürdü. Sonra Yeşil yaptı denildi. Kocaeli çevresindeki cinayetler hep böyle. Nereye giderse, ölümler oluyor. Dikkat çekici değil mi?

Bu gerçeği Murat Demir ve Murat İpek biliyor. Şanar Yurdatanan'la Tomris Özden'e anlatmışlar. Bunun kaseti elimizde. İpek ve Demir bu bilgileri Avrupa istihbaratına gönderdiler. Demir ve İpek'in bilgi kaynağı ise Eymür.

-Hizbulkontra'yı kuran, örgütleyen Cem Ersever'di.

-Ersever, hayır ben yapmadım diyor?

-Hayır, Ersever yaptı. Kontra Hizbullah ilk Cem'e bağlandı. Eski MHP'lilerden yararlanıldı. Devlet örgütledi.

-Hayır, CİA! Ya Halit Güngen'in öldürülmesi?

-Mahmut Yıldırım öldürdü. Halit'i bir kaç kez uyardı.

Mehmet Sincar'ı da Yeşil öldürdü.

-Alaattin ne zaman bunlardan koptu?

-Cem Ersever öldürülünce.

-JİTEM'i kim dağıttı?

-Eşref Bitlis Özal'la çok sürtüşüyordu. Bu yüzden lağvettiler. JİTEM kadrosu ortada beş parasız kaldı. Hepsi işsizdi. Birliklerine de geri dönemediler.

- JİTEM'i ABD kurdurdu?

-JİTEM'in kuruluşunu öneren Mehmet Eymür. Eymür "Herkes kendi istihbaratını kursun. Biz tek başımıza yetişemiyoruz. Maliyeciler de kendi istihbaratını kursun" diyordu.

Alaattin de Pentagon'da eğitim gördü. Yüzbaşıyken. Bütün Jandarmalar Pentagon'da eğitiliyor.

Küçük CIA'yla birlikte bir Suriye gemisini kaçırmıştı.

Eşref Bitlis, Çekiş Güç hakkında bilgi toplanmasını istiyordu. Doğan Güreş bundan çok rahatsızdı. 1991 yılında JİTEM'in, ÖKK'ye bağlanmasını istemeye başladı. Bitlis ise karşı çıkıyordu: "Ya bu kadroları alın sizin kadronuz olsun. Ya da bizde kalırlar." Eşref Paşa bir türlü "yola gelmiyordu".

Mahmut Yıldırım, ÖKK'nin adamı. MİT'te Mahmut Yıldırım'la arasına mesafe koydu. Artık onunla yüz göz olmuyorlar.

32. Gün'de Korkut Özal. Veli Küçük'ü ima etti: "Ordu'da sadece bir subay Özal aleyhi rapor yazdı."

BÇG'yi destekliyoruz. Bizden de 2-3 kişi var orada.

Size RP'nin yurtdışında devletlerle olan bağlantıları konusunda önemli bilgi getirebilirim.

Özellikle Alman devletiyle.

Teoman Koman bize dost. Ona zor anlarında destek olduk. MİT müsteşarlığından alınıyordu. Ayağını kaydırmışlardı. Çok zayıftı. Biz destek çıktık. O bizle temasta. Ama ondan emir almıyoruz.

Karadeniz'de CIA'cı Türk subayları tesbit ettik. Basında şu ana kadar çıkan şeyler yavan şeylerdi. CIA'cı subaylar şablonu ÖKK'de hazırlıyorlar.

Anadolu Ajansı'nın Avrupa birimleri MİT'in, Ortadoğu birimleri ise ÖKK'nin denetimindedir."

"Yeşil V'di"

Klasörün 356. sayfasındaki Doğu Perinçek' ait belgelerin içerisinde yer alan "YEŞİL V'Dİ" başlıklı belge;

30 Ekim, "YEŞİL, V idi."

-Yeşil anlatıldığı gibi birisi mi? Çevresini etkileyen, vs.

Bak sana bişey anlatıcam ama yazmıyacaksın. Yeşil Veli Küçük'tü. 84'lerden beri Küçük, Yeşil diye anılır, kod adı Yeşil'di. JİTEM'in başından beri bu kod bilinir.

Sonra Küçük'ün üzerine varmaya başladılar. Bunun üzerine Veli Küçük, Ersever'e Yeşil kodunu kullanacak kişiler bulmasını istedi. Ersever'de gitti Mahmut Yıldırım'ı buldu.

Behçet Cantürk nerede öldürüldü? Kim sorguladı? Kocaeli'de Veli Küçük öldürdü. Sonra Yeşil yaptı denildi. Kocaeli çevresindeki cinayetler hep böyle. Nereye giderse, ölümler oluyor. Dikkat çekici değil mi?

Bu gerçeği Murat Demir ve Murat İpek biliyor. Şanar Yurdatapan'la Tomris Özden'e anlatmışlar. Bunun kaseti elimizde. İpek ve Demir bu bilgileri Avrupa istihbaratına gönderdiler. Demir ve İpek'in bilgi kaynağı ise Eymür.

-Hizbulkontra'yı kuran, örgütleyen Cem Ersever'di.

-Ersever, hayır ben yapmadım diyor?

-Hayır, Ersever yaptı. Kontra Hizbullah ilk Cem'e bağlandı. Eski MHP'lilerden yararlanıldı. Devlet örgütledi.

-Hayır, CİA! Ya Halit Güngen'in öldürülmesi?

-Mahmut Yıldırım öldürdü. Halit'i bir kaç kez uyardı.

Mehmet Sincar'ı da Yeşil öldürdü.

-V ne zaman bunlardan koptu?

-Cem Ersever öldürülünce.

-JİTEM'i kim dağıttı?

-Eşref Bitlis Özal'la çok sürtüşüyordu. Bu yüzden lağvettiler. JİTEM kadrosu ortada beş parasız kaldı. Hepsi işsizdi. Birliklerine de geri dönemediler.

- JİTEM'i ABD kurdurdu?

-JİTEM'in kuruluşunu öneren Mehmet Eymür. Eymür "Herkes kendi istihbaratını kursun. Biz tek başımıza yetişemiyoruz. Maliyeciler de kendi istihbaratını kursun" diyordu.

V de Pentagon'da eğitim gördü. Yüzbaşıyken. Bütün Jandarmalar Pentagon'da eğitiliyor.

V Üsteğmen iken bir Suriye gemisini kaçırmıştı.

Eşref Bitlis, Çekiç Güç hakkında bilgi toplanmasını istiyordu. Doğan Güreş bundan çok rahatsızdı. 1991 yılında JİTEM'in, ÖKK'ye bağlanmasını istemeye başladı. Bitlis ise karşı çıkıyordu: "Ya bu kadroları alın sizin kadronuz olsun. ya da bizde kalırlar." Eşref Paşa bir türlü "yola gelmiyordu".

Mahmut Yıldırım(Yeşil), ÖKK'nin adamı. MİT'te Mahmut Yıldırım'la arasına mesafe koydu. Artık onunla yüz göz olmuyorlar.

Özal'ı biz öldürdük. 32. Gün'de Korkut Özal. V'yi ima etti: "Ordu'da sadece bir subay Özal aleyhi rapor yazdı."

BÇG'yi destekliyoruz. Bizden de 2-3 kişi var orada.

Size RP'nin yurtdışında devletlerle olan bağlantıları konusunda önemli bilgi getirebilirim.

Özellikle Alman devletiyle.

Teoman Koman bize dost. Ona zor anlarında destek olduk. MİT müsteşarlığından alınıyordu. Ayağını kaydırmışlardı. Çok zavıftı. Biz destek çıktı. O bizle temasta. Ama ondan emir almıyoruz.

Karadeniz'de CIA'cı Türk subayları tesbit ettik. Basında şu ana kadar çıkan şeyler yavan şeylerdi. CIA'cı subaylar şablonu ÖKK'de hazırlıyorlar.

Anadolu Ajansı'nın Avrupa birimleri MİT'in, Ortadoğu birimleri ise ÖKK'nin denetimindedir. "

İki Belge Neden Farklı: "Cavit" anlatıyor

Hikmet Çiçek ve Doğu Perinçek'e ait klasörlerde çıkan benzer belgelerdeki bu farklılığın nedeni 355. klasörde anlaşılıyor. Klasörün 254. sayfasında başlayan "Cavit anlatıyor" başlıklı belge;

24.Kasım.1997, "Cavit" anlatıyor

Yeşil pasaportlar

Nurettin Güven yakalandığında bir panik çıktı. Yeşil pasaportum ve polis kimlikleri Ankara'nın emriyle toplatıldı. Bende de yeşil pasaport vardı. (N. Güven ne zaman yakalandı, araştır.)

Sadece Yaşar Öz'de yeşil pasaport kaldı. Tarık Ümit'in çekmecesinde dururdu pasaportlar. Ümit istedi ama Öz vermedi. Bundan sonra Tarık Ümit'le ters düştü.

“Hukukçu”

Eski solcu. Adı Şirin Berk. Avukat. Tarık Ümit’in akrabası, aynı zamanda onun avukatı.

Tefecilik de yapıyor. Rotary Klüp Üyesi. Beni bu çeteye sokan bu adam.

Onun bürosunda Tarık Ümit’in Eymür’le, Ağar’la telefon konuşmalarına çok tanık oldum.

Tarık Ümit’in çeteye arası bozulunca Eymür’e söyledi. Öldürülmekten korkuyordu.

Eymür, Ağar’ı arayıp Ümit’e dokunulmamasını istedi. Ağar telefonda, “MİT’ten

Müsteşar geldi. Ümit hakkında konuştu. Cavit söylemiş, Yok böyle bir şey” dedi hukukçuya.

Eymür, Ümit’i uyarıyordu: “Sakin onlarla gitme” diye. Ümit onlarla gitmezdi. Kimseye güvenmezdi. Benimle bile gitmezdi. Ümit’i ancak “hukukçu” ikna etmiş olabilir.

Çete’nin yöntemi: suça iştirak

İçine alacakları önce suça teşvik ederler, suç işletirler, sabıkalı yaparlar. Ama sonra da korurlar.

Fevzi Aslan/Şahin(Salih) Aslan cinayetleri

Liceli galeri sahipleri. Uyuşturucu ticareti yapıyorlar.

28 Mart 1994 günü öldürüldüler.

İnfaz timi Ayhan (Akça), Ziya (Bandıralıoğlu) ve Semih’ten oluşuyordu. Zaten hep bu üçü birlikte olur. Talimatı Tarık Ümit verir. Beşinci birisini aralarına almazlar. Olursa o gün eylem yapılmaz.

Fevzi Aslan’ın oğluna sorun. Babası ve amcasının kaçırıldığını ona kim telefonla haber vermiş. Kim ona “Kaç” demiş. Bu kişinin anlatacakları, benim söylediklerimin delili olacaktır.

Fevzi Aslan’ın üzerinden küçük bir poşet numunelik eroin ile 14’lük tabancanın şarjörü çıktı. Tabanca, oğlunun üzerindeydi.

Tarık Ümit’in Kızıltoprak’taki köşkünde sorgulandılar. Çok işkence gördüler. Evde,

Ümit’in metresi Nur da vardı.

Fevzi Aslan’ın elleri bağlıydı Mermerden bir telefon masası vardı, Kapının girişinde.

Ümit, Aslan’ın kafasını bu mermere vurdu, Fevzi Aslan’ın kafası delindi. Çok kan akıyordu. Ümit telaşlandı.

Nur’dan pamuk istedi. Yoktu “Semih”, Fevzi’nin üzerindeki montun bir parçasını kesti, “deliği tıkadı”, kanı böyle durdurdular.

Cesetleri Sakarya-Kıvalı TEM otoyoluna yakın bir yerde bulundu. Cantürk’ün öldürüldüğü silahla öldürülmüşlerdi.

Medet Serhat

Aslanların öldürüldüğü gün Medet Serhat öldürülecekti, Medet Serhat, karısı ve sanıyorum kızı bir gece önce Yalova’dan gelmişlerdi, Çırağan Otel’de kalıyorlardı. İki araba ile buraya gidildi. Birinde bir “sivil” vardı, onun adını sonradan size söyleyeceğim.

Diğerinde benimle birlikte Ziya, Ayhan ve Semih vardı.

“Sivil” Çırağan’a girdi, döndü. “Yahu karısı ve çocuğu da var, bugün yapmayalım” dedi.

“Ben Ümit’e bir yalan uydururum” diye konuştu. Ümit, çok zalim bir adamdı. Gözünü kırpmadan karısı ve çocuğu da öldürebilirdi. Medet Serhat, “sivil”i tanıyordu, hatta ona,

“Taksim’e gidiyorsan bizi de bırak” demiş. “Sivil” bir başka yere gideceğini söyleyerek

onları arabasına almamış.

O akşam Medet Serhat yerine Aslanlar alındı. (Serhat yerine bazen Ekinci diyor. Ekinci Ankara’da öldürüldü. Araştırılacak.)

Fikirtepe’de çalıştım

Fikirtepe’de inşaat elektrik malzemesi satan bir dükkânım vardı. 25 yaşındaydım. TİKP’in binası, ülkücülerin hakim olduğu bir bölgedeydi. Solcu arkadaşlarım vardı. Başkan geldiğinde partiye giderdim.

Buldan cinayeti

Ayhan, Ziya ve Semih’i Topkapı’ya götürdüm. Aslında o gün başka biri alınacaktı ama piyangodan Buldanlar çıktı. 3 Haziran 1994 günü.

Buldan durumu anladı arabasına koştu. Ama engellendi. Fırsat vermediler. Arabada Zigsaber marka silahı çıktı. 8 kişi değil. Üzerlerine eylem sırasında polis yeleği giyerlerdi.

Buldanlar dört kişiydi. Biri otelde tuvalete girmiş, o kurtulmuş oldu. Buldanlar otelin önünde onu bekliyorlardı. Buldanların korumaları başka bir araçla arabayı takip ediyordu. Bunu önlemek için İzmit yakınlarında askeri bir araziye girdiler. Bir yüzbaşı bunlara yardımcı oldu. Böylece izlerini kaybettirdiler. Yiğilca(Bolu) yolunda öldürüldüler. Cihangir’de Tarık Ümit’in bürosuna 10 dakikada bir telefon geliyordu Ankara’dan. “İşin” ne olduğunu soruyordu. Telefon eden Korkut Eken’di.

Cantürk, Buldan gibi kişileri polis olmadan kimse götüremez. Bu yüzden polis yeleği giyiyorlardı. Devletin önemseydiği iki cinayet Topal ve Tarık Ümit cinayetleridir. Eymür bunu açıkça söyledi. Diğer cinayetlerle ilgilenen yok.

Sorgulamayı Tarık Ümit yapardı

Ayhan, Semih ve Ziya infaz timiydi. Emirleri Tarık Ümit’ten alırlardı. Semih’in soyadını bilmiyorum. Mit raporunda da soyadı geçmedi. Önemli bir isimdir.

Tarik Ümit bu üçü dışında başka kimseyi kabul etmezdi.

Kaçırılanların sorgusunu Tarık Ümit yapardı. Ölenlerin hepsi de işkence gördü.

Çeşitli gruplar vardı: Tarık Ümit grubu, Ali Yasak grubu, Çatlı grubu gibi.

Azerbaycan’a, Nahçıvan’a, Ermenistan’a gidip geliyorlardı.

Tarik Ümit’in öldürülmesinde Ağar’ın koruması da var

Şimdi İzmit Emniyet Müdürlüğünde. Adı Ömer Özçelik. Bunu Mardin’den Tarık Ümit getirtmişti. Ağar’ın koruması oldu. Ümit cinayetinde rol aldı.

Dalan’ın almadığı para

Dalan’ın almadığı 500 milyar lira Çiller’e gitti. Genel başkanlık seçimi öncesi. Bu parayı Tarık Ümit göndermişti. Para Cantürk’ten alınmıştı. Dalan bu parayı kabul etmedi.

“Mirza”

Çiller’in ölüm listesinde adı olanlardan biri. Listedenden adının çıkarılması için Ümit’e 4 milyon dolar vaad etti. Parayı ödedi. Ümit de onun İspanya’ya gitmesini sağladı.

Mumcu cinayeti

Ersever bildiklerini Mumcu’ya anlatmıştı. Mumcu yazacaktı.

Mumcu cinayetine gerçek soyadı “Yeşil” olan bir polis memuru da katıldı. 12 Eylül döneminde İstanbul Siyasi Şube’de görevliydi. Çok kişiyi öldürdü, “Yeşil”. Şimdi alkolik.

Tarık Ümit'in son dönemlerinde yanındaydı. Bir ara dövüldü çete tarafından hastanede yattı. Eymür'ün adamıydı.

Tuncay Kalabak

Adapazarı Emniyet Müdürü Tuncay Kalabak, Korkut Eken'in kayınbiraderidir. Çeteyi koruyordu. Ölümünün bu bölgede Adapazarı-Sapanca olması bu yüzdendi. Kendi bölgelerinde daha rahat çalışıyorlardı. Tarık Ümit de Düzcelydi. Tuncay Kalabak bir ara hastalandı. İstanbul'da hastanede yattı. Şu anda nerede bilmiyorum. Bütün bu eylemleri Menzir de Kozakçioğlu da biliyorlardı ama seslerini çıkarmıyorlardı.

Çalıntı arabalar

İnfazlarda kullanılan arabalar çalıntıydı. Polis bir şeyden kuşkulayıp durursa bile polis kimliğini göstermek yeterliydi.

İnfaz edilenlerin arabaları alınıyor başka eylemlerde kullanılıyordu.

Salih Aslan (ya da Şahin Aslan) bir arabadan alındı. Tempra marka araba başka eylemde kullanıldı.

Ümit de Çatlı da korkak insanlardı

Kullandıkları polis kimliği onları aslan yapıyordu. Eli kolu bağlı insanları öldürmek kolaydı.

Davut Kölük

Malatyalı kayısı tüccarı. Topal'ın kumarhanesinde bir gecede 50 milyon dolar kaybetti. Kumar masasında Mehmet Üstünkaya, Ali Balkaner ve Dünder Altaylı da vardı.

Köçük'ü borçlandıran bunlardı.

Topal 1 trilyon 300 milyar istedi. Köçük 800 milyar vererek işi bağlamayı önerdi.

Topal kabul etmedi. Bu arada Tarık Ümit devreye girmek istedi. "Biz halledelim bize de para kalır" diye düşündü. Ankara devreye girdi. Topal için "ona sakın dokunmayın vatanseverdir" diye yanıt geldi.

Sonra bu işi Kozakçioğlu çözdü. Topal'dan da yüklüce para aldığını duyduk. Kaç para aldı bilmiyorum.

Menteş Kampı

Özel hareketçilerin eğitim kampı İzmir Mentеш'te bulunuyor. Bu kampa "hukukçu" vasıtasıyla gittim. Bomba değil silah eğitimi gördüm. Rapor'da "Menemen'de bomba ve silah eğitimi gördüğüm" yazılı. Doğrusu Mentеш olacak. Buradaki eğitimim tamamlandıktan sonra hukukçu beni Tarık Ümit'in yanına götürdü.

Ben bu kampta iken tek sivildim. Bu arada Kazakistan'dan gelen polisler burada eğitim görüyorlardı.

Liste

Liste Ankara'da yapıldı. İbrahim Tatlıses de vardı. Avanta verdi adı çıkarıldı.

400 kilo eroin

400 kilo eroin Cantürk'teydi. Onun için alındı Cantürk. Eroin yurtdışına devlet adına satılacaktı. Cantürk malın yerini söylemedi, canı pahasına söylemedi.

Bu malın Fevzi'lere geçtiği söylendi. Fevzi Aslan onun için alındı ve sorgulandı. O da söylemedi. Ayhan (Akça) söyledi, Ümit Aslanları sorgularken, "Cantürk'ün anasını... .. sizi de öyle yapacağım" diyormuş.

400 kilo eroin bulunamadı, bu arada mal yavaş yavaş eridi. 60 kg kaldı. Birisi bunu yurtdışına sattı ama parasının üzerine yattı. Ümit aldı sandılar. Çete ile Ümit'in arası bu yüzden açıldı.

Topal

Haftada iki TIR mal gönderirdi yurt dışına. Avanta verenin eroin satmasına izin verilirdi. Avanta vermeyen yakalanırdı.

1.10 UĞUR MUMCU, EŞREF BİTLİS, AHMET CEM ERSEVER CİNAYETLERİ HAKKINDA BELGE

323. Klasörde yer alan Ümit Oğuztan'a ait belgelerin 369. Sayfasında başlayan belge:

“Genel yayın Yönetmenimiz Ümit Oğuztan tarafından 25 Şubat 1997 tarihinde TBMM Uğur Mumcu Suikasti Araştırma Komisyonu Başkanlığına gönderilmiştir. Daha sonra; Devlet Güvenlik Mahkemesi Savcılığı harekete geçmiş ve Ümit Oğuztan ile gösterdiği tanıkların ifadelerine başvurulmuştur.

Uğur Mumcu, Eşref Bitlis, Ahmet Cem Ersever Cinayetleri

TARİH: Ocak 1991

YER: MKE (Makine Kimya Endüstrisi)

MKE yetkililerinin eline geçen mesaj oldukça ilginçtir. Çünkü. 100 bin adet silahın üzerinden seri numaralarının “Çok Gizli” yürütülecek bir işlemlerle silinmesi isteniyordu Alışlagelmiş bir emir olmadığından MKF: yetkilileri “emir tekrarı” istediler.

Gelen ikinci emrin ardından faaliyete geçen yetkililer, fabrikada çalışanlar içinden güvenilir

9 kişi seçip, “Biz bu silahları bir kuzey ülkesi için fason ürettik. Ama damgalanmaması ve numaralanmaması gerektiğini unuttuk” diye yönlendirip 4 gece süren bir çalışma sonucunda silahları hazırlattılar.

Birkaç gün sonra MKE'ne 11 kamyon eşliğinde gelen üst rütbeli bir subay, “Ben, Jitem Komutanıyım. Silahları ve size gelen “yazılı emri” almaya geldim” dedi. MKE yetkilisi silahların hazır olduğunu ancak “yazılı emri” verebilmesinin mümkün olmadığını söyleyince, kendisini Jitem Komutanı olarak tanıtan subay, elindeki dosyadan bir başka “yazılı emir” çıkartıp gösterdi ve daha önce gelen “yazılı emri” geri alıp silahları 11 kamyonu yükletip MKE'den ayrıldı.

TARİH: 16 Ocak 1991

YER: Irak sınırı

Ocak ayının 16 günü gecesi. Irak sınırında bir hareketlilik göze çarptı. Askeri araçların motor gürültüleri Türkçe ve Kürtçe konuşmaları perdeliyordu. Yaklaşık üç saat kadar süren bir çalışma sonucunda sınırda gürültüler kesildi. Güneş doğduğunda yalnızca tekerlek izleri ve sigara izmaritleri göze çarpıyordu.

TARİH: 15. Ocak. 1991

YER: Irak sınırı

TANIK: Jitem Adana, Urfa ve Gaziantep İlleri Sorumlusu Albay Coşkun KIVRAK

Ocak ayının 15 günü Irak sınırında 700 kadar PKK militanı Jandarma Albay Coşkun (Durmuş) Kıvrak komutasındaki kuvvetlerce sarılmışlar, kaçacak küçük bir delik dahi bırakılmamıştı. Albay Durmuş Coşkun Kıvrak, son darbeyi vurmak üzere harekete geçecekti ki; “Ankara bağlantılı” bir “telsiz emri” geri çekilmelerini deklare etti. Beyninden vurulmuş dönen Jandarma Komutanı Durmuş Coşkun Kıvrak, hayatında belki de ilk kez bir emre itiraz ediyordu. Ancak telsiz emri “geri çekilin” diyordu ve öyle de yapıldı.

TARİH: 16. Ocak. 1991

YER: Irak sınırı

TANIK: Jandarma Albay Durmuş Coşkun Kıvrak

Jitem Komutanı. Adana, Urfa ve Gaziantep İlleri sorumlusu Jandarma Albay Durmuş Coşkun Kıvrak'a gece gelen gizli bir emir, bir gün önce "Geri çekilin" emrinin nedenlerini kavramasına yol açtı. Sınırdan kamyonlarla silah sevkiyatı yapılıyordu. Sevkiyatın sağlıklı biçimde gerçekleşmesini sağlayan "yazılı emirlerin" olduğu dosyayı incelediğinde şaşkına dönmüştü. Söz konusu dosya daha önce MKE yetkililerine giden "yazılı emirler" dosyasıydı. O gece orada olup bitenleri bilen çok az sayıda asker vardı'. İçlerinden birisi bu dosyanın fotokopisini çekti ve gazeteci yazar Uğur Mumcu'ya gönderdi(!)

UĞUR MUMCU'NUN HATASI

Deneyimli gazeteci Uğur Mumcu eline geçen dosya içinde geçen bilgileri "onaylatmak" amacıyla bazı yerlere telefonlar etmeye başladı. Ve hayatının hatasını yaptığını hiç düşünemedi. Dosyayı kendisine ulaştıran kaynak, bu gelişimden haberdar oldu ve Uğur Mumcu'yu telefonla arayarak. "Ne yaptın sen? Bu işin ucu pis ölümüne mi susadın?" diye ikazda bulundu ve dosyayı unutmamasını söyledi. Ancak, Jitem Komutanı Jandarma Albay Durmuş Coşkun Kıvrak da geç kalmıştı. Çünkü bugün "ÇETE" olarak anılanlar "karar"larını vermişlerdi.

TARİH: 23. Ocak. 1993

TANIK: Albay Durmuş Coşkun Kıvrak

23 Ocak 1993 tarihinde Albay Durmuş Coşkun Kıvrak. Israrla Uğur Mumcu'yu arıyor. Ama bir türlü ulaşamıyor. Gazeteye ve sekreterine "notlar" bırakıyor. "Hayati bir konu, onu mutlaka benimle görüştürmelisiniz" diyor. Ne yazık ki; görüşme gerçekleşmiyor,

TARİH: 24. Ocak. 1993

YER: Ankara

24 Ocak 1993 sabahı Uğur Mumcu, otomobilinin marşına basıyor ve bilinen bombalı suikast gerçekleşmiş oluyor. Askeri yetkili tarafından gönderilen "dosya"nın ve "fotokopilerin tek bir sayfası bulunamıyor. Ne olay yerinde, ne de Mumcu'nun eşyaları arasında.

Bir süre sonra bir spekülasyon yayılır gibi oldu: "Celal Talabani'ye PKK'yı vurması için 100 bin adet silah gönderildi" diye. Söylenti ve fısıldaşmanın ötesine geçmeyen bu söylem unutulup gitti. O günlerde kendisine sorular yöneltilen Jandarma Genel Komutanı Orgeneral Eşref Bitlis, "Konuşulacak şeyler zamanı geldiğinde konuşulur" demişti.

TARİH: 17 Şubat 1993

Bilindiği üzere Jandarma Genel Komutanı Eşref Bitlis Paşa Hiç beklenilmeyen bir uçak kazasında beraberindekilerle birlikte yaşamını yitirdi.

TARİH: 6 Kasım 1993

Jitem Komutanı Ahmet Cem Ersever'in ölüsü bulundu."

1.11 HAYRETTİN ERTEKİN VE ABDULMUTTALİP TONÇER'İN İFADELERİ

389. Klasörün 374.sayfasında Hayrettin Ertekin, 400. Sayfasında Abdulmuttalip Tonçer'e ait ifadeler var.

Abdulmuttalip Tonçer (Cizreli Ali): 1990 yılında Cizre'den PKK'ya katılmış. 1993 yılında Muş'ta güvenlik güçlerine teslim olmuş. Diyarbakır 3 No'lu DGM'de yargılanmış ancak itirafçı olduğu için ceza almamış. 1 yıllık dava sürecinde Şırnak'ta "askere yardımcı olduğunu" söylemiş. Muş Jandarma İstihbarat 'ta askerliğini yapmış ve sonrasında Muş Merkez Hasköy'de 12-13 yıl boyunca geçici köy korucusu olarak çalışmış.

1995-1997 yıllarında Bingöl'de bir operasyon sırasında kendisi gibi itirafçı olan Adil Timurtaş ile tanışmış, birlikte çalışmışlar. Adil Timurtaş kendisinin komutanlığını yapmış. 1994 yılında Zeki Yüzbaşı'nın komutanı olduğu Elazığ Jitem Grup Komutanlığı'na bağlı olarak çalışmışlar. Zeki Yüzbaşı olarak bildiği bu Albay, Jandarma İstihbarat Grup Komutanı olmuş, Ankara'da Genelkurmay'da görev almış.

Adil Timurtaş: İtirafçı ve Diyarbakır Jitem davası sanıklarından. Abdulmuttalip Tonçer askerlik yaparken Adil Timurtaş Diyarbakır Jitem Grup Komutanlığında görev yapıyormuş.

2012 Ağustos ayında Ergenekon davasında tanık olarak dinlenmiş. Oradaki ifadesinde; PKK itirafçısı olup olup JİTEM'e çalışanların lojmanlarda kaldığını, 5 milyon lira maaş aldığını, kendi gruplarına **Cem Ersever** tarafından JİTEM adının konulduğunu ve bu ismin devlet tarafından konulmadığını, bir istihbarat aldıklarında operasyona çıktıklarını, binin üstünde terörist öldürdüğünü ancak hiç faili meçhul cinayet işlemediğini söylemiş.

Ergenekon sanıklarından Hayrettin Ertekin, savcılıkta kendisine Adil Timurtaş sorulduğunda tanımadığını, karısının yardımcı olması için geldiğinde onu gönderdiğini söylemiş ancak Abdulmuttalip Tonçer ifadesinde İstanbul'a geldiğinde iş aradığını, Adil Timurtaş'ın kendisini Hayrettin Ertekin'in yanına götürdüğünü ve bu şekilde Hayrettin Ertekin'in yanında çalıştığını söylemiştir.

Zeki Yüzbaşı: Abdulmuttalip Tonçer'in ifadesinde Zeki Yüzbaşı olarak anlattığı kişi hakkında pek bir bilgi yok. Yalnızca klasörlerde değil internette Jitem ile ilgili araştırmalarda da adı ve Elazığ'da görev yaptığı biliniyor ancak soyadı bilinmiyor. 208 no'lu klasördeki Jandarma Genel Komutanlığı 1993 Yılı Subay Atama Emri adlı dokümanda o sene Saruhanlı'ya atanan Jandarma Yüzbaşı Zeki Ayan(1983-37) adlı birini görüp araştırınca 1998 yılında Jitem Ankara Bölge Komutanlığı yapmış Zeki Ayan adlı biri bulunuyor. Abdulmuttalip Tonçer de Zeki Yüzbaşı için "Zeki Yüzbaşı olarak bildiği bu Albay Jandarma İstihbarat Grup Komutanı olmuş, Ankara'da Genelkurmay'da görev almış" demişti. Bu nedenle **Zeki Yüzbaşı olarak bilinen ve soyadı bilinmeyen bu Jitem komutanı Zeki Ayan olabilir.**

Abdulmuttalip Tonçer'in savcılık ifadesinden;

05.09.2007 günü saat:18.22'de Mastafa...? (534 301 54 40) isimli şahısla yaptığı telefon görüşmesi hatırlatılıp okundu, soruldu;

Orada "MİLLETVEKİLİ ÖLDÜRÜLDÜ YA, HANİ ARABASINDA VURULDU, ONU ÖLDÜREN BİZİZ ÖYLE Mİ YA, İYİ BİZİ DE ÖLDÜRSÜNLER, TELEFONDA KONUŞMA, ONUN AVRADINI SİNKAF EDERİM, BEN MAHVOLDUM, SIKINTIYA DÜŞTÜM, NE OLUR BİR GÖRÜŞELİM, SEN BİR ŞEY YAP, SEN BİR ŞEY YAPMIYORSAN BANA BİR EMANET VERECEKSİN, BEN UCUZ MUCUZ BULACAM, BEN SENDEN ALACAĞIM, HEPSİNİN ANASINI AVRADINI SİNKAF EDECEĞİM" şeklindeki görüşmeler okundu; soruldu;

Ben bu görüşmeyi şu anda kimle yaptığımı hatırlamıyorum, öldürülen milletvekilinin kim olduğunu bilmiyorum, emanet olarak bahsedilen şeyin ne olduğunu da bilmiyorum dedi."

Sözü edilen cinayete ilgili basın yaptığı haberlerde öldürülen kişinin İstanbul 2. Bölge bağımsız milletvekili adayı Tunçay Şeyranlıoğlu olduğu iddia ediliyor.

1.12 GİZLİ TANIK “DİLOVASI”NIN İFADELERİ

391. klasörde bulunan Gizli Tanık “Dilovası”nın ifadeleri:

204

SORUŞTURMA 2007/1536

İFADE TUTANAĞI

GİZLİ TANIK DİLOVASI

Konunun hassas olması ve gizli tanığın adliyeye gelmek istememesi sebebiyle Polis Memuru 1972 doğumlu, Ahmet oğlu Bahadır KICIR'a katıplık yaptırılmak üzere usulen Yemin yaptırıldı.

Gizli tanık **DİLOVASI** huzura alındı, engel halli yok, usulen yemin yaptırıldı.

Soruldu.

Ben 1970'li yıllarda ülkemizde meydana gelen gençlik hareketleri içerisinde bulundum, 1975 yılından itibaren DEVGENÇ, DEV-SOL ve DHKP/C terör örgütleri içerisinde aktif olarak sorumlu düzeyde faaliyetlerim oldu. ERGENEKON örgütüne yönelik olarak yapılan operasyonları medyadan takip ettim. Yakalanan ve tutuklanan şahıslar ve yaptıkları ile ilgili değerlendirmeler yaptığım da geçmişe dönük sorgulamaların neticesinde kafamdaki soru işaretlerine artık cevaplar bulabiliyordum. Soruşturmaya katkısı olur, ülkemiz adına yarınlara daha temiz bir toplum olarak çıkarız düşüncesiyle bildiklerimi paylaşmak istedim. Vereceğim ifade nedeniyle hedef olabileceğimi düşündüğümünden kimliğimin saklı kalmasını devam eden mahkemelerde deşifre edilmesini istiyorum. Vereceğim bilgileri kimliğimin saklı tutulması kaydıyla her ortamda anlatabilirim.

1980 öncesi süreçte gençlik heyecanı ile doğru bildiğimiz yada öyle gördüğümüz bir yolda ülkemiz için bir şeyler yapma peşindeydik. Terör örgütü içerisindeki faaliyetlerim sırasında zaman içerisinde yakalanmalarım ve tutuklanmalarım oldu. Uzun süre cezai hayatı yaşadım. Süreç içerisinde örgüt içerisinde yapılanları sorgulamaya başladım. Örgütsel faaliyetlerimize başladığımızda düşündüğümüz yada bize çizdikleri yol farklı bir yerde kalmış, bizler sadece suikast, bombalama, silahlı saldırı gibi şiddet eylemlerinin peşinde eylem için silah, patlayıcı, istihbarat toplayan yapılara dönmüştük. Yaptıklarımızın hiçbiri daha iyi bir gelecek getirme adına yapıyor değildi. Ülke farklı bir tarafa doğru çekiliyordu yani bizim yaptığımız eylemlerle yada farklı terör örgütlerinin devam eden eylemleriyle ülkede kaos meydana geliyor, sokaklar güvensizleşiyordu. Bu değerlendirmeleri bugünden baktığımda daha rahat söyleyebiliyorum.

1992 yılında DEV-SOL örgütü içerisinde faaliyet yürüttüğüm dönemde örgüt kanalıyla bana Gebze-Dilovası'nda Dilovası Motorlu Taşıyıcılar Kooperatifi isimli firmada bulunmam talimatı verildi. Bu firma Dilovası Diliskelesi limanlarından gemiden karaya-karadan gemiye yük taşımacılığı yapmaktaydı. Burayla ilgilenmemi isteyen örgüt bana burada bulunan kişiler hakkında bilgi vermemişti. 1992-1995 yıllarında burada bulundum. Dikkatimi çeken şey; eski Dev-Yol örgütü mensupları, Mafya tabir edilen gruplar, Dev-Sol'la ilgili şahıslar, Jandarmanın görevleri gibi aslında bir arada bulunmaları mümkün olmayan kişilerin birlikte aynı firmaya ortak olarak iş yapıyor olmalarıydı. Asıl ilginç olan ise ERGENEKON operasyonunda

yakalanarak tutuklanan VELİ KÜÇÜK isimli kişinin yanında istihbarat subaylarıyla birlikte bahsettiğim Dilovası Motorlu Taşıyıcılar Kooperatifi'ne gelip gidiyor olmalarıydı. **Veli KÜÇÜK o dönem Kocaeli il Jandarma Alay Komutanıydı. Veli KÜÇÜK** ve yanındaki subayların firmaya kağıt üzerinde ortaklıkları yoktu ancak net olarak bu kişilerin oradan belli bir pay aldıklarıydı. Bu firmada genellikle Rusya ve Afrika'dan gelen kömür ve orman ürünleri, içinde çeşitli eşyalar olan konteynerler gemilerden alınarak firmaların depolarına tır ve kamyonlarla götürülüyordu. Tonlarca yük gelirdi ancak küçük bir kısım gümrüklü olarak çıkar diğer kalan kısım ise sallama denen tabirle başka kapılardan gümrüğe bildirilmeden kaçak olarak çıkarılırdı. Yapılan bu kaçakçılık işlemlerinden **Veli KÜÇÜK** ve yanındaki subayların bilgileri vardı. Gebze'de o dönemde kooperatifte **Veli KÜÇÜK, Hadi ÖZCAN, Kürşat YILMAZ, Ahmet Tekin BAYKAL, Dev-Yolcu Mehmet TERZİOĞLU** (İstanbul Dev-Yol davasından yargılandı, cezaevinde yattı), Dev-Yolcu **Emin ALKILIÇ** (Dev-Yol örgütüne silah temin eden kişidir), Dev-Yolcu **Ali ATEŞ** (İstanbul Dev-Yol davasından yargılandı, cezaevinde yattı), Dev-Yolcu **Engin ...** (Ege Dev-Yol davasından yargılandı), şirket ortağı **Cemil ATA, Nurettin ATA** (Jandarma istihbarat binbaşısıydı, Cem ERSEVER'in itiraflarında JİTEM'in kurucuları arasında geçer, şirket ortağı Cemil ATA'nın abisi), **Hasan TORLAK** (Gebzede Başkomiser) Dev-Sol örgütünü temsilen ben vardım. Yukarıda bahsettiğim **Hadi ÖZCAN, Kürşat YILMAZ, Mehmet TERZİOĞLU, Emin ALKILIÇ, Ali ATEŞ, Cemil ATA** isimli kişiler civarda bulunan benzer şirketlere baskı yapıyorlardı, ellerinden nakliye imkanlarını alıyorlardı, şirket sahipleri ve çalışanlarını darp ediyorlardı ancak jandarma tarafından korunuyorlardı. Gözetli yaşamıyorlardı yada silahı ile birlikte alınıp yine silahı ile bırakılan kişiler bile vardı. Jandarmanın bu kooperatife en büyük destek görüntüsü ve derin bağlantısı ise etraftan böyle algılanıyordu. Bu şahısların yaptıkları yanlarına kalıyordu.

Dev-Sol örgütünün **Veli KÜÇÜK**'le bağlantılı olan bu kooperatifle ilişkisini ilk kuran kişi **Zeynel ÖZARSLAN**'dı. Zeynel ÖZARSLAN isimli kişi DHKP/C örgütünün **Karadeniz Kırsal Sorumlusu Hüseyin ÖZARSLAN**'ın abisidir. Mehmet TERZİOĞLU ve Emin ALKILIÇ isimli kişiler Zeynel ÖZARSLAN'ı tanıdıklarından Dev-Sol örgütünün de kooperatife katılmasını istediklerinden ortak olmaları için teklif getiriyorlar. Örgüt onayladıktan sonra kooperatifte faaliyetlerimiz başladı. Ancak Zeynel ÖZARSLAN'ın resmi olarak hiçbir yerde kaydı olmadı. Zeynel ÖZARSLAN, 1994 yılında havaalanında 10 kilo kokain almaya gittiğinde arabaya bindiklerinde havaalanının önünde yakalanarak tutuklandı. Araç içerisinde Arnavut Nazım diye bilinen Nazım ÜSKÜPLÜ ve iki İspanyol kurye de vardı. Yakalanarak tutuklandıklarında Bayrampaşa cezaevine geldiler. Örgütün bilgisi dahilinde eskiden örgüt içerisinde bulunmuş ama gasp, uyuşturucu ve benzeri suçlardan yakalanarak tutuklanan şahısların bulunduğu **B bloğa gönderildiler**. Yani bu kişilerle örgütün üst sorumluları cezaevinde irtibat halindeydiler. Bu süreçte 1995 yılı Gazi Olayları meydana geldi. Gazi olayları tam manasıyla bir provokasyondur. Gazi mahallesi bilinçli bir tercihti, örgütlerin genel manasıyla taban buldukları gecekondu mahallesiydi. Kahve taranarak **halk sokaklara döküldü**. DHKP/C örgütü açısından bir var olma çabası vardı. Bu diğer örgütler için de geçerli olan bir durumdu. Alevi vatandaşların yer bulduğu **sol terör örgütlerinin yeniden**

hareketlenmeleri için yapılmış bir provokasyondur. Sol terör örgütleri içerisinde alevi vatandaşlarımızın %95 ve üzeri olduğunu söyleyebiliriz. Sol terör örgütleri alevi vatandaşlarımız üzerine ajitasyon ve propagandalarını yapıyorlardı. Gazî olayları olduğunda o dönemde cezaevinde DHKP/C örgütü sorumlusu olan Hakkı Özgür ERDOĞAN isimli kişinin talimatıyla Bayrampaşa cezaevi B koğuşunda uyuşturucu işinden tutuklu bulunan Zeynel ÖZARSLAN ve Nazım ÜSKÜPLÜ'den telefon alındı. Bayrampaşa Cezaevinde DHKP/C örgütünün temsilcisi olan Şadi Naci ÖZPOLAT isimli kişi Emniyet Müdürü Hüseyin KOCADAĞ ile görüştü. İlk önce polisin çekilmesi ve gözaltına alınanların serbest bırakılması, dağlanlara müdahale edilmemesi gibi konuşmalara şahit oldum. Başka ne konuşulduğunu bilmiyorum.

Zeynel ÖZARSLAN tahliye sonrası uyuşturucu işine devam etti. Dilovasındaki grupla ters düştü. Daha doğrusu paranın paylaşımında aralarında anlaşmazlık oldu ve Kürşat YILMAZ grubu tarafından bıçaklanarak öldürüldü.

Ali ATEŞ ve Engin... isimli kişiler de uyuşturucu işinde SARAL'larla ters düştüler. Ali ATEŞ ve Engin... birlikte arabayla gittikleri bir anda kaleşlerle taranarak öldürüldüler. Tarayan kişiler beyaz bir Mercedes minibüsten ateş ediyorlar. Bu araç kooperatife ait bir araçtı. Daha sonra bu araç eylemde kullanılan silahlarla birlikte yakıldı. Kooperatifteki Jandarmaların taradığı konuşuldu.

Bana kararlık gelen noktalardan en önemlisi ise şudur; DEV-SOL örgütünün üst düzey yöneticisi ve halen Merkez Komite üyesi olan FARUK EREREN isimli kişi takip edildiği anlaşıldı. Bize Faruk EREREN'i takipten kurtaracak bir organizasyon yapıp yapamayacağımız söylendi. Faruk EREREN'i takipten kurtarmayı Emin ALKILIÇ yaptı. Emin ALKILIÇ isimli kişi Veli KÜÇÜK'le ailecek görüşürler. Bu görüşme hem dost görüşmesi hem de iş ortaklığı şeklindedir. Yani birbirlerinin ne iş çevirdiklerini bilirler. Yapacağı iş sıkıntılı ve problemliyse mutlaka Veli KÜÇÜK'le görüşür, görüşmeden iş yapmaz. Takipten nasıl kurtarabileceğimizi konuştuğumuzda Emin ALKILIÇ, tekneyle Dilovasından alıp Yalova'da bulunan örgüt mensuplarına teslim etme şeklinde planladı. Veli KÜÇÜK'le irtibatlı Emin ALKILIÇ, DEV-SOL örgütünün üst düzey sorumlusunu polis takibinden kaçıarak kurtardı.

Emin ALKILIÇ ile Mehmet TERZİOĞLU isimli kişiler 12 Eylül öncesi hem Dev-Yol örgütü içerisindeyken hem de 12 Eylül sonrası cezaevinde birlikte kalmışlıkları vardır. Yani Dursun KARATAŞ'la çok samimidirler. Veli KÜÇÜK'le içli dışlı olan, her türlü işlerini halleden Emin ALKILIÇ ve Mehmet TERZİOĞLU isimli kişiler Dursun KARATAŞ'la görüşen kişilerdir. Mehmet TERZİOĞLU bir gün tır almayı düşünmüyor musunuz dedi, tır alın çalıştırılm. Bende kendisine Tırın deşifre olması halinde sıkıntı yaşanabileceğini söyledim, kendisi de bana bunu kendisinin Dursun KARATAŞ ile görüşüp halledebileceğini söyledi, aradan yaklaşık 45 gün geçtikten sonra bana TIR'I alabileceğini söyledi çünkü ona Dursun KARATAŞ TIR'ın alınmasını söylemiş, TIR'ı Mehmet TERZİOĞLU'nun aracılığı ile İveco marka bir tır aldık. Daha sonra güvenlik güçleri tırı tespit etmiş olacaklar ki el koydu, Mehmet TERZİOĞLU'nun orada örgütün sorumlusu varken bu tır alma hadisesinde Dursun KARATAŞ ile

görüşmesi örgütsel mantıkla izah edilecek bir durum değildir. Mehmet TERZİOĞLU'nun hem veli KÜÇÜK ile hemde Dursun KARATAŞ ile ilişkisinin olması benim için halen karaulık bir nokta olarak kalmıştır.

Ben bir müddet sonra limandan ayrıldım daha sonra liman çevresindeki kişilerden limana Abdullah ÇATLI'nın da gelip gittiğini duydum.

Mehmet TERZİOĞLU aynı zaman da mütcahitlik yapan birisidir. **Gürbüz ÇAPAN Esenyurt Belediye Başkanı olduğunda belediyenin büyük inşaat işlerini Mehmet TERZİOĞLU'na verdi. Gürbüz ÇAPAN DEV YOL'cu'ydü bu nedenle ihaleleri Mehmet TERZİOĞLU'na verdi. Daha sonra kendisi zengin oldu. Bir ara Cumhuriyet gazetesinin ortağı olduğunu biliyordü.**

Ali AYDEMİR isimli DEV SOL mensubu şahıs 93 veya 94 yılında örgüt tarafından çalışmak üzere limana gönderilen kişilerden birisidir. Daha sonra emniyet güçlerince yakalandığını ve cezaevine girdiğini duydum. Şuan da Ulusal kanalda çalıştığı noktasında bilgim var ancak kanala nasıl girdiği konusunu bilmiyorum. Benim dikkatimi çeken konu şu olmuştur. Ali AYDEMİR DEV SOL cu olarak limanda çalışıyordu. Aynı zamanda limandaki kooperatife pay alan Veli KÜÇÜK'de gelip gidiyordu. Daha sonra başında Ergenekon Veli KÜÇÜK'ün yakalandığını Ulusal kanalda arama yapıldığını öğrendim. Ali AYDEMİR'in bu kanalda çalışıyor olması benim aklıma bunlar arasındaki ilişki hakkında soru işaretleri getirdi ben bu nedenle bu konuları anlatmak istedim.

Veli KÜÇÜK gerek resmi gerek sivil olarak yanında rütbeli askerler olduğu halde kooperatife gelip gidiyorlar, geldiklerinde de uzunca bir zaman orada kalıyorlardı. Ben o dönemde DHKP/C örgütü üyesi olduğum için ve örgütün bizim atılım yılları olarak tabir ettiğimiz yani eylemsel faaliyetlerin hız kazandığı bir dönemde ben örgüte Veli KÜÇÜK ve yanında bulunan askerleri hem kaçırp sorgulayabileceğimizi hem de onlara yönelik eylem yapabileceğimizi istihbaratını gönderdim ve örgütten talimat beklemeye başladım. Aradan bir ay gibi bir zaman sonra şuan da böyle bir eylem gerek yok ancak bu bilgiyi elimizde canlı tutalım şeklinde talimat geldi. Biz bu eylemi bundan dolayı yapmadık.

Burada benim kafama takılan konuda şöyledir; Örgütün yeni yaplanması döneminde hazır önüne gelmiş olan ve yapıldığında da örgütün reklamı açısından büyük sansasyon uyandıracak, örgüte sempatican kazandıracak böyle bir eylemi yaptırılmaması ve sonrasında böyle bir eylemden bilgi sahibi olanlarında 1994 yılında polisin yaptığı bir operasyonla yakalanarak devre dışı bırakılması bu da yukarıda anlattığım ilişkiler açısından bakıldığında dikkat çekici bir durumdur. Benim bundan çıkardığım sonuç örgütün bu bilgilerinin hedef olan şahıslara ulaştırılmış olabileceği ve bu bilgi ulaştırılması sonrasında bizim operasyon yapıyarak yakalanmamız.

Örgüt kendi menfaati olduğu zaman herkesle ilişkiye geçer. Bunun en canlı örneği ise 1990 yılında Küçük Armutlu'da örgüt mensuplarından birisini vuran Ülkücü mafya tabir edebileceğimiz şahıslardan iki tanesi Bayrampaşa cezaevine konuldular. Bu arada cezaevinde örgüt mensupları da yatmaktaydı. Cinayeti işleyen ülkücülerin cezalandırılması için örgüt

üyeleri ile Adli bölümde gasp suçundan yatan sol görüşe sempati ile bakan mafya mensubu Yakup SÜT arasında bir görüşme gerçekleşti ve örgüt Yakup SÜT'ten cezalandırmayı yapmasını istedi ancak öldürülmesini istemedi sakat kalmalarını ve böylece dışarıya bir mesaj vermeyi planlamıştı, Yakup SÜT ve adamları tarafından bu kişilerin kulakları kesilip, ayaklarından vurularak cezalandırılmışlardır.

Yukarıda ismi geçen Ahmet Tekin BAYKAL'ı DEV YOL'cu olarak bilirim. Kendisi 1990'lı yılların başından itibaren İzmit, Derince, Hereke civarında gayri meşru alemda bilinen birisidir. Polis ve Jandarma'nın o dönemde bu şahsın arkasında olduğuna dair söylentiler çıkıyordu. Bu şahsın Dilovası motorlu taşıyıcılar kooperatifini ele geçirmeye yönclik girişimleri oldu. Aramızda silahlı çatışmaya varan tartışmalar oldu. Bu tartışmaları bitirmek amacıyla kooperatifin yöneticileri olan Mehmet TERZİOĞLU, Emin ALKILIÇ, Cemil ATA ve soy ismini hatırlayamadığım Mehmet EYMÜR'ün hazırladığı söylenen MİT raporunda adı geçen Süleyman.... Ve daha sonra öğrendiğim kadarıyla Veli KÜÇÜK'ün araya girmesi ile Tekin BAYKAL ile olan ilişkimiz normale döndü.

Ben bugüne kadar yaşadıklarım ve yaptıklarımı zaman zaman gözden geçiririm. Bir örgüt adına faaliyette bulundum. Hatta çok uzun bir süre cezaevinde yatım, ülkede eşitlik, adalet, özgürlük olsun diye mücadele ettim. Bu mücadelenin içerisinde iken yaptıklarımın ve düşündüklerimin doğru olduğuna inanarak yaptım. Ancak daha sonra kendimi örgütü yaşadığım süreci gözlemlediğimde örgüt içerisinde çok ciddi çelişkiler gördüm. Bugüne kadar karşısında durduğum bazı çevreler ile örgütün birbirini karşılıklı olarak kullandığını anladım. Özellikle basına yansıyan bazı ülkemizde bazı güçlerin olduğunu anlatan bir takım yazıların daha sonra susurlukta ortaya çıkan tablonun ve son olarak Ergenekon operasyonunda ortaya çıkan ilişkileri ve yaşadığım süreci değerlendirdiğimde DHKP/C örgütünün kullanıldığı kantine vardım dedi.

Vermiş olduğu beyanlar birlikte okundu. Doğrudur ben kendi rızamla tanık olarak beyanda bulundum dedi. 17.05.2008

Zekeriya ÖZ
C.Savcısı

Yemin Katip
Bahadır KİCİR(207942)

Gizli Tanık
Dilovası

2. İkinci Ergenekon İddianamesi ve Ek Klasörler

2.1 ARİF DOĞAN'IN İFADESİ

103. klasörde yer alan Arif Doğan ifadesi:

T.C.
ANKARA
11. AĞIR CEZA MAHKEMESİ HÂKİMLİĞİ
(CMK.'NUN 250. MADDESİ İLE YETKİLİ)
SAYI: 2008/774 D.İŞ.

K A R A R

HÂKİM : Süleyman İNCE (33990)
KÂTİP : Ali ÇAYDERE (12101)

CMK.'nun 250. Maddesi ile Yetkili Ankara C.Başsavcı Vekilliğinin 15.08.2008 tarih ve 2008/89 Tal. sayılı yazısı ile; İstanbul C.Başsavcılığının (CMK.'nun 250. Maddesi ile Yetkili) 15.08.2008 tarih 2008/1756 sor. nolu yazılarında yürütülen Ergenekon Terör Örgütüne ilişkin soruşturma kapsamında İstanbul Ümraniye Çavuşbaşı'nda yapılan aramada örgütle alakalı olduğu düşünülen malzemeler ele geçirildiği, bahsi geçen malzemelerin şüpheli Arif DOĞAN'a ait olduğundan bahisle soruşturma evrakı ile birlikte mevcuden Mahkememiz Hakimliğine gönderilerek şüphelinin sorgusunun yapıldıktan sonra tutuklanmasına karar verilmesi talep edilmiş olmakla, sorgu ve savunma icrası için oturum açılıp, şüphelinin açık kimliğinin tespitine geçildi.

Şüpheli Müdafii olduğunu beyan eden Av.Muzaffer Anil UÇAR da huzura ahndı.

SÜPHELİ - ARİF DOĞAN: Mehmet ve Esmem oğlu 25.10.1945 d.lu, İstanbul ili Beykoz ilçesi Çavuşbaşı Beldesi nüfusuna kayıtlı ve halen Çukurca Birlik Mah. 81. Sok. Ankara Konakları 11/7 Çankaya-ANKARA (kızının evi olduğunu beyan eder) ve Kosova Cad. Buhara Sok. No:7 Çengeldere Mah. Çavuşbaşı Beykoz İSTANBUL adresinde oturur. Evli, okur-yazar, beyanına göre sabıkasız, T.C., İslam, Emekli Subay, T.C. Kimlik No: 48247258426

Şüpheliye talep ve suçlama anlatıldı. CMK 'nun 147 ve devamı maddesinde tanınan tüm hakları hatırlatıldı.

Şüpheli cevaben tüm haklarını öğrendim. Savunmamı müdafim Av. Muzaffer Anil UÇAR ile birlikte yapacağım demekle;

SÜPHELİYE SUÇU ANLATILDI, SAVUNMASI SORULDU:

Suçlamayı kabul etmiyorum, ben emekli bir istihbaratçıyım, Ergenekon isimli bir yapılanma olsa idi ben bunu gerçekleştiremedim

ve gerekse emekli olduktan sonra halen askeri çevrelerle yani meslektaşlarımla irtibatlı olmam sebebiyle bilirdim, ben böyle bir varsa örgüt ismini ilk kez basına yansıyan soruşturma vesilesi ile gazetelerden ve televizyonlardan duydum, dolayısıyla bu yöndeki suçlamayı kabul etmiyorum.

İstanbul'da Çavuşbaşı'nda bulunan depo içerisinde bir kısım belge ve silah ile mühimmat bulunmuştur, bu depoda bulunan malzemeler genel olarak bana aittir, yani bu depoyu ben kullanıyordum, ancak içerisindeki her şeyin tamamen bana ait olduğunu söyleyemem, çünkü ben istihbarat grup komutanıyım, dolayısıyla yakın çalışma arkadaşlarımla bir kısım silah ve belgeler de benim belirlediğim depolarda bulunuyordu, ben terörle mücadele etmiş bir insanım, dolayısıyla yasadışı örgütlerin hedefi konumundayım, bundan ötürü zaman zaman yer değiştirmişimdir, benimle birlikte bu gruba ait eşyalar da yer değiştirmiştir, en son bu depoyu 1 yıldır kullanıyorum, dediğim gibi zaman zaman farklı tarihlerde görev yeri ile birlikte farklı depoları kullandım, çünkü bu kadar eşyayı evimde bulundurmam mümkün değildi.

Bu depoda bulunan 2 adet Kalesnikof tüfekten beyaz menevşeli tüfek bana aittir, bu tüfeği bana rahmetli komutanım Hulusi Sayın Ohal bölgesinde kullanmak üzere vermişti, bunun belgesi de olması gerekir ancak şu an nerede olduğunu hatırlamıyorum, yine aynı depoda bulunan Smithwesson marka tabanca da bana aittir, bunu da bana Hulusi Sayın paşam belgesi ile birlikte vermişti, diğer 1 tabanca ve 1 adet Kalesnikof tüfeğin ise benimle ilgisi yoktur, yukarıda da belirttiğim üzere ben grup komutanıyım, Cem Ersever de benim yardımcımdı, başka arkadaşlarımız da vardı, benim sandıklarımı bazen ortak kullanırdık, dolayısıyla bu silahlar yani bana ait olmayanlar gruptaki arkadaşlar tarafından konulmuş olabilir, diğer yandan 3 adet av tüfeği bana aittir, bunların sahiplik belgeleri vardır, bu konuda Emniyet ifademde ayrıntılı olarak beyanda bulunmuştum.

Bu depoda bulunan telsizler askeri malzeme değildir, kısa mesafelidir ve çok iri boyuttadır, biz bunları piyasadan kendi paramızla satın almıştık ve pusu atmada yakın mesafede kullanmıştık.

Bu depoda bulunan mermiler yukarıda açıkladığım şekilde tabanca ve tüfeklere ait olabilir, ancak sayıca çok gözüksede bunların benimle ilgisi yoktur, belirttiğim gibi grup içerisinde yer alan rahmetli Cem Ersever'in mermiye adeta hobisi vardı ve yine göreve de sık giderdi, zaman zaman yakın arkadaşlarımla ve bu arada benim mermi istihkaklarımızı da istediği olurdu, biz de kendisini sevdiğimiz için ve bu hobisini bildiğimiz için kendisine verirdik, bu şekilde bu mermilerin çoğunluğunun gruptaki arkadaşlara ait olduğunu düşünüyorum, özellikle de Makina Kimya Endüstrisine ait ise bunların Cem'e ait daha doğrusu Cem'in topladığı mermiler olduğu konusunda eminim, depoda bulunduğu belirtilen uçaksavar mermileri esasen inşa edilecek türden

mermilerdir, silah daha doğrusu patlama özellikleri yoktur, hatta bunların bir kısmını ben çalıştığım illerde üst düzey bürokratlara masa süsü olarak isimlerini yazmak suretiyle hediye ederdim, diğer bir grubu ise kullanılmış ise ancak bir şekilde arızalı olduğu için kapsülü patlamamış mermilerdir, dolayısıyla bunların silah yada mermi özelliği olduğunu düşünmüyorum.

Yukarıda anlattığım üzere ben Jandarma İstihbarat Grup Komutanlığı ve Jitem Grup Komutanlığı görevlerinde bulundum, Jandarma İstihbarat Grup Komutanlığı kadrosu Genelkurmay'ca tastikli olunan bir görevdir, Jitem ise yine üst düzey daha doğrusu yetkili komutanların bilgisi ve kararları doğrultusunda denemek üzere kurulmuş bir yapılandırma, ben de bunun kurucusuyum, faaliyet alanı Ohal bölgesidir dışına taşması söz konusu değildir ve kadrolu elemanları yoktur deneme sürecinde olduğu için biz mesailerimizden ve mesai sonrası saatlerimizden zaman ayırmak suretiyle bu yapılandırma içerisinde yasalara uygun olarak terörle mücadele ettik, bu görevlerim ve diğer üst düzey görevlerim kapsamında pek çok belge elimden geçmiştir, pek çok belgeyi okumuşumdur ve yine pek çok belgeyi imzalamışımdır, bu çerçevede benimle ilgili olan ve yine bilgi sahibi olduğum olaylarla ilgili bazı belgelerin suretlerini edindim, ben bunları bir kısmını da zaman içerisinde muhafaza ettim, yukarıda da kısmen ifade ettiğim gibi benim değişik eşyalarımın da olduğu, ancak evde kullanmadığım 41 sandığım vardı, bunların çoğu zaman içinde azalmış taşınmalarla eksilmiştir, burada bulunan "Kripto" şeklinde kamuoyuna yansıtılan belgelerin iddia edilen niteliği yoktur, tamamen yukarıda anlattığım şekildeki belgelerdir, ben ayrıca eski bir subayım ve istihbaratçım suç unsuru olacak belgeleri yada silahları kontrolümde tutacak değilim.

Ben görevim çerçevesinde uyuşturucu ile de mücadele ettim, bu çerçevede operasyonlarda yem olarak uyuşturucu kullandık, depoda bulunduğu belirtilen uyuşturucu da bu amaçla kullanılmıştır, üzerinden uzun zaman geçmiştir, hınca bozulmuş ve niteliği kaybolmuştur, ayrıca diğer konularda ben emniyette ayrıntılı beyanlarda bulundum, onları da tekrar ediyorum, sonuç olarak suçlamayı kabul etmiyorum dedi.

Şüphelinin emniyette alınan ifadesi okundu.

Soruldu: Yukarıda belirttiğim açıklamalar doğrultusunda başka bir diyeceğim yoktur.

Yakalama ev arama tutanağı okundu: Bir diyeceğim yoktur dedi.

Sağlık durumu ile ilgili belgeler okundu: Doğrudur dedi.

İletişim tespit tutanakları okundu: Bunlara ilişkin emniyette beyanda bulunmuştum, tekrar ederim dedi.

Şüpheli müdafinden soruldu: Müvekkilin savunmalarına iştirak ediyoruz, isnat edilen suçlamalara ilişkin delil yoktur, müvekkilim her bir isnada ilişkin ayrıntılı beyanda bulunmuştur ve bunları çürütmüştür, müvekkilim sabit ikametgah sahibidir, müvekkilin sağlık durumları söz konusudur, tüm bu sebepler birlikte değerlendirmek suretiyle tutuklama isteminin reddine karar verilmesini talep ediyoruz dedi.

Soruşturma dosyası ve talep yazısı incelendi.

GEREĞİ DÜŞÜNÜLDÜ:

Sorgusu yapılarak tutuklanması istemiyle Hakimliğimize sevk edilen Mehmet ve Esm'e oğlu 25.10.1945 d.lu, İstanbul ili Beykoz ilçesi Çavuşbaşı nüfusuna kayıtlı ARIF DOĞAN'ın "Örgüt üyeliği, 6136 sayılı yasaya muhalefet, patlayıcı madde bulundurmak" suçlarından;

Dosya kapsamına ve kanıt durumuna göre şüphelinin üzerine atılı suç işlediğine dair kuvvetli suç şüphesinin varlığını gösteren olguların bulunması, atılı suç/suçların CMK. 100/3 maddesinde sayılı suçlardan olması ve bir tutuklama sebebinin var olması karşısında CMK.'nun 100 ve devamı maddeleri gereğince VİCAHEN TUTUKLANMASINA,

Şüpheli hakkında yeteri kadar tutuklama müzekkeresi yazılmasına,

Şüphelinin tutuklandığının C.Başsavcılığınca yakınlarına bildirilmesine,

Kararın ve ekli evrakın gereği için CMK.'nun 250. Maddesi ile Yetkili Ankara C.Başsavcı Vekilliğine gönderilmesine,

(7) gün içinde itiraz yolu açık olmak üzere karar verildi.
15.08.2008

Ali ÇAYDERE
Z.Kâtibi:12101

Süleyman İNCE
Ankara 11.Ağır Ceza Mahkemesi Hâkimi

(33590) s

ŞÜPHELİ İFADE TUTANAĞI
(CMK MD. 147)

285

İfadenin Alındığı Yer : Organize Suçlarla Mücadele Şube Müdürlüğü
Soruşturma C. Başsavcılığı : C.M.K. 250. maddesiyle yetkili İstanbul Cumhuriyet Başsavcılığı
İfadenin Alındığı Tarih : 15/08/2008 İfadeye başlama saat : 11:25
İfadeyi Alan : Bahri SÖYLEMEZ Komiser
İfade Vermede Müdafî : Ankara Barosu 15175 sicilli Av. Muzaffer Anıl UÇAR

Kimliğime ilişkin soruları doğru olarak cevaplamam gerektiği, doğru cevap vermemem veya yanlış bilgi verdiğim takdirde hakkımda cezai kovuşturma yapılabileceği söylendi. (147/1-a)

İfade Veren Kimliği : Nüfus Cüzdanına Göre
ADI VE SOYADI : Arif DOĞAN
TC Kimlik No : 48247258426
Baba Adı : Mehmet
Ana Adı-Anne Kızlık Soyadı : Esme - (NERGİZ)
Doğum Yeri ve Tarihi : Kırıkhan- 25.10.1945
Nüfusa Kayıtlı olduğu İl-İlçe : İstanbul-Beykoz, Çavuşbaşı
Cinsiyeti : E.
Devamlı İkamet Adresi ve Telefonu : 1-Çukurca Birlik Mahallesi 81.Sokak Ankara Konakları
11/7 Çankaya-Ankara (Kızına ait olduğunu beyan eder)
2- Kosova Caddesi Buhara Sokak No: 7 Çavuşpaşa,
Beykoz/İstanbul
Eğitim Durumu : Yüksek Okul Mezunu
İşi-Mesleği : Emekli Subay
Aylık Gelir Durumu (147/1-g) : 8500 YTL (Üç aylık Emekli maaşı)
İş Adresi ve Telefon No : Yok.
Medeni Hali : Evli :X Dul : Bekâr : Çocuk Sayısı : 3
Sabıka Durumu : Var : Yok : Açıklama
X :
Alkol - Uyuşturucu Maddeye Aışkanlığı : Var :X Yok : Tedavi Gördü : Görmedi :
Olay Öncesinde Aldığı : Alkol Var : Yok :X Uyuşturucu Var : Yok :

Bana isnat edilen suç anlatıldı. (147/1-b)

İsnat Edilen Suç : Anlatıldı. Mağduru Var : Yok : Yaralı : Ölü :

Müdafî seçme hakkımın bulunduğu ve onun hukuki yardımından yararlanabileceğim, müdafîin ifade veya sorgumda hazır bulunabileceği, müdafî seçecek durumda değil isem bir müdafîli yardımından faydalanmak istediğim takdirde baro tarafından bir müdafîli görevlendirileceği (147/1-c), yakalandığımı yakınlarımdan istediğim birisine derhal bildirebileceğim (147/1-e) tarafıma bildirildi.

