

Hukuksal Geçerlilik Bakımından Resmi Belgelerin Biçimsel Özellikleri

Niyazi Çiçek *

Özet: Kurumlarda idari usul ve işlemler çerçevesinde bir yetkili tarafından üretilen belge, aynı zamanda ait olduğu türün karakteristik yapısına göre belirli biçimsel özelliklere sahip olmalıdır. Bu özellikler, birbiriyle uyumlu olmalı, belge profilinde doğru yerde verilmeli, belgenin aidiyetinin ve kurumsal ilişkisinin belirlenmesinde ipuçları sağlamalıdır. Bu çalışmada hukuksal geçerlilik açısından resmi belgenin biçimsel özellikleri ele alınmıştır. Makalenin amacı, idari bir işlemin delili olan belgeler, hukuki bakımdan analiz edilirken imza, mühür, sayı ve antet gibi özelliklerin nasıl kullanılabileceğini göstermektir. Elde edilen sonuçlar, elektronik belgelerin güvenilirliği incelenirken de kullanılabilir.

Anahtar Sözcükler: Belge, hukuksal geçerlilik, resmi belge, biçimsel özellikler, resmi yazı, güvenilirlik, diplomatik.

Giriş

Kamu idaresinde fonksiyonlar yerine getirilirken yapılan işlemler, bir takım usul kurallarına bağlı kalınarak yürütülürken, üretilen belgeler de bu kurallar ışığında belirli özelliklere sahip olarak doğar. Belgenin ait olduğu türe göre farklılıklar gösterse de bir yazışmada bu özellikler, imzadan antete, tarih bilgisinden evrak kayıt numarasına kadar belge bütünlüğünü sağlayan bir takım unsurlardır. Belgelerin diplomatik incelemesiyle ilgili çalışmalarda belgenin form elemanları (*form elements*) (Duranti, 1998: 134) olarak geçen bu unsurlar, bürokratik uygulamalar sırasında resmi belgelerin gördüğü işlemler sonucunda sahip olduğu başlıca temel alanları oluşturur. Bundan dolayı resmi belgelerin hukuki bakımdan geçerliliği meselesi, onun bir kaynaktan çıktığında sahip olduğu öznitelikleri aynı şekilde muhafaza etmesi kadar, daha üretilirken bir takım idari kurallara uyup uymamasıyla; ayrıca, bu kuralların ortaya koyacağı biçimsel özelliklerle ilgilidir.

Belgelerin hukuki geçerliliği ve güvenilirliği konusunun, idari usul ve işlem, kriminoloji, idare hukuku ve evrakta sahtecilik suçları gibi farklı konu başlıkları altında incelendiği bilinmektedir. Ancak, belgelerin karakteristik yapısını oluşturan biçimsel özelliklerin bu konuda yeteri kadar ele alındığını söylemek pek mümkün değildir. Son dönemde kağıt belgelerden daha çok elektronik belgelerin hukuki geçerliliğiyle ilgili tartışmalar yapıлып, görüşler ileri sürülmektedir. Özellikle elektronik imza kanununun çıkmasının ardından elektronik bir belge-

* Dr., Marmara Üniversitesi Fen-Edebiyat Fakültesi.

nin geçerliliğiyle ilgili temel hukuki ve idari prosedürler belirlenmiş gibi gözüktüğü de bir bütün olarak düşünüldüğünde, imzanın dışında diğer tamamlayıcı unsurların neler olduğu konusu, uzmanların ilgisini beklemektedir. Her ne kadar resmi yazışma yönetmeliğinde ortaya konan kuralların, kağıt belgeler yanı sıra elektronik belgeleri de kapsadığı ifade edilse de henüz kamu idaresinde elektronik belge uygulamaları yaygınlaşmadığından şimdilik sonuçlarını değerlendiremiyoruz. Yurt dışında bu konuda çeşitli çalışmalar yapıldığı bilinmektedir (Bearman, 1998; InterPARES, 2005; Boudrez, 2005). Belge güvenliği konusuyla ilgili olarak tarihi, hukuki ve diplomatik bakımlardan karşılaştırmalı çalışmaların yapıldığını da görmekteyiz (MacNeil, 2000). Türkiye’de ise istenilen düzeyde tartışma ortamı henüz başlamamış olsa da son dönemde elektronik belge yönetimi konusunda yapılan çalışmalarda bu belgelerin öznelikleri hakkında ortaya konan bilgiler, bu sahayı kısmen aydınlatmaktadır (Kandur, 2004: 121-131).

Elektronik belgelerin güvenilirliği, hukuki geçerliliği, diplomatik nitelikleri ve şekil özellikleriyle ilgili yeni başlayan birçok tartışma ve çalışmanın, kağıt belgeler hakkında daha önceden yapılmış olduğu düşünülebilir. Ancak, kaynak taraması sırasında belgelerde sahtecilik suçlarıyla ilgili yayınlar dışında, belgelerin karakteristik yapısını oluşturan biçimsel özelliklerin hukuki yönden yeteri kadar incelenmediği anlaşılmaktadır. Elektronik belgelerin güvenilirliği tartışılıp, bir takım teknik ve hukuksal düzenlemeler yapılsa da daha önce kağıt belgelerin karakteristik özelliklerini ortaya koyan unsurlar ele alınmalıdır.

Makalede belgenin biçimsel özellikleri hukuksal geçerlilik bakımından incelenirken 5237 Sayılı Türk Ceza Kanunu’nda (TCK) yer alan resmi belgelerde sahtecilik suçlarıyla ilgili kısım göz önünde bulundurulmuştur. Resmi belge, türleri, belgeyi oluşturan unsurlar ve sahtecilikle ilgili hususlar, her ne kadar yeni TCK’ye göre ele alınsa da bu yazı, her hangi bir hukuki norm veya doktrin tartışması olmayıp, sadece belgenin biçimsel özelliklerini değerlendiren bir incelemedir. Metin içerisinde geçen örnekler, TCK’ye göre verilen hükümleri içermektedir. Bu örnekler çoğunlukla belgelerde sahtecilik suçlarıyla ilgili olarak belgenin biçimsel özelliklerinin ele alındığı Yargıtay 6. Ceza Dairesinin (Y.6.C.D.) kararlarından seçilmiştir. Önceki TCK’ye göre alınan kararların oluşturduğu örnekler çoğunluktadır.

Toplumda resmi belgeler, inandırıcılık konusunda “kamu güveni” diye adlandırılan ortak bir inanca sahiptirler. Belgelerde bulunması gereken şekil özelliklerinin problemlili olması durumunda, bu güveni ne şekilde sarstıklarıyla ilgili hukukçuların görüş ve kararlarına dikkat çekilmiştir. Türüne göre bulunması gereken biçimsel özelliklere sahip olmayan belgelerin sahteliği tartışılmış, insanları aldatma özelliği taşıyıp taşımadıkları değerlendirilmiştir.

Bugün kamu idaresinde üretilen resmi yazışmalar, en son 2004 yılında yayımlanan resmi yazışma kuralları ile ilgili yönetmelik (Resmi Gazete, 2004) ile 1990 yılında güncellemesi yapılan “resmi yazışma standartları”na (Resmi Yazışma Kuralları, 1990) göre yapılmaktadır. Bu kaynaklarda kamu kurumlarında düzenlenecek resmi yazışmaların şekil özellikleri belirlenerek, her kurumda aynı şekilde uygulanması için standart hale getirilmiştir. Bir kamu kurumunda günlük idari usul ve işlemler sonucunda üretilecek olan resmi bir yazının sahip olması gereken şekil özellikleri önceden belirlenmiş olsa da uygulamada bu özelliklerin belgenin hukuksal geçerliliği bakımından ne anlama geldiği, eksiklikleri veya yanlış verilmeleri durumunda yazışmaların nasıl etkilendiği, incelenmelidir. Aynı zamanda resmi bir yazı üretilirken onun geçerliliği için temel dinamikleri meydana getiren “resmi görev”, “yetkili memur” “yasal dayanak” ve “idari usul” gibi hususlar da ele alınması gereken başlıkları oluşturmaktadır. Bu yazıda resmi belgelerin karakteristik özellikleri, hukuki geçerlilik bakımından incelenmiştir. Bu özelliklerin analizi, kağıt belgeler başta olmak üzere elektronik ortamdaki belgelerin güvenilirliğinin incelenmesine de bir katkı sağlayabilir.

Hukuki Bakımdan Belge

Belgeler, önceden beri bilgi ve delil amacıyla kullanıldıkları için bugüne kadar farklı çalışma alanlarının konusu olmuştur. Bu alanlar, başta hukuk olmak üzere, sahtecilik, kamu yönetimi, adli tıp ve kriminoloji, grafoloji, arşivcilik, iletişim, diplomatik ve tarih gibi çeşitli disiplinlerdir. Bu disiplinlerin varoluş amaçları doğrultusunda, belgelerin farklı yönlerden incelendiği görülmektedir. Yapılan belge tariflerinden bunu anlamak mümkündür. Örneğin adli tıp veya kriminoloji alanında belge tarifi, “bir hakkın doğmasına veya bir olayın kanıtlanmasına yarayan bir anlam, bilgi ve mesaj iletecek şekilde bir sembol, şekil veya işaret içerecek her hangi bir nesne” biçiminde yapılmıştır (Adli Belge İnceleme Derneği (ABİDER), 2007). Bu açıklamaya bağlı olarak senet, çek gibi değerli evrak yanı sıra dava konusu mektup, intihar notu, el yazısıyla yazılmış not biçiminde sayılamayacak kadar çok nesne adli belge olarak tanımlanabilir. Dolayısıyla bir yazının, resmi bir memur tarafından belli şekil özelliklerine sahip olarak hazırlanıp imzalanmış ve kayda girmiş olması gerekmemektedir. Bu durumda bir adli vakada delil olabilecek her türlü kayıt, adli tıp için belge özelliği taşımaktadır. Belge yönetimi ve arşivcilik alanında ise belge “bir organizasyon fonksiyonlarını ve yasal sorumluluklarını yerine getirirken işlemlerin delili olarak üretilen taşınabilir ve anlaşılır bilgi kaydının bulunduğu doküman” şeklinde nitelendirilmektedir (A Glossary, 2007). Görüldüğü gibi her disiplin belgenin tanımını kendi amacı doğrultusunda yapmaktadır.

