
Türk Ceza Kanunu, Kabahatler Kanunu ve Çevre Kanunu’nda Düzenlenen … 1179

HTÜRK CEZA KANUNU, KABAHATLER KANUNU VE

ÇEVRE KANUNU’NDA DÜZENLENEN GÜRÜLTÜ SUÇ

VE KABAHATLERİ ÜZERİNE

KARŞILAŞTIRMALI BİR İNCELEME

Arş. Gör. Didar ÖZDEMİR EKİCİ*

Öz

Türk Ceza Kanunu, Kabahatler Kanunu ve Çevre Kanunu’nda gürültüye
ilişkin dört temel düzenleme mevcuttur. Bu düzenlemelerden ikisi suç, ikisi kabahat
teşkil ederken, kabahatler suçlarla kısmen örtüşmektedir. Bu çalışmanın amacı, her
bir suç ve kabahat tipini suç ve kabahatin unsurları, özel görünüş şekilleri ve
yaptırım bakımından karşılaştırmalı olarak incelemek, bu düzenlemelerin uygulama
alanını ve koşullarını ortaya koymaktır.

Anahtar Kelimeler

Çevre Ceza Hukuku, gürültü, gürültüye neden olma suçu, gürültü kabahati,
suçların ve kabahatlerin içtimaı

A COMPARATIVE ANALYSIS ON THE NOISE OFFENCES AND

MISDEMEANOURS DISPOSED IN TURKISH CRIMINAL CODE,

MISDEMEANOURS ACT AND ENVIRONMENT ACT

Abstract

In Turkish Criminal Code, Misdemeanours Act and Environment Act, there are
four basic provisions relating to noise. Two of them constitute offences while the
others are disposed as misdemeanours and are compatible with the offences. The

H Hakem incelemesinden geçmiştir.
* Hacettepe Üniversitesi Hukuk Fakültesi, Ceza ve Ceza Muhakemesi Hukuku Anabilim Dalı

(e-posta: didarozdemir@hacettepe.edu.tr) ORCID: https://orcid.org/0000-0001-9743-278X
(Makalenin Geliş Tarihi: 25.10.2018) (Makalenin Hakemlere Gönderim Tarihleri:
26.10.2018-06.11.2018/Makale Kabul Tarihleri: 04.01.2019-07.11.2018) Bu çalışma,
TÜBİTAK yurtiçi doktora bursu ile desteklenmektedir.

D.E.Ü. Hukuk Fakültesi Dergisi, Prof. Dr. Durmuş TEZCAN’a Armağan, C.21, Özel S., 2019, s. 1179-1215

1180 Arş. Gör. Didar ÖZDEMİR EKİCİ

aim of this study is to examine these provisions comparatively according to the
elements, the special appearance forms, the sanction of offence or misdemeanour
and to specify the fields and the clauses of application of these provisions.

Keywords

Environmental criminal law, noise, the crime of causing noise, the
misdemeanour of noise, the joinder of crimes and misdemeanours

Türk Ceza Kanunu, Kabahatler Kanunu ve Çevre Kanunu’nda Düzenlenen … 1181

GİRİŞ

Sanayideki gelişmeler ile nüfusun, kentleşmenin ve ulaşım imkânlarının
artması çevre sorunlarını teşvik etmekte, ihlallerin artması ise hükümlerin çeşit-
lenmesini doğurmaktadır. Çevre suçları diğer suç tiplerine göre sonradan gelişen
bir kategori oluşturmaktadır.

Çevre ceza hukukunda çevre suçlarıyla korunan hukuki değer konusunda
iki yaklaşım mevcuttur. Ekosantrik yani çevre merkezli yaklaşıma göre çevre
suçlarıyla korunan hukuki değer bizzat çevrenin kendisidir. Antroposantrik diğer
bir ifadeyle insan merkezli yaklaşıma göre ise çevre suçları korunan hukuki
değer insanları da ilgilendirdiği için düzenlenmektedir. Antroposantrik yaklaşım
kendi içerisinde insan yaşamı ve sağlığını tehdit eden ihlallerin cezalandırılma-
sını savunan bir görüş ile insanın yaşam kalitesini etkileyen ihlallerin de ceza-
landırılması gerektiğini ifade eden diğer bir görüş olarak ikiye ayrılır1.