Müdafî Talep Etmek : İstiyorum : İstemiyorum :

Bana isnat edilen suç hakkında açıklamada bulunmama hakkım olduğu söylendi. (147/1-f)

İsnat edilen suç hakkında açıklamada bulunmak : İstiyorum : İstemiyorum :

Bana şüpheden kurtulmam için somut delillerin toplanmasını talep edebileceğim hatırlatıldı. Aleyhime var olan şüphe sebeplerini ortadan kaldırmak ve lehime olan hususları ileri sürmek imkânı verildi. (147/1-g)

Müdafî 15175 sicil sayılı Ankara Barosu Avukatı Muzaffer ANIL' a ifade Alma Yönetmeliğinin 23. Maddesinin (d) bendinde belirtilen :

"Müdafî sadece hukuki yardımda bulunabilir, şüphelinin ifadesi alınırken şüpheliye sorulan soruya doğrudan cevap veremez, onun yerini aldığı izlenimini veren herhangi bir müdahalede bulunamaz, hukuki yardım maddi olayı karartabilecek müdahalelerin yapılması anlamına gelmez. Müdafî şüpheliye bütün kanuni haklarını hatırlatabilir ve müdafîin her türlü müdahalesi tutanağa geçirilir." metni yüzüne karşı okunarak kendisine hatırlatıldı.

İsnat edilen suç hakkında açıklamada bulunmak istediğini beyan etmesi üzerine ifade alma işlemine başlandı.

İFADEYİ ALAN
Bahri SÖYLEMEZ
Komiser

İFADEYİ YAZAN
Uğur ÖNAL
Pol.Mem.

MÜDAFİİ
Av.Muzaffer Anıl UÇAR

ŞÜPHELİ
Arif DOĞAN

TCK. Madde 221'de belirtilen Etkin Pişmanlıktan faydalanabileceği ve 221. maddenin 4. fıkrasında belirtilen;

"Suç işlemek amacıyla örgüt kuran, yöneten veya örgüte üye olan ya da üye olmamakla birlikte örgüt adına suç işleyen veya örgüte bilerek ve isteyerek yardım eden kişinin, gönüllü olarak teslim olup, örgütün yapısı ve faaliyeti çerçevesinde işlenen suçlarla ilgili bilgi vermesi hâlinde, hakkında örgüt kurmak, yönetmek veya örgüte üye olmak suçundan dolayı cezaya hükümlenmeyeceği, ayrıca kişinin bu bilgileri yakalandıktan sonra vermesi hâlinde, hakkında bu suçtan dolayı verilecek cezada üçte birden dörtte üçe kadar indirim yapılacağı" hususları, Şüpheli Arif DOĞAN' a hatırlatıldı.

Soruldu :Özgeçmişinizi anlatınız.1945 yılında Hatay İli Kırıkhan ilçesi Abalaklı köyünde doğdum, İlk ve Orta okulu Kırıkhande, Liseyi Antakya da okudum, 1965 yılında Harpokulana girdim, 1967 yılında Asteğmen olarak mezun oldum, sırasıyla, piyade okulu ve jandarma okulunu bitirdim, 1969 yılında Subaylık mesleğine başladım, Sırasıyla Mardin ilinde Seyyar Jandarma komutanlığında Bölük Komutanlığı, 1971 yılında Trabzon Gizli İstihbarat Amirliğine tayin oldum o tarihte üsteğmendim, 1976 yılında Adıyaman Gölbaşı Komando komutanlığına tayin oldum o tarihte yüzbaşı olarak görev yaptım, 1978 yılında Batman Komando Alayı Bölük Komutanlığına tayin oldum, 1981 yılında Urfa Viranşehir sınır tabur komutanlığına tayin oldum, 1983 yılında Jandarma Genel Komutanlığı Karargahına dahil oldum, sırasıyla, İstihbarat plan proje subaylığı, Harekat Plan proje subaylığı, İstihbarat başkanlığı istihbarat şube müdürlüğünde, İstihbarat başkanlığı İHKK şube müdürlüğünde, jandarma istihbarat grup komutanlığını kurarak 8 yıl ayrıca bu görevin içinde olarakta jandarma istihbarat ve terörle mücadele grup komutanlığında, görev alanı Türkiye geneli (Jandarma İst. Grup Kom.) kurarak OHAL bölgesinde 1991 yılına kadar görev yaptım. Genelde görev alanım doğu ve güney doğu alanıydı aslında Türkiye genelin ile alakalı görev yapmaktaydım, 1990-1992 jandarma okulları Destek kıtaları komutanlığında, akabinde Niğde ve Yalova il jandarma alay komutanlıklarında çeşitli brans ve görevlerde değişik rütbelerde görev yaptım. 1998 yılında Balmumcu Jandarma Bölge Komutanlığı emrinde görev yaparken emekli oldum. Halen İstanbul İlinde özel korumalı personel olarak ikamet etmekteyim. Aynı anne ve babadan olma 1 kız 3 erkek olmak üzere 4 kardeş, ayrıca üvey olarak diğer anneden 2 kız olmak üzere toplam 6 kardeşiz,

- 1- Mahmut DOĞAN, (Vefat etti)
- 2- Şerife DOĞAN (2007 Yılında vefat etti
- 3- Mehmet Ali DOĞAN (Vefat etti)
- 4- Ben
- 5- Hacı Fadıma DOĞAN(DENİZÖĞLU) evli, çiftçilik yapan Mamo DENİZÖĞLU ile evli Kırıkhan ikamet eder
- 6- Selvi DOĞAN (DENİZÖĞLU) evli, Hüseyin DENİZÖĞLU ile evli, eşi kırıkhande tüccarlık yapar.

Cevap :Haklarım okundu ve anladım. Yukarıda adresini vermiş olduğum yerde ikamet ederim.

Soruldu :Geçiminizi nasıl temin ediyorsunuz? Herhangi bir ticari şirketiniz var mıdır? Malvarlığınızı açıklayınız?

Cevap :Geçimimi üç aylık olarak aldığım 8500 YTL emekli maaşım ve aylık 1200 YTL ev kira gelirim ile yine Hatay İli Kırıkhan ilçesinde bulunan fındık pamuk

gelirlerimle sağlamaktayım, Her hangi bir şirketim ve ticari bir işyerim yoktur. Gayrimenkul olarak Ankara ilinde Bilkent' de G 6-2 adresinde bir dairem bulunmakta bu daireyi hatırladığım kadarıyla 1996-1997 yılında 3 yıl vadeli Emlakbanktan konut kredisi kullanmak suretiyle almıştım ayrıca bu daireyi alırken kredinin dışında peşinat olarak ta 4-5 milyar TL olarak ödeme yapmıştım, Şu anki değeri 350-400 000YTL civarındadır. Gayri menkul olarak Hatay İli Kırıkhan ilçesinde Abalaklı köyünde kardeşlerimle birlikte babamdan intik al etmiş olan 2000dönüm müşterek pamuk tarlamız bulunmaktadır. Ayrıca Eşim Fetliye DOĞAN adına Düzce İli Cumayeli ilçesinde Babasında ve annesinden kalma fındık ve meyve tarlası bulunmaktadır. Menkul olarak 1992 model 06 H 8004 Plaka sayılı 300 S Mercedes marka otom bulunmaktadı. Bu otoyu 2004 yılında satın almıştım şu anki değeri 18-20 000YTL civarındadır. Bunların dışında, şu anda Ziraatbankası Anıttepe Şubesinde bulunan maaş hesabında 500 YTL param bulunmaktadır. Bunların dışında menkul ve gayrimenkul olarak mal varlığım bulunmamaktadır.

Soruldu :Daha önce herhangi bir suçtan ceza evine girdiniz mi? Herhangi bir suç kaydınız var mı?

Cevap :Daha evvel her hangi bir suçtan dolayı ceza evine girmedim hiçbir suçtan dolayıda kaydım yoktur. Ancak Diyarbakır 7 Kolordu Askeri Mahkemesinde görevlerimle alakalı devam eden bir dava bulunmaktadır. Şu an soruşturma numarasını hatırlamıyorum.

Soruldu :Kullanımınızda bulunan telefon hatlarını açıklayınız.

Cevap :Adıma kayıtlı 0532 283 89 24- 0 532 367 25 85- 0532 361 90 14- 0532 558 15 14- 0532 526 12 72- 0554 325 28 58- 0554 365 41 77 ayrıca 0542 424 77 77 hatlar bulunmaktadır, Şu an bu hatların tamamı faaldir ancak bazılarının ödemeleri geciktiği için kapalı olabilir.

Bu hatlardan 0532 58 15 14 numaralı hattı eşim kullanır. 0532 3067 25 85 numaralı hattı kızım kullanmaktadır. Bu kadar çok telefon hattını kullanmamın sebebi ise Avea hatlarının ucuz olacağını düşündüğüm için almış, diğer hatlarımda numaraların çeşitli dostlarımda bulunması sebebiyle bana ulaşamayacaklarını düşündüğüm için iptal ettirmedim.

Soruldu :Bu güne kadar hiç pasaport aldınız mı? Yurt dışına legal veya illegal yolla çıktınız mı?

Cevap :Şu an 1998 yılında yeşil pasaport almıştım halen bende bulunmaktadır. Bunun dışında hiç pasaportum olmadı. Gerek legal gerekse illegal olarak hiç yurt dışına çıkışım olmamıştır.

Soruldu :Gerek sizin gerekse aile fertleriniz hakkında bugüne kadar Güvenlik kuvvetlerince herhangi bir işlem yapıldı mı?

Cevap :Yukarıda belirtmişim görevli olduğum dönemde Diyarbakır 7 Kolordu Komutanlığı Askeri Mahkemesinde devam eden bir davam bulunmaktadır. Bunun dışında gerek benim gerekse aile fertlerim hakkında her hangi bir işlem yapılmamıştır.

Soruldu :Herhangi bir Sendika, Dernek, Siyasi parti ve benzeri bir kuruluşa üyeliğiniz var mı? Açıklayınız.

Cevap :Herhangi bir sendika, Denek, Siyasi parti ve benzeri bir kuruluşa bu güne kadar üye olmadım, Yalnız, 1998 seçimlerinde Doğruyol partisinden millet vekili aday adayı olmuştum,

Soruldu :Herhangi bir terör örgütüne üyeliğiniz var mı? Bir örgüte katıldıysanız örgüt içersinde hangi görevleri aldınız? Açıklayınız.

38

A ..

28

ŞÜPHELİ Arif DOĞAN' IN İFADESİDİR

Sayfa 4 / 13282

Cevap :Her hangi bir terör örgütüne üye olmadım üyeliğimde söz konusu olanızı.

Arif DOĞAN' IN İFADE VERME İŞLEMİNE 15.08.2008 GÜNÜ SAAT 12.50 İTİBARIYLA İHTİYAÇ GİRMEK ÜZERE ARA VERİLMİŞTİR. İFADE VERME İŞLEMİNE 15.08.2008 GÜNÜ SAAT 13.30 İTİBARIYLA DEVAM EDİLMİŞTİR.

Soruldu :Uyuşturucu madde kullanıyor musunuz? Kullanıyor iseniz ne zamandan beri kullanmaktasınız?

Cevap :Uyuşturucu madde kullanmıyorum.

Soruldu :Bu güne kadar nerelerde hangi tarihlerde görev yaptınız?

Cevap : Bu güne kadar görev yaptığım yerleri ifademim üst kısmında açıklamıştım.

12.06.2007 tarihinde Ümraniye İlçesinde ele geçirilen el bombaları ile ilgili olarak yapılan çalışmalarda elde edilen deliller doğrultusunda; 3713 sayılı kanunun 1. maddesinde tarifi bulunan devleti ele geçirmek ve kamu düzenini zafiyete uğratmak amacıyla örgütlenen "ERGENEKON" adlı terör örgütünün üyesi olma şüphesi ile gözaltına alındığı hatırlatıldı.

Soruldu :22.01.2008 günü başlatılan operasyonlarda yakalanan Veli KÜÇÜK, Mehmet Zekeriya ÖZTÜRK, Sevgi ERENEROL, Güler KÖMÜRÇÜ, Sami HOŞTAN, Ali YASAK, Mehmet Fikri KARADAĞ, Hüseyin Gazi OĞUZ, Oğuz Alpaslan ABDÜLKADİR, Raif GÖRÜM, Hüseyin GÖRÜM, Ümit OĞUZTAN, Erdal İRTEN, Kemal KERİNÇSİZ, Engin ZORBA, Asim DEMİR, Atilla AKSU, Murat ÖZKAN, Satılmış BALKAŞ, Mehmet BOĞAZKAYA, Erol ÖLMEZ, Emin Caner YİĞİT, Cemal YİĞİT, Yusuf GÖRÜM, Kahraman ŞAHİN, Müzeyyen ŞEN, Ayşe Ceylan GEÇYOL (KIYAK), Yılmaz KARTAL, Anadolu MADJAR, Recep Gökhan SİPAHIOĞLU, Erkut ERSOY, Fuat TURGUT, Ahmet CEYHAN, Yaşar ARSLANKÖYLÜ, Tanju OKAN, Muhammet YÜCE, Abdullah ARAPOĞULLARI, Özer KORKMAZ, Ali KUTLU ve İhsan GÖKTAŞ isimli şahısları tanıyor musunuz? Bu şahıslarla aranızdaki ilişkiyi açıklayınız.

Cevap : Sormuş olduğunuz şahıslardan bir tek Veli KÜÇÜK, ü tanırım,tanışmamız 1990 yılında Jandarma İstihbarat Grup Komutanlığı görevimi kendisine devrettim. Bu görevi kendisine devrettiğim esnada ben Jandarma Yarbay olarak görev yapmakta idim. Ve görev alanımız Türkiye geneli idi. Veli KÜÇÜK ise Albay rütbesinde idi. İstihbarat Grup Komutanlığı merkezi Ankara Jandarma Genel Komutanlığı İstihbarat Başkanlığına bağlı olarak görev yapmaktadır. OHAL Bölgesi hariçtir. Kendisi ile bu görev değişikliğimiz dışında her hangi ilişkimiz ve birlikteliğimiz olmamıştır. Daha sonraki dönemlerde kendisinin jandarma generali olması sebebiyle kendisiyle gerek telefonla gerekse yüz yüze görevle alakalı ve jandarma teşkilatı ile ilgili görüşüp yorumlarımız olmuştur.

Sormuş olduğunuz diğer şahısları ise tanımıyorum. Ne iş yaptıkları konusunda bilgim yoktur.

Ben terör örgütü olduğu iddia edilen Ergenekon örgütü ile ilgili benim hiçbir bilgim ve alakam bulunmamaktadır. Bu örgütün varlığından da haberim yoktu. Bu örgütü ben basından televizyonlardan öğrendim. Varolan bu örgüt ile alakalı hiç kimse ile hiçbir şekilde görüşmedim ve konuşmadım.

Soruldu :Habip Ümit SAYIN, Hayrettin ERTEKİN, Vedat YENERER, Emin GÜRSES, Orhan TUNÇ, Muammer KARABULUT, Coşkun ÇALIK, Ayhan ÇELİK, Kaan DUT, Abdulmüttalip TONÇER'i tanıyor musunuz? Aranızdaki ilişkiyi açıklayınız.

A. J.

Cevap : Sormuş olduğunuz şahısların hiç birini tanımıyorum ne iş yaptıkları konusu da bilgim yoktur.

Soruldu :21.03.2008 günü yapılan operasyonda Doğu PERİNÇEK, Ferit İLSEVER, Serhan BOLLUK, Kemal Yalçın ALEMDAROĞLU, Yusuf BERİŞİK, İbrahim BENLİ, Adnan AKFIRAT, Yusuf TUNCER, Aydın GERGİN, Mahir Çayan GÜNGÖR, Aykut TOKAK, İlhan SELÇUK isimli şahıslar yakalanmıştır. Adı geçen şahıslardan hangilerini tanıyorsunuz?

Cevap : Sormuş olduğunuz şahıslardan Doğu PERİNÇEK' i Basından televizyonlardan tanırım. Kendisi ile ne yüz yüze nede telefonla görüşmem olmamıştır.

Kemal Yalçın ALEMDAROĞLU' nun istanbul Üniversitesi rektörü olduğunu biliyorum kendisi ile bu güne kadar hiç görüşmüşlüğüm olmamıştır.

İlhan SELÇUK isimli şahsın gazeteci olduğunu, yazar olduğunu biliyorum bu güne kadar kendisi ile hiçbir şekilde görüşmem olmamıştır.

Sormuş olduğunuz şahıslardan diğerlerini tanımıyorum ne iş yaptıklarını bilmiyorum.

Soruldu :Yine düzenlenen operasyonlarda yakalanan İhsan GÖKTAŞ, Mehmet DEMİRTAŞ, Ali YİĞİT, Mahmut ÖZTÜRK, Kuddisi OKKIR, Bekir ÖZTÜRK, Kemal ŞAHİN, Ergün POYRAZ, Vatan BÖLÜKBAŞOĞLU, AH KUTLU, Murat ÇAĞLAR isimli şahısları tanıyor musunuz?

Cevap : Sormuş olduğunuz bu şahısların hiç birini tanımıyorum ne iş yaptıklarını da bilmiyorum.

Soruldu :Muzaffer TEKİN, Semih Tufan GÜLALTAY, Sedat PEKER, Oktay YILDIRIM, Ertuğrul YILMAZ, Osman YILDIRIM, Murat ÇAĞLAR, Alparslan ASLAN'ı tanıyor musunuz? Aranızdaki ilişkiyi açıklayınız.

Cevap : Sormuş olduğunuz şahıslardan Sedat PEKER' i tanırım kendisi hatırladığım kadarıyla 3 yıldır görüşemiyorum. 1984-1985 yılında tanıştım, Ancak kendisi ile nasıl ve ne şekilde tanıştığımı hatırlamıyorum. Kendisiyle görüştüğümüzde abig kardeş gibi görüşmelerimiz olmuşur. Her hangi bir siyasi iradeyle ve örgütle alakalı görüşmemiz olmamıştır. Kendisinin şu an kandıra cezaevinde olduğunu biliyorum.

Soruldu :01.07.2008 günü yapılan operasyonda Mehmet Şener ERUYGUR, Ahmet Hurşit TOLON, Durmuş Ali ÖZOĞLU, İlker GÜVEN, Ufuk BÜYÜKÇELEBİ, İbrahim ÖZCAN, Neriman AYDIN, Kemal AYDIN, Hamza DEMİR, Osman GÜRBÜZ, Muhammet Murat AVAR, Siyami YALÇIN, Adnan TÜRKKAN, Birol BAŞARAN, Mustafa Ali ALPAY, Tunç AKKOÇ, Hasan Atilla UĞUR, Sinan Aydın AYGÜN, Erol MÜTERCİMLER, B. Hayrettin ALTINTAŞ isimli şahıslarla aynı operasyon kapsamında yakalanarak gözaltına alındınız. Adı geçen şahısları tanıyor musunuz? Aranızdaki ilişki nedir?

Cevap : Mehmet Şener ERUYGUR, Sinan Aydın AYGÜN, isimli şahısları tanıyorum diğer şahısları tanımıyorum.

Mehmet Şener ERUYGUR' un Jandarma Genel Komutanlığı yaptığı dönemden tanıyorum. Bunun genel komutan olduğu dönemde ben emekli ayrılmıştım. Emekli olduktan sona özel koruma kararım vardı. Fakat koruma kararım kaldırıldı bunun üzerine Mehmet Şener ERUYGU ile görüştüm benimle ilgilendi bende elini öptüm teşekkür ettim yanından ayrıldım. Bunun dışında kendisi ile görüşmem olmamıştır.

Sinan Aydın AYGÜN' ü televizyonlardan tanıyorum kendisi ile özel bir görüşmem olmamıştır.

Soruldu :Tuncay GÜNEY'i tanıyor musunuz? Tanıyor iseniz ne gibi bir ilişkiniz vardır?

Cevap : Tuncay GÜNEY isimli şahsı tanımıyorum. Ne iş yaptığını bilmiyorum.

ERGENEKON TERÖR ÖRGÜTÜ YAPILANMASI

Soruldu :Soruşturma kapsamında bu güne kadar yakalanan şüphelilerden Veli KÜÇÜK, Doğu PERİNÇEK ve Tuncay GÜNEY'den, ERGENEKON isimli doküman ele geçirilmiştir.

ERGENEKON isimli dokümanın incelemesinde; dokümanın giriş bölümünde "ERGENEKON isimli bir oluşum olduğunun" yazdığı, ayrıca dokümanın içeriğinde,

- Naylon Terör örgütü oluşturulması,
- Ülke çıkarları ve mevcut rejim ilkelerine aykırı ideolojilere sahip siyasilere suikast yapılması yada Dez-enfermasyon yöntemlerinin kullanılması,
- Türkiye de faaliyet gösteren sivil toplum örgütlerinin kontrol altında tutulması,
- Medya kuruluşlarının kontrol altına alması ve kendi medya kuruluşlarını oluşturması,
- Resmi istihbarat kuruluşları ve legal-illegal örgütlenmelere karşı mücadele edilmesi gerektiği,
- Uyuşturucu Ticaretinin kontrol altına alınması, diğer taraftan da kimyasal silah üretimi,
- Örgüte gelir temin etmek için naylon şirketler kurulması ve uluslar arası banka dolandırıcılığı yapılmasının gerektiği, bunların yanı sıra örgütün prensipleri ve organizasyon şemasının yazıldığı görülmüştür.

ERGENEKON dokümanından bilginiz var mı? Dokümanın içeriğinde belirtilen yöntem ve prensipleri kim yada kimler belirledi? Dokümanda belirtilen yöntem ve prensiplerle ilgili bu güne kadar herhangi bir faaliyete katıldınız mı? Açıklayınız.

Cevap : Ergenekon örgütünün varlığından benim bilgim yoktu, Belirtilen dokümanların içeriği hakkında ve bu dokümanların kimler tarafından hazırlandığı konusunu bilmiyorum, Ergenekon örgütü ile bir ilgim bilgim olmadığı içinde belirtilen yöntem ve prensiplerle bir bilgim bulunmamaktadır. Bu konuda her hangi bir faaliyetim de söz konusu olamaz.

Soruldu :Soruşturma kapsamında bu güne kadar yakalanan şüphelilerden Mehmet Zekeriya ÖZTÜRK, Muzaffer TEKİN, Sevgi ERENEROL, Oktay YILDIRIM, Ümit OĞUZTAN, Doğu PERİNÇEK, Erkut ERSOY gibi şahıslardan, LOBİ isimli doküman bulunarak el konulmuştur.

LOBİ dokümanının yapılan incelemesinde, giriş kısmında "ERGENEKON'a bağlı olarak sivil unsurların örgütlenmesi" yazdığı görülmüştür. Ayrıca dokümanın içeriğinde ise;

-MAFİA gruplarının yeniden gözden geçirilmesi ve deneyimli mevcut grupların karşısında yeni ve güçlü grupların oluşturularak denetim ve kontrol altına alınmalarının sağlanması

Ülke ekonomisini elinde tutan ve kişisel çıkarları adına ulusal çıkarları hiçe sayabilen, çok uluslu şirketlerle ortaklığı olan güçlü holdinglerin kontrol altında tutulması

-Güçlü ticari kuruluşlarda kadrolaşma sağlanması gerektiği, bu çerçevede özel güvenlik şirketleri kurarak iş adamlarının güvenliklerinin alınması gerektiği

-Medya kuruluşları aracılığı ile faaliyetler ve amaçlar doğrultusunda kamuoyu oluşturulması gerektiği belirtilmiştir.

LOBİ dokümanından bilginiz varmı? Doküman içerisinde belirtilen bu yöntemleri kim yada kimler hangi amaçla belirledi? Doküman kim yada kimler tarafından hazırlandı? Dokümanda belirtilen yöntem ve prensiplerle ilgili bu güne kadar herhangi bir faaliyete katıldınız mı? Açıklayınız.

Cevap : Lobi dökümanı olarak adlandırılan belgelerden benim bilgim yoktur. Doküman içerisinde belirtilen yöntemlerinde kimler tarafından hazırlandığını bilmiyorum. Dökümanda belirtilen faaliyetlerle ilgili bu gün kadar her hangi bir faaliyetim olmamıştır.

Soruldu :Yine bu güne kadar yakalanan şüphelilerden Doğu PERİNÇEK ve Tuncay GÜNEY den "DEVLETİN YENİDEN YAPILANMASI ÜZERİNE" isimli doküman ele geçirilmiştir. Şüpheli Kuddusi OKKIR'dan da "DEVLETİN YENİDEN YAPILANMASI ÜZERİNE ÖNERİLER" isimli doküman ele geçirilmiştir.

Söz konusu dokümanların yapılan incelemesinde, devletin yeniden nasıl ve ne şekilde yapılanması gerektiğinin anlatıldığı, devlet kurumlarına sızılması ve kadrolaşma yapılması gerektiğinin anlatıldığı görülmüştür.

Söz konusu dokümanlardan bilginiz varmı? Doküman içerisinde belirtilen bu yöntemleri kim yada kimler hangi amaçla belirledi? Doküman kim yada kimler tarafından hazırlandı? Dokümanlarda belirtilen yöntemlerde görev aldınız mı? Açıklayınız.

Cevap : Sormuş olduğunuz dökümanlardan hiçbir ilgim alakam ve bilgim bulunmamaktadır. Belirtilen yöntemlerle alakalı da hiçbir faaliyetim olmamıştır.

Soruldu :Söz konusu dokümanlara bakıldığında, "ERGENEKON" dokümanının örgütün anayasasını teşkil ettiği, "LOBİ" dokümanının Sivil yapılanma faaliyetlerini anlattığı, "DEVLETİN YENİDEN YAPILANMASI ÜZERİNE" ve "DEVLETİN YENİDEN YAPILANMASI ÜZERİNE ÖNERİLER" dokümanlarının ise Devlet kadroları içerisinde nasıl ve ne şekilde sızılması ve nasıl ele geçirilmesi gerektiğini anlattığı görülmüştür.

Diğer taraftan bu güne kadar yakalanan şüphelilerden söz konusu dokümanların yanı sıra "MAFİA" "PANZEHİR" "21. YÜZYILDA CASUSLUK" "NBC SİLAHLARI ÜRETİM ANALİZİ" "ULUSAL MEDYA 2001" "KANAL 6 ANALİZ" "TELEVİZYON ANALİZ" "DERGİ" "SECURITY A.Ş." "PROTOKOL A.Ş." "BİRLEŞİK KOMİN" "ÖZEL GÜVENLİK ŞİRKETİ" "GLADYO SANATÇILAR" "MİT MEDYA AJAN GAZETECİLER" "KEMALİST HAREKET" "DİNAMİK ULUSAL GÜÇ BİRLİĞİ" "DİNAMİK ANTI/TEZ" isimli dokümanlar da ele geçirilmiştir.

Bu dokümanların yapılan incelemesinde, tamamen ERGENEKON ve LOBİ dokümanlarında belirtilen amaç ve hedefler doğrultusunda hazırlanan dokümanlar olduğu anlaşılmıştır.

Söz konusu dokümanlardan bilginiz var mı? Dokümanların içeriklerini biliyor musunuz? Dokümanlar kim yada kimler tarafından hazırlandı? Dokümanlarda belirtilen yöntemlerde görev aldınız mı? Açıklayınız.

Cevap : Benim Ergenekon örgütü ile bir ilgim ve alakam olmadığı için bu dökümanlardan bilgim yoktur. olması söz konusu olamaz. Bu dökümanlarda belirtilen yöntemlerde görev almadım.

İSTANBUL ORGANİZE SUÇLARLA MÜCADELE ŞUBE MÜDÜRLÜĞÜNE YAPILAN İHBAR

Soruldu :12.08.2008 günü saat 18.20 sıralarında İstanbul Organize Suçlarla Mücadele Şube Müdürlüğüne ismini vermeyen ve sesinden erkek olduğu anlaşılan şahıs tarafından yapılan ihbarda;

"Turabi Emlak isimli bir işyerinde Emekli Albay Arif DOĞAN isimli bir şahsın askeri malzemelerinin saklandığını, işyerinin sahiplerinin Sadettin SEKBAN ve Muzaffer...? İsimli bir şahıs olduğunu, Turabi Emlak isimli işyerinin adresinin; Beykoz Polenezköy Yolu No: 117 olduğunu, Emekli Albay Arif DOĞAN isimli şahsın da Beykoz Çengeldere Mah. Çengeldere Cad. No: 119/5 adresinde oturduğunu, Turabi Emlak'ın olduğu binanın kömürlüğünde de bazı malzemelerin saklandığını, askeri malzeme içerisinde bir kısım mühimmatlar olduğu gibi ayrıca askeriyeğe ait gizli içerikli yazışmaların da bulunduğunu, ERGENEKON operasyonlarının basında yer almasından sonra Albay Arif DOĞAN'ın çok korktuğunu, bir muhabbet esnasında bu bilgileri kendisinin söylediğini, Ergenekon Operasyonunda milliyetçi tanınan insanların kilisede toplandıklarını gördükten sonra bu tip insanlara güveni kalmadığı için bu bilgiyi Polise bildirmenin gerektiğine karar verdiğini ve Organize Suçlarla Mücadele Şube Müdürlüğünü aradığını" beyan ederek telefonu kapatmıştır.

*Beykoz ilçesi Polenezköy Yolu No: 117 sayılı yer size mi aittir? Size ait ise ne zamandan beri ne amaçla kullanmaktasınız?

CEVAP: Sormuş olduğunuz Polenezköy yolu üzeri No 117 sayılı yerde bulunan depo mülkiyeti İslam ÖZTÜRK' e aittir. Bu yerde kendisi Turab Emlak isminde emlakçılık yapmaktadır. Emlak bürosunun arkatarafında boş bulunan depoyuda kullanmak üzere bana verdi ben eşyalarımı oraya taşıttım. Yani depoda bulunan eşyalar ben ve jandarma istihbarat grubunda benimle beraber görev yapan bazı rütbelilere aittir Örneğim, Cem ERSEVER gibi. Hatırladığım kadarıyla bu depoyu 1yıldr kullanmaktayım.

Bu depoya taşınmadan önce kullanmakta olduğum bu eşyalara ait depo hemen yanındaki mülkiyeti İslam ÖZTÜRK' ağabeyi İsmail ÖZTÜRK' e ait olan depoda bulunmakta idi. Yani bu depoda kiracı olarak bulunmakta idik. Fakat İsmail ÖZTÜRK bu yeri başka şahıslara işyeri olarak kiraya verince bu yeri boşaltmak zorunda kaldık ve İslam ÖZTÜRK' e ait bu depoya taşındık. İsmail ÖZTÜRK e ait depoyu ise 2006-2007 tarihleri arasında kullanmıştım. Bundan öncede yine İslam amcasının oğlu Hızır ÖZTÜRK' e depoyu kullandım yani 2004-2005 yılları arasında kullandım.

- İhbarda belirtilen Turabi Emlak isimli işyeri kime aittir?

CEVAP: Bir önceki soruda da belirttiğim gibi bu deponun mülkiyet sahibi İslam ÖZTÜRK' dür

* Mahkeme kararına istinaden yapılan arama sonucunda, O1-Muzaffer ÖZTÜRK ve Saadettin SEKBAN gözaltına alınmıştır. Muzaffer ÖZTÜRK ve Saadettin SEKBAN' ı tanıyor musunuz? Tanıyor iseniz ne gibi bir ilişkiniz vardır?

Cevap : Muzaffer ÖZTÜRK isimli şahsı ben İslam olarak biliyordum. Saadettin SEKBAN ise onun ortağıdır. Yani TURAB emlakın ortaklarıdır. Kendileri ile ağbey, kardeş gibiyiz. Deponun mülkiyeti bunlara aittir ancak deponun içerisindeki malzemeler bana aittir. Benim bu şahıslarla her hangi bir ticari ilişkim yoktur.

Soruldu :13.08.2008 günü belirtilen işyerinde yapılan aramada; (2) adet Kalashenikof marka otomatik tüfek, (1) adet Smitih & Wesson marka toplu tabanca, (1) adet 9 mm çaplı Browningi marka tabanca, (3) adet av tüfeği, (5) adet kalashnikof marka otomatik tüfeğe ait şarjör, (2) adet tabanca şarjörü, yaklaşık (650) gram toz ve ot. esrar olduğu değerlendirilen maddeler, (1) adet

38

41.

42

dürbün, (1) adet tarihi eser olduğu değerlendirilen heykel, (37) boş (8) dolu olmak üzere toplam 45 adet uçak savar mermisi, çok sayıda değişik tip ve çaplarda fişek bulunarak el konulmuştur.

* 2 adet Kalashenikof marka otomatik tüfekler kime aittir? Size ait ise bu otomatik tüfekleri nereden ve ne zaman hangi amaç için aldınız? Herhangi bir eylemde kullandınız mı?

CEVAP: iki adet olarak belirtilen kalashenikof marka tüfekten beyaz meneşe renkli olan tüfek bana aittir. İkinci kalashenikof silahın kime ait olduğunu bilmiyorum. Cem ERSEVER koymuş olabilir. Bu tüfeği bana sayın asayiş komutanı rahmetlik Hulusi SAYIN korgeneralim OHAL bölgesinde kullanılmak üzere verdi. Ancak bu tüfeğe ait belgenin şu an nerede olduğunu bilmiyorum. Hatırladığım kadarıyla bu silah ve belgesi 1988-1989 yıllarında bana verilmişti.

SORU: Bu silahın size OHAL bölgesinde kullanılmak üzere verildiğini belirtmektensiniz oysa silahı teslim etmediğiniz ve deponuzda sakladığınız anlaşılmaktadır. Silahı neden teslim etmediniz ve ne maksatla depoda bulundurmaktasınız?

CEVAP: bahsi geçen silahın depoda bulundurmada sui taksirim yoktur yani kastım yoktur. Kaldığı bu silahla bir tane fişek atılmamıştır ve 19 yıldır da temizli dahi yapılmamıştır. Ben bu silahın bende olduğunu unuttum.

* Smit&Wesson marka toplu tabanca ve 9 mm çaplı Browning's marka tabancalar kime aittir? Size ait ise nereden ve ne zaman hangi amaç için aldınız? Herhangi bir eylemde kullandınız mı?

CEVAP: Smit&Wesson marka toplu tabanca bana aittir sormuş olduğunuz diğer tabancanın ise Cem ERSEVER arkadaşlarından birine ait olabilir. Bana ait olduğunu söylediğim tabanca yı da Hulusi SAYIN paşa tarafından kalashenikof silahla birlikte belgeleri ile birlikte verilmişti. Bu tabancayı da hiç kullanmadım temizliği dahi yapılmamıştır.

*3 adet av tüfeği kime aittir? Size ait ise nereden ve ne zaman hangi amaç için aldınız?

CEVAP: Her üç av tüfeğide bana aittir sahiplilik belgesi vardır ancak ancak sahiplik belgesinin şu an nerede olduğunu bilmiyorum. Ancak Niğde İl Jandarma Komutanlığında kaydı vardır. Av mevsiminde kullanmak için almıştım. Tüfeklerden ikitanesi Konya Huğulu tüfek fabrikasından satın almıştım, birisini ise Düzce de şu an ismini bilmediğim bir av bayinden almıştım. Her üç tüfekle de bu güne kadar birtane kartuş atılmamıştır. Bakımları dahi yapılmamıştır.

*El konulan tabanca ve Kalashenikof marka otomatik tüfeklere ait fişekleri nereden ve ne şekilde temin ettiniz?

Cevap : El konulan ve bana ait olduğunu söylediğim tabanca ve kalashenikof marka otomatik feklere ait fişekler yine yukarıda anlattığım şekliyle barta ait olup tüfekle tabanca ile birlikte verilmişti.

Soruldu : Devam eden aramalarda, aynı adres de yaklaşık 650 gr gelen esrar olduğu değerlendirilen madde bulunarak el konulmuştur

Yaklaşık 650 gr esrar maddesi olduğu değerlendirilen maddeyi kim veya kimlerden ne amaçla temin ettiniz

CEVAP: Aramada el konulduğu bildirilen esrar' ı uyuşturucu mücadelesinde yemleme olarak kullanılmak üzere almıştık. Ancak depo da unutulmuştur. Ben esrar

39

A..

AJ SSS

kullanmıyorum ticaretini de yapmıyorum. Görevli olduğum dönemde yemleme de kullanılmak üzere jandarma istihbarat grubu olarak kullanmakta idik.

276

Soruldu :Devam eden aramalarda, aynı adres de tarihi eser olduğu değerlendirilen heykel bulunmuştur.

Tarihi eser olduğu değerlendirilen heykeli kim veya kimlerden ne şekilde temin ettiniz

CEVAP: Aramada elkonulan ve tarihi eser olduğu söylenen eserden bilgim yoktur.

Soruldu :Devam eden aramalarda, aynı adres de (47) adet video, ses ve mikro kasetler, (1) adet ses kayıt cihazı, (1) adet çağrı cihazı, (2) adet telsiz, (1) adet uydu iletişim cihazı bulunarak el konulmuştur.

***Video, ses ve mikro kasetlerin içeriğini açıklayınız?**

CEVAP: Video ses ve mikro kasetlerinin içeriğini bilmiyorum.

***Ses kayıt cihazını, el telsizlerini, çağrı cihazını ve uydu iletişim cihazını kim veya kimlerden hangi maksatla temin ettiniz? Bu cihazları hangi maksat için kullanmaktasınız?**

Cevap : Sormuş olduğunuz cihazlar bana ait olup piyasadan paramla satın aldığım cihazlardır. Satın alma sebepimde kendi ihtiyaçlarım kullanmak içindir.

Soruldu :Adil TİMURTAŞ' ı tanıyor musunuz? Tanıyor iseniz aranızda ne gibi bir ilişki vardır? Kim veya kimler tarafından hangi tarihte ne amaçla tanıştırıldınız?

Cevap : kendisi Ben jandarma istihbarat grubundan tayin olduktan sonra itirafçı olarak alınmış jandarma istihbarat birimlerinde hizmet etmiş olduğunu duydum. Adil TİMURTAŞ isimli şahsı ben emekli olduktan sonra tanıdım ancak bu şahsı benimle kimin tanıştırdığını şu an hatırlamıyorum. Kendisinin şu anda cezaevinde olduğunu biliyorum.ancak hangi cezaevinde olduğunu bilmiyorum. Kedisini ile her hangi bir ilişim yoktur.

Soruldu :Devam eden aramalarda, aynı adres de çok sayıda çoğunluğu JANDARMA GENEL KOMUTANLIĞI' NA ait GİZLİ içerikli belge ve dokümanlar bulunarak el konulmuştur. El konulan belge ve dokümanların bulunduğu mühürlü bez torbalar İstanbul Barosundan görevlendirilen avukat huzurunda açıldığında, ilk etapta dikkat çekici dokümanlardan;

-Çok sayıda PKK terör örgütü üyesi şahısların ve DHKP-C terör örgütü üyesi şahısların ifadelerin bulunduğu,

-Jandarma Komutanlıklarına ait GİZLİ ibareli krokiler olduğu,

-Güney ve Doğu Anadolu bölgesindeki bir çok aşiret ile ilgili istihbari bilgilerin bulunduğu dokümanlar,

-Çok sayıda adınıza banka hesap cüzdanları,

-Çok sayıda şahsa ait vesikalık fotoğraf, ikametgah, sağlık raporu, adli sicil kaydı, okul diplomaların bulunduğu dosyalar,

-JITEM' e ait yazışmalar,

-(1) adet üzerinde "Alıcı Arzu Işıl DOĞAN Ziraat Bankası Newyork Şubesi Gön:Arif DOĞAN J.Kd.Albay İl J.A.Komutanı Yalova 1.000.000 dolar tlf:0017189561956" ibareli yazılı, Ziraat Bankası Yalova Şubesine ait 0404 0030 1009 0111 951 hesap numaralı, Arif DOĞAN adına düzenlenmiş hesap cüzdanı,

-Bazı ilçelerin belediye başkanlarının ve muhtarlarının resimlerinin ve kimlik bilgilerinin bulunduğu dokümanlara el konulmuştur.

235

***Banka hesap cüzdanlarını açıklayınız?**

CEVAP: Elkonulan banka cüzdanlarında benim adım yazılı ile cüzdanlar bana aittir. Banka cüzdanlarının çok oluşunu sebebi ise banka cüzdanlarını kaybetmiş olduğumu düşünerek yeniden çıkarttığım cüzdanlardır.

***Özellikle Ziraat Bankası Yalova Şubesine ait 0404 0030 1009 0111 951 hesap numaralı, Arif DOĞAN adına düzenlenmiş hesap cüzdanı üzerinde bulunan not kağıdında Alıcı Arzu Işıl DOĞAN Ziraat Bankası Newyork Şubesi Gön:Arif DOĞAN J.Kd.Albay İl J.A.Komutanı Yalova 1.000.000 dolar tlf:0017189561956 yazan durumu açıklayınız?**

CEVAP: Arzu Işıl DOĞAN benim kızımdır. Kendisi Amerikada Nivoryok da dil eğitim görmüştür. O tarihte bursunu doğuş holding sahibi Ayhan ŞAHENK karşılamıştır. Burs ücreti olarak bana verdiği toplamda 10000USD parayı birkaç seferde kızıma gönderdim. Para miktarını az olarak göndememin sebebi ise kızım bana parayı fazla gönderme burada hırsızlık çok olmaktadır dede bende azar azar gönderdim. Ancak ben kızıma 1000.000USD dolar hiçbir zaman göndermedim bu kadar parayıda bir arada görmédim.

***Jandarma Genel Komutanlığı Arşivinde bulunması gerek gizli belgeleri bu şekilde arşivlemenizin sebebi nedir?**

CEVAP: Jandarma genel komutanlığında arşivlenmesi gereken belgeleri depoladığım doğrudur. Çünkü görevim gereği mesai saatimin dışında bile istihbari konularda çalışma yapmaktaydım. Her zaman istediğim belgeye ulaşamadığım için özel depomda saklama ihtiyacı duydum aslında bunu dışarı çıkartmanın yasak olduğunu biliyorum. Bu belgelerin bende olduğundan üst kademedeki yetkililerin bilgisi olduğunu zannetmiyorum.

***PKK ve DHKP-C terör örgütü mensuplarının ifadelerini saklamanızdaki maksat nedir?**

CEVAP: Sormuş olduğunuz örgüt mensuplarının ifadelerin saklamamdaki sebep daha sonra kendilerine takipte tutmak için kedileri hakkında bilgi kaynağı oluşturmakiçindir.

***Güney doğu ve Doğu Anadolu bölgesindeki aşiretlerle ilgili bilgileri ne amaçla temin ettiniz? Halen bu belgeleri kendinizde saklamanızın maksadı nedir?**

CEVAP: Görevim gereği yöre halkının görüş ve faaliyetleri hakkında bilgi edinmek ve faaliyetlerini takip etmek içindir. Genelde bu yöre halkı terör örgütüne meyilli insanlar olması sebebiyle bende istihbari çalışma yapmak için arşivlemiştim. Emekli olduktan sonra dosyalar bende kaldı. Emekli olduktan sonra hiç açıp bakmadım.

***Bir çok şahsa ait vesikalık fotoğraflarının, sağlık raporlarının, ikametgah ve okul diplomalarını ayrı ayrı dosyalar halinde bulundurmanızın maksadı nedir?**

CEVAP: Sormuş olduğunuz evrakları ve fotoğrafları ikametgah ve okul diplomalarını görmediğim için şu an açıklamada bulunmak istemiyorum. Ancak emekli oluktan sonra yani 1999 yılında Ankara da MSB isimli bir güvenlik, inşaat, sağlık, Ltd. şirketi kurmuştum şirkete alınacak personeller ile ilgili yukarıda sormuş olduğunuz belgeleri arşivlemiştim bu belgeler o belgeler olabilir.

Şirketimin Ortağı Mehmet TÜMER, Salih MİT ve Bülent ORAKOĞLU' idi. Ancak şirketi faaliyete geçiremedik.

***JİTEM ile ilgili GİZLİ ibareleri belgeleri kendinizde bulundurmanızın sebebi nedir?**

CEVAP: Jitem in açılılı Jandarma İstihbarat ve tetörle mücadele dir. Bende Jandarmá İstihbarat Grub komutanlığında görev yapmam sebebi ile bazı belgeleri tepoda arşivledim daha sonra iade etmeyi untumğum için bana ait depoda kaldı ancak bu belgeleri daha sonra imha edecektim öylece kaldı.

SORU - 1) Terör Örgütü PKK/KONGRE - GEL'in Gençlik Yapılanması YDGH (Yurtsever Demokratik Gençlik Hareketi) içerisinde faaliyet gösteren şahıslar tarafından Terörist başını sahiplenmek amacıyla Terör Örgütü tarafından başlatılan "ÖNDER APOYU YAŞA VE YAŞAT" kampanyası ve terör örgütü elebaşının sağlık durumu ve cezaevi koşulları bahane edilerek "EDİ BESE (YETER ARTIK)" sloganı ile başlatılan kampanya kapsamında şiddet içerikli korsan gösteri yürüyüş, pankart ve afiş asma, molotoflama, araç kundaklama eylemi gerçekleştirecek şahıslara yönelik olarak 07.01.2008 tarihinde Ankara Emniyet Müdürlüğü TEM Şube Müdürlüğü ekiplerince yapılan operasyonda yakalanan **Abdulkerim BAŞTUĞ (T.C.56593321824)** isimli şahsın yakalandığında üzerinde bulunan NOKIA 1600 marka cep telefonunun üzerinde takılı 05436890579 numaralı telefonun hafızasında kayıtlı **05324264398** numaralı telefonun **Arif DOĞAN** adına kayıtlı olduğu tespit edilmiştir.

CEVAP: Abdulkerim BAŞTUĞU isimli şahsı ismen tanımam ancak BAŞTUĞU soyadlı Mardin ili Dargeçit ilçesi Sümer beldesinde ikamet eder kedileri genelde devlet yanlılarıdır, Bu telefon numaramın kendisinde bulunma sebebini bilmiyorum ne şekilde temin ettiği hakkında bir bilğim yoktur.

SORU: Baştuğ soyadlı şahısların genelde devlet yanlısı olduğunu söylemektesiniz oysaki Abdulkadir BAŞTUĞ isimli şahsın terör örgütü olduğu tespit edilmişti bu çelişkiyi açıklayınız?

CEVAP: Baştuğ soyadlı şahısların her ne kadar devlet yanlısı olduğunu söylemiş isem de bazıları da terör örgütü mensubu bulunmaktadır. Bu şahısta terör örgütü üyesi olabilir benim bu şahısla her hangi bir irtibatım yoktur.

SORU - 2) 20 Kasım 2005 tarihli Hürriyet gazetesinin JİTEM'le ilgili haberinde, konu hakkında araştırma yapan 2000'e Doğru Dergisi muhabiri Soner Yalçın'a göre "JİTEM'in, 1987 yılında Binbaşı Arif DOĞAN tarafından Jandarma İstihbarat Daire Başkanlığı'na bağlı olarak kurulduğu, Kadrosunda muvazzaflar ve hapishaneden özel izinle çıkarılan PKK üyeleri olduğu, Denetim dışı grubun uyuşturucu ve silah kaçakçılığına da karıştığı" şeklinde haberler yer almıştır. Bu iddialarla ilgili ifadenizi veriniz.

CEVAP: JİTEM' i 1987 yılında İstihbarat Daire Başkanlığı'na bağlı olarak kurulmuştur kurucusu benim Soner YALÇIN' ı bahsettiği haber yalandan ibarettir. Ben kesinlikle uyuşturucu ve silah kaçakçılığı yapmadım.

SORU - 3) Çıkar amaçlı suç örgütü liderlerinden Sedat PEKER grubuna yönelik 2004 yılında düzenlenen soruşturma dosyası tetkik edildiğinde, 19.03.2004 tarihinde Sedat PEKER'in adamlarından İsmet ÖZBAY ile Arif ALBAY olarak bilinen kişinin telefon görüşmesi yaptığı, Arif ALBAY'ın kullandığı numaranın **0 532 283 89 24** olduğu, bu telefonunda Arif DOĞAN TC KİMLİK NO:48247258426) Birlik mahallesi 7. cadde 104. sokak No:9/3 ÇANKAYA-ANKARA adresine kayıtlı olduğu, yani bu görüşmeyi sizin yaptığınız anlaşılmıştır.

Görüşmenin içeriğinde ise İsmet ÖZBAY'ın kendisini "İsmet ben, Sedat beyin yanından nasilsiniz" şeklinde tanıttığı ve size bir emanet vermek için yerinizi öğrenmeye çalıştığı sizinde Beşiktaş'a geçeceğinizi söylediğini anlaşılmıştır.

Sedat PEKER'i nerden ve nasıl tanıyorsunuz? Aranızdaki ilişki nedir? Telefon görüşmesi yaptığınız İsmet ÖZBAY'ı nerden ve nasıl tanıyorsunuz? Aranızdaki ilişki nedir? Ayrıca görüşmenin içeriğinde geçen konular nelerdir? Açıklayınız.

CEVAP: İsmet ÖZBAY isimli şahsı hatırlamıyorum, kendisiyle yaptığım söylenen görüşmeyide hatırlamıyorum. Sedat PEKER' le ben daha evvel telefonla ve yüz yüze

BS

71

Arif DOĞAN

ŞÜPHELİ Arif DOĞAN' IN İFADESİDİR

Sayfa 13 / 13 23

görüşmem olmuştur. Ancak kendisi ile yaklaşık üç yıldır görüşemiyorum. Kendisi ile nasıl tanıştığım hususunda yukarıda açıklamada bulunmuştum. İsmet ÖZBAY la yaptığım söylenen görüşmede bana ait olduğu bildirilen **0 532 283 89 24** hattı yaklaşık 15-20 yıldır kullanmaktayım.

SORU 4 : Çıkar amaçlı suç örgütü liderlerinden Sedat PEKER grubuna yönelik 2004 yılında düzenlenen soruşturma dosyası tetkik edildiğinde, sizin 16.03.2004 ve 17.03.2004 günleri Volkan GEZMİŞ isimli şahsı aradığınız ve "Reis" diye hitap ettiğiniz Sedat PEKER ile müsait olunca görüşmek istediğiniz anlaşılmıştır.

Bir suç örgütü liderine neden "reis" diye hitap etmektesiniz? Bu şahısla konuşmak istediğiniz konu ve ilişkinizi açıklayınız.

CEVAP: Volkan GEZMİŞ isimli şahsı tanımıyorum yaptığım söylenen görüşmeyi de hatırlamıyorum.

SORU 5 :İstanbul Organize Suçlarla Mücadele Şube Müdürlüğüne 15.08.2008 günü gelen ihbarda isim belirtmeyen bir şahıs, "sizin Veli KÜÇÜK ün en iyi adamı olduğunuzu, sizinle birlikte Savaş...? isimli Yarbay rütbesinde bir şahıs, Kadir...? , Feramuz...? isimli subay olduğunu bildiği şahısların illegal bir yapılanmaya gittiğini ve pek çok kanunsuz eylem gerçekleştirdiğini, bu yapılanmanın Ergenekon Terör Örgütünde çok önemli konumlarda bulunduğu, Savaş isimli yarbay, Kadir...?, Feramuz...? isimli şahısların henüz soruşturma kapsamında deşifre edilemediği, sizin bu şahısları çok iyi tanıdığınız ve bu çetenin tüm eylemlerini anlatabileceğinizi belirterek telefonu kapatmıştır.

Savaş isimli yarbay, Kadir...? ve Feramuz...? isimli şahısları tanıyormusunuz?

İhbardaki diğer konularla ilgili ifadenizi veriniz?

CEVAP: Ben hiçbir kimsenin adamı değilim. Savaş isminde tanıdığım yarbay yoktur, Kadir ve Feramuz isminde kimseyi tanımıyorum.

Bana sormuş olduğunuz sorular hakkında 15175 sicil sayılı avukat Muzaffer Anıl UÇAR'ın huzurunda herhangi bir baskı altında kalmadan özgür iradem ile ifademi verdim demesi üzerine alınan ifadesi kendisine ve müdafisine okutturulup doğruluğu anlaşıldıktan sonra altı birlikte imzalandı. 15/08/2008 Saat: 17:55

İfade verme sırasında CMK 147. Maddesinde öngörülen işlemlerin tümü ;			
Yerine	X	Yerine	Sebepleri
Getirildi :		Getirilemedi :	:

İFADEYİ ALAN
Bahri SÖYLEMEZ

Komisier

İFADEYİ YAZAN
Uğur ÖNAL

Polis Memuru

MÜDAFİİ
Av.Muzaffer Anıl
UÇAR

15175- Sicil sayılı
Avukat

ŞÜPHELİ
Arif DOĞAN

İfade Sahibi

2.2 VEYSEL ŞAHİN'İN İFADESİ

116. Ek Klasörün 79. sayfasında yer alan Veysel Şahin'e ait ifadede kendisine sorulan soru ve cevabı:

GAZETECİ BAYANI BULDUĞUNUZU BEYAN ETTİĞİNİZ DİYARBAKIR'DAKİ ESKİ JİTEM'CİLERLE NASIL TEMASA GEÇTİNİZ, BU ŞAHISLAR HAKKINDA BİLDİKLERİNİZİ ANLATINIZ.

Cevap: Diyarbakır'daki **Jitemcileri İrfan Odabaşı** aracılığı ile tanıdım. Bu şahıslar **Veli Küçük**'ün görevi döneminden beri **Yaşar Büyükanıt**'ın çalıştığı dönem de dâhil olmak üzere 7.Kolordu Komutanlığına çalışmışlardır. **Diyarbakır Jandarma Bölge Komutanlığına** maaş karşılığı çalıştıklarını biliyorum. Bu grup içerisinde sadece **Abdulmenaf Özmen** ismini verebilirim. Diğer şahısların halen bu görevlerde olmaları ihtimaline karşı can güvenliğinden dolayı açıklamada bulunmak istemiyorum.

2.3 AHMET İHTİYAROĞLU ANLATIYOR: ADİL SERDAR SAÇAN, SEDAT PEKER, VELİ KÜÇÜK VE TUNCAY GÜNEY'İN İLİŞKİLERİ

224. klasörde yer alan Adil Serdar Saçan ile aynı dönem İstanbul Emniyeti'nde görev yapmış Ahmet İhtiyaroğlu, Cumhuriyet Başsavcılığı'na bir dilekçe yazarak Adil Serdar Saçan, Sedat Peker, Veli Küçük ve Tuncay Güney'in ilişkilerine dair bilgiler veriyor.

İSTANBUL CUMHURİYET BAŞSAVCILIĞINA

Ben, Mehmet ve Penbe oğlu 1968 Elazığ Doğumlu 16693965656 Vatandaşlık nolu **AHMET İHTİYAROĞLU** isimli vatandaşım. 1982 yılında Polis Koleji'ne girdim ve 1990 yılında Polis Akademisini bitirerek çeşitli illerde çeşitli rütbelerde çalıştım ve 1997 yılında İstanbul Emniyet Müdürlüğüne atanarak, 1998 yılında İstanbul Emniyet Müdürlüğü Organize Şube Müdürlüğüne kurulduğundan 2003 yılı Mart ayına kadar Başkomiser ve Emniyet Amiri rütbeleriyle çeşitli Bürolarda çalıştım. 2005 yılında hakkımda açılan işkence iddiasıyla ceza aldım, cezam infaz edildi ve 657 sayılı DMK gereğince ağır ceza almam nedeniyle memuriyetim düşürüldü memuriyetle ilişkiğim kesildi. Ancak bana hemen 'sen ceza aldın, sabıkalı işkencecisin' yaptırılması yapılmadı. Yargılanırken o zaman da yapmadığımı söyledim, şimdi cezasını çekmiş herkesten daha temiz bir insan olarak şimdi de yapmadığımı samimi olarak söylüyorum, hem de mesleğe dönmeme engel olmadığı halde altın tepside sunulsa dahi dönmeyeceğim yönünde karar veren, adaletin de yanılabilmediğini gören, çalıştığımız hemen hemen herkesi yetiştiren, asla adaletten ve hukuktan ayrılmayan, devletini milletini vatanını seven, kendi halinde muhafazakar milliyetçi bir insanım.

Hem sizlere hem adalete yardımcı olmak, bilgilerimi görgülerimi aktarmak üzere çeşitli girişimlerde bulunmama rağmen bir sonuç alamadığım için bu dilekçeyle size başvurma gereği oluşmuştur.

Ben Polislik mesleğim boyunca sorgulama ve soruşturma yani tahkikat ve muhakeme üzerine kendimi yetiştirdim. Bu nedenle bu konular üzerine Emniyet Genel Müdürlüğü bünyesinde en deneyimli, en tecrübeli, en bilgili personel idim. Öyle ki şu an görev yapan çok üst düzeydeki savcılarım ve hakimlerim bilirler her zaman karşılıklı fikir alışverişler evrak hazırlamalar ve görüşmelerde ben vardım hatta 4422 sayılı kanun ve yönetmeliğinin hazırlanmasında ve brifinglerde bizzat bulundum.

Meslek hayatım boyunca bizzat şahsıma ait olan 110 civarında çoğu özellikli, yani suç örgütleri tarafından işlenmiş ve uzun süre faili meçhul kalmış cinayet davalarını çözdüm. Bunlardan bazıları :

- 1- NESİM MALKİ CİNAYETİ—Ki bu cinayeti yaklaşık 3 yıl sonra çok kalabalık bir heyetle çalışırken 3-4 gün süren sorgulamada çözemezken, 4. gün tek başıma risk de alarak (çünkü rütbemin düşüklüğü nedeniyle söz sahibi bile değildim) Mehmet SÜNBÜL isimli şahsı tekniksel sorgulamam ve ikna kabiliyetimle çözdüm, Hatta heyet uyuyordu bana da niye haber vermedim diye de hem kızmışlardı, hem de tebrik etmişlerdi.
- 2- HİZBULLAH SORUŞTURMASI— Kamu oyunda Beykoz operasyonu olarak bilinen operasyonun önceki ve sonraki soruşturma ve sorgulamalarını ben yaptım.
- 3- MOTOKROS CİNAYETİ—Kamuoyunda bu isimle bilinen sanık Yavuz ÖZKURT'un işlediği biri yaklaşık 1 yıl diğeri yaklaşık 6 ay önce öldürülüp gömülmüş cinayetleri ben aydınlatım ve gömülü cesetleri çıkarttım.
- 4- SAKSI CİNAYETİ—Kamuoyunda bu adla bilinen sanık Mert KULABAŞ'ın maktül Cafer LÜLE isimli şahsı öldürüp parçalara ayırarak saksılara gömüp Şarköyde yakılması olayını çözdüm ve maktülün ailesine mezarlık için bir torba kanlı toprak verdim.

- 5- RAHMAN TÜRK CİNAYETİ—Uyuşturucu kaçakçısı Rahman TÜRK isimli şahsın Çanakkale Yarı Açık cezaevinde öldürülmesi olayını 6 ay gibi süre içerisinde aydınlattım.
- 6- MELİH ATAYIN ÖLDÜRÜLMESİ—Melih ATAY isimli şahsın Beşiktaş'da öldürülmesi olayını 8 ay kadar süre içerisinde aydınlattım.
- 7- Dr. AYKUT EGE CİNAYETİ—Aykut EGE isimli şahsın gasp amaçlı öldürülmesi olayını hem de 20 kişinin önünde inkar etmelerine rağmen çözdüm.
- 8- AIDS CİNAYETİ—Kamuoyunda bu isimle bilinen Maktul Mehmet BEŞALTI isimli şahsın öldürülmesi olayı, hem de Gaziantep ilinde maktulün cesedini toprak altında gömülü yerden çıkararak çözdüm.
- 9- KARAGÜMRÜK VE ALAATTİN ÇAKICI OLAYLARI—Bunların hepsinin soruşturmasını ben yaptım.

Bunların hepsini anlatmaya gerek yok. Ancak tahmini 110 adet örgütlü cinayeti bizzat ben çözdüm ve hatta o dönemin sayın Bakanımız ve Genel Müdürümüz, Başsavcımız dahil Sayın savcılarımız önemli olayların sorgunu ve soruşturmasını Ahmet İHTİYAROĞLU yapсын dahi demiştir. Hatta ve hatta Organize Suçlar Şubesinden görevden alındığımızda veda ziyareti için o zamanki DGM ismiyle anılan yerinize vedalaşmak için geldim, sayın savcılarımız kalabalık bir ortamda bana atfen iltifatlı ve duygu dolu sözlerle 'Ahmet senin sayende Türkiye ve bizler eski TCK 313-314 ile 4422 yasaları öğrendi' demişlerdi.

Bunlar benim hayatım boyunca çocuklarıma ve torunlarıma anlatacağım siz sayın savcıma sunacağım referanslarımdır. Bu referansların bilirler ki Ahmet İHTİYAROĞLU yalan söylemez, onlar bilirler ki Ahmet her zaman doğruyu yapar, onlar bilirler ki Ahmet bunun altından kalkar. Zaten şu an zevkle ve güvenerek çalıştığımız görevlileri ben yetiştirdim. Hepsini en düşük rütbeden alarak şimdi Adalete hizmet eden duruma getirdim. Diyebilirsiniz ki o olmazsa öbürü olur. Ama ben buna itiraz ederim. Çünkü öbürü diyebileceğiniz çok arkadaşla çalıştım. Hepsini de çok iyi insanlardı. Ama yeterli değillerdi, yeterli olanları sizin hizmetine sundum. Aynen futbolculuk gibidir. İyi futbolcular her zaman tercih edilirler. Buna yetiştirme ve kabiliyet çok etki eder. Ben de bunu yaptım. Bütün yukarıda yazdıklarımı bu sebeple yazdım ve aşağıda yazacaklarımı da bu duygularla yazıyorum ve Adalete uygun olarak araştırmanızı istiyorum. Benim hiçbir yerden kurumdan veya kişiden beklentim yoktur. Çok sevdiğim hayatım ilk aşkım olan mesleğimi altın tepside sunsanız da istemiyorum, Adil Serdar SAÇAN'ın adamı bu nedenle yazıyor deseniz de kabul etmiyorum. Çünkü 2007 yılı 5. veya 6. ayından beri kazasına kadar küs idik.

Bunları adalete yardımcı olmak için yazıyorum. Ben 2001 yılı Mart ayında il dışındaki bir projeli çalışma konusunda 1. Çalışma Gurubu amiri olarak (yani ekipler amiri) çalışıyordum. Gerekirse projenin adını da söylerim. Şubenin çalışma sistemi olarak bilgi vereyim. Şube, Şube Müdürü, İdari Büro Amirliği, teknik Büro Amirliği, ARGE Büro Amirliği, Arşiv Büro Amirliği, Operasyon Ekipler Büro Amirliği (Ekiplerin direk büro amiri yoktu. 1., 2., 3 çalışma guruplarından oluşurdu, en kıdemli amir 1. Çalışma Gurup amiri olur aynı zamanda da Ekipler Amiri olarak çalışırdı.), Tahkikat Büro Amirliği, GBT büro Amirliğinden oluşurdu. Önceleri Şube Müdür yardımcılığı da vardı ancak sonradan Emniyet Müdürlüğüne kaldırılmıştı. İdari büro ile Teknik Büro Amirliği direk Şube Müdürüne bağlı idi. Teknik Büro Amirliğinin de ayrıca ekipleri vardı. Operasyon Ekipler Amirliği alınan projeli çalışmaları veya şikayet dilekçeleri, sokak çalışmaları gibi tüm operasyonları yapar tahkikata teslim eder, Tahkikat büro Amirliği de şüphelileri alarak C. Savcılığına sevk edilene kadar ki bütün işlemleri yapar. Projeli veya benzeri çalışmalarda da eğer bir tanık veya sanık veya itirafçı varsa onların da sorgusunu ve ifade alma işini Tahkikat bürosu yapardı.

.....

İşte 2001 yılı Mart aylarında ben 1. çalışma gurup amiri olarak çalışırken Şube Müdürü Adil Serdar SAÇAN beni çağırdı. Ben başka bir projeli çalışma için il dışında idim. Şubeye geldim, bana İstihbarat Şubenin takip ettiği şüphelilerin alındığını, bu gurubun çok önemli olduğu, Sedat PEKER ile Veli KÜÇÜK mafios yapılanması olduğunu, aramalarda evraklar bulunduğunu, bu adamın sorgusunu benim yapmamı istedi. Sedat PEKER ile Veli KÜÇÜK'ün beraber suç örgütü oluşturduğunu duyuyorduk ama ispatlayamıyorduk. Adil Bey'i İstihbarat Şubesinden bu şekilde bilgilendirilmişti. Daha sonra İstihbarat Şubesinde görevli Emniyet Amiri Hakan Ünsal YALÇIN (Şu an Eyüp İlçe Emniyet Müdürü olması lazım) ile Harun isimli Polis Memuru, Bizim Şubede Tahkikat Büro amiri Kemal KARADEMİR ile Kemal'in odasında toplantı yaptık. Hakan Ünsal YALÇIN bana 'Tuncay GÜNEY isimli bir şahsı takip ediyorduk, teknik dinleme yaptık bu adam dün Asayiş Şube Yankesicilik ve Dolandırıcılık Bürosunca gözaltına alındı, gözaltında iken bizim takip ettiğimiz gurubu deşifre ettirdi, mecburen bu adamı aldırık, sorgusunu yapıp operasyona hazırlamamız lazım' dedi. Bende gurubu anlatın nedir eylemleri nelerdir diye sordum Hakan bana ' Ergenekon isimli bir suç örgütü, bu suç örgütün lideri Veli KÜÇÜK, mafya bağlantısı da Sedat PEKER dir, eylemlerini tam olarak bilmiyoruz, Tuncay GÜNEY dün Asayişteki sorgusunda ben veli KÜÇÜK ün adamıyım, bizim Ergenekon örgütümüz var beni buradan alırlar demiş, Asayişteki Polislerin sorusu üzerine Ergenekon'u tamamıyla anlatmış konu İl Emniyet Müdürlüğüne intikal edince bizim haberimiz oldu, biz de gidip susturduk ama oradaki arkadaşların yarım yamalak da olsa bilgileri oldu sızma ihtimali var iyi sorgulanması lazım bu yüzden sorguyu senin yapmanı istedik' dedi. Ben de tamam da eylemler nedir ne gibi yapılanma var onu bilmem lazım' dedim. Hakan da 'eylemlerini tam olarak bilmiyoruz, ama aradığımız Sedat PEKER'in silahları Veli KÜÇÜK te olabilir (o tarihlerde Sedat PEKER suç örgütünün silahları olduğunu duymuştuk bu konuda araştırmalar yapıyorduk), oluşumu ise Devlet içerisinde yapılanma, Sedat PEKER'e yol verenler olarak biliyoruz, Tuncay GÜNEY bunların hepsini biliyor, biz 1 yıldır dinleme yapıyoruz, her şeyi Tuncay biliyor, zaten kendisi GAY dir ve anlatıyor. Anlatmasında bir engel yok, açık açık anlatıyor, gece asayişte bize de anlattı (gece asayişte Tuncay'la beraber sabahlamışlardı, başkasına anlatmasın diye), çok büyük bir oluşum, bu oluşumu Tuncay dan dinleyip ona göre Projeli Çalışma izni alınacak, şu an evinde ve işyerinde aramalar yapıldı benim görevlilerim de var başlarında, çok sayıda evraka ve belgeye el konuldu, birazdan gelirler' dedi. Aslında benim görevim değildi. Bu işi Tahkikat amiri Kemal KARADEMİR'in (şu an Rize Emniyet Müdür Yardımcısı) yapması lazımdı. Kemal KARADEMİR ile pek anlaşmazdık, sevmezdim de. Ama Şube Müdürü emrettiği için yapmak zorundaydım.