Bir işlem neticesinde üretilen belge, aynı zamanda o işlemi ve işlemle alakalı vakayı hukuki olarak ortaya koyar. Başka bir deyişle, belge bir olguyu yasal o-

arak kabul edilir şekilde doğrulama aracıdır. Bu yüzden hukuk alanında belgeyle ilgili tanımlamalarda önceden beri “bir hakkın, borcun ya da faaliyetin ispatına imkan verecek araç” biçiminde nitelermelerin yapıldığı görülmektedir. (Erman, “Varaka”.. 1949: 168). Gerektiğinde delil olarak kabul edilme ihtimali bulunduğundan, bir hususun ispatına yarama bakımından da özellikler taşıması söz konusudur (Sürbehan, 1971: 70). Çünkü bir yazının idari bir işlem görmesi için okunup anlaşılabilir biçimde yazılmış ve taşınabilir olma özelliği yanında hukuki sonuçlar doğuracak nitelikte olması şartı da aranmaktadır. Bu durumda resmi belgelerin sıradan bir yazı olmayıp bir takım karakteristik özelliklere sahip olması gerektiği açıktır.

Dolayısıyla üzerinde kayıtlı bilginin bulunduğu her belge bir yazı olduğu halde, her yazı bir belge değildir. Belge bir yazıya göre daha dar sınırlara sahiptir. Bir nesnenin yazı sayılabilmesi için anlaşılır şekilde harflerle bir kayıt ortamına alınmış düşünceleri barındırması kâfi gelirken, bir belgenin bu hususlar başta olmak üzere daha başka koşullara sahip olması gerekir.

Bu koşulların neler olduğu konusunda, çoğunlukla ortak noktalar belirlenmiş olsa da birkaç farklı ayrıntının bulunduğu görülmektedir. Bir yerde belgenin koşulları, *yazılı olmak, taşınabilir bir ortam üzerinde bulunmak ve düzenleyenin belli olması* biçiminde kabul edilmektedir (Tezcan vd., 2007: 629). Başka bir kaynaktan, belirtilen bu zorunluluklara ek olarak, mevcut kaydın *delil niteliği taşıması ve bir içeriğe sahip olması* şeklinde iki koşul daha eklenerek değerlendirilmiştir (Artuk vd., 2005: 326). Bu iki grupta geçen koşullar, bu konudaki birçok esere kaynaklık ettiği görülen Sahir Erman’ın *Sahtekarlık Suçları* adlı kitabında, bir bütün olarak ele alınmıştır (1987: 307-312). Öyle anlaşılıyor ki belirtilen bu koşulların tamam olmasıyla, bir yazı belge olma vasfını kazanır.

Bu durumda bir belgenin usul ve şekil bakımından başlıca temel koşulları şu şekilde ele alınabilir.

- *Yazılı olmalı*: Belge, anlaşılabilir biçimde oluşturulmuş harf gibi iletişim sembollerıyla üretilmiş olmalıdır. Bir belgenin, el ile veya makineyle yazılmış harflerden oluşan sembollerle, somut olarak ortaya konulması gerekir. Anlaşılmanın ve bilinmeyen işaretlerle üretilmiş kayıt malzemeleri belge gibi kullanılamaz. Bu bakımdan okunamayan, manası bir türlü anlaşılmanın harflerden meydana gelmiş olan bir kayıt, tam olarak belge sayılmamaktadır. Dolayısıyla belgenin metninde kullanılan harflerin bilinen yazı sistemlerinden birine ait olması gerekir. Neticede gözle ya da görme engellilerin kullandığı dokunarak okunması mümkün olan belirli bir mantık silsilesinde düzenlenmiş sembollerden oluşmalıdır. Çünkü yazının özelliği zaten okunabilir olmasıdır.

- *Bir iradeyi açık bir şekilde ortaya koymalı*: Belge hukuki bakımdan delil niteliği taşıyan bir içeriğe sahip olmalıdır. Bu içerik, bir olay, durum, görüş veya düşüncenin ispatına belirli bir katkı sağlamalıdır. Okunduğunda bir anlam ta-

şmayan, bir iradeyi açıklamayan metin, hukuki açıdan bir önem taşımaz. Çünkü bir belgenin içeriği, bir olayın veya bir irade beyanının anlaşılabilir şekilde aktarılmasından ibarettir (Gökçen, 2005: 186). Bu yüzden belgenin içerdiği yazı, kolay anlaşılabilir olmalı ve bir düşünceyi açıklamalıdır. İdari bir işlemin oluşumu ve iş süreci içerisinde geçirdiği evreler, kağıt veya elektronik bir taşıyıcı araç üzerinde ortaya konulduğundan, resmi yazı yapılan işlemler için bir delil vasıtasıdır (Duran, 1998: 27). Bu delilin oluşması ise resmi olarak kabul edilen, geçerliliği olan ve anlaşılır sembollerden meydana gelmiş yazıyla ortaya konan açık bir iradeyle mümkündür.

- *Taşınabilir kayıt ortamında bulunmalı:* Bir yazının belge olarak değerlendirilebilmesi için kayıt malzemesinin elden ele nakledilip, iletilebilir olması gerekir. Bu sebeple mezar taşları, duvar yazıları, abideler gibi taşınması mümkün olmayan materyaller, her ne kadar hukuki açıdan bir öneme sahip olsalar da evrak olarak değerlendirilmemektedirler. Önceleri sözlü açıklamalar, fotoğraf ve manyetik bantlar gibi elektronik kayıtlar da belge niteliği taşımazdı. Ancak yeni TCK'nin 244/2. maddesinde geçen bilişim suçlarıyla âlâkalı kısmında "bir bilişim sistemindeki verileri bozan, yok eden, değiştiren veya erişilemez hale getiren, sisteme veri yerleştiren veya olanları başka yere nakledenler" cezalandırılır denilmektedir (Tezcan, 2007: 630). Böylece elektronik ortamda kayıtlı yazıların da belge niteliği taşıdığı anlaşılmaktadır. Ayrıca Elektronik İmza Kanunu'nun (EİK) çıkmasıyla artık elektronik ortamda üretilmiş dijital belgeler, elektronik imzayla onaylanmış ise resmi bir yazı kabul edilecektir (EİK, 2004). Bundan dolayı belgenin taşındığı ortam, artık sadece kâğıt olmaktan çıkmıştır. Elektronik ortamda EİK'ye uygun olarak üretilmiş yazılar da kamu idaresinde kağıt belge gibi işlem görmektedir.

- *Düzenleyicisi belli olmalı:* İdari bakımdan belgenin sorumlusu bilinmelidir. Bunun en belirgin yolu, sorumlunun imzasının bulunmasıdır. Resmi yazılarda sorumluluk, dolayısıyla imza sahibi, yetkili bir memurdur. Belgeye hukuki bir nitelik katan şey yetkilinin imzasıdır. Sorumluyu işaret eden bu imza, çoğunlukla kişinin kendi el yazısıyla yazdığı ıslak imza olarak bilinen somut bir nesne şeklinde görülmekteydi. Bugün kağıt belgelerde hâlâ bu durum geçerli olmakla birlikte, elektronik ortamda üretilmiş olan belgelerde EİK'nin ardından imzanın sorumlusuna ait elektronik veri şeklinde uygulanmaya başladığını görmekteyiz. Elektronik imza, gerçek hayatta ıslak imza ile yapılan her işin (kanunla hariç tutulanlar dışında: evlenme, tapu işlemleri gibi) elektronik ortamda yapılabilmesi için bir araçtır. Elektronik imza da tıpkı ıslak imzada olduğu gibi belge ile kişinin kimliği arasında bir ilişki kurmaktadır. İmza bir kimlik doğrulama aracı olduğuna ve bu amaçla kullanıldığına göre, elektronik sertifika hizmet sağlayıcısı tarafından verilmiş olup güvenliği kontrol ve garanti altına alınmış elektronik imza, bir elektronik belgede sorumluyu ifade eden bir araçtır. Böylece elektronik imza hukuksal olarak ıslak imzaya eşdeğerdir (Erturgut, 2003: 68).

Belirtilen bu ilk unsurlar, türü ne olursa olsun, bütün belgelerde bulunması gereken asgari koşullardır. Bu koşullar yanı sıra bir belge profili, türüne göre şekil yönünden de bir takım karakteristik özelliklere sahip olmalıdır.