Türk ceza hukuku düzenlemesinde çevre suçları insan merkez alınarak
diğer bir ifadeyle antroposantrik yaklaşımla düzenlenmiştir. Daha net bir şekilde
belirtmek gerekirse, çevresel değerler çevreyi oluşturmaları sebebiyle değil,
ancak insanın bu çevre içerisinde yaşamada menfaati olması yaklaşımıyla cezai
korumadan yararlanmaktadır. Türk ceza hukukundaki çevre düzenlemeleriyle
bireylerin sağlıklı ve dengeli bir çevrede yaşama hakları korunmaktadır2.

Bu çalışmada 26.09.2004 tarih ve 5237 sayılı Türk Ceza Kanunu
(TCK)’nda düzenlenen “kişilerin huzur ve sükûnunu bozma” (m. 123) ve
“gürültüye neden olma” (m. 183) suçları ile 30.03.2005 tarih ve 5326 sayılı
Kabahatler Kanunu (KK) m. 36’da düzenlenen ve 09.08.1983 tarih ve 2872
sayılı Çevre Kanunu (ÇK)’nda yer alan iki ayrı “gürültü” kabahati karşılaştır-
malı bir incelemeye konu edilecektir. Öncelikle gürültü kavramı kısaca tanım-
lanacak, ardından TCK, KK ve ÇK’nın gürültüye ilişkin düzenlemeleri her bir
suç ve kabahat unsuru bakımından karşılaştırmalı olarak irdelenecektir.

I. GÜRÜLTÜ KAVRAMI

Gürültü Türk Dil Kurumu Büyük Türkçe Sözlükte “Aralarında uyum
bulunmayan düzensiz seslerin bütünü, patırtı, şamata” olarak tanımlanmak-
tadır3. Gürültü tanımına TCK veya ÇK’da yer verilmemiştir. Çevresel Gürültü-

1 Özcan, Onur: “Türk Hukukunda Çevre Suçları”, Uğur Alacakaptan’a Armağan, C. 1,

İstanbul Bilgi Üniversitesi Yayınları, İstanbul, 2008, s. 571.
2 Avrupa İnsan Hakları Mahkemesi çevre hakkını önceleri barınma hakkı, sonrasında sırasıyla

özel hayat ile ailenin korunması ve yaşam hakkı kapsamında değerlendirmiştir. (Taşkın,
Ozan Ercan: “Maddi ve Muhakeme Boyutuyla Çevre Ceza Hukukuna Dair Bazı Tespitler/
Kısmi Öneriler”, Ceza Hukuku ve Kriminoloji Dergisi, Y. 2015, C. 3, S. 1, s. 132.)

3 www.tdk.gov.tr, Erişim Tarihi: 05.08.2018.

1182 Arş. Gör. Didar ÖZDEMİR EKİCİ

nün Değerlendirilmesi ve Yönetimi Yönetmeliği (Gürültü Yönetmeliği)4 m. 4’te
ise bazı gürültü tanımları yer almaktadır.

Gürültü Yönetmeliği’ne göre çevresel gürültü “Ulaşım araçları, kara yolu
trafiği, demir yolu trafiği, hava yolu trafiği, deniz yolu trafiği, açık alanda kulla-
nılan teçhizat, şantiye alanları, sanayi tesisleri, atölye, imalathane, işyerleri ve
benzeri ile rekreasyon ve eğlence yerlerinden çevreye yayılan gürültü dâhil
olmak üzere, insan faaliyetleri neticesinde oluşan zararlı veya istenmeyen açık
hava seslerini” ifade eder (m. 4/1-m). Ev faaliyetleri ve komşuların oluşturduğu
gürültü ise “Konutlarda kişilerin kendi davranış ve alışkanlıklarından kaynak-
lanan; kapı, pencere kapatma, yürüme, konuşma, temizlik yapma, mobilya
çekme, televizyon seyretme, radyo dinleme, her türlü müzik aleti, çamaşır maki-
nesi, buzdolabı, elektrik süpürgesi, mekanik veya motorlu dikiş makinesi, mat-
kap, testere, öğütücü, çim biçme makinesi, koşu bandı gibi ekipmanları kul-
lanma, hava kanalları, temiz ve pis su tesisatı, jeneratör, hidrofor, kompresör,
yakma kazanı, asansör, çöp bacaları, mahalle aralarında ve meskenlerde yapı-
lan düğün, asker uğurlamaları ve benzeri kutlamalar, evcil hayvan besleme ile
bina içinde yapılacak tadilat nedeniyle oluşan gürültü” olarak tanımlanmaktadır
(m. 4/1-z).