Ben Ergenekon soruşturmasına bu şekilde dahil oldum. Ancak soruşturmanın içerisinde hiç bulunmadım sadece Tuncay GÜNEY'in sorgu mülakatını ben yaptım. Siz de bilirsiniz ki modern sorgu sisteminde sorguyu bir kişi yapar diğer kişiler konuşmaz sormak istedikleri veya anlamadıklarını bir kağıda yazar sorgucuya iletir sorgucu da usulüne uygun sorar.

Bu şekilde bekledik ve akşam saatlerini bayağı geçte Tuncay GÜNEY getirildi, tutanaklar tutuldu, doktor raporları alındı (bunları tahminen söylüyorum) ve şahıs nezarethaneye teslim edildiğine dair haber geldi. Sorguya hazır. Ben de yanımda Kemal KARADEMİR, Hakan Ünsal YALÇIN, Harun isimli Polis Memuru (İstihbarat Şubeden), Polis Memuru Selahattin KIRAÇ, Polis Memuru Zafer NOYAN mülakat odasına girdik. Zafer her zaman sorgu mülakatını not alır. Tuncay GÜNEY'i getirttim. Tuncay GÜNEY içeri girdi. Karşımıza oturdu. Ben hakan ile yan yanaydım, Kemal KARADEMİR ise solumuzda oturuyordu Memur arkadaşlar ise kimi ayakta kimi boş bulduğu banka oturmuştu (Odada bank vardı). Ben kendisini tanıtarak başlamasını istedim, Tuncay doğumundan günümüze kadar kendini anlattı, ben dün gece Asayişte de anlattığı Ergenekon'u bu gün en baştan detaylı olarak anlatmasını istedim. Ben bunları yaparken de hep hareketlerine neye tepki verip neye

vermediğine de bakıyordum. Dikkatimi çeken şey Tuncay hiç tedirgin değildi. Oysa olması gerekirdi, sanki her gün sorgulardaymış gibi rahat, soru sorulmasına dahi izin vermeden, anlatmaya başladı. Bu durumdan şüphelendim, hatta önümdeki deftere 'hiç tedirgin değil, bu adamda yolunda gitmeyen bi şeyler var' yazdım Hakan'a okuttum, Kemal de okumak istedi ona da uzatıp okuttum. Tuncay ise anlattı da anlattı. Hatta öyle şeyler anlattı ki ilk defa duyduğumuz olaylar olduğu gibi, duyunca şaşırduğumuz olaylar ve meğerse yanlış biliyormuşuz bu olay bildiğimiz gibi değil de başka imiş dediğimiz olaylar, hatta ve hatta inanmadığımız olayları anlattı. Bunların hepsi zaten sizin önünüzde. Tabii ki Tuncay'ı ne iş diye çözmek için benim de sorup çıkarttığım onun anlatmak istemediği şeyler de oldu. Konumuz ile alakalı değil ama istenildiği takdirde huzurunuzda anlatmaya hazırım. Belki dilekçe yazmam konusuyla alakalı olmayabilir ama mahkeme konusuyla direkt alakalıdır. Ancak dikkatimi çeken hiçbirisi bizim asli görevimiz olan mafya, çete işi değil de başka oluşum terör niteliğini taşıması idi. Ben de kendi kendime yahu bu adamın anlattıkları bizim şubeyi ilgilendirmiyor ki dedim. Bunu hep dedim. Bu işin sonu nereye varır da merak ettim. Çünkü bize verilen bilgilendirme de Veli KÜÇÜK Sedat PEKER bağı denmişti. Oysa sorguda çok daha farklı şeyler anlatıldı, olamayan yoktu. Her ne kadar konular bizi ilgilendirmese de sorguyu bölmek mümkün değildi, sorguyu bitirdiğimiz de sabaha karşı idi. Aralıksız 6 saate yakın beklide daha fazla sürdü. Bu sorgu kayda alınmadı, sorgu notları tutuldu. Sorgu bittikten sonra ben Hakan, Kemal ve Harun Kemal'in odasında toplandık değerlendirme yaptık. Hakan'a sert çıkarak 'yahu arkadaş bu adamın anlattıkları sizin anlattıklarınızdan farklı, bunlar bizi ne ilgilendirir' dedim. Oda bana valla dostum böyle işte dedi. Ben Hakan ile aynı sene mezunuyum devreyim. En sonunda Adil beyle değerlendirme yapmaya karar verdik ve istirahatata ayrıldık.

İstirahat sonucu Şubede tekrar Adil Beyin başkanlığında ben, Kemal, Hakan ve Harun toplandık (tam hatırlayamıyorum ama şubede de yatmış olabiliriz). Adil bey bize evet beyler anlatın ne çıktı dedi. İlk sözü ben aldım Müdürüm bu adam bize hep sorgulama sebebi haricinde anlattı, bu olaylar çıktı diye anlattım. Devamında ben bu adamın anlattıklarına inanmıyorum. Sanki birileri bize bazı şeyler anlatması için göndermiş gibi, çok rahat, sanki her şeyi kendisi biliyormuş, sanki birileri Tuncay'ın haberi olsun diye suç işlemiş, bu durum suç, suçlu ve suçluluk psikolojisine uymuyor, suçun gizlilik ilkesi olması lazım ki öyledir, birileri Tuncay öğrensin diye suç işlemez veya örgütlü suçlarda ki terör gurupları da örgütlüdür bilgiler tek adamda toplanmaz oysa bu adamda çok bilgi toplanmış, bu durum mümkün değildir başka bir şey var bu işin içinde dedim. Bana nedir dedi şu an anlatamam ama sonra söylerim dedim. Sonra söyledim konumuzla alakalı değil ama mahkeme ile alakalıdır. İstenirse huzurda anlatabilirim. Söz Hakan'a gelince Hakan bu adamın anlattıklarının doğru olduğunu bazılarını kendilerinin de bildiğini bir proje izni alarak bu suç örgütü ile alakalı çalışma başlatalım, istihbarat ile Organize bu işe çalışsın dedi. Ben de 'bu adamın anlattıkları doğru ve bir proje çalışması yapılacaksa hem suç örgütünün yapısı oluşumu, oluşum amacı ve anlatılan eylemleri Şubemizi ilgilendiren, ilgi ve çalışma alanına giren konular değildir, biz bakmayalım dedim. Adil bey Kemal'e sordu, Kemal de anlattıkları bana doğru geldi dedi ve sonunda Adil bey bana hitaben bak Ahmet bazı evraklar da var biz bu konu ile çalışalım bunları incelememiz lazım dedi. Ben inanmadığımı her fırsatta söyledim. Çünkü meslek hayatım boyunca 23 000- 24 000 kişi civarında sorguladım, yandığım elbette vardır ama Tuncay GÜNEY gibisine hiç rastlamadım, bu kadar çok şey bilen tek adam, hem de GAY, kolay anlatan, bu kadar evrak bulandıran adam bana uygun gelmedi. Hatta ben Adil beye herkesin içerisinde Müdürüm bu adamın anlattıkları doğru ise şu an burada MİT müsteşarının, Genelkurmay İstihbarat Komutanının, Emniyet İstihbarat daire başkanının da burada olması gerekiyor. Biz bunların doğru olup olmadığını süzebilecek bilgi ve beceriye sahip değiliz dedim. Ama Adil Beyi ikna edemedim sonunda proje alınması,

İstihbarat Daire başkanlığı ile koordineli çalışmaya karar verildi. Biz ayrıldık. Sonradan öğrendiğime göre Adil Bey DGM Başsavcısı, Emniyet Müdürü, Kaçakçılık ve İstihbarat Daire Başkanlıklarına bilgi vermiş ve neticede proje çalışması yapılmasına karar verilmiş ve Başsavcımız Tuncay GÜNEY'in ifadesinin alınmaması, beyanlarını bir kamera ile tespit ettirerek, deşifre yapılmasını buna göre proje izni alınması talimatını vermiş ve yanılmıyorsam ertesi bana talimat vererek İstanbul İstihbarat Şubenin kurduğu düzenekle Tuncay GÜNEY'in sorgu mülakatını yaptım. İstihbarat Şubenin görevlileri de kurduğu düzenekle kaydedici vasıtasıyla küçük video kasetlerine kaydedildi. Bu kayıtlar ve deşifreleri sizdedir. Bu kasetlerdeki ses benim sesimdir. Sorgu mülakatında ben, Hakan Ünsal YALÇIN, Kemal KARADEMİR ve Polis Memuru Harun bulunduk. Bu kasetleri incelediğinizde bizim de ne kadar şaşırıldığımızı göreceksiniz.

İstihbarat Şube görevlileri bu küçük kasetleri VHS büyük kaset haline getirdi, bir nüsha kendileri aldı (daha doğrusu ilk kayıt yapılan orijinal olan İstihbaratta kaldı), bir nüsha Organize Şube teknik büroya verildi, bir nüsha ise Adil Bey istediğinden Adil Beye verildi. Adil Bey bu ve bunun gibi olan önemli sorgu kasetlerini odasında kasada tutardı. Amacı eğer herhangi bir sebeple arşivden muhtemel kaybolabilecek kasetler veya evrakların daha güvenli olan odasında tutardı. Yani bir nevi yedekleme yapardı. Hatta hemen hemen bütün fezlekelerin nüshasını odasında tutardı. Hafta 23.12.2003 Günü Gaziosmanpaşada Şevki DUYU'nun işyerinden elde edilen evrak ve belgeler ile ilgili Adil Beyin yargılandığı Fatih 2. Asliye Ceza mahkemesinde de bu konuda tanık olarak beyanda bulundum, incelendiğinde aynı olduğu görülecektir. Ancak bu önceki tarihte idi (kamuoyunda ergenekon olarak bilinen operasyon öncesi). 2008 yılı başlarında ergenekon operasyonu başlayınca Şubat tatili sonlarına doğru Adil Bey ile İstanbul adliyesinde karşılaştık. Sohbet ederken konu Ergenekon'a geldi Adil Bey bana "Ahmet biliyor musun Ergenekon operasyonunu Tuncay GÜNEY'in biz e anlattıklarına göre başlatmışlar" dedi. Ben de bilmiyorum dedim. O da bana " **Tuncay GÜNEY'in sorgu kaseti ile deşifrelerini bende yok sen hatırlıyor musun anlattıklarını**" diye sordu ben de evet diyerek hatırladıklarımı anlattım. Hatta kendisi bana "**Ahmet kalp krizinden sonra hafıza kaybına uğradım çoğu şeyleri hatırlamıyorum**" dedi.

Soruşturmaya gelince; Tuncay GÜNEY'in sorgu kasetlerinin deşifreleri yapılmış ve Organize Teknik Bürosunca proje izin yazısı yazılmış, Adil Bey bana Ahmet sen konuyu biliyorsun, yazıyı DGM Başsavcılığına sen götür, sorulan sorulara cevap veririsin (o zaman böyle uygulama vardı zannedersen hala vardır, savcı beye konuyu bilen kimse o getirsin izah etsin diye yapılır). Ben de DGM Başsavcımızın yanına gittim, konuyu anlattım yazıyı verdim. Başsavcımız bana bağırıp hakaretler ederek yahu Ahmet ne yapmaya çalışıyorsunuz, sizi ne ilgilendiriyor dedi. Ben de kendisine aynı fikirde olduğumu ben bakmadığımı, sadece konuyu bildiğim için geldiğimi, sadece elçi olduğumu söyledim. Başsavcım da dosyayı fırlattı. Ben de oradan ayrılarak Şubeye geldim ve Adil beye çıkışarak neden beni eziyorsunuz Başsavcım bana bağırıyor hakaretler etti siz konuşmamış mıydınız yoksa dedim Ashında başsavcım ile çok samimiydim, benim yetişmemde çok emeği geçmiştir, o nedenle fazla büyütmedim.

Sonraki günlerde; projeli çalışma izni verildiğinden, Emniyet İstihbarat Daire Başkanlığına tüm bilgi ve belgeler gönderilmiş olup konu ile çalışmaya bu şube

Av.
...

başlamıştır. Ben soruşturma safahatında hiç bulunmadım. Ancak 2002 yılı yaz aylarında ben bu sefer Tahkikat Büro Amiri iken konuya bakan DGM savcısından projenin, iddiaların mücerret olduğu, delil elde edilemediği nedeniyle sona erdirildiği, Tuncay GÜNEY'den zapt edilen evrak ve belgelerin kendisine iade edilmesi yönünde bir talimat geldi. Talimat tamamen açıktı. Hem de çalışmalar devam ederken Konuya bakan DGM Savcısı Delil elde edilemediğinden projeli çalışmayı sonlandırdığını yazıyordu. Şubemiz ve çalışan diğer birimlerin projenin sonlandırılması talebi yoktu. Hatta ben haklı çıktım diye gururlandım.

Tuncay GÜNEY'in anlattıklarına inanamayan tek görevli bendim. Çalışmaları yapan başlatan ve bu duruma gelmesini sağlayan ise Adil Serdar SAÇAN idi. Gerçi ben hala inanmıyorum. Yanlış anlaşılmasın ben sizin soruşturmanızın boş olduğunu söylemiyorum, böyle bir iddiam yok, hatta böyle bir oluşumun varlığına tamamıyla inan biriyim.

Ben Tuncay GÜNEY'in anlattığı olaylara ve sunduğu belgelere inanmıyorum (ben belgeleri incelemedim, bilgilendirmede öğrendim, ancak ilk geldiğinde gördüm, şimdi anlatılan gibi torba içerisinde değil iki adet koli içerisinde idi, Deterjan kolisi gibi idi, yanılmıyorsam Kemal inceledi, inceleme sonunda da İstihbarat dairesine verildi sonradan da şubenin arşivine kaldırıldı). Bu belgeler bana hazırlanmış, kurgulanmış ve bir yerlere sunulmak üzere hazırlanmış gibi geldi. Hatırladığım kadarıyla öyle imzalı falan da değildi. Pekala birileri hazırlayabilecek türdendi. Oysa ben de inanıyorum ki böyle bir oluşum var. Ama bu oluşumun PKK terör örgütünü kurup yönettiğine, uyuşturucu madde kaçakçılığı yaptığına, PKK ya silah gönderdiğine, Kırıkkale silah fabrikasını yaktıklarına, susurluk kazasını yaptırıp, Abdullah ÇATLI ve Gonca US' kazada ölmeyip bizzat öldürüldüğüne (kaza olayında şark ilinde idim, ben esasen o kazada ÇATLI'nın ölmeyip kendini ölü gösterdiğine inananlardanım, ancak 1999 yılı Şubat ayında Haluk KIRCI'yı Şubemiz yakaladı ve ben sorguladım, bu inancımı anlattığımda bana net, inandırıcı ve emin bir şekilde öldüğünü, kaza esnasında kafalarını tavanın çöken tarafına (öne doğru) vurup öldüklerini söyledi. Çünkü ÇATLI'nın cesedini gören tek kişi Haluk KIRCI idi), şu an tam olarak hatırlayamadığım ancak hatırlatılırsa hemen hatırlayabileceğim diğer olayları bu örgüt tarafından yapıldığına inanmadım. Ancak ihtilal, cinayetler, maniple haberler, kitle eylemleri (mesela YEŞİL'in varlığı ve eylemleri uyar), mafios yapılanmalara taviz ve izin vermeler koruyup kollamalar tarzda, hatta ve hatta sol freksiyon olup rejim karşıtı (ayrılıkçı değil aykırı) örgütlerden anlatım ve deliller sunsaydı olurdu. Ama bunların hepsini de bir kişi hele hele 28 li yaşlarda ve hem de GAY birinin bilmesi evrak ve dökümanların bu kişide bulunması inandırıcı gelmemiştir. Çünkü anlattığı bazı olaylarda yaşı çok küçüktü.

Bana inandırıcı gelmemesi üzerine (ki daha o zamanlar yani ilk gün Tuncay GÜNEY kimdir, nedir ne değildir diye bilmezken), ben de sorularıyla çözümlene yapmaya çalışırken; **Tuncay GÜNEY örgütün ilk yapılanmasından günümüze kadar olan gelişmeleri anlatırken bir ara yeri ve tarihi geldiğinde Fetullah GÜLEN yapılanmasının da Ergenekon Örgütünün alt yapılanması olduğunu anlattı ve geçiştirdi. Bunu anlatırken ağzından kaçırması gibi bir hali vardı ve birde terledi, ben de bunu not aldım. Fetullah GÜLEN'i geçiştirerek anlatmaya devam etti.** Ben de doğaçlaması bozulmasın diye müdahale etmedim. Bunun gibi birkaç not almıştım. Amacım neden ve kim sorularına cevap bulmaktı. Neden Tuncay GÜNEY bu kadar kolay anlatıyor, bu belgeler neden kendisinde, kim gönderdi sorularına cevap bulmaktı. Mülakatta geriye dönünce not aldığım yerlerden sormaya başladım. **Tuncay GÜNEY in Fetullah GÜLEN konusundaki sorulara çekimser bir şekilde cevap verdiğini, tedirgin olup terlediğini gördüm. Bu durumdan şüphelendim. Tuncay ise sanki bu soruları beklemiyormuş gibi bu sorularda nereden**

çıktı der gibiydi. Ben de Fetullah GÜLEN oluşumunu irdeledim de irdeledim. Bunun üzerine Fetullah GÜLEN yapılanmasının 1970 li yıllarda Ergenekon oluşumunun bir alt yapılanması olduğunu, Ergenekon'a bağlı hareket ettiğini (aslında amacını da anlattı ancak huzurda söyleyebilirim), 1980 den sonra Turgut ÖZAL'lı yıllarda Fetullah GÜLEN Turgut ÖZAL'ın da yardımıyla güçlendiğini, öyle ki boynuz kulağı geçer misali Fetullah GÜLEN oluşumunun Ergenekon oluşumunu geçtiğini, özellikle Emniyet içerisinde hiyerarşik yapılanma dahilinde çok güçlendiğini, bu durum Ergenekon yapılanması içerisinde tedirginlik yarattığını, dolayısıyla 28 Şubat sonrası (aslında 28 Şubatın Fetullah GÜLEN oluşumu ile alakası yok ancak 28 Şubat sonrası ortam müsait olduğu için) Ergenekon, Fetullah GÜLEN oluşumunu tasfiye kararı alıp, dağıtmaya çalıştığını aslında her iki oluşumun da Amerika tarafından kurulduğunu, şimdi ise Ergenekon'un miadını doldurduğunu, Fetullah GÜLEN oluşumunu ise halen desteklediklerini, kendisinin Fetullah GÜLEN oluşumu içerisinde yer aldığını ve bu oluşum tarafından Ergenekon yapılanması içerisine yerleştirildiğini, Ergenekon yapılanmasının basın işlerinden sorumlu olduğunu bu belgelerin de Ergenekon da görev aldığı süre içerisinde kendisinin elde ettiğini, şimdi ise Ergenekon yapılanması ile Fetullah GÜLEN arasında çatışma olduğunu beyan etmişti.

Ancak neden şimdi bunları bize bu kadar kolay anlatıyorsun sorumuza ise cevap veremediği gibi, bu tür soruları da beklemediği anlaşıldı. Aslında bunun sebebini ben tahmin ediyorum huzurunuzda sorarsanız açıklarım. Ama konumuzla ilgisi olmadığından bahsetmiyorum. Ben bu sebeple Tuncay GÜNEY'in anlattıklarının olmuş ama bilmediğimiz veya olan kamuoyuna intikal etmiş olayları mizansen yaparak, eklemeler veya manüpler yaparak bizi yönlendirmeye çalıştığı kanaatindeydim. Halen aynı kanaati Tuncay GÜNEY yönünden taşıyorum. Ama böyle bir oluşumun varlığını mesleki bilgim ve duyunlarımdan öğrenmiştim. Ama Tuncay'ın anlattığı gibi mi fazla mı eksik mi onu bilmiyordum. Bazı olaylarda da bilgilerimizin tamamen yanlış olduğu oysa öyle değil de kendi anlattığı gibi veya böyle lanse ettiği olaylar da oldu. Ayrıca öyle bir şablon şema ortaya attı ki ideolojileri farklı hayatta bir araya gelemez mümkün değil diyeceğimiz sonuç çıktı. Ben bu kanaatimi o zaman ki eylem ve yapılanma için söylüyorum. Bunu günümüz soruşturması için söylemiyorum.

Buna rağmen Adil Serdar SAÇAN benim karşı çıkmama rağmen bu soruşturma için proje izni alıp, benim haricimdeki İstihbarat Şubesine verdi.

İşte bizim hayatımızda dönem noktası bu proje izni almak olmuştur. Bu tarihten sonra anlamsız bir şekilde Sedat PEKER suç örgütü ve bazı güçler bize saldırılara başladı. Saldırıları içerisinde ben de vardım. Bizi çiçekçi böcekçi, uçak bileti, telefon faturaları gibi ucuz karalamalarla kamuoyunda Örümcek Ağrı operasyonu olarak bilinen Soruşturmasının içerisine çekmeye çalıştılar.

Oysa bizim görev alanımıza giren Milyar Dolarlık Piyasa var kayırma ve rüşvet olsa Miyarlarca dolarlık olması gerekirdi. Ama bi şey olmadığı için bu soruşturmanın sanığı olan bir insan ile olan ilişkilerimizden dolayı bize saldırılar. O da benim 2000 yılı başlarında olduğum bir ameliyat sonrası o soruşturmanın sanığının kendi adına, Adil bey ve başka bir kişinin daha adına bana gönderdiği çiçeklerin alındı makbuzunu da yayınlayarak (ki bu makbuzda alıcı ben olduğu açıkça görünmesine rağmen ben çiçek göndermişim de parasını bu sanığa ödetmişim gibi yazarak) haberler servis edilmeye başlandı. Ergenekon'un bize şantajı olarak düşünebilirsiniz, Ama öyle değil bu haber servisinin Ergenekon tarafından verildiğini tam olarak bilmiyoruz ve ispatlayamıyoruz, sadece tahmin ediyoruz. Ama bu durum Adil beyi

Av.

...

kamçılıdı. Biz Şubede iken hemen hemen her gün saat 10 da büro amirleri toplantı yapardık. Her toplantıda Adil bey büro amirine bu işin üzerine düşün diye talimat verirdi.

Hatta bu soruşturmanızda basında bizim hakkımızda çıkan Veli KÜÇÜK'ün ajandasında çıktığı söylenen bir kısım görevlilerimizin HONDA marka araç alması iddiası Eski Polis Memuru Ali İhsan YILDIRIM'a aittir. Eskiden bizde çalışırdı hakkında soruşturma açmıştık uzun süre açıkta kalmıştı. Ali İhsan YILDIRIM bu açıkta kaldığı süre içerisinde Sedat PEKER suç örgütünün adamlığını yapıyordu. Hatta Sedat PEKER'in babasının cenaze töreninde Ali İhsan YILDIRIM Sedat PEKER'in adamlarına cenazeye katılan Şubemizin Polisleri tek tek göstermiş ve o zaman Ankara KOM daire kaçakçılığında gelen Obzerve aracındaki arkadaşlar hem kayda almış hem de tutanaklarında belirtmişlerdir.

(Başlarında Komiser Okan vardı). Ali İhsan YILDIRIM 2003 yılı bahar aylarında İstanbul Emniyet Müdürlüğü Makamına hitaben imzalı mektup yazarak bu hususun da içerisinde olduğu ihbarlarda bulunmuş ve bu husus dahil hepsinden de aklanarak çıktık, hatta bazı arkadaşlar karşı tazminat ve iftira davaları açtılar kazandılar. Ben açmadım ben o adamın parasını istemiyorum, ben hapiste yatan biri olarak da Ali İhsan'ın hapiste yatmasını da istemiyorum. İsteğim başkadır. Bu nedenle şahsen ben dava açmadım.

İşte bu şekilde aslında biz de mağdur edildik. Ama aklımıza bu sebeplerle soruşturma kapatıldı düşüncesi gelmesin. Gelirse Adil Serdar SAÇAN'ı tanımıyorsunuz demektir. Aksine üstüne üstüne gider. Bana herhangi bir şantaj gelmedi, bildiğim kadarıyla Adil Beye de gelmedi.

Ergenekon evraklarının yok edilmesi hususuna gelince. Ergenekon soruşturması bildiğim kadarıyla yapılan işlemler, yazışmalar, cevaplar, toplanan bilgi belgeler ile Tuncay GÜNEY den elde edilen belgeler olarak 2 ayrı evraklar vardı. Tuncay GÜNEY'den elde edilenler koliler içerisinde Arşivde idi. Ben yukarıda belirttiğim konuya bakan Savcının projeyi kapatıp Tuncay GÜNEY'den elde edilen evrakların kendisine teslim edilmesi talimatı gelmesi üzerine Arşivde girişe göre solda sıralı rafların en üstünde idi (hatta bu dakika itibariyle Arşiv sorumlusuna telefon açıp sordum bana 2 büyük şeker kolisi olduğunu kendisinin de Şubeden ayrılırken yerinde durduğunu söyledi). Öğrendiğim kadarıyla bu evraklar Şubeden Savcılığınıza verilmiş.

Başka Tuncay GÜNEY'den zapt edilen evrak yoktu. O zamanki Arşiv sorumlusu Polis Memuru Cahit ÜNAL şahittir. Dinlenebilir, kendisi şu an emekli bir işte çalışmaktadır, adresi ve telefonu ben de mevcuttur. Diğer evraklar ise dosya olarak Şubenin Tahkikat Bürosunda bulunan büyük kasanın (bir insan boyunda idi) içerisinde idi. Hatta 2008 yılı Mart Nisan aylarında eskiden Şubede çalışan şu an halen İstanbul Emniyet Müdürlüğünde Başkomiser rütbesinde çalışan bir arkadaşım benim ziyaretime geldi (şu an kendisi çekindiği için ismini veremiyorum ama huzurda verebilirim). **Sohbet esnasında laf Ergenekon operasyonuna geldiğinde, ben dosyayı bulamıyorlarmış dedim. O da bana '2003 yılı ortalarına doğru Şubeden ayrılmadan kısa bir süre önce (ben ve Adil Beyin ayrılışından 2-3 ay sonra) tahkikattaki kasayı kontrol ediyordum, genelevi operasyonunda kullanılan gizli tanıkların açık kimlikleri yazılı zarfların mühürlerinin bozularak zarfların açıldığını gördüm (gizli tanıkların açık kimlikleri sadece şubede mühürlü zarfta olurdu, zarfları da bu kasaya koyulurdu, mahkemede dahi açık kimlikler olmaz istendiği taktirde şubeden yazıyla gönderilirdi), araştırdım zarfların kimin açtığını bulamadım (işte gizli tanıkların hayatı tehlikede) ben de üstlerime de konuyu ileterek bu kimlik bilgilerini tekrar yeniden zarfladım ve mühürledim, kasaya koydum, bu şekilde kasayı**

.../...

düzenlemem mecburiyeti doğdu, bende kasayı düzeltirken üzerinde TUNCAY GÜNEY yazılı yeşil renkte, içerisinde evraklar olduğu halde klasör dosya gördüm, evrakları incelemedim ama klasör kasadaydı, ben ayrılırken o şekilde duruyordu' dedi.

Dolayısıyla Adil bey döneminde evrak yok etme diye bir şey yok. O yeşil dosyayı ise ben yukarıda belirttiğim konuya bakan DGM savcısının projeyi sonlandırıp Tuncay GÜNEY'den elde edilen evrakların kendisine teslimi yazısından sonra Tahkikat Büro Amiri olmam nedeniyle evrak Büromuza geldi. O tarihlerde Tuncay GÜNEY'i tüm aramalarımıza rağmen bulamadık ve evrakın gereğini yapamadık. Sonradan Tuncay bulunamadığından tüm dosyası güvenli olması sebebiyle bu kasaya kondu. Dosya içerisinde sorgu kaseti ve çözümü de vardı. 2003 yılı sonlarında 2004 yılı başlarında Tuncay GÜNEY'in kasadaki evrakları ile ilgili meydana gelen bir olay duydum. Ama bunu ispatlayamam, bana söyleyen de izin vermediği için şu an açıklayamıyorum. Elimde söylemden başka delilim olsa hemen açıklarım.

Tuncay GÜNEY açıklamalarında kendisine işkence yaptığımız söylemektedir. Bu çok garip bir haldir. Çünkü hem anlatması ve evrakları vermesi için kendisine işkence yaptığımızı aynı zamanda o zamanki, beyanları dahil anlattıklarının doğru olduğunu söylüyor. Eğer anlattıkları doğru ise niye anlatması için işkence yapılsın, eğer işkence yapıldıysa anlattıklarının doğru olmaması gerekir ki uygulamada işkenceyle anlattım doğru değil denir. Oysa burada çok garip anlaşılabilir bir durum oluşuyor. Gerçek ise şudur: Biz kesinlikle kendisine işkence yapmadık beyanlarını işkence ile almadık, bu durum şahsın doktor raporlarıyla sabit olduğu gibi sorgulama katılan yukarıda isimlerini yazdığım Kemal KARADEMİR, Hakan Ünsal YALÇIN, Harun isimli Polis Memuru, Selahattin KIRAÇ, Zafer NOYAN şahittir. Ayrıca Tuncay GÜNEY zaten ilk gözaltına alındığı Asayiş Şube Yankesicilik ve Dolandırıcılık bürosu görevlilerine anlatmış orada anlatıp bize gelip işkence ile anlatılmak akıl işi değil ve tutarsızdır. O zamanki Yankesicilik ve Dolandırıcılık Büro Amiri Vedat isimli Emniyet Amiri şahittir (bildiğim kadarıyla halen İstanbul Kadrosunda görevli). Hatta bu büro amiri kendisi yalnız başına sorgu yapmamıştır, mutlaka bazı başka görevliler de olmalı, onların da tespit edilerek, Vedat'a sorularak öğrenilip şahit olarak dinlenebilir.

Dosyanın yani çalışma projesinin kapatılması hususuna gelince; bildiğim kadarıyla projeli çalışma 2002 yılının yaz ortalarında savcılık tarafından kapatıldı. Yani 16-17 ay çalışıldı. Oysa o zamanki 4422 sayılı yasada açıkça teknik çalışmalar 3 kez uzatılmak kaydıyla 3 er aylık süreler içerisinde yapılırdı. Yani en fazla 9 ay çalışılırdı. Sonra soruşturma ve operasyon yapılmayacaksa elde edilen bilgi ve belgeler imha edilerek çalışmaya son verilirdi. Bu çalışmada ise 16-17 ay kadar sürmüş demek ki tüm şartlar dahi zorlanmış. Kaldı ki bir projeli çalışmanın başlatılmasına veya kapatılmasına Polis karar veremez, ancak savcılık karar verir. Burada da size daha önceden sunulan belgelerden de anlaşılacağı üzere savcılık kendi yetkisiyle, Şube projeli çalışmanın sonlandırılması istenmeden karar vermiştir.

Ayrıca şunu bilinmesini isterim ki bu soruşturmaya inanmayan bir bendim. Aksine Adil Serdar SAÇAN ise inanlardandı. O halde Adil Beyin dosyayı kapatması da mümkün değildir. Zaten medyadan takip ettiğim ve sizin hazırladığımız iddianameden de anladığım kadarıyla Tuncay GÜNEY'in anlatımları, somuttan öteye geçememiş. Beyan harici delillendirmeye yapılamamış, o zaman da yanılmıyorsam aynı şekilde idi. Ek eylemler ve faaliyetleri yani bizden sonraki tarihlerde olanlar hakkında bir diyeceğim yoktur.

Adil Serdar Saçan

Tuncay GÜNEY pasaportumu elime verip beni göndedirler açıklamasına gelince, hatırladığım kadarıyla Tuncay GÜNEY gözaltına alınma sebebi olan suçlardan Adliye'ye sevk edildi ve beraberindekilerle beraber tutuklandı. Sonradan öğrendiğime göre Tuncay GÜNEY itirazla salıverilmiş, yani Tuncay'ı serbest bırakma al pasaportı git gibi bir durum yoktur. Bildiğim kadarıyla bu durum yargılandığı İstanbul 1. Ağır Ceza Mahkemesindeki dosyasında mevcuttur.

O halde neden olaylar bu hale geldi de Adil Bey tutuklandı. Sayın savcım bunu tüm olarak incelemek lazım. Biz 2001 yılında sadece Ergenekon çalışmalarını yapmadık bunun yanında 2 projeli çalışma daha vardı. Bu çalışmalar sonunda bazı siyasi sonuçlar doğurdu. 2002 Türkiye Genel Seçimleri sonunda da daha önceden doğan siyasi sonuçlar etki etmeye başladı. Bunları zaten biliyorsunuz.

Aslında benim diyeceklerim bu kadar değildir. Bilgim ve görgüme başvurulması halinde, hatırlayamadığım ama bir ipucu verilmesi halinde hatırlayabileceğim tüm hususlarda ifade vermeye her zaman hazırım. Aslında ilk başta bizlerin dinlenmesi gerektiğini düşünüyorum. Belki gizlilik kuralına riayet etmeyeceğimiz kanaati sizde oluşabilir. Bu nedenle de dinlenme gereği duyulmamış olabilirsiniz. Ama biliniz ki Ergenekon sorgulamasını benim yaptığımı medya dahil herkes biliyor. Bana anlatmam yönünde çok teklif geldi. Ancak ben yetiştiğim ortam, meslek terbiyem, hukuk bilgim ve hukuka saygım nedeniyle asla konuşmadım, konuşmamda. Ama gitti geldi hiçbir kabahatimiz kusurumuz suçumuz olmamasına rağmen ucu bize dokundu (Adil Serdar SAÇAN yönünden söylüyorum).

Ayrıca burada dikkatimi çeken başka bir husus daha vardır. O da bu soruşturmada birlikte yargılanan ama birbirlerini hiç sevmeyen aynı havayı dahi solumaya tahammül edemeyen kişiler vardır. Örneğin Veli KÜÇÜK, Sedat PEKER, Ali YASAK gibi bazı şahısların aşırı milliyetçi tandası olduğunu bilmeyen yoktur. Ama Tuncay GÜNEY'in anlattığı bunların çok aşırı solcu Gürbüz ÇAPAN, Doğu PERİNÇEK, Adnan AKFİRAT gibi çok aşırı solcularla iç içe gibi göstermesi, Aydınlık dergisinin amaç için neşriyat yapması bana uygun gelmedi.

Aynı durum Adil Serdar SAÇAN için de geçerlidir. Adil Serdar SAÇAN hayatta en sevmediği insan Hayrettin ERTEKİN ile Sedat PEKER'dir. Şimdi ise beraber aynı davanın sanıklarıdır. Adil bey ile Hayrettin ERTEKİN birlerine ölseler bile su vermeyecek kadar kavgalı ve mahkemeliklerdir. Sedat PEKER ile de hem davalık hem de kavgalıdır. Hatta Sedat PEKER Adil Beyin arkadaşı olan kendisinin de tanıdığı bir şahsı öldüresiye dövmüştü. Yine Sedat PEKER adamları vasıtasıyla Adil Bey hakkında iftiralar yapmış ceza almasını sağlamıştı. Örneğin Sedat PEKER'in avukatı Mehmet DOĞURGA ve Mehmet Ali BÜYÜKSARIOĞLU'nun iftiraları, hatta Mehmet DOĞURGA benim de yargılandığım Sedat'ın adamı, manevi oğlu OLGUN PEKER (AYDIN) (Sedat PEKER'e bağlılığından dolayı soyadını PEKER yaptı) bizlerden şikayetçi oldu, İstanbul 7. Ağır Ceza mahkemesinde yargılandık ceza aldık tecil edilmedi, paraya veya Adli Yardıma çevrilmedi halen yargıtaydadır. Sedat PEKER'in Veli KÜÇÜK'e bağlı olduğu ben, siz dahil bütün dünya bilmektedir. Veli KÜÇÜK'ün de Ergenekon soruşturmasının başı olduğu da bütün dünyaca bilinmektedir, ki biz bunu inansak da inansak da 2001 de öğrendik. Alenidir. Bu halde Adil Sedar SAÇAN'ın Veli KÜÇÜK ile birlikte suç örgütü oluşturması mümkün olmaz. Kaldı ki Sedat PEKER aleyhimizdeki faaliyetleri de biz görevden alındıktan sonra yani Adil Beyin Ergenekon terör örgütüne üye denilen tarihlere rastlar. Bu işte yanlışlık var.. Bu işte karışıklık var.

.../...

Bu işte inanılması mümkün olmayanlar şeyler var. Sadece Adil Bey için de değil diğerleri için de geçerlidir.

Örneğin sorarsanız Sedat PEKER iyi hatırlayacaktır, 2001 yılı Nisan- Mayıs ayında Sedat PEKER'e gözaltı yaptık. Kemal sorgulamasını yaptı. Bir ara sorguya ben de katıldım. Amacım bu soruyu sormaktı.kendisine Veli KÜÇÜK'ü nasıl tanıdığımı sordum. O da bana çok sevdiğini uğruna ölebileceğini söyledi. Peki Doğu PERİNÇEK dedim, birden bağırmaya küfür etmeye başladı. Peki Veli KÜÇÜK ile Doğu PERİNÇEK'in birlikteliği olsa ne dersin dedim. O da bana kafama sıkarım dedi. İşte o an içimden dedim ki Tuncay yalan söylüyor. Sedat'a sorarsanız hatırlar.

Saygılarımla arzederim. 28.10.2008

Ahmet İHTİYAROĞLU

A D R E S

Mehmet Akif mah. Ulubatlı Hasan Cad.
Ekşioğlu Evrensel-2 Sitesi B-5 Blok D. 26
ÇEKMEKÖY/İSTANBUL
TLF: 0.216. 642 80 98 –EV

2.4 GİZLİ TANIKLAR KISKAÇ, AYDOS, BOYABAT VE SELÇUK'UN İFADELERİ

237. klasör gizli tanıklar Kıskaç, Aydos, Boyabat ve Sulçuk'un ifadeleri bulunuyor.

Klasörün 102. sayfasından Gizli Tanık KISKAÇ'A ait ifadeler

“Doğduğum ve büyüdüğüm yer itibarıyla terör olaylarının yoğun olarak yaşandığı bir coğrafyada, küçükliğümden beri terör örgütlerinin içinde oldum. Alevi-Kürt kökenli olduğumdan terör örgütü mensuplarıyla birlikteliğim şüphe uyandırmıyordu ve ben böylelikle elde ettiğim bilgileri devletin güvenlik güçleriyle paylaşıyordum. Jandarma istihbarat elemanı olarak çalıştım. Birçok bilgiyi paylaşmam gereken kişilerle hem sözlü hem yazılı olarak paylaştım. Jandarma komutanlarından Veli KÜÇÜK'le bağlantılı olan rütbelilerin terör örgütlerine bitirici operasyonlar yapmayarak adeta rahat bir şekilde örgütlenmelerine göz yumduklarını bizzat yaşayarak gördüm. Yaptırdığım operasyonlarla birlikte, bilgi vermeme rağmen gerçekleştirilmeyen operasyonlar da oldu. PKK ve DHKP/C terör örgütlerinin eylem birlikteliği yaptığı dönemde 250 kişilik PKK ve DHKP/C grubunun yerini nokta olarak söylememe rağmen Veli KÜÇÜK'le bağlantılı rütbelilerin operasyonu planlandığı gibi gerçekleştirilmemesi üzerine kamuoyunda Yıldız Hemşire olarak bilinen Yıldız NAMDAR'ın eşi Astsubay Murat NAMDAR ve Erzurumlu beş gencin şehit edilmesi olayı oldu. Bu eylemlerin gerçekleşerek şehitler vermemiz ve 250 kişilik PKK ve DHKP/C terör örgütü militanının göz göre göre ellerini kollarını sallayarak kaçmaları beni verdiğim bilgileri kimlere veriyorum diye düşündürmeye itti.

Terör faaliyetlerinin olduğu bölgelere hep Veli KÜÇÜK'le irtibatlı rütbelilerin atanıyor olması, SABANCI SUIKASTİ gibi gerçekleşmeden önce olacağını bildirdiğim eylemlerle ilgili verdiğim istihbaratların değerlendirilmeyerek eylemlerin olmasına seyirci kalınması, bende, terörle beslenenler ile terörle mücadele edenlerin birbirlerinden ayrılması gerektiği fikrini uyandırdı.

...

Veli KÜÇÜK'ün Kocaeli İl Jandarma Alay Komutanlığı yaptığı dönemde Sapanca-Hendek-Düzce üçgeninde işlenen faili meçhul cinayet eylemlerinde öldürülen silah ve uyuşturucu kaçakçısı BEHCET CANTÜRK (Beco) ile Enis KARADUMAN Bahçelievler Ömür sokaktaki Eniştem ve Doğan KİRMAN'ın ortak çalıştırdıkları Kafe Doğan'a gelip giderlerdi. Aynı kafeye Dünder KILIÇ, Alaattin Çakıcı'nın kardeşi Savaş ÇAKICI, Diyarbakırlı Memduh, Muşlu Güven isimli kişiler de gelirlerdi. Ben orada garsonluk yapıyordum. Piyasadaki kabadayı ve mafya tipli insanlar bu kafeye gelirlerdi. Gece 24.00 itibarıyla bu kafe kapanır bu şahısları Ordu Caddesindeki Merit Otel'in altındaki Ömer Lütfi TOPAL'a ait Emperyal Gazinosuna götürürdüm. Ben bu yerde çalışırken garip bir şeye tanık oldum; PKK'nın uyuşturucu kaçakçılarıyla Ülkücü mafya diye kendilerini tabir eden kişiler aynı masada çanak oynarlardı. Bir araya gelmeleri düşünülemez bu kişileri aynı ortamda buluşturan şey sadece para ve rant mıydı? Hayır. İstanbul Ülkü Ocakları Başkanlığı yapmış olan Levent TEMİZ'le İşçi Partisi lideri Doğu PERİNÇEK'in oğlu Mehmet PERİNÇEK'i aynı eylemde buluşturan güç, aslında baştan beri bu grupları kontrol eden güçtür. Bu kişiler kirliliğe köşe başlarına oturtulan görev adamlarıdır.

...

Mayıs 1993 yılına kadar Jandarma İstihbarat elemanı olarak çalıştım ve bölgede olup bitenleri JİTEM'le paylaştım.

...

Askerliğimi komando olarak yapıyordum. Tabur komutanı Kürtçe bilen bir posta aramış, kendi isteğiyle giderek Jandarma kıdemli Binbaşı Mahmut ŞAHİN'in postası oldum. Elimde bir adet terörist telsizi vardı, dinleyerek tercümesini yapıyordum. Diyarbakır Bingöl-Tunceli-Elazığ kırsalında operasyonlarda terörist konuşmalarını deşifre ediyordum. Binamızın yanında bulunan JİTEM Grup Komutanlığına bilgileri veriyordum. Ahmet Cem ERSEVER bu binadaydı. Kürtçesi çok iyi olmadığından bazı konuları bana sorardı.

PKK itirafçılarını JİTEM kullanıyordu. Hepsinin eline birer kales verilmiş ve bu kişilerden Yıldız Timleri kurulmuştu. Yeşil kod Mahmut YILDIRIM bu timlerden sorumluydu. İtirafçılar Mahmut YILDIRIM'ı Yeşil olarak tanırdı, Jandarma Komando subaylar astsubaylar Yeşil'i Yüzbaşı olarak bilir ve selam verirdi. Altında Bordo Kartal marka arabası vardı. 1. Harput Caddesi üzerinde bulunan iki kuyumcu devamlı Yeşil'in yanına gelir giderdi. Elazığ-Palo uyuşturucunun merkezlerinden birisidir. Jandarma Komando Birlikleri teröristlerle uğraşırken yani sadece terörist peşinde koşarken, Yeşil Kod Mahmut YILDIRIM'la birlikte hareket eden itirafçılar uyuşturucu ekim işini yapanlarla ortak hareket ediyor ve paranın peşinde koşuyorlardı. Veli KÜÇÜK'ün sınıf arkadaşı olan ve çok samimi olduğu Jandarma Alay Komutanı Teoman BARUTÇU, Yıldız Timleriyle uyuşturucu kaçakçılığı yapardı. JİTEM'in o dönem yaptığı şeyi kısaca söyleyeyim; iki kişiyi gözaltına alıp işkenceden geçirdikten sonra birisini öldürüp diğerini serbest bırakarak, bu olayın konuşulmasını böylece bölge halkının devlete düşman olmasını sağlayıp teröre katılımı körüklemek.

...

Ertuğrul KETENCİ,(Ertuğrul Ketenci: Sivas'ta Alay Komutanı Muzaffer Akçam'ın Yardımcısı) "Sen sus, hiçbir şey söyleme, biz senin mahkemene yazı yazarak seni cezaevinden çıkaracağız" dedi. Yine bana "sen güzel istihbarat alıyorsun, bu teröristlerin yerlerini bize söyle" dedi. Ben de söylerim ama beni kurtarın dedim. Teröristlerin kışı geçirmek üzere Hafik ilçesi Yukarı Asarcık köyünde olduklarını söyledim. Bu bilgiyi 28.01.1996 tarihinde verdim, 29 Ocak akşamı operasyon hazırlığı yapıldı, 30 Ocakta teröristler öldürüldü. DHKP/ C terör örgütü içerisinde üst düzey sorumluluklarda bulunmuş olan teröristlerden Mete Nezih ALTINAY, Mustafa AKTAŞ, Cömert ÖZEN toplam 7 terörist ölü olarak ele geçirildi.

Muzaffer AKÇAM, yargılandığım mahkemeye benimle ilgili olarak kendilerine çalıştığımı belirtir GİZLİ ibareli bir yazı yazdı. Bu yazıyı mahkememden temin edebilirsiniz.

DHKP/C terör örgütü militanları Sabancı Center Suikastından önce aç geziyorlardı, bu eylem olduktan sonra örgüt para yüzü gördü.

Cezaevinde mektup okuma komisyonuna getirildim. Teröristlerin birbirlerine yazdıkları yazışmaları okuyarak deşifre ediyordum. Sabancı Suikastı faili Fehriye ERDAL'IN, PKK terör örgütü mensubu Cafer Kod Turabi ERDOĞAN'IN abisi olan Rıza ERDOĞAN tarafından Almanya'nın Frankfurt şehrinde tutulduğunu, kaldığı apartmanın Türkan ERDOĞAN apartmanı olduğunu tespit ettim. Fehriye ERDAL'IN kaldığı yerin artık adresini vereceğimi belirtmem üzerine Savcı beyin aracılığıyla cezaevine gelen MİT mensubu olduklarını söyleyen kişilerle görüşerek Fehriye ERDAL'IN açık adresini verdim. Sabancı Suikastı faili Fehriye ERDAL'IN açık adresini MİT mensuplarına verdikten 15 gün sonra Aydın DOĞAN'IN televizyonu Kanal D'de Arena Programında verdiğim adresten çıkarken Fehriye ERDAL ile yanında Musa AŞOĞLU'NU gösterdiler. Aydın DOĞAN'IN televizyonu bu görüntüleri gösterirken, "polis bulmadı, MİT bulmadı ama biz bulduk" diyordu halbuki bu bilgiyi ben MİT'e vermiştim. Fehriye ERDAL'IN kaldığı yeri devlet öğrenmişti ama Aydın DOĞAN bu yeri deşifre ederek Sabancı Suikastının failinin kaçmasını sağladı.

Kendilerine Fehriye ERDAL'IN adresini verdiğim MİT görevlileri tekrar gelerek görüşmek istediklerinde ben Cumhuriyet Savcısına "bunlar bilgileri satıyorlar" dedim, o da bir daha görüşmeyelim dedi ve bir daha MİT'le görüşmedim. Bu arada şunu söyleyeyim, 1999 yılında tam açık cezaevindeyken izinli olarak İstanbul'a gelerek Sabancı Center'de toplantıya katıldım. Oradan Kanal D'ye geçtik, Arena Programında Uğur Dündar'ın yardımcısı Kemal Bey; "Fehriye ERDAL'IN kaldığı yerle ilgili bilgileri MİT'den 15.000 dolar karşılığında satın aldıklarını" bize söyledi.

...

1996 Yılında Veli KÜÇÜK Giresun Jandarma Bölge Komutanı olarak bölgeye geldi. Menderes GÜÇLÜ'yü yanına alarak Şebin Karahisar İİÇe Jandarma Komutanı yaptı. PKK terör örgütü ile DHKP/C terör örgütünün Karadeniz'e açılmaları bu yıl gerçekleşti.

...

1999 Yılında tahliye oldum. 2000 Yılında Antalya’da bir otele gittim. Otel sahibiyeye sohbet ederken Toyota Avansis marka araçla iki şahıs geldi. Bu kişiler Antalya Varsak kasabasında bulunan JİTEM mensuplarıydı, otel sahibini aldılar, 110.000 Mark borçlandırıdılar ve oteline el koydular. Veli Küçük paşanın Kocaelili tanıdıkları ile Albay Hasan Atilla UĞUR otele el koydular. Ablam bu otelde çalışıyordu, ben otelciyle konuştum. Otelini kaptırma dedim, meğer ajanları oteldeymiş ve benim otelciden taraf konuşmalarımı bildirmişler. JİTEM Grup Komutan yardımcısı Hakan Başçavuş ve onun yardımcısı Karadeniz şiveli Şahin isimli kişiler otele gelerek JİTEM kimliklerini gösterip “bizimle geliyorsun” diyerek beni gözaltına aldılar. Ben JİTEM binasındayken ÇALKAYA Belediye Başkanı Süleyman YILMAZ’ı getirdiler. Belediye Başkanından “arsaları bize vereceksin” diyerek toprak istediler. “Karın elimizde, karını ormana götürürüz, çocuğun elimizde” gibi bir sürü tehditlerde bulunarak “arsaları verirsen serbestsin” dediler. Belediye Başkanı vermem deyince Ali PUR denilen kişi gelerek devreye girdi “ver kurtul” dedi. JİTEM’in başındaki kişi ise Hoşgün lakaplı Kadir Yüzbaşıydı. Belediye Başkanından bir sürü para aldılar. JİTEM’in aracısı olan Ali PUR aslen Sivas-İmranlı-Karacaören köyü doğumludur, DHKP/C’li Mustafa AKTAŞ’ın akrabasıdır. Süleyman DEMİREL’in eski korumasıdır, Orhan TAŞANLAR’ın yakın arkadaşı, İsmet SEZGİN’in kirvesidir. Ali PUR aracı olduğu için bu olayda yolunu buldu.

...

Başçavuş HAKAN’la bir gün JİTEM binasının önünde otururken konu Susurluktan açıldı. Bütün uyuşturucu babalarını Abdullah ÇATLI’ya biz vurdurduk, sonra o kendi çıkarları için çalışmaya başladı. Her şeyin bir sonunun geleceğini bilmeliydi. Zannediyor musun bu bir trafik kazası, bizde kayıtları var. Araç çarptıktan soma Abdullah ÇATLI sağdı. Sağ kolu kırılmıştı, yaralıydı. Araba sağ ön taraftan çarpmış, Abdullah ÇATLI arka solda oturuyordu. Kolunu büktük, köpek gibi yalvarıyordu. Trafik kazasından değil, darptan öldü. Abdullah ÇATLI’YI odunla öldürdük” dedi. JİTEM olarak Susurluk Olayını baştan sona kayda aldıklarını söyledi.

Öbürünü niye öldürmediniz dedim. “Antep’ten tut Silopi’ye kadar olan bölümde bir güzergâh var, bu güzergâh her açıdan önemli, bu adamın 14 bin silahlı adamı var, bu güzergâhı kaybetmek istemiyoruz” dedi. Sonra, Başbakanlık Teftiş Kurulu Başkanı Osman Nuri ODUNCU’nun kazanın oluş şekliyle ilgili gerçekleri dillendirmeye çalıştığını ancak onu kimsenin dinlemediğini söyledi. Susurlukta meydana gelen kazayı kendilerinin ayarladığını, aracın arkasından JİTEM mensuplarının takip ettiğini, Osman GÜRBÜZ’ün takip eden araçta olduğunu söyledi. Osman GÜRBÜZ, Veli KÜÇÜK’ün adamıdır. Bize çalış sana kimlik çıkaralım dokunulmazlığın olsun dediler. JİTEM terörle mücadele için kurulmuş bir birim olmasına rağmen terör hariç her türlü haraç ve koparma işleriyle uğraşıyorlardı. Antalya’daki bütün otelciler bunlardan korkuyordu.

...

1996 yılında patlak veren Susurluk olayı öncesi Ömer Lütfi TOPAL cinayeti meydana geldi. Emlak Bankası Genel Müdürü Engin Civan’dan 250 milyon dolar haraç istenmesi sonrası, vermediği için silahla yaralanması olayından tutuklanarak cezaevine düşen Davut YILDIZ benim koğuşuma geldi. Dündar KILIÇ tarafından öldürülmekten korktuğunu söylediği için güvenli koğuş olarak benim yanıma verilmişti. Cezaevinde birlikte kaldığım Davut YILDIZ vasıtasıyla Adnan ÇİÇEK’le tanıştım. Cezaevinde ve tahliye sonrası Adnan ÇİÇEK’le birçok görüşmem oldu. Ömer Lütfi TOPAL cinayetiyle ilgili bazı bilgiler edindim. Ömer Lütfi TOPAL öldürülmeden önce Hilal ALTINTAŞ’tan iki oğlu dünyaya gelir. Amerikan hastanesinde eşini ziyaret ederek çıktıktan sonra Sarıyer’deki evine giderken kurşuna dizilir. İki adet Kleşnikov marka silah olay yerine bırakılmıştır. Adnan ÇİÇEK bana bu eylemlerin JİTEM tarafından gerçekleştirildiğini söyledi. Ancak bir gün sonra yapılan ihbar neticesinde bazı polisler gözaltına alınmışlar. Bu polisler içerisinde Ayhan ÇARKIN, Ziya BANDIRMALIOĞLU, Oğuz YORULMAZ, Ayhan AKCA isimli kişiler vardır. Bir ay sonra Adnan ÇİÇEK ve ekibi Bebek’te bulunan Deniz Kafeye baskın yaparak Nurullah Tefvik AĞANSOY ve yanındakileri öldürürler. Nurullah Tefvik AĞANSOY ihbarcı olduğu

gerekçesiyle öldürülür. Saldırıda eyleme giden Adnan ÇİÇEK'in abisinin oğlu Recep ÇİÇEK de ölür. Bu kişileri Alaattin ÇAKICI'ya ihbar eden kişi Selçuk URAL'dır ve kendisi denize atlayarak kaçar. Selçuk URAL'ın kızı daha sonra Alaattin ÇAKICI ile birlikte Fransa'da aşk yaşarken yakalandı. Davut YILDIZ, Alaattin ÇAKICI'nın adamıdır. Alaattin ÇAKICI'nın arkasında silahlı güç olarak JİTEM vardır. Ben Adnan ÇİÇEK'in referansıyları Ankara Bahçelievler'de bulunan MİT binasına giderek Kaşif KOZİNOĞLU ile görüştim. Terör örgütlerinden tehditler aldığım için yurtdışına çıkmak istediğimi kendisine söyledim. Alaattin ÇAKICI'dan bahsederken Reis diye konuşuyordu. Alaattin ÇAKICI'nın kardeşi Savaş ÇAKICI ise Antalya JİTEM'le ilişkili olan kişidir.”

Klasörün 121. sayfasında – Gizli Tanık AYDOS'A ait ifadeler.

“1989 yılında o anda rütbesi Yüzbaşı olan Cem ERSEVER ile bizim dükkânda tanıştım. Cem ERSEVER tanıştığım dönemde Güney Cudi Güvenlik Komutanı idi.

...

Cem ERSEVER bana “Arkadaşlarından örgüte katılacak olan olursa benim mutlaka haberim olsun” dedi. Ben de bu teklifini kabul ettim. O dönemden sonra kendi, beni dükkânımızdan alırdı kimsenin bizi göremeyeceği yerlerde görüşürdük. Ben böylece Cem ERSEVER'e bilgi vermeye başladım

...

Ben Diyarbakır'a Cem ERSEVER'in yanına gidip gelirken yanında çalışan itirafçıları tanıdım. Abdulkakim GÜVEN, Recep TİRİL, Ali OZANSOY, Alaattin KANAT, Adil TİMURTAŞ ve Abdülkadir AYGAN hepsini Cem ERSEVER'in yanında tanıdım. Bu şahıslar Cem ERSEVER'in sabit kadrosu olup yanında görev yapıyorlardı. Bu şahıslar PKK'da üst düzey kadroda görev yapmış şahıslardı. Cem ERSEVER'in yanında görev yapan bu şahıslardan PKK da üst düzeyde görev alan itirafçı Mustafa DENİZ sorumluydu. Bu şahıslardan şuan hatırladığım; Adil TİMURTAŞ 2 sene önce Diyarbakır DTP İL Başkanı'nı tehdit edip kaçırmaya teşebbüs ettiğinde yakalanıp tutuklandı. 1999 Yılında Özel Kuvvetler tarafından kendisine “Üstün Başarı Belgesi” verildi. Ali OZANSOY isimli itirafçı da akrabası olan Emniyet Müdürü Hanefi AVCI'nın vasıtasıyla Emniyet kadrosunda çalışmaya başladı. Abdülkadir AYGAN'ın tekrar PKK saflarına katılarak Avrupa'ya kaçtığını biliyorum. Mustafa DENİZ'in o dönemde Cem ERSEVER ile birlikte Ankara'da öldürüldüğünü biliyorum. Diğer şahıslar hakkında bilgim yoktur.

...

Cem ERSEVER'le her görüşmemizde “Komutanın sana selamı var” diyordu. Ben bu komutanın Veli KÜÇÜK olduğunu 1993'te Mehmet Ali YAPRAK'ın kaçırılmasından sonra anladım. 1993 yılında meslekten istifa etmeden 1 ya da 1,5 ay önce Cem ERSEVER Kızıltepe de dükkânıma Hogır kod isimli şahısla gelerek bana hazırlanmamı ve 2 gün işimizin olduğunu söyledi fakat nereye gideceğimizi söylemedi. Bende üzerimi giyinerek evden kalaşnikof tüfeğimi alarak, arabaya yanlarına geldim. Cem ERSEVER, Hogır kod isimli itirafçı ve ben birlikte arabada Pozanti (ADANA)'ya geldik ve Cem ERSEVER burada bulunan yol kenarındaki şalgamcıların oradan Mehmet Ali YAPRAK'ı aradı. Mehmet Ali YAPRAK yanında bir şahısla beraber geldi. Mehmet Ali YAPRAK'ın sol eli hep sarılı idi. Hogır onların arabasına bindi. Ankara'ya kadar iki araba beraber gittik. Ankara'da Kazım Karabekir Caddesinde GAP Otel'e girdik. Otelde 2. kata çıktık ve asansörle çıkarak 303 numaralı odanın önüne geldik. Mehmet Ali YAPRAK ve Cem ERSEVER odadan içeri girdiler. Ben, Hogır ve orada bulunan 2 sivil koruma kapının önünde yaklaşık 5 dakika bekledik. Daha sonra Cem ERSEVER kapıyı açarak Hogır ve beni çağırdı. İçeri bizi aldıkları zaman içeride Sakallı kod Mahmut YILDIRIM (Susurluk olayı olana kadar biz kendisini Sakallı, Ahmet Hoca olarak tanırdık sonrasında ise bu Şahıs Yeşil Kod adlı olarak bilindi) ve Veli KÜÇÜK vardı. Mehmet Ali YAPRAK'ın onları görünce eli ayağı titremeye başladığını fark ettim. Sakallı onu sürekli azarlıyordu. Veli KÜÇÜK, Sakallı'ya göre daha sakindi ve “Senin yerinde dolar YAPRAK” diyordu. Sakallı onu azarlarken Cem ERSEVER bize dönerek “hadi çıkalım” dedi. Oradan ayrıldık. Ankara Ulus'ta yemek yedik daha sonra benim Mardin'e dönmemi söyledi

ve bana 80.000DM (seksen bin mark) para verdi. Bende Mardin'e geri döndüm. (Mehmet Ali YAPRAK o dönemde 40-45 yaşlarında, Captagon isimli uyuşturucu hap ile uğraşan ve hatta Türkiye ve Ortadoğu'nun bu işi yapan bir numaralı adamıydı. Hap üzerinde yaprak, işareti bu şahsın soyadından gelmektedir. Sol elinin sargılı olmasının sebebi uyuşturucu madde yaparken elini asit yakmıştı ve şeker hastalığı sebebiyle yaraları kapanmıyordu. 2004 yılında da Kartal Cezaevi'nde benim yanımda şeker komasında öldü.

...

Sonra dükkânıma Cem ERSEVER geldi yanında itirafçısı Mustafa DENİZ vardı. Onlara kısa bir süreliğine buradan gidiyorum dedi. Mart 1993'te Daha sonra bazı kişilerden istifa ettiğini öğrendim ve Jandarma ile ilişkisini kesmiş. Onu en son 1993'ün Temmuz veya Ağustosunda gördüm. Konuşmamızda Amca neden ayrıldın dedim. Ben Ankara'da Karargâhta çalışacak subay değilim dedi. Uzun bir süreliğine benle görüşmeyeceğini ve bir sorunun olursa Veli KÜÇÜK'ü bulmamı söyledi ve Sakallı'ya dikkat etmemi söyledi. Kısa bir süre sonrada onun ve itirafçı Neval BOZ'un öldürüldüğünü öğrendim. Daha sonra Diyarbakır Saraykapı'ya gittim. Orada tanıdığım itirafçılarla sohbet ettim. "ERSEVER' in olayını öğrenmek istiyorum" dedim. Onlarda "Kurcalama" dediler ve uzak durmamı söylediler. Abdülkadir AYGAN ile konu üzerinde sohbet ederken kapıdan beyaz renkli Range Rover marka araçla Mahmut YILDIRIM girdi. Yanında arabadan 3 tane ağır silahlarla itirafçı indi. Gözünde güneş gözlüğü vardı ve yüzünün sağ tarafı morarık ve şişti. Abdülkadir AYGAN' a buna ne olmuş diye sorduğumda bana Ankara da Emniyet ve Mit görevlileri ihbar üzerine yanlışlıkla otelden almışlar Mahmut YILDIRIM da kendisine almaya gelen görevlilere mukavemet gösterince tartışmışlar ve bu esnada yüzünün morardığını, daha sonra jandarma görevlilerinin onu oradan kurtardığını söyledi. Cem ERSEVER terör konularına çok hâkim iyi bir subaydı. Kendisi Diyarbakır JİTEM grup komutanıydı ve Mardin ona bağlıydı. Gittiği her yerde kendisine her türlü hürmet gösterirdi. Çok iyi silah kullanırdı. Esasen JİTEM'in Mardin sorumlusu Fatih kod adlı bir teğmendi fakat bölgedeki gerçek sorumlu Cem ERSEVER idi. Kendisiyle en son 1993'ün Temmuz ya da Ağustos ayında Kızıltepe'de bulunan Kiraz restoranda gündüz vakti oturup yemek yedik. Bana Mersin'de yasal bir şirket kuracağından bu şirket adı altında PKK ile mücadele edeceğinden bu mücadelede de ne kadar yetiştirdiği itirafçı ve ordudan ayrılmış subay varsa yer alacağından PKK'ya anladığı dilden cevap vereceğinden bahsetti. Bende kendisine bu oluşumda yer alacağım sözünü verdim. En son ayrılırken de bana şuan ortalığın cehennem gibi olduğundan, özellikle Sakallıdan uzak durmam gerektiğini ve ayrıca sakalıyla görüştüğümü duyarsa beni çok kötü yapacağını söyledi.

...

1992 yılında Mardin-Kızıltepe'de Hizbullah'ın öldürdüğü HEP Partisi ilçe Başkanı Şehdavut YALÇINKAYA ve Halim YALÇINKAYA'nın öldürülmesiyle ilgili Kızıltepe Emniyetinden Teröre bakan Kenan Başkomiser olayın kendi mıntıkasında olması nedeniyle benden bilgi istedi. Bende kendisine Jandarmanın Haberi olmayacaksa olup biteni anlatacağımı söyledim. Beni akşam vakti alıp Emniyete götürdüler. Kenan Başkomiser ve Mehmet AKILLI isimli savcı benimle oturup baş başa konuştular. Şahısları tanıdığımı ve onların nerede olduğunu bildiğimi söyledim. Eğer ismim geçmeyecekse tüm ayrıntıları anlatacağımı söyledim. O gece benimde katıldığım operasyonda 3 kişi evlerinden alındı ve 2 si tutuklandı birisi serbest kaldı. Bir sonraki gece beni Mardin' e sorguya götürdüler. O gece orada Adil Serdar SAÇAN'I ve Ahmet İHTİYAROĞLU'nu tanıdım. Yakalarında Polis Günü takılan rozet gibi kâğıttan bir şey vardı. Bana olayı anlattırdılar ve teşhis yaptırtdılar. Daha sonra tekrar evime bıraktılar. (Adil Serdar SAÇAN İstanbul Organize Müdürlüğünü yaptığı esnada Mehmet SAYLAĞ isimli şahsın kız kardeşi ile ilişkisi vardı. Murat SİNCAR'ın yanında her zaman dolaşan ve gayri resmi işlerinde kullandığı Mehmet SAYLAĞ isimli şahsın kız kardeşi Bakırköy'de bir butiğe sahiptir. Adil Serdar SAÇAN ile gönül ilişkisi yaşıyordu. Murat SİNCAR bu ilişkiyi öğrenince o kadının sayesinde Adil Serdar SAÇAN'a ulaşabileceğini birkaç sohbetinde bize yaptı. Murat SİNCAR'ı Adil Serdar SAÇAN tutukladığı için onu hiç sevmezdi. Biz ise emniyetçi olduğu için uzak durduk. Aynı zamanda Ayhan TOKCAN isimli eski Emniyet Amiri Ali Fevzi BİR'i kaçırdıktan sonra Adil Serdar

SAÇAN yüzünden görevden alındığını ve Adil Serdar SAÇAN yüzünden cezaevine atıldığını oturduğumuz her sohbette onu mutlaka öldüreceğini veyahut öldürteceğini dile getiriyordu. Veli KÜÇÜK isimli şahısta Adil Serdar SAÇAN'ı sevmezdi ve ondan konu açıldığında sabırlı olun her şeyin bir zamanı var derdi. Çünkü Adil Serdar SAÇAN, Veli KÜÇÜK'ün himayesindeki herkese saldırıyor ve tutukluyordu. Veli KÜÇÜK yine bir sohbetinde Adil Serdar SAÇAN benimle ilgili dosyalar hazırlıyor demişti)

...