Türk Ceza Kanunu'nda Belge Türleri

Belgeler kullanılma amacına ve kullanıldığı sahaya göre farklı türlere ayrılmaktadır. Örneğin TCK'nin kamu güvenine karşı işlenen suçlar kısmında belgelerde sahtecilik suçlarıyla ilgili olarak genel anlamda üç tür belgenin varlığından söz edilmiştir (Artuk vd., 2006: 412):

- Resmi Belge
- Özel Belge
- Resmi Belge Hükmündeki Belgeler

Belgelerin ispat gücü hukuki açıdan değişiklik gösterebilmektedir. Bazı belgeler kısıtlı bir güce sahipken bazıları daha güçlüdür. Buna göre resmi yazılar ispat gücü daha yüksek olan belgelerdir. Bu yüzden ceza kanununda resmi belgede sahtecilik suçlarına, özel belgedeki sahtecilik suçlarına göre daha ağır müeyyideler getirilmiştir.

Resmi Belge

Kamu idaresinde işlemlerin yürütülmesi için önemli bir haberleşme aracı olan yazılı iletişimin kullanılması yaygın bir yoldur. Kurumların kendi iç düzenleri içerisindeki hiyerarşik ilişkilerinde, her ne kadar telefon ve bilgisayar gibi farklı araçlar vasıtasıyla sözlü iletişim aktif olarak kullanılsa da idarenin üçüncü kişilerle olan münasebeti, aynı zamanda alt birimlerin üstlerle haberleşmesi, yazılı olarak yürütülür (Erkur, 1990: 29). Bu iletişim ortamında kişiler ve kurumlar irade beyanlarını yazılı biçimde bir belgeyle ortaya koyarlar.

Bu irade beyanları, yazılı olarak açıklanırken belirli yasal çerçevede gerçekleşir. Bu yasallık, kamu idaresinin yürüttüğü fonksiyonun hukuki dayanağı olduğu gibi aynı zamanda fonksiyonun işlem adımlarını kurullarla belirleyen idari usuldür. Hukuki dayanak, belgenin üretilme gerekçesini açıklarken, idari usul de bu üretilme sürecinde işlemlerin nasıl gerçekleşeceğini ve sonuçta belgenin nasıl bir şekil alacağını gösterir.

Bundan dolayı resmi belge usul çerçevesinde yapılan işlemlerin somut delilini oluşturan yazılı bir kayıt olarak ortaya çıkar. Konu uzmanları, kamu idaresinde üretilen belgelerin, idari işlemlerin biçimsel olarak ortaya konulmuş dış görüntüsü olduğunu ifade etmişlerdir. (Sezginer, 1998: 203) Yazılı şekil, idarenin fonksiyonlarını yerine getirirken hakların korunması ve uygulamanın ispatı bakımından önceden beri kullanılan bir yoldur. Zaten idari işlemlerde irade beyanlarının ve kararların yazılı bir ortama kaydı yani yazılılık, kamu yönetiminde olağan bir durumdur. Böylece kamu kurumlarında istek, talep, görüş, karar veya

teklif gibi her türlü irade bildirimini, daha sonra değiştirilme veya inkar edilme durumuna karşı, resmi bir yazıyla kayıt altına alınarak kontrol edilebilir vasıta haline getirilir. Çünkü yazılı bir kaydın delil olma özelliği bulunduğundan, gerektiğinde ispat aracı olarak kullanılma ihtimali söz konusudur. Bundan dolayı kamu idaresinde yapılan işlemin belgelenmesi, resmi bir yazıyla mümkündür.

Kamu kurumlarında üretilen yazılı kayıtlara, genel anlamda resmi yazı, yazışma, evrak ve belge denildiği bilinmektedir. Bu şekilde farklı terimler kullanılıyor olmasına rağmen, kamu yönetimindeki idari usul ve işlemler neticesinde üretilen kayıtlı bilginin kastedildiği anlaşılmaktadır.

Resmi yazı/belge tabirinin diğer kavramlara göre daha yaygın bir kullanıma sahip olduğunu ayrıca belirtmek gerekir. Cumhuriyetin ilk yıllarından itibaren kamu kurumlarında üretilen ve işlem gören belgeler için resmi yazı ifadesi kullanılmaktadır. Bunun örneklerini o dönemde çıkarılan tamim ve yazışmalarda görmekteyiz (Dahiliye ..., 1928: 78). Son dönemde ise özellikle yeni çıkan ve güncellenen mevzuatta “resmi belge” teriminin daha çok yer bulduğunu söylemek mümkündür. TCK’nin belgelerde sahtecilik suçuyla ilgili kısmında resmi yazı veya evrak ifadesi yerine resmi belge terimi kullanılmıştır (TCK, 2004).

Resmi belge TCK’de tam tanımlanmamış, ne olduğunun tespiti doktrin ve içtihatlarla bırakılmıştır (Artuk, 2006: 413). Açıkça tanımlanmasa da kanununun 204. maddesinin gerekçesinde şöyle tarif edilmiştir. *Resmi belge, bir kamu görevlisi tarafından görevi gereği olarak düzenlenen yazıyı ifade etmektedir* (İstanbul, 2004). Resmi yazışma kuralları yönetmeliğinde *kamu kurum ve kuruluşlarının kendi aralarında veya gerçek ve tüzel kişilerle iletişimlerini sağlamak amacıyla oluşturdukları, gönderdikleri veya sakladıkları belirli bir standart ve içeriği olan belgeler* olarak açıklanmıştır (Resmi Gazete, 2004). Hukukçular ise resmi belgeyi, *bir kamu görevlisi tarafından kamu görevinin gereği olarak ve kanunun öngördüğü usul ve esaslara uygun biçimde düzenlenen yazı* şeklinde tarif etmişlerdir. (Taşdemir ve Özkebir, 1999: 119).

Kanunda açıkça tanımı yapılmamış olsa da bir kamu kurumunda fonksiyonların yürütülme sürecinde yapılan işlemleri kayıt altına alan resmi belge, aynı zamanda hukuki sonuçlar için işlemin düzenleyicisini belirler. Dolayısıyla resmi belge, bir faaliyetin sonucunda doğacak hakların korunması ve bağlayıcı durumlar söz konusu olduğunda sorumlulukların belirlenmesi için gerekli bir araçtır (Haris, 1998: 4). Bu sebeple adli bir durumda hak, yetki ve sorumlulukların delillendirilmesinde ilk başvurulacak araçlardandır. Durum böyle olunca, resmi bir belgenin hukuki geçerlilik bakımından analizinin yapılabilmesi için üretilme koşullarının ve biçimsel özelliklerinin bilinmesi gerektiği açıkça görülmektedir.

Resmi Belgenin Koşulları

Tariflerden de anlaşıldığına göre bir belgenin resmi niteliğe sahip olabilmesi için sadece “belge” olmanın dışında bir takım ek koşulları taşıması gerekir. Bu ek koşullar, belgenin bir kamu görevlisi tarafından ve göreviyle ilgili olarak düzenlenmesi, bir yasal dayanağının bulunup belirli usul kurallarına uyması ve bürokrasinin getirdiği biçimsel özellikleri taşımasıdır.

Kamu Görevlisi Tarafından Düzenlenmesi

Resmi belgeler güvenilirlik bakımından incelenirken, sahip oldukları özelliklerin uygun şekilde verilip verilmediği kadar, kim tarafından ve hangi yetkiyle düzenlendiğine de bakılır. Resmi belge olarak işlem gören bir yazının, kamu hizmeti kapsamında üretilmesi ve yetkili kişiler eliyle hazırlanması gerekmektedir. Bu sebeple resmi belgelerin sahteliği üzerinde inceleme yapılırken, imza ve mühür gibi elemanlar yanında hazırlayana ve onun yetkisine dikkat edilir. Çünkü bir yazının resmîyetinden söz edebilmek için öncelikle o belge, kamu hizmeti vermekle yükümlü olan yetkili bir memur tarafından ve göreviyle ilgili bir iş için hazırlanmış olmalıdır. Zaten resmi belgeleri özel evraktan ayıran en önemli kriterlerden bir tanesi, belgenin görevli memur tarafından ve yetki sınırları içerisinde düzenlenmesidir. Bu yüzden resmi belgelerin geçerliliği ve güvenilirliği, ilk olarak hazırlayanın yetkili memur olup olmamasıyla ilgilidir.

Bu durumda konuyla ilgili iki temel faktör göze çarpmaktadır. İlki, evrakın bir kamu görevlisi tarafından üretilmesi, diğeri ise bu görevlinin o evrakı düzenlemeye görevli ve yetkili bulunmasıdır (Erman, 1987: 369).

Genellikle memur olarak adlandırılan kamu görevlisi, kamu görevi üstlenip, genel idare esaslarına göre devlet adına iş görüp, maaşlı olarak çalışır. 5237 sayılı TCK'nin 6/c maddesinde kamu görevlisi, “kamusal faaliyetin yürütülmesine atama veya seçilme yoluyla ya da herhangi bir surette , sürekli veya geçici olarak katılan kişi” şeklinde tanımlanmıştır (TCK, 2004).

Memurlar, kanunların kendilerine verdiği yetkiyle bir takım faaliyetler yürütürken, pek tabii belge üretirler. Dolayısıyla bir görevin yerine getirilmesinde, işi yapmak kadar gerektiğinde belge üretmek de doğal bir sonuçtur. Burada esas olan, belgenin görevli memur tarafından üretilmesidir. Görevli bir memur marifetiyle düzenlenmeyen yazı, resmi belge özelliğine sahip değildir. Düzenleyenler tarafından inkar edilmediği sürece her hangi bir yazı, belge gibi bir hakkı ispat için delil niteliği taşıyabilir. Daha önce de belirtildiği gibi ispat kuvveti bakımından resmi bir belge, özel bir yazıya göre daha güçlüdür. Resmi yazıda, hazırlayan memurla beraber bu yetkiyi kendisine veren devletin gücü ve halk üzerinde sağladığı itimadı söz konusudur. Bu sebeple belirtilen iki unsur kullanılarak sahtecilik suçuna karışılması durumunda, bazı hukukçular kuvvet derecesi

daha fazla olan resmi belge konusunda, ilgili tarafa daha ağır müeyyideler uygulanması gerektiğini savunmaktadırlar (Erman ve Özek, 1996: 377-79).