Gürültü kirliliği insanlar üzerinde fizyolojik ve psikolojik etkiler doğur-
makta ve yaşam kalitelerini düşürmektedir. Bu sebeple, insanların sessiz ve
sağlıklı bir çevrede yaşama hakkı bulunduğu savunulmakta5; gürültünün ceza
kanunları ve ceza hükümleri içeren diğer kanunlarla yasaklanması yoluna gidil-
mektedir.

II. TÜRK CEZA HUKUKUNDAKİ GÜRÜLTÜYE İLİŞKİN
 DÜZENLEMELER

TCK’da gürültü ifadesi iki düzenlemede yer almaktadır. Bunlardan ilki,
“kişilerin huzur ve sükûnunu bozma” başlıklı 123. madde iken6 diğeri ise
“gürültüye neden olma” başlıklı 183. maddedir7. Kişilerin huzur ve sükûnunu

4 04.06.2010 tarih ve 27601 sayılı Resmi Gazetede yayımlanarak yürürlüğe girmiştir.

Yönetmelikte 27.04.2011 tarih ve 27917 sayılı Resmi Gazete ile 18.11.2015 tarih ve 29536
sayılı Resmi Gazetede yayımlanarak yürürlüğe giren iki değişiklik yapılmıştır.

5 Ertaş, Şeref: Çevre Hukuku, Dokuz Eylül Üniversitesi Hukuk Fakültesi Yayınları, İzmir,
1997, s. 17-18.

6 TCK m. 123 “Sırf huzur ve sükûnunu bozmak maksadıyla bir kimseye ısrarla; telefon edil-
mesi, gürültü yapılması ya da aynı maksatla hukuka aykırı başka bir davranışta bulunulması
halinde, mağdurun şikâyeti üzerine faile üç aydan bir yıla kadar hapis cezası verilir.” düzen-
lemesini içermektedir. Çalışmamızda açıklamalarımızı seçimlik hareketlerden yalnızca
“gürültü yapma” üzerinden yapacağız.

7 Düzenlemelerin 765 sayılı Türk Ceza Kanunu’ndaki karşılığı 546. ve 547. maddelerdir.
“Madde 546- Her kim, gürültü veya velvele ile mutat hilafı olarak çan ve alatı saire çalarak
yahut kanun ve nizam ahkâmına muhalif surette gürültülü bir meslek ve sanat icra eyleyerek

Türk Ceza Kanunu, Kabahatler Kanunu ve Çevre Kanunu’nda Düzenlenen … 1183

bozma suçu, TCK’nın “Özel Hükümler” başlıklı ikinci kitabının “Kişilere Karşı
Suçlar” başlıklı ikinci kısmının “Hürriyete Karşı Suçlar” başlıklı yedinci bölü-
münde düzenlenmektedir. Gürültüye neden olma suçu ise “Topluma Karşı Suç-
lar” başlıklı üçüncü kısmın “Çevreye Karşı Suçlar” başlıklı ikinci bölümünde
yer almaktadır.

TCK’da suçların korunan hukuki değer esas alınarak bölümlere ayrıldığı
değerlendirildiğinde, kişilerin huzur ve sükûnunu bozma suçunun kişilere karşı
işlenebilen bir suç olduğu; öte yandan gürültüye neden olma suçunun ise çev-
reye karşı suçlar arasında düzenlendiği görülmektedir.