Hasan Atilla UĞUR'un Mardin de görev yaptığı sırada o bölgede en iyi adamları ve tetikçileri PKK tarafından öldürülen Cemil KANDEMİR'in kardeşi İsmet KANDEMİR, Zoro kod isimli korucubaşı, Mehmet Emin KORGA, Abdurrahman KORGA ve İzzettin GÜMÜŞ'tü.

...

Benim Kızıltepe'de olduğum dönemde yani 1991–1996 yılları arası bu dönemde Hasan Atilla UĞUR da Kızıltepe ilçe Jandarma Komutanı idi. Bu dönemde Köy Korucuları ve PKK itirafçılarının hem Mardin hem de Mardin dışında yapmadıkları şey kalmamıştı. Mesela gözaltına alınan bir örgüt mensubuna Hasan Atilla UĞUR bazı isimler verir ve bu isimleri alınan ifadelerinde de vermelerini isterdi. Hasan Atilla UĞUR'un vermiş olduğu isimler genellikle bölgenin zengin ve ileri gelen ailelerinin çocuklarıydı. Daha sonra Korucular ve itirafçılar vasıtasıyla bu şahısların aileleri ile irtibata geçilir ve ailelerden para alır ve çocukları serbest bırakırdı. Aldıkları paralar da öyle yabana atılacak miktarlar değildi örneğin 150–200 Bin Mark gibi paralar alınırdı.

...

Yine Kızıltepe'ye bağlı Gurs Köyü vardır. Bu bölgede tam olarak 12 tane Gurs köyü vardır. Bunların hepsi aynı aşirettendir. Bu 12 Köyde aynı aşiretin iki kolu vardır. Biri YALÇINKAYALAR diğeri ise GÖKÇENLER'dir. Bu iki aile arasında bir çocuk kavgası yüzünden bir kavga oldu bu kavgada Ali GÖKÇEN' in oğlu bıçaklanarak öldürüldü. Daha sonra YALÇINKAYALAR PKK'dan destek aldı. GOKÇENLER ise a bölgede güçlü olan Abdurrahman KORGA'dan destek aldılar. Daha sonra Abdurrahman KORGA bir gece yarısı itirafçıları alarak şehre indi hatta o gece bende Abdurrahman KORGA'nın köyde Abdurrahman KORGA'nın yukarıda da bahsettiğim arkadaşım kardeşi Fesih KORGA'nın evindeydim. Ertesi gün duydum ki YALÇINKAYALAR'ın evlerinin kapısını çalarak "Biz Polisiz bizimle geleceksiniz" diyerek evin çocuğunu almışlar daha soma öldürerek Kızıltepe bölgesinin çöpüne atmışlardı. Abdurrahman KORGA ise köy döndüğünde üzerinde çok fazla para vardı. Duyduğumuz kadarıyla bu işi 1991'in parasıyla Bir Milyara bitirmişlerdi..."

Klasörün 149. sayfasında – Gizli Tanık BOYABAT'A ait ifadeler.

"Ben 2002 Yılında Eskişehir Cezaevinde TANER BÜBER ve HALUK KIRCI ile birlikte kaldım. TANER BÜBER ile aynı koğuştaydık. Ancak HALUK KIRCI başka bir koğuşa idi. Ancak cep telefonu bizim koğuştan iyi çektiği için HALUK KIRCI dışarı ile olan tüm telefon görüşmelerini bizim koğuştaydık yapıyordu. 2003 yılında tahliye olduktan sonra TANER BÜBER ile beraber gayri meşru işler yapmaya başladık. TANER benden yaklaşık 2 sene sonra tahliye oldu. Yani 2005 yılı sonları 2006 yılı başlarında birlikte gayri meşru işlere başladık. 2004 yılı ortalarında ben Çerkezköy'de bulunduğum sırada TANER BUBER'İN avukatı EROL YILMAZ bana TANER'DEN bir not kâğıdı getirdi. Orada benim EROL Evcil'i öldürmem isteniyordu. O not kâğıdı 2004 yılı sonlarında ben TANER BÜBER'İN mahkemesini izlemek üzere adliyeye gelirken Beşiktaş'ta normal kimlik kontrolü sırasında gerçek ismimi saklayıp kardeşimin ismini verdim, bunun üzerine beni karakola götürdüler. Çünkü kardeşimin araması varmış. Bu sırada üst araması yaptıkları için benim üzerimdeki not kâğıdını o zaman polisler aldılar. Ne tür işlem yaptıklarını bilmiyorum. Bu not kâğıdında "Erol Evcil, ağabeye yanlış yaptı, bulup öldürün" şeklinde idi. Altında her hangi bir isim ve imza yoktu. Ancak el yazısı ile yazıldığı için ben TANER'İN yazısını tanıdım. Bunun üzerine MURAT KIRIM ile birlikte EROL Evcil'i takip etmeye başladık. Bu takip 1–1,5 ay kadar sürdü. Bursa ve Adana' da takip ettik. Ama yok sıkı

korunuyordu ve koruyan kişilerin JİTEM elemanı olduklarını öğrendik. Bunun üzerine TANER BÜBER ile aynı avukat aracılığı ile kendisinin iyi korunduğunu, JİTEM tarafından himaye edildiğini, ne yapmamızı istediğini sorduk tekrar. O da bize “ben ağabey ile görüşeyim, ondan sonra size haber vereceğim” dedi. Daha sonra da ağabey ile görüşmüş ve EROL Evcil’in takip edilmesine gerek kalmadığını söylemişler. Biz de takipten vazgeçtik dedi.

Ağabey olarak ifade edilen kişi halen Ergenekon soruşturması kapsamında tutuklu bulunan sanık SAMİ HOŞTAN’DIR.”

Klasörün 202. sayfasında – Gizli Tanık SELÇUK’A ait ifadeler.

“Ben bu yapılanma içersinde ilk olarak KemaI...? isimli bir şahıs tanıdım. Bu kişi beni en başta bir istihbarat elemanı olarak çalıştırmıştı. Ben elde ettiğim bilgileri Kemal...? isimli şahsa veriyordum. Yanlış hatırlamıyorsam bu kişinin soyadı BAY olabilir, yani şahsın ismi Kemal BAY olabilir. Kemal BAY bildiğim kadarıyla askeri istihbarat görevlisiydi. Ben Erzurum, Kars ve Ağrı bölgesinde terörle ilgili istihbari bilgiler topluyordum ve sağlam gördüğüm kişileri eleman olarak tavsiye ediyordum. Bir süre sonra Kemal beni Ankara’ya götürmeye başladı. Ankara’da bunların Anayasa Mahkemesi binasının çaprazında, hatırladığım kadarıyla Yunus Nadi sokakta ofisleri vardı. Bu ofis sivil görünümlü bir ofisti. Fakat ofisi kullananların tamamı asker ve MİT kökenli kişilerdi. Benim buraya gelip gittiğim yıllar hatırladığım kadarıyla 1997-1998 yıllarıydı. Ankara’ya gelip gittiğim süre içersinde irfan...? isimli Jitem görevlisiyle tanıştım. Bildiğim kadarıyla bu kişinin rütbesi o dönemdeki rütbesi yüzbaşıydı. Ayrıca Savaş...? isimli Jitem görevlisi tanıdım. Hatırladığım kadarıyla Savaş’ın rütbesi Yarbay’dı. Hatta diğer şahısları Savaş Yarbay yönlendiriyordu. Bu kişilerin yanında istihbarat elemanı olarak çalıştırdıkları sivil kökenli insanlar vardı. Ayrıca Arif DOĞAN’la tanıştım. O dönemde rütbesi Yarbaydı. Fakat Arif DOĞAN Savaş Yarbayın üzerinde birisiydi.

...

Ayrıca Jitem görevlileriyle yaptığımız görüşmelerde Veli KÜÇÜK paşanın ismi sıkça geçiyordu. Ben kendisini gıyaben çok iyi tanıdım. Bir süre sonra da 1999 yılı içersinde olabilir Ankara’da bir restoranda Savaş Yarbay beni Veli KÜÇÜK’le tanıştırdı. Benim ismim çok sık geçiyormuş. Veli Paşa da beni merak etmiş ve tanımak istemiş. Birlikte yemek yedik ve sohbet ettik. Ankara’ya gidip geldiğim dönemde Levent ERSÖZ’ü de tanıdım. Levent ERSÖZ’de Jitem görevlisiydi. Kendisi yurt dışı bağlantıları sağlıyordu. Hatırladığım kadarıyla o dönemde rütbesi Yarbay ya da Albay olabilir. Fakat General değildi. Bursa Büyük Yıldız otelin alt tarafında bir restorantta birkaç defa görüştük. Bazı şahısların o bölgeyle ilgili bilgi akışını bize ilettiler. Bildiğim kadarıyla kendisinin kırmızı civa işleriyle uğraştığını ve görevi dışında bir sürü illegal işlerle uğraştığını biliyorum dedi. Ayrıca uzman çavuş Taşkın isimli bir Jitemci vardır. Bu da Albay Yeşil olayında bir ara gözaltına alınmıştı ancak serbest kaldı. Bu kişi bazı olayların ayrıntılarını bilmektedir. Çünkü Şırnak’ta Levent ERSÖZ’le birlikte görev yapmıştı. Bildiğim kadarıyla halen Bursa’dadır dedi.

Ben daha önce de emekli paşa Hasan KUNDAKÇI’nın da bu şahıslarla irtibatlı olduğunu biliyorum. Veli KÜÇÜK, Arif DOĞAN ve Savaş Yarbayla aralarında irtibat vardır. Lokman KUNDAKÇI Hasan Paşanın amcasının oğludur. Riva Beykoz yolu üzerinde yüksek miktarda arazi ve inşaatlara bu şahıslar el koyup inşaat yapmışlardır. Hasan KUNDAKÇI, Veli KÜÇÜK ve Orhan KARADENİZ ile görüşmeleri vardı. Bu şahısların geçmişe yönelik telefon irtibatlarına bakıldığında Ankara Ağır Ceza Başkanı Orhan KARADENİZ’le irtibatları ortaya çıkacaktır. Bu irtibatları Avukat Aytaç isimli şahıs üzerinden sağlıyorlardı.

...

Ergenekon örgütündeki bazı kişilerin hakim ve savcılarla da arası iyiydi. Bazı hakim ve savcılarla bizzat görüştüklerini biliyorum. Birçok olayda da bize suç işlettirip sonra da Yargıtay’da tanıdığımız var, filan hakim bizim abimiz bizi kurtaracaklar şeklinde taahhütlerde bulunuyorlardı. Benim bizzat yaşadığım bir olayda Ankara Cumhuriyet Başsavcısı olan Hüseyin POYRAZOĞLU isimli kişinin yanına beni Savaş Yarbay çağırmişti. Ankara’daki odasına gittiğimde Veli KÜÇÜK ve Savaş Yarbay orada oturuyordu. Ancak Hüseyin POYRAZOĞLU’nun daha önceden

Bakırköy Cumhuriyet Başsavcısı olduğunu bilirim. Daha önceden de Kartal'da görev yaptığını duymuştum. Ben odaya girdiğimde Veli KÜÇÜK'le sohbet ediyorlardı. Ben gelmeden önce muhtemelen Veli KÜÇÜK ve Savaş Yarbay benden bahsetmiş olmalılar ki ben oraya geldikten sonra Sayın Başsavcı Hüseyin POYRAZOĞLU bana "Bizler bu devletin sahipleriyiz. Bizler buralardayken sizlere de çok işler düşüyor. Sizler hep çekingen kalıyorsunuz. Biz buradayken size sahip çıkacağız. Bizim görevimiz bu" dedi.

...

Ben az önce yukarıda anlatmayı unuttuğum iki isimden daha bahsetmek istiyorum. Ben Ankara'ya gidip geldiğim dönemde Savaş Yarbay'ın yanında Kadir...? ve Feramuz...? isimli iki Jitemci daha tanıdım. Bunlarda rütbeli subaylardı. Bu kişilerden Kadir...? Afganistan'a görevli olarak gitmişti. Feramuz...?'da Hatay'da Albay rütbesiyle görev yaptığını duydum. o dönemde Veli KÜÇÜK, Levent ERSÖZ, Arif DOĞAN, Savaş Yarbay, İrfan...?, Kadir...? ve Feramuz...? birlikte hareket ediyorlardı. Bu kişilerin yanında çok sayıda sivil Jitem görevlisi vardı. Bu Jitem görevlilerine kimlik veriliyordu. Hatta bana da bu kimliklerden verilmişti.

Ayrıca eski MİT'çi olarak bilinen Yavuz ATAÇ'ta Levent ERSÖZ ile çok yakın ilişki içerisindeydi. Hatta Diyarbakır'da bir kişinin öldürülmesi olayında irtibat halindediler. Yavuz ATAÇ Levent ERSÖZ'den başka Veli KÜÇÜK ve Arif DOĞAN ile irtibatlıydı. Yavuz ATAÇ'ın KGB ve Bulgar istihbarat servisiyle irtibatı vardı. Bu ilişkileri vasıtasıyla uyuşturucu kaçakçılığı yapıyordu. Bu uyuşturucu trafiğini de TIT'in kurucularından alan ve daha önceden kamuoyunda Mikail SARI olarak bilinen, Mehmet Cemal KULAKSIZOĞLU vasıtasıyla gerçekleştiriyordu. Zaten Mikail SARI TIT'i Yavuz ATAÇ'ın talimatıyla kurmuştur ve bu örgütün gerçekleştirdiği eylemler Yavuz ATAÇ'ın talimatıyla gerçekleştirilmiştir..."

2.5 FUAT BALCAN'IN İFADESİ: HALİT ÜNGEN, HAFIZ AKDEMİR VE BİR YEZİDİ VATANDAŞIN ÖLDÜRÜLMESİ

248. Klasörün 57. Sayfasında 05.02.2000 tarihinde Gaziantep Emniyet Müdürlüğünde alınan **Fuat Balcan**'ın ifadesi bulunuyor.

Fuat Balcan: 1972 Diyarbakır doğumlu. 1987'de hırsızlıktan 10 sene ceza almış fakat 1989'da Af Kanunu ile 105 gün yatıp çıkmış. Müslüman bir örgüt içerisinde savaşmak istemiş ve ifadelerine göre başarılı olmuş.

SORULDU: 1992 yılı içerisinde batman ilinde yezidi olan bir şahsın tabanca ile öldürülmesi olayını kimlerle birlikte nasıl ve ne şekilde gerçekleştirdiğinizi açıklayınız?

Kesin tarihini hatırlamıyorum ancak 1992 yılı içerisinde HÜSEYİN (K) isimli örgüt mensubu askeri kanat içerisinde yer alan RIDVAN (K) Bilal SOYTAŞ ile beni çağırarak Batman ilinde öldürülecek bir şahsın olduğunu ve Batman ilinde bizleri MAHMUT (K) isimli örgüt mensubunun karşılayacağını ve bu örgüt mensubunun göstereceği şahsın öldürüleceğini söylemesi üzerine RIDVAN(K) Bilal SOYTAŞ ile birlikte Batman iline giderek MAHMUT(K) ile buluştuk, bu örgüt mensubu birkaç gün bizi gezdirdikten sonra vurulacak şahsı bize gösterdi ve kendisinin temin ettiği bir adet Takarof silahı bana, birisini de VEDAT (K) Bilal SOYTAŞ'A verdi ve bu şahsı çarşı içerisinde VEDAT(K) Bilal SOYTAŞ yanında bulunan takarof marka silahla ateş ederek YEZİDİ dinine mensup şahsı öldürdü, bu olay esnasında ben ve MAHMUT (K) isimli örgüt mensubu ile gözcülük yaptım. Bu eylemden sonra bizlere verilen silahları tekrar MAHMUT (K) isimli örgüt mensubuna verdik.

SORULDU: 1992 yılı sonbahar aylarında 2000'e Doğru dergisi muhabiri Halit Güngen'in silahla vurularak öldürülmesi eylemini açıklayınız?

1992 yılı içerisinde HÜSEYİN (K) tarafından bana ve VEDAT (K) isimli örgüt mensubuna 2000'E doğru dergisi muhabiri Halit GÜNGEN'İN vurulması talimatı verildi, bunun üzerine şahsın çalışmış olduğu bürosu Diyarbakır ili Ofis semtinde bulunuyordu, VEDAT (K) ile birlikte gitmeden önce HÜSEYİN (K) tarafından bana küçük çek Vizor

marka silah, VEDAT (K)'ta 16'lı tabir edilen tabancayı verdi, aldığım bu silahlarla şahsın bürosuna akşam namazından sonra gittik, büroda yalnız kendisi vardı, VEDAT (K) bu şahsa eski tarihli 2000 dergisi istedi, şahıs da dergiyi almak üzere kalkıp gidip arkasına döndüğü sırada VEDAT (K) belinde bulunan 16'lı tabanca ile bir el ateş ettikten sonra Halit GÜNGEN yere düşünce bizde olay yerinden hızla uzaklaştık ve daha sonra HÜSEYİN (K) ile Şehitlik bölgesinde bulunan bir evde buluştuk ve kendisine üzerimizde bulunan silahları teslim ettik.

SORULDU: 1992 Yılı İçerisinde Diyarbakır Özgür Ülke Muhabiri Hafız Akdemir isimli şahsın öldürülmesi eylemini açıklayınız?

1992 yılı içerisinde yine sorumlum olan HÜSEYİN (K) beni ve yine örgütün askeri askeri kanat içerisinde yer alan HÜSEYİN (K) isimli örgüt mensubunu yanına çağırdı ve bizlere Diyarbakır ilinde Özgür Ülke muhabiri olan Hafız AKDEMİR'İN aleyhimizde yazılar yazdığını ve PKK'Yİ övdüğünü, bu nedenle bu şahsın öldürülmesi gerektiğini söyleyerek bana TAKAROF marka silah, HÜSEYİN (K) da TAKAROF marka silah verdi, bizde bu şahsın İskenderpaşa Mahallesi'nde ikamet ettiği tespit ettik ve bir sabah evinin önünde bekledik, şahıs evden çıkıp işyerine giderken yolda üçüncü sokağın girişinde HÜSEYİN (K) tarafından tabanca ile ateş etti, ben olay yerinde uzak olduğum için Hafız AKDEMİR'İN yere düşüp düşmediğini görmedim, ancak daha sonra bu şahsın öldüğünü basında öğrendim, eylemden sonra yine Şehitlikte bulunan örgüt evine giderek silahları tekrar sorumlumuz olan HÜSEYİN (K) teslim ettik.

Yaptığı Eylemler(Kendi ifadesiyle):

- 1-Ben, Vedat ve Rıdvan Eğitimde okuyan bir TEVGER'ciyi sopayla dövdük.
- 2-Ben ve Musa rabıtaçı A.Vahap'ın arabasını yaktık.
- 3-Hafız Akdemir'i Silvanlı Hüseyin öldürdü ben koruma oldum.
- 4-Halit Güngen olayında koruma oldum.
- 5-M.Sıddık Fidancı'yı Orhan vurdu ben koruma oldum. Adam yaralandı.
- 6-Batman'da bir Yezidi(Beşiri'de muhtardı)'yı Rıdvan vurdu ben koruma oldum.
- 7- Diyarbakır'ın eski HEP Başkanı Hüseyin Turhallı'nın ağabeyi M.Sıddık Turhallı'yı ben vurduğum, Rıdvan koruma oldu.
- 8-Gazete bayisi Eşref Yaşa'yı ben ve Yahya birlikte vurduk. Adam hafif yaralandı.
- 9-Şemdin Sakık'ın abisi A.Samed Sakık'ı ben vurduğum Aziz ve Musa korumam oldular.

Hafız Akdemir: Faili Meçhuller Raporu'nun 616. sırasında yer alan 08.06.1992 günü Diyarbakır'da silahlı saldırı sonucu öldürülen gazeteci. Olay hakkında savcılıkta soruşturma açılmış.

Halit Güngen: Faili Meçhuller Raporu'nun 510. sırasında yer alan 18.02.1992 günü Diyarbakır'da silahlı saldırı sonucu öldürülen gazeteci. Olay hakkında savcılıkta soruşturma açılmış.

M.Sıddık Turhallı: Faili Meçhuller Raporu'nun 706. sırasında yer alan 29.08.1992 günü Diyarbakır'da silahlı saldırı sonucu öldürülen Diyarbakır eski HEP Başkanı Hüseyin Turhallı'nın ağabeyi. Olay hakkında savcılıkta soruşturma açılmış.

Abdülşamet Sakık: Faili Meçhuller Raporu'nun 826. sayfasında yer alan 03.11.1992 günü Gaziantep'te öldürülen Şemdin Sakık'ın ağabeyi. Olay hakkında soruşturma açılıp açılmadığına dair bilgi yok.

2.6 GİZLİ TANIK EMEK'İN MUSA ANTER CİNAYETİ İLE İLGİLİ ANLATTIKLARI

248 A klasörünün 131. sayfasında yer alan gizli tanık Emek'in Musa Anter cinayeti ile ilgili olarak anlattıklarından:

Alaattin KANAT'IN 1997 yılında naklini Kırklareli cezaevine aldırıldığı itirafçılarla zaman zaman önceki tarihlerle ilgili sohbetler yaptıklarını, bu sohbetlerin birinde itirafçılardan birinin, Musa ANTER'İN öldürülmesi eylemi ile ilgili olarak kendisine şunları anlattığını;

“1997 yılında Musa ANTER’İN, kültürel bir etkinlik için Diyarbakır’a geldiğini, örgütten bir şahısla telefonla görüşerek, akşam 17.30-18.30 saatleri arasında Diyarbakır’da bir Otele randevu verdiğini, bunu randevu olayını itirafçının bir şekilde öğrendiğini, Musa ANTER’İN randevu verdiği şahsı tanımadığından randevuya bu itirafçının giderek Musa ANTER’İ otelden çıkardığını, daha sonra Renault marka bir araba ile Musa ANTER’E yanlarında başka bir itirafçı ile birlikte götürdüklerini, belli bir zaman sonra Musa ANTER’İN ters yöne doğru gittiklerini anladığını, nereye gidiyoruz diye sorduğunda itirafçının bir arkadaş sizi görmek istiyor dediğini, bunun üzerine Musa ANTER’İN sinirlendiğini, arabanın durdurulmasını, inmek istediğini söylemesi üzerine itirafçının arabayı durdurarak ön koltuktan arkaya geçtiğini, bir müddet sonra kendisinin ŞEF dediği bir şahsın arabaya dâhil olduğunu ŞEF diye bahsettiği şahsın Musa ANTER ile kısa bir süre tartıştığını, Musa ANTER’İN arabadan inmek için çaba gösterdiğini, fakat itirafçının bunu engellediğini, daha sonra ŞEF diye bahsettiği şahsın “sık kafasına” demesi üzerine itirafçının da Musa ANTER’İ öldürdüğünü, yani kendi tabirleriyle PKK örgütü içerisindeki faaliyetlerinden dolayı cezalandırıldığını övünerek anlattığını...”

2.7 GİZLİ TANIKTAN HASAN ATILLA UĞUR HAKKINDA BİLGİLER

248 A klasörünün 157. sayfasında Hasan Atilla Uğur’a dair bilgiler. Gizli Tanık AYDOS’un ifadesinden;

...Hasan Atilla UĞUR’un Mardin’de görev yaptığı sırada o bölgede en iyi adamları ve tetikçileri olduğunu, Bir kadının, evine sürekli olarak gelen Gözlüklü Şehmuz kod adlı PKK’lı ve diğer 3 PKK’lı terörist için Hasan Atilla UĞUR’dan yardım istediğini, şahısların kendisinin evinde yemek yediğini ve Gözlüklü Şehmuz kod adlı şahsın kendisiyle zorla ilişkiye girdiğinden bahsettiğini, Hasan Atilla UĞUR’da yemeklerine koyması için kadına ilaç (damla halinde uyuşturucu) verdiğini, bu uyuşturucuyu Jandarmanın kendi özel işlerinde kullandığını, bu uyuşturucu küçük şişe içinde olduğunu, üzerinde Roche yazısı yazdığını, şahsa bir iki damla kullanıldığında 10-15 dakika sonra etkisini gösterip şahsı sersemlettiğini ve şahıs en az iki gün kendisine gelemediğini, kadının söyleneni yaptığını ve teröristlerin yemeklerine uyuşturucuyu eklediğini, kadının evinden çıkan teröristleri takip eden Hasan Atilla UĞUR’un, yanındaki korucular ile birlikte arazide halsiz düşen teröristleri yakaladığını, yüzüne tüküren Gözlüklü Şehmuz kod adlı teröristi Hasan Atilla UĞUR’un Baretta marka tabancasıyla olay yerinde kafasına sıkarak öldürdüğünü, Aynı dönemlerde Gurs-Erikli köyünde yaşayan köyün imamının kızının bir gün Hasan Atilla UĞUR’un yanına geldiğini, kendilerinin birkaç defa yakalamak için geldiklerinde bulamadıkları teröristleri babasının caminin altındaki sığınakta sakladığını söylediğini, ayrıca teröristlerin başı olan Yasin kod adlı şahsın, babasına 2 adet kamyon aldığını ve bu kamyonu da iki abisinin şoförlük yaptığını ve bu kamyonlarla Irak’tan teröristlere mühimmat ve bilgi getirdiğini söylediğini, teröristlerin köye geldiklerinde babasının adamlarıyla birlikte köy çevresinde tertibat aldığını söylediğini, bunları anlatmaya karar verip Hasan Atilla UĞUR’un yanına geldiğini, bunun üzerine Hasan Atilla UĞUR’un, Gurs - Erikli köyüne gelerek köyün etrafını çevirdiğini ve terörist grubu canlı olarak aldığını, Yasin kod adlı şahsın kafasına sıkarak köyün ortasında öldürdüğünü, diğer teröristleri ise yanına alarak Kızıltepe ilçe Jandarma’ya gittiğini, Hasan Atilla UĞUR genelde grubun en söz sahibi şahsını öldürdüğünü, amacının bu şekilde diğer teröristleri konuşturduğunu,...

2.8 “1980-2009 ÖNEMLİ OLAYLAR VE PKK EYLEMLER KRONOLOJİSİ”

248 A klasörünün 186. sayfasında başlayan “1980-2009 Arasında Ülkemizde Meydana Gelen Önemli Olaylar ile PKK/KONGRA-GEL Terör Örgütünün Yapmış Olduğu Eylemlerin Kronolojik Sırası” başlıklı belge bulunuyor.

88

25 - 1980-2009 TARİHLERİ ARASINDA ÜLKEMİZDE MEYDANA GELEN ÖNEMLİ OLAYLAR İLE PKK/KONGRA-GEL TERÖR ÖRGÜTÜNÜN YAPMIŞ OLDUĞU EYLEMLERİN KRONOJİK SIRASI

(12 Eylül 1980)

Ülkedeki "anarşi ve terörü önlemek ve akan kanı durdurmak amacıyla" Türk Silahlı Kuvvetleri yönetime el koydu. Tüm yurttaki sıkıyönetim ilan edildi.

15-26 TEMMUZ 1981

PKK I. konferansı Suriye-Lübnan sınırında toplandı. konferansta gerillayı esas alan uzun süreli halk savaşı'nın başlatılması için yurt dışında asgari bir yıllık hazırlık kararı alındı.

15 Ekim 1981:

Ülkedeki bütün siyasi partiler kapatıldı.

1 OCAK 1982

PKK I. konferans kararları gereğince, PKK-MK yayın organı Serxwebun Dergisi Almanya'da illegal olarak yayın faaliyetine başladı.

21 MART 1982

Diyarbakır Cezaevinde tutuklu bulunan PKK-MK üyesi Mazlum Doğan koşulları protesto etmek amacıyla kendini yakarak intihar etmiştir.

18 MAYIS 1982

Ferhat Kurtay, Necmi Öner, Mahmut Zengin, Esref Anvık adlı örgüt mensupları da aynı gerekçelerle kendilerini yakarak intihar ettiler.

14 TEMMUZ 1982

Diyarbakır Sıkıyönetim Mahkemesi'nde görülmekte olan PKK ana davası sonrasında ölüm orucu eylemine başlayan Kemal Pir, M. Hayri Durmuş, Akif Yılmaz, Ali Çiçek adlı PKK mensupları hayatlarını kaybetmişlerdir

25 AĞUSTOS 1982

PKK II.kongresi yapıldı. PKK II. kongresinde yurt içine dönüş kararı alındı, kongre sonrasında toplanan PKK-MK'nun yayınladığı talimatta, Kuzey Irak'a dayalı olarak yurtiçinde sürdürülecek silahlı mücadele hazırlıklarının azami bir yılda tamamlanması kararlaştırılmıştır.

7 Kasım 1982

2K

A

2

LA

Yeni Anayasa için halk oylamasıyla kabul edildi.

6 MAYIS 1983 - 6 MAYIS 1983

Güvenlik güçleri Kuzey Irak'taki PKK kamplarına yönelik ilk sınır ötesi hareket gerçekleştirdi.

20 Mayıs 1983

ANAP Anavatan Partisi kuruldu.

23 Haziran 1983

Seçimlere MGK'nın onayladığı Turgut Özal önderliğinde ANAP, Necdet Calp'in Halkçı Parti'si ve Turgut Sunalp'in Milliyetçi Demokrasi Partisi katılabilecekti.

6 Kasım 1983

12 Eylül sonrası ilk sivil seçim yapıldı. ANAP birinci, HP ikinci ve MDP üçüncü oldu.

13 Aralık 1983

Turgut ÖZAL başkanlığında ANAP hükümeti kuruldu.

..... 1984

Örgütten kaçarak Avrupa'da izini kaybettirmeye çalışan Çetin Güngör, Enver Ata gibi üst düzey örgüt mensupları bu dönemde PKK tarafından öldürülmüştür.

15 AĞUSTOS 1984

PKK/KONGRA-GEL terör örgütünün askeri kanadı olan HRK'NİN "15 Temmuz Silahlı Propaganda Takımı" adlı grubu Siirt'in Eruh ilçesini, "21 Mart Silahlı Propaganda Takımı" adlı grubu da Hakkari'nin Şemdinli ilçesine baskın gerçekleştirdi. aynı gün gerçekleştirilmesi planlanan Van'ın Çatak ilçesi baskını gerçekleşmedi. bu grubun sorumlusu TERZİ CEMAL (K) ALİ ÖMÜRÇAN talimatın kendisine ulaşmadığını öne sürdü. ÇATAK tam bir yıl sonra 15 Ağustos 1985'te BEDRAN (K) MEHMET SEVGAT sorumluluğundaki bir grup tarafından basıldı.

..... 1984

Bazı illerde sıkıyönetim kaldırılarak "Olağanüstü hal" uygulamasına geçiliyor. Türkiye 'nin demokrasiye dönüş sürecinin başlaması Avrupa Ülkeleriyle ilişkisinin düzelmesini sağlıyor.

Mayıs 1984

Avrupa Konseyi'ne dönüş

Ekim 1984

Türk Silahlı Kuvvetleri tarafından PKK'ya karşı harekât düzenlendi, neticesinde bazı köyler bosaltı.

MC

A

A

86

9 KASIM 1984

PKK mensuplarınca, Siirt/Eruh ilçesinin Karageçit Köyü basılarak ilk kitle katliamı gerçekleştirilmiştir. Olayda 5'i kadın, 4'ü çocuk toplam 9 vatandaşımızı katletmiştir.

21 Mart 1985

Örgüte müzahir kitleleri çeşitli düzeylerde örgütlemek ve sevk idare etmek amacıyla, ERNK (Eniya Rızgariya Netewa Kurdistan-Kürdistan Ulusal Kurtulus Cephesi) kuruldu. ERNK'nın kuruluşu Yunanistan'ın baskenti Atina'da ilan edildi.

28 ŞUBAT 1986

Mahsum Korkmaz Gabar Dağında güvenlik güçleriyle girdiği çatışmada öldürüldü.

6 Eylül 1986

İstanbul Neve Şalom Sinagogu'na baskın, 21 kişi ölürken 2 terörist bombalarıyla öldüler.

25 Ekim 1985

Hakkari - Serin Karakolu baskını, 9 asker şehit oldu,

22 Ocak 1987

Hakkari'nin Uludere ilçesi Ortabağ köyü katliamını gerçekleştiren PKK'lılar, soba içine koyduğu bombanın patlaması sonucu 8 vatandaşımız ölmüştür.

24 Ocak 1987

Mardin, Midyat, Bayburt köyleri, Efeler Mezrası'nda PKK'nın yapmış olduğu katliamda (3) erkek, (1) kadın, (7) çocuk vatandaşımız öldürülmüştür.

27 Ocak 1987

PKK'nın III. Kongresinde almış olduğu kararla bu tarihteki eylemlerle PKK terör örgütü stratejisini köy korucularını da hedef almıştır.

07 Mart 1987

Mardin, Nusaybin, Acıyol Köyü'ne PKK tarafından yapılan baskında (6) çocuk, (2) kadın toplam 8 vatandaşımız öldürülmüştür.

20 Haziran 1987

Mardin, Ömerli ilçesi, Pınarcık köyü katliamı gerçekleştirilmiştir, 16 çocuk, 6 kadın, 8 erkek, toplam 30 kişi katledilmiştir. (Terör örgütü lideri Öcalan, bu katliamın ardından "Öldürelim, otorite olalım" açıklamasını yapmıştır.)

09 Temmuz 1987

188

85

Diyarbakır, Hani Kırım Köyü'ne PKK tarafından yapılan baskında çok sayıda vatandaşımız öldürülmüştür.

22 Temmuz 1987

Hakkari, Uludere, Taşdelen Köyü'ne PKK tarafından yapılan baskında çok sayıda vatandaşımız öldürülmüştür.

08 Ağustos 1987

Siirt, Pervari, Sığırkava Köyünün PKK tarafından yapılan baskında çok sayıda vatandaşımız öldürülmüştür.

21 AĞUSTOS 1987

Sırnak, Güneyce Köyü, Zoviyabermi Mezrasının PKK tarafından yapılan baskında çok sayıda vatandaşımız öldürülmüştür.

21 AĞUSTOS 1987

Sırnak, Görme Köyü, Gurubilen Mezrası'nda PKK tarafından yapılan baskında 4) çocuk, (5) kadın ve (2) erkek vatandaşımız öldürülmüştür.

KASIM 1987

Genel seçimler yapıldı.

12 EYLÜL 1987

Sırnak, Rezzuk Mezrasının PKK terör örgütü mensubu teröristlerce basılarak vatandaşlarımızın öldürülmesi,

28 MART 1988

Siirt, Eruh, Fındıkbucağı, Yağızoymak Köyünün PKK terör örgütü mensubu teröristlerce basılması ve vatandaşlarımızın öldürülmesi eylemi.

9 Mayıs 1988

Mardin'in Nusaybin ilçesi Tasköyü'nün Behmenin mezrasını basan PKK'lı teröristler, bir aileden 8'i çocuk, 2'si kadın 11 kişiyi katlettiler, 2 çocuk ağır yaralandı. PKK'lı teröristlerin Sırnak baskınında kaçırdıkları 3 kişi de sonradan ölü bulundu.

9 MAYIS 1988

Sırnak, Dereler Köyü, Taraklı Mezrası'nda PKK terör örgütü mensubu teröristlerce basılarak 4) kadın ve (8) erkek vatandaşlarımızın öldürülmesi,

10 MAYIS 1988

Mardin, Nusaybin, Bahmini Mezrası'nda PKK terör örgütü mensubu teröristlerce basılarak (6) çocuk, (2) kadın ve (7) erkek vatandaşlarımızın öldürülmesi,

18 Haziran 1988

OK

A

E

A

84

**Başbakan Turgut Özal'a ANAP kongresi esnasında eski
ülküçü Kartal Demirağ tarafından suikast düzenlendi. Özal,
parmağından hafif yaralı olarak kurtuldu.**

22 EKİM 1988

**Binbaşı Esat Oktay Yıldırım' ın terör örgütü mensubu Abdullah
Kanat, Hakkı Vural, Ekrem Kod Hıdır Sarıkaya, Faik Kod Muhittin Ayalp
tarafından İstanbul/Ümraniye'de şehit edilmesi,**

05 KASIM 1988

**Mardin, Dargeçit, Yazıören Köyü' nde PKK terör örgütü mensubu
teröristlerce basılarak (3) öğretmenimizin şehit edilmesi eylemi,**

25 OCAK 1989

**Sırnak, Kömür Ocakları' nın PKK terör örgütü mensubu teröristlerce
baskını ve vatandaşlarımızın öldürülmesi eylemi.**

1 MAYIS 1989

**Siirt, Fındıkyolu' nda PKK terör örgütü mensubu teröristlerce
basılarak(4) asker, (1) erkek vatandaşlarımızın öldürülmesi,**

EKİM 1989

Turgut Özal 8. Cumhurbaşkanı oldu,

AĞUSTOS 1989

**Sırnak, Cizre, Hisar Köyü' nde PKK terör örgütü mensubu teröristlerce
basılarak (2) çocuk, (1) kadın ve (1) erkek vatandaşlarımızın öldürülmesi,**

AĞUSTOS 1989

**Sırnak, Eruh, Demiremek Köyü Benekemer Mevkii, karavollarına ait
aracların PKK terör örgütü mensubu teröristlerce yakılması eylemi.**

AĞUSTOS 1989

**Bingöl, Merkez-Aktaş Köyünün PKK terör örgütü mensubu
teröristlerce basılması ve vatandaşlarımızın öldürülmesi eylemi.**

06 EYLÜL 1989

**Sırnak, Eruh, Milan Mezrasının PKK terör örgütü mensubu
teröristlerce basılarak öğretmenlerimizin şehit edilmesi eylemi.**

10 EYLÜL 1989

**Mardin, Cizre, Hisar Ve Çağlayan Köylerinin PKK terör örgütü
mensubu teröristlerce basılarak vatandaşlarımızın öldürülmesi eylemi.**

OK

✦

9

✓ 190

83

EKİM 1989

Sırnak Silopi Merkezinde İlk Serhıldan (Kitlesele Baskaldırı) provası yapıldı

2 KASIM 1989

Siirt, Pervari İlcesinin PKK terör örgütü mensubu teröristlerce basılarak vatandaşlarımızın öldürölmesi eylemi.

9 KASIM 1989

Diyarbakır, Lice, Duru Köyü, Gomabekan Mezrasının PKK terör örgütü mensubu teröristlerce basılarak vatandaşlarımızın öldürölmesi eylemi.

15 KASIM 1989

Mardin, Midyat, Kılavuz Köyü' nde PKK terör örgütü mensubu teröristlerce basılarak vatandaşlarımızın öldürölmesi, (1) kadın ve (1) erkek vatandaşlarımızın öldürölmesi eylemi.

24 KASIM 1989

Hakkari, Yüksekova, İkiyaka Köyü' nde PKK terör örgütü mensubu teröristlerce basılarak (3) erkek, (6) kadın ve (13) çocuk vatandaşlarımızın öldürölmesi eylemi.

26 KASIM 1989

Hakkâri'nin Yüksekova ilçesine bağı kiyaka köyünde 21 kişi öldürölümüştür. Olayla ile ilgili olarak Olağanüstü Hal Bölge Valiliğı'nden yapılan açıklamada, "Bir grup teröristin, saldırıyı düzenledikten sonra komsu bir ülkeye kaçtıkları, kaçarken 9 çoban ile 700 koyunu beraberlerinde götürdükleri" bildirilmiştir

9 OCAK 1990

Siirt, Eruh Düğünyardu Köyünün PKK terör örgütü mensubu teröristlerce basılarak çok sayıda vatandaşlarımızın öldürölmesi eylemi.

31 Ocak 1990

Eski CHP milletvekili, Atatürkçü Düşünce Derneğı kurucularından Prof. Muammer Aksoy öldürölldü.

26 ŞUBAT 1990

Sırnak, Silopi, Derebaşı Köyünün PKK terör örgütü mensubu teröristlerce basılarak çok sayıda vatandaşlarımızın öldürölmesi eylemi

7 Mart 1990

Hürriyet Gazetesi Genel Yayın Koordinatörü ve yazarı Çetin Emec evinin önünde arabasına açılan ateş sonucu öldürüldü.

10 NİSAN 1990

Siirt, Pervari Tosuntarla ve Köprüçay Köyleri ve Örtülü Mezrasının PKK terör örgütü mensubu teröristlerce basılarak vatandaşlarımızın öldürülmesi eylemi.

16 NİSAN 1990

Elazığ'da PKK terör örgütü mensubu teröristlerce 4'ü öğretmen, 5 kişinin öldürülmesi.

3 MAYIS 1990

Diyarbakır, Kulp, Yaylacık Köyü, Kalesor Mezrasının PKK terör örgütü mensubu teröristlerce basılarak vatandaşlarımızın öldürülmesi eylemi.

26-31 MAYIS 1990

Lübnan' da bulunan Mahsun Korkmaz Askeri Akademisinde PKK II. Ulusal Konferansı gerçekleştirildi. Konferans kitlesel gösterilerin tırmandırılması, legal mevzilerin çoğaltılması gibi hedefler tespit etti ve bu yönlü kararlar alındı.

10 Haziran 1990

Sınak, Güclükonak, Çevrimli Köyü' nde PKK terör örgütü mensubu teröristlerce basılarak 11) çocuk, (7) kadın ve (9) erkek vatandaşımızın öldürülmesi eylemi.

29 TEMMUZ 1990

Sınak, Eruh, Gülburnu Köyünün PKK terör örgütü mensubu teröristlerce basılarak vatandaşlarımızın öldürülmesi eylemi.

2 AĞUSTOS 1990

Irak birlikleri Kuveyt'e girdiler ve böylece "Körfez Krizi" dönemi başladı.

10 AĞUSTOS 1990

Muş, Merkez, Yangın Bucağı, Ulukaya Köyü' PKK terör örgütü mensubu teröristlerce basılarak (2) erkek vatandaşımızın öldürülmesi eylemi.

4 Eylül 1990

Özellikle dinle ilgili yazılarıyla tanınan yazar Turan Dursun, Koşuyolu'ndaki evinden çıkarken öldürüldü.

OK

A

Q

A

4 Eylül 1990

Eski MİT müsteşarı Hiram Abas iki saldırganın açtığı ateş sonucu öldürüldü.

17 EYLÜL 1990

Kars, Kağızman, Böcüklü Köyü' PKK terör örgütü mensubu teröristlerce basılarak ilkokulun yakılması eylemi.

6 Ekim 1990

İlahiyat Fakültesi eski dekanı ve SHP parti meclisi üyesi Doç. Bahriye Üçok, evine yollanan bir bombalı paketin patlaması sonucu öldürüldü.

10 EKİM 1990

Yukarı Damlapınar Köyü, ilkokulun PKK terör örgütü mensubu teröristlerce yakılması, (1) öğretmenimizin şehit edilmesi eylemi.

26 ARALIK 1990

PKK IV.Kongresi Kuzey Irak'ta TOPLANDI. Kongrede Gerillanın Eylemleri Tırmandırması, gerilla eylemleriyle kitlesel gösteriler arasında koordinasyon sağlanması, legal örgütlenmelerin geliştirilmesi, karakol baskınlarının yaygınlaştırılması kararlaştırıldı.

1991

PKK IV. Kongresinden sonra MK üyelerinden Mehmet Cahit Şener Abdullah Öcalan'ı eleştirdiği için hain ilan edilmiş ve bu kişi Suriye'nin Kamışlı şehrinde kısırlanarak öldürülmüştür.

8 OCAK 1991

Kahramanmaraş, Pazarcık, Kızkapanlı, yolcu otobüsünün yakılarak vatandaşlarımızın öldürülmesi.

Ocak 1991

Başbakan Yıldırım Akbulut'un danışmanı ve Güneydoğu asayiş birlikleri eski komutanı Korg. Hulusi Sayın uğradığı silahlı saldırı sonucu öldürüldü.

15 ŞUBAT 1991

Kahramanmaraş, Pazarcık, Sallıuşağı Köyü, demirvolunun tahrip edilerek, (1) vatandaşımızın öldürülmesi.

MART 1991

Meydana gelen kargaşadan istifade eden PKK mensupları, Mart 1991 tarihinden itibaren Kuzey Irak'ın kuzey şeridinde bir hakimiyet sahası oluşturdu. yine bu dönemde gerek Irak ordusunun geride bıraktığı gerekse

OK

A

D

A

peşmergelerin kaçarken terk ettiği çok sayıda silah ve mühimmat PKK tarafından ele geçirildi.

9 Nisan 1991

Yunan turist otobüsüne akli dengesi bozuk bir kişi tarafından saldırı yapıldı. Otobüste 3'ü çocuk 36 kişi yanarak öldü.

16 NİSAN 1991

Muş, Hasköy, Sazlıkbaşı Köyü'nde PKK terör örgütü mensubu teröristlerce trenin yakılması eylemi.

27 NİSAN 1991

Kars, Digor, Başköy'de bir ilkokulun yakılması.

8 TEMMUZ 1991

Diyarbakır HEP Başkanı Vedat AYDIN'ın öldürülmesi

10 TEMMUZ 1991

HEP Diyarbakır İl Başkanı Vedat AYDIN'ın faili meçhul kişilerce öldürüldüğü ve cenaze törenin PKK mensuplarınca provoke edilmesi sonucu meydana gelen izdihamda 12 kişi öldü ve çok sayıda kişi yaralandı.

14 TEMMUZ 1991

Kahramanmaraş'ın Pazarcık ve Çağlayancerit ilçelerinde köyleri basan Yasa dışı bölücü örgüt mensuplarının, aralarında kadın ve çocukların da bulunduğu 9 kişiyi öldürdükleri. Otomatik silahlar ve bombalar kullanan teröristlerin, cesetleri de yakarak kaçırdıkları.

2 AĞUSTOS 1991

PKK mensuplarınca samanlı taburuna silahlı saldırı gerçekleştirildi. Bu saldırıyı Işık veren, Alan, Üzümlü, Perihanlı, Taş delen karakol baskınları izledi.

4 AĞUSTOS 1991

Semdinli-Samanlı karakolu baskını neticesinde 10 şehit verilmesi eylemi

10 EYLÜL 1991

Hakkari- Coban pınar karakolu baskını neticesinde 6 şehit verilmesi eylemi

7 EKİM 1991

Hakkari- Taşlı tepe karakolu baskını neticesinde 11 şehit verilmesi eylemi

25 EKİM 1991

Çukurca-Cınarlı ve Cayırlı karakolları baskını neticesinde 17 şehit verilmesi eylemi

CK

A

J

A

79

25 ARALIK 1991

İstanbul'da yürüyüş yapan bir grup PKK yanlısı, İstanbul Bakırköy'de Olağanüstü Hal Bölge Valisi Necati ÇETİNKAYA' nın kardeşine ait alışveriş merkezine molotofkokteyli atması sonucu çıkan yangında 11 kişinin ölmesi, 17 kişinin yaralanması

23-25 OCAK 1992

İSTANBUL-TEM otoyolu K.Çekmece mevkiinde polis noktasının taranması, Halkalı Naymanlı Mah.'de bulunan kahvehanenin bombalanarak taranması

21 MART 1992

PKK terör örgütü Nevruz Bayramını vesile ederek bölge halkını genel bir ayaklanmaya yönlendirmeye çalışmıştır. PKK terör örgütünün büyük hazırlıklar yaparak başlatmayı planladığı genel ayaklanmanın, güvenlik güçlerinin çabası ve bölge halkının sağduyulu yaklaşımlarıyla başarısızlıkla sonuçlanması PKK açısından sonun başlangıcı olmuştur.

27 MART 1992

İstanbul-Kartal/Soğanlık karakolunun bombalanması eylemi

30 MART 1992

İstanbul-Silivri kapı karakolu önünde askeri servis otobüsünün taranması eylemi

21 MART 1992

Sırnak, Cizre, Nusaybin'de Nevruz kutlamaları sonucu olaylar çıkması neticesinde 73 kişinin öldüğü olaylar.

15 Mayıs 1992

Sırnak-Taş delen karakolu baskını neticesinde 27 şehit verilmesi eylemi

26 Mayıs 1992

Hakkari-Üzümlü karakolu baskını neticesinde 15 şehit verilmesi eylemi

11 HAZİRAN 1992

Bitlis'in Tatvan ilçesinde PKK teröristleri, bir minibüsü durdurarak içinde bulunan 13 kişiyi kursuna dizmeleri eylemi.

27 HAZİRAN 1992

Silvan'ın Yolaç köyünü basan teröristlerin camide namaz kılan vatandaşları dışarı çıkarıp kursuna dizdi. 10 vatandaş hayatını kaybetti.

22 HAZİRAN 1992

CK

A

B

A 195

78

Batman, Gercus, Seki köyü' nde PKK katliamı sonucunda (7) çocuk, (1) kadın, (2) erkek vatandaşımızın öldürülmesi eylemi.

28 HAZİRAN 1992

Bitlis, Mutki' de PKK katliamı

30 AĞUSTOS 1992

Semdinli-Alan karakolu baskını neticesinde 20 şehit verilmesi eylemi

5 EYLÜL 1992

Bingöl-Genç karayolunu kesen bir grup PKK'lının, çeşitli araçlardan indirdikleri 7 kişiyi kursuna dizdikleri eylem.

15 EYLÜL 1992

Batman'ın Kozluk ilçesi yakınlarında bir minibüste, PKK'lı teröristlerin bombalı ve silahlı saldırısına uğrayan 4'ü köy korucusu 10 kişi öldüğü, 6 kişinin yaralandığı eylem.

20 EYLÜL 1992

Kürt aydın ve yazarı Musa Anter Diyarbakır'da öldürüldüğü eylem.

29 EYLÜL 1992

Semdinli-Derecik karakolu baskını neticesinde 28 şehit verilmesi eylemi

1 EKİM 1992

Bitlis'in Cevizdalı köyünü basan teröristler, aralarında çocuk ve kadınların bulunduğu 30 kişiyi öldürdüler, 25 kişiyi de yaraladılar. Kövü ateşe veren teröristler, 13 köy korucusunu da kaçırdığı eylem.

25 ARALIK 1992

Kanarya Karakolu'nun silahlı saldırı eylemi

24 OCAK 1993

Cumhuriyet Gazetesi yazarı Uğur MUMCU evinin önünde otomobiline konan bomba ile öldürüldü. Böylelikle Kemalist aydınlara yönelik suikastlar zinciri içinde o ana kadar en önemli isim kaybedilmiş olduğu.

17 ŞUBAT 1993

Jandarma Genel Komutanı Eşref BİTLİS⁴¹ "uçagındaki buzlanma" nedeniyle öldü. Resmi açıklama bu yönde olsa da

⁴¹ Eşref Bitlis, (doğumu 1933, Malatya - ölümü 17 Şubat 1993). Eski Jandarma Genel Komutanı. 1952 yılında Kara Harp Okulu'ndan teğmen rütbesi ile mezun oldu. 1966 yılında Kara Harp Akademisi'ni tamamladı.

AK

B

J

A

72

olay sonrası toplanan kanıtlar neticesi çıkan kanaat bunun bir suikast olduğu şeklindeydi.

17 NİSAN 1993

8. Cumhurbaşkanı Turgut Özal kalp yetmezliği nedeniyle öldü.

23 MAYIS 1993

PKK'lı teröristler BİNGÖL-ELAZIĞ karayolunu keserek tezkere almış, 33 silahsız askeri şehit ettiler. Bu Olay sonrasında 8 Haziran 1993'te Abdullah ÖCALAN sözde "ateşkesi" sona erdirdiklerini açıkladı.(33 askerin şehit edilmesi)

24 MAYIS 1993

Bingöl, Elazığ karayolunun PKK terör örgütü mensubu teröristlerce kesilmesi ve vatandaşlarımızın öldürülmesi eylemi.

16 MAYIS 1993

Türkiye Cumhuriyeti'nin 9. Cumhurbaşkanı olarak Süleyman Demirel seçildi. Demirel'den boşalan DYP genel başkanlığına Tansu Çiller getirildi.

9 HAZİRAN 1993

İğdır, Yüzbaşılar Köyü' nde PKK terör örgütü mensubu teröristlerce ilkokulun yakılması.

26 HAZİRAN 1993

Mardin, Yeşilli, Koyunlu Köyü' nde PKK katliamı...(1) çocuk, (4) kadın (3) erkek vatandaşımızın öldürülmesi eylemi.

2 TEMMUZ 1993

Sivas'ta Pir Sultan etkinliklerine katılan Aziz Nesin ve bir grup aydın - sanatçı, kaldıkları Madımak Otel'de gericiler tarafından yakılmak istendi. Olay sonucunda 37 kişi dumandan boğularak öldü.

Almanya'da dil eğitimini tamamladıktan sonra 1969 yılında Silahlı Kuvvetler Akademisi'nden mezun oldu. 1973'de Alman Harp Akademisi'ni tamamladı. Bir yıl Kara Harp Akademisi'nde başöğretmen olarak görev yaptı. 1978'de tuğgeneral oldu ve Bolu Komando Tugay Komutanlığına getirildi. 1982'de tümgeneral ve Kıbrıs 28. Tümen Komutanı oldu. 1986'da korgeneral rütbesi aldı. 1988'de Kıbrıs Türk Barış Kuvvetleri Komutanı oldu. 1990'da orgeneral rütbesi aldı ve Jandarma Genel Komutanlığı'na atandı. 17 Aralık 1992'de Çekiç Güç'e bağlı Amerikan savaş uçakları, kendilerine bildirildiği halde Irak'ın Selahattin kentine gitmekte olan Bitlis'in helikopterine taciz uçuşu yaptı ve helikopteri inişe zorladı. Komutanlığı döneminde JITEM'in kurularak yargısız infazların yapılmasına ve itiraflarla birlikte silah ve uyuşturucu kaçaklığı yapılmasına karşı çıktığı da basına yansımıştır. Eşref Bitlis, 17 Şubat 1993'de Beechcraft B200 King Air tipi uçağın henüz aydınlanamayan nedenlerle düşmesi sonucu hayatını kaybetti.

CKK

A

A

A

2 TEMMUZ 1993

Sırnak-Celik karakolu baskını neticesinde 16 şehit verilmesi eylemi

5 TEMMUZ 1993

Erzincan, Kemaliye, Başbağlar Köyü' nde PKK katliamı sonucunda 5 kadın ve 27 erkek vatandaşımızın öldürülmesi eylemi.

18 TEMMUZ 1993

Van, Bahcesaray, Sündüz Yaylası' nda PKK terör örgütü mensubu teröristlerce (14) çocuk, (8) kadın ve (4) erkek vatandaşımızın öldürülmesi.

23 TEMMUZ 1993

Ağrı, Catalıpaşa Köyü' nde PKK terör örgütü mensubu teröristlerce köy vakma eylemi.

25 TEMMUZ 1993

İğdir, Tuzluca, Karacaören Köyü' nde PKK terör örgütü mensubu teröristlerce karakol baskını.

4 AĞUSTOS 1993

Bitlis'in Mutki ilcesine bağlı Kavakbaşı ve Yenidoğan köyleri arasında yol kesen PKK teröristleri durdurdukları iki yolcu minibüsünde bulunan 28 kişiyi kursuna dizdiler. Saldırıda 15 kişi öldürülmüş, 13 kişi de yaralandığı eylem.

14 AĞUSTOS 1993

PKK'nın silahlı mücadeleye başlamasının yıldönümü olan 15 Ağustos'a bir gün kala Kars'ın Dığor ilçesinde 4 bin askın köylü ilçe merkezinde PKK bayraklarıyla yürüyüşü önlemek amacıyla açılan ateş neticesinde 9 kişi öldü. 51 kişi de yaralandı. 50 gösterici de gözaltına alındı. İlçede olayın hemen ardından sokağa çıkma yasağı ilan edildi

20 AĞUSTOS 1993

Sanlıurfa, Suruç, Yoğurtçu köyü baskını ve PKK terör örgütü mensubu teröristlerce vatandaşlarımızın öldürülmesi eylemi.

23 AĞUSTOS 1993

İğdir-Sultantopu karakolu baskını neticesinde 14 şehit verilmesi olayı

24 AĞUSTOS 1993

Batman, Gercüş, Ayrınlı mevki baskını ve PKK terör örgütü mensubu teröristlerce vatandaşlarımızın öldürülmesi eylemi.

1 EYLÜL 1993

25

Ağrı, Eleşkirt, Aşağı Kopuz Köyü' nde ilkokulun PKK terör örgütü mensubu teröristlerce yakılması eylemi.

7 EYLÜL 1993

İğdır, Evcil köyü PKK terör örgütü mensubu teröristlerce ilkokulunun yakılması eylemi.

11 EYLÜL 1993

İğdır, Çakırtaş köyü ilkokulunun PKK terör örgütü mensubu teröristlerce yakılması eylemi.

25 EYLÜL 1993

Van-Kanalga karakolu baskını neticesinde 12 şehit verilmesi eylemi

29 EYLÜL 1993

Batman, Kozluk, Beskonak köyü, Serikan Mezrası' nda PKK katliamı sonucunda (2) çocuk, (4) kadın ve (1) erkek vatandaşımızın öldürülmesi.

2 EKİM 1993

Kahramanmaraş, Elbistan, Sevdilli köyü, Ofalar Mezrası' nda PKK terör örgütü mensubu teröristlerce otobus tarama eylemi sonucu, (10) vatandaşımızın öldürülmesi.

4 EKİM 1993

Siirt, Şirvan, Daltepe köyü' nde PKK katliamı...sonucunda (10) çocuk, (7) kadın, (16) erkek vatandaşımızın öldürülmesi.

7 EKİM 1993

Tunceli, Pertek, Pınarlar köyü' nde PKK katliamı sonucunda (4) öğretmenin şehit edilmesi.

16 EKİM 1993

Kars, Kağızman, Keşişkuran köyü' nde PKK terör örgütü mensubu teröristlerce ilkokulun yakılması.

18 EKİM 1993

Kars, Kağızman, Günindi köyü ilkokulunun PKK terör örgütü mensubu teröristlerce yakılması

19 EKİM 1993

Şanlıurfa, Suruç, Yağışlı köyü, yolcu otobüsünün PKK terör örgütü mensubu teröristlerce yakılması.

22 EKİM 1993

OK

A

A

A

Diyarbakır Jandarma Bölge Komutanlığı Tuğgeneral Bahtiyar Aydın⁴² Diyarbakır Lise Asayiş Bölük Komutanlığı binası önünde silahlı saldırı sonucu şehit oldu.

22 EKİM 1993

Siirt, Baykan, Gülbulak köyü, Derince Mezrası' nda PKK katliamı sonucunda(1) erkek, (8) kadın, (13) çocuk vatandaşımızın öldürülmesi.

25 EKİM 1993

Erzurum'un Çat ilçesine bağlı Yavi beldesine başkan düzenleyen PKK'lı teröristlerin, evlerinden silah zoruyla aldıkları vatandaşları bir kahvehaneye toplayarak PKK lehinde propaganda yaptıkları, daha sonra otomatik silahlarla taradıkları bildirilmiştir. Saldırıda, aralarında çocuk, kadın ve yaşlıların da bulunduğu 35 kişi ölmüş, 50 kadar kişi de yaralanmıştır. Teröristler, evleri de ateşe verdikten sonra kaçmışlardır.

6 KASIM 1993

Şırnak, Merkez, yatılı ilköğretim bölge okulu civarına PKK terör örgütü mensubu teröristlerce mayın döşenmesi sonucu (2) çocuğun hayatını kaybetmesi.

10 KASIM 1993

Erzurum, Hımıs, Ovaközlü köyü ilkokulunun PKK terör örgütü mensubu teröristlerce yakılması

31 ARALIK 1993

PKK elebaşı Abdullah ÖCALAN, ABD ve AB'nin önde gelen devlet ve hükümet başkanlarına açık bir mektup göndererek yeni bir sözde ateşkes ilan etmek istediğini bildirdi.

17 ARALIK 1993

Iğdır, Hakveyiş köyü, sağlık ocağının PKK terör örgütü mensubu teröristlerce yakılması.

27 ARALIK 1993

⁴² Tuğgeneral Bahtiyar AYDIN, 1946 yılında Piraziz İlçesi Nefs-i Piraziz Köyü'nde doğdu. İlkokul eğitimini aynı köyde tamamladı. Ortaokul ve Lise öğrenimini Bulancak İlçesi'nde tamamlayarak 1963 yılında girdiği Kara Harp Okulu'ndan 30 Ağustos 1965 tarihinde Jandarma Asteğmen olarak mezun oldu.. 1966 yılında Piyade Subay Temel Kursu'nu, 1967 yılında Jandarma Subay Temel Kursu'nu başarıyla tamamladı. 1967 - 1976 yılları arasında sırası ile Van - Bitli - Yalova - İstanbul ve Samandağ'da çeşitli birliklerde Bölük Komutanlığı görevinde bulundu. 1976 - 1978 yılları arasında Kara Harp Akademisi'nde öğrenimini tamamlayarak Jandarma Kurmay Binbaşılığı'na terfi etti. Kurmay Subay olarak Çanakkale ve Mardin'de Kurmay Başkanlığı, Jandarma Genel Komutanlığı Plan ve Harekat Şube Müdürlüğü ile Şırnak'ta 119. Jandarma Sınır Alay Komutanlığı görevinde bulundu. Ardından Jandarma Genel Komutanlığı Plan ve Prensipler Başkanlığı ve Jandarma Okullar Komutanlığı Öğrenci ve Kurslar Alay Komutanlığı görevlerinde bulundu. 30 Ağustos 1992'de Tuğgeneral'liğe yükselerek Jandarma Okullar Komutanlığı görevine atandı. 1993 yılında Diyarbakır Jandarma Bölge Komutanlığı'na atandı. Bu görevini ifa etmekteyken 22 Ekim 1993'te görevi başında şehit oldu.

200

93

Kahramanmaraş, Ekinözü, Çiftlikköy, Dokuzdolambaç' ta PKK terör örgütü mensubu teröristlerce minibüslere roketatarlı saldırı

28 ARALIK 1993

Mardin, Dargeçit, Kılavuz köyü' nde PKK terör örgütü mensubu teröristlerce karakol baskını

21 OCAK 1994

Mardin, Savur, Ormancık ve Akvürek kövleri'ne yapılan baskında, (10) çocuk, (6) kadın, (4) erkek vatandaşımızın öldürülmesi.

16OCAK1994

Uyuşturucu ve silah kaçakçısı olduğu, ayrıca PKK'ya yardım ettiği ileri sürülen Behçet CANTÜRK, Sapanca'da öldürüldü.

12 SUBAT 1994

İstanbul'da Tuzla tren istasyonunda PKK'lı teröristlerin çöp kutusuna koydukları bombanın patlaması sonucu, Tuzla Piyade Okulu yedek subay öğrencilerinden 5'i şehit oldu, halktan bir kişi öldü, 29 kişi yaralandı

16 ŞUBAT 1994

Kars, Kağızman, Aşağı Karagüney köyü' nde PKK terör örgütü mensubu teröristlerce ilkokulun yakılması

24 ŞUBAT 1994

Sırnak, Uludere yolunda terör örgütü dşenen mayının patlaması sonucu (3) vatandaşımızın öldürülmesi.

2MART1994

Meclis 6 DEP Milletvekilinin dokunulmazlığını kaldırdı. DEP' liler Meclis kapısından apar topar ekip otolarına bindirildiler.

2 MART 1994

Parlamentoda dokunulmazlıkları kaldırılan DEP milletvekilleri tutuklandı. Bir kısım milletvekilleri tutuklama kararı çıkmadan yurt dışına çıktı.

8 MART 1994

Mardin, Mazıdağı, Kebapçı köyü, Duraklı Yol Ayrımı' nda PKK terör örgütü mensubu teröristlerce belediye otobüsünün yakılması.

5-15 MART 1994

SURİYE'nin başkenti ŞAM yakınlarında PKK 3. konferansı yapıldı. Konferansta kırsal alanlardaki eleman sayısının artırılması kararlaştırıldı.

5-15 MART 1994

CVK

A

2

VA 201

Konferans sonrasında kırsal silahlı faaliyetleri etkili kılmak amacıyla, eyalet olarak isimlendirilen çeşitli alanların birleşiminde saha komutanlıkları oluşturulmuştur. Buna göre, kuzey saha/cephe komutanlığı (DERSİM, ERZURUM VE SERHAT), orta saha/cephe komutanlığı (AMED VE GARZAN), güney saha/cephe komutanlığının da (GAP, MARDİN VE BOTAN) ismiyle (3) saha/cephe komutanlığı oluşturulmuştur. ilerleyen süreçte, sözde güneybatı eyaleti ile çukurova'nın da ayrı bir saha olarak teşkil edilebileceği kararlaştırıldı.

12-13 MART 1994

PKK'nın güdümünde olmak kaydıyla BELÇİKA'nın başkenti BRÜKSEL'de sözde "uluslararası Kuzey Kürdistan Konferansı" gerçekleştirildi.

17 MART 1994

Leyla ZANA ve arkadaşlarının tutuklanması

15 MAYIS 1994

Erzincan, Tercan, Edebuk köyü' nde PKK katliamı sonucunda(2) çocuk, (4) kadın, (3) erkek vatandaşımızın öldürülmesi.

MAYIS-HAZİRAN 1994

Dersim sözde eyaleti üzerinden ve "kuzeye açılım planı" çerçevesinde Gümüşhane, Bayburt, Artvin, Rize, Trabzon, Samsun, Giresun gibi illere yönelik faaliyetler başlamıştır.

4 HAZİRAN 1994

İşadamı Necdet BULDAN' ın BOLU'da öldürülmesi

TEMMUZ 1994

Dindar çevreleri PKK saflarına kazanmak masadıyla KİH (KÜRDİSTAN İSLAMİ HAREKETİ) ismiyle merkezi Avrupa'da olan bir örgüt oluşturulmuştur.

TEMMUZ 1994

Alevi vatandaşlarımızı saflarına kazanmak amacıyla PKK merkezi avrupa olmak kaydı ile KAB (KÜRDİSTAN ALEVİLER BİRLİĞİ)'ni kurmuştur.

5 TEMMUZ 1994

Erzincan, Kemah, Maksutuşağı'da, köy hizmetleri araçlarının PKK terör örgütü mensubu teröristlerce yakılması.

10 AĞUSTOS 1994

Van, Çatak, Bahçesaray köyünün PKK terör örgütü mensubu teröristlerce basılması ve vatandaşımızın öldürülmesi eylemi.