Resmi evrakın bir memur tarafından düzenlenmesinin yanı sıra bu memurun ilgili belgenin üretilmesi konusunda da yetkili olması gerekir. Diğer bir ifadeyle belgenin görev gereği düzenlenmiş olması gerekmektedir. Memurun yaptığı vazife ile düzenlenen belge arasında bir ilişki bulunmalıdır (Erman ve Özek, 375). Bir memurun görevi olmadığı halde yetkisini aşarak düzenlemiş olduğu belge, hukuki bakımından sorgulanır. Şöyle ki bir ödeme evrakını kurumun ita amiri olan yetkili amir yerine, kendisine yetki devri yapılmayan, böylece harcama yapma yetkisi bulunmayan başka bir memur imzalarsa, burada belgenin güvenilirliği tartışılır. Çünkü memur yetkisi olmayan bir hakkı kullanarak belge üretmiştir.

Sanığın Milli Eğitim Müdürlüğü adına bankaya yönelik “ödeme talimatı” düzenleyip imzalamaya yetkili olmadığı ve sübutu durumunda eylemin TCK.nun 342/1,80. maddelerine uygun suç oluşturacağı ve görevli olmaması nedeniyle de kamu davasının iddianameye açılmasının zorunlu olduğu düşünülmeden yargılama sürdürülerek yazılı şekilde hüküm kurulması, (Y.6.C.D. 16.2.2004, 22286 – 1285; Erol, 2005: 1005).

Bir belgenin görevli memur tarafından düzenlenmesi kadar, o belgenin ürettiği fonksiyonla da organik bağının bulunması gerekir. Başka bir deyişle, iş ile evrakın düzenleniş sebebi arasında zaruri bir tutarlılığın olması ve buna paralel olarak düzenlenen resmi belgenin de bir bağının bulunması gerekir. Yapılan faaliyet ile evrakın düzenlenmesi arasında böyle gerçek bir ilginin bulunmaması durumunda, memurun belgeyi düzenlerken, kendi kanuni yetkisini kullanmayıp, başka bir memura tanınmış olan yetkiyi kullandığı anlaşılır. Bu durum, hukuki bir niteliği bulunan resmi yazının düzenlenmesi sırasında usulsüzlük yapıldığını gösterir. Böylece belgenin hukuki geçerliliği tartışılır. Örneğin belediye zabıtasının iş yeri denetimi sırasında tespit tutanağı düzenlemesi, ona resmi olarak verilmiş bir görevin neticesidir. Verilen denetleme yetkisi çerçevesinde görevi olan bir işi yapmaktadır. Yerine getirilen bu faaliyet sonucunda da tutanak düzenlemektedir. Hazırlanan bu resmi belge, diğer biçimsel özelliklerinin de tamamlanmasıyla güvenilir bir belge statüsü kazanır. Çünkü mevzuatın verdiği yetki dahilinde bizzat zabıta tarafından yerine getirilen bir muameleyi belgelemektedir. Neticede yapılan iş ile üretilen evrak arasında bir münasebet bulunmaktadır.

Buna göre her memur her türlü resmi belgeyi düzenleyemez. Bir memurun hangi belgeyi düzenleyeceği hususu, mevzuatta görev ve yetkiler şeklinde belirlenmiştir.

Ayrıca, mevzuatta doğrudan yetki verilmemiş kişilerin, yetki devri ve görevlendirme gibi idari kararlarla bir konuda işlem yapabildikleri görülmektedir. Tüm yetkileri kendisinde toplamak istemeyen yönetici, bir düzenleyici işleme yetkilerinin bir kısmını yardımcısına veya başka bir memura devredebilir. Me-

mur, aldığı bu yetkiyle yönetici adına işlem yapıp, belge düzenleyebilir. Bu durumda belgenin güvenilirliği bir zarar görmez.

Yetki devrinde olduğu gibi bir memuru esas görevi dışında bir işi yapma konusunda yetkili kılma durumlarından biri de görevlendirmedir. Bu işlemle, bir işin yürütülmesi için mevzuatla doğrudan yetki verilmemiş olmasına rağmen geçici olarak bir memurun görevlendirilmesidir. Örneğin imtihanın yapılması için jüri, okullarda disiplin soruşturmasında bir öğretim elemanının soruşturmacı tayin edilmesi bu görevlendirmelerle gerçekleşir. Böylece bu alınan yetki sayesinde imtihan jürisi imtihan tutanağı, soruşturmacı soruşturma tutanağı düzenleyebilir.

Kurumlarda her ne kadar yetkili bir amir bulunsa da işlemlerin yürütülmesinde idareciye yardımcı olmak üzere yönetim kurulu, encümen, koordinasyon kurulu gibi karar organları bulunur. Kurumda birçok işlem, bu idare heyetlerinin alacağı kararın ardından gerçekleştirilir. Dolayısıyla bir yazının resmi bir belge olması sürecinde, yöneticinin kararı ve imzasından önce, esas olarak belgenin doğuşuna gerekçe oluşturacak kararın belirtilen bu organlardan çıkması gerekir. Örneğin Yükseköğretim Kanunu'nun 18. maddesine göre fakültelerde öğrencilerin mezuniyetiyle ilgili karar organı fakülte yönetim kurullarıdır (Yükseköğretim, 1981). Mezuniyete hak kazanan öğrenciyle ilgili olarak kurulun verdiği kararın ardından mezuniyet belgesi hazırlanmaktadır.

Yasal Dayanak ve İdari Usul

Kamu idaresinde kurumların yürüttüğü fonksiyonlar bir mevzuata dayanır. Bir kanun veya tüzük, yönetmelik, genelge gibi düzenleyici işlemler, fonksiyonla ilgili yapılan işin gerekçesini ve takip edilecek yolu gösterir. Fonksiyonun yasal dayanağı olan bu mevzuat, üretilecek belgenin de alacağı şekli ortaya koyar. Bu yüzden ilgili mevzuatta geçen hükümlere uygun biçimde düzenlenmemiş bir resmi belge, sahte olarak işlem görür.

...belgenin; orman mallarına verilecek tezkerelelere ilişkin yönetmeliğin 14. maddesine uygun düzenlenmediği ve eksikler bulunması nedeniyle de tanık Orman Bölge Şefince sahte olduğunun hemen anlaşıldığı" (Y.6.C.D. 21.1.1986, 12131-505; Malkoç, 1992: 29).

Görevler, kurumlara doğrudan bir kanun veya düzenleyici işlemle verilmiştir. Bu yüzden fonksiyonların yürütülmesi sırasında üretilen her resmi belge, bir ön düzenlemeye dayanır (Malkoç, 1992: 29). Dolayısıyla belgelerin, hukuki yönden geçerli ve güvenilir olabilmesi için önceden uyulması gereken bir prosedür olarak belirlenmiş olan bu ön düzenlemeye uygun şekilde üretilmeleri gerekir.

Bu ön düzenlemeler, aynı zamanda kamu yönetiminde fonksiyonların gerçekleştirilmesi sırasında uyulması ve takip edilmesi gereken kuralları gösteren

idari usul ve işlem olarak karşımıza çıkmaktadır. Bu kurallar, özellikle idarenin kararlarını oluşturması sırasında hangi adımların nasıl atılacağını gösterir. Usul, belirli bir amaca yönelik olarak yapılan faaliyetin planlı ve sistematik şekilde düzenlenmesi anlamına gelir. İdari usul ise kamu yönetiminde idari kararların oluşturulmasında izlenmesi gereken kural ve yollardır (Duran, 1998: 27). İdari işlem faaliyetlerin gerçekleştirilme yollarını gösterirken, idari usul de bu işlemlerin hukuk çerçevesi içerisinde yürütülmesini öngörmektedir. Buna göre, faaliyetlerin yerine getirilme şeklini ifade eden idari usul ve işlem, aynı zamanda belge olarak kendini göstermektedir.

Ancak, bir düzenin oluşması niyetiyle ortaya konan bu kurallar, iyi işletilmediği zaman şikayet edilecek bir duruma gelmektedir. İdari usul ve işlemin çok sıkı uygulanması, yazçizcilik olarak bilinen aşırı bürokrasiye sebep olmaktadır. Oysa bu işlemler, belirli bir gereksinmeye dayanmaktadır. Bürolarda ast üst ilişkisinin belirlenmesini ve yürütülen işlemlerin denetimini sağlayan bu idari usul ve işlem, halkı “keyfi” uygulamalardan koruma konusunda da bir güvence unsurdur. Böylece getirilen düzenlemelerle, vatandaş ve devlet art niyetli veya önyargılı kişilere karşı korunmaya çalışılır. Burada temel hedef, kamu yararının sağlanabilmesidir. (Öztürk, 2002: 47). Aynı zamanda bu düzenlemeler, bürokratik hiyerarşi içerisinde idari basamakların, karar ve işlemleri denetlemesine imkan vermektedir. Belgenin büroda kalan nüshasında şekil unsuru olarak ortaya çıkan “paraflar”, bir denetim ve kontrol aracıdır (Kazancı, 2003: 2).