KK m. 36’da gürültü kabahati düzenlenmektedir8. Belirtmek gerekir ki, bu
hükmün KK’daki diğer başlıklarla uyumlu hale getirilerek “gürültüye neden
olma” şeklinde değiştirilmesi uygun olacaktır9. Böylelikle aynı zamanda ÇK m.
14’te yer alan “gürültü” düzenlemesinden farklılaşmış olacaktır.

Son olarak, ÇK m. 14’te gürültü yapılmasını yasaklayan bir düzenleme
mevcuttur10. ÇK’nın “Cezai Hükümler” başlıklı beşinci bölümünde “İdari

halkın veya meclis ve mahfillerin meşguliyet veya huzur ve rahatını ihlal ederse on beş liraya
kadar hafif cezayı nakdiye mahkûm olur.
Bu fiil gece yarısından iki saat evvelinden sonra işlenirse hafif cezayı nakdi otuz liraya
kadardır.
Mükerrirler hakkında birinci fıkrada muharrer ahvalde otuz veya ikinci fıkrada muharrer
halde elli liraya kadar hafif cezayi nakdi hükmolunur.” (Yaşar, Osman/Gökcan, Hasan
Tahsin/Artuç, Mustafa: Yorumlu Uygulamalı Türk Ceza Kanunu, 4. Cilt (m. 141-196), 2.
Baskı, Adalet Yayınevi, Ankara, 2014, s. 5618.)
“Madde 547- Her kim, itidal ve muvazene haricinde veya çirkin ve ayıp görünen sair her-
hangi bir hal ile başkasını alenen incitir veya huzur ve rahatını ihlal ederse on beş güne
kadar hafif hapse veya otuz liraya kadar hafif cezayı nakdiye mahkûm olur.” (Yaşar, Osman/
Gökcan, Hasan Tahsin/Artuç, Mustafa: Yorumlu Uygulamalı Türk Ceza Kanunu, 3. Cilt (m.
86-140), 2. Baskı, Adalet Yayınevi, Ankara, 2014, s. 4064.)

8 “Gürültü
Madde 36 - (1) Başkalarının huzur ve sükûnunu bozacak şekilde gürültüye neden olan kişiye,
elli Türk Lirası idarî para cezası verilir.
(2) Bu fiilin bir ticarî işletmenin faaliyeti çerçevesinde işlenmesi halinde işletme sahibi
gerçek veya tüzel kişiye bin Türk Lirasından beş bin Türk Lirasına kadar idarî para cezası
verilir.
(3) Bu kabahat dolayısıyla idarî para cezasına kolluk veya belediye zabıta görevlileri karar
verir.”

9 Benzer yönde Pamuk, Gülfem: “Gürültü Kabahati (Kabahatler Kanunu m. 36)”, Prof. Dr.
Feridun Yenisey’e Armağan, C. I, Beta Yayıncılık, İstanbul, 2014, s. 668-669.
Biz çalışmamızda KK m. 36’da düzenlenen kabahati “gürültüye neden olma kabahati”, ÇK
m. 14’te yer alan kabahati ise “gürültü kabahati” olarak ifade edeceğiz.

10 “Gürültü:
Madde 14 – (Değişik: 26/4/2006-5491/11 md.) Kişilerin huzur ve sükûnunu, beden ve ruh
sağlığını bozacak şekilde ilgili yönetmeliklerle belirlenen standartlar üzerinde gürültü ve
titreşim oluşturulması yasaktır.

1184 Arş. Gör. Didar ÖZDEMİR EKİCİ

nitelikteki cezalar” başlıklı 20. maddesinin birinci fıkrasının (h) bendinde ise m.
14’teki yasağa uymayanlar hakkında idari para cezası öngörülmektedir11.