16 AĞUSTOS 1994

NIK A

202

91

Van, Gevaş, Yemişlik köyü, köy hizmetleri araçlarının PKK terör örgütü mensubu teröristlerce yakılması eylemi.

21 AĞUSTOS 1994

İstanbul-Polenezköy-Çıavuşbaşı ormanlık alanının yakılması

21 AĞUSTOS 1994

İstanbul-Sarıyer Zekeriya köy ormanlık alanının yakılması

26 AĞUSTOS 1994

İstanbul-Burgaz Adası ormanlık alanının yakılması

26 AĞUSTOS 1994

İstanbul-Poyrazköy ormanlık alanının yakılması

27 AĞUSTOS 1994

İğdir, Taşburun, Petrol Ofisi'ne ait tankerin PKK terör örgütü mensubu teröristlerce yakılması eylemi.

29 OCAK 1994 ZELİ OPERASYONU

Türkiye K.Irak'a yönelik sınır ötesi operasyon düzenlemiştir. 28 Ocak sabah 9.00'da başlayan harekât 52 sortiyle tamamlanmıştır. 500-2000 librelilik toplam 132 bomba atılmıştır.

1 EYLÜL 1994

İğdir, Tuzluca, Şişdağı ve Kızılca, ziyaretdağı arası PKK terör örgütü mensubu teröristlerce PTT aracının yakılması eylemi.

11 EYLÜL 1994

Tunceli, Mazgirt, Darikent beldesi' nde PKK terör örgütü mensubu teröristlerce (6) öğretmenin şehit edilmesi.

12 EYLÜL 1994

İğdir, Tuzluca, Karacaören köyü, Ptt dağıtım şebekesinin PKK terör örgütü mensubu teröristlerce yakılması eylemi.

20 EYLÜL 1994

Kars, Kağızman, Akören köyü, sağlık ocağının PKK terör örgütü mensubu teröristlerce yakılması eylemi.

17 EKİM 1994

Elazığ, Karakoçan, Hamzalı köyü ilkokulunun PKK terör örgütü mensubu teröristlerce yakılması

17 EKİM 1994

Elazığ, Karakoçan, Okçular Köyü (Selçuk), Aptalan Mezrası ilkokulunun PKK terör örgütü mensubu teröristlerce yakılması.

17 EKİM 1994

NK

A

D

A

70

Elazığ, Karakoçan, Kulundere köyü ilkokulunun PKK terör örgütü mensubu teröristlerce yakılması.

22 EKİM 1994

Siirt, Merkez, Cölköv' de PKK katliamı sonucunda (2) çocuk, (3) kadın, (5)erkek vatandaşımızın öldürülmesi.

26 EKİM 1994

Elazığ, Karakoçan, Kızılca köyü ilkokulunun PKK terör örgütü mensubu teröristlerce yakılması.

29 EKİM 1994

Bingöl, Genç, Yaylak köyü, sağlık ocağının PKK terör örgütü mensubu teröristlerce yakılması

5 KASIM 1994

Mardin, Savur, Pınardere köyü' nde PKK katliamı sonucunda (4) öğretmenin şehit edilmesi.

8 KASIM 1994

Şanlıurfa, Viranşehir, Pınarlar köyü' nde PKK terör örgütü mensubu teröristlerce mayınlama sonucu bir minibüsün tahribi.

17 KASIM 1994

Diyarbakır, Eğil, Cölköv' de PKK katliamı sonucu (1) kadın, (5) erkek vatandaşımızın öldürülmesi.

27 KASIM 1994

İstanbul-Altunizade Capitol mağazasına bomba konulması

30 ARALIK 1994

İstanbul-Taksim The Marmara oteline bomba konulması

1 OCAK 1995

Diyarbakır, Kulp, Hamzalı Köyü' nün PKK terör örgütü mensubu teröristlerce basılması sonucu (19) vatandaşımızın öldürülmesi eylemi.

08-22 OCAK 1995

PKK V. kongresi kuzey Irak Haftanın bölgesinde gerçekleştirildi.

08-22 OCAK 1995

PKK V. kongresinin bir demokratik kuruluş kongresi olduğu belirtilerek ordulaşma ve iktidarlaşma gibi iki temel karar aldı.

24 OCAK 1995

İstanbul-Sarıgazi jandarma karakoluna bomba konulması

2 ŞUBAT 1995

OK

FF

E

A

204

67

İstanbul Haliç köprüsüne bomba konulması

7MART1995

MIT muhbiri Tarık ÜMİT esrarengiz bir şekilde kayboldu.

12-15 MART 1995 GAZİ OLAYLARI

İstanbul Gazi mahallesinde Alevilere ait bir kahvenin taranmasıyla başlayan olaylar ertesi günkü cenaze töreninde çatışmaya dönüştü. Ordu birlikleri bölgeye sevk edildi. 3 gün süren olaylarda 22 kişi öldü.

19 MART 1995

Tunceli'den Ovacık ilçesine giden 50 araçlık konvoy PKK tarafından roketatar saldırısına uğradı. 18 asker şehit oldu, 10 asker yaralandı.

19 MART 1995

TSK Kuzey Irak' taki PKK kamplarına yönelik "Çelik Harekatı" adıyla bir operasyon gerçekleştirmiştir.

21 MART 1995

K.Irak'a yönelik en kapsamlı sınır ötesi harekattır. Hükümet, Genel Kurmay Başkanlığı ve Dışişleri Bakanlığı yaptığı açıklamada operasyonun K.Irak'taki PKK etkinliği ve varlığı tamamen sona erene kadar sürdürüleceği belirtilmiş, ancak bu bölgede kalınmayacağı güvencesi verilmiştir.

30 MART 1995

PKK geniş kitlelere hitap edebilmek amacıyla, MED TV adıyla 30.03.1995 tarihinde test yayınına başladı.

12 NİSAN 1995

PKK' nın güdümünde HOLLANDA'nın LAHEY kentinde sürgünde Kürdistan parlamentosu kuruldu.

21 NİSAN 1995

İstanbul-Sarayburnun da otoyola bomba konulması eylemi

4 MAYIS 1995

İstanbul-K.Cekmece Cennet Mahallesi ndeki mağazaların motoloflanarak yakılması (3) kişinin ölümü

15 MAYIS 1995

PKK geniş kitlelere hitap edebilmek amacıyla, MED TV adıyla normal yayınına başladı.

23MAYIS1995

Yeni Günaydın ve Süper Tan gazetelerinin sahibi, kömür tüccarı Bekir KUTMANGİL İbrahim CİCİ tarafından öldürüldü.

CKK

A

B

C

15 Haziran 1995

Semdinli-Ortaklar karakolu baskını neticesinde 15 şehit verilmesi olayı

6 Temmuz 1995

Ünlü yazar Aziz Nesin Foça'da geçirdiği ani kalp krizi sonucu öldü.

24 TEMMUZ 1995

Van, Gürpınar, Atabinen köyü, (3) erkek, (6) kadın, (3) çocuk vatandaşımızın öldürülmesi.

27 EYLÜL 1995

Genelev patroniçesi Matild Manukyan'a bombalı saldırı yapıldı. Koruması ve İstanbul Bankası olayında Özer Çiller aleyhine tek tanık olan Mehmet URHAN öldü.

28 KASIM 1995

Tekstil ve döviz piyasasının ünlü isimlerinden tefeci Nesim MALKİ Bursa'da öldürüldü.

30 KASIM 1995

Borsacı Yener Kaya otomobilinde yakılarak öldürüldü.

10 OCAK 1996

Evensel Gazetesi muhabiri Metin GÖKTEPE, polis tarafından gözaltına alındıktan sonra bir çay bahçesinde ölü olarak bulundu.

11 OCAK 1996

Özdemir SABANCI, Haluk GÖRGÜN ve Nilgün HASEFE Sabancı Center'da düzenlenen suikast sonucu öldürüldüler.

17 OCAK 1996

Trabzon-Soçi seferini yapan Avrasya Feribotu 180 yolcu ve 45 mürettebatıyla birlikte Ceçen eylemciler tarafından kaçırıldı.

MART-NİSAN 1996

Kuzey Irak'ta gerçekleştirilen PKK Yüksek Askeri Konsey II. Toplantısı ve Merkez Komite III.Toplantısında V.Kongre kararlarının mutlaka hayata geçirilmesi kararlaştırıldı. 01-15.05.1996 tarihinde SURİYE'nin başkenti ŞAM yakınlarındaki örgüt kampında gerçekleştirilen PKK IV. konferansında, V.

OK

A

D

A

kongre kararlarının hayata geçirilmesinin ve PKK'nın "ulusal kurtuluş örgütü" olarak tanınmama hususunun aşılması kararlaştırıldı.

MART - NİSAN 1996

PKK IV.konferansında alınan bir diğer kararda intihar eylemlerine başvurulması kararı olmuştur.

24 NİSAN 1996

Kahramanmaraş, Ekinözü köyü, Karataş Mezrası, (3) öğretmenin öldürülmesi.

23 HAZİRAN 1996

Diyarbakır Otoyolu, Altındağ restoran' da PKK katliamı...(3) erkek, (3) kadın ve (2) çocuk vatandaşımızın öldürülmesi.

22 HAZİRAN 1996

Diyarbakır'da yayın yapan söz TV stüdyoları ve aynı binada bulunan Altındağ Dinlenme Tesisi, kimliği belirsiz kişilerce uzun namlulu silahlarla taranmıştır.Olayda 6 kişi öldü, 14 kişi de yaralandı.

23 HAZİRAN 1996

HADEP kongresinde salondaki Türk Bayrağı'nın indirilmesi ve yerine Abdullah Öcalan posterini asılması bütün yurttan derin infial yarattı.

30 HAZİRAN 1996

PKK mensubu ZİLAN (K) Zeynep KINACI tarafından TUNCELİ il merkezinde intihar eylemi gerçekleştirildi. 6 asker şehit, 30 asker yaralı.

28 TEMMUZ 1996

Gazinocular ve kumarhaneler kralı olarak bilinen Ömer Lütfi Topal açılan çapraz ateş sonucu öldürüldü.

25 EKİM 1996

Zeynep KINACI tarafından ilki gerçekleştirilen intihar eylemlerinden ikincisi de Leyla KAPLAN tarafından ADANA'da gerçekleştirildi.(3) polis şehit oldu, 1 vatan öldü, 12 kişi de yaralandı

29 EKİM 1996

Üçüncü intihar eylemi Güler OPAÇ'ın intihar saldırısı SİVAS'ta gerçekleştirildi.(3) polis şehit edildi.

OK

A

2

LA

3 KASIM 1996

Susurluk yolu üzerinde meydana gelen kaza ile Türkiye Cumhuriyeti'nin içinde odaklanmış gizli ve karanlık işler çeviren bir teşkilatın varlığı da ortaya çıktı. Bu kazadaki Mercedes otomobilin içinde DYP milletvekili Sedat Bucak, Emniyet Müdürü Hüseyin Kocadağ, eski ülkücü Abdullah Çatlı ve sevgilisi olduğu söylenen Gamze Us bulunuyordu. Bu kaza sonrası emniyetçilerden siyasetçilere, mafyadan kumarhane patronlarına bir dizi ilişki ve isim ortaya çıktı. Ayrıca yakın dönemde işlenmiş ve aydınlanmamış birçok cinayete bu grubun ilişkisi ortaya atıldı. Susurluk Cumhuriyet tarihinin en önemli olaylarından biri haline geldi. Toplumda açık, aydınlık ve temiz ilişkiler kurulmasını istemenin simgesi oldu.

20 KASIM 1996

Susurluk olayının üzerine giden ANAP lideri Mesut Yılmaz Budapeşte'de bir saldırgan tarafından yumruklandı.

30 ARALIK 1996

Aczmendi lideri Müslüm GÜNDÜZ Fadime ŞAHİN'le bir evde birlikteyken basıldı.

5 OCAK 1997

Susurluk komisyonuna ifade veren Özel Tim kurucularından Korkut EKEN, devletin Abdullah CATLI'yı 12 Eylül 1980'den önce kullandığını söyledi.

6 OCAK 1996

Sabancı suikastı sanığı Mustafa DUYAR, Şam'da MİT görevlilerine teslim oldu.

OCAK 1997

PKK elebaşı Abdullah ÖCALAN 1997 yılını çözüm ve final yılı ilan etti.

2 ŞUBAT 1997

1 Dakika Karanlık Eylemi Susurluk nedeniyle "Sürekli Aydınlık İçin 1 Dakika Karanlık Eylemi" başlatıldı. Eylem bütün yurttaki halk tarafından sahiplenildi.

28 ŞUBAT 1997

OK

A

2

LA

Refah yol hükümetinin icraatlarından rahatsız olan ve bir dizi irticai eylemin gelişmekte olduğunu gören Türk Silahlı Kuvvetleri (Sincan'da tankların yürümesi sürecin simgesi oldu) 28 şubat MGK toplantısı esnasında bir dizi kararı hükümete dikte ettirdi ve bunların takipçisi olacağını belirtti. O günden bugüne 28 Şubat sürecinin devam ettiği gözleniyor.

15 MAYIS 1997

Sınır ötesi operasyonda yer alan asker sayısı: 100.000 (60 bin asker K. Irak'a girmiş, 40 bin ise geriden destek vermiştir.) 15 Mayıs, saat 4:00'da 50 bin asker, 250 tank ve Malatya ile Diyarbakır'dan uçak desteğiyle PKK'nın Simat, Avagöze, Aftanın, Kersan, Zam kamplarına operasyon düzenlemiştir. Genel Kurmay Başkanlığından yapılan açıklamada 87 PKK'lı öldürülmüş, 1 er şehit olmuş ve 4 er yaralanmıştır. 23 Mayıs'ta yapılan açıklamada ölü ele geçirilen PKK'lı sayısı 1200 olarak açıklanmıştır.

EYLÜL 1997

PKK Avrupa'dan Türkiye'ye barış treni/barış şenlikleri organize etti.

28 KASIM 1997

İstanbul-Ümraniye Dudullu'da ekip otosunun otomatik silahlarla taranması

15 MART 1998

SURİYE'nin başkenti ŞAM yakınlarındaki PKK kampında PKK 5. konferansı yapıldı.

14 NİSAN 1998

PKK'nin "iki numaralı adamı" olarak bilinen Şemdin SAKIK, özel bir operasyonla yakalanıp Türkiye'ye getirildi.

9 TEMMUZ 1998

İstanbul-Erminönü Mısır Carsısının balık pazarı girişinde patlama olayı

1 EYLÜL 1998

Abdullah ÖCALAN MED TV aracılığıyla üçüncü kez tek taraflı sözde ateşkes ilan etti.

08 EKİM 1998

Türkiye Suriye'ye Nota vererek Abdullah Öcalan'ın ülkeden çıkartılmasını istedi,

9 EKİM 1998

TÜRKİYE'nin SURİYE'ye verdiği ulti­matom sonrası Abdullah ÖCALAN SURİYE'den kaçmak zorunda kaldı. Sırasıyla RUSYA, YUNANİSTAN, İTALYA, RUSYA ve YUNANİSTAN arasında dolanan ve bu ülkeler tarafından kabul edilmeyen A.Öcalan Yunan istihbarat elemanlarının kontrolünde KENYA'ya gitti.19 Ekim 1998 Abdullah Öcalan Suriye'den çıkartıldı

14 EKİM 1998

Şam Hükümeti Türkiye'nin ciddiyeti ve olayın savaşa doğru gittiğini görmesi üzerine Abdullah Öcalan'ın Suriye'de bulunmadığını ve bir daha da sokulmayacağını açıkladı.

13 KASIM 1998

Abdullah ÖCALAN Rusya'dan İtalya'ya "Abdullah SARIKURT" adına düzenlenmiş bir sahte pasaportla giriş yaptı ve sığınma isteği bildirdi.

15 SUBAT 1999

Abdullah ÖCALAN Kenya'da Güney Kıbrıs Rum Yönetimi pasaportuyla yakalanmıştır. Abdullah Öcalan'ın yakalanması Türkiye'nin terörle mücadelesi açısından milat olarak ele alınmaktadır. Bu olaydan sonra artık PKK'yla mücadelede son döneme girilmiştir. Abdullah Öcalan yakalanmasıyla birlikte "halkın emrindeyim" söylemini ön plana çıkararak, kendi kamuoyunu yeni döneme hazırlama hamlesini ön plana çıkarmıştır. 2000 yılında örgütün içine girdiği açmazı Öcalan bu manevrayla çözmeye çalışmıştır. Örgüt, bu söylemle birlikte değişim sürecine girmiş, silahlı unsurların dışarı çekilmesi stratejisi izlenmiştir.

15 ŞUBAT 1999

Ocak 1999 tarihinde başlayan PKK VI.Kongresi Abdullah ÖCALAN'ın yakalanması nedeniyle sonuçlandı. Kongre'de alınan kararlarla imralı'da tutuklu bulunan Abdullah ÖCALAN, yeniden PKK genel başkanı seçildi.

15 ŞUBAT 1999

CK A E J

63

Sabancı Suikastı sanığı Mustafa Duyar, Afyon Cezaevi'nde Karagümrük Çetesi mensuplarınca öldürüldü.

5 MART 1999

Çankırı Valisi'ne suikast Çankırı Valisi Ayhan Çevik'in arabasına TKP/ML TİKKO militanlarınca bomba kondu.

10 MART 1999

İstanbul - Bakırköy Atrium Mağ. otoparkına bomba konulması eylemi Avcılarda parka boru bomba konulması sonucunda bombanın patlayarak (1) vatandaşın öldürülmesi eylemi

13 MART 1999

İstanbul-Göztepe/Mavi çarşının molotoflanarak yakılması eylemi 13 ölü vatandaşımız ölmüş, 12 vatandaşımız yaralanmıştır.

27 MART 1999

İstanbul-Taksim meydanında canlı bomba eylemi (Meral MAMYAK)

10 Mart 1999

Carousel Önünde Patlama PKK'lı teröristlerin bir taksiye koydukları bomba patladı. Olayda Taksi şoförü Ufuk Erdoğan öldü.

31 MAYIS 1999

PKK Terör örgütü lideri Abdullah Öcalan'ın yargılanmasına İmralı adasında başlandı. 30 bin kişinin ölümünden sorumlu tutulan Abdullah Öcalan, davanın ilk gününde pısmır bir hava sergiledi. Mahkeme idam kararını TCK'nın 125. Maddesine dayanarak "Vatana İhanet"ten dolayı 29 Haziran'da verdi.

MAYIS 1999

Abdullah ÖCALAN'ın yargılanmasına imralı'da başlandı. A. ÖCALAN bu dönemde "demokratik cumhuriyet" tezini ileri sürerek PKK'nın kırsal alanlardaki birimlerini yurt dışına çıkarma çağrısı yaptı.

26 HAZİRAN 1999

Öcalan bu tarihte Türkiye Cumhuriyeti Ceza Kanununun 125. Maddesinden yargılandı.

29 HAZİRAN 1999

CK

A

E

J

Abdullah ÖCALAN yargılanması sonucu idam cezasına çarptırıldı.

1 AGUSTOS 1999

Abdullah ÖCALAN ateşkesin sürdürülmesini ve silahlı güçlerin Türkiye Cumhuriyeti Devleti sınırlarının dışına çekilmesini istedi. Öcalan'ın yakalanmasından sonra PKK sivil itaatsizlik kavramını ortaya attı ve 1999-2000 döneminde bu söylem ağırlık kazandı. 1999 yılında Kopenhag siyasi kriterlerinin önem kazanması, Türkiye'nin Helsinki Zirvesi ile AB'ye aday ülke konumuna gelmesiyle (Kopenhag kriterleri ile Öcalan'ın kendi isteklerini aynileştirme sürecinin başlaması) 2002 yılına kadar Öcalan kültürel haklar söylemiyle öne çıkmaya başlamıştır. Örgüt, idam cezasının kaldırılması ve siyasi kazanımlar gibi hedeflere odaklanılmıştır. Bu noktadan sonra Kopenhag siyasi kriterleri sanki örgütün istekleriymiş gibi öne çıkarılmıştır. Tabanının dağılmaması için Öcalan bu mesajı avukatları vasıtasıyla ve kimliğimi istiyorum kampanyası gibi eylemlerle vermeye çalışmıştır.

8 AĞUSTOS 1999

Türk-İş genel başkan yardımcısı ve Genel Maden-İş Başkanı sendikacı Şemsi DENİZER eski koruması tarafından öldürüldü.

1 EYLÜL 1999

PKK silahlı kadrolarının büyük bölümünü TÜRKİYE sınırları dışına çekmeye çalıştı. bu süreç 2000 yılının başına kadar devam etti.

21 EYLÜL 1999

Bayrampaşa Cezaevi'nde çatışma çıktı. Hakan ÇİLLİOĞLU'nun adamları ile Kenan Ali GÜRSEL'in adamları birbirine girdiler. 7 tutuklu öldürüldü, 3'ü ağır yaralı. Ölenler arasında Alaaddin ÇAKICI'nın yeğeni Kenan Ali GÜRSEL'de bulunuyor. Olaylarda çok sayıda silah ortaya çıkartıldı.

26 EYLÜL 1999

Ankara Ulucanlar ve Türkiye çapında 10 cezaevinde sol görüşlü tutukluların başlattığı isyan ve rehin alma eylemleri dalgası başladı

1 EKİM 1999

1999 sonbaharında biri kırsal alandan diğeri AVRUPA'dan olmak üzere PKK mensuplarından sözde "barış grubu" adıyla iki grup TÜRKİYE'ye geldi ve 1. barış gurubu teslim oldu.

21 EKİM 1999 KIŞLALISUİKASTI

Kemalist çevrelerin sayılı isimlerinden, aydın, Cumhuriyet gazetesi yazarı, öğretim üyesi Prof. Ahmet Taner KISLALI, evinin önünde arabasına konulan bombalı paketin patlaması sonucu öldürüldü. Olay bütün yurttan derin infial yarattı.

29 EKİM 1999

2. Barış Grubu teslim oldu

17-18 KASIMAGİT ZİRVESİ

Türkiye'nin ev sahipliğini yaptığı zirve, dünya liderlerinin toplanması ve Türkiye lehine bazı kararlarla dikkat çekti. Ayrıca Clinton'un gelişi ve ağırlanışı özel bir olay oldu.

27 EKİM 1999

Gökçeada'da Marianti SÖZDE'ye ait ev kundaklandı. Sabotaj sonucu rum ailenin 4 yaşındaki Aleksander Sözde öldü.

28 EKİM 1999

Nasim Malki cinayeti azmettiricisi ve zeytin kralı Erol Evcil yakalandı.

25 KASIM 1999

Öcalan'ın idam cezası Yargıtay tarafından onaylandı

02 -23 OCAK 2000

Kuzey Irak'ta 7.Olağanüstü kongre gerçekleştirilerek, İmralı savunmaları PKK'nın yeni manifestosu olarak kabul edildi.

02-23 OCAK 2000

PKK VII.kongresinde örgüt tüzüğü ve programı ile birlikte stratejisini de değiştirildi. yeni stratejik hedef olarak "demokratik cumhuriyet ekseninde anayasal vatandaşlık" olarak öngörüldü.

MAYIS 2000

Bir grup üst düzey PKK mensubu örgütün yeni stratejisini ve Abdullah ÖCALAN'ın tavrını eleştirerek özgürlük inisiyatifi adıyla yeni bir grup oluşturdular. sorumlusu doktor Süleyman kod sait ÇÜRÜKKAYA temmuz 2000 terör örgütü gerçekleştirdiği sözde parti meclisi toplantısında siyasal serhildan temel taktik olarak benimsendi.

29-07 MAYIS-HAZİRAN 2001

Kuzey Irak'ta PKK basın-yayın ı. konferansı gerçekleştirildi.

21 HAZİRAN 2001

PKK mensupları Avrupa çapında "bende PKK'lıyım" ve "ulusal kimliğimi istiyorum" adıyla geniş bir kampanya başlattılar.

OK

A

E

W

28-12 HAZİRAN-TEMMUZ 2001

Kuzey Irak'ta PKK askeri aparatı HPG 1. konferansı yapıldı.

11-12 TEMMUZ 2001

Kuzey Irak'ta PKK kadın örgütlenmesi olan PJA III. konferansı gerçekleştirildi.

11-23 TEMMUZ 2001

Kuzey Irak'ta PKK kültür-sanat I. konferansı yapıldı.

05-21 AĞUSTOS 2001

Gerçekleştirilen konferansları onaylamak ve yeni dönemin strateji ve taktiğini hayata geçirmek amacıyla, Kuzey Irak'ta PKK VI.sözde ulusal konferansı gerçekleştirildi.

31 AĞUSTOS 2001

Zeynel DURMUŞ'un Zeytinburnu HADEP teşkilatının bulunduğu binanın asansör boşluğuna düşerek ölmesi

15 KASIM 2001

Bir kısım PKK mensupları üniversiteler ve nüfus müdürlükleri nezdinde kimlik bildirim eylemlerinde bulundular

27 ARALIK 2001

Avrupa Birliği Konseyi tarafından hazırlanan ve 27 Aralık 2001 tarihinde Brüksel'de imzalanarak, Avrupa Topluluğu Resmi Gazetesi'nde yayınlanan "Terörizmle Mücadelede Özel Tedbirlerin Uygulanışına Dair Konseyin Ortak Görüşü" başlıklı metnin terör örgütleri listesi içerisine PKK dahil edilmiştir.

04-10 NİSAN 2002

PKK VIII.kongresinde örgütün ismi KADEK (KONGRA AZADİYA DEMOKRATİKA KÜRDİSTAN) olarak değiştirdi. PKK VIII. kongresi aynı zamanda KADEK I. kongresi olarak isimlendirildi. KADEK'in kuruluş günü olarak aynı zamanda Abdullah ÖCALAN'ın doğum gününe de denk gelen 04 nisan 2002 olarak kabul edildi.KADEK yeni bir tüzük, yeni bir program benimsedi. Abdullah ÖCALAN, KADEK genel başkanlığına getirildi. KADEK'in kuruluş bildirgesinde PKK' nın ulusal dirilis olan misyonunu tamamladığı ve KADEK' in de demokratik kurtuluş misyonu ile ortaya çıktığı ifade edildi.

MART 2003

Avrupa İnsan Hakları Mahkemesi (AIHM) Öcalan'ın cezaevi koşullarında hukuk dışı bir uygulama olmadığı yönünde karar verdi

26 EKİM 2003

KADEK Kandil dağında yapmış olduğu 2.kongresinde kendini fesh etmiştir.

NK

A

A

A

59

27 Ekim - 6 KASIM 2003

KADEK'in yerine KONGRA-GEL'in kurulusu ilan edildi ve KONGRA-GEL'in 1.kongresi sayildi.

13 OCAK 2004

ABD hükümeti PKK ve ona bağlı tüm oluşumları terör örgütü listesine dahil etmiştir. (PKK/KADEK/KONGRA-GEL)

5 NİSAN 2004

AB, 5 Nisan 2004 tarihinde PKK/KONGRA-GEL'i terör örgütleri listesine almıştır

16-26 MAYIS 2004

KONGRA-GEL'in 2.kongresi

29 MAYIS 2004

KONGRA-GEL'in 2.kongresinden sonra reformcu grup (O. ÖCALAN, N.TAŞ İLKNUR ŞEN, SAKİNE BATMAN, SAKİNE CANSIZ VE ARKADAŞLARI) kongrede kendilerine gerekli ilginin gösterilmediğini sebep göstererek örgütten ayrılmışlardır

HAZİRAN 2004

KONGRA-GEL terör örgütü ateşkes ilan etmiştir. Bu tarihten sonra örgütün eylemleri iki temel strateji üzerine oturmaktadır. Bunlardan birincisi, örgüt açısından riski az silahlı eylemler, diğeri ise siyasallaşma sürecini canlı tutmaktır. Siyasallaşma çabalarının daha çok Türkiye'nin AB sürecine yönelik mesajlar içerdiği görülmektedir.

1 HAZİRAN 2004

PKK/KONGRA-GEL terör örgütü sözde ateşkesi sona erdirdiklerini açıkladılar.

5-6 HAZİRAN 2004

Abdullah ÖCALAN'ın avukat görüşme notlarında Avrupa yapılanması ile ilgili yoğun eleştirileri üzerine KNK olağanüstü kongre yaptı.KNK Başkanı İsmet Şerif VANLI ve arkadaşları görevlerinden istifa ettiler.

9 HAZİRAN 2004

DEP eski milletvekilleri, Leyla ZANA, Hatip DİCLE, Selim SADAK, Orhan DOĞAN tahliye oldu.

02-05 AĞUSTOS 2004

Reformcu grup tarafından PWD' nin ilanı.

21 MART 2005

OK

A

9

WA

38

Mersindeki Nevruz gösterilerinde Türk bayrağının yırtılarak yakılması şeklindeki provakosyon eylemi İki Kürt işçiyi linç etmek isteyen ve sloganlar eşliğinde Demokratik Toplum Partisi (DTP) il binasını basmaya çalışan grup yerine saldırıdan ağır yaralı kurtulan işçiler gözaltına alındı. 2006 yılında da Adapazarı'nda 2 bin kişi, Mahir Çayan afişini asmak isteyen iki üniversite öğrencisini linç etmek istedi.

6 NISAN 2005

Trabzon'da bildiri dağıtmak isteyen DHKP-C sempatisanı şahıslar bildiri dağıtmak istemesi üzerine yapılan provakasyonda bildiri dağıtmak isteyen şahıslar linç edilmek istendi.

10 Nisan 2005

4 TAYAD'lı gencin tutuklanması üzerine, Trabzon'da basın açıklaması yapmak isteyen TAYAD'lılar yine linç edilmek istendi.

12 Nisan 2005

Sakarya'da, TAYAD'lılara yapılan saldırıları protesto etmek için bildiri dağıtan beş genç yüzlerce kişi tarafından linç edilmek istendi.

2005 EKİM

Van ve Hakkari'de onlarca patlama yaşandı.

6 TEMMUZ 2005

HADEP'in kapatılmasından önce bu partide uzun süre Genel Başkan Yardımcılığı yapan 38 yaşındaki Hikmet Fidan, Kuzey Irak'ta PWD'li grupla toplantılar yaptıktan sonra Türkiye'deki faaliyetleri örgütlemek amacıyla Güneydoğu'ya dönerken Diyarbakır'ın Bağlar semtindeki bir binanın önünde susturucu takılmış tabancayla kafasına tek el ateş edilerek öldürülmüştür. Fidan PKK ile ters düştükten sonra Osman Öcalan'ın kurduğu PWD'nin Türkiye koordinatörlüğünü üstlenmişti. PWD, Hikmet Fidan'ın öldürülmeden kısa süre

NK

A

D

2

52-

önce Kuzey Irak'ta Osman Öcalan ile görüşüğünü, cinayetin PKK'lı teröristler tarafından gerçekleştirildiğini açıklamıştır.

16 TEMMUZ 2005

PKK, Kuşadası'nda aralarında İngiliz ve İrlandalı turistlerin de bulunduğu beş kişinin öldüğü, 13 kişinin de yaralandığı bombalı saldırı düzenledi.

17 TEMMUZ 2005

PKK'nın Avusturya sorumlusu 'Yusuf-Salih' kod adlı Hasan ÖZEN öldürüldü. Özen'in, PKK'nın son günlerdeki şiddet eylemlerine ve Abdullah Öcalan'ın açıklamalarına karşı çıkararak ayrılmak istediği, bunun üzerine öldürüldüğü iddia edilmiştir. Özen'in de Diyarbakır'da öldürülen kapatılan HADEP Genel Başkan Yardımcısı Hikmet Fidan gibi, kafasına sıkılan tek kursunla infaz edildiği belirtilmiştir.

PKK'NIN ÖRGÜT İÇİ CİNAYETLERİ

Marksist-Leninist ideolojiye sahip bu örgütte en ufak bir eleştiri veya memnuniyetsizlik hali "infazla" cezalandırılmıştır. Örgütün ileri gelen isimlerinden birçok kişi Öcalan'la farklı görüşte olduğu için öldürülmüştür. Örgütte Öcalan "tanrılaştırılarak", militanlar aşağılanmıştır. Farklı düşünen Kürtleri susturmak PKK faaliyetlerinin ana unsurlarından biri haline gelmiştir.

21 AĞUSTOS 2005

İzmir Seferihisar'da 5 Kürt genci PKK'lı diye linç edilmek istendi.

6 EYLÜL 2005

Gemlik'te yapılması planlanan ve izin verilmeyen mitinge katılmak için yola çıkan otobüsler Bozüyük'te ülkücülerin saldırısına uğradı. Otobüslerdeki diri diri yakılmak istendiği olaylarda yüzlerce kişi yaralandı.

10 EKİM 2005

Kayseri'de basın açıklaması yapan sosyalist bir grup ülkücülerin saldırısına maruz kaldı.

2 KASIM 2005

Rize'de TAYAD üyelerine saldırıldı.

12 ARALIK 2005

OK

A

B

C

217

56

Samsun'da bildiri dağıtan Temel Halklar Federasyonu üyesi dört genç linç edilmek istendi.

31 ARALIK 2005

Artvin'de bildiri dağıtan iki TAYAD'lı genç dövüldü.

9 KASIM 2005

Şemdinli de 2 astsubay ile bir PKK itirafçısının katıldığı kitapçının bombalanması olayı.

25 ŞUBAT 2006

İzmit'te ülkücüler, bayrağı tekmelediğini iddia ettikleri bir genci linç etmeye kalkıştı.

12 SUBAT 2006

PKK'nın eski Avrupa Sorumlusu Kani Yılmaz, Kuzey Irak'ta otomobiline konulan uzaktan kumandalı bomba ile havaya uçurulmuştur. Yılmaz, araçta yanında bulunan Sabri Tori adlı eski PKK militanı ile birlikte yanarak öldü. 1990'lı yıllarda PKK'nın Avrupa ülkelerindeki faaliyetlerini yöneten Yılmaz, Abdullah Öcalan'a Roma'da iltica hakkı verilmeyince örgüt içinde ' ihanet'le suçlanmıştı. Kuzey Irak'taki PKK kampından Öcalan'ın kardeşi Osman Öcalan ile birlikte kaçıp Yurtsever Demokratik Parti'yi (PWD) kuran Yılmaz, "PKK bizi öldürmek için hazırlanıyor" açıklaması yapmıştı. Nitekim Yılmaz dün Süleymaniye'de arabayla yeni kurulan Zagros TV'deki bir televizyon programına giderken öldürüldü. Tanıkların ifadesine göre Yılmaz'ın aracı, kavşakta bir yolcuyu indirip hareket

21 MART 2006

Mersin Nevruz kutlamalarında bayrak provokasyonu yaşandı.

8 NİSAN 2006

Erzincan'da oturma eylemi yapanlar linç edilmek istendi.

8 NİSAN 2006

Isparta'da bildiri dağıtan gençlere PKK'lı oldukları iddiasıyla linç girişiminde bulunuldu.

28 MART 2006

Diyarbakır Olayları - Muş- Bingöl illerinin kesiştiği Senyayla Bölgesi'nde 25 Mart'ta güvenlik güçleri ile girdikleri çatışmada öldürülen 14 PKK'lı teröristten 4'ü Diyarbakır'da

OK

0

2

3

75

toprağa verilirken, çıkan olaylarda kent merkezi savaş alanına döndü. PKK sözcüsü Roj TV'den yapılan çağrılarla kentte birçok esnaf işyerini açmazken, kentin en merkezi yeri Ofis semtinde açık olan yaklaşık 50 işyerini PKK yandaşları molotof kokteyli ve tasla tahrip etti. Göstericilerin saldırdığı bankaların ATM'leri de kullanılamaz hale geldi.

4 MAYIS 2006

Hakkâri'de, asker çocuklarını taşıyan servis aracının geçişi sırasında meydana gelen patlamada 8'i asker, 11'i çocuk toplam 21 kişi yaralandı. Askeri personelin çocukları ile Otluca köyü öğrencilerini dün akşam evlerine götüreren askeri servis midibüsü, Fatih Kışlası nizamiyesine yaklaşık 200 metre uzaklıktaki trafonun önünden geçerken şiddetli bir patlama oldu. Teröristlerin önceden trafoya yerleştirdikleri bombayı uzaktan kumandayla patlattıkları belirtildi.

12 MAYIS 2006

Mersin'de, bildiri dağıtan TAYAD'lılar saldırıya uğradı.

21 MAYIS 2006

İzmir Kemalpaşa'da Kürtlere saldırıldı. Saldırı esnasında Ülkü Ocakları 2. Başkanı öldü. Bunun üzerine ilçede Kürt kökenlilere karşı linç kampanyası başlatıldı. Yaklaşık 100 Kürt ilçeyi terk etmek zorunda kaldı.

17 MAYIS 2006

Kanlı Danıştay saldırısı gerçekleşti.

11 AGUSTOS 2006

Irak Başbakanlık bürosu, hükümetin, terör örgütü PKK'nın başkent Bağdat'taki bürolarını kapatma kararı aldığını ve faaliyetlerini yasakladığını açıkladı. Yapılan açıklamada, El Maliki hükümetinin, terör örgütü PKK'nın Bağdat'taki bütün bürolarını kapatma ve terör örgütünün herhangi bir faaliyette bulunmasını yasaklama kararını aldığı kaydedildi.

14 AGUSTOS 2006

İngiltere, "PKK, Kongra-Gel ve KADEK"i "yasa dışı" ilan etti. Birleşik Krallık Parlamentosu'nun PKK'yı ve örgütün kullandığı diğer isimler olan KADEK ve KONGRA-GEL'i yasaklayan kararı, 14 Ağustos 2006 tarihinde yürürlüğe girdi. Kongra-Gel ve KADEK'i yasaklamak için bir süredir çalışma

CK

A

2

2

yürüten Birleşik Krallık Parlamentosu'nun, kendilerine Kürdistan Özgürlük Şahinleri (TAK) adını veren örgütü yasaklayan kararı da 25 Temmuz 2006 tarihinde yürürlüğe girdi. İngiltere'deki yasaklamanın, "örgütlerin mal varlığının dondurulabildiği Avrupa Birliği (AB) listesinin" ötesine geçtiği belirtildi. Birleşik Krallık Parlamentosunun "yasaklama" kararıyla, terör örgütü PKK, yasa dışı ilan edildi ve faaliyette bulunması yasa dışı sayıldı.

Buna göre, terör örgütü PKK'ya mensup olmak veya desteği teşvik etmek, kişi için cezai bir suç oluşturacak. PKK'ya destekte bulunmak amacıyla toplantı düzenlemek veya örgüte mensup bulunan bir kişi tarafından düzenlenen toplantıda konuşma yapmak da cezai suç kapsamına girdi.

22 Ağustos 2006'da Tokat'a sınav için gelen bir öğrenci, PKK lehine slogan attığı iddiasıyla dövüldü.

28 AGUSTOS 2006

Muğla'nın Marmaris ilçesinde, biri minibüste ve 2'si çöp kutusunda olmak üzere 3 ayrı yerde meydana gelen patlamalar sonucu 10 İngiliz turist ile 11 Türk vatandaşının yaralandığı bildirildi. Marmaris'te saat **24:00** civarında bir minibüste ve 2 çöp kutusunda ard arda patlamalar meydana geldi. Patlamalar nedeniyle 10'u İngiliz turist olmak üzere 21 kişi çeşitli yerlerinden yaralandılar. Hatırlanacağı gibi 14 Ağustos 2006'da İngiltere PKK, KONGRA-GEL, KADEK ve TAK'ı terör örgütü olarak kabul ederek yasa dışı ilan etmişti.

28 AGUSTOS 2006

Antalya'da Emniyet Müdürlüğü, Belediye İşhanı önünde meydana gelen Patlamada, 3 kişinin öldüğünü, 1'i ağır 20 kişinin de yaralandığını açıkladı.

28 AGUSTOS 2006

Bu tarihte ABD, PKK koordinatörünü atadı. ABD'nin, terör örgütü PKK ile mücadelede yeni oluşturduğu özel temsilcilik görevine, eski genelkurmay başkan yardımcısı emekli hava orgeneral Joseph Ralston atandı. ABD Dışişleri Bakanlığı bünyesinde görev yapacak Ralston, 37 yıllık meslek yaşamı boyunca en üst görevler olarak 1996-2000 yılları arasında ABD Genelkurmay Başkan Yardımcılığı, 2000-2003 yılları arasında da NATO Avrupa Müttefik Kuvvetler Başkomutanlığı ile ABD'nin Avrupa Kuvvetleri Komutanlığı görevlerini yürütmüştür.

29 AGUSTOS 2006

OK

A

9

LA

D

Konya'nın Bozkır ilçesi'nde Kürt inşaat işçilerine yönelik linç girişimi başlatıldı. Bir işçi linç girişiminden sonra kurtarıldı. 25 işçi ilçe dışına çıkarıldı.

30 AĞUSTOS 2006

İstanbul'da 30 Ağustos kutlama törenlerinde Lübnan'a asker gönderilmesi tezkeresini protesto etmek için, "İsrail Askeri Olmayacağız" pankartı açan üniversiteli 4 genç linç edilmek istendi

13 EYLÜL 2006

Diyarbakır'da, ailelerin dinlenmek için gittiği Kosuyolu Parkı yakınlarında saat 21.00 sıralarında bomba patladı. 17 kişinin yaralandığı saldırıda biri bebek olmak üzere 11 kişi yaşamını yitirmiştir.

2007 MAYIS

Ankara da Tezkere tartışmalarının hızlandığı günlerde Anafartalar Çarşısı'nda patlayan bomba, 7 kişiyi öldürdü.

11 EYLÜL 2007

Ankara'daki Kurtuluş otoparkında 300 kilo TNT yüklü minibüs bulundu.

4 HAZİRAN 2007

Tunceli-Pülümür Kocatepe karakolu baskını neticesinde 7 şehit verilmesi olayı

6 EKİM 2007

Sırnak Bevağac köyünde 12 vatandaşımızın öldürülmesi

7 EKİM 2007

Sırnak ta Gezici askerî birlik saldırıya uğradı, 15 asker şehit oldu

21 EKİM 2007

Dağlıca-Karakolunda 13 şehit verilmesinden sonra TSK'ya sınır ötesi operasyon yetkisi veren tezkere 17 Ekim'de Meclis'ten geçti.

3 OCAK 2008

Diyarbakır ilinde Dershane önünde askeri araca bombalı saldırı 3 ölü

22 OCAK 2008

NIK

*

2

J

52

ETÖ (Ergenekon Terör Örgütü) operasyonu gerçekleştirilmiş, 22 - 27 Ocak tarihleri arasında İstanbul genelinde PKK terör örgütü mensuplarınca 6 ilçede 26 araç ateşe verilmiştir.

22 ŞUBAT 2008

ETÖ operasyonu gerçekleştirilmiş, 22 Şubat - 9 Mart 2008 tarihleri arasında PKK terör örgütü mensuplarınca 6 ilçede 32 aracın yakılması, 1Bim market şubesinin molotoflanması eylemi gerçekleştirilmiştir.

1 TEMMUZ 2008

ETÖ operasyonu gerçekleştirilmiştir. 7 Temmuz'da PKK terör örgütü mensuplarınca İstanbul da 1 İlçede 4 aracın yakılması eylemi gerçekleştirilmiştir.

25 Temmuz 2008

Ergenekon Terör örgütü iddianamesi kabul edildi

27.07.2008

İlimiz Güngören İlçesi Haznedar Mahallesi Kınalı Caddesi ile Menderes Caddesinin kesiştiği yerde patlama meydana gelmiş , 10 dakika ara ile 50 metre yakın mesafede yeni patlama meydana gelmiştir. Her iki patlama neticesinde toplam 16 vatandaşımız (10 erkek 6 bayan) hayatını kaybetmiş, 144 vatandaşımız çeşitli yerlerinden yaralanmıştır. (ertesi gün Ergenekon davası olacak)

3 EKİM 2008

PKK/KONGRA-GEL terör örgütü mensuplarınca Aktütün Karakolu'na baskın düzenlendi, neticesinde 17 şehit askerimiz şehit oldu.

9 EKİM 2008

Diyarbakır'da Polis Okulu servis aracı teröristlerin saldırısına uğradı. 5 polisimiz şehit oldu.

13 EKİM 2008

Balıkesir ilinde Kürt kökenli vatandaşlarımıza yönelik linc girişimi

26 EKİM 2008

CAK

A

2

222

51

ETÖ operasyonu gerçekleştirildi. 27 Ekim - 8 Kasım tarihleri arasında İstanbul genelinde PKK terör örgütü mensuplarınca 10 ilçede 37 aracın yakılması, 1 ilçede İETT otobüsünün molotoflanması eylemi gerçekleştirilmiştir.

7 OCAK 2009

ETÖ operasyonu gerçekleştirilmiş, 10-18 Ocak 2009 tarihleri arasında PKK terör örgüt mensuplarınca İstanbul ilinde 10 ilçede 38 aracın yakılması eylemi gerçekleştirilmiştir.

CK

A

B

A

223

2.9 GİZLİ TANIK EMEK'İN ERGENEKON YAPISI HAKKINDA TANIKLIĞI

248 A klasörünün 237. sayfasında Veli Küçük ile ilgili bilgiler arasında yer alan Gizli Tanık EMEK'E ait ifadelerden;

Alaattin KANAT ile yaptığı sohbette kendisine ERGENEKON yapısı ile ilgili olarak, “yapının çok büyük olduğunu, kimsenin dokunamadığını, örgüt içerisinde üst düzey insanların olduğunu, Yeşil Kod Mahmut YILDIRIM, itirafçılar, bazı ünlü paşalar ve Veli KÜÇÜK gibi kişilerin bu yapı içerisinde yer aldığını, itirafçılarında içerisinde bulunduğu YILDIZ TİMİ'NİN Musa ANTER'İ öldürdüğünü, ayrıca Doğu ve Güneydoğu illeri içerisinde bu yapılanmaya karşı olan ve PKK örgütü ile bağlantılı şahısların öldürülmesi olayları ile vergilendirme adı altında Kürt iş adamlarından zorla para alınması eylemlerini bu yapı tarafından gerçekleştirildiğini, bu yapının Askeriyede, Emniyette, Siyasette, Üniversitelerde, MİT içerisinde ve Devletin önemli kademelerinde nüfuz ettiğini ve çok iyi bir şekilde örgütlendiklerini, ayrıca bu yapının Orta Asya'daki Türk Cumhuriyetlerinde ve Avrupa da Almanya, İsviçre ve Yunanistan gibi ülkelerde yapılandığını, finans kaynaklarını, kendilerine özgü bir sistem dahilinde gerektiğinde Kürt iş adamlarından zorla alınan paralar ile kendi kurdukları şirketler kanalı ile ciddi manada bir para kaynaklarının olduğunu, Para konusunda herhangi bir sıkıntılarının olmadığını, istedikleri zaman istedikleri yerde her türlü paranın silahın, mühimmatın, kendilerine sağlandığını, hatta bu yapıya veya oluşuma karşı olan ve PKK örgütüne yardım ettiğini düşündükleri Batman Milletvekili Mehmet SİNCAR'I kendilerinin cezalandırdığını yani öldürdüklerini” beyan etmiştir.

2.10 KIZILTEPE DEİMİ KÖYÜNDE ÜÇ PKK'LININ ÖLDÜRÜLMESİ

Klasörün 239. sayfasında Hasan Atilla Uğur'la ilgili bilgiler arasında Gizli Tanık AYDOS'A ait ifadelerden;

Korucularla birlikte PKK'lı teröristler ile çatışmaya girdiklerini ve 3 teröriste canlı yakaladıklarını, yakaladıkları bu teröristleri Kızıltepe'nin girişinde Kürtçe adı Deimi köyünün yanına getirdiklerini, Yüzbaşı Hasan Atilla UĞUR'UN onları sorguladığını ve üçünün de kafasına sıkarak öldürdüğünü, oradan geçen sarı Ford kamyonu durdurduklarını, kamyonun şoförünün gözlerini bağlayıp kasaya (Kamyonun arkası) koyduklarını ve oradaki ölülerini de onun yanına atarak Kızıltepe Devlet Hastanesine bıraktıklarını...

2.11 SUSURLUK, ÇATLI, YEŞİL, JİTEM VE CEM ERSEVER'E İLİŞKİN BİLGİLER

270. klasörde 65. sayfasında başlayan Abdullah Argun Çetin'e ait ifadelerde Susurluk, Çatlı, Yeşil, Jitem ve Cem Ersever'e ilişkin daha önce de Susurlukla ilgili belgelerde rastladığımız bilgilere benzer bilgiler var:

GLADIO
SUSURLUK
ÇATLI
YEŞİL
VE DİĞERLERİ

KÖŞEDE KALMIŞ BİR SUSURLUK ÇETESİ BOMBACISI; ABDULLAH ÇETİN, SUSURLUK'UN GÖLGEDEKİ YÜZÜNÜ ANLATTI. İKİ FARKLI YEŞİL; JİTEM VE CEM ERSEVER; ÇATLI VE EKİBİNİN AZERBAYCAN'DAN GÜNEYDOĞU'YA, UYUŞTURUCULARDAN KUMARHANELERE SUİKASTLERE UZANAN ÇETECİLİK ÖYKÜSÜ. KENDİSİNİ SUDAN ÇIKMIŞ BİR BALIK GİBİ HİSSEDEN ABDULLAH ÇETİN'İN AĞZINDAN ÇETENİN İÇ HESAPLAŞMASI...

Adı : Abdullah Argun Çetin
Mesleği : Çetede bombacı
Kod adı : Acar

- Kendini tanıtır mısın?

- Ben 1986 - 1987 yıllarında İtalya'da eğitim gören 15 kişilik gruptan sağ kalan 8 kişiden biriyim. Kod adım. Acar. 1992'ye kadar ACE (Binbaşı Ahmet Cem Ersever) yönetimindeki sivil kuvvetler ekibinde görev aldım. 1992 yılında Azerbaycan'da Reis'le (Abdullah Çatlı) çalıştım. Reis'le 1984'de Paris'teki Ermeni anıtının bombalanmasında tanıştım. 1993'de ACE'nin öldürülmesinden sonra, Haluk Kırcı'nın liderliğindeki ekibe uzman olarak katıldım.

- Devlet mi eğitime gönderdi sizi?

- İtalya'daki eğitim tamamen anti-terör eğitimiydi. Ama, anti-terörü öğrenmek için, öncelikle terörü öğrenmek gerekiyordu. Bizi de öyle yetiştirdiler. Devlet gönderdi diyebiliriz. NATO ülkelerinden gelen 10-15 kişilik gruplarla birlikte burada yoğun bir eğitim gördük. Tamberlo denen bir kamptı.

- İtalya'dan sonra...

- Tamberlo'dan sonra Güneydoğu'ya gittik. 2 kişi Ankara'da kaldı ve orada Özel Harp dairesi'nde uzmanlık eğitimi vermeye başladılar. O zamanlar uzman çavuşlar, uzman astsubaylar yoktu. Bölgeden gelen itirazçılar eğitiliyordu. 1984'te terör bu kadar yoğun değildi, ama istatistik bilgiler terörün artacağını ve büyüyeceğini gösteriyordu. O nedenle bu eğitim başladı.

- Bu çalışmalara Türk Silahlı Kuvvetleri adına mı başladınız?

- Bize hem silahlı kuvvetler, hem polis mensubu diyebilirsiniz. Aslında silahlı kuvvetlerin bünyesinde barınıyorduk ama, bölgede bizim adımız 'silahsız kuvvetler'di. 1992'de Azerbaycan'a gidene kadar böyle devam etti. ACE'nin bulunduğu JİTEM dediğimiz bir grubun içinde yer aldık. Ancak, Binbaşı Cem Ersever'in başkanlığında olsa bile bölgedeki silahlı kuvvetlerle bağlantımız yoktu. Genelde İşleri Bakanlığı'na bağlı, yani polisle çalışıyorduk.

- Nasıl girdiniz bu işe?

- Bu işe niye girdik, nasıl girdik o kadar önemli değil, bir seçim mi belki. Ama, kesinlikle zorunluluk değildi. 1982'de Almanya'da dil okulunda bu organizasyonla tanıştım. Düsseldorf'ta. O dönemde 12 Eylül nedeniyle kaçan haman harkas Almanya'daydı. Bir boşluk, bir fantezi diyebilirsiniz ama bir çekim kuvveti demek daha doğru. Yani bazı şeylerde sonradan olunmaz, doğuştan bin yetenek gerekir.

- 12 Eylül kaçaklarından mısın?
- 12 Eylül'de kaçmadım. 1962 doğumluyum, yani o kadar yaşlı değilim. Ama, ülkücü düşünceye yakın olmamanın belki etkisi oldu biraz.
- Almanya'da kim sizinle bağ kurdu?
- Düsseldorf'ta İstanbul Kiraathanesi vardır. Ülkücülerin buluşma yeriydi o zamanlar, şimdi de sanıyorum aynı özelliği koruyor. Ama, İtalya'ya gittikten sonra, o ülkücülük olayının çok büyük bir anlamı olmadığını anladım. Benim, bir de rahatlığım vardı, aranmadığım, dil okulu öğrencisi olduğum için her ülkeye rahat girip çıkabiliyordum. O tarihte Reis'in ismini duyuyorduk, ama kimdir nedir bilmiyorduk. Biz daha kuryelik işlerinde kullanılıyorduk. Evrak getir, götür, Münih'e, Köln'e, Marsilya'ya git falan gibi bazı işler yapıyorduk. Özellikle Marsilya'ya çok sık gidiyordum. Marsilya, o zaman da şimdi de uyuşturucu açısından çok önemli bir durak.
- Kuryelikten Çete'ye nasıl geçtin?
- 1984'te Paris'teki Ermeni anıtına konan patlayıcılardan sonra ben ve bazı arkadaşlar 'değer' kazandık. Anıtı konan patlayıcılar Almanya'dan getirilmişti. Biz, gönüllü olarak işe girdik ve hallettik. Hatta o anıtın üstünde bir haç vardı, o haçın patlamanın etkisiyle yere düşmesi bizim için büyük bir puan olmuştu. 1986'da İtalya'daki kampa gönderilmem en büyük sebeplerinden biri bu olmuştu sanıyorum.
- Ersever'in ekibine nasıl girdin?
- İtalya dönüşü 2 arkadaşımızı Ankara'da eğitim kampına danışman olarak götürdüler, bizi Güneydoğu'ya gönderdiler. Ben, İbrahim Şhin'in hemşehrisi olmam nedeniyle, İbrahim Abinin'de empoze etmesiyle ACE ile çalışmaya başladım. Zaten ACE'yi sevmeyen yoktur.
- Peki Ersever, neden öldürüldü?
- ACE'nin yazdığı son kitap 'Güneydoğu Üçgeni'ydi. ACE, bölgede işlerin kişisel çıkarlara dönüşmeye başladığını tespit etmişti. Kitabında uyuşturucu, çek-senet tahsilatı, adam kaçınp fidyeye alma, yargısız infaz gibi olaylar ve itirafçıların nasıl kullanıldığını anlatıyordu. Yani bir mesaj kitabıydı o. Verdiği mesajı alanlar telaşlandı, onlar da karşı mesaj verme gereğini duydular. O nedenle önce ACE'yi, aynı gün Mustafa ve ACE'nin kuryesi Nevval'i öldürdüler. ACE, benim bildiğim kadariyle emekli olduktan sonra, Suriye'de birileriyle bağlantıya geçti. Daha sonra Mahmut operasyon için Suriye'ye gönderildi falan diye haberler yayıldı. Bu pek inandırıcı değil. Açıkçası Mahmut'un tek başına gitmeyeceği kesin. Elde daha iyi infazcılar varken mahmut'un gönderilmesi yanlış olurdu. Çünkü, Mahmut'un görevi o değildi. Yani Mahmut'un biribir operasyon görevi yok. Güneydoğu'da birşeyler yaptı, ama yurt dışında başka bir şehirde operasyon görevi yok onun.
- Mahmut Yıldırım'la çalıştın mı? Faily meçhul'de onun rolü var mı?
- Ben, mahmut'la Güneydoğu'da uzun süre çalıştım. Ama, bütün faili meçhul olaylarda onun parmağı var demek doğru değil. Burada bir Batman'ı ayırmak gerekir.
- Neden?
- Batman'daki birkaç olay bu Milletvekili Sincar'ın öldürülmesi gibi bunları ayırmak gerekir. Batman'da bir süre sonra işler çok karıştı. Hizbullah olayı karıştı. Kan davası nedeniyle hasmı olanlar birbirini vuruyor, ya da bu işi yapanlara vurdurtuyor ondan sonra Hizbullah yaptı diye ihpar ediyorlar. Hizbullah'ı biz yarattık ama sonra bizi aştı olay. Her gün bir infaz olmaya başladı, sonra vurulanların yakınları gözünlüne alınmaya başladı. Bizim yarattığımız Hizbullah gerçek bir Hizbullah olmaya başlayınca iş çığırından çıktı. Herşeyi Mahmut'a, bize yüklemek hem doğru değil hem olayın çözümü için sakıncalı. Ama bazı önemli infazlarda Sincar falan gibi Mahmut'un adının geçmesi normal ve doğru.
- Mahmut Yıldırım, nasıl bir adam?
- Mahmut çok acımasız biri. 1989-92 arasında ben onunla çalıştım. Biraz ezik yetiştirilmesinden olsa gerek, bir şeyler olmaya kendini zorlamış, bunu da güçle kanla yapacağına inanmış bin insan. Rahatlıkla tavuk boğazlar gibi adam boğazlayan bir yapısı vardır. Ama Mahmut'un en büyük özelliği emir almadan hiçbir şey yapmaması. Sadece

kişiliğine yönelik hareketlerde çok sinirlenen oldukça agresif davranan bir insan. Bakın bir olay anlatayım. tam yerini hatırlamıyorum. Diyarbakır'da ACE'nin de bulunduğu bölge karakollarından birinde Mahmut, ACE, Mustafa Deniz, Selim (Şu anda Sedat Peker'in yanında çalışıyor) Murat, Alper ve ben bir de benim ismini bilmediğim Bucak'lardan biri vardı. Konuşuyoruz. Bir tartışma oldu, Mahmut'la ilgili bir tartışma oldu, bu ismini bilmediğim adam Mahmut'la ilgili bir espri yaptı. mahmut kızdı, ACE bunu anlayınca dışarı çıktı, Mahmut adamın arkasına geçip şöyle tam gırtlığından resmen boğazladı adamı. Biz biraz korktuk, ona en yakın biziz. Sırf bir laf sölmüdü diye adamı boğazlaması bizi iyice korkuttu. Zaten ben dahil hepimiz çekiniriz Mahmut'tan çünkü çok acımasızdır. Ama, bu tip işleri ancak güvenilir yerlerde yapabilir. Kendini güvenlikte hissettiği yerlerde yapabilir. Silah verin eline birebir adam vuramaz. Güvenlikli yerlerde yapabilir. Onun yaptığı işlere bakarsanız mutlaka arkasında itirafçılar vardır, kendini güvenlikte hissederse yapar.

- İtirafçılara güveni neden?

- Mahmut'un çalıştığı itirafçılar 'kayıt dışı' itirafçılardır. Bunlara ikinci sınıf itirafçılar deniyor. Bunlar cezaevinden çıkmıştır. Kayıtları yoktur, adam dağda yada kentlerde yakalanmış getirilmiş özel koşullara konulmuştur. PKK bile bunların itirafçı olduğunu bilmez. Zaten Mahmut'un bulunamamasının en büyük nedeni budur, çünkü Mahmut yanlış yerlerde aranıyor. Mahmut, şu anda eminim ki Mersin bölgesinde.

- Yeşil ya da Mahmut Yıldırım nasıl yaşar?

- Bizim bu işlerde her zaman lüksü severseniz. Bizim gibi Güneydoğu'da yoğun yaşayan insanlar lüksü severler, güzel yaşamayı severler çünkü günü birlik yaşayan insanlarız. Bir iş yapıyorsunuz parayı alıyorsunuz bir gün ya da bir kaç gün izin yapacaksınız o zaman her şeyi bu süreye sığdırmaya çalışırsınız. Kadın, içki, özellikle bekarlar için kadın. Mahmut'ta böyle günlerde her şeyin iyisini yapmak isterdi. Sürekli 'Murattı' sigarası içerdi, bulamassa 'Marlboro' kullanır. İçkide tercih yoktur, onda da bizlerde de günü birlik olduğu için genellikle lüks otellere gittiğimiz için orası ne gerektiriyorsa o içilir tabii. Çünkü, aldığın parayı harcayacak yerin yoktur. Bir de evli olan arkadaşlar eşlerine bol ve sık para gönderirler ki, onlar da beklemekten bıkmazın ya da ayrılığa deysin mantığı vardır. Aslında Mahmut'u tanımak için telefonla konuşmak bile yeterli. Onunla telefonda konuşurken gerçekten onunla konuşup konuşmadığımızı anlamak için dikkat etmeniz gereken bir şey var. Onun iki kelimesinden biri 'Hacı'dır, ya da 'Ede'dir. Bir de çok çabuk sinirlenir. Onu kızdıracak bir şey söyleyin yeterli, çok çabuk tepki alırsınız hemen. Biraz utangaç tiptir, gerçi o bölgede yaşayanların hepsinde bu vardır. En belirgin özelliklerinden biri de övünmeyi sevmezdir. Onun için de, herkes onu geveze zanneder, evet bazen çok konuşur ama geveze olduğundan değil, övünmeyi sevdiğindendir. Bunu biraz da çevresindekileri korkutmak için yapar. çünkü bizim dünyamızda birini satınalmak kolaydır ama o insanı yönetmek ve kontrol etmek zordur. Bunun en büyük ve geçerli yolu korkudur, o insanı parayla bağlayamıyorsanız korku ile bağlarsınız kendinize.

- Yani geçerli şeyler para ve korku mu?

- Tabii bu iki unsur çok önemli. Yoksa insanlar neden bu kadar kan döksün ki! Mahmut'un da bu kadar çok iş yapmasının nedeni yanındaki kayıt altında olmayan itirafçılardır. Ona güvenen insanlardır. Kayıt dışı itirafçılar, resmi itirafçılar gibi bir yerlerden para yardımı da almadıkları için, (Özellikle ACE öldürüldükten ve organizasyon dağıldıktan sonra bunların maddi yardım alacakları kimse kalmadı) Mahmut'a çok bağlıdırlar, hem para akışı hem de korku belasına tabii. Yüksekova Çetesi'nin ortaya çıkmasının en nedenlerinden biri de budur zaten. Kim parayı verirse onun için çalışırlar. Onun için bu tip çeteler bir anda çoğaldı. Mahmut'un bir sözü vardır, "Kimseye bu kadar parayı tek başına yedirmezler" diye, bu söz organizasyon ve çetenin ana fikridir işte.

- İki ayrı Yeşil'den söz ediliyor.

- Güneydoğu'da aslında ik Yeşil yok, bir Yeşil var. Bu da bizim bildiğimiz kadarıyla Ahmet Demir'dir. Bu bir Astsubay. Asıl Yeşil kod adını taşıyan bu Ahmet Demir'dir. JITEM'de bulunan yönetim kademesinde ACE'nin komutasında itirafçılarla bölge operasyonunu sağlamaya çalışan bir insan. Zaman zaman operasyonlara çıkan ve bölgede otokontrolü sağlayan bir insan Ahmet Demir. Mahmut Yıldırım'ın üstünde bir insan. Bunun en büyük özelliğinden biri Yeşil Kundura giymesidir, yatarken bile çıkartmaz ayaklarından, onun için

Ahmet Demir'e 'Yeşil' deniyordu. Bir de şu var, Mahmut Yıldırım Güneydoğu'da tahsilat işlerine başlayana kadar sürekli kendi kimliğini kullandı. O göz altına alınıp kaburgalarının kırıldığı zaman bile üzerinde gerçek kimliği vardı, ama bu para olayları ortaya çıktıktan sonra, o da sahte kimlik kullanmaya başladı. Ahmet Demir kimliğini kullanmış olabilir, ama Ahmet Demir Ziraat Bankası'ndan Ahmet Demir olarak parayı çeken bu Astsubaydır. Mahmut'un o kadar fotoğrafları yayımlandı, götürünbanka personeline gösterin, "Bu değil" diyeceklerdir.

- Erünmüsin?

- Mahmut Yıldırım, büyük kentlere Ankara ve İstanbul'a kolay kolay gelemez. Bir kez geldi kaburgaları kırıldı. O kadar çok düşmanı vardır ki cesaret edemez. Zaman zaman bir iki iş için gelmiş olabilir, ama o zaman da bu kentlerdeki belli kişilerden koruma ve güvenve alarak gelmiştir. Mahmut Yıldırım'ın standardı Güneydoğu'dur. Onun kapasitesi büyük şehirlerde iş yapamaz. Bir örnek vermek lazımsa Haluk Kırcı, Mahmut'un yanında kral gibidir. Mahmut için ülkücü filan derlerse de, bu her ülkücü iyi insandır, her ülkücü iyi iş yapar anlamına gelmez.

- Peki Mahmut Yıldırım'la Çatlı'nın ilişkisi hangi düzeydeydi?

- Mahmut Yıldırım'la Reis'in ilişkisi var mı, yok mu bilmiyorum. Ama Haluk Kırcı ile arkadaşlarından duyduğum kadarıyla, Mahmut'un Bucaklar'la ilişkisi vardı. Çünkü Güneydoğu'da aşiretlerin hakim olduğu bölgelerde laboratuvarlar vardır. O bölgelere dikkat ederseniz PKK bile girmez. Aşiretlerle PKK arasında yazılmayan bir kural vardır. İdeolojiniz ne olursa olsun, işin içine para girdiği zaman kimse anasını babasını bile tanımaz. Amaç, ayrı ama araç aynıdır uyuşturucudur. O zaman dost düşman, düşman dost olabilir.

-Çatlı uyuşturucu işinde var mıydı?

- Reis'in uyuşturucu işinde olmadığını söylemek biraz onu korumak gibi olur ki, doğru olmaz. Ama o tarihlerde birilerinin Azerbaycan'da Reis'e "Artık kendi kendinizi finanse edin" dediğini çok net olarak biliyorum. Devlete yük olmamak için önerilmişti bu. Bu nedenle uyuşturucu işi yapılmadık demek yanlış, Haluk'un çıkan kitabını okudum, sanki bir melek. Şimdi insanları sevmek ayrı, insanları doğru değerlendirmek ayrı. Şu bir gerçek, Türkiye'de organizasyondan habersiz bir iş yapmak mümkün değildi. Susurluk kazasına kadar. O güne kadar bir uyuşturucu sevkiyatı bile organizasyondan habersiz yapılmazdı, buna Güneydoğu'da dahil.

- Nasıl kontrol ediliyordu?