Dolayısıyla idari usul kurallarının oluşturduğu uygulamalar, denetimi sağladığı gibi belgelerin biçimsel özelliklerini kazandığı bir işlem sürecini kapsamaktadır. Belge, bu süreç içerisindeki her işlem adımında, fiziksel görünümüne bir şekil unsuru katarak biçim alır. Sürecin sonunda belge, türüne göre kendi karakteristik yapısına kavuşur.

Biçimsel Özellikler

Kamu kurumlarının ürettiği resmi belgeler, devlet bürokrasisinin getirdiği biçimsel koşullara sahip olmalıdır (Malkoç, 1992: 29). Yargıtay Ceza Genel Kurulu bir kararında “bir yazının resmi belge sayılabilmesi için memurun gördüğü görevle düzenlenen belge arasında nedensellik bağının bulunması, ayrıca resmi belgeye vücut veren yasal dayanağa uygun olması ve zorunlu biçimsel koşulları taşıması gerekir” şeklinde içtihatla bulunmuştur. (Savaş ve Mollamahmutoğlu, 1999: 3149). Resmi belgelerin geçerliliği için bir koşul olarak ileri sürülen bu özellikler, bir araya gelip bütün olarak belgeyi tamamlar.

Resmi belgelerde bulunması gereken bu özellikler, aynı zamanda belge türüne göre onun karakteristik yapısını oluşturan unsurlardır. Bir belgenin hem şeklini hem de içeriğini niteleyen bu unsurlar, öncelikli olarak tarih, metin, yetkili imza, ilgili adres şeklinde belirlenmeye çalışılsa da (Sezginer, 1998: 209-216) bunlarla birlikte kontrol numarası, antet, soğuk damga, resmi mühür, sayı, ifade

tarzı, çeşitli açıklamalar, havale notları, evrak kayıt işlemlerini gösteren bilgi alanları bulunur (Malkoç, 1992: 29). Belge bütünlüğünü sağlayan bu parçalar, aynı zamanda belgenin güvenilirliğine işaret eden birer delildir.

Bir belgenin karakteristik yapısını ortaya koyan unsurların iki boyutta ortaya çıktığı görülür. Bu boyutlar, çeşitli kaynaklarda şekil bakımından “fiziksel”, içerik bakımından da “entelektüel” olarak değerlendirilmiştir (Thomassen, 2001: 376). Böylece bir belgeyi meydana getiren unsurlar, belgelerin fiziksel ve entelektüel yönünü nitelemektedir. Bir bütün olarak belgenin tipik karakteristik yapısını ifade eden bu özellikler, daha önce güncel belgelerin diplomatik özellikleriyle ilgili bir çalışmada ayrıntısıyla incelenmiştir (Çiçek, 2006: 272-277). Bu sebeple biçimsel özelliklerin bir belgeyi ne şekilde niteledikleri konusu burada yeniden ele alınmayıp, belgenin hukuksal geçerliliği bakımından değerlendirileceklerdir.

Belgenin entelektüel tarafını gösteren unsurlar (Storch, 1998: 370), onun iç yapısında kümelenmektedir. Örneğin bir yazışmada bulunan tarih, adres, metin, kayıt ve imza bilgileri en belirgin olanlardır. İç kaynaklı unsurlar biçiminde de ifade edilen bu özellikler, belge üretilirken tabii olarak meydana gelen alanlardır. Bu yüzden bir belgenin içerik analizinde temel bileşenleri teşkil ederler.

İç kaynaklı olanlar dışında, bir belgenin yapısında daha çok şekil yönüyle ortaya çıkan unsurlar bulunur. Belgenin boyutu, yazı stili, dili, kurum amblemi, özel işaret ve simgeler, havale notları ve şerh de denilen açıklamalar bu unsurları oluşturur. Bunlar, belgenin doğrudan içeriğine ait olmayan ve genellikle belgeye sonradan eklenen parçalardır. Bundan dolayı bu parçaları, çoğunlukla belgenin fiziksel yönünü niteleyen unsurlar olarak görmek de mümkündür.

Belgelerin türüne göre karakteristik yapılarını gösteren iç ve dış kaynaklı biçimsel özelliklerin, kamu yönetiminde düzenleyici işlem ve standart gibi çeşitli prosedürlerle daha önceden tespit edildiği belirtilmişti. Bu prosedürler, daha çok o belgenin üretilmesine sebep olan fonksiyonla ilgili olarak idari usulü açıklayan, genellikle yönetmelik, yönerge, genelge şeklindeki düzenleyici işlemlerdir. Bu düzenleyici işlemler yanı sıra çeşitli defter ve yazışmaların biçimsel özellikleri ve bilgi alanları önceden belirlenmiş form belge standartlarının bulunduğu örnekler olduğu da bilinmektedir. Bu örnekler Başbakanlık (Formlar-Taşıt, 1999), Sağlık Bakanlığı (Formlar-Anestezi, 1994), Belediyeler (Formlar-Yapı, 2006) gibi daha birçok kurumda kullanılmaktadır. Örnekleri çoğaltmak mümkündür. Belgelerin biçimsel unsurlarını niteleyen bu standart ve düzenleyici işlemler içerisinde tüm kamu kurumlarını kapsayacak şekilde en güncel örneklerden birini, hiç şüphesiz “resmi yazışmalar yönetmeliği” oluşturmaktadır (Resmi Gazete, 2004). Bakanlar Kurulu’nca 18/10/2004 tarihinde kararlaştırılarak, 2004/29 sayılı Başbakanlık genelgesiyle yürürlüğe giren bu yönetmelik, kamu

kurumlarının yapacakları yazışmaların şekil bakımından nasıl olması gerektiğini göstermektedir.

Standart olarak üretilen form belgeler dışında, bazı belgeler, ilgili mevzuatta ait olduğu türün hususiyetleriyle birlikte bir standart gibi önceden verilebilmektedir. Özellikle fonksiyonları yerine getirmek için yürütülmesi gereken faaliyetlerin alt yapısını oluşturan ilgili mevzuatta, işlemler sırasında üretilecek dokümanlarda bulunması gereken unsurların belirtildiği, hatta birçoğunda üretilecek belgenin şekil özelliklerinin verildiğini veya bir örneğinin olduğu gibi yer aldığı görmek mümkündür. Örneğin Sağlık Bakanlığı bir sürücü adayının sağlık raporu almasıyla ilgili usul ve esasları, bir yönergeyle düzenlediği gibi bu yönergenin 18. maddesinde belirttiği raporun biçimsel özelliklerini ortaya koyan örneği de ekinde vermiştir (Sağlık, 2002). Bir okul karnesinden inşaat ruhsatına, tapu senedinden demirbaş defterine kadar birçok belge örneği, ilgili prosedürde verildiği için standart bir yapıda bulunmaktadır. Böylece ilgili tüm kurumlarda, aynı karakteristik özelliklere sahip belge üretilebilmektedir. Dolayısıyla bir belgenin önceden hazırlanmış standart formu var ise buna bağlı kalınarak üretilmesi hukuki bir zorunluluktur. Fonksiyonun nasıl yapılacağını açıklayan mevzuatla birlikte genellikle ek olarak verilen belge örneği, aynı fonksiyonu yürüten farklı şehirlerdeki kurumlarda tek biçimlilik getirmekte, aynı adı taşımaya rağmen farklı özelliklere sahip belgelerin üretilmesinin de önüne geçilmektedir.

Var olan standart örneğe uymayan veya olması gereken unsurların dışında farklı biçimsel özellikler taşıyan bir yazı, tam olarak resmi belge vasfı kazanamaz. Usul kurallarına göre üretilmediği için de güvenilirliğinin tartışıldığı görülür. Yargıtay'da görüşülen bir davada, davaya konu belgenin standart örneğe uygun hazırlanmadığı fark edilmiştir.

İş ve İşçi Bulma Kurumu Genel Müdürlüğü tarafından yayımlanan iş gücü plasman yönetimi adlı kitabın 57. sayfasının 70 ve 71. bölümlerinde verilen izahat ve F-5 formlarının belirtilen vasıfları karşısında suça konu olan belgenin soğuk damga'dan yoksun olması sebebiyle iğfal kabiliyetini haiz bulunmadığı ... (Y.6.C.D. 15.12.1983, 7808 – 9731; Malkoç, 1992: 30).

İlgili prosedürde form belge olarak önceden verilen unsurları, fiziksel yapısında bütün olarak taşımadığından, bu belgenin hukuki geçerliliği sorgulanmaktadır. Soğuk damgaya sahip olmaması sebebiyle resmi belge sayılması için gerekli koşulları sağlamadığı, dolayısıyla da belgenin bu haliyle sahtecilik bakımından aldatma kabiliyetinin bulunamayacağına karar verilmiştir.

Bu yüzden resmi belge olarak üretilen bir yazının kanunen kabul edilebilmesi için memurun gösterilen şekil ve esaslara riayet etmesi, belirlenen içerik ve biçimsel özellikleri göz önünde bulundurması şarttır. Bir diploma veya noterlikçe düzenlenen bir senet için şekle önem vermek gerekmektedir.

Türü ne olursa olsun yasal dayanağını oluşturan mevzuatta belirtilen biçimsel özelliklerin belge profilinde kısmen bulunması ya da hiç bulunmaması, olmaması gereken unsurlara yer verilmesi, unsurlar arasındaki tutarsızlık, mühür veya imzanın yanlış verilmesi, o belgenin güvenilirliği ve hukuksal geçerliliği konusunda göz önünde bulundurulması gereken durumlardır. Bir belgenin biçimsel unsurlarının eksik veya yanlış olması, aynı zamanda idari usul açısından da bürokratik uygulamalara ters düşmesi anlamın gelmektedir. Bir davada, kayıt numarası bulunmayan evrakın işleme konulmaması gerektiği belirtilmiştir.