Belirtmek gerekir ki, ÇK m. 14 ve m. 20 bu düzenlemeler arasında en
eskisidir. Doktrindeki bir görüşe göre ÇK m. 14’te yer alan kabahatin “beden ve
ruh sağlığını bozacak şekilde” kısmı TCK’nın 183. maddesi, “kişilerin huzur ve
sükûnunu” kısmı ise KK’nın 36. maddesi ile zımnen mülga edilmiştir12. Önceki
tarihli özel kanun ile sonraki tarihli genel kanunun aynı konuda düzenleme
yapması durumunda bu hükümlerin geçerliliği konusunda kanun koyucunun
iradesine bakmak gerekir. Söz konusu hükümlerin ÇK m. 14’ü ilga etmediği
kanaatindeyim. Nitekim bu hükme dayanılarak çıkarılan ve yakın tarihe kadar
üzerinde değişiklikler yapılan Gürültü Yönetmeliği de bu görüşümüzü destekler
niteliktedir.

Gürültü konusunda ayrıntılı düzenlemeler getiren ve ÇK m. 14’e dayanıla-
rak çıkarılan Gürültü Yönetmeliği’nin amacı “çevresel gürültüye maruz kalın-
ması sonucu kişilerin huzur ve sükûnunun, beden ve ruh sağlığının bozulmaması
için gerekli tedbirlerin alınmasını sağlamak”tır. Yönetmelik, gürültüye maruz
kalma şekilleri bakımından sınıflandırma yapmakta ve her biri için çevresel
gürültü kriterleri belirlemektedir.

III. KORUNAN HUKUKİ DEĞER

Gürültüye neden olma suçu ile korunan hukuki değer bireylerin sağlıklı ve
dengeli bir çevrede yaşama hakkı, sağlık hakkı ve çevre hakkı olarak ifade edil-
mektedir13. Doktrinde çevrenin korunmasına ilişkin kamusal yararın korunduğu

Ulaşım araçları, şantiye, fabrika, atölye, işyeri, eğlence yeri, hizmet binaları ve konutlardan
kaynaklanan gürültü ve titreşimin yönetmeliklerle belirlenen standartlara indirilmesi için
faaliyet sahipleri tarafından gerekli tedbirler alınır.”

11 “h) Bu Kanunun 14 üncü maddesine göre çıkarılan yönetmelikle belirlenen önlemleri
almayan veya standartlara aykırı şekilde gürültü ve titreşime neden olanlara, konutlar için
400 Türk Lirası, ulaşım araçları için 1.200 Türk Lirası, işyerleri ve atölyeler için 4.000 Türk
Lirası, fabrika, şantiye ve eğlence gürültüsü için 12.000 Türk Lirası idarî para cezası
verilir.”

12 Füsun Sokullu Akıncı’dan aktaran Otacı, Cengiz/Keskin, İbrahim: Türk Kabahatler Hukuku,
2. Bası, Adalet Yayınevi, Ankara, 2010, s. 121.

13 Gezgin Kayan, Rahşan Bengi: “Gürültüye Neden Olma/Gürültü Kirliliği”, Ceza Hukuku
Dergisi (CHD), Y. 2008, S. 7, s. 114; Parlar, Ali/Hatipoğlu, Muzaffer: Türk Ceza Kanunu
Yorumu, 3. Cilt (m. 146-222), 2. Baskı, Seçkin Yayıncılık, Ankara, 2008, s. 2764; Yaşar/
Gökcan/Artuç, C. IV, s. 5619; Yokuş Sevük, Handan: “Gürültüye Neden Olma Suçu (TCK
m.183)”, Prof. Dr. Nur Centel’e Armağan, Marmara Üniversitesi Hukuk Fakültesi Hukuk
Araştırmaları Dergisi, Y. 2013, C. 19, S. 2, s. 372; Karakurt Eren, Ahu: “Türk Ceza
Kanunu’nda Gürültüye Neden Olma Suçu”, TBB Dergisi, Y. 2017, S. 132, s. 59-60; Yenerer
Çakmut, Özlem: Kişilerin Huzur ve Sükûnunu Bozma ve Gürültüye Neden Olma Suçları,
Beta Yayıncılık, İstanbul, 2014, s. 96.