- Gümrüklerde,yurt dışında bu işi yapan adamlarınız var. Şimdi siz, ben bu işi yapmıyorum dersiniz adama gülerler. Bir defa devletin üst düzeyinden alınmış baz iş kolaylaştırıcı belgelerle yaşıyorsunuz. Üst düzeyde bazı insanlar, bizzat: "teröre karşı bu aslanlar kullanılıyor ama bunların kendilerini de finanse etmesi lazım" diyor. O zaman uyuşturucu işinden organizasyonun haberinin olmaması mümkün mü? Uyuşturucu konusunda net olarak bildiğim şey kaynağın Azerbaycan'da ki kenevir tarlalarını olmasıdır.

- Sen uyuşturucu kullanıyor musun?

- Bizler uyuşturuc kullanılmayıl diye baskı altında tutulurduk, ama operasyonlar öncesi kokain alırdık çoğu kez. Kokain, esrar ya da eroin gibi değil, hem öyle eroin gibi bağımlılık yapmaz, hem de insanı uzun süre güçlü kılar, cesaret verir. Zaten uyuşturucudan gelen parayı bir kez tadan insan da o işten uzak duramaz. Çok büyük paralar vardır. Güneydoğu'da 1993 yılında iki-üç ayda 30-40 milyon dolarlık sevkiyat yapıladı. Herkesin bilmemezlikten geldiği bir şey vardır. Akdeniz-Pakistan ve Bangladeş'ten gelen malların toplanma merkezi Azerbaycan'dır. Zaten bu malların menşeiini anlamak için torbaların üzerine bakmak yeterlidir.

- Çete ile Azerbaycan ilişkisinde uyuşturucu pazarının rolü var mı?

- 1993'de İran ile Azerbaycan arasında bir sirtüşme vardı. İran bu sorun nedeniyle uyuşturucu trafiğine büyük baltı vuruyordu.Ben de o dönemde Azerbaycan Halk Cephesi'nde danışmanlık yaptım. O dönemde Haluk Kırcı ile birlikte üç-dört defa İran Azerbaycan'ına gittik, 1993'ün Şubat'ında bir anlaşma yaptık. İstanbul Ülkü Ocakları eski

313

Başkanı Nihat Çetinkaya ve Reis sayesinde. Yazılı olmayan bu anlaşmaya göre, İranlılar malın geçişine İran Azerbaycan'ı üzerinden kolaylık sağlayacaklar, ama Elçibey'in İran Azerbaycan'ını Azerbaycan'a bağlamak istediğinden de vaz geçecekti. O dönemde hatırlarsanız 'Sarp Kapısı'nda büyük oranda uyuşturucular yakalandı. O dönemde Türkiye'den bazı politikacılar da bu anlaşmaya destek verdi. Türkiye ile İran arasındaki en sıcak yakınlaşmaların tarihine bakıldığında Çiller'in Dışişleri Bakanı olduğu 1993'dür.

-Politikacıların bu anlaşmadan çıkar sağladığına dair bir kanıt var mı elinde?

- Ben, yaşadığım olayları anlatıyorum. Azerbaycan bizim için vaha idi. Bakın, az bilinen ama hiç gündeme getirilmeyen bir şey var. Herkez bazı aklanmış paraları hep Amerika'da İsviçre'de arıyor. Oysa 1993'te Azerbaycan'da kurulan tek banka 'Bank Mellat'tır. Elden taşınamayacak para sevkıyatları Bank Mellat aracılığıyla yapılırdı. İstanbul'da da bir şubesi vardır. Ben, o bankadan 6-7 defa para transferine bizzat şahit oldum. Burada şifreler kullanılırdı. Yıllardır benim bile merak ettiğim Bank Mellat hesaplarını incelemek hiç kimsenin aklına gelmedi mi?

- Uyuşturucunun sevk merkezi neresi?

- Güzergah olarak Güneydoğu çok önemli elbette. Ama 1993'te Ahmet Cem Ersever, büyük kontrol sağlıyordu. ACE'den korkular ve ACE çok sevilirdi. ACE bu uyuşturucu olaylarına çok bozuluyordu. ACE'nin öldürülmesi, insanların artık sıranın kendisine mi geldiği sorusuna neden olmuştu. JITEM dağılımı, kontrol yoktu, kim kontrol edecekti? Paşa'nın uçağı düştü! ACE öldürülmüştü! Paşanın uçağı düştükten hemen sonra, ACE'nin orada bulunduğu, paşanın öldürülmesinde parmağı olduğu ve bu nedenle öldürüldüğü gibi söylentiler yayıldı. Ama orada bir hata ettiler.zannettiler ki ACE'öldürürsek organizasyonu dağıtırız.(Aynı hatayı Susurluk'ta da yaptılar) 1995'ten sonra organizasyon büyük kentlerde nasıl herşeyi yapabilecek duruma geldiyse, o tarihlerde biz de Güneydoğu'da herşeyi yapabilecek duruma gelmiştik.

- Bu kadar güçlü bir organizasyon nasıl dağıldı?

- ACE öldürüldükten sonra, herkes başıboş kaldı. Belki Mustafa Deniz sağ kalsaydı yine bu kadar boşluk olmazdı. Hatta o zamanlar Ahmet Demir'in işi toplayabileceği görüşü biraz ağırlık kazandı, ama kimse Astsubay Demir'i ciddiye almadı, hatta o zamanlar itirafçı infazları oldu, bize yakın korucuların infazları oldu, itirafçı yakınlarının infazları oldu. O zaman PKK neden infazları yoğunlaştırdı diye, tartışmalar oldu. Ama bu infazlar iç çekişmeydi. Bütün bu gelişmeler de Reis'in organizasyonunun işine yaradı. O dönemlerde ne zaman büyük PKK operasyonları olduysa büyük oranda sevkıyatlar (uyuşturucu) olurdu sınırdı. O tarihlerde Reis bölgede o kadar güçlü değildi, bu uyuşturucu sevkıyatının da Bucak aşiretince yapıldığı söyleniyordu.

- Çatlı bölgede ne zaman güçlendi?

- Reis'in bölgede güçlü olduğu tarihler Azerbaycan'da elde edilen paralarla başlar, Reis o zamanlar eline büyük koz geçirmişti;1993 yılının 11 Mayıs'ında Erivan'da bir olay oldu. Ermenistan Turizm Bakanı, aynen Gürcistan Devlet Başkanı'nın uğradığı saldırıya uğradı, aynı şekilde Devlet Başkanı kurtuldu, ama aynı olaydı. O tarihlerde Eyüp Aşık'ın da içinde bulunduğu bir heyet Gürcistan'a gitti. Geçmiş olsuna mı gittiler? Hayır, bu olaya Türkiye'nin de karıştığı bilgileri vardı. Bakanın ve Devlet Başkanı'nın geçtiği yolda bir aracın patlaması sonucu araç tahrip oldu, Gürcistan Devlet Başkanı'nda aynı benzer olaydan kurtulmuştu, iki olayda da C-4'ler kullanılmıştı. Araştırmak çok kolaydı. Reis her ne kadar başarısız olsa da, (çünkü hedef Dışişleri Bakanı'ydı, o dönemde Ermenistan ile Azeriler anlaşmak istiyordu ama Ermeni Dışişleri Bakanı karşı çıkıyordu) bu saldırıdan sonra anlaşma imzalandı, hala da o anlaşma devam ediyor. O olaydan sonra, 15 5 1993'den sonra Azeriler beni vatandaş yaptılar.

- Neden Azerbaycan vatandaşı oldun?

- Gerekliydi onlar için. Ben hala Azerbaycan vatandaşıyım ama Azerbaycan'a girişim yasak. Vatandaş olduktan bir gün sonra 16 5 1993'de Aselsan'dan Azerbaycan Halk Cephesi'ne telsiz almak için Türkiye'ye geldim. Reis'in güçlenme tarihi de, bu tarihlerde, 1993 Kasım'ından sonra ACE'nin ölümüyle başladı.

- Bu güç ne anlama geliyor?

- Nedir güç?.. Ankara'da bir başbakan vardır, ama bir de Ankara valisi vardır. Ankara'da olan herşeyden vali sorumludur. Organizasyonda da böyledir. Avrupa'ya çıktığımız zaman Alaattin'dir, Ankara'ya gelirsiniz Ahmet veya Mehmet'tir, İstanbul'a gelince bilmem kimdir. Burda da öyle bir sorumluluk şeması vardır. Reis'in üstünü bilmem.

- Organizasyonu biraz anlatır mısın? kimler vardır, ilişkiler nasıl yürür?

- Organizasyonda Güneydoğu'da bir itirafçılar gelir. İkincisi itirafçıları kullanan sivil güçler (Bizim gibi adamlar) gelir. Ama bu sivil güç şehir ve ülke genelindedir. Onun üstünde Haluk Kırca, Selim (Şimdi Sedat Peker'in yanında), Atakan gibi insanlar vardır. İşte Ali Yasa, Nihat Çetinkaya, Nihat Akgün gibi isimler vardır. Bunlar hep Reis'in altındadır. Bizde bir adet vardır, devletin 'Yeşil Pasaport' verdiği insanlar saygındır. Şimdi Yaşar Öz hapishaneden çıksın, o da büyük saygı görecektir. Çünkü, devletin 'Yeşil Pasaport'u elindedir. Bu bir işarettir, devletin bunu desteklediğini gösteriyor. Şimdi Reis'in üstünde bir politikacı var falan diyorlar, ama Reis ona hiç bağlı olmadı, Reis devlete bağlıydı, Reis ondan emir almadı ama çeşitli menfaat çarkları vardı aralarında tabii, hele 1995'den sonra asla ondan emir almadı. Arın birlikte iş yaptıkları doğrudur.

- Peki Çatlı'nın üstünde kim vardı?

- Reis'in üstünde mutlaka birilerinin olması lazım. Reis, bu işe gökten zembille inmedi. Onu İsviçre'den kimler kaçırdıysa, onlar vardır.

- Ya Haluk Kırca?

- Haluk Kırca, enteresan bir insandır. O yazdığı kitabı okurken ben çok güldüm. Orada bile ipucu veriyor, onu okuduğumuz zaman bile, Haluk'un tek başına bir iş yapmayan bir insan olduğunu anlarsınız. Ben, o kitabın Haluk tarafından yazıldığına da inanmıyorum. Şimdi de Meral Çatlı, yazıyormuş! Ben, şuna hem gülüyor, hem de kızıyorum, ekmeği pişiren biziz, ama ekmeği -hem de yağlı olarak- yiyen başkaları!

- Susurluk Kazası!

- Susurluk Kazasının bu olayların neresinde olduğunu bilemem, ama terörde rastlantı diye bir şey yoktur. Bakın Eşref Paşa, ACE olayı, Manukyan, Topal... Bu olaylara baktığımız zaman 1995 önemli bir tarihtir.

- Diğer isimler bir yana Manukyan da çeteyla bağlantılı mı?

- Bakın 1995 yılı önemli bir dönemeç diyorum. Eskilerin deyimiyse gemin azya alındığı tarihtir, o kadar çok para gelmeye başladı ki; eskisi gibi sevkedilemiyor, dağıtılamıyordu. Birinin bunu aklamasi lazımdır. Fabrika kuramazsınız, kumarhaneler o kadar yaygın değil, nedir olay en iyisi genelev işletmektir. Manukyan olayına böyle bakmak lazım. Genelev işi bizim yıllardan beri bildiğimiz bir iştir. Geneleve giren çıkanın sayısını bilmek mümkün değildir, kayıt tutmak da mümkün değildir, en kolay para aklama yerleri genelevlerdir.

- Manukyan, para mı akıyordu?

- Tabii sizler bu kadının nasıl vergi rekortmeni olduğunu sanıyorsunuz! Öyle bir genelev işletmekle vergi rekortmeni olmak kolay mı? Manukyan gibi kadına o kadar parayı yedirirler mi? Reis: "Biz, vergimizi veriyoruz" derdi. Hep merak ederdik, 'nasıl ödüyünüz' diye! Manukyan olayı oldu, Reis, bu kez: "Artık vergi vermeyeceğiz" diye espri yaptı!!!

- Manukyan'a saldırının nedeni..

- Manukyan, en büyük aptallığı bir politikacının adamını yanına almakla yaptı. Bu büyük bir aptallıktır. Bunu yaparken aklanmak için kendisine para verenlere bilgi vermedi, politikacının adamını yanına para verenlerden habersiz aldı. Kendini koruyacağını zannetti. Çift taraflı oynuyordu kadın, 1995 yılını hatırlarsanız Topal olayı daha yeni başlamıştı. O zamana kadar bu Casinolar, o kadar yoğun ve işlek değildi. Bu işin hepsi Manukyan'dan geçiyordu. Mühüş paralar geçiyordu.

- Saldırıyı kim düzenledi?

- Kadının politikacının kuryesini yanına almasından sıkılanlardan biri de Reis'ti. Bir gün Ankara'da Yüksel Caddesinde Mülkiyeliler Birliği'nin hemen karşısında o zamanki adı

'Karadeniz Kiraathanesi'ydi, şimdi ismi değişti. Orada otururken biri geldi. Daha önce Reis'in yanında gördüğümüz için tanıdığımız birisi. İsmi Ferda idi. (Ağansoy olayından sonra bunun bir politikacının ev koruması olan kişi olduğunu öğrendik) Bizim o zamanlar belli telefon numaralarımız vardı. Merkez postanesinin orada ankesörlü ama karışık aramalı telefonlardı bunlar. "Gel" dedi. "Reis istiyor" dedi. Kalktım gittim aramalı telefonlardan birine. O tarihlerde 'çağrı' kullanıyorduk, ama polis bu çağrılardan birini yakalamıştı, o nedenle bu aramalı ankesörlü telefonlara dönmüştük. Reis'in aramasını bekliyoruz. Telefon çaldı, açtı Haluk Kırcı, "Bu arkadaşın dediğini yapın" dedi. Haluk'un bir kazak attığı gibi bir his doğdu içimizde sonradan... O adamla tekrar kahveye döndük. "Burada yarım saat bekleyin" dedi. Gitti, geldi, elinde bir dosya ile.. O zaman bunun Ferda olduğunu bilseydim, bu işe girmezdim zaten çünkü politikacılardan emir almazdım ben. Dosyayı okuduk, dosyada istihbarat, hedef, her şey ayrıntılı var. Okuduk, adresi ve saatleri not ettik ve dosyayı yine teslim ettik. Kaç kişi ile olurdu konuştuk ve üç kişinin yeterli olacağını söyledi. Bize 5 tane zarf verdi. Bizde genellikle iş başında para verilmezdi. Paraları aldık. İstanbul'a gidip icraatı yaptık. Apartman kapılarının arkasında kapının yavaş kapanması için bir sürgü düzeni vardır. Manukyan'ın apartmanındaki o düzenek biraz yavaş çalışıyordu, komik gelecek ama onu bile yağladık zamanında kapansın diye. Aradan üç gün geçti Reis bizi kaldırdı.

- Nasıl kaldırdı?

- Araçla İstanbul'a giderken dedi, "Ne yaptınız?" Dedim ki; " Sen söyledin!" Bu kez sınırlendi. "İcraat yaptın demedim, bu adama güvenin demiştim sadece" dedi. Sonra Reis'in isteği üzerine Yalova'ya götürüldük. Reis, bizi orada sorguladı, kızgın cezve olayı filan uyguladı!

-Kızgın cezve nedir?

- Şöyle cezveyi kızdırıp vücudun muhtelif yerlerine bastırırlar. Bize sürekli olarak,"O politikacıya döndünüz, onun için mi çalışıyorsunuz?" diye falan sordu! O anda politikacıyla Reis'in arasının açıldığını anladık! O tarihten sonra da Topal büyümeye başladı. Zaten 1995 Ekim'den sonra da birileri pimi çekti! 1996'da Sabancı olayı oldu! 1996'da Ağansoy oldu!

- Ağansoy'la çetin'in ilişkisi neydi?

- Şimdi bakın bizim alemde bir yeş vardır. Ağansoy'un yanındakileri hatırlayın. Bir koruma vardı. Bir insanın fedaisine saldırıyorsanız, o fedailerin patronuna saldırıyorsunuzdur, yolda bir koruma ya da fedaiye saldırıyorsanız, onun patronuna saldırmışsınız demektir. Bu en kesin mesaj gönderme yöntemidir. Koruyan adam her şeyden önemlidir bizim dünyamızda çünkü. Çakıcı da orada bir taşla iki kuş vurdu. Çakıcı, Ağansoy'u istediği yerde vururdu. Orada mesaj başkaydı. Ağansoy, Çakıcı'nın düşmanı. Çakıcı, Reis'ten bir iyilik istedi. O tarihte Çakıcı'nın İstanbul'da bir yeş yapma şansı yoktu. Çünkü, Avrupa'da nasıl ona soruluyorsa, İstanbul'da da Reis vardı.

- Manukyan ile Ağansoy olayının bağlantısı var mı?

- Ağansoy olayı ile Manukyan olayının ortak yanları vardı. Orada Ağansoy'un ölmesi gerekiyordu hem de korumaların. Ağansoy'un korumalarının yanında ölmesi gerekiyordu. Çünkü, Ağansoy Çakıcı ile Reis'e karşı politikacıdan koruma istemişti. Bunun aracı olarak da koruma Ferda'yı kullanmıştı. Ferda'nın ölmesi gerekiyordu, ama şanslı çıktı. Ferda, şu anda silah belinde İstanbul'da tahsilat yapıyor. Bu işler artık kolay. Yanına iki tane adam al, beline bir Uzi tak, git istediğin tahsilatı yap. Polis de alamaz seni, alırsa bilirler ki öteceksin!..

- Manukyan'a saldırı. Ömer Lütfü Topal'ın öldürülmesi.. Çete kendi adamlarını mı yiyordu?

- Yakından olmasa bile, o konuda belli bilgilerim vardı. Topal öldürülmeden bir süre önce kendine çelik yelek aldı. Reis'de kazadan önce yaklaşık 2-3 ay önce çelik yelek giymeye başlamıştı mesela..Madem Topal, milyarları götürüyordu, paralar nerede?.. O kadar borçlu çıktı! Peki Topal neden öldürüldü, o kadar alacağınız olan birini öldürmezsiniz. Hem evinin önünde vurup, hem silahları ortada bırakıyorsunuz. Bir ihbar üzerine, bir minibüsün içinde içinde silah çıkıyor. Sonra, şarjörün üzerinde, bantta Reis'in parmak izi çıkıyor! Bunda iki ihtimal var, ya o şarjöre Reis bası mermileri, Peki bantı niye sararsınız? tek şarjöre bant sarılmaz ki! Genellikle çatışmalarda çift şarjör kullanımında yapılır. Sararsanız parmak izini muhafaza etmek için sararsınız.

- Topal cinayeti nasıl değerlendirildi?
- Bana 'aile içi' gibi görünüyor. Bizim yöntemimizde tehdit yoktur. Reis, önce tehdit etmezdi! 13 milyon dolar gibi bir paradan söz ediliyor ki..Ortada milyar dolarlar dönerken 13 milyon dolar için, organizasyon içinden adam vurulmaz. Topal'ın aklama odağının en önemli odağı olduğunu da düşünün..
- Topal'ın öldürülmesi organizasyon içinde nasıl karşılandı?
- Topal öldürüldükten sonra, Reis'in: "Sıra bizde mi?" diye, konuşmaya başlayıp çelik yeleklerle gezmeye başladığını yakından biliyorum
- Son aylarda Çatlı ne yapıyordu?
- Reis, kazadan üç ay önce çok endişeliydi, hefe eşi ve çocukları için endişeliydi. Bir de o Gonca Us ismindeki kadın var. Şimdi Ağa (Sedat Bucak), Hüseyin müdür (Hüseyin Kocadağ) ve Reis (Abdullah Çatlı) bir rabada ise, demek ki çok önemli bir şey konuşuluyor! Şimdi o kadar önemli bir şeyin konuşulduğu bir ortamda kadının olması için, Reis'in sevgilisi olması falan yeterli değil, demek ki, o kadının çok önemli bir işlevi vardı! Hele Ağa'nın arabasının önünde oturması mümkün değil! Ağa, ne olursa olsun arabanın önüne hiç oturmazdı. Öyle önemli bir olay konuşuluyordu ki; şoför bile yok! Kazadan sonra o kadının babasına da 1 milyon dolar verildi. Niye üçü birarada idi? Bir kişiden nefret eden, üç kişinin ortaklığı olarak bakmak lazım buna...
- Bir hesaplaşmaya mı gidiyordu?
- Tabii ki bir hesaplaşmaya gidiliyordu. Kuşadası'nda Casinolar kapanıp tek bir bölgede toplanacaktı, onun için yer bakmaya bir arazi sorunu çözülmeye gidildi. O tarihte Kuşadası'nda birçok faili meçhuller oldu, biliniyor bunlar. O sorun çözüldü. Dönüşteki hedef ise; çok belliydi, şu anda Çakıcı'nın yapmak istediği işi yapmaya gidiliyordu
- Bir başka suikast mi?
- Politikacı'ya bir suikast hazırlığı vardı.
- Bu üçlü tetik mi çekecekti?
- Olur mu öyle şey! Biz, kazanın olduğu anda İzmir'te onları bekliyorduk. Bu işi onlar yapmayacaktı ki, onlar sadece talimat göndereceklerdi. Onların arabasının arkasında Haluk Kırcı'nın da içinde olduğu bir araç vardı. Haluk'un içinde olduğu araç, Mercedes'in içindeki silahları alarak yok oluyor! Birbirine uymayan susturucular MP-5'ler falan konuluyor araca.
- Bunları neden şimdi anlatıyorsun?
- Bakın şimdi bizim gibi insanları artık bir şeylere zorluyorlar, nedir bu işte birtakım lider denen insanların yanında çalışmaya zorlanmak gibi. Şimdi benim, bana sahip çıkan arkadaşlarım var. Olmasa ben ne yapacağım? Takacağım belime bir silah ya ben de bir lider olacağım, ya da birinin yanında görev alacağım. Ama bizim silahlarımız elimizden alıp ruhsatlarımızı iptal ettiler. Runsatsız silahla yakalayıp bir de karakol polislerinin eline düşürsek yandı! Bakın bizim bir arkadaş kadıköy'de öldürüldü. kapkaççı dediler! Silahı var dediler! nerede silahı? Silahı olsa çatışmaya girer adam. Adamı ensesinden vurdular. 40 yaşındaki adam kapkaççı olur mu? Ben, hiçbir zaman profesyonellerden korkmazım. Peker gibi insanların yanında olan amatörlerden korkarım!
- Amatörler daha mı acımasız?
- Amatör adam, beyni yıkanmış adamdır, ün almak için çeker öldürür, o parkta öldürülen hürmen gibi çeker vururlar adamı. Hiç de acımaz. Yakalanır da kaçmaz, yakalanır kabul eder, "Ben öldürdüm" der. Çünkü, 'ün' alacaktır!
- Konuşmaya nasıl karar verdin?
- Biz, o dönemde çok sıkışmıştık. Ya Peker gibi bir adamın yanına girecektim, ya tahsilat işini bizzat ben yapacaktım. Ama ben, ikisini de yapamazdım. Birinin de artık bir şeylere "dur" demesi gerekiyordu. Eyüp aşk hakkında mert, insanı ele vermeyen insan olarak bilgiler vardı elimizde, gittim ona 'Yeşil' falan hakkında bildiklerimi anlattım. Bana

karşılıksız yardım etti. Onun bana yaptığı manevi yardımından sonra, öl dese ölecek açamaya geldim.

- Birkaç kez ifade ettin!

- 1996'da ilk kez deşifre olunca , hakkımda çok yere ölüm emri verildi, ama bir şey olmadı. Ben, Manukyan olayında DGM'de ifade verirken, "Eğer bana bir şey olursa öterim" dedim. DGM'de yırttım, Refahiyol döneminde delil yetersizliğinden yırttım. Beni öyle İbrahim Şahin gibi yapacaklar, İbrahim Abi'nin durumuna düşürecekler, onun gibi yapmam, hemen öterim..

- İbrahim Şahin'in durumunda ne var?

- İbrahim Abi, son duruşmaya gitmedi, "Can güvenliğim yok" dedi. İbrahim Abi istedikten sonra, onu DGM'ye gidip gelirken koruyacak yüzlerce arkadaş çıkar. Bu bir mesajdır, bu demektir ki; İbrahim Abi, konuşmaya hazırlanıyor! Benim duyduğum kadıyla, ona yapılan haksızlıklar, onu bıktırarak noktaya gelmiştir.

- Şahin'in mesajı amacına ulaştı mı?

- Beklemek lazım, önümüzdeki günlerde çok önemli gelişmeler olabilir, şok olaylar olabilir! Akın Birdal, olayını isim olarak değil ama, Ankara'da çok önemli birinin vuracağını iki gün önceden benim gibi organizasyonda yer almış herkes biliyordu. Belli yerlere de bu söylendi ama, Birdal olayı engellenemedi. Olacakları engellemek zordur, ancak geciktirilir.

- Haluk Kırcı nerede şimdi?

- Kazadan bir süre sonra, Nahçıvan'da kaldı. Daha sonra geldi MIT'e gittiğini duyduk, sonra şimdi 'Özel Harp Dairesi'nde kontrol altında tutulduğunu duyduk.

- Bu anlatıkların kanıtlayabilir misin?

- Her sözümün kaydı vardır. Bilmediğim konularda, ihtimal ya da duyularımna göre ifadelerini kullandım. Ben, Eyüp Bey'e de hep bunu söyledim. O da bazı olayları çek ettikten sonra; basına açıklamaya başladı. Siz de kontrol edin, eğer Türkiye'de kalırsam yine konuşuruz.

- Gidiyor musun?

- Bakın, kurtlar sisli havayı sever. Şu anda ortam çok sisli. O nedenle ilk fırsatta gideceğim. Bu saatten sonra fabrika, ya da inşaat işçisi olamam, memur da olamam..

- Hiçbir şey tesadüf değildir diyorsunuz. Peki çete neden dağıldı?

- Yapılacak bir şey kalmadı. Aşırı bir kontrolden çıkış vardı. Bu uyuşturucu olayına ordu çok kızıyordu. ACE'nin ölümüne sebep olan şeylerden biri de oydu. Bir de böyle ortamlarda bizim gibi insanları kontrol etmek zordur. Aşırı derecede çeteler çıkmaya başladı ortaya - Yüksekova, Bingöl gibi- çeteler çıktı. Bizim gibi insanların üstünde, korktuğu biri yoksa, onu kontrol etmek zordur. Zaten biri kan kokusu alırsa, onu durdurmak zor olur. Yemin ederim durduramazsınız.

- Peki kontrol nasız sağlanacak?

- Bize İtalya'daki kampta şunu öğrettiler: "Düşmanı asla köşeye sıkıştırma, her zaman bir çıkış noktası bırak. Çünkü, düşman çıkamayacağını anlayınca mutlaka kedi gibi köpek gibi saldırır" Şimdi benim durumumda o, köşeye sıkıştırdılar. Ya silah takıp bir kişi vurup birkaç yıl yatıp 'nam' alıp çıkacağım ki, bunu bana kimse yapamaz. Ya da yurtdışına çıkacağım.

- Konuşarak risk almıyor musun?

- Ben, şunu bilirim, eğer benim işe yaramayacağımı bilseler saniyede götürürler, belki yine işe yaradım diye bekletiyorlar. Şu anda sürünüyorsunuz. Ne kadar sürünüz bilemem. Çünkü, dostalısınız, arkadaşlarınız sizi bir süre daha çeker. Yurt dışına gidersem belki bir yerlerde çalışırım.

- Neden bizi aradınız?

- Sizin derginiz enteresan bir edergi aslında. Ben, pek okumuyorum ama, geçenlerde arkadaşlar söyledi aldım, baktım Meral Hanım'ın(Çath) var. Parası yokmuş, zor

durundaymış falan, anlatıyor. Bunlara gülmek elde değil! Bizler, kanımızı canımızı koyduk bir şeyler adına! Yanlış ya da doğru, ama yaptık. Ama bırakın için kaymağını ne de kadayfını göremiyoruz, oysa birileri kaşmaklı kadayfı afiyetle yiyor!

Abdullah Çetin ismi ilk kez Aydınlik Gazetesi tarafından kamuoyuna duyuruldu. 1 Ağustos 1996 günü basın toplantısı düzenleyen gazetenin Genel Yayın Yönetmeni Hasan Yalçın, yanında oturan kişiyi "Provokatör Abdullah Argun Çetin" olarak tanıttı. Aydınlik gazetesine 'Abdullah Kerimoğlu' olarak başvurmuş Çetin, Uğur Mumcu'nun öldürülmesi, Manukyan'ın yaralanması, Musevi Derneği Başkanı Yuda Yürüm'ün öldürülmesi, Bakü Metrosu'nun bombalanması olaylarında aktif olarak yer aldığını açıklamıştı.

Bu tarihten sonra Abdullah Argun Çetin, pekçok kapıyı daha çaldı. Kanal-D Genel Yayın yönetmeni ve Hürriyet Gazetesi yazarı Uğur Dündar'a da önce "Örtülü ödeneği dolandırıcı" ardından, "Uğur Mumcu, Bahriye Üçok suikastleri ile çok sayıda bombalama olayına bizzat katıldım" diye başvurup canlı yayına çıkmak istediğini söylemişti. Bu isteği Uğur Dündar, reddetti. Uğur Dündar, 4 Ağustos 1996 tarihli Hürriyet gazetesindeki köşesinde de, "Basına Tuzak" başlıklı yazısında "Peki bu sahte muhbir bir ruh hastası olduğu için mi bizi yanıltmak istedi, yoksa ruh hastalarını kullanan karanlık bir odağın tetikçisi olarak mı?" diye sordu.

Kesin olan... Basınla ilk tanışmasında büyük bir fiyasko yaşayan 1962 Tokat, Zile doğumlu Abdullah Argun Çetin, daha sonra Fikri Sağlar aracılığıyla 'Susurluk Komisyonu'na bilgi verdi. İlk kez DGM Şavcılığı'na sorgulandı. Eyüp Aşık'a Susurluk ve bağlantılarına ilişkin bilgiler aktaran isim olarak ortaya çıktı. Anlattıklarını ne kadarını yaşadı, ne kadarını kendisi üretti, bir soru işaretini olarak kaldı. Anlattıkları karşılığında "para" istemeyen sadece anlatıklarına inanılmasını ve araştırılmasını isteyen Çetin'in anlattıkları son iki yıl içinde parça parça basına yansıyan ve halen devam eden çok sayıda soruşturmayı ilgilendiren iddiaları içeriyor. Çetin iyi bir senarist mi, kimse bunu yanıtlayamaz. Hiçbir kişisel çıkar beklemeden, insanı 'ölüme sürükleyecek' iddialarla dolu bir senaryoyu kamuoyuna aktarmak normal bir insanın işi mi? Bu da psikologların sorunu. Ama Abdullah Çatl'ı Türkiye'nin gündeminden bir türlü çıkmayan iki "Yeşil'i, yani Mahmut Yıldırım ve Ahmet zDemir'i tanımış; Susurluk'un bugün gün ışığına çıkmış pek çok "icraat"ında rol aldığını itiraf eden çete kalıntısı olduğu kesin.

25 Temmuz 1998
Artı Haber
Cafer Özilhan

İNCELEME BULGULARI 3

Üçüncü Ergenekon İddianamesi ve Ek Klasörler

3. Üçüncü Ergenekon İddianamesi ve Ek Klasörler

3.1 HRANT DİNK CİNAYETİ CİNAYETİNE DAİR TABLO

49. Klasörün 268. sayfasında Hrant Dink cinayetine dair bir tablo bulunuyor.

3.2 İBRAHİM ŞAHİN'E AİT İFADELER

141. Klasörün 70. Sayfasında İbrahim Şahin'e ait ifade bulunuyor:

Soruldu: Ömer Lütfi TOPAL'IN öldürülmesi olayı ile ilgili olarak ifadesi alınan Bilgi ÜNAL yakalanan polis memurlarının teslimi için Mehmet AĞAR'IN dönemin İl Emniyet Müdürüne talimat verdiğini, bu şahısları sizin teslim olarak Ankara iline götürdüğünüzü belirtmiştir.

*Cinayet olayı ile ilgili olarak Yakalanan şahıslarla ilgili ne gibi bir işlem yapıldığını ve neden bu şahısları teslim almak için geldiğinizi açıklayın.

Cevap: Mehmet Ağar beni çağırdı. Bana İstanbul'daki şahıslar Ankara'ya gelecekler dedi, bana emir verdiği için bende gittim ve bana suçla alakası yoktur diye tutanak verdiler.

Soruldu: Ergenekon terör Örgütüne yönelik yapılan operasyonda Güler KÖMÜRCÜ isimli şahsın dijital belgeleri içerisinde ÖNEMLİ MEKTUP başlıklı belgede; Mehmet AĞAR, Korkut EKEN ve İbrahim ŞAHİN üçlü çete ve Emniyet Bünyesinde kurulan Özel Harekat Dairesinde önemle ele alınmak durumundadır. Halk arasında "Özel Tim" olarak adlandırılan bu unsurlar, her türlü insani ve moral değerden soyutlanıp özel olarak yerleştirilen bu birlikler, Kürdistan'daki uyuşturucu trafiğini de denetimlerine alarak kirli savaşı en üst boyuta çıkardılar yazdığı tespit edilmiştir.

* Metinde geçtiği şekilde Mehmet AĞAR, Korkut EKEN ve sizin adınızın neden üçlü çete olarak anılmış olabileceğini ve özel timlerin uyuşturucu trafiğinin denetim altına alması ile ilgili bildiklerinizi açıklayın.

Cevap: Güler Kömürcü'yü tanımıyorum.

Soruldu: Ergenekon terör Örgütüne yönelik yapılan operasyonda Hikmet ÇİÇEK isimli şahsın Ankara ili Altındağ ilçesi Gündoğdu Mahallesi Kıvrım Sokak No:2/2 sayılı yerdeki ikametinden elde edilen belgede; Yeşil isimli şahsın polis tarafında gözlem altına alındığında üzerinden pek çok telefon numarası çıkmıştır. Mehmet EYMÜR (ev, İş ve Cep), İbrahim ŞAHİN (iş, oto, Oto Özel, Cep, Çağrı ve İstanbul ev) vb. şekilde aynı şahısların notlarının elde edildiği,

Birçok önemli operasyonda görevlendirilen ve ödüllendirilen isimlerden sıkça rastlananlar dikkati çekmektedir. Ayhan AKÇA, Ayhan ÇARKIN, Oğuz YORULMAZ, Ziya BANDIRMALIOĞLU, Ercan ERSOY. Bu isimler susurluk olayları sebebiyle kamuoyunca da tanınmışlardır. Özel harekate alınanların referansının ise çok kere İbrahim ŞAHİN, Ayhan AKÇA ve Celal ERTAŞ olduğu,

İbrahim ŞAHİN'İN Özel Harekat Daire Başkanlığına getirilmesi sonucu Korkut EKEN'İN dairedeki nüfuzu olağanüstü artmıştır. İbrahim ŞAHİN bölümüne verdiği talimat "Korkut EKEN'İN isteklerinin kendi talimatı olarak uygulanması" tarzındadır. Daha da önemlisi Korkut EKEN'İN Genel Müdür müşaviri olarak çalışacağı tüm teşkilatlara ve İl Müdürlüklerine duyurulmuştur.

*Yeşil kod adlı şahsı tanıyıp tanımadığınızı, bu şahısla irtibatınız olup olmadığını açıklayın.

* Birçok operasyonda görevlendirilen ve ödüllendirilen şahıslar listesinde' sizinle birlikte yargılanan şahısların adlarının geçmesi tesadüf müdür. Açıklayın.

* Korkut EKEN ile irtibatınızı açıklayın.

Cevap: Yeşil Ankara'da yanıma geldi, Doğu'daki operasyonlardan tanıyorum. Ankara'da iki defa görüşmüştüm. Bir daha da görüşmedim. 2000 yılından beri Korkut Eken, Mehmet Ağar, Mehmet Eymür hiçbiriyle görüşmem.

Soruldu: Ahmet Tuncay ÖZKAN isimli şahsın ilimiz Küçükçekmece ilçesi Halkalı Dereboyu Caddesi No:14 sayılı yerde bulunan deposundan elde edilen belgelerin yapılan incelemesinde:

2 numaralı koli içerisindeki Ek-3 Yeşil ve kahverengi renkli ajandanın incelemesinde; 28-29-30-31 tarihli sayfalar da; Susurluk kazasından saat 19.30'da kazadan 2 dakika sonra haberdar olduk. Tansu ÇİLLER, M.AĞAR'I, Yıldırım AKTUNA'YI ve Ali İhsan.. aradım. Korkut EKEN, Mehmet AĞAR ve İbrahim ŞAHİN Sedat BUCAK'A ÇATLI'YI tanıştırdılar. ÇATLI Söylemez Çetesi ile Bucakların kavgasında Söylemezlerin... öldürsün diye tanıştırdı. Daha sonra İ.ŞAHİN ile K.EKEN ve M.AGAR ayrıştılar. Korumalar ŞAHUN tarafından kendisinden ayrı işler yaptıkları için yanından uzaklaştırıldılar. EKEN' de daha sonra İbrahim ŞAHİN Mehmet AĞAR bağlantısı yüzünden uzaklaştı.

Topal cinayeti Abdullah ÇATLI ile Sami HOŞTAN'IN ortak operasyonudur...

Topal kumar parası rantı ile için öldürüldü. Bizim korumalar yapmışlar. Ayrıca Tarık ÜMİT'İ de bunlar yaptı. O Behçet CANTÜRK falan da ama o hak etmişti zaten. M.AĞAR ve diğerleri bura sık sık gelir giderdi. AĞAR diğerlerine daha sonra siz parayı toplayın bana getirin dedi. Tepeye çekildi. İ.ŞAHİN ÇOK ZENGİN OLDU. BAŞLARINI KOPARDI.

Yazdığı tespit edilmiştir.

*Ajandada geçen konular ile ilgili bildiklerinizi açıklayın.

*İbrahim ŞAHİN çok zengin oldu. Başlarını kopardı sözü ile neyin kast edildiğini, burada geçen paraların ne paraları olduğunu açıklayın.

Cevap: Bu söylenenlerin hepsi uydurma, belki de kendi şeylerini kapatıyorlar, bana çamur atıyorlar.

TARIK ÜMİT KONUSU

Soruldu: Tank ÜMİT'İN kaçırılması ve öldürülmesi iddiaları ile ilgili olarak bildiklerinizi açıklayın.

Soruldu: Açık kaynaklardan elde edilen bilgilerde Tarık ÜMİT'İN amcası olan Cemalettin ÜMİT'İN beyanı şeklinde medya çıkan haberde şahsın; Tarık ÜMİT Susurluk kazasında hayatını kaybeden Abdullah ÇATLI'NIN da içinde bulunduğu bir ekip tarafından sorgulandıktan sonra öldürüldü. Tarık ÜMİT'İ Erenköy Divan pastanesinden Özel hareketçi polisler Ziya BANDIRMALIOĞLU ve Ayhan AKÇA aldı. Kendi evine götürdüler. İbrahim ŞAHİN orada bekliyordu. Daha sonra bir minibüse bindirilip bu cinayet ekibi ile bağlantılı olan kadının Yalova'daki çiftlik evine götürüldüler.

Orada Sami HOŞTAN, Abdullah ÇATLI, Haluk KIRCI ve İbrahim ŞAHİN tarafından 4 gün boyunca işkence ile sorgulandı. Tarık'ın parmaklarını bizzat İbrahim ŞAHİN kırdı. Dördüncü günün sonunda öldürdüler. Cinayet çok profesyonelce işlendi. İz bırakmamak için cesedi betona gömerek denize attılar. Bu bilgilerin tamamını resmi kaynaklardan aldım. Mehmet EYMÜR de çok iyi biliyor. Şeklinde beyanları yer almıştır.

*Tarık ÜMİT olayı ile ilgili medyada yer alan bu haber ile ilgili bildiklerinizi açıklayın.

Soruldu: Açık kaynaklardan elde edilen bilgiler üzerine Cemalettin ÜMİT' in konu ile ilgili ifadesi alınmış şahıs ifadesinde; Tarık ÜMİT'İN 1995 yılı Mart ayının 2 sini 3üne bağlayan gece Hakkı YAMAN ile görüştüktan sonra annesinin yanına gitmek için ayrıldığını, yolda Divan pastanesine uğradığını, burada Ayhan AKÇA ve Ziya BANDIRMALIOĞLU ile görüştüğünü, Tarık ÜMİT'İN yanında oturan şahıslardan birine "diğeri nerede" diyerek sorduğunu, bununla sizi kast ettiğini, bunu Baha ŞEN isimli şahsın ifadesinden öğrendiğini, Tarık ÜMİT, Ziya BANDIRMALIOĞLU ve Ayhan AKÇA'NIN birlikte Kızıltoprak'ta bulunan Tarık ÜMİT'İN ikametne gittiklerini, O gece Beyaz renkli Opel mark araç ile Tank ÜMİT ve beraberindeki şahısların ikamette ayrıldıklarını, yol üzerinde bir minibüse transfer olduklarını, daha sonra Ramazan bayramının 1. veya 2. günü Tarık ÜMİT'İN aracının Çerkezköy'de terk edilmiş olarak bulunduğunu belirtmiştir.

*Cemalettin ÜMİT'İN iddiaları ile ilgili bildiklerinizi açıklayın.

*Tarık ÜMİT, Ziya BANDIRMALIOĞLU ve Ayhan AKÇA ile olay günü buluşup buluşmadığınızı açıklayın.

Soruldu: Cemalettin ÜMİT devam eden ifadesinde; Tarık ÜMİT'İN kullandığı aracın bir bayan üzerine kayıtlı olduğunu, bu aracın plakanın Emniyet Genel müdürlüğünce Mehmet AĞAR imzası ile verildiğini öğrendiklerini, Kendilerinin de olayla ilgili gözaltına alındıklarını, daha sonra Veli KÜÇÜK'ÜN talimatı ile serbest kaldıklarını, Ahmet ALTIŞTAŞ isimli şahsın Jandarma görevlisi olduğunu ve olayı araştırdığını,

Bu şahsın Ziya BANDIRMALIOĞLU ve Ayhan AKÇA'YI sorguladığını, Ankara'dan gelen talimat ile bu şahısları sorgulamayı bıraktığını, şahsın kendisine ciddi bulgulara ulaştığını, hatta çözdüğünü beyan ettiğini, bu olaydan

kısa bir süre sonra tayin dönemi olmamasına rağmen Ahmet ALTINTAŞ'IN Veli KÜÇÜK'ün görev yaptığı Diyarbakır iline tayini çıktığını, şahsın can güvenliği olmadığını beyan ederek ifade vermeye gelmediğini,

Daha sonra Veli KÜÇÜK'ün Giresun iline tayini çıkınca Ahmet ALTINTAŞ'IN da bu ile tayini çıktığını, Ahmet ALTINTAŞ'IN ifade vermek için İstanbul iline geldiğinde kendisine anlattıkları ile tamamen zıt bir şekilde ifade verdiğini, Bunun üzerine kendisine İstanbul İl Jandarma komutanlığından elde edilen verileri istediğini, aynı günün akşamı kendisini arayan Ahmet ALTINTAŞ'IN bu işin peşini bırakmasını istediğini belirtmiştir.

*Cemalettin ÜMİT' in beyanında geçen Ahmet ALTINTAŞ isimli şahsın ziya

BANDIRMALIOĞLU ve Ayhan AKÇA isimli şahısları sorgulaması olayından bilginiz var mıdır açıklayın.

* Tarık ÜMİT'İN kaçırılması olayını araştıran Ahmet ALTINTAŞ isimli şahsın daha sonra Veli KÜÇÜK'ün görev yaptığı yere tayininin çıkması ve Veli KÜÇÜK'ün görev yaptığı yere tayinini çıkması o olayı ile ilgili bildiklerinizi açıklayın.

Soruldu: Mehmet EYMÜR alınan ifadesinde; Mit'e haber elemanı olarak çalışan

Tarık ÜMİT kaçırıldı. İstanbul Jandarma istihbaratta çalışan Astsubay Seyit Ahmet

ALTUNBAŞ'IN bu soruşturma ile alakalı Mit görevlileri ile görüşmek sureti ile epey yol almıştı, Polis Memuru Ziya BANDIRMALIOĞLU ve Ayhan AKÇA hakkında elde etmiş olduğu bilgiler ışığında ifadelerine başvurmak istemiş, ancak konu dönemin Özel Harekat Daire Başkanı İbrahim ŞAHİN'E intikal etmiş, hatta Astsubay Ahmet ALTUNBAŞ İbrahim ŞAHİN'E kendisinin de ifade vermesi gerektiğini söylemiş, ben bunu bizzat İbrahim ŞAHİN'den duydum.

Soruşturmayı yürüten Astsubay Diyarbakır iline tayin edildi. Neden tayin edildiği hakkında bilgim yok, ancak bu astsubayın yapmış olduğu çalışmalarla alakalı konuşma konusunda tedirgin olduğunu öğrendim. Diyarbakır'dan sonra Giresun ilinde bölge komutanı olan Veli KÜÇÜK emrine atandığını biliyorum. Veli KÜÇÜK'e bu durumu sorduğumda evet benim emrime atadılar dedi.

Tarık ÜMİT'İ Divan pastanesinden alıp götürülen kişilerde bir tanesinin Ziya BANDIRMALIOĞLU olduğunun tanık beyanlarından anlaşıldı. Daha sonra Ziya BANDIRMALIOĞLU'NUN Veli KÜÇÜK'ÜN güvenlik şirketinde çalıştığını duyduğunu belirtmiştir.

*Seyit Ahmet ALTUNBAŞ isimli şahıs Ziya BANDIRMALIOĞLU ve Ayhan AKÇA hakkında Tarık ÜMİT'İN kaçırılması ile ilgili ne gibi bir irtibata rastlamıştır. Bu konu ile ilgili bildiklerinizi açıklayın.

*Mehmet EYMÜR'ÜN ifadesinde geçtiği şekilde Seyit Ahmet ALTUNBAŞ sizin de bu konu ile ilgili ifade vermeniz gerektiğini söyledi mi? Bu konuyu açıklayın.

*Soruşturmayı yürüten şahsın tedirgin olması ve Veli KÜÇÜK'ÜN emrine atanması olayları ile ilgili bildiklerinizi açıklayın.

Soruldu: Tarık ÜMİT'İN kızı Hande BİRİNCİ 07.01.1997 tarihinde alınan ifadesinde; babasının iki polis memuru ve sizin tarafınızdan Abdullah ÇATLI'YA teslim edildiğini, bir daha da Tarık ÜMİT'TEN haber alınmadığını, daha sonraki dönemde Ayhan

AKÇA ve Ziya BANDIRMALIOĞLU isimli şahısları sorgulayan Jandarma görevlisi Seyit Ahmet ALTUNBAŞ isimli şahsın sizin tarafınızdan uyarıldığını belirtmiştir.

* Şahsın ifadesi ile ilgili olarak bildiklerinizi açıklayın.

Soruldu: Ergenekon terör Örgütüne yönelik yapılan operasyonda Hayrettin ERTEKİN isimli şahıstan elde edilen; "İLLEGAL OLAYLARLA İLE İLGİLİ GENEL RAPORUM" başlıklı Hayrettin ERTEKİN 17.06.2000 tarih yazılı belgede; Tarık ÜMİT'İN kayb olduğu gün en son görüştüğü kişiler İbrahim ŞAHİN'İN uzun süredir yanında

bulunan ve görev ilişkilerinin dışında daha ileri özel ilişkiler içerisinde olduğu anlaşılan polis memurları Ayhan AKÇA ve Ziya BANDIRMALIOĞLU'DUR. Ayhan AKÇA ve Ziya BANDIRMALIOĞLU'NUN Tarık ÜMİT'İN kaybolması olayı ile ilgilerini tespit eden ve bu istikamet araştırma yapan Jn.Ast.Sb. Ahmet ALTINTAŞ'a İbrahim ŞAHİN müdahale ederek araştırmanın sürdürülmesini önlemiştir. Olayda Abdullah ÇATLI, Sami HOŞTAN, Haluk KIRCI, İbrahim ŞAHİN, Ayhan AKÇA, Ziya BANDIRMALIOĞLU ve Ayhan ÇARKIN'IN isimleri geçmektedir.

Tarik ÜMİT'İN kaybolması olayında bu kişiler ile ilişkiyi tespit eden MİT Konturterör Daire başkanı Mehmet EYMÜR'ÜN, Tarık ÜMİT'İN Abdullah ÇATLI ve adamları tarafından kaçırıldığını ve sorgulandığını ifade ederek durumu Emniyet Genel Müdürü Mehmet AĞAR ve Özel Harekat Daire Başkanı İbrahim ŞAHİN'E intikal ettirmiştir. Bu isimler ve bildiri karşısında Mehmet AĞAR ve İbrahim ŞAHİN'İN davranışları, bu olayda Abdullah ÇATLI'NIN varlığı ve adı geçen diğer kişilerle eylemleri hususunda bilgi sahibi olduklarını göstermiştir. Şeklinde yazdığı tespit edilmiştir.

*Tarık ÜMİT'İN kaybolması olayı ile ilgili olara olayı araştıran Seyit Ahmet ALTUNTAŞ'A herhangi bir şekilde müdahalede bulunup bulunmadığınızı açıklayın.

*Mehmet EYMÜR'ÜN bu olayla ilgili olarak Mehmet AĞAR ve size bilgi verip vermediğini açıklayın.

Soruldu: Ahmet Tuncay ÖZKAN isimli şahsın ilimiz Küçükçekmece ilçesi Halkalı Dereboyu Caddesi No: 14 sayılı yerde bulunan deposundan elde edilen belgelerin yapılan incelemesinde:

2 numaralı koli içerisindeki Ek-19 sarı renkli not defterinin incelemesinde;

Medet Serhat da MİT'e çalışıyordu. Tam o sırada öldürüldü. İbrahim ŞAHİN'İN Tarık ÜMİT' ten 150 Milyon Liralık alacağı var. Korkut EKEN, İbrahim ŞAHİN ve Tarık ÜMİT çok iyi.

Çatlı Müfit'e T.ÜMİT'İ öldüreceğiz dedi. Müfit söyledi. Eymür T.ÜMİT'İ çağırdı ve 15 gün kendine dikkat et dedi. Sonra T.Ümit öldürüldü. Eymür Müfit'e git ÇATLI'ya söyle öldürülecekse sen öldür. Bizim arkadaşımızı başkası öldürmesin. Şeklinde yazı olduğu tespit edilmiştir.

*Belgede geçen konular ile ilgili bildiklerinizi açıklayın.

CEVAP: Ben bunların hepsini Susurluk'ta anlattım.

OĞUZ YORULMAZ KONUSU

Soruldu: Oğuz YORULMAZ'IN annesi Nurhan YORULMAZ alınan ifadesinde; oğlunun sizin yanınızda görev yaptığını, Ankara iline oğlunun işyerine ziyarete gittiğini, odaya Ayhan AKÇA isimli şahsın girdiğini, oğlunun kendisine Ayhan AKÇA ve İbrahim ŞAHİN' in kirli işlerle uğraştığını söylediğini,

Oğlunun bu işlere buluşmamak için İstanbul iline tayinini istediğini, oğlunun İstanbul iline tayin oluşundan 2 gün sonra Ömer Lütfi TOPAL isimli şahsın öldürüldüğünü, bu olaydan sonra Tansu ÇİLLER'İN talimatı ve Sizin ve Hüseyin KOCADAĞ'IN tavsiyeleri doğrultusunda oğlunun Sedat BUCAK'IN koruması olarak görevlendirildiğini, susurluk kazasında Sedat BUCAK'IN koruması olması nedeniyle yargılandığını ve hapiste yattığını,

Tahliye olduktan sonra Sedat BUCAK'IN ikametene gittiğinde karşılaştığı Mehmet AĞAR'IN oğluna sarılarak cezaevinde bulunduğu sürede kendilerinin arkadaşlarına dağıtılmak üzere "İbrahim ŞAHİN'E tonlarca para verdim, bu paraları değerlendirin, yatırım yapın" dediğini oğlunun eline 100 dolar geçtiğini söylemesi üzerine Mehmet AĞAR'IN "Vay şerefsizler, size bu kadar mı verdiler" konuyu geçtiğini belirtmiştir.

*Şahsın ifadesinde geçtiği kirli işlerin ne olduğunu açıklayın.

*Mehmet AĞAR isimli şahıs cezaevinde bulunan şahıslara gönderilmek üzere size para verdi mi? Açıklayın.

Cevap:

Soruldu: Nurhan YORULMAZ devam eden ifadesinde; oğlunun kendisine sizin ile çalışmaya başladıktan sonra zamanın Başbakanı Tansu ÇİLLER, İçişleri Bakanı Mehmet AĞAR ve Sizin talimatlarınız ile Devlet adına 93-94 kişiyi öldürdüklerini, bunların bir kısmının PKK terör örgütüne yardım eden büyük iş adamları olduğunu, hatta isimlerini hatırladığı Ömer Lütfi TOPAL, Behçet CANTÜRK ve Savaş BULDAN isimli şahısları da öldürdüklerini, Yine eski Başbakan Mesut YILMAZ'IN Alparslan PEHLİVANLI isimli milletvekilini öldürtmesinden sonra tetikçi olan şahsın öldürülmesini isteyerek bu işi Abdullah ÇATLI'YA verdiği, Abdullah ÇATLI'NIN da bu işi Oğuz'a verdiğini, Oğuz ve arkadaşlarının bu şahsı öldürdüklerini anlattığını,

Oğlundan Veli KÜÇÜK'e ait Bursa ilinde Strateji Güvenlik şirketi açtığını ve burada eğitici olarak görev yapacağını ve sertifika almaya çalıştığını anlattığını, ancak daha sonra bu işe başka birisinin alındığını, bu yüzden oğlunun kendisine ve çevresine "ben bunca yıl Devlete hizmet ettim. Bir sürü cinayet işledim ama bana sahip çıkmadılar, işe dahi almadılar" diyerek Veli KÜÇÜK'E hakaretlerde bulunduğunu,

Sıkıntıya giren oğlunun Tansu ÇİLLER, Mesut YILMAZ, Mehmet AĞAR, İbrahim ŞAHİN ve Veli KÜÇÜK gibi tanınan kişilerin talimatı ile gerçekleştirdiklerini söylediği olaylar ve eylemler hakkında çevresinde konuşmaya başladığını, bu günlerde oğlunun öldürüldüğünü belirtmiştir.

*Oğuz YORULMAZ'A kimseyi öldürmesi içi talimat verip vermediğinizi, Sizin ve diğer adı geçen şahısların talimatı ile 93-94 kişi öldürülmesi olayları ile ilgili bildiklerinizi ve olaylarla ilginizi açıklayın.

*Oğuz YORULMAZ'IN bu olayları konuşmaya başlamasından sonra tehdit alması ve öldürülmesi ile ilgili bildiklerinizi açıklayın.

Cevap:

Soruldu: Nurhan YORULMAZ devam eden ifadesinde; Oğlunun cenaze töreninde her şeyi anlatacağını söylemesi üzerine Ayhan AKÇA'NIN kendisine "anne bak Mehmet

AĞAR arıyor, geçmişle ilgili gazetelere konuşmasın, ne isterse ben gerekeni yapacağım" diyerek kendisini susturmaya çalıştığını,

Oğlunun öldürülmesi davası ile ilgili olarak Ziya BANDIRMALIOĞLU'NUN kendisine bir avukat gönderdiğini, bu avukatın davalarda pasif kaldığını, daha bu şahsa avukatlık borcunu ödemek için Mustafa KILIÇ isimli avukatın "teyze ben avukatlık yapmadım, bu nedenle para istemiyorum.", "Teyze senin oğlunun arkadaşlarından korktum, sen farkında değilsin, duruşmalarda bir sürü tetikçiler vardı, bana el işaretleri ile konuşmamam! aksi halde öldürüleceğimi işaret ettikleri için oğlunu savunamadım, bu nedenle para istemiyorum" dediğini,

Yine mahkemeler devam ederken çevresine oğlu öldürülmesi olayının bir dönem oğluna cinayetler işlettiren kişiler tarafından yapıldığı ile ilgili şüphelerini anlatırken Ayhan AKÇA isimli şahsın yanına geldiğini, şahsın telefonunu çaldığını, Ayhan AKÇA'NIN Veli KÜÇÜK paşa arıyor, benlik bir şey var mı, ihtiyacı var mı diye soruyor diyerek, senin oğlunu Veli KÜÇÜK öldürmüş olsa bu şekilde sorar mı dediğini, Veli KÜÇÜK'ÜN Ayhan AKÇA'YI nereden tanıdığını bilmediğini ve şüphelerinin arttığını,

Sadece Veli KÜÇÜK değil Tansu ÇİLLER, Mesut YILMAZ, Mehmet AĞAR ve sizinde bu çetenin içerisinde olduğunuzu, Geçmişte oğlunun yaptığı cinayetlerden ve oğlunun öldürülmesi olaylarından bu şahısların sorumlu olduğunu belirtmiştir.

*Oğuz YORULMAZ'A kimseyi öldürmesi içi talimat verip vermediğinizi, Sizin ve diğer adı geçen şahısların talimatı ile 93-94 kişi öldürülmesi olayları ile ilgili bildiklerinizi ve olaylarla ilginizi açıklayın.

*Oğuz YORULMAZ'IN bu olayları konuşmaya başlamasından sonra tehdit alması ve öldürülmesi ile ilgili bildiklerinizi açıklayın.

Cevap: Benim bu konularla bir bilgim yoktur.

Soruldu: Kayıt Sıra No: 07.09.2008 günü saat:19.56'da İbrahim ŞAHİN'E Fatma CENGİZ 'in çektiği mesajda; "BAŞKANIM ŞU AĞAR YANDAŞI DOSTLARINI KONTROL ALTINDA TUT YUKARI TERS TERS HABER UCURU-YOLAR ISPARTADAYIZ DUYDUKLARIMIZ ŞOK ETTİ" yazdığı tespit edilmiştir.

Soruldu: Kayıt Sıra No: 07.09.2008 günü saat:20.11 'de İbrahim ŞAHİN'E Fatma CENGİZ 'in çektiği mesajda; "BASKANIM BİR PAŞA VE BİZ BURDA İNANMAYIZ HİLMİ BEYDE İNANMIYOR AMA ATALAYI ZOR İKNA ETTİK. Zaten itlik yapmasın düz ovacı soytarılar işleri güçleri iftira GÜYA AĞAR BİNER DOLAR PARA DAĞITSIN ÖZEL HAREKATÇILARA DİYE SİZE ödenek çıkartmış siz paranın üstüne yatmışsınız. ÇENELERİNİ ŞU ARA TUTSUNLAR SONRA SÖZ CEVAP VERİLİR OZAN ARİF DE KIZDI İBRAHİM BEY ÖYLE ŞEY YAPMAZ DİYE" yazdığı tespit edilmiştir.

* "BAŞKANIM ŞU AĞAR YANDAŞI DOSTLARINI KONTROL ALTINDA TUT" sözü ile neyin kast edildiğini açıklayın.

* Görüşmede geçen Özel Harekatçılara para dağıtılması konusunun ne olduğunu açıklayın

Soruldu: Kayıt Sıra No: 07.09.2008 günü saat:20.17'de İbrahim ŞAHİN'E Fatma CENGİZ'İN çektiği mesajda; "hem şu senin yavrum dediğin OĞUZ YORULMAZIN anası sizi satmak için KAC PARA ALMIŞ BİLGİN VARMI", "belgeleyip yollayalım utanmayacaksa üç kuruşluk eğer hayatta olsaydı o anayı vurdu KEMİKLERİNİ SİZLATTILAR ADAMIN" yazdığı tespit edilmiştir."

Görüşmenin içeriğini açıklayın. Oğuzhan YORULMAZ isimli şahsın öldürülmesi olayı ile ilgili bildiklerinizi açıklayın.

3.3 İBRAHİM ŞAHİN'İN NOTLARI ARASINDAN ÇIKAN İSİMLER

Aşağıdaki el yazılı belgede, klasörün 386. Sayfasında İbrahim Şahin'e ait notlar içerisinde bulunan isimler yer almaktadır. Bu isimlerle ilgili bilinen faili meçhul cinayet veya başka bir hak ihlali söz konusu değildir.²⁸

²⁸ Belgede yer alan isimlerin her biri İstanbul Barosu ve Batman Barolarınca ayrı ayrı hazırlanan Faili Meçhul Raporları'na bakılarak kontrol edilmiş, ayrıca kişiler hakkında bir internet taraması yapılmış ve herhangi bir bulguya rastlanmamıştır.

- KARS'ın - SARIKAMIS İLÇESİ -

(10)

Sarıkamış merkez Yurtseverleri :

144

Adnan Zengin - Tüpe mahallesinde oturur.

Fevzi ALPTEKİN - Sarıkamış merkezde firmalık yapar
(Halk Çarrafesinde). Dağlara almış para
kurulursa, Sarıkamış için genel bilgi alınabilir.

Ergin İpeği - İstasyon mahallesi - Yurtsever

Cahrettin AKIN - Sarıkamış AKIN ailesi sahibi

Saim YILDIZ - Sarıkamışta müteahhit Yurtsever - Zenginliği - Dağlar
- Paraisal Yarıdan için -

Mehmet GÜNEŞ - Kürt zengin - Yurtseverdir

Mehmet CENGİZ - Kürt ve sok zengin

Hafettin KOÇ - " "

Emir GÜL - " "

- KÖYLER - (Büyükler - Küçükler)

Kör Silo → büyük zengin -

→ Dükürü AKIN (Hamamlı köyü) Bu sınıfla ilgili
kurularak, yurtseverler ulaştırılabilir.

→ Erhan CENGİZ → sok zengin - Yurtsever

→ Hasan YILDIZ → Gölantep köyü - Yurtsever

Şaban Top → Alasoz köyü (HEP ilçe yönetim Kurulu üyesi)
Sarıkamışta oturur.

- İNFAZ EDİLECEKLER -

Gölantep (Beyaz) köyünden İsmet Yölcü ve Hasan
adındaki yeni mühter.

Hamamlı köyünden Barış GÖLÇEN

Ayrıca Baki CENGİZ (Tosuncu) para alınabilir.
Tüm bu kişiler hakkında ve genel bilgi için Firinç
Fevzi ALPTEKİN'DEN bilgi alınmalıdır.

3.4 İTİRAFÇI ADİL TİMURTAŞ'IN İFADESİ

182. Klasörün 96. sayfasında başlayan itirafçı Adil Timurtaş'a ait ifadeden;

(Adil Timurtaş ifadenin başlarında halen PKK üyesi.)

...Eruh' a bağlı köylerden birinde **Abdurrahman** isiminde Devlete ajanlık yapan birini yakaladık. Şahsın Ml uzun namlulu silahını aldık ve **Mahir (K)** bu şahsı kendi silahı ile köyün dışında öldürdü. Daha sonra kendi doğduğum köyümün bölgesine girdiğimizde araziye tanıdığım için gece onlar uyurken sabaha doğru silahımı alarak gözetleme çıkıyorum diyerek gruptan ayrıldım. 1986 yılı Şubat ayında köye teyzem Saadet' in evine geldim. Teyzem beni amcamlara götürdü. Buradan Siirt Askeri Tugay Komutanına beni teslim edeceklerini söylemişler. Bu arada yakın bir köyde düğündeydik. Tugay Komutanı helikopter ile düğün konvoyunun önünü keserek, beni istedi. Bende akrabam koruculuk yapan **Bahattin ARTOK** ile beraber helikoptere binerek Siirt' e Tugaya gittik. Burada Tugay komutanı **Hasan KUNDAKÇI**, Alay Komutanı **Temel CİNGÖZ** ve Üsteğmen **Cem ERSEVER** benimle konuştular. Benden Karnen köyü korucularından alınan 9 adet silahı getir seni serbest bırakalım dediler. Bu arada benim sorguma Özel Harekatçı İbrahim ŞAHİN de katıldı. Ben silahları vermeyi kabul ettim, ancak örgütün aileme zarar vereceğini düşündüğümden can güvenliği istedim. Bu arada benim ayrıldığım grup ile başka bir grup birleşerek Ağaççurdu köyümüzü basmışlar, akrabalarımıza ve kardeşlerime eziyet ederek beni sormuşlar. Benim sorgumu yapan Tugay Komutanı, Alay Komutanı, **Cem ERSEVER** ve İbrahim ŞAHİN bana köyümde asker olduğunu, karakol olduğunu söyleyerek beni ikna ettiler...

Abdurrahman Yılmaz: Dosyası faili meçhul. 01.02.1986'da Siirt/Eruh'ta silahlı saldırı sonucu öldürülmüş. Savcılıkta hakkında soruşturma açılmış. Öldürülmesi sırasında Adil Timurtaş halen PKK'li.

...**Cem ERSEVER** bizim bu operasyonları yaptığımız asker ve İbrahim ŞAHİN'İN başında bulunduğu 10-15 kişilik Özel Harekat gurubuyla birlikte toplam 30-40 kişilik guruba kendi aramızda isim arıyorduk.1988 yılında **Yzb. Cem Ersever** "bu grubun adını JİTEM olsun hepimize ve devletimize milletimize hayırlı olsun diyerek JİTEM ismini koydu.

Bu grubun içerisinde benim adım **Mahmut (K)** olarak **Cem ERSEVER** tarafından verildi. 1988 yılının kış aylarında beni Diyarbakır Cezaevine teslim ettiler. İtirafçılar koğuşunda **Ali OZANSOY, Mustafa ÇİMEN, Neşet ÇİÇEK, Apo'nun** sağ kolu Şahin ve ismini hatırlamadığım 15 kişiyle birlikte 3 ay yattım. 1989 yılı mayıs aylarında **Yzb. Cem ERSEVER** beni cezaevinden alarak Silopi BOTAŞ' a getirdi. BOTAŞ tesislerinde askerlerle birlikte bizim eski JİTEM gurubundan **Astsubay Şaban, Astb. Reşa, Teğmen Sarı Sinan**, 2 tane uzman çavuşla birlikte **Cem ERSEVER'** in Tim Komutanlığında burada kaldık. Zaman zaman Cudi, Gabar dağları ve Suriye hudut boyunda aldığımız istihbari bilgiler dahilinde operasyonlar yaptık. Operasyonlarda toplam 6-7 teröristi ölü olarak ele geçirdik. Bu arada milis olanlardan yakalayıp BOTAŞ tesislerine getirip burada sorgu yaparak bıraktığımız oluyordu, serbest bırakmadıklarımızı **Bnb. Cemal TEMİZÖZ'** e teslim ediyorduk. İsmi hatırlamadığım toplam 15-20 kişiyi bu şekilde **Bnb. Cemal TEMİZÖZ'** e teslim ettik. Bu arada BOTAŞ Tesislerinde görev yaparken benimle birlikte çalışan subay ve astsubayların maaşını Binbaşı **Arif DOĞAN'IN** getirdiğinde gördüm. **Cem ERSEVER** bu şahsın bizim Grup Komutanımızın olduğunu söyledi...