SSK. Genel Müdürlüğünün 15.1.1997 tarih ve 31393 sayılı ... yazılarında; “a) Hekim imza kontrolü yapıldığına dair kaşe ve imza, b) Protokol sıra numarası, c) Giden evrak tarih ve numarası olması gerektiği” belirtilen ve ibraz edilen puantör tarafından bunların eksik olması halinde işleme konulmaması gereken ... (Y.6.C.D. 30.9.2003, 16581 – 6189; Erol, 2005: 1013).

Resmi belgelerin hukuki geçerliliğiyle ilgili en çok üzerinde durulan konulardan biri, görevli bir memur tarafından hazırlanması gerektiği yanı sıra aynı şekilde yetkili makamın imzasının bulunmasıdır. Çünkü imzalanmamış bir yazı, ister resmi isterse özel olsun, sadece metinden ibarettir; henüz resmi belge özelliği kazanmamıştır. Hiçbir hukuki değer taşımaz (Erman, 1987: 313). Ancak yetkili birinin imzasına sahip olması durumunda doküman hukuki olarak değerlendirilebilir.

Resmi belgelerde imza mutlaka yetkili kişi tarafından atılmalıdır. Kurumlar da üretilen belgeler, ancak memurun imzasıyla tamamlanır ve hukuki bir hüküm ifade eder. Bu sebeple belgenin metninden hangi makam veya daire tarafından hazırlandığı anlaşılmalı dahi, yetkili memurun imzası bulunmadıkça yazı “resmi belge” niteliği taşımaz. Yazının kim tarafından düzenlendiğini tespit etmeye yarayan imza, kamu idaresinde resmi belgenin hukuken hangi makama ait olduğunu açıklayarak, sadece şekle ilişkin bir unsur olmakla kalmamakta, esasına ilişkin bir unsur olarak ortaya çıkmaktadır (Erman, 1987: 314).

...ve nüfus yasasına göre nüfus kaydına esas olan doğum tutanağının resmi belge olabilmesi, nüfus memuru tarafından imzalanması şartına bağlı olup, olayda henüz memur tarafından belgenin imzalanmamış bulunması karşısında sahte resmi varaka düzenleme suçu gerçekleşmediğinden ... (Y.6.C.D. 23.3.1977, 1783/2008; Erman, 1987: 14).

Görüldüğü gibi yazının resmi belge kabul edilebilmesi, yetkili memurun imzasının bulunması şartına bağlanmıştır.

Bir yazının hukuki geçerliliğine işaret eden imzanın, diğer şekil unsurlarına göre daha öncelikli bir yeri olduğu anlaşılmaktadır. Bir yazı, okunduğunda ya da başlık gibi şekil unsurlarından kime ait olduğu anlaşılmalı dahi özel veya resmi bir belge kabul edilebilmesi için öncelikle imzanın bulunması gerekmektedir.

...Dosya içinde bulunan ve suçun maddi konusu olana “sigortalı işe giriş beyanamesi”nin fotokopisinde sigortalının (işçinin) imzası bulunmamaktadır. Her ne kadar anılan belge Sosyal Sigortalar Kurumu tarafından kabul edilip işleme konmuş ise de; ilgili memurun ihmali veya bilgisizliğinden ileri gelen kabulün böyle bir belgeye hukuki geçerlilik kazandıramayacağı açıktır. Bu itibarla söz konusu belgenin aslı getirilerek üzerinde sigortalının (işçi) imzasının mevcut olup olmadığının araştırılması, imzanın bulunmaması hâlinde belgenin hukuken geçersiz olduğunun ve bu nedenle sahtecilik suçunun kanuni unsurunun oluşmadığının kabulü gerektiren eksik inceleme ve soruşturmaya dayanılarak hükümlülük kararı vermesi bozmayı gerektirmiştir (Y.6.C.D. 16.12.1983, 9992/1182; Erman, 1987: 315).

İmza, belgeyi düzenleyene ait beyanın delili olduğundan belgenin aidiyetini gösterir. Bu bakımdan imzasız bir resmi yazı geçerli olmadığı gibi imzanın yetkili kişiye ait olmaması, taklit edilmesi, imza yerine mühür ya da parmak basma işi dışında, anlaşılmayan veya bilinen imza formundan farklı bir şekilde ortaya konan işaretlerle gösterilmesi de belgenin geçersiz olma durumunu gündeme getirmektedir.

Bazı resmi belgelerde, yürütülen faaliyet ve hukuki dayanakta öngörülen işleme bağlı olarak, imza yanı sıra mühür gibi diğer bir biçimsel unsurun bulunması da gerekebilmektedir. Resmi belgelerde sahtecilikle ilgili olarak görülen bir davada, yetkilinin imzasına ve damga gibi diğer gerekli unsurlara sahip olmayan belgenin resmi belge özelliği taşımadığı hükmüne varılmıştır.

... sahteciliğin maddi konusunu oluşturan havale belgelerinin sanıkta kalan parçalarının ... kabul edilen görevli ile kontrolörün imzası ve kontrol damgasının bulunmadığı ve böylece yetersiz kaldıkları .. (Y.6.C.D. 1.5.1986, 1986 – 4719, Malçoç, 1992: 30).

EİK'nin çıkmasının ardından her ne kadar elektronik imza hukuken geçerli olup kullanılmaya başlanmış olsa da ıslak imza diye adlandırılan elle atılan imza şekli hâlâ en yaygın kullanıma sahip bir uygulamadır. Islak imzanın biçimi ise 2525 sayılı Soyadı Kanunu'nun (1934) 2. maddesinde ... *imzada, öz ad önde soy adı sonda kullanılır* denilirken, Soyadı Nizamnamesi'nde (1934) buna biraz daha açıklık getirilerek, *imzada öz adın ilk harfi ile soyadının tümünü yazmak caizdir* denilmiştir. Resmi belge veya her hangi bir yazıda imza biçimi bu şekilde açıkça belirtilmiş olmasına rağmen çeşitli imza örneklerinden bu kurala pek uyulmadığı açıkça görülmektedir. Günlük yaşamda gerekli imza formu özelliğini taşımayan kötü örneklerle çokça karşılaşmak mümkündür.

Kamu yönetiminde farklı imza türleri kullanılmakta, imza sahibinin konumuna ve temsil durumuna göre de farklı adlar almaktadır. Makam sahibi yöneticinin kendisi tarafından atılan imza şekline *asaleten imza*, vekaleten yürütülen görevlerde “vekaleten” anlamına gelen “V” harfini kullanarak atılan biçimine *vekaleten imza*, bir ast yönetici tarafından imzalanarak bir üst makama teklif edilen yazının, üst makam tarafından uygun görüldüğünün ifade edilmesine *onay*

imza, kurumlarda kurul, encümen ve komisyon gibi karar organlarında alınan kararlar, başkan ve üyelerin adlarının yazılarak imzalanmasına *kurul imzası*, resmi yazışmaların kurumda kalan nüshalarında ve farklı belge örneklerinde sadece ad ve soyadın baş harflerinden oluşan kısa imza şekline de *paraf* denilmektedir (Aytürk, 2000: 97-98).

İmza ve mühür örneğinde olduğu gibi resmi belgelerin bir kontrol numarasına sahip olup olmamaları da güvenilirlikleriyle ilgili ele alınması gereken bir konudur. Yazışmaların kayıt numarası, diplomaların diploma numarası, tapu senetlerinin tapu siciline kaydı sırasında aldığı numara, onların kontrol numarasını oluşturur. Kayıt prosedürü, belgenin bir şekilde tescil işlemidir. Gerek belgenin üretildiği kurumda, gerekse gönderildiği yerde alacağı numara, onun takip ve kontrolüne imkan verir. Kontrol numarası, belgenin yetkili organlar vasıtasıyla üretildiğini ve ait olduğu kurumda gerekli idari prosedürden geçtiğini ifade eder. Çünkü bu numara, geriye dönük olarak belgenin üretildiği kaynağa gidilerek, kurum başta olmak üzere, kurum içerisinde hangi birimde üretildiğinin ve belge üzerindeki tüzel kişiliğin ortaya çıkarılmasını sağlar. Böylece bir belgenin gerçek kaynaktan çıkıp çıkmadığını belirlemek için bir kontrol aracı olarak kullanılabilir.

Kayıt numaraları resmi belgelerde asli unsur olarak kabul edilmiştir. Kayıt numarasının olmaması belgenin hukuki geçerliliği açısından sakıncalı görülmüştür.

... resmi yazışmalarda tarih yanında bir de numara bulunması zorunlu olmasına göre ... belgenin bu hali ile iğfal kabiliyetini taşıyıp taşımadığı ... (Y.6.C.D. 26.6.1985, 4290 – 7858; Malkoç, 1992: 30).

Kontrolü sağlayan kayıt numarasının olmaması sebebiyle yazının tam bir resmi belge statüsü kazanıp kazanmadığının tereddütlü olduğu düşünülmüş; böylece suç unsuru oluşturup oluşturmadığı kesinlik kazanmamıştır.