...1989 yılında Besne' de girdiğimiz çatışmada 19 ölü Bedirhan (K.) Adem YAKIN'ı sağ PKK'lı aldık. Bedirhan (K) Adem YAKIN bize Cizre, Şırnak, Besne, Uludere ve Pervari' de operasyonlar yaptırdı. Cem ERSEVER olmadığı zaman Tim komutanlığına Sinan veya Şaban bakardı. Şırnak korucu başı Osman DEMİR, Mete (K) Suriyeli PKK'lıyı bize teslim etti. Cem ERSEVER, Bedirhan (K) Adem YAKIN' i sorgusundan sonra cezaevine Diyarbakır' a gönderdi. Ancak Suriyeli Mete (K) eylemi olmadığı için ve sınır bölgesini iyi bildiğinden bizim yanımızda bıraktı.

Kato dağında Sadık BABAT kırsalda kendi gurubundan 5 PKK' lıyı öldürerek Şırnak' a bağlı bir köy karakoluna öldürdüğü şahısların silahları ile birlikte teslim oldu. Bizde gittik karakoldan teslim aldık. Birlikte yer gösterme ve operasyonlar yaptık. Kendi aşireti olan Babatlardan 4-5 tane milisi yakalattırdı. 1989 yazında tekrar Diyarbakır cezaevine döndüm ve mahkemeden tahliye edildim...

...Daha sonra Diyarbakır merkez de **Bnb. Cem ERSEVER'** le görüştüm. Bana harçlık vererek "senin askerlik işlerini hallediyorum seni askere göndereceğim" dedi. Oradan ayrıldım, tekrar Emniyet Misafirhanesine geldim. Burada itirafçı **Ali OZANSOY ve Recep TİRİL'** le beraber kaldık. **Bnb Cem ERSEVER** aynı benim durumda olan **Ali OZANSOY ve Recep TİRİL** ile toplam 7 kişiyi Silvan Jandarma acemi birliğine 1990 yılı yaz aylarında gönderdi. Burada askerlik yaparken Diyarbakır Valiliğinden harçlık olarak zarf içerisinde para geliyordu. Burada acemi birliğini bitirip yemin ettikten sonra Diyarbakır Bölge Valiliği bünyesinde asayiş bölümünde 7 itirafçı olarak askerliğimize devam ettik. Başımızda **Bnb. Cem ERSEVER** bulunuyordu bize 2 yıl yetecek elbise ve giyeceklerimizi aldı. **Bnb. Cem ERSEVER'** in yardımcılığını **Yzb. Cemil (K) Aytekin ÖZEN** yapıyordu. Diyarbakır Alay Komutanlığında **Yzb. Murat...** da bizi gelir ziyaret ederdi. Bu da bizim gibi JİTEM gurubundaydı. Mardin merkezine birkaç sefer göreve gittik burudan PKK milisini silahlarıyla birlikte yakalayarak Mardin askerine teslim ediyorduk...

...Bismil bölge sorumlusu Ferhat(K)'ı sağ olarak yakalamak için Bismil bölgesine gittik. Merkezde buğday toptancısı Gafur... isimli şahsın evinde Ferhat(K)'u gördüm, tekrar tabura geldim. Yzb. Murat ile Yzb. Fethi ÇETİN, Abdülkadir AYGAN ile birlikte tekrar şahsı yakalamaya eve gittik. Bu sırada şahsı sokakta yaya olarak görünce Yzb. Murat ile Fethi Çetin'e şahsı gösterdim onlarda şahsın koluna girerek yakalamaya çalıştılar, arbeye çıktı ve Ferhat(K)' un üzerinde bulunan el bombası patladı, Yzb. Fethi ÇETİN'İN sağ kolu koptu, ben de belimdeki tabanca ile Ferhat(K)'u altı el ateş etmek suretiyle öldürdüm ve tabura döndük...

...Siirt askeri Vahap YIKILMAZ' ı yol uygulamasında silahı ile yakalamışlar şahsın PKK kırsalından olduğunu bilmiyorlardı. Biz Diyarbakır'dan giderek şahsı alıp Diyarbakır Asayiş Komutanlığına getirdik, burada sorguladık ve şahsın dağ kadrosundan olduğunu öğrendik. Şahıstan aldığımız bilgiler doğrultusunda Silvan' da bir köyde çatışma sonucu iki cepheciyi ölü olarak ele geçirdik. Bu sırada Yeşil(K) Mahmut YILDIRIM Diyarbakır Asayiş Komutanlığına bizim yanımıza geldi, kendisini ilk defa burada gördüm, o zaman kendisine Hoca (K) diye hitap ediliyordu, biz kendisini askeri istihbaratçı olarak biliyorduk. Yeşil(K)' in verdiği bilgiler doğrultusunda Hani ilçesinin bir köyünde iki tane PKK cephecisini sağ olarak yakaladık. Bunların sorgusunu Yeşil(K) ile birlikte Jandarma Alay Komutanlığı görevlileri yapıyordu. Bnb. Cem ERSEVER güvenlik nedeniyle bize lojman verdi, ancak biz taşınmadık. Lice' de teslim olan itirafçı Hanım BEYAZ benim evimde eşimle beraber kalıyordu. Bu kızın itirafçı Recep TİRİL ile evlendirdim. Bize verilen lojmanlar Diyarbakır Valiliği tarafından döşendikten sonra, ben, Recep TİRİL, Halit ÇELİK, Kemal EMRİK, Abdülkadir AYGAN taşındık. Bu arada bize evimizi geçindirecek ve kiralılarımızı ödeyecek kadar Valilikten ödenek alıyorduk. 1991 yılında Mardin merkez köylerinden birinde Hatice... isimli bir kızın annesi ve babasını örgütün vurduğunu öğrendik. Hatice ve 3 kardeşini, ben evime getirdim. Bnb. Cem ERSEVER "bunlar sende kalsın, sahip çık" dedi. Bende lojman verilene kadar misafir ettim. Daha sonra bu kız memur olarak JİTEM' de işe başladı. Daha sonra itirafçı Hasan ADAK ile evlendi. Hasan' da JİTEM' de çalışmaya başladı. Bu arada 1991 yılı sonbaharda ben terhis oldum. Tekrar JİTEM' de, ben, Recep TİRİL ve eşi Hanım TİRİL işçi olarak maaş almaya başladık. Yine aynı işi yapıyorduk. Kemal EMLİK, Saniye EMLİK, Abdülkadir AYGAN, Hasan ADAK ve eşi Hatice ADAK, Ali OZANSOY Alayda memur olarak JİTEM de maaş almaya başladılar. Daha sonra itirafçı Halit ÇELİK' te aynı bizim gibi JİTEM' de maaşlı olarak çalışıyordu. Daha sonra Hait Çelik, ismini bilmediğim bir bayanla İl Alay Komutanlığına geçti...

...1991-1992 yıllarında, Diyarbakır'da avukatlık yapan ve o dönem baro başkanı olan Mustafa ÖZER isimli şahıs vardı. Bu şahıs, özellikle terör örgütü içerisinde faaliyetlerinden dolayı yakalanan şahısların avukatlığını yapıyordu ayrıca yakalanan örgüt mensupları da bu şahıs hakkında örgüte yardım ettiği yönünde ifadeler veriyordu. Cem

ERSEVER bu olayları teyit etmek amacıyla; ben, Abdülkadir AYGAN, Mustafa DENİZ ve İbrahim BABAT'A bu şahsı takip etmemizi söyledi. Bizde bu şahsın hangi davalara girdiğini, bürosunun nerede olduğunu, bürosuna kimlerin gelip gittiğini ayrıca bu şahsın yanımıyorsam Ford-Taunus marka otomobili olduğunu ve otomobilinin nerelere park ettiğini tespit ettik. Bürosuna şuan terör örgütünün sorumlularından olan Zübeyir AYDAR'IN gelip gittiğini gördük. Bunu gizli olarak kameraya kaydettik. Bilgi toplamak amacıyla şahsın bürosuna Mustafa DENİZ'LE birlikte gittik. Abdülkadir AYGAN' la İbrahim BABAT dışarıda arabada beklediler. Biz, Mustafa ÖZER'E Elazığ'dan geldiğimizi bir yakınımızın cezaevinde yattığını, milliyetçi olduğumuzu, kendisinin iyi bir avukat olduğunu, bu nedenle yakınımızın davasına girmesini, istediği kadar para verebileceğimizi söyledik. Mustafa ÖZER bize kendisinin bu tür davalara bakmadığını, eğer siyasi koşula geçerse davaya bakabileceğini hatta para bile almayacağını söyledi. Bizde bunun üzerine tekrar ısrar ettik fakat kabul etmedi ve bizde bürodan ayrıldık. Biz bu yaptığımız takipleri ve edindiğimiz bilgileri Cem ERSEVER'E ilettik. O da bize kendisinin de soruşturduğunu ve bu şahsın örgüte yardım ettiğini tespit ettiğini, bu şahsı bir şekilde ortadan kaldırılmasının gerektiğini, bu şahsın çok bilinçli olarak faaliyet gösterdiğini bu nedenle, bu şahsı cezaevine gönderemeyeceğimizi, bu nedenle öldürmemiz gerektiğini söyledi. Bu görüşmeden bir süre sonra Mustafa ÖZER' in bürosunun önünde park halinde bulunan aracında patlama meydana geldi. Bizde olay yerine gittik. Patlamanın şiddetli olduğunu gördük. Bu olaydan sonra Abdülkadir AYGAN, İbrahim BABAT, Ali OZANSOY konuşurlarken; Mustafa ÖZER'İN arabasına konulan patlayıcının C3 tipinde patlayıcı olduğunu, ateşleme sisteminin telsiz olduğunu, bombayı gece birlikte arabasının altına koyarak oradan ayrıldıklarını, bombayı sabah arabaya bindiğinde patlatacaklarını, fakat beklerlerken o anda bombanın patladığını, olay yerinden uzaklaştıklarını, Mustafa ÖZER'İN arabada olmadığını, çevrede maddi hasar meydana geldiğini, söylediler. Cem ERSEVER de patlamada kullanılan telsizin yalnızca kendilerinde olduğunu bu nedenle frekansın karışamayacağını söyledi. Bu olaydan, o dönem Cem ERSEVER'İN yardımcılığını yapan Yzb. Cemil (K) AYTEKİN ÖZEN haberi vardı...

...1992 yılı sonlarında Cem ERSEVER bana Siirt' te Zübeyir AYDAR adında bir avukatın olduğunu, bu avukatın PKK'NIN avukatı olduğunu ve öldürülmesi gerektiğini söyledi. Görüşmenin devamında Vahap YIKILMAZ'I odaya çağırdı. Cem ERSEVER bana Vahap YIKILMAZ'IN itirafçı olduğunu avukat Zübeyir AYDAR' ı öldürmek için yardımcı olup avukatın evinin ve bürosunun nerede olduğunu söyledi. Bu görüşmeden bir gün sonra Ben, Abdülkadir AYGAN ve Vahap YIKILMAZ ile birlikte Siirt'e gittik. Vahap YIKILMAZ avukatın evini ve bürosunu gösterdi. Evi tam emniyetin karşısındaydı, bürosu ise Valiliğin yakınındaydı keşif yaptıktan sonra üçümüz tekrar Diyarbakır' a gittik. Bnb. Cem ERSEVER' e eylemi avukatın bürosunda yapabileceğimizi söyledim. Bnb. Cem ERSEVER' de bana tamam dedi. Sabah tekrar Siirt' e gitmek için yola çıktık Siirt' e geldiğimizde Bnb. Cem ERSEVER' i telefonla aradık geldiğimizi söyledik ancak kendisi bize "Batman' a gidin, size evrak verilecek alın gelin" dedi. Batman' da JİTEM'İN binasına giderek evrakı alıp Diyarbakır'a döndük.

Akşamüzeri ben, Bnb. Cem ERSEVER, Abdülkadir AYGAN, ismini hatırlamadığım itirafçı, Mete(K) İbrahim BABAT' la birlikte tekrar Batman'a gittik. Burada ismini hatırlamadığım itirafçının verdiği bilgiler doğrultusunda, bir PKK militanının evine giderek kendisine örgütten geldiğimizi PKK adına kendisini tutukladığımızı söyleyip, silahını aldık. Telsizle Bnb. Cem ERSEVER' e militanı aldığımızı söyledik. Teröristi alıp arabaya bindikten sonra Diyarbakır'a doğru yola çıktık. Teröriste bildiklerini anlatmasını söyledik, bize hakaret edip, yüzümüze tükürdü. Bnb. Cem ERSEVER şehrin dışına geldiğimizde arabayı kenara çekmemizi söyledi. Teröristle Bnb. Cem ERSEVER arasında bir müddet konuşma geçtikten, sonra Bnb. Cem ERSEVER tabancasını çekerek teröristin kafasına sıkarak öldürdü. Cesedi yol kenarında bıraktık. Daha sonra Bnb. Cem ERSEVER bulunduğumuz Bölge Komutanlığına bilgi verdi ve oradan uzaklaştık...

...Yeşil (K) Mahmut YILDIRIM 1993 yıllarında Malatya ve Antep illerinde birkaç şahıstan para aldığını, Bnb. Cem ERSEVER bu olayı duymuş ve odasında Yeşil'le tartıştılar. Bu para olayını Yeşil, yanında itirafçı Diyarbakır Hanili

Mehmet MESUTOGLU, Bitlisli Erhan... ve Suriyeli ismini bilmediğim şahıslarla beraber yapmış. Bu olaydan dolayı birbirlerine bayağı kızdılar, ikisi de sınırlı bir şekilde buradan ayrılarak gittiler. Bu zamanlarda Yeşil' in ailesi Bingöl Solhan' da ikamet ettiğinden Bingöl ve Elazığ bölgesinde kalır. Diyarbakır' a de ara sıra gelir kalırdı...

...1993 Hani baskını olduğunda Polis Özel Harekâtı ile birlikte Hani'ye giderken saat akşam 22.30 sıralarında yolda örgütün pususuna rast geldik. Polis panzerine roket isabet etti. 3 polis şehit oldu. O esnada biz JİTEM' den 3 kişiydik. Yanımızda rütbeli 7-8 kişi vardı. Olayın olduğu yerde arama tarama yaparken, yol kenarında bahçe içerisinde adını hatırlamadığım bir teröristi sağ yakaladık. Polis Panzerine roket isabet ettiğinde önümüzde bulunan sivil kamyonun bir şahıs yere atladı, bizde terörist zannedip ateş ettik, şahıs öldü. Şahsın kimliği hakkında bir bilgim yoktur...

...1993 yılı Irak' a sınır ötesi hava harekâtından 1 ay önce Bnb. Cem ERSEVER' in elemanları ile görüşmeleri sonunda Kuzey Irak kırsalından bir bayan örgüt elemanı ile birlikte Şırnak Bölge Sorumlusu Hogir(K) Diyarbakır' a getirtirdi. Bayanı bana teslim etti ve bana "kimse ile görüştürme" dedi. Ben de eve götürüp eşime teslim ettim. Hogir(K) Bnb. Cem ERSEVER' le görüştüğümüzden sonra, Eşref BİTLİS Paşa ile de görüştürüldü, Irak' a sınır ötesi hava harekâtıyla alakalı olarak sınır ötesindeki kampların yerleri ve gruplar hakkında bilgi veriyordu. BİTLİS Paşaya "operasyon hakkında senden başka şahıslarda sana verdiğim bilgileri operasyondan önce öğrenirse sonuç alamazsınız, eğer bu bilgileri operasyona başlar başlamaz operasyona gidecek olan grup komutanların bilirse başarı sağlanır" dedi. Eşref BİTLİS Paşa da Hogir(K)'NİN dediği gibi yaptı ve operasyon sonucunda 1300' ü aşkın terörist öldürüldü. Bundan önceki sınır ötesi operasyonların hepsi boş çıktı. Bu operasyondan sonra Efe Timleri ve Korucu Birlikleri ile birlikte sınır ötesine geçip, çekim yaparak cesetlerin ve operasyon sonucunun görüntülerine Bnb. Cem ERSEVER' e verdik. Daha sonra Hogir(K) ve eşinin nereye gittiğini bilmiyorum. Bu arada Bnb. Cem ERSEVER ile Yeşil(K) Mahmut YILDIRIM'ın aralan açıldı. Bnb. Cem ERSEVER Yeşil(K)' e "seni bir daha benim bölgemde görmeyeceğim" diyerek kovdu.

1993 yılı sonlarına doğru biz yine JİTEM' de Diyarbakır grubunda Bnb. Cem ERSEVER ile birlikte çalışmaya devam ettik. Bu arada Vedat AYDIN öldürülmüş, cesedi Diyarbakır dışında bulunmuş. Bunun üzerine Diyarbakır' da yürüyüş düzenlenmiş. Biz de bu arada Kuzey Irak bölgesinden görevden yeni gelmiştik. Asayiş Komutanı bize "yürüyüşten dolayı kimseye müdahale etmeyin, bilgi toplayın, çekim yapın:" dedi. Ben ve 20'ye yakın JİTEM grubu olarak yürüyüşe katıldık ve bu esnada silah sesleri geldi, arbede ve karışıklıklar oldu. Biz tekrar Bölge Komutanlığına döndük. Fatih ALTAYLI Diyarbakır Cezaevinde yatan Hâkim GÜVEN ile çekim yapmak için geldiğini söyledi, şahısla çekim yapmadan röportaj yapmasını söyledik. Ancak Fatih ALTAYLI çekim yaptı, biz de kasetleri ve filmleri elinden alarak kırdık. Aramızda gerginlik oldu. Fatih ALTAYLI bir yerden benim (K) adımlarından öğrenmiş, benim hakkımda gazete köşesinde "kelle avcısı, kontrgerilla elemanı" diye yazmaya başladı. Bu arada Özgür Gündem gazetesinde de "Vedat AYDIN' ı kontrgerilla elemanı Mahmut (K) Adil TİMURTAŞ öldürdü" diye yazılar çıkmaya başladı. Bu arada gazeteci Musa ANTER Diyarbakır Dağkapı' da bir otelden alınarak Diyarbakır dışında öldürülmüş, bununla ilgili de benim hakkımda Özgür Gündem ve çeşitli gazetelerde yazılar ve haberler çıkmaya başladı. Ben bu konuyu Bnb. Cem ERSEVER ile konuştum. O da bana "meyve veren ağacı taşlarlar, sen kafanı yorma, biz seni biliyoruz, böyle şeylerle senin alakan olmaz" dedi. Zaten yapmış olsam kendisinin haberi olurdu, böyle bir talimatı kendisi vermiş olurdu. Ben, Bnb. Cem ERSEVER talimatı dışında hiçbir eylem ve olaya katılmadım...

...1991-1992-1993-1994 yıllarında Cizre Tabur Komutanlığına bağlı çalışan kendilerine JİTEM diyen başlarında Cemal TEMİZÖZ' ün bulunduğu, Bedirhan (K) Adem YAKIN, Tuncelini Hıdır... itirafçı bu şahsı biz yaralı olarak Siirt' te 1988 yılında yakalamıştık, Hakim GÜVEN PKK'NIN cezaevi sorumlusu merkez komite üyesi, Kamil ATAK PKK milisi Cizre belediye başkanlığı yaptı, bunların bulunduğu itirafçı gurubu ve birkaç rütbeli ile kurulmuş bir tim vardı. Bunlar yakaladıkları milis veya çıkarlarına ters düşen şahısları, Kamil ATAK' ın düşmanlarını gözaltına

alıp merkez komutanlığına götürüp sorguladıktan sonra infaz ederek BOTAŞ'IN asit kuyularına attıklarını herkes biliyordu bende biliyorum ancak böyle şeyler herkesin gözü önünde yapılmadığı için kimse şahitlik yapamıyor. Bu bölge küçük yer olduğundan herkes kimin ne yaptığını biliyordu ancak herkes korktuğu için kimse itirafta bulunmuyordu. Kamil ATAK' ı Bnb. Cemal TEMİZÖZ belediye başkanı seçtirtti. Kamil ATAK'ın kazanması için elinden gelen her şeyi yaptı.

1993-1994 yıllarında Şırnak Şenoba bölgesinde (Kürtçede segirik) Akduman ilçesi belediye başkanını Şehmuz BABAT tarafından öldürülerek "PKK yaptı:" diyerek olayı kapattılar. Ancak örgüt bu belediye başkanım çok severdi ondan dolayı kesinlikle örgüt öldürmezdi. Şehmuz BABAT bölge komutanı eski JİTEMÇİ Yzb. Sarı Sinan... ile ortak petrol işletiyorlar. Bunun desteği ile silah ve eroin kaçakçılığı yapıyor.

Tabur komutanı Bnb. Cemal TEMİZÖZ tarafından kurulan ve Cizre Silopi bölgesinde faaliyet gösteren Sivil ekipten Hıdır (Tuncelili), Bedirhan(K), Adem YAKIN, Hakim GÜVEN, Kamil ATAK ve oğlu altlarında askeriye ait arabalarla yanlarında şuan da ismini hatırlamadığım rütbeli subay astsubaylarla gezip çıkar amaçlı şahısları gözaltı yapıp sorgulama yapıyorlardı. Kimin gözaltına alınacağını Kamil ATAK bunlara söylüyordu.

Bu grup yanlarında çalışan itirafçıları da çıkarlarına ters düştüğü ve istediklerini yaptıramadıkları için bu şahısları da kaybettiler. Ancak bir tanesini öldürdüklerini ve daha sonra bunu da çatışmada oldu diyerek kapattıklarını biliyorum.

1993 sonu veya 1994 başlarında Bnb. Cem ERSEVER istifa ederek görevinden ayrıldı. Bize toplantı yaparak, "Terörün bitmesini istemeyenler bazı komutanlarımız Terörle uğraşmak yerine Pervari'nin balını, Eruh'un fıstığını, Diyarbakır'ın karpuzunu düşünüyor, yüzlerce şehit olan vatan evlatlarını düşünen yok" diyerek istifa ettiğini söyledi, bizimle vedalaştı daha sonra bizi de yanına alacağını söyledi. Cem ERSEVER' in yerine Bnb. Kerim KIRCA geldi. Ben bu şahısla anlaşımadığım için ayrılacağımı söyledim. Çünkü burada bizim haricimizde Alay Komutanlığına bağlı bir organize grup vardı bunların başında Yüzbaşı vardı cezaevinden aldıkları 15 kişilik itirafçı gruplardan; Halit ÇELİK, Kulplu Adil... , Selman... , Vahap YIKILMAZ, Feyat ALD ve 15 tanede Sb. Astb. olmak üzere 30 kişilik grup vardı. Bizim adımızı kullanıp "biz JİTEMİZ" diyerek gayrimeşru, çıkar amaçlı işler ve infazlar yapıyorlardı. Bu grubun yaptığı gayrimeşru işleri, uyuşturucu işleri ve faili meçhul infazları Halit ÇELİK çok iyi bilir çünkü Grup Komutanı Yzb.'ya çok yakındı. Ben JİTEM' den ayrılacağımı Bnb. Kerim KIRCA' ya söyledim ve ayrıldım. Üsteğmen Ercan YEŞİLMEN'in Özel Harekat grubuna geçtim. Bu arada Abdülkadir AYGAN bana gelerek "kendine dikkat et senin hakkında Bnb. Kerim KIRCA infaz karan çıkarttı kendine dikkat et" dedi. Bende bunu aldım bir yere götürdüm, biraz alkol alınca bu çözüldü, benim infaz edilme görevimi kendisine verildiğini söyledi. Ben de ertesi gün kardeşim Ramazan TİMURTAŞ' i yanıma alarak eski görev yerime gittim. Kardeşime "sen kapıda bekle ben buradan çıkmazsam bana bir şey olursa yani öldürülürsem veya kaybedilirim bunun sorumlusu Bnb. Kerim KIRCA'dır, git savcılığa ve ailelerimize haber verirsin" dedim. Üzerimde 2 adet el bombası ve ruhsatlı tabancamla içeri girdim. Bnb. Kerim KIRCA'NIN odasına gittim, O' da bana "sen JİTEM hakkında ileri geri konuşuyormuşsun bizim hakkımızda konuşma bizim adımızı ağzına alma kendine dikkat et" dedi, bende kendisine yanına aldığım adamların iyi adamlar olmadığını ancak kendisi hakkında fazla bilgim olmadığını ve ben o insanlarla ilgili konuştuğumu söyledim. Daha sonra JİTEM Grup Komutanlarından Bnb. Cevat... da beni çağırarak "senin sorunun ne? Niye burada sorun çıkarıyorsun" dedi, ben de "Kemal EMLİK gibi 99 askeri şehit ettiren, yanlış bilgiler verilen adama hem lojman verdiniz hem kendisini hem eşini maaşa bağladınız, ben de buna kızdım ondan dolayı ayrılıyorum" dedim.

Ercan YEŞİLMEN'İN Özel Harekât gurubunda çalışmaya devam ettim. Birçok çatışmaya katıldım. Benim üzerimde bulunan Peşmergelerin Türkiye'ye gelirken yanlarında getirdiği, Küba yapımı, Kaleşnikof silahı aldım. Bu silahı operasyonlarda kullanıyordum. Bu silahtan Grup Komutanı Bnb. Cem ERSEVER dâhil herkesin haberi vardı...

...Bu arada, Yrb. Hüseyin.. 'den Diyarbakır itirafçı koğuşundan, 15 tane isim vererek kendisine "bunları buraya getirttir, Bingöl' de bir tim kurarak çalışalım' dedim, O' da kabul etti. Halit ASLAN, Muhammer SONER, Mehmet Zülfü GÜZEL, Turan YÜCE, Tahsin ŞAHİN, Lokman MENEK ve diğerleriyle Bnb. Aşkın... ve Yzb. Vahdet... ile tim kurup çalıştık. Genç Topsinan bölgesinde Tunceli' ye, örgütün kongresine giden grup ile çatışmaya girdik, 28 ölü aldık.

Bu şekilde Bingöl Kığı, Yedisu, Karlıova, Genç ilçelerinde çeşitli operasyonlara katıldım. Bu dönemde, Alay Komutanı Feridun ÖZTÜRK, yardımcısı Hüseyin Yrb.' dı. Ben, ruhsatsız silah bulundurmaktan dolayı cezaevine girmiştim. Hüseyin Yrb. beni cezaevinden alarak Bingöl Alaya getirdi. Bana, "sen ve eşini korucu yapalım, ikinizde maaş alır, sende jandarma ile birlikte operasyonlara katılırsın. Cezan bitene kadar buralarda kalırsın, sana sahip çı/cam' dedi. Bende kabul ettim ve bir ay kadar Bingöl kırsalında askerle birlikte operasyonlara katıldım. Bana Alaya giriş çıkışlarda kullanabilmem için "Personel Kartı" verildi. Bu şekilde Alaya kolayca giriş çıkış yapabiliyordum. Daha sonra ben Hüseyin Yrb.'a "komutanım, bana on kişi itirafçı verin, ayrı bir tim oluşturalım, kırsalda keşif ve istihbarat çalışmalarında bulunalım' dedim. O' da bana "oğlum ben itirafçılara güvenmiyorum" dedi. Bende kendisine "komutanım ben sağlam adamları toplarım, bana bu konuda yetki verin:" dedim, kendisinde kabul etti. Daha sonra Diyarbakır cezaevinde itirafçıların koğuşunda yatmakta olan Yaşar UZUNBOYLU' yu telefonla aradım. Kendisine yeni bir kurulacağını, timde görev yapmak üzere tanıdığı, cezaevinde yatan, sağlam on tane itirafçı bulmasını istedim. Yaşar UZUNBOYLU da bana "ben isimleri tam olarak bilmiyorum Arif ÇELEBİ' yi çağırayım' dedi. Arif ÇELEBİ de bana 10 kişinin ismini verdi. Bu isimler, hatırladığım kadarıyla; Halit ASLAN, Salih BOZAN, Batmanlı Mehmet AGAR, Ergül DENİZ, Muhammer SONER, Mehmet ZÜLFÜGÜZEL, Mardinli Kadir... , idi. Bu isimleri o dönem Bingöl' de sorgu amiri olan Bayram Bçvş' a verdim. O da gerekli izinleri ayarlayarak şahısları 15 günlüğüne çıkardı. Bu şahıslara başlangıçta kalmaları için Alayın içerisinde yer ayarladık. Yapılan operasyonların başarılı olması sebebiyle Hüseyin Yrb. "rimi fazlalaştıralım' dedi. Bunun üzerine yine Diyarbakır cezaevinde yatmakta olan itirafçılardan yaklaşık 20 kişi daha alarak toplam 30 kişilik bir tim oluşturduk. Şahısların sayısı artınca kalmaları için Alayın dışında da ev tuttuk. Daha sonra operasyonlarda yine olumlu sonuçlar almaya devam ettik. Yine bu tim içerisinde bulunan hatırladığım şahıslar; Nimet NAS, Turan YÜCE, Lokman MELEK' tir. Grup içinde kendi aramızda konuşurken time bir isim koyalım dedik. Ortak karar olarak ismini "Yıldız Timi" koyduk. Timin komutanlığını ben yapıyordum. Askerlerdin sadece Zeynel Astb. ve Seyfullah Astb. geliyordu. Tim tek başına operasyonlara çıkabiliyordu. Timin ihtiyaçları valilik tarafından karşılanıyordu. Bu tim yaklaşık üç sene faaliyet gösterdi. Bu süre zarfında yaklaşık 300 kişi değişimli olarak bu timde görev aldılar. Bizim timin haricinde Diyarbakır Kulp' da yine Yıldız Timi adı altında Feramuz Bnb. tarafından itirafçı Nizamettin TAŞ sorumluluğunda bir tim kuruldu. Bu timde bildiğim kadarıyla Kulplu Adil... , Tilhat... , Tahsin ŞAHİN vardı. Bir süre sonra bu timin görevlerini kötüye kullanması, çıkar amaçlı gasp, adam kaçırma, tehdit gibi işlere karıştıklarını duydum. Bunu üzerine bizde kendi timimizin adını "T Timi" olarak değiştirdik. Biz yaptığımız operasyonlarda, timin üçte biri genellikle terör örgütü mensupların giydiği kıyafetleri giyiyorlardı. Bunun amacı ise rahatlıkla istihbarat toplayabilmektir.

1996 yılında Tunceli' ye Krmy. Bnb. Metin KARADAYI'NIN yanına gittim. Burada da aynı Bingöl ve Diyarbakır' da ki gibi rütbeli ve itirafçılardan oluşan sivil operasyon timinde çalıştım. Ovacık bölgesinde çeşitli operasyonlara katıldım. Krmy. Bnb. Metin KARADAYI Erzincan' a tayin olunca bizi tim halinde Erzincan' a götürdü, evlerimizi de taşıdık. Burada Erzincan Sivas yolu üzerinde bulunan Sansa geçidi, Tunceli Pülümür kavşağı, Tren istasyonu bölgelerinde yol kontrol ve arazi operasyonlarına katıldım. Cehennem Deresi bölgesinde bir operasyonda fitik bölgesinden silahla yaralandım. 1997 yılına kadar burada çalıştım. Buradan Diyarbakır Dicle Kral Kızı Barajı Koruma Timi' ne katıldım. 2000 yılına kadar burada görev yaptım. Başımızda bulunan Kdm. Bnb. Kazım ÖZGEN

İzmir'e tayini çıkınca bende istifa ederek Antalya iline evimi eşyalarımla taşıdım. Bir otelde güvenlik görevlisi olarak işe başladım.

Antalya'da bulunduğum dönemde, daha önceden itirafçı olması sebebiyle tanıdığım Nizamettin TAŞ beni aradı. Kendisinin, Adil Serdar SAÇAN'ın yanında olduğunu. Benimle ilgili bir konu olduğunu ve İstanbul'a gelmem gerektiğini söyledi. Bende ne olduğunu sorduğumda bana telefonda anlatamayacağını söyledi. Bende bunun üzerine o zaman kullanmış olduğum eski model vişneçürüğü renkli Mercedes marka arabamla tek başıma İstanbul'a geldim. Topkapı Eresin otelinde Ben, Adil Serdar SAÇAN, Nizamettin TAŞ ile buluştum. Otelin lobisinde oturduk. Burada Adil Serdar SAÇAN'ın şoförü Halit ve koruması farklı bir masada oturdular. Biraz sohbet ettikten sonra ben konunun ne olduğunu sorduğunda Adil Serdar SAÇAN bana Nizamettin TAŞ'a çok güvendiğini, kendisini mafyanın sıkıştırdığını, Nizamettin TAŞ gibi kardeşleri olduğunu. Bu şahısların kendisini koruyacağını söyledi. Bende, netice olarak benden ne istediğini sordum. Bu arada Adil Serdar SAÇAN, Nizamettin'e diğer masaya gitmesini söyledi. Nizamettin masadan ayrıldıktan sonra, Adil Serdar

SAÇAN bana Yeşil(K) Mahmut YILDIRIM'ı bulmamı istediğini söyledi. Bende "ben kimim ki Yeşil(K)'i getireyim" dedim. O da bana "sen sadece yerini tespit et biz gelir alım" dedi. Bunun karşılığında ödenekten masraflarımı karşılayabileceğini söyledi. Bende kabul ettim. Yalnız, bu işin sadece ikimizin arasında kalması gerektiğini, aksi halde ailemin zarar görebileceğini söyledim. Bana, bundan sonra şoförü Halit'le irtibat kuracağımı, emniyete kesinlikle gelmemi ve bir şey olursa Halit'i aramam gerektiğini söyledi. Adil Serdar SAÇAN, ben ve Nizamettin TAŞ'a otelde kalacak yer ayarladı...

...İlk olarak Bingöl'e gittik. Burada daha önce tanıdığım itirafçı olan Halit ARSLAN ile buluştum. Halit'in evinde iki üç gün kaldım. Burada Yeşil(K)'i tanıyabilecek şahıslara ve orada yaşayan akrabalarına sordum. Yaklaşık iki üç aydır Bingöl'e gelmediğini. Muş'ta olabileceğini söylediler. Burada arabam arıza yaptı. Bende daha önceden tanıdığım o zaman inşaat halindeki havaalanının da güvenlik görevlisi olan eski korucu olan Mahmut isimli arkadaşşıma kendi arabamı tamirciye bırakarak onun siyah renkli

Mercedes marka arabasını aldım. Buradan Muş'a gittik. Burada itirafçı Muammer SONER, Cizreli Ali (K) Abdülmuttalip TONÇER ile görüştim. Yeşil(K)'i tanıyabilecek şahıslara sordum. Bu şahıslardan Diyarbakır'da olabileceğini öğrendim. Muş'ta kaldığım dönemlerde Cizreli Ali(K)'nin evinde kaldım. Daha sonra arabamı geri almak için Bingöl'e dönüp arabamı alarak Diyarbakır'a geçtik. Burada Yeşil'i tanıyabilecek Vahap YIKILMAZ, itirafçı Muhsin, İsmail YEŞİLMEN, Bedri... isimli şahıslarla görüştim. Vahap bana i hafta önce Yeşil(K)'in Diyarbakır'da olduğunu, Silopi'ye mazot kaçakçılığı işi için gideceğini söyledi. Bizde bunun üzerine Silopi'ye gittik. Burada İrfan BAYAR'la görüştim. Evinde kaldım. Çevreden sordum fakat herhangi bir sonuç alamadım. İrfan BAYAR'ı da yanımıza alarak Habur'a gittik. Mazot kaçakçılığı yapan şahıslarla görüştük. Fakat yine herhangi bir netice alamadık. Daha sonra, JİTEM'in bulunduğu BOTAŞ'a gittik. Dikkat çekmemek için içeriye girmedik. Bir süre buranın girişini gözledikten sonra herhangi bir şeye rastlamadık. Silopi İlçe Jandarma Komutanlığı'na gideceğini düşünerek buraya gittik. Hatta içeri girdim. Burada bulunan araçlara baktım. Ama herhangi bir şey göremedim. Silopi merkezde dolaşırken Yeşil(K)'in kullandığı siyah bir aracın içinde yanında da 4 kişi olduğu halde Şırnak İlçe Jandarma Komutanlığına girerken gördüm. Bunun üzerine durumu Halit'i arayarak "misafiri bulduk" dedim. Halit bana beklememi söyledi. Yaklaşık bir-bir buçuk saat bekledikten sonra Halit beni aradı. Bana "dönün" dedi. Bende "nereye" dedim, o da bana "benim bulunduğum merkeze dönün" dedi, birlikte İrfan'ın evine gittik. O gece İrfan'da kaldıktan sonra sabah İstanbul'a gitmek üzere yola çıktık.

İstanbul'a geldik. Zehra'yı Bağcılar'a, evine bıraktım. Daha sonra emniyetin yakınlarında bir yerde Halit'le görüştim. Bana para vereceğini söyledi. Bende parayı istemediğimi, bir daha beni bu işlere bulaşmak istemediğimi söyleyerek yanından ayrıldım. Zehra'nın bağcılardaki evine gittim. O gece orada kaldıktan sonra ertesi sabah

yola çıktım, Antalya'ya gittim. Bu olaydan yaklaşık i hafta sonra 2000'e Doğru isimli dergide "Adil TİMURTAŞ: İstesem Yeşil(K)'i bir günde bulurum." şeklinde bir haber çıktı. Bunun üzerine bende hemen Halit' i arayarak bu olaydan haberlerinin olup olmadığını sordum. O' da bana "benim haberim yok!" dedi. Bunun üzerine bir daha görüşmedik. Zehra daha sonra bene birçok kez aradı, hatta Antalya'da evime de geldi. Bildiğim kadarıyla şuan Alanya'da Rusya' dan şarap getirip sattığını, Kelebek marka mobilya dükkanı olduğunu biliyorum...

...Yine cezaevine girmeden, yanılmıyorsam 2002-2003 yıllarında, o zaman kullanmakta olduğum kendi adıma kayıtlı olan 0533 ile başlayan telefonuma oo ile başlayan numaradan Yeşil(K) Mahmut YILDIRIM bana mesaj çekti. Mesajda "yarın kandildir. İçki içme kardeşim. Kırıldan ovaya inmişsin. Kendine iyi bak kardeşim. Sakallı Hoca' yazıyordu. Çevremdeki arkadaşlarıma telefon numarasını gösterdiğimde bu numaranın İsviçre' ye ait olduğunu söylediler. Bu olaydan sonra ben kendisinden bir daha haber almadım...

3.5 GİZLİ TANIK İLK ADIM'IN İFADELERİ

Gizli Tanık İLK ADIM'a ait ifadelerden;

Ben 1993 yılında Silopi ilçesi Verimli köyünde görev yapmak üzere geçici köy korucusu oldum. Kaymakamlıktan maaş aldım. Silopi İlçe Jandarma Komutanlığına bağlı olarak bir süre görev yaptım. Görev yaptığım dönemde İlçe Jandarma Komutanı Yüzbaşı Hüsamettin DURMUŞ'tu. Uzman çavuş Cengiz SONAY, Uzman çavuş Öcal... ? İsimli kişi, Bombacı Hasbi lakaplı Hasbi Astsubay, Erol Uzman Çavuş görev yapıyordu. Ayrıca benim gibi korucu olarak görev yapan sivil İsmet TATAR, Sadık DÜZGÜN, Koçero Saluci vardı.

Cengiz Uzman Çavuş benim amirimdi. Kendisi istihbaratçı olup sivil çalışırdı. Cengiz Uzman Çavuş'tan başka Erol Uzman Çavuş da sivil olarak Jandarma İstihbaratta görev yapıyordu. O tarihte görev amaçlı kullandığımız 34 ASK 34 plakalı siyah renkli binek tip Renault toros marka bir araç vardı. Bu aracı Cengiz Uzman kullanırdı. İhtiyaç olduğu zamanlarda bu aracı herkes kullanıyordu. Şırnak Silopi civarında göre yaparken aracın plakasını değiştirmiyorduk. Diyarbakır'a uzak yerlere görev gittiğimizde 21, 27'li plakalar takıyorduk. Bu plakaları şuan hatırlamıyorum.

1993 yılında Silopi İlçe Jandarma Bölük Komutanı Yüzbaşı Hüsamettin DURMUŞ (görevi esnasında Binbaşı oldu) Verimli Karakol Komutanı Başçavuş Emrullah ÇITAK'A bizim aşiretimizin korucu olmasını istediklerini söylemiş. Biz o dönem de yaşadığımız bölgede korucu olmadığı ve terör örgütü etkin olduğu için korucu olmayı istemedik. Ancak bu şahıslar bize korucu olmamızı ısrarla teklif ediyorlardı. Bu süreçte bizim aşiret mensubu aile büyüğümüz İzzet isimli şahıs öldürüldü. Daha sonra ben terör örgütüne yakın milislerle ve Silopi civarındaki insanlarla yaptığım görüşmelerden aile büyüğümüzü Konyalı olduğunu bildiğim, o dönemlerde 27-28 yaşlarında olan Cengiz SONAY (SUNAY olabilir) (Mahmut kod adlı) isimli Uzman Çavuşun öldürdüğünü öğrendim. (Cengiz SONAY 1,75-1,80 boylarında, 85-90 kg ağırlığında, siyah saçlı, uzun ve geriye doğru taranmış saçları olan birisidir. Göz ve ten rengini hatırlamıyorum) Bizde aile olarak bizden bir insanı devletin öldürdüğü bilinmesin diye olayı terör örgütünün üzerine atıp korucu olduk.

Ben korucu olduktan sonra dönemin Taktik Alay Komutanı soyadını bilmediğim Rıdvan Albay, Yüzbaşı Hüsamettin DURMUŞ, Başçavuş Emrullah ÇITAK farklı zamanlarda aile büyüğümüz İzzet'i o dönemin PKK bölge sorumlusu olan Agid ve yanında gezdirdiği bir şahsın yaptığını söylediler.

...Şuan ne zaman olduğunu tam olarak hatırlayamadığım ancak Uzman çavuş Cengiz SANAY'IN görevde olduğu bir tarihte; Uzman çavuş Cengiz SONAY ve Doğan... ? Silopi merkezde alkollü içecekler satan Uğur... ? İsimli şahsın (kız kardeşinin ismi Melike) evine gitmişler ve Abdullah FERHANOGLU'NU beklemeye başlamışlar. Taksicilik yapan Abdullah FERHANOGLU Uğur'un evinin yakınlarında bulunan Çütraç'dan (kaçak akar yakıt satan) yakıt almaya geldiğinden Cengiz SONAY ve Doğan... ? bu Şahsı yakaladıktan sonra Kizil bölgesine

götürmüşler. Bu olaydan bir gün sonra ben Silopi İlçe Jandarmaya Uzman çavuş Cengiz SANAY'ın yanına gittiğimde çekmecesinde Abdullah FERHANOGLU'nun kimliğinin üzeri kırmızı ile çarpılanmış olduğunu gördüm. Ben şahsın kimliğini gördükten bir iki gün sonra da Abdullah FERHANOGLU'nun silahla öldürülmüş şekilde cesedi bulundu. Ben bu gördüklerimden sonra olayı Uzmançavuş Cengiz SANAY'ın yaptığını veya yaptırdığını anladım.

Burada şu konuyu da ayrıca belirtmek istiyorum. Ben bu olayları anlattığım dönemde korucu olduğum için sürekli olarak Silopi İlçe Jandarmadaydım ve askerle iç içeydim. Uzman Çavuş Cengiz SONAY'da sürekli görüştüğüm kişilerden birisiydi. O dönemde Uzman Çavuş Cengiz SANAY'ın bir ajandası ve çeşitli şahıslara ait çok sayıda kimlik (nüfus cüzdanı) vardı. Uzman Çavuş Cengiz SONAY o dönemde öldürdüğü şahısların ajandadaki isimlerinin yanına kırmızı çarpı işareti koyuyor ve ölen şahısların kimliklerini alıp bu kimliklerin üzerlerine de çarpı işareti koyuyordu. Yani Cengiz SONAY'ın çekmecesinde bir şahsın kimliği var ve üzeri kırmızı çarpılı ise bu şahsın öldürülmüş olduğu anlamına geliyordu. Uzman Çavuş Cengiz SANAY'ın o dönemde yaptığı tüm olaylardan Hüsamettin DURMUŞ ve Halil UYSAL'ın bilgisi vardı...

...Silopi İlçe Jandarma Komutanlığı ve Grand Otelin karşısında evi bulunan Ayşe... ? İsimli bir kadın vardı. Bu kadının kocası çobanlık yapmaktaydı ancak ismini bilmiyorum. Bu kadının Hacı isimli bir oğlu vardı ve PKK terör örgütüne katılarak dağa çıkmıştı. Ayşe isimli kadın oğlunu dağdan indirmek için araştırma yapıp oğlunun yerini öğrenmiş ve yanına gitmiş. Kadın oğlunun yanına gittiğinde kar ve yağmur nedeniyle orada iki gün kalmış. Kadın oradaki yaklaşık (15) kişiye kaldığı iki gün boyunca ekmek yapmış. Oradaki terör örgütü üyeleri kadını oğluyla bir an olsun baş başa bırakmamışlar. Hatta kadın oradakilerden bir tanesine oğlunu kendisine teslim etmelerini istemiş ancak kabul ettirememiş. Bunun üzerine kadın tekrar evine dönmüş. Kadın evine döndükten yaklaşık (15) gün sonra oğlunun yanındaki terör örgütü üyelerinden bir tanesi devlete teslim olmuş. Sorgusunda Ayşe isimli kadının dağda yanlarına gelmesi olayından da bahsetmiş. Yapılan araştırmalarda kadının kim olduğu tespit edilmiş. Bunun üzerine Uzman Çavuş Cengiz SONAY teslim olan örgüt üyesini kadına göndermiş. Örgüt üyesi kadına oğlundan selam getirdiğini ve tekrar yanına gideceğini söylemiş. Bunun üzerine kadında bu örgüt üyesine iki çorap ve iki eldiven vermiş. Bunlardan birer tanesini kendisinin almasını, birer tanesinin de oğluna götürmesini istemiş. Teslim olan örgüt üyesi aldığı bu malzemeleri getirip Cengiz SONAY'a teslim etmiş.

Bunun üzerine Uzman Çavuş Cengiz SONAY, Uzman Çavuş Öcal... ?, Hasan SALUCi, Sadık DÜZGÜN, İsmet TATAR ve Doğan....? kadının kocasını koyun otlatmadan dönerken alıp İlçe Jandarmaya getirip sorgu odasına almışlar. Sorgu odası kapının girişinden bir metre sonra projektörler vardı. Bu projektörler sorgulanan kişinin yüzüne tutulurdu. Girişe göre sağda sorgulanan kişileri asmak amacıyla hazırlanmış demirler vardı. Odanın diğer ucunda çeşme vardı. Sol tarafından ise üzerine elektrik düzeneği konulan bir tane masa vardı. Sorgu odasının kapısı tamamen kapalıydı ve dışarıya hiçbir şekilde ses gitmiyordu. Ben sorgu odasına girdiğimde adam tamamen çıplak bir vaziyette köşeye sinmiş bir şekildeydi. Cengiz Uzman şahsa sürekli oğlunun örgütte olduğunu ve kendisinin de neden örgüte yardım yataklık yaptığını soruyordu. Adam ise oğlunun örgütte olduğunu her defasında söylediğini, hanımının ise kendisinden habersiz gittiğini, hem gittiyse bile oğlunu getirmek için gittiğini söylüyordu. Sürekli olarak evde iki çocuğu daha olduğunu, tek derdinin bu çocukların geçimini sağlamak olduğunu, kendisinin maddi durumu olmadığını, bu nedenle de örgüte yardım yapacak hiçbir şeyinin olmadığını söylüyordu. Adam sürekli Uzman Çavuş Cengiz SONAY'a yalvarıyordu. Cengiz SONAY daha sonra adamın üzerine yürüdü ve adama ayağa kalkması için bağırdı. Adam bu sırada ayağa kalktı ve iki eliyle apış arasını kapatıyordu. Cengiz SONAY adamın sağ kolunu kaldırmaya çalıştı. Adam cinsel organını göstermemek amacıyla direndi. Bunun üzerine Cengiz kollarını kaldırmasını söyleyerek bağırdı. Adam kollarını kaldırınca Cengiz adamın bacak arasına sert bir tekme attı. Adam yere yıkıldı. Cengiz SONAY elinde bulunan esnek bir sopayı adamın sağ kol dirseği ve eli boyunca paralel olarak ön kolunun üstüne sopayı yasladı ve Cengiz SONAY sol eliyle adamın sağ

bileği ve sopayı, sağ eliyle de dirseği ve sopayı tutarak sert bir diz hamlesiyle adamın sağ ön kolunu iç tarafından kırdı. Adam bağırarak tekrar yere düştü. Akabinde Cengiz adamı yerden kaldırdı. Adamın kırık olan sağ elini sorgu odasında bulunan masanın üstüne koydu ve elinde bulunan esnek sopayla adamın parmaklarına, elinin üst tarafına ve koluna sert şekilde vurmaya başladı. Adamın kolu aldığı darbelerle paramparça oldu. Adam kolunu, elini ve parmaklarını kıpırdatamaz hale geldi.

Daha sonra Cengiz adama elini çevirmesini söyledi. Ancak adam elini çeviremiyordu. Cengiz adamın elini avuç içi tavana bakacak şekilde zorla çevirdi. Bu esnada kırık kemiklerin sesini hepimiz duyduk. Adamın kolu tamamen kullanılmaz hale gelmiştir. Cengiz adamın ellerini üst üste avuç içleri tavana bakacak şekilde koyduktan sonra bir süre daha elindeki sopayla adamın eline ve parmaklarına vurmaya devam etti. Şahsın iki eli de tamamen parçalanmıştı. Adam bir şey bilmediğini valvararak söylüyordu. Cengiz SONAY adama “Sen bir şey söylemiyorsun. Birazdan senin karını da buraya getirip s...” dedi. Adam yine aynı şekilde oğlunun dağda olduğunu, karısının yanına gittiğini ancak kendisinin hiçbir yardımda bulunmadığını, evde iki çocuğu olduğunu, karısına dokunmamasını, isterse kendisini öldürebileceğini, Allah’ın Peygamberini seviyorsan yapma şeklinde ağlayarak beyanlarda bulundu. Bunun üzerine Cengiz SONAY senin karını da getirip s..., seni de s..., burada Allah tezkere almış, Peygamber izindir şeklinde beyanlarda bulundu. Akşama doğru havanın kararmaya başladığı bir zamanda ben, Uzman Çavuş Cengiz SONAY, Hasan SALUCİ, Sadık DÜZGÜN ve Doğan...? Ayşe isimli kadını almak üzere evine gittik.

Kadın muhtemelen kocası yanında olmadığı için hayvanları otlamaktan yeni dönmüş yemek hazırlığı yapıyordu. Biz evin avlusuna girdiğimizde kadın önce kocasının cesedini getirdiğimizi zannederek bir şok geçirdi ve donakaldı. Kadın bize Kürtçe “Kocamın cesedini mi getirdiğiniz?” diye sordu. Biz hayır dedik. Cengiz bu sırada kadına “Bin lan arabaya o...” şeklinde hitap ederek tokat attı. Bu esnada annesinin sesini duyan çocuklar avluya geldiler ve ağlamaya başladılar. Çocuklar 8-9 yaşlarındaydılar. Ayşe isimli kadının boynunda asılı tek bir altın vardı. İtişme esnasında boynundan kopardığı altını çocuklarına doğru attı ve sabah komşulara bu altını verin size ekmek alsınlar şeklinde Kürtçe beyanlarda bulundu. Kadını zorla 34 ASK 34 plakalı İlçe Jandarma Komutanlığına ait arabaya bindirip İlçe Jandarma Komutanlığına getirip sorgu odasına koyduk. Kocası bu esnada aynı odada çırılçıplak duruyordu. Kadın kocasını bu halde görünce hem Cengiz’e hem de devlete ağır biçimde Kürtçe küfür etmeye başladı ve “Ben bundan sonra oğlumu dağdan getirmem. Oğlum Hacı hergün inşallah 50 tane asker vurur. Kocamı bu hale düşürenlere Allah bir daha güç vermesin” dedi. Bunun üzerine Cengiz Ayşe isimli şahsın sırtına sert bir tekme attı. Kadın beton duvara çarptıktan sonra yere düştü. Sonra Cengiz kadına oğlunun yerini sordu. Kadın da “Oğlum Cudi ile Gabar arasındadır. Ben almaya gittim. Yalvardım bana vermediler. Erkeksen sen git al.” dedi. Bunun üzerine Cengiz “Sen benim erkekliğimi birazdan göreceksin dedi. Biz kadınla kocasını sorgu odasında bırakıp oturma odasına geçtik. Biz çay içtiğimiz sırada bir Polis olmuş ancak er olarak askerlik yaptığını bildiğim kişi yanıma geldi ve kadınla kocasının ağladıklarını söyledi. Bunun üzerine Cengiz o erden sorgu odasının kapısını açmasını istedi. Kapı açıldığından kadının ve kocasının ağlama seslerini duyduk. Cengiz adama “Ses çıkarmayın. Gelirsem seni de karını da s...” dedi. Yaklaşık 15-20 dakika kadar oturduktan sonra Cengiz tek başına sorgu odasına girdi. Ancak sorgu odasının kapısı tamamen kapalı değil yani aralıklıydı. Cengiz kadına Türkçe elbiselerini çıkarmasını söyledi. Ancak kadın Cengiz’in söylediklerini anlamayınca kocasından, karısına elbiselerini çıkarmasını söylemesini istedi. Adam ise “Beni öldür, karıma bunu yapma” dedi. İçeriden gelen seslerden anladığım kadarıyla Cengiz kadına saldırdı. Kadının Kürtçe “O... çocuğu, senin ananda karında o... Benim elbiselerimi çıkarma” dediğini duydum. Daha sonra kadının sesi kesildi. Sesi kesildi derken; sanki ağzı bir şeyle kapatıldığından zorla konuşmaya çalışır şekilde sesler geliyordu. Bu seslerden Cengiz’in kadına tecavüz ettiğini anladım. Cengiz’in içeriye girmesinden sonra anlattığım olaylar yaklaşık olarak 30-45 dakika kadar sürdü. Cengiz dışarı çıktıktan sonra bize “O.. doğru söylemiyor” dedi. Cengiz dışarı çıktıktan sonra yarım saat kadar daha oturduk.

Biz otururken bir telefon geldi. Bu telefonda sonra Cengiz; Uzman Çavuş Öcal... ?, Sadık DÜZGÜN, İsmet TATAR, Hasan SALUCİ'ye silahlarını alıp Birlik Köye gitmelerini söyledi. Bu şahıslar ayrıldıktan sonra biz saat 21-22'ye kadar orada kaldık. Daha sonra telsiz anonsundan terör örgütü grubunun geçiş yapacağı anonsu gelmesi üzerine biz de oraya gittik. Daha sonra saat 03.30 sıralarında ilçe jandarmaya döndük. Biz İlçe Jandarmaya girdiğimizde sabah ezanı okunmaya başladı. Cengiz geç kaldığımızı söyleyerek adam ve kadını arabaya bindirmemizi söyledi. Ben, Doğan... ?, Cengiz SONAY ve birkaç askerle birlikte adam ve kadını arabaya bindirdik. Biz adam ve kadını Birlik köyünün 500 metre yukarısındaki çukur gibi bir yere götürdük. Adam ve karısını arabadan indirdik. Orada aracın farlarını söndürdük. Cengiz SONAY arabadan indi ve keleşle kadına ve adama keleşle ateş ederek öldürdü. Ben o sırada arabanın direksiyonundaydım. O esnada orada koyun otlatan Ali AŞUR isimli çoban silah seslerini duymuş. Biz oradan geçerken de arabayı ve Cengiz SONAY'ı görmüş. Biz giderken çobanın bizi gördüğünü fark eden Cengiz bize "Durmamızı, çobanın bizi gördüğünü, bu çobanın da öldürülmesi gerektiğini" söyledi. Ancak biz durmadık ve devam ettik. Daha sonra çoban silah seslerinin geldiği yere doğru gittiğinde adamın ve kadının cesetlerini görüp köy muhtarına haber vermiş. Sabah hava aydınlanınca köy muhtarı adam ve kadının cesetlerini aldırıp Silopi'ye getirtmiş ve ailelerine haber vermiş. Daha sonra bu cesetler Silopi mezarlığına gömüldü. Bu şahıslara ait mezarları bilirim ve gösterebilirim. Ben Ayşe isimli kadın ve kocasının hangi köyden olduğunu bilmiyorum. Biz kadını Silopi merkezindeki şuan Grant Otelin karşındaki mahalleden aldık. Mahallenin Kürtçe ismi SİNDİ'dir. Resmiyetteki adını bilmiyorum.

İlerleyen dönemde Ayşe isimli kadının oğlu Hacı... ? Annesi ve babasını terör örgütünün öldürdüğünü duymuş. Bunun üzerine teslim olup itirafçı olmuş. Hatta terör örgütüne karşı savaşarak ağır zayıat verilmesine yardımcı olmuş. Ancak daha sonra devletin öldürdüğünü öğrenince geri çekilmiş ve hala Silopi ilçesinde şoförlük yapmaktadır. Bu şahsa da ulaşılabilir.

1993 veya 1994 yılları arasında Uzman Çavuş Cengiz SONAY beni yanına çağırdı. Bana daha önceden tanıdığım ve aracılık işleri (araç alım satımı, mal alım satımı vb.) yaptığını bildiğim Mehmet TAYBOGA'nın Habur'da olduğunu, çıktığı zaman kendisine haber vermemi istedi. Mehmet TAYBOGA Başköy'lüdür. İsperti aşiretine mensuptur. Bu aile daha sonra TAYBOGA soy ismini ÖMEROGLU olarak yaptı. Mehmet TAYBOGA gümrükteki bu işleri Ahmet ŞAYIK (ŞAYIK olabilir. Baba adı Sadık - anne adı Arife) ile birlikte yapıyordu. Ben Cengiz SONAY'a haber verdiğim zaman çıkışına yetişemeyeceğini belirttim. O da kendisinin Habur Gümrük kapısı yakınlarında olacağını bana söyledi. Akşam saatlerinde havanın kararmasına yakın bir zamanda Mehmet TAYBOGA Ahmet ŞAYIK ile birlikte beyaz renkli bir brodney ile gümrükten çıktılar. Ben telsizle Cengiz SONAY'a haber verdim. Cengiz SONAY'ın telsiz kodu KAMA-ı'dı. Cengiz bana telsizde şahısları takip etmemi söyledi. Bende takibe başladım. Habur'dan Silopi istikametine giderken İpekyolu olarak bilinen yolun üzerinde sağ tarafta bulunan büyük bir Ford levhasının orada beyaz renkli stejin toros bekliyordu. Mehmet TAYBOGA'nın kullandığı beyaz brodney geçtikten sonra beyaz renkli stejin torosta bu aracın arkasına takıldı. Yolun devamında Horoz Nakliyat isimli firmanın bina inşaatının bulunduğu yerde 34 ASK 34 plakalı araçla Cengiz SONAY yolu kesti. Bu araçta Cengiz SONAY ve Öcal Uzman Çavuş vardı. Stejin model torosta aracın arkasından yolu kesti. Bu yol kesme olayına Mehmet TAYBOGA'nın köylüsü Esat TANKAN şahit olduktan sonra oradan uzaklaştı yani bir nevi kaçtı.

Cengiz SONAY 34 ASK 34 plakalı araçtan indi ve Mehmet TAYBOGA'nın kullandığı aracın yanına geldi ve kapıyı açarak içindeki şahıslara "İstedğim parayı neden getirmediniz" dedi. Ahmet ŞAYIK, 5.000 markı olduğunu ve bu parayı verebileceğini söyledi. Mehmet TAYBOGA ise kesinlikle para vermeyeceğini söyledi. Bu konuşmanın akabinde Cengiz SONAY, Mehmet TAYBOGA ve Ahmet ŞAYIK'ı 34 ASK 34 plakalı araca bindirerek Silopi İlçe Jandarma Komutanlığına doğru yola çıktılar. Adamların kullandığı beyaz renkli brodney marka aracı itirafçı İbrahim sürmeye başladı. Ben sima olarak bu şahsı TV'de gördüğüm Abdülkadir AYGAN'a benzetirim. Hatta o olduğunu düşünüyorum İlçe Jandarma Komutanlığına konvoy halinde ilerlerken Cengiz bana telsizle merkeze gitmemi söyledi. Bende bunun üzerine şahısların yanından uzaklaştım ve ilçe merkezine gittim.

Ben Silopi şehir merkezinde otururken 34 ASK 34 plakalı aracı gördüm. Aracı Cengiz SONAY kullanıyordu. Ön tarafta Öcal Uzman Çavuş, arka tarafta ise Şırnak İl Jandarma İstihbarat biriminde görevli Selim Uzman Çavuş'u gördüm. Aracın arkasında iki kişi daha vardı ancak ben bu şahısların yüzünü göremedim. 34 ASK 34 plakalı aracın hemen arkasında Mehmet TAYBOGA'nın kullandığı beyaz renkli brodwaiy plakaları çıkartılmış olarak itirafçı İbrahim tarafından sürüldüğünü gördüm. Her iki araçta Cizre istikametine doğru gittiler. Akşam saat 19.00 sıralarında Cizre istikametinde gelenler yolda bir brodwaiy aracın yandığını söylediler. Gece Mehmet TAYBOGA ve Ahmet ŞAYIK'ın eve gitmemesinden dolayı sabah aileleri durumdan şüphelenip yanan aracın yanına gitmişler. Aracın kendilerine ait olduğunu anladıktan sonra güvenlik güçlerine durumu bildirip Mehmet TAYBOGA ve Ahmet ŞAYIK'ı aramışlar. Ancak her iki şahıs da halen kayıptır. Burada şunu da açıklamak istiyorum. Şahısların kullanımında olan ve yanan brodwaiy marka araç uzun süre Cizre'de Bölge Trafik İstasyonunun bahçesinde yakın zamana kadar herkesin görebileceği şekilde durdu.

Ben bir gün Silopi şehir merkezinde, misafirler için marketten alışveriş yaptığım esnada, Uzman Çavuş Cengiz SONAY'ın, Şırnak il Jandarma Komutanlığının İstihbarat birimine ait beyaz bir Renault Toros Stejin araca yakın bir yerde beklediğini gördüm. Araçta direksiyonda Selim uzman Çavuş vardı, itirafçı İbrahim ise aracın dışında kapıya dayanmış bir yeri gözlediğini fark ettim. Daha sonra bende İbrahim' in baktığı istikamete bakınca Çalışkan Köyü Muhtarı Nadir METE'yi takip ettiklerini anladım. Nadir METE bir dükkandan alışveriş yapıyordu, bu esnada benim alışverişim bitmesine rağmen ben olanları izleyebilmek amacıyla dükkandan dışarı çıkmadım. Nadir METE dükkandan çıktı, daha önce Silopi civarında görmediğim şoförü çağırarak, elindeki çantaları verdi, Genç şoför çantaları alıp bagaja koyduğu sırada, Uzman Çavuş Cengiz SONAY Nadir METE'nin yanına geldi. Ne konuştuklarım duymadım ancak Nadir METE'nin yüzü bir hayli asılmıştı. Uzman Çavuş Cengiz Nadir'i Selim Uzman Çavuş'un kullandığı stejin toros marka araca çağırdı. Nadir yanlarına gitti. Bu sırada yine bir görüşme oldu. Daha sonra Cengiz şoförü de çağırdı. Bu sırada Selim Uzman Çavuş direksiyondan indi ve Nadir METE'nin bineceği arabaya yöneldi. Bu araçta beyaz bir torostu. Selim bu aracı kullandı. Cengiz, itirafçı İbrahim, Nadir METE ve Nadir METE'nin yanındaki genç şoför stejin marka torosa bindiler ve Cizre istikametine doğru yola çıktılar. O gece Nadir METE'nin köylüleri Nadir'i aramışlar ancak bulamamışlar. Benim Çalışkan Köyündeki tanıdıklarımla yaptığım görüşmelerde; Nadir METE'nin kaybolmasından iki üç gün sonra Şırnak Siirt yolunun Şırnak'a yakın bir yerinde iki tane kolları bacakları kırılmış ve işkence edilmiş erkek cesedi bulunmuş. Şırnak halkı günah olmasın düşüncesiyle cesetleri yıkayıp defnetmişler. Cesetlerin cebinden kimlikler çıkmış. Nadir METE'nin gömüldüğü mezar taşına ismi yazılmış. Şırnak'ta Nadir METE'yi tanıyan bir şahıs bu mezarı görmüş ve durumdan şüphelenerek ailesini aramış. Nadir METE'nin erkek kardeşiyle konuşup Nadir METE'nin kaybolduğunu öğrenince Şırnak'a çağırmış. Daha sonra Çalışkan Köyü halkı gelerek her iki cenazeyi de teslim alıp kendi köylerinde defnetmişler. Ayrıca cesetlerin üzerinde özellikle sırt bölgesinde kızgın demirle yapıldığı anlaşılan yanık izlerinin bulunduğunu cesetleri görenlerden duydum.

Hatırladığım kadarıyla 1994 veya 1995 yıllarında Görümlü Köyü ile Çalışkan Köyü arasında terör örgütünün kurduğu bir pusu nedeniyle çıkan çatışmada iki asker şehit düşmüş. Bu olayın yaşandığı dönemde Ergenekon Terör Örgütüne yönelik soruşturma kapsamında yakalanan Mehmet Zekeriya ÖZTÜRK Görümlü Bölük Komutanıymış. Ben Mehmet Zekeriya ÖZTÜRK'ü daha önceden bir operasyonda gördüğüm için o dönemde ismini ve simasını tanıyordum. İki asker şehit olduktan sonra Mehmet Zekeriya ÖZTÜRK Görümlü Köyüne gitmiş ve köy halkından (6) kişiyi almış ve götürmüş. Bu şahıslardan birisinin soy ismini Özdemir olarak duydum. Bu (6) kişiden bugüne kadar herhangi bir haber alınamamış. Ancak Görümlü Tabur Komutanlığına görevli bir asker terhis olurken Görümlü'de Korucu Başı olan Ali ERGÜN'e yakalanan (6) kişinin öldürüldüğünü ve taburun içersine (araçların tamir edildiği bölüme yakın bir yere) keçe ile gömüldüğünü söylemiş. Bu (6) kişiden bugüne kadar halen herhangi bir haber alınamamış. Ben bu olayı Görümlü halkından duyduğum şekliyle anlattım. Bunu bana Görümlü Korucuları anlattı.