Şekil unsurlarından bir veya birkaçının eksik olması, nasıl ki resmi belgeyi güvenilirlik açısından şüpheli duruma düşürüyorsa, aslı yerine kopyası kullanılan belgelere de dikkatli yaklaşmak gerekir. Özellikle belge suretlerinin kullanılması sırasında, hukuki bakımdan geçerlilik konusunun ön plana çıktığı görülmür. Daha önce var olan her hangi bir belgenin aynısı demek olan suret (Erman, 1987: 415), kamu idaresinde oldukça sık kullanılan bir uygulamadır. İdari işlemlerde suret kullanılırken evrakın aslı değerlendirilmektedir. Özet ya da kopyası kullanılan bir belgenin aslının varlığına dikkat çekilir. Bu bakımdan suret olan dokümanın aslıyla aynı olduğunu tasdik edecek, noter gibi bir vasıta aranır. Bu sebeple resmi bir belge kopyasının, noter ya da görevli bir memur gibi yetkili biri tarafından tasdikinin yapılması şarttır. Ancak görevli biri, belge sureti hazırlayıp, uygun şekilde tasdik edebilir. Çünkü bir belge sureti, belirli tasdik şekillerini taşıyan biçimsel bir unsura sahip olmalıdır. Aslına göre tasdik edilen

belge kopyası, aslına uygunluğu gösteren “aslı gibidir”, “aslına uygundur” veya “işbu suret aslının aynısıdır” biçimindeki onaylı bir açıklamayı taşımaktadır. Kamu yönetiminde buna “tasdik şerhi” denilmektedir. Ayrıca onayı veren tüzel kişiliğin makam unvanı, imza ve mührü bulunur.

Belirtilen şekilde her hangi bir tasdik şerhi taşımayan fotokopi gibi suretler, hukuki bakımdan geçerli kabul edilmemiştir. Bu yüzden fotokopi belge üzerinden yapılan araştırma ve incelemelere göre verilen kararların Yargıtay tarafından bozulabildiği görülmüştür.

Suçta konu onaysız fotokopiden ibaret belgenin, ne suretle iffal kabiliyetini haiz olduğu açıklanıp tartışılmadan, yazılı şekilde hüküm kurulması bozmayı gerektirir, (Y.6.C.D. 25.3.1996, 3267 – 3103; Tezcan, 2007: 632).

Kararda, onaylanmadığından dolayı resmi belge özelliği kazanmamış kopya bir yazının, idari işlemlerde kandırma gücünün olmadığı kanaatine varılmıştır. Buna göre kamu idaresindeki bürokratik uygulamalarda ve adli davalarda üzerinde işlem yapılan belgenin asıl olması veya aslının aynı olduğunun tasdik edilmesi gerektiği açıkça görülmektedir. Çünkü suret olan bir yazının hukuki bakımdan resmi belge sayılması için aslının aynısı olduğunu gösteren tasdik şerhi bir zorunluluktur.

Buraya kadar olan kısımda, imzadan tasdik şerhine kadar çeşitli biçimsel unsurların, resmi belgelerin hukuki geçerliliği açısından onun bütünlüğünü sağlayan önemli birer parça olduğu görülmüştür. Bu parçalar bütünlüğü sağlarken, aynı zamanda aralarında uyumlu olmaları; yüklendikleri fonksiyon ve sahip oldukları bilgi itibariyle birbirleriyle çakışmamaları gerekmektedir. Diğer taraftan belgeyi kimin, ne amaçla ve hangi fonksiyon kapsamında ürettiği konusunda da ilgililere gerekli ipuçlarını vermelidir.

Bir belge profili incelendiğinde, onu üreten kaynağa ulaşabilmek için ipucu sağlayan beş temel gösterge olduğu anlaşılır. Bunlar antet başta olmak üzere sayı, imza, varsa mühür ve kurumun adres bilgileridir. Yüklendikleri fonksiyon itibariyle ilk anda birbirinden bağımsız gibi görülen bu unsurlar, aslında belgenin üretildiği tüzel kişiliği adres göstermektedir. Usulüne uygun olarak verilmiş bu alanlar analiz edildiğinde, hepsinin belgenin çıktığı kaynağı işaret ettiği anlaşılır.

Bu sebeple antet, bir yazının resmi belge sayılabilmesi için bulunması gereken öncelikli bir unsur olmamasına rağmen, yer alması durumunda hem yazım şekli itibariyle görsel bakımdan olması gereken profil özelliğini taşıması, hem de sahip olduğu bilgi itibariyle diğer unsurlarla uyum içerisinde bulunması gerekir. Antette verilen kurum ve birim bilgisi, imza kısmında geçen yetkilinin unvan bilgisiyle çakışmamalıdır. Her ikisi de aynı kurum ve tüzel kişiliği ifade etmelidir. Aksi halde, bir yanlışlık ya da problem olabileceği; aynı zamanda belgenin hukuki geçerliliği bakımından da sorgulanması gerektiği gündeme ge-

lır. Bunun yanı sıra belgenin sayı kısmında verilen çeşitli kodları karşılayan bilgiler antet, imza ve adresle uyum sağlamalıdır. Sayıda verilen kodların yazının çıktığı kurumla ilgili olarak kamu teşkilatındaki yapıyı hiyerarşik olarak verdiği, böylece belgeyi üreten birimi gösterdiği göz önünde bulundurulursa, üstte belirtilen antet ve imza alanıyla aynı kaynağa odaklanması gerektiği görülür. Örneğin herhangi bir belge, İçişleri Bakanlığı Mahalli İdareler Genel Müdürlüğü antedine sahipse, imzadaki kişinin de aynı kurum bünyesinde genel müdür, yardımcısı veya müsteşar olması beklenir. İmzanın farklı bir kurumun yetkilisine ait olması durumunda tüzel kişiliği belirten unvan bilgisi, antet ve sayı unsurlarıyla çakışacağı için belgenin güvenilirliğine şüphe düşürecek, bu yüzden hukuki geçerliliği de tartışılacaktır. Görüldüğü gibi resmi belgeler, hukuksal geçerlilik bakımından değerlendirilirken biçimsel özelliklerin usul kuralları ışında şekillenmesi, belge profilinde buldukları yer ve aralarındaki uyum göz önünde bulundurulur.

Sonuç

Resmi belge olarak nitelenen bir yazının zorunlu bir takım koşullara sahip olması gerektiği TCK'de açıkça belirtilmiştir. Bu koşulların, resmi belgenin görevli ve yetkili bir memur tarafından, göreviyle ilgili olarak, yasal çerçevede bir takım usul kurallarına uyularak düzenlenmesi kadar belgenin fiziksel yönünü niteleyen biçimsel unsurları da taşıması gerektiği, hem teorik açıklamalardan hem de resmi belgelerde sahtecilik suçlarıyla ilgili Yargıtay ceza dairelerinin kararlarından anlaşılmaktadır.

Yargıtay'ın bazı davalarında belgenin hukuki geçerliliği ve güvenilirliğiyle ilgili olarak biçimsel özelliklerin değerlendirildiği görülmüştür. Belgenin, yetkili biri tarafından ve yasal dayanağa göre düzenlenmemesi, imzanın eksik olması, türüne göre gerekli kontrol numarasının bulunmaması, kayıt numarası alınmaması, kopya ise onaylanmamış olması, belgenin hukuki geçerliliğini olumsuz yönde etkilemektedir. Bu unsurların eksik olması sebebiyle, yazının resmi belge olma koşullarını taşımadığı kanaatine varılmış; dolayısıyla sahtecilik olarak gösterilen fiilde aldatma kabiliyetinin bulunamayacağına veya durumun yeniden değerlendirilmesi gerektiğine karar verilmiştir.

Belgelerin karakteristik özelliklerinde farklılıklar bulunsa da antetten sayıya, kayıt numarasından tasdik şerhine kadar bütün biçimsel unsurlar, kamu idaresinde bir belgenin resmîyetine işaret etmektedir. Bu unsurların her biri, bulunduğu yere ve üstlendiği fonksiyona göre belgenin hukuki geçerliliğini sağlayan birer araçtır.

Resmi belgelerin geçerliliği bakımından belge profilinde bulunma zorunluluğu olan bu unsurlar, genellikle aynı özellikler gibi gözükse de belge türüne göre farklılık göstermektedir. Bir yazışmadan, yapı kullanma izin belgesine,

diplomadan demirbaş defterine kadar kamu yönetiminde kullanılan belge türlerine göre biçimsel özellikler değişebilmektedir. Çünkü kamu hizmet ve görevlerinin farklılaşarak büyüdüğü şu dönemde, resmi belgelerin de o denli çeşitlenip çoğaldığı görülmektedir. Bu gelişmelere bağlı olarak belgelerin üretilmesinde takip edilecek usul, esas ve işlemlerin farklılaştığı, şekil özelliklerinin de belgenin üretilme amacı ve türüne göre çeşitlendiği anlaşılmaktadır. Bu bakımdan kamu idaresinde yazışmalarla beraber diğer tüm belgeler için tek ve ortak bir profil belirlemeye çalışmak mümkün değildir. Belgeler, ait oldukları türe göre farklı karakteristik özelliklere sahip olabilirler. Nasıl ki yazışmalar, resmi yazışma yönetmeliği sebebiyle standart bir şekil alıyorsa, diğer türler de kendi yasal dayanakları çerçevesinde değerlendirilmelidir. Hukuksal geçerlilikleriyle birlikte sahip olmaları gereken biçimsel özellikler, idari usul ve işlem kurallarının açıklandığı ilgili mevzuat açısından incelenmelidir.