... Öğlen saatlerine dönüş yolunda ilerlerken teröristler tarafından bize doğru taciz ateşi açıldı. Biz bunun üzerine tekrar mevzilendik. Biz de teröristlere karşı ateşle karşılık verdik. Bu esnada teröristlerin ateş ettiği yerin daha aşağı tarafından bir şahıs silahını iki eliyle havaya doğru kaldırarak Türkçe "Teslim oluyorum" diye bağırdı. Bunun üzerine biz şahsın bize yaklaşmasını bekledik. Güvenliğimizi alarak şahsa silahı bırakmasını, hücum yeleşti, gömlek ve palaskasını çıkartmasını söyledik. Şahıs dediklerimizi yaptıktan sonra, şahsın teslim olacağı kanaati uyanınca Korucu Başlı Ali ERGÜN şahsa yaklaştı ve teslim aldı. Hatırladığım kadarıyla bu şahıs Sivaslı bir Türk'tü ve Kürtçe de bilmiyordu. Şahıs bize teslim olduğu ilk andan itibaren beni öldürmeyin, size örgütün Irak sınırına kadar olan bütün sığınaklarını, silah, erzak ve mühimmat depolarını tek tek göstereyim dedi. Mehmet Zekeriya ÖZTÜRK şahıs teslim alınır alınmaz ellerinin bağlanmasını söyledi. Bu olay üzerine biz geceyi yine bölgede geçirdik. Ertesi gün sabah yola çıktık. Yolda Görümlü'ye doğru giderken Mehmet Zekeriya ÖZTÜRK şahsı yanına çağırdı ve yaklaşık 25 metre mesafedeki bir kayayı göstererek gidip, üzerine oturmasını söyledi. Şahıs kayaya oturduğu esnada Mehmet Zekeriya ÖZTÜRK M16 tüfeğiyle bir el ateş etti ve şahsı tam alnından vurarak öldürdü. Kısa bir şaşkınlık sonrası başta Ali ERGÜN olmak üzere bütün korucular Mehmet Zekeriya ÖZTÜRK'e karşı çıktılar. Hatta Ali ERGÜN Mehmet Zekeriya ÖZTÜRK'ün üzerine yürüdü ve "Adamı neden öldürün, adam her şeyi gösterecekti, bir tane mayın bulmak için bir hafta dolaşıyoruz" dedi. Mehmet Zekeriya ÖZTÜRK'te cevaben "Ben yaptım, isterseniz kabili etmeyin" dedi. Bu olaydan sonra kendi aramızda konuşurken Mehmet Zekeriya ÖZTÜRK'ün öldürdüğü adam Türk'tü. Bu adam kendi insanına bile acımadı. Bize hayatta acımaz. Yarın bir gün bizi de öldürür" dedik. Bu olayı Mehmet Zekeriya ÖZTÜRK'ün PKK örgütünün sığınaklarının bulunmaması için yaptığını düşünmeye başladık.

Bu olaya Görümlü ve Çalışkan köyünün korucularının tamamı şahit olmuştur. Olaya şahit olan şahıslardan koruculuk yapmaya devam edenler vardır.

Bu olayların yaşandığı dönemde Başköy Köprüde nöbet tuttuğum sırada o sırada altmış yaşlarında olan, yeni Hac'dan gelen ve Özgen Köyünün ağası Süleyman SOYSAL Mercedes bir araç ile Özgen köyüne doğru gitti. Süleyman SOYSAL geçtikten kısa bir süre sonra 34 ASK 34 plakalı araçla Uzman Çavuş Cengiz SONAY ve Doğan... ? isimli şahıslarda bu aracın arkasından gittiler. Her iki araçta geçtikten yaklaşık 20 dakika kadar sonra Cengiz Uzman Çavuş, Ramazan ALTAY (Kod Reşo) ve Süleyman SOYSAL 34 ASK 34 plakalı araçla, Doğan ise Süleyman SOYSAL'ın kullandığı Mercedes marka araçla köprüden geçip Dolan yoluna girdiklerini gördüm.

Ertesi gün pamuk toplamaya giden işçiler Süleyman SOYSAL'ın aracını yol ortasına park halinde görmüşler ve Başköy Köyü muhtarına haber vermişler. Olay jandarmaya bildirilmiş. Bende aracın bulunduğu yere gitmiştim. Mercedes marka aracın bagaj kısmının üzerine kapalı bir kilit bulunuyordu. Aracın bagajının üzerinde kapalı kilidi gördükten sonra Süleyman SOYSAL'ın ailesi Süleyman SOYSAL'ın gittiğini ve bir daha ulaşamayacaklarını anladılar. O günden sonra da bir daha Süleyman SOYSAL'dan haber alınamadı. Süleyman SOYSAL'a ne olduğunu halen Verimli köyünde yaşamakta olan Reşo Kod adlı Ramazan ALTAY kesinlikle bilir.

Burada ayrıca şunu belirtmek istiyorum. Süleyman SOYSAL'ın kaybolduğu gece (yani aracının bulunduğu günün önceki gecesi) sabaha karşı İsmet TATAR ve Sadık DÜZGÜN 34 ASK 34 plakalı araçla bizim nöbet tuttuğumuz yere geldiler. Ben kendilerine o saatte orada neden bulduklarını sorduğumda ise bana kaçakçılıkla ilgili bir konunun olduğunu söylediler. Ancak ben Süleyman SOYSAL'ın başına gelen olaylarla bu iki şahsında irtibatlı olduğunu düşünüyorum. Çünkü Süleyman SOYSAL bizim bulduğumuz yerden geçerken İsmet ve Sadık'ın kullandığı 34 ASK 34 plakalı araçla götürülmüştü...

Bu olayların yaşandığı dönemde halen Silopi Başak mahalle muhtarı Ado lakaplı Abdullah...? İsmi şahsın evinin karşısında oturan ve ismini Ali ? olarak bildiğim kişi yanında birkaç kişiyle birlikte akşam vakti evime geldi. Ali ? bana akrabaları olan Şahin... ?'in akşam saatlerine doğru alındığını, emniyetin mi yoksa askerinin mi aldığını

bilmediklerini ancak gündüz vakitlerinde Reşo kod adlı Ramazan ALTAY'ın mahallede dolaştığını gördüklerini söyledi. Ben bu olaya Reşo'nun karışmış olabileceğini düşündüm ve şahısları evlerine gönderdikten sonra Reşo'nun evine gittim. Reşo'yu evde bulamamam üzerine Habur Bölüğünde olabileceğini düşünerek oraya gittim. Reşo'yu orada gördüm ve konuştum. Reşo'ya Şahin'in alınması olayından haberi olup olmadığını sordum. Reşo ilk önce öyle bir şey olmadığını söyledi. Bende kendisinin iki kez mahallede dolaşırken gördüklerini söyledim. Bunun üzerine Reşo Şahin'i kendilerini aldıklarını, şahsı öldüreceklerini söyledi. Bende mahallede Şahin'in tanıdıklarının kendisini gördüğünü, böyle bir durumda sıkıntı olacağını söyledim. Bunun üzerine Reşo içeri gidip o zamanki Özel Kuvvetlerin başındaki komutanla görüşmeye gitti. Daha sonra yanıma geldiğinde benim aldığımı kimseye söyleme. Sabah 04.30 gibi bırakılacağını söyledi. Ben bunun üzerine evime gittim. Ben evime gittikten sonra Ali ile Ado lakaplı muhtar geldi. Ben Ali'ye Şahin'in sabahleyin bırakılacağını ümit ettiğimi, beklemeleri gerektiğini söyledim. Ali ve Ado bunun üzerine evimden ayrıldılar.

Ertesi gün saat 09.00 sıralarında Ali ve Şahin evime geldiler. Öğrendiğime göre Şahin'i İpek Yolu üzerinde bulunan Sefa Petrolün 50 metre ilersine yolun kenarına gözleri bağlı olarak bırakmışlar. Ben Şahin'e bu olaydan kimseye bahsetmemesini, soranlara da bir ifade için Jandarmaya gittiğini söylemesini tembihledim. Ben Reşo'ya bu durumdan bahsetmeseydim inanıyorum ki Şahin'i bunlar kesinlikle öldüreceklerdi. Bu tip adam alma olaylarında herhangi bir vatandaş olayı gördüğü zaman öldürme olayını gerçekleştiriyorlardı. Ancak hiç kimse görmemişse bu şekilde alınan şahısların öldürüldüğünü çok iyi biliyorum.

Şahin isimli kişinin serbest bırakılmasından bir iki gün sonra Reşo kod adlı Ramazan ALTAY'la karşılaştığımda Şahin'in alınmasıyla ilgili konuştuktan sonra o günlerde Habur Sınırında Kuzey Irak'a giderken Halil BİRLİK ve Mehmet BİLGİÇ'in alınması olaylarını sordum. Reşo her iki şahsı da kendilerinin aldığını söyledi. Reşo burada biz derken; Özel Kuvvetleri, o dönemde Özel Kuvvetler komutanı Mete Binbaşıyı ve Uzman Çavuş Cengiz SONAY ile İlçe Jandarma Komutanlığı Sorgu Tim Komutanı Elazığlı Hakan Astsubayı kastediyordu. Ben çevreden tanıdığım kadarıyla Halil BİRLİK'i iyi bir insan olarak tanıyordum ve örgütle hiçbir ilgisinin olmadığını net olarak biliyordum. Bu nedenle Halil BİRLİK ve Mehmet BİLGİÇ'e ne yaptıklarını, şayet öldürdülerse en azından cesetlerinin yerlerini öğrenmek için Reşo'ya ısrarla sordum. Ancak Reşo bana "Ben sana bir şey söyleyemem. Benim kafama sıkarlar. Sende bu duyduklarını kimseye söyleme" dedi. Her iki şahsa da bu zamana kadar herhangi bir şekilde ulaşılamadı. Bu şahıslar halen kayıptır.

Nervan köyü (Kürtçe ismi) ağası Yusuf KALENDAROĞLU (Tayan Aşireti) vardı. Yusuf KALENDAROĞLU'nun Broadway veya pikap olarak hatırladığım bir aracı vardı. Uzm Çvş. Cengiz SONAY'ın bize verdiği talimatla Yusuf KALENDAROĞLU'nu Silopi içinde iki üç gün takip ettik. Bizim niyetimiz Yusuf KALENDAROĞLU'nu almaktı. Ancak şahsı hiç tek başına yakalayamadık. Yanında sürekli 3-4 kişi bulunuyordu. Sonunda Cengiz yeter dedi yanında kim olsa da ben bu adamı alacağım dedi. Daha sonra Yusuf KALENDAROĞLU kendi aracında yanındaki iki şahısla beraber Botaş tesislerinin oradan geçerken Jandarma uygulamasına takılıyor. Yusuf KALENDAROĞLU'nu bir müddet uygulama noktasında bekletmişler. Bu arada uygulama noktasına 34 ASK 34 plakalı araçla Cengiz SONAY, Sadık DÜZGÜN ve İsmet TATAR gelmiş. Daha sonra Yusuf KALENDAROĞLU ve yanındaki şahısları araçlarla beraber almışlar. Şahıslar halen kayıp. Bu şahısların Cengiz ve yanındaki şahıslar tarafından alındığını bizzat Sadık DÜZGÜN ve İsmet TATAR'dan duydum. Bu olayın üzerinden üç dört gün geçtikten sonra İlçe Jandarma Komutanlığında Cengiz Sonay'ın masasının çekmeceğinde Yusuf KALENDAROĞLU'nun ve iki şahsın kimliklerini gördüm. Üçüne de kırmızı çarpı atılmıştı.

Bir gün 34 ASK 34 plakalı araçla Cengiz SONAY, Doğan ... ? ve ben Habur gümrüğünden Silopi istikametinden geliyorduk. Iraklı Türkmen asıllı Veli isimli bir şahıs vardı. Bu şahıs daha önce İstanbul'da çalışmıştı. 5-6 yıldır da Silopi'de çalışıyordu. Bu şahsın bildiğim kadarı ile ailesi yoktu sadece kendi geçimini sağlıyordu. Habur Silopi yolunun beş evler denen mevkisine 500-600 metre geçince biz Veli'yi gördük. Cengiz Veli'yi aracına çağırdı.

Cengiz Veli'nin Emniyete bilgi verdiğini biliyordu. Veli'ye araçta oldukça iyi davrandı. Silopi'ye yaklaştığımızda benim evime yaklaşık 500 metre mesafede ben araçtan indim. Sabah ben Silopi'ye tek giderken Beşevler mevkinde bir kalabalık gördüm. Gidip baktığımda Veli'nin öldürülmüş olduğunu, sırtına bir sırt çantası bağlanmış vaziyette olduğunu gördüm. Veli'yi Başköy mezarlığına gömdüler. Şahıs öldürülmeden önce İsa, Ferhat ve Cemil ONAÇ kardeşlerin yanında kalıyordu...

...Anlattığım olayları yaşadığımız dönemde Özgen Köyü ve Çardak Köyü arasında bazı yerlere belirli zamanlarda pusu atıyorduk. Yine böyle bir pusu attığımız gecede saat 01.30 sıralarında iki adam ve bir eşeğin bize doğru geldiğini gördük. Yanımıza yaklaşmaları üzerine adamları yakaladık. Biz adamların üzerinden birer tane, eşeğin üzerinden ise (72) tane olmak üzere toplam (74) tane 16'lık tabanca bulduk ve el koyduk. Adamlarla silahlan Silopi İlçe Jandarmaya teslim ettikten sonra ben oradan ayrıldım.

Ertesi sabah ben Silopi İlçe Jandarma Komutanlığına gittim. Burada Cengiz SONAY'ın odasına girdiğimde kül tablasının içinde kesik bir kulak gördüm. Sorguda başka adam olmadığı için kesik kulağın Iraklılardan birine ait olduğunu anladım. Ben Jandarmadan ayrıldıktan sonra akşama doğru Cengiz SONAY, Hasan SALUCİ, Öcal Uzman Çavuş ve Doğan... ? adamları götürmüşler. Ancak adamları nereye götürdüklerini ve ne yaptıklarını bilmiyorum. Bu adamları muhtemelen öldürdüler. Ancak şundan eminim ki toplam (74) tane silahla yakalanan bu adamlara resmi olarak herhangi bir işlem yapılmadı...

... Bu olayların yaşandığı dönemlerde yani 93, 94 veya 95 yıllarında Silopi İlçe Jandarma Komutanlığında otururken nizamiyedeki asker yanımıza geldi ve Cengiz SONAY'a araçla birilerinin geldiğini söyledi. Birlikte dışarı çıktık. Dışarıda Koçero (Cindi) SALUCİ'nin Mercedes marka aracıyla Koçero'nun yanında (3) şahsın geldiğini gördük. Bunlardan bir tanesi daha sonradan televizyonlardan görüp tanıdığım Tuncay GÜNEY'di. Bu üç kişi Uzman Çavuş Cengiz SONAY ile kısa bir süre görüştükten sonra Bölük Komutanı Halil UYSAL'ın odasına geçtiler. Bu şahıslar içeri geçtikten birkaç dakika kadar sonra Koçero da gelip bölük komutanının odasına girdi. Bu dört kişi bölük komutanının odasında yaklaşık bir saat kadar oturduktan sonra ayrıldılar ve Koçero'nun arabasına binip, Koçero'nun evine gittiler. Aracı Koçero kullanıyordu. Tuncay GÜNEY ve adamlardan bir tanesi aracın arka tarafına, diğer adam ise aracın ön koltuğuna oturmuştu. Koçero'nun evi İlçe Jandarmanın çok yakınında olduğu için biz bu şahısların Koçero'nun evine girdiklerini gördük. O dönem Botaş bölgesinde bulunan Jitem'in başında Ali Yüzbaşı vardı. Yerleri ise Botaş olarak bilinen bölgede bulunan Jandarma Karakolunun arka kısmıydı.

Bu şahıslar Koçero'nun evine girdikten yaklaşık bir saat sonra (2) erkek şahıs daha geldi. Bu adamlardan bir tanesinin üzerinde çok sayıda cep bulunan bir mont vardı. Diğerinin kıyafetini tam olarak hatırlamıyorum ancak boynundan asılı bir küçük çanta taşıdığını hatırlıyorum (Cengiz SONAY daha sonra bu adamın Yeşil kod adlı Mahmut YILDIRIM olduğunu söyledi). Cengiz SONAY üzerinde çok cepli mont bulunan adama komutanım diye hitap ettiğini hatırlıyorum ancak ben o zamana kadar yaşadığımız bölgede o adamı hiç görmemiştim. Burada şunu da ayrıca belirtmek istiyorum. Bu iki adamın geldiği haber verildiğinde Cengiz SONAY kendine çeki düzen verdi ve toparlandı. Yani önemli kişilerin karşısına çıkacakmış gibi yakasını, elbiselerini düzelterip kendisini hazırladı. Daha sonra bu adamlarda Bölük Komutan Halil UYSAL'ın odasına geçtiler. Biz Cengiz'den ayrıldık ve sorgu odasına geçtik. Yaklaşık bir saat kadar burada bekledik. Cengiz bizim yanımıza geldi ve çıkacağımızı söyledi. Biz dışarı çıktığımızda daha önce Tuncay GÜNEY ve yanındaki iki kişiyi götüren Koçero'nun arabası Bölük Komutanının makam aracının yanındaydı. Ancak ben Tuncay GÜNEY veya diğer adamların gelip gelmediğini bilmiyorum. Sadece onları götüren Koçero'nun arabasının orada olduğunu gördüm. Biz dışarı çıkıp arabaya bindikten sonra ismini sonradan öğrendiğim Mahmut YILDIRIM bizim bindiğimiz 34 ASK 34 plakalı araca bindi. Cengiz SONAY bana Habur'a doğru sürmemi söyledi. Biz Habur Sınır Kapısına vardığımızda bizi Habur Sınır Kapısı Ulaştırma Müdürü olan BAHADIR soy isimli kişi kapıda karşıladı. Biz dışarıda bekledik. Mahmut YILDIRIM BAHADIR soy isimli müdürle içeri girdi ve yaklaşık yarım saat kadar konuştular. Daha sonra biz Mahmut

YILDIRIM'ı tekrar arabaya bindirdik ve köprüye götürdük. Mahmut YILDIRIM arabadan indi ve köprüden karşıya geçti. O esnada oraya siyah renkli, camlan filmli büyük bir jeep geldi. Gelen jeepten bir kişi indi ve Mahmut YILDIRIM'ın kapısını açıp jeepe binmesini sağladı. Daha sonra jeep Kuzey Irak tarafına doğru oradan ayrıldı. Ben bu jeepin bir peşmerge komutanına ait olduğunu düşünüyorum. Çünkü normalde o köprüden bu şekilde adam almak yasaktır. Normalde de hiçbir araç o bölgeye giremez.

Biz Mahmut YILDIRIM'ı bırakıp dönerken Cengiz SONAY bize "Dünyanın en meşhur adamıyla görüştünüz. Bu adam Yeşil kod adlı Mahmut YILDIRIM'dır" dedi.

Biz Mahmut YILDIRIM'ı gönderdiğimiz günün akşamı Koçero SALUCİ ile Hasan SALUCİ arasındaki bir görüşme-ye şahit oldum. Görüşmede Hasan SALUCİ Koçero'ya "Bundan sonra sana güven olmaz. Çocuğu o adamlara niye verdin" dedi. Koçero ise "Olayı kurcalama. O hak etti. Cesedi de gidip Elazığ'dan bulsunlar" dedi. Ben bu olayı daha sonra Roj TV'de kayıp ilanları verilen bir programda Kortik köyünden Zevgan aşiretinden Hasan... ? isimli şahsın kaybolduğu, cesedinin Elazığ ilinde bulunduğu, bu olaydan" da Koçero SALUCİ'nin sorumlu tutulduğun izledim. Daha sonra çevreden Zevganlı Hasan'ın ailesinin Koçero'dan korktukları için Cizre'ye taşındıklarını öğrendim. Ben bu olaylardan sonra Koçero'nun Zevgan Aşiretinden Hasan'ı Tuncay GÜNEY ve yanındaki adamlara teslim ettiğimi anladım...

...1994 yılını 1995 yılına bağlayan yılbaşı gecesinde Ömer KARTAL ve FINDIK soy isimli askerden yeni gelmiş iki genç Botaş bölgesindeki askeri birliğe hindi bırakmışlar, ancak oradan bu hindileri veya bir kısmını Silopi İlçe Emniyete götürmelerini söylemişler. Bu iki genç de Silopi İlçe Emniyete giderek hindileri bırakmışlar. Bu iki genç Emniyetten çıktıktan sonra Cengiz SONAY, Hasan SALUCİ ve Doğan bu iki kişiyi almışlar. Ertesi sabah her iki gencin ailesi de çocuklarını aramaya çıkmışlar. Emniyet ve Asker çocukların kendilerinde almadıklarını söylemişler. Çocukların kaybolmasından iki gün sonra ben bu iki gencin kimliklerini yine üzerleri kırmızı kalemle çarpılmış şekilde Cengiz SONAY Uzm. Çvş'un çekmecesinde gördüm. Buradan da çocukların Cengiz tarafından veya bilgisi dâhilinde öldürüldüğünü anladım. Çocuklar halen kayıptırlar. Burada şunu da belirtmek istiyorum. Bu çocukların Botaş'taki askeri birliğe hindi götürdükten sonra İlçe Emniyete özellikle gönderildiklerini ve bu şekilde çocukların kaybolmasından polisin sorumlu tutulmak istendiğini düşünmekteyim. Bu planın da başarılı olduğunu yani kaybolan çocukların halk arasında Emniyet tarafından alındığı izlenimi oluşmuştur...

...Bu olayların yaşandığı sıralarda Doğan Silopi Merkezde alkollü içecekler satan Uğur ve Melike isimli kardeşlerin dükkânına gitmiş ve bir miktar alkol almış. Duyduğuma göre alkolün etkisiyle Cengiz hakkında ileri geri şeyler anlatmaya başlamış. Melike de Cengiz SONAY'a telefon açarak bu konuyu anlatmış. Bunun üzerine Cengiz SONAY Doğan'ın bulunduğu yere gelmiş ve Doğan'ı ikna ederek alıp götürmüş. Cengiz'in Doğan'ı götürmesinin ertesi günü Dolan yolu üzerinde çöplerin bulunduğu yerde gezinen kişiler başı kesik bir ceset bulmuşlar. Gören kişiler Başköy Muhtarı Eyüp KÖSEN'e haber vermişler. Ben de olay yerine gittim. Kafası ve bedeni ayrılmış vaziyette olan cesede baktığımda ölen kişinin Doğan olduğunu anladım. Ancak şahsı kim ya da kimlerin öldürdüğünü bilmiyorum.

Bu olayların yaşandığı dönemde Verimli Jandarma Karakol komutanı İsmail KOLGU'nun tayini çıktı ve yerine Asım ERGİN Astsubay geldi. Asım Astsubay göreve başladıktan bir süre sonra Jandarmaya köyün yakınlarında iki tane ceset olduğu bildirilmiş, karakol komutanı Ast. ERGİN Astsubay (halen Diyarbakır İl Jandarma Alayında görev yapmaktadır.) olay yerine gitmiş. Olayın olduğu gün sabah saatlerinde hafif bir yağmur yağdığı için cesetlerin yakınında tekerlek izleri olduğunu görmüş ve bu izlerinin ölçüsünü almış. Daha sonra o civarda yaptığı çalışmalar da tekerlek izlerinin İsmet TATAR'ın o dönemde kullandığı Mazda 626 marka arabasının (bu araç o dönemde yeni çıkmıştı ve o modelin arkası kesik olan tipindendi. Ayrıca bu arabanın tekerlekleri de diğer araçlara göre daha büyüktü) tekerlek izleri olabileceğini düşünmüş ve İsmet TATAR'ı karakola çağdırtmış. İsmet TATAR ve Halil YAGBASAN birlikte gitmişler. İsmet TATAR karakola girdiğinde Asım ERGİN fark ettirmeden arabasının tekerlek-

lerini ölçmüş ve olay yerindeki izlerle aynı olduğunu anlamış. Asım ERGİN'in tekerlekleri ölçtüğünü Halil YAGBASAN görmüş. Asım ERGİN İsmet TATAR'A bir daha kendi bölgelerinde kimseyi öldürmemelerini aksi takdirde kendileri için iyi olmayacağını söylemiş. Bu olaydan sonra yaklaşık 8 - 10 tane daha ceset bulundu. Bulunan bu sahipsiz cesetlerin defin işlemlerini köy halkı yapıyordu. Ceset sayısının bu şekilde artmasından dolayı halk da tepki göstermeye başlamıştı. Bunun üzerine Asım ERGİN Astsubay, Cengiz SONAY, İsmet TATAR ve Sadık DÜZGÜN'ü yanına çağırarak ve Cengiz SONAY'a "bundan sonra benim bölgemde ceset istemiyorum. Adamları öldürüyorsanız götürüp başka bir yere atın. Bundan sonra bölgemde ceset görürsem sizin için iyi olmaz." demiş ve küfür etmiş. Cengiz SONAY ise hak edenlere yaptıklarını, görevleri gereği bu tür şeyler yaptıklarını söylemiş. Bu olaydan sonra Cengiz SONAY bazı kişilere "Asım ERGİN'in açığını bulursam onun anasını s...." demiş...

Gizli Tanık İLK ADIM'a ait ifade klasörünün 26. sayfasından itibaren Gaffar Okkan Suikastinden bahsediyor ve suikasti Levent Ersöz'ün organize ettiğini anlatıyor.

İfadeden bölümler devam ediyor. Bu bölümde Serdar Tanış ve Ebubekir Deniz cinayetleri anlatılıyor:

...2000-2001 yılında Levent ERSÖZ Şırnak Jandarma Alay Komutanıydı ve beni yanına çağırdı. Biz Levent ERSÖZ'ün makam odasında otururken telefon geldi ve Şuayip TANIŞ'ın geldiğini söylediler. Bunun üzerine Levent ERSÖZ bana makam odasını arkasında bulunan ve kendisinin istirahat etmek için kullandığı bölüme geçmemi söyledi. Ben o bölüme geçtikten sonra Şuayip TANIŞ içeri girdi. Ben Şuayip TANIŞ'ı gördüm ancak Şuayip TANIŞ beni görmedi. Levent ERSÖZ konuşmasında Şuayip TANIŞ'ın oğlu Serdar TANIŞ'ın DEHAP Silopi İlçe Başkanlığından ayrılmasını söyledi. Şuayip TANIŞ bunu kabul etmedi ve "Benim oğlum ayrılırsa bir başkası gelir" dedi. Bunun üzerine Levent ERSÖZ "Ben sana bunu emrediyorum. Oğlun ilçe başkanlığından istifa edecek. Yoksa oğlunu öldürürüm" dedi. Bunun üzerine Şuayip TANIŞ "Benim 16-17 tane çocuğum var. Serdar gider Ali gelir. Ali gider Veli gelir. Ben bu işten vazgeçmem" dedi. Levent ERSÖZ ise "Ben sana söyledim. Bunun üzerine sen düşün taşın. Şayet ilçe başkanlığını bırakırsanız bu bölgenin bütün odun kömür ihalelerini sana veririm" dedi ancak Şuayip TANIŞ yine kabul etmediğini söyledi. Levent ERSÖZ de "Kalk git buradan. Senin ananı s... benim adım da Levent ERSÖZ değil" dedi. Bu konuşmalardan sonra Şuayip TANIŞ oradan ayrıldı.

Şuayip TANIŞ ayrıldığında ben Levent ERSÖZ'ün yanına geçtim. Şuayip TANIŞ ayrılır ayrılmaz, Levent ERSÖZ nizamıyeyi aradı ve Şuayip TANIŞ'I oyalamalarını ve hemen göndermemelerini söyledi. Daha sonra Yüzbaşı İsmail CÖMERT'i yanına çağırdı ve "Ekipler nerde?" diye sordu. İsmail CÖMERT ekiplerin yanında olduğunu söylemesi üzerine Levent ERSÖZ "Bu o... çocuğunun gereğini Kasrık Boğazı Jandarma Karakolunun orada yapın" dedi. İsmail CÖMERT "Emredersiniz komutanım. Hangi arabayla gitsinler. Transiti mi brodwayi mi kullansınlar" dedi. Brodway ile gitsinler dedi. Bana da "Yarın Silopi'de görüşürüz" dedi ve ben oradan ayrıldım. Brodway marka araç ve benim aracımın birlikte Kasrık Boğazı Jandarma karakoluna Ali Kemal, İsmail CÖMERT, Veli Başçavuş, Abdullah Uzman isimli kişilerle gittik. Karakol olduğu yerde arama noktası vardı ve araçlar kuyruk oluşturmuştu. Biz Şuayip TANIŞ'ın sondaki araçlardan bir tanesinde olduğunu tespit ettik. İsmail CÖMERT Karakol komutanına Ali Başçavuşa araçlara uygulama yapmadan gönderilmesini istedi. Bu şekilde oradaki araç kuyruğunu eritti. 8- LO araç kaldığında uygulamayı tekrar başlattı. O ana kadar sadece araçlardaki şahısların kimlikleri kontrol ediliyordu. Biz oraya vardıkten sonra araçları da aramaya başladık. Uygulama ekibi kimlik kontrolü yapıyor biz ise araçları arıyorduk.

Şuayip TANIŞ'ın aracı yaklaştığında Veli Başçavuş araca giderek üzerine bir parke giydi ve daha sonra Şuayip TANIŞ'ın aracına bindi. Ben Veli Başçavuşun parkesinden zarf gibi bir şey çıkartarak araca bıraktığını gördüm. Daha sonra araçta yapılan aramada örgüte ait bazı dokümanlar bulundu. Veli Başçavuş Şuayip TANIŞ'a dokümanların kendisine mi ait olduğunu sordu. Şuayip TANIŞ belgelerin kendisine ait olmadığını, aracına bizim yerleştirdiğimizi söyleyince Veli Başçavuş "sana yalan mı söylüyoruz" diye çıkışarak Şuayip'e bir tokat attı. Biz

daha sonra Şuayip TANIŞ'ı Şırnak'ta gelen ve Kasrik karakolunda bulunan Ali Başçavuş emrindeki sorgu ekibine bırakarak ayrıldık. Bu olaydan 3-4 gün sonra çevreden Şuayip TANIŞ'ın PKK örgüt dokümanları bulunduğu gerekçesi ile yakalandığını ve tutuklandığı duydum. Şuayip TANIŞ halen Silopi'nin girişinde bulunan Yakup Petrol isimli işyerini işletmektedir.

Şuayip TANIŞ cezaevinden çıktıktan sonra (ancak ne zaman çıktığını tam olarak bilmiyorum) Levent ERSÖZ İsmail CÖMERT'e o dönem DEHAP Silopi İlçe başkan ve başkan yardımcıları olan Serdar TANIŞ ve Ebubekir DENİZ'in takip edilmesini söylemiş. Biz bu adamları yaklaşık on gün boyunca takip ettik. Her iki şahsın da yaptığı her şeyi izliyor ve bazen de kamera ile kayıt altına alıyorduk. Biz bu şahısları takip ettiğimiz dönemin sonunda bir gün Levent ERSÖZ Silopi İlçe Jandarmaya geldi. Biz de oraya gittik. Jandarma Komutanı Yüzbaşı Süleyman CAN Levent ERSÖZ'ü kapıda karşıladı ve teknil verdi. Hep birlikte İlçe Jandarma Komutanlığına girdik. Levent ERSÖZ ve İsmail CÖMERT Süleyman CAN ile birlikte makam odasına geçtiler. Orada Selim GÜL, Veli Başçavuş, Ali Kemal, Apo Uzm. Çvş., sorgucu Ali Başçavuş vardı. Hatta bir ara Ali Bşçvş. Selim GÜL'ün adamı olan Hüseyin Uzm. Çvş.'a sorgu odasının hazır olup olmadığını sordu. O da hazırlayacağını söyledi. (Burada bir konuyu belirtmek istiyorum. Hüseyin Uzm. Çvş. Duyduğuma göre Mahmut kod adlı Uzm. Çvş Cengiz SONAY'ın kardeşiymiş. Hatta Hüseyin Cengiz SONAY'ın öz kardeşi olmadığını Cengiz SONAY'ı sadece kendilerinin yetiştirdiğini, yardım ettiklerini söylemiş. Ben bunu çevreden duydum. Kesin bir bilgi olup olmadığını bilmiyorum.)

Biz ilçe Jandarmada beklerken Selim GÜL İsperti Aşiretinden olan ve çevrede Arap Tosun olarak bilinen kişiyi arayarak yanına çağırdı. Selim GÜL Arap Tosun'a, Ebubekir DENİZ ve Serdar TANIŞ ile müsait bir yerde buluşmasını ve ifadeleri olduğunu söyleyerek karakola göndermesini söyledi. Arap Tosun ayrıldıktan 1,5-2 saat sonra Ebubekir DENİZ ve Serdar TANIŞ Silopi İlçe Jandarmaya geldiler. Levent ERSÖZ bu kişileri yanına aldı ve 3-4 dk. baş başa kaldılar. Ancak ne konuştuklarını bilmiyorum. Ebubekir DENİZ ve Serdar TANIŞ Levent ERSÖZ'ün odasından her iki yanlarında yukarıda isimlerini saydığım kişiler kollarına girmiş vaziyette dışarı çıktılar ve sorgu odasına götürdüler. Öğle saatleri olması dolayısıyla yemeğe gittik. Şahısların sorgu odasına götürülmelerinin üzerine Süleyman CAN Selim GÜL'ün yanına gelerek "ben bu yaptığınızı burada kabul etmem. Siz adamlara olmadık işler yapıyorsunuz. Sonra bizim başımız ağrıyor" dedi. Selim GÜL de "tamam komutanım" dedi. Bu konuşma sonrası Selim GÜL Levent ERSÖZ'ün yanına çıkmış ve Süleyman CAN'ın karşı çıktığını anlatmış. Sorgu odasında Ali Bş. Çvş, Hüseyin Uzm. Çvş ve Abdullah Uzm. Çvş kaldılar.

Biz yemekten döndükten sonra Levent ERSÖZ'ün yanına gittik. Biz Levent ERSÖZ'ün yanına gittiğimizde Levent ERSÖZ Süleyman CAN'ın Selim GÜL'e söylediklerinden dolayı elindeki kitapla Yüzbaşı Süleyman CAN'ın kafasına vurarak "sana akıllı ol, akıllı ol dedim" diyordu. Biz oradan ayrıldıktan sonra ben dolaşmak için dışarı çıktım ve saat 16.30 sıralarında tekrar İlçe Jandarmaya döndüm. Ben döndüğümde çıkış yapmak için hazırlandıklarını fark ettim. Bu esnada Ebubekir DENİZ ve Serdar TANIŞ ağızları bantlı ve elleri bağlı şekilde Broadway marka aracın bagajına kondular. Bagaja sığmadıkları için kapak zorlukla kapatıldı. Daha sonra üç araçla Levent ERSÖZ, İsmail CÖMERT, Selim GÜL, Abdullah Uzm. Çvş. Ali Kemal, Veli Bş. Çvş. isimli şahıslarla birlikte Hezil çayı ile Cizre suyunun birleştiği yer olan ve üçgen olarak adlandırılan yere gittik. Burası Kuzey Irak, Suriye ve Türkiye sınırlarının birleştiği yerdir. Biz oraya yaklaştığımızda Broadway önümüze geçti ve bizden önce üçgene girdi. Orada Ebubekir DENİZ ve Serdar TANIŞ bagajdan çıkartıldılar. Her iki şahıs da bagajdan çıkartıldıklarında çok kötü bir vaziyetlerdi çünkü daracık bir yerde 15-20 km elleri ve ağızları bağlı bir vaziyette getirilmişlerdi. Ben oraya varana kadar şahısların yolda ölebileceklerini bile düşünmüştüm. Daha sonra bu şahıslar Levent ERSÖZ, Serdar TANIŞ'a hitaben "ben sana akıllı ol dedim" dedi ve G3 ile bir el ateş etti. O esnada Levent ERSÖZ'ün ateş ettiği kovan kaybolduğu için bir süre bu kovana aradık ve bulduk. Daha sonra Ali Kemal ve Veli keleşlerle bu iki şahsı taradılar. Biz oradan ayrılırken Selim GÜL ve Ali Kemal orada kaldılar. Bana göre bu iki kişi oradaki cesetleri yok etmek için kaldılar...

Sonuç ve Öneriler

Sonuç

Gülçin Avşar

Ergenekon klasörlerinde yaptığımız tarama çalışması, davaya konu olan geniş ilişkiler ağı üzerine oturan yapının, hükümeti devirme girişimlerine ilaveten Türkiye'nin aydınlatılamamış siyasi cinayetleri ve yargısız infazları ile olan bağlantılarına da işaret etmektedir. İddianamelerde şüpheli/sanıklara isnat edilen suçlar arasında 1990'lı yılların ağır hak ihlalleri ve faili meçhul cinayetlerine yönelik bir suç bulunmamasına rağmen dava dosyalarına yansıyan bilgiler, bu eylemlerin arkasındaki devlet kurumlarıyla bağlantılı illegal örgütleri ve gerçek faileri ifşa etmek için ipuçları sunmaktadır. Bu sonuca ulaşmamızı sağlayan diğer önemli bir bulgu, Ergenekon klasörlerinde geçen bilgilerin Türkiye'deki siyasi cinayetler ve faili meçhul cinayetlerle alakalı diğer soruşturma ve kovuşturmalara olan bağlantılarıdır. Buna paralel olarak, davanın tamamlanmasından bir ay sonra bine yakın faili meçhul dosyasının savcılara dağıtıldığına ilişkin bir haber de kamuoyuna yansımıştır.²⁹ Bu bakımdan Ergenekon Davası, bir "darbe davası" olmaktan öte bir anlam taşımaktadır.

Öte yandan araştırmamız, Ergenekon yargılamasının, 1990'lı yıllarda özellikle Kürt vatandaşlara karşı gerçekleştirilen faili meçhul cinayetleri ve zorla kaybetmeleri ortaya çıkaracak şekilde yeterince derinleşmediğini de ortaya koymaktadır. Ergenekon diye tanımlanan ilişkiler ağının tek bir örgüt mü yoksa birden fazla örgütten mi oluştuğu, tarih içinde süregelen bir yapı mı yoksa farklı zamanlarda olaylar bazında örtüşen farklı yapılardan mı oluştuğu gibi konular netlik kazanmamıştır. Eğer dava bu kapsamda ele alınsaydı faili meçhulleri ortaya çıkarma mücadelesi veren mağdur, mağdur yakınları ve insan hakkı savunucularına daha fazla resmi kaynak ve bilgi sunulabilir, dahası bu gibi ihlallere zemin sağlayan kurumsal yapının deşifre edilmesi için daha net ve doğrulanmış fotoğraflar çekilebilirdi. Böylece kamuoyunda, Ergenekon'un "Fırat'ın Doğusundaki" diye tanımlanan varlığı bütün açıklığıyla ortaya çıkarılabilirdi.

Türkiye'nin geçmişle yüzleşme sürecinin en önemli parçalarından biri olan "Fırat'ın Doğusundaki Ergenekon'u" ortaya çıkarmak için Ergenekon Davası'nda açığa çıkan bilgiler konusunda daha da derinleşmek gerektiğini düşünmekteyiz. Elinizdeki bu çalışma da bu düşüncenin bir ürünüdür. Söz konusu çalışma, davanın birinci, ikinci ve üçüncü Ergenekon iddianameleri ve ek klasörlerinde yapılan faili meçhul cinayetlerle ilgili hem devam eden yargılamalar için hem de yeni soruşturmaların başlatılması için bir kaynak olarak kullanılabilir. Bu anlamda bu çalışmanın, Türkiye'deki ağır hak ihlallerini ortaya çıkarmak isteyen hak savunucularına bir kaynak oluşturabileceğini düşünmekteyiz.

DOSYALARDAKİ "DEVLET SIRRI"

Araştırmalar sonucunda ulaşılan bir diğer önemli bulgu ise "devlet sırrı"na yönelik hukuki düzenlemelerin, güvenlik güçleri kaynaklı ağır insan hakları ihlallerini araştırmada önemli bir engel teşkil ettiğini ortaya koymaktadır. Ergenekon Davası'nın incelenen klasörlerinde yer alan ve bizim ayrıştırdığımız yukarıdaki bölümler dışında

²⁹ Zaman, "Her savcıya bin faili meçhul dosyası", http://www.zaman.com.tr/gundem_her-savciya-bin-faili-mechul-dosyasi_2138832.html, erişim 23.09.2013.

“devlet sırrı” kapsamında olup ulaşamadığımız birçok dosya bulunmaktadır. İnceleme olanağı olmayan bu dosyalarda da yine Türkiye’nin siyasi faili meçhul cinayetlerine ve zorla kaybetmelerine dair bilgiler olabileceğini düşünmekteyiz.

Devlet sırrı, yasal mevzuatta net sınırlandırma ile tanımlanmamaktadır. Madde hükümlerinde “devlet sırrı” kavramı oldukça geniş biçimde açıklanmaktadır. Ancak Türk Ceza Kanunu’nun 326. maddesinde düzenlenmiş, “Devlet Sırlarına Karşı Suçlar ve Casusluk” başlıklı hükümde, “Devletin güvenliğine veya iç veya dış siyasi yararlarına ilişkin belge ve vesikalar” ifadesine yer verilmektedir. Yine Ceza Muhakemesi Kanununda (CMK) da, “Açıklanması, devletin dış ilişkilerine, milli savunmasına zarar verebilecek, anayasal düzeni ve dış ilişkilerinde tehlike yaratabilecek nitelikteki bilgiler devlet sırrı sayılır” şeklinde tanımlanmaktadır.

CMK’nın 47. maddesinde ise, “Bir suç olgusuna ilişkin bilgiler devlet sırrı olarak mahkemeye karşı gizli tutulmaz” ifadesi ile bu tür delillerin soruşturma konusu edilmeyerek bir çeşit ceza muafiyeti sağlanmasının önüne geçilmektedir. Böylelikle idari makamlar, belgeleri “devlet sırrı” gerekçesi ile mahkemelere göstermemek veya izin vermemek gibi bir yetkiye haiz değildir.

CMK’nın 125. maddesi, “Devlet sırrı niteliğindeki bilgileri içeren belgelerin, ancak mahkeme hâkimi veya heyeti tarafından” inceleneyeceğini söylemektedir. Bu durum, soruşturma aşamasında savcıların “devlet sırrı” niteliğindeki belgeleri inceleyemeyeceğini, bu belgelerin yalnızca kovuşturma konusu edilebileceğini ifade etmektedir.

Ergenekon Davası’nda “devlet sırrı” gerekçesi ile içeriğine mahkeme heyeti dışındakilerin erişiminin engellendiği belgeler arasında özellikle **Arif Doğan**’ın evinden elde edilen belgeler, araştırmamız açısından önem arz etmektedir. Doğan’ın Beykoz’da bulunan evinde yapılan arama ile dokuz çuval belge soruşturma kapsamında ele geçirilmiş, “JİTEM arşivi” denilen bu belgeler “devlet sırrı” gerekçesi ile kamuoyu ile paylaşılmamaktadır.

JİTEM’in, Doğu ve Güneydoğu Anadolu Bölgelerinde birçok siyasi faili meçhul cinayete bağlantılı olduğu aşikârken bu belgelere ulaşılammış olması, faili meçhul soruşturmalar açısından eksiklik yaratmaktadır.

Dosya kapsamında elde edilen ve adli emanette “devlet sırrı” gerekçesi ile gizli tutulan belgelerin başlıkları şunlardır:

- PKK’nın 1986’daki 3. Kongre kararları
- PKK’nın “Kürdistan’da Şehirleşme Gerçeği” adlı dokümanları
- PKK örgüt mensuplarına ait bilgi dosyaları
- PKK elemanları ve Öcalan’a ait resimler
- 1987-1988 tarihlerinde yazılmış Cem Ersever imzalı istihbarat raporları
- JİTEM’in haber elemanlarının kimlik bilgilerinin yer aldığı belgeler
- Gizli ibareli “Botan eyaleti fetih planı” ve “Dersim-Kars-Ağrı-Bingöl eyaletleri” başlıklı eyalet yapılanması planları

Bunların yanı sıra **Arif Doğan**’ın basına da yansıyan ifadeleri ise şöyledir:

“1984-1990 arasında çatışmalarda ölen PKK’lıların çantalarında bulunan dokümanlar var. Yönlendirme ve emir belgeleri. PKK barınaklarından ele geçirilen evrak ve krokilerden Öcalan’a ulaştım. Sadettin Tantan’ın İçişleri Bakanı olduğu dönem, ‘Öcalan’ı kısa zamanda ele geçireceğiz’ dedikoduları vardı. Bu, Öcalan’ın yanında koruma

olan adamımla ilgilidir. O adamımın kimliğini açıkladığım anda çocuklarını yok ederler. Benim o adamımı öldürdüler, mezarını hiç kimse bilmiyor.

Abdullah Çatlı 2 yıl emrimde çalıştı. Rahmetli Hüseyin Kocadağ'la (Susurluk kazasında ölen polis müdürü) birlikte. Bir kuruluşun, uyuşturucuyla mücadele edebilmesi için dört ekolden birisi gerekir. İçici, üretici, satıcı ya da taşıyıcı olacak. Çatlı da bunlardan biriyle uyuşturucu işine girerek onları patlattı. Sonra da milletin gözünde uyuşturucu kaçakçısı oldu.”

Gizlilik kararının devlet kaynaklı suçları ortaya çıkarmak yönünden oluşturduğu en önemli engellerden birisi, söz konusu belgelerin incelenmesinin yalnızca ilgili davaya bakmakla görevli ve yetkili mahkeme heyeti tarafından mümkün olmasıdır. Örneğin yalnızca hükümete yönelik suçlara ilişkin yargılama yapılan Ergenekon Davası düşünüldüğünde, bu davada devlet sırrı gerekçesiyle ortaya çıkan kritik delillere, faili meçhul cinayetleri soruşturan diğer mahkemelerin (mesela JİTEM'i soruşturan mahkemeler) ulaşamıyor olması önemli bir engel teşkil etmektedir. Bu durum, faili meçhullerle ilgili olarak görülmekte olan davalar (JİTEM, Musa Anter, Temizöz, Çitil davaları) bakımından müşteki vekillerinin dosyaya delilleri ibraz etmelerini imkânsız hâle getirmektedir. Ayrıca bu durum, soruşturma konusu edilmemiş fakat “devlet sırrı” niteliği haiz belgelerin incelenmesi ile aydınlatılabilecek olaylara ise yargı muafiyeti sağlanmasına neden olmaktadır.

Devlet sırrı gerekçesiyle erişimi engellenen bir diğer belge ise Başbakanlık Teftiş Kurulu Susurluk raporunun 12 sayfalık bölümüdür. Raporun gizli tutulan bölümleri, Susurluk Davası'na bakan mahkemeye dahi gönderilmemiştir.³⁰ Buna karşın raporun gizli bölümleri, Ergenekon operasyonları sırasında sanıkların ev ve işyeri aramalarında bulunarak Ergenekon iddianamesinin ekleri arasında yer almıştır. Basına yansıyan iddialara göre raporun bu bölümlerinde siyasi yargısız infazlara ilişkin ve kamuoyuna daha önce de yansımış bilgiler yer almaktadır.³¹ Bu bilgilerin devam eden yargılamalarda kullanılması, söz konusu infazların gerçek faillerinin ve arkasındaki örgüt yapısının ortaya çıkarılması için elzemdir.

³⁰ Erdal, Meryem (2010), “Herkesin Yargısı Kendine”, TESEV Yayınları, İstanbul. Sayfa 18

³¹ *Milliyet*, (2008) ‘Susurluk’un gizli bölümleri iddianamede”, <http://siyaset.milliyet.com.tr/-susurluk-un-gizli-bolumleri-iddianamede/siyaset/siyasetdetay/09.08.2008/976405/default.htm> erişim 24.09.2013

Öneriler

Koray Özdil, TESEV Demokratikleşme Programı

Araştırmamız kapsamında sadece bir kısmına ilişkin bulgular sunduğumuz, Türkiye'deki devlet kaynaklı faili meçhul cinayetlerin ve zorla kaybetmelerin açığa çıkartılması için hükümete, yargıya, avukatlara ve hak savunucularına önemli görevler düşmektedir. Aşağıda bu aktörlerin atması gerektiğini düşündüğümüz bazı temel adımları sunmaktayız.³²

YARGIYA İLİŞKİN ÖNERİLER

Zamanaşımı

1990'lı yıllarda gerçekleştirilen faili meçhul olayların soruşturulmasına ilişkin karşımıza çıkan başlıca problemlerden birini zamanaşımı konusu oluşturmaktadır. Zira eski Türk Ceza Kanunu'na göre soruşturmada zamanaşımı süresi 20 yıldır. Kovuşturma aşamasına geçmiş olanlar açısından ise bu süre 30 yıldır. Yargı, zamanaşımı yorumunda eski kanuna sadık bir şekilde yorum yapmaktadır. Ancak 2005 yılında yürürlüğe giren 5237 sayılı Türk Ceza Kanunu'nda yapılan "insanlığa karşı suçlar" düzenlemesi ile bu suçlar bakımından zamanaşımının işlemeceğini belirtilmektedir. Türkiye yargısında bu maddenin sanık aleyhinde olduğu için geçmiş suçlara uygulanamayacağını yönünde genel bir kanaat olsa da Nürnberg ilkeleri ile hukuk hayatına giren bu suç, Nazilerin geçmiş suçlarının yargılanması bakımından düzenlenmiştir. Yani insanlığa karşı işlenmiş suçlar, sanık aleyhine yapılan yeni hukuki düzenlemelerin geriye yürümeyeceği ilkesinin, istisnai bir durumunu oluşturmaktadır. Bu yorum, Avrupa İnsan Hakları Mahkemesinin içtihatlarında karşımıza çıktığı gibi Sivas Davası ve 12 Eylül Davasında Türkiye yargısında da aynı şekilde yorumlanmıştır. Sivas Davası'nda kamu görevlilerinin işlediği insanlığa karşı suçlar bakımından zamanaşımının işlemeyeceği yorumunun, JİTEM gibi örgütlenmelerin karanlıkta kalmış faili meçhul cinayetleri ve kayıpları bakımından da uygulanması gerektiği açıktır.

Yargılamanın Hızlandırılması

Hem sanıklar hem de müdahiller bakımından adil bir yargılamanın gerçekleşebilmesi için duruşma aralıklarının kısa olması, delillerin ivedilikle toplanması, ilgili kurumlardan beklenen raporların hızlı tamamlanmasının sağlanması gerekmektedir. Üzerinden uzun zaman geçen ve bu sebeple delillere ulaşmanın daha zor olduğu soruşturma ve kovuşturmalar daha hızlı yapılmalıdır.

Tanıkların Korunması

Bu davalarda tanıklık yapacak kişilerin etkili biçimde korunması, failerin ortaya çıkarılması ve davanın derinleşebilmesi için oldukça önemlidir. Kamu gücüne sahip ve onlarla birlikte kamu gücüne güvenerek suçlara ortak olmuş sanıkların, tanıklara zarar veremeyeceği ve tehdit edemeyeceği bir koruma sisteminin eksikliği, bu

32 Hazırladığımız önerilere ilişkin bizlerle yorum ve görüşlerini paylaşan Mehmet Emin Ekmen, Emma Sinclair Webb, Meral Danış Beştaş ve Kerem Altıparmak'a teşekkür ederiz.

davaların ilerlemesinin önündeki temel engellerden birini teşkil etmektedir. Olaylar hakkında bilgi sahibi olan kişilerin tanık olmaya teşvik edilmesi, olayların aydınlatılması için yargının etkili tanık koruma mekanizmaları geliştirmesi ve uygulaması gerekmektedir. Öte yandan tanık koruma, sanık haklarının kısıtlanmasına yol açmayacak biçimde düzenlenmelidir. Bu sebeple sanık ve sanık avukatlarının tanık ve gizli tanıklara çapraz sorgu yapma hakları korunmalıdır.

Soruşturma ve Yargılamaların Mağdur Odaklı Hâle Getirilmesi

- Yakınlarını faili meçhul cinayet veya kayıplarda kaybetmiş olanların güvenliğinin kamu gücü ile temin edilmesi gerekmektedir. Zira maktul yakınlarının, gerek duruşma salonlarında gerekse de duruşmalar dışın- da tehditle karşılaşması engellenmeli ve yakınlar korunmalıdır.
- Mağdurların, bilgilerini daha fazla aktarabilecekleri, paylaşabilecekleri, yaşadıklarının dinlenebileceği, bu sayede onlara karşı işlenen suçların ortaya çıkacağı mağdur odaklı soruşturma ve kovuşturma süreçleri gerekmektedir.
- Sanıkların güvenliği gerekçesi ile mahkeme yerlerinin değiştirilmesi, sadece istisnai durumlarda uygulanmalı ve dava nakil kararı duruşmalı olarak, tarafların görüşleri alınarak verilmelidir. Dava nakilleri söz konusu olduğunda mağdur taraf avukatlarının, mağdur yakınlarının ve davayı takip eden hak örgütlerinin duruşmayı izlemek üzere duruşmanın görüldüğü yerlere transferleri kamu tarafından organize edilmeli ve bütün masrafları karşılanmalıdır.

YASAMA VE YÜRÜTMEME ÖNERİLER

Hakikatleri Araştırma Komisyonu Önerisi

Bugüne kadar çoğunlukla Kürt siyasi hareketinden olmak üzere farklı siyasi aktörler ve sivil toplum kuruluşları, birçok kez faili meçhul cinayet ve zorla kaybetmelerin ortaya çıkartılması için hakikat komisyonları kurulması önerisinde bulunmuştur. Komisyon kurulması önerilerine rağmen, Türkiye'nin tarihindeki ağır insan hakları ihlalleri ile yüzleşilmesi ve Kürt sorununun barışçıl yollarla çözülmesi için büyük önem arz eden bu tarz bir komisyonun kapsamı, işleyiş şekli, yetkileri ve kimler tarafından oluşturulacağı üzerine toplumun farklı kesimlerinin daha fazla fikir üretmesine ihtiyaç bulunmaktadır. Farklı siyasi, dinî ve etnik kimlikte olan mağdurların sahiplenmediği, dar bir toplumsal meşruiyete sahip bir komisyonun geçmişle yüzleşme adına istenen sonuçları ortaya çıkarması mümkün olmayacaktır. Bunun için yasama organının geçmişle yüzleşme konusunda faal olan hak örgütlerinin ve mağdur yakınlarının görüşlerini alması ve bu görüşler doğrultusunda Türkiye'nin siyasi ve toplumsal koşullarına uygun bir model geliştirmesi gerekmektedir. Gerekli takdirde hükümet veya Türkiye Büyük Millet Meclisi, bu komisyonun etkin ve verimli çalışabilmesi için yeterli kaynak ve yetkiyi sunmalıdır.

Devlet Sırrı

Devlet kaynaklı insan hakkı ihlalleriyle ilgili yargılamalarda devlet sırrı gerekçesiyle bazı bilgilerin saklanması, soruşturmanın derinleşmesi ve yeni soruşturmalar açılmasının önündeki engellerden birini oluşturmaktadır. Yasalarda tanımlandığı şekliyle devlet sırrı kavramının sınırlarının oldukça muğlak olması ve devlet sırrı sayılan belgelerin ne zaman devlet sırrı vasfını yitireceğinin belli olmaması, hak savunucularının ve avukatlarının soruşturmaya katkı sunmasını engellemektedir. Hükümetin, uzun süredir gündeminde tuttuğu Devlet Sırları Kanun Taslağı'ndaki muğlak ifadelerin netleştirilerek güvenlik kurumlarının ardına sığınabileceği yeni bir cezazırlık kalkını yaratılmasının önüne geçilmelidir.

Uluslararası Anlaşmalar

Hükümet, “Bütün Kişilerin Zorla Kaybedilmekten Korunması Uluslararası Sözleşmesi” ve Avrupa Konseyi Bakanlar Komitesi’nin “Ağır İnsan Hakları İhlalleriyle Cezasızlığın Ortadan Kaldırılması için 2011 İlkeleri” gibi uluslararası ve evrensel normlara imza atarak yükümlülüklerini yerine getirmelidir.

SİVİL TOPLUM VE AVUKATLIK ALANINA İLİŞKİN ÖNERİLER

- Avukatların ve hak savunucularının da bu yargılamalara destek vermesi, davaların derinleşebilmesi ve daha geniş bir kesimin hakikat arayışına olanak sağlaması açısından önem arz etmektedir. Bunun için hem yargılamaların izlenmesi hem de davada mağdur kesimin avukatlığını yürütenlere hukuki destek sağlanması gerekmektedir.
- Barolar, avukatların ve hak savunucularının faili meçhul cinayet davalarını takip ederken nitelikli bir örgütlenme geliştirmeleri için daha fazla katkıda bulunmalıdır. Mevcut davalara destek, daha çok Kürt vatandaşların yoğun olarak yaşadığı illerdeki barolar tarafından sağlanmaktadır. Hâlbuki tüm barolar, özellikle de üye sayısı ve kaynak gibi etkenler de göz önünde bulundurulduğunda İstanbul ve Ankara gibi büyükşehir baroları da Avukatlık Kanunu’nun kendilerine yüklediği insan haklarını savunma ve gözetme görevini yerine getirmek üzere bu davalara daha fazla katkıda bulunmalıdırlar.
- STK’lar, kendi örgütlü yapıları ve imkânları doğrultusunda faili meçhul cinayetler ve kayıplara ilişkin yargılamalara hukuki destek sağlanması, dava sonuçlarının kamuoyuna aktarılması ve toplumsal destek sağlanması adına katkıda bulunabilirler. Ayrıca bu alanda uzmanlaşmış hak örgütlerinin ve sivil toplum kuruluşlarının, davalara müdahil olması da temsil ettikleri kesimler adına daha örgütlü ve etkili bir dava yürütme biçimi geliştirebilmek için oldukça önemlidir. Hali hazırda insan hakları örgütleri ve aktivistler tarafından yürütülen dava izleme-destek çalışmalarının daha etkin hale getirilmesi için farklı örgütler arasındaki koordinasyon ve işbirliğinin artırılması gerekmektedir.

Kaynakça

- Abdülkadir, Selvi (2011), “Öz Operasyonun Perde Arkası”, *Yeni Şafak*, erişim 31.07.2013.
- Akay, Hale, “Türk Silahlı Kuvvetleri: Kurumsal ve Askerî Boyut”, Ali Bayramoğlu ve Ahmet İnel (der.), *Almanak Türkiye 2006-2008: Güvenlik Sektörü ve Demokratik Gözetim*, TESEV, İstanbul.
- Atılğan, Mehmet ve Serap Işık, “Cezasızlık Zırhını Aşmak: Türkiye’de Güvenlik Güçleri ve Hak İhlalleri Raporu”, Ozan Erözden, Ümit Kardaş, Ergun Özbudun ve Serap Yazıcı (der.) (2011), *Yargısal Düğüm: Türkiye’de Anayasa Reformuna İlişkin Değerlendirme ve Öneriler*, TESEV, İstanbul.
- Berksoy, Biriz (2013), “Türkiye’de Ordu, Polis ve İstihbarat Teşkilatları: Yakın Dönem Gelişmeler ve Reform İhtiyaçları”, *TESEV Demokratikleşme Programı Siyasa Raporları Serisi*, TESEV, İstanbul.
- Doğru, Osman (2011) “Sanık Öğüten Çarklar: İnsan Hakları Açısından Türkiye’de Ceza Adalet Sistemi”, *TESEV Demokratikleşme Programı Siyasa Raporları Serisi*, TESEV, İstanbul.
- Elçi, Tahir (2012), “Yakın Geçmişte İnsan Haklarının Ağır İhlallerini Soruşturma(ma) Sorunu”, *TESEV Geçmişle Yüzleşme ve Mevcut Davalar Değerlendirme Raporu*, TESEV, İstanbul, s.11.
- Erdal, Meryem (2010), “Herkesin Yargısı Kendine”, TESEV, İstanbul.
- Faili Belli* (2013), “**Şırnak Silopi’de Zamanasımına 3 Gün Kala Yeni Bir Dava Açıldı**”, <http://failibelli.org/haberler/sirnak-silopide-zamanasimina-3-gun-kala-yeni-bir-dava-acildi/>, Erişim 31. 07. 2013.
- Işık, Serap (2013), Ergenekon Davası, *Faili Belli*, <http://failibelli.org/davalar/ergenekon-davasi/> Erişim 31.07.2013.
- Işık, Serap, “JİTEM Davası”, *Faili Belli*, <http://failibelli.org/davalar/jitem/jitem-davasi/>Erişim 31.07.2013.
- Işık, Serap, “Zirve Yayınevi Davası”, *Faili Belli*, <http://failibelli.org/davalar/zirve-yayinevi-davasi/>, erişim 31.07.2013.
- Kutlu, Savaş (1997), “Susurluk Raporu”, *Vikikaynak*, [http://tr.wikisource.org/wiki/Susurluk_Raporu_\(Kutlu_Sava%C5%9F\)](http://tr.wikisource.org/wiki/Susurluk_Raporu_(Kutlu_Sava%C5%9F)), erişim 29.08.2013.
- Sancar, Mithat (2007), “Geçmişle Hesaplaşma”, İletişim Yayınları, İstanbul.
- Uçum, Mehmet (2012), “Siyasi Faili Meçhul Cinayetler ve Kayıplarda Devletin Rolü ve Sorumluluğu”, *TESEV Geçmişle Yüzleşme ve Mevcut Davalar Değerlendirme Raporu*, TESEV, İstanbul.

GAZETELER

- Milliyet* (2008), “Susurluk’un Gizli Bölümleri İddianamede”, <http://siyaset.milliyet.com.tr/-susurluk-un-gizli-bolumleriiddianamede/siyaset/siyasetdetay/09.08.2008/976405/default.htm> , erişim 31.07.2013.
- Radikal* (2013), Devlet JİTEM’i resmen kabul etti”, http://www.radikal.com.tr/turkiye/ve_devlet_jitemi_resmen_kabul_etti-1055684 , erişim 31.07.2013.
- Zaman* (2013), “Her savcıya bin faili meçhul dosyası”, http://www.zaman.com.tr/gundem_her-savciya-bin-faili-mechul-dosyasi_2138832.html, erişim 23.09.2013.

KOMİSYON RAPORLARI

10/90 no'lu Ülkemizin Çeşitli Yörelerinde İşlenmiş Faili Meçhul Siyasal Cinayetler Konusunda Meclis Araştırma Komisyonu Raporu, 8. Bölüm, s. 3.

TBMM (1998), "Susurluk Araştırma Komisyonu Raporu", <http://hafimevzular.blogspot.com/2009/12/tbmm-susurluk-arastirma-komisyonu.html>, erişim 31.07.2013

Yazarlar Hakkında

GÜLÇİN AVŞAR

Gülçin Avşar, 2008 yılında Marmara Üniversitesi Hukuk Fakültesi'nden mezun oldu. (Terörle Mücadele Kanunu Mağduru) Çocuklar İçin Adalet Çağrıcıları ve Silikozis Hastası Kot Kuşlama İşçileri ile Dayanışma Komitesi içerisinde yasal faaliyetlerin yürütülmesinde çalıştı. Demokratik Açılıma Yurttaş Katkısı, Yeni Anayasa Platformu gibi sivil toplum kuruluş ve inisiyatifleri içerisinde yer aldı. Avşar, 2011 yılından bu yana Kürt meselesi ile ilgili özel olarak çalışan "Benim İçin Ölme, Benim İçin Öldürme" inisiyatifi içerisinde çeşitli faaliyetler yürütüyor. Aynı zamanda halen İstanbul Barosuna kayıtlı olarak serbest avukatlık mesleğini sürdürüyor.

NUR KIRMIZIDAĞ

Nur Kırmızıdağ, lisans eğitimini Pennsylvania Üniversitesi'nde Siyaset Felsefesi bölümünde, yüksek lisans eğitimini Columbia Üniversitesi İnsan Hakları ve Antropoloji bölümünde tamamladı. 6 sene boyunca Latin Amerika'da çeşitli insan hakları kuruluşları ile çalıştı. İki yıldır SETA Vakfı'nda araştırmacı olarak çalışan Kırmızıdağ, John Hopkins Üniversitesi'nde Siyaset Bilimi bölümünde doktora çalışmalarını sürdürüyor.

KORAY ÖZDİL

Koray Özdil, lisans derecesini 2006 yılında Sabancı Üniversitesi Kültürel Çalışmalar programından, ilk lisansüstü derecesini 2007 yılında Maastricht Üniversitesi Avrupa İncelemeleri programından, ikinci lisansüstü derecesini ise 2008 yılında Orta Avrupa Üniversitesi Sosyoloji ve Sosyal Antropoloji programından aldı. TESEV Demokratikleşme Programı kadrosuna 2008 yılında katılan Koray Özdil, halen program yöneticisi olarak çalışmaktadır.

OĞUZHAN ZEKİOĞLU

Oğuzhan Zekioğlu, 2013 yılında İstanbul Kültür Üniversitesi Hukuk Fakültesi'nden mezun oldu. "Benim Sivil Anayasam" adında Türkiye'nin ilk sivil anayasa taslağını yazdı. Avukatlık stajına hazırlanmakta olan Zekioğlu, anayasa hukuku konusunda bağımsız olarak çalışmaya devam ediyor.

Ergenekon davası, askeri bürokrasi içindeki bazı grupların ve onlarla siyasi ve ekonomik çıkar ortaklığında olan sivil ağların demokratik siyasete hukuk dışı yollarla müdahalesini ortaya çıkarması bakımından, Türkiye yakın döneminin en kritik siyasi gelişmelerinden birisi oldu.

Sanıkların Susurluk, Yüksekova Çetesi, JİTEM ve Özel Kuvvetler Komutanlığı gibi, 1990'lı yıllarda sivil Kürt vatandaşlara karşı gerçekleştirilen yargısız infazların uygulayıcısı olduğu iddia edilen örgütlerle bağlantısı, kamuoyunda 1990'lı yıllarda özellikle Kürt vatandaşlara karşı gerçekleştirilen ağır insan hakları ihlallerinin açığa çıkarılacağı beklentisini oluşturdu. Ancak soruşturmayı yürüten savcılık ve mahkeme heyeti davanın cezai temellerini bu beklentiyi dışarıda bırakarak sadece hükümete yönelik darbe teşebbüsü suçu çerçevesinde oluşturdu.

Elinizdeki bu rapor ise, dava sanıkları ile ilgili iddianame ve klasörlere yansımış bilgileri inceleyerek, Türkiye'nin geçmişle yüzleşme sürecinin en önemli parçalarından biri olan "Fırat'ın Doğusundaki Ergenekon'un" davaya yansıyan kısımlarını ortaya koyuyor. Bu amaçla, TESEV Demokratikleşme Programı olarak Ergenekon iddianame ve klasörlerinde, özellikle 1990'lı yıllarda işlenmiş olan ağır hak ihlallerine ilişkin bilgileri tarayıp kamuoyunun bilgisine sunuyoruz. Bu çalışmanın, geçmiş ağır insan hakları ihlallerinin açığa çıkartılması için hak savunucularına dava dosyaları üzerinde derinleşme fırsatı yaratmasını ve Türkiye'nin geçmişle yüzleşme sürecine katkıda bulunmasını umuyoruz.

Bankalar Caddesi
Minerva Han, No:2, Kat: 3
34420 Karaköy İstanbul
T +90 212 292 89 03
F +90 212 292 90 46
www.tesev.org.tr