Resmi bir belgede olması gereken biçimsel öğelerin yerli yerinde verilmesi kadar bunların birbirleriyle uyumlu olması da hukuki geçerlilik bakımından önemli bir kriter olarak görülmüştür. Belgenin üretildiği kaynak örneğinde olduğu gibi antet, imza, adres ve varsa mühür vb. unsurlar sağladığı bilgi ve ipuçlarıyla aynı noktaya odaklanmalıdır. Birbirleri arasında uyumsuzluğun bulunması, o belgenin güvenilirliğini tartışılır hale getirmektedir. Çünkü bu unsurların aynı zamanda birbirini teyit edip destekleyen birer delil niteliğinde oldukları anlaşılmıştır.

Resmi belgelerin hukuksal geçerliliğinde biçimsel özellikler konusu, TCK kapsamında kamu güvenine karşı işlenen suçlar içerisinde resmi belgede sahtecilik göz önünde bulundurularak ele alınıp incelenmiştir. Bu inceleme sırasında resmi belgelerin karakteristik özelliklerinin, özel hukuk, vergi hukuku vb. diğer başka hukuk alanları açısından da değerlendirilebileceği görülmüştür.

Kaynakça

- ABİDER (2007), *Sık Sorulan Sorular*, http://www.abider.org/index.php?option=com_content&task=view&id=9&Itemid=4 (17.03.2007).
- A Glossary of Archival and Records Terminology* (2007), "Records" http://www.archivists.org/glossary/term_details.asp?DefinitionKey=54 (25.02.2007).
- Artuk, M. Emin - Gökçen, Ahmet - Yenidünya, A. Caner (2005), *Ceza Hukuku Özel Hükümler*, 6.bs. Ankara.
- Aytürk, Nihat (2000), "Yönetimde Yetki Devri ve İmza Yetkileri", *Amme İdaresi Dergisi*, Cilt 33, Sayı 1 Mart, s.79-110.
- "Başbakanlık Personel ve Prensipieri Genel Müdürlüğü'nün 13/08/1991 tarih ve 08-3-383-16649 sayı ve 1991/17 numaralı Genelgesi" (1993), *Başbakanlık Dış Genelgeler (1991-1992)*, Başbakanlık, Ankara.

- Bearman, David - Trant, Jennifer (1998), "Authenticity of Digital Resources: Towards a Statement of Requirements in the Research Process", *D-Lib Magazine* June 1998 <http://www.dlib.org/dlib/june98/06bearman>, (11.04.2006).
- Boudrez, Filip (2005), "Digital Signatures and Electronic Records", <http://www.exper-tisecentrumdavid.be/docs/digitalsignatures.pdf>, (08.04.2006).
- Çiçek, Niyazi (2006), "Özel Diplomatik Analiz Metodu: Sağlık Bakanlığında Üretilen İki Yazışma Üzerinde Uygulama", *Bilgi Dünyası*, 7(2), s. 267-292.
- Dahiliye Vekaletinin 09.26.1928 tarih ve 1/2879 sayılı Tamimi (1928), *İdare*, Yıl 1, Sayı 6, Eylül, s. 78.
- Duran, Lütfi (1998), "İdari Usul İlkeleri ve Kapsadığı Konular", *İdari Usul Kanunu Hazırlığı Uluslararası Sempozyumu: Bildirileri, (17-18 Ocak 1998, Ankara)*, Başkanlık, Ankara.
- Duranti, Luciana (1998), *Diplomatics: New Uses for an Old Science*, The Scarecrow Press, Lanham.
- Erkur, C. (1990), *İptal Davasının Konusunu Oluşturma Bakımından İdari İşlemin Kimliği*, Danıştay, Ankara.
- Elektronik İmza Kanunu (2004), Kanun No: 5070, *Resmi Gazete*, Tarih 23.01.2004, Sayı 25255.
- Erman, Sahir (1949), "Evrakta Sahtecilik Suçlarında "Varaka" Mefhumu", *İstanbul Üniversitesi Hukuk Fakültesi Mecmuası*, Cilt XV, s. 167-197.
- Erman, Sahir (1987), *Sahtekârlık Suçları*, İstanbul, İstanbul Üniversitesi.
- Erman, Sahir ve Özek, Çetin (1996), *Ceza Hukuku Özel Bölüm: Kamu Güvenine Karşı İşlenen Suçlar (TCK 316-368)*, İstanbul: Alfa.
- Erturgut, Mine (2003), "Elektronik İmza Kanunu Bakımından E-Belge ve E-imza", *Bankacılık Dergisi*, Sayı 48, s. 66-79. http://www.pki.iam.metu.edu.tr/yazi-makale/merturgut_01.pdf, (02.03.2007).
- Formlar-Anestezi Kayıt Formu: TS 9614 Aralık 1991*, (1991) Türk Standartları Enstitüsü, Ankara.
- Formlar-Taşıt Görev Emri: TS 12573, Nisan 1999*, (1999) Türk Standartları Enstitüsü, Ankara.
- Formlar-Yapı Kullanım İzin Belgesi: TS 10970/T4 Aralık 2006*, (2006) Türk Standartları Enstitüsü, Ankara.
- Gökçen, Ahmet (2005), "Yeni Türk Ceza Kanununda Resmi Belgede Sahtecilik Suçları", *Hukuk ve Adalet Dergisi*, Yıl.2, Sayı 6-7, Ekim.
- İstanbul Emniyet Müdürlüğü (2004), *Gereççeli Türk Ceza Kanunu*, <http://egitim.iem.gov.tr/download/turk%20ceza%20kanunu.doc> (22.03.2006)
- InterPARES Project (2005), The International Research on Permanent Authentic Records in Electronic Systems, <http://www.interpares.org/> (27.04.2005).
- Kandur, Hamza (2004), "Elektronik Belgelerin Özniteliklerinin Elektronik Belge Yönetimi Açısından İncelenmesi", B. K. Ataman, M. Yalvaç (Ed.), *Aysel Yontar Armağanı*, Türk Kütüphaneciler Derneği İstanbul Şubesi, İstanbul, s.121-131.

- Kandur, Hamza (2006), *Elektronik Belge Yönetimi Sistem Kriterleri Referans Modeli (V.2.0)*, gözden geçirilmiş 2. bs. Devlet Arşivleri Genel Müdürlüğü, Ankara.
- Kazancı, Metin (2003) "Kırtasiyecilik ve Kamu Yönetimi", *Amme İdaresi Dergisi*, Cilt 36, Sayı 2 Haziran, s. 1-15.
- MacNeil, Heather (2000) *Trusting Records: Legal, Historical and Diplomatic Perspectives*, Kluwer Academic Publishers, Dordrecht.
- Milli Eğitim Bakanlığı İlköğretim Kurumları Yönetmeliği (1992), *Resmi Gazete*, Sayı 21308, Tarih 07.08.1992.
- Öztürk, Namık Kemal (2002), Kamu Yönetiminde Kırtasiyecilikle Mücadele: Farklı Bir Bakış, *Amme İdaresi Dergisi*, Cilt 35, Sayı 3 Eylül, s. 43-55.
- "Resmi Yazışmalarda Uygulanacak Esas ve Usuller Hakkında Yönetmelik" (2004), *Resmi Gazete*, Sayı 25659, Tarih 03.12.2004.
- Resmi Yazışma Kuralları, TS 1391 Nisan 1990*, (1990) Ankara: Türk Standartları Enstitüsü.
- Savaş, Vural ve Mollamahmutoğlu, Sadık (1999), *Türk Ceza Kanununun Yorumu c.4*, 3.bs. Ankara: Seçkin.
- Sağlık Bakanlığı'nın, 20.09.2002 tarih ve 14486 sayılı Sürücü Adayı Sağlık Raporu Düzenlenmesi Hakkında Yönergesi (2002), <http://www.saglik.gov.tr/default.asp?sayfa=mevzuat&cid=5&sayfano=2&sirala=12.03.2006>.
- Sezginer, Murat (1998), "Usul Kanunlarında İdari İşlemin Dış Görünüşü", *İdari Usul Kanunu Hazırlığı Uluslararası Sempozyumu: Bildirileri, (17-18 Ocak 1998, Ankara)*, Başbakanlık, Ankara, s. 209-216.
- Soyadı Kanunu (1934), Sayı: 2525, *Resmi Gazete*, Tarih 01.07.1934, Sayı 2741, <http://www.hukuki.net/kanun/2525.13.text.asp> (20.03.2007)
- Soyadı Nizamnamesi (1934), *Resmi Gazete*, Tarih 27.12.1934, Sayı 2891, <http://www.hukuki.net/kanun/21759.23.text.asp> (20.03.2007)
- Storch, Susan. E. (1998), "Diplomatics: Modern Archival Method or Medieval Artifact", *American Archivist*, vol. 61 (Fall), s. 365-378.
- Sürbehan, Sadettin (1971), "Resmi Evrak ve Sahteciliği", *Türk İdare Dergisi*, Sayı 330, Mayıs-Haziran, s. 65-84.
- Taşdemir, Kubilay ve Özkebir, Ramazan (1999), *Belgelerde Sahtecilik Mala Karşı Suçlar ve Bilişim Alanında Suçlar: Açıklamalı, İctihatlı*, 2. bs. Ankara, Adil Yayınevi.
- Tezcan, Durmuş - Erdem, Mustafa Ruhi - Özok, R. Murat (2007), *5237 Sayılı Türk Ceza Kanununa Göre Teorik ve Pratik Ceza Özel Hukuku*, Ankara: Seçkin.
- Türk Ceza Kanunu (2004), Kanun No: 5237, <http://www.ceza-bb.adalet.gov.tr/mevzuat/5237.htm> (17.03.2007).
- Yükseköğretim Kanunu (1981), Kanun No: 2547, http://www.yok.gov.tr/mevzuat/mevzuat_kanun.htm (12.03.2007).