Türk Ceza Kanunu, Kabahatler Kanunu ve Çevre Kanunu’nda Düzenlenen … 1185

görüşü de mevcuttur14. Her ne kadar “Çevreye Karşı Suçlar” bölümünde yer
alan bu suç tipiyle korunan hukuki değerin çevrenin kendisi olması gerekse de
madde metninde yer alan “başka bir kimsenin sağlığının bozulması” ifadesi bize
bu suç tipinin insana ait değerleri korumakta olduğunu göstermektedir.

Doktrindeki bir görüşe göre kişilerin huzur ve sükûnunu bozma suçu ile
korunan hukuki değer kişilerin sakin, huzurlu ve sağlıklı yaşama hakkıdır15.
Doktrinde bir başka görüş ise bu suç tipiyle kişilerin özel hayata ve aile hayatına
saygı hakkının korunduğunu belirtmektedir16. Madde gerekçesi ise “Bu suç
tanımı ile kişilerin psikolojik, ruhsal sükûn içinde yaşamak hakkını korunmak-
tadır.” ifadeleriyle ilk görüş doğrultusundadır. Bu suç tipi ile kişi özgürlüğünün
manevi yönü, kişilerin özel hayatları ve aile hayatları, sakin ve huzurlu yaşa-
maları koruma altına alınmıştır 17. Diğer bir ifadeyle, bu suç tipi ile birden fazla
hukuki değer korunmaktadır.

Gürültüye neden olma ve gürültü kabahatleriyle ise çevre ve bunun
yanında ayrıca kamusal değer olarak bireylerin sağlıklı, dengeli ve huzurlu bir
çevrede yaşama hakkı korunmaktadır18.

IV. MADDİ UNSURLAR

A. Konu

Gürültüye neden olma suçunun konusuna ilişkin doktrinde iki farklı görüş
mevcuttur. Bir görüş sağlığının bozulması tehlikesi yaşayan insan topluluğunun
bu suçun konusunu teşkil edeceğini ifade etmektedir19. Katıldığımız görüşe göre
ise suçun konusu gürültünün meydana geldiği çevredir20.

14 Hafızoğulları, Zeki/Özen, Muharrem: Türk Ceza Hukuku Özel Hükümler Topluma Karşı

Suçlar, 2. Baskı, US-A Yayıncılık, Ankara, 2016, s. 63; Hafızoğulları, Zeki/Özen,
Muharrem: “5271 Sayılı Türk Ceza Kanununda Çevreye Karşı Suçlar”, Prof. Dr. Tuğrul
Arat’a Armağan, Ankara, 2012, s. 648.

15 Parlar, Ali/Hatipoğlu, Muzaffer: Türk Ceza Kanunu Yorumu, 2. Cilt (m. 72-145), 2. Baskı,
Seçkin Yayıncılık, Ankara, 2008, s. 1901; Yaşar/Gökcan/Artuç, C. III, s. 4065; Ekici
Şahin, Meral: “Kişilerin Huzur ve Sükûnunu Bozma Suçu”, Ceza Hukuku Dergisi (CHD), Y.
2013, S. 23, s. 25-26; Özbek, Veli Özer/Kanbur, Mehmet Nihat/Doğan, Koray/Bacaksız,
Pınar/Tepe, İlker: Türk Ceza Hukuku Özel Hükümler, 8. Baskı, Seçkin Yayıncılık, Ankara,
2015, s. 468; Gülşen, Recep: “Kişilerin Huzur ve Sükûnunu Bozma Suçu (TCK m. 123)”,
Zirve Üniversitesi Hukuk Fakültesi Dergisi, Y. 2012, S. 1, s. 7; Kocasakal, Ümit: “Kişilerin
Huzur ve Sükûnunu Bozma Suçu (TCK 123)”, Ankara Barosu Dergisi, Y. 2015, S. 2, s. 115-
116; Yenerer Çakmut, s. 52.

16 Karakurt Eren, s. 60.
17 Kocasakal, s. 115-116; Yenerer Çakmut, s. 52.
18 Pamuk, s. 670.
19 Hafızoğulları/Özen, s. 61; Hafızoğulları/Özen, Çevreye Karşı Suçlar, s. 648. Hafızoğulları/

Özen’in bu görüşü esasında “suçun maddi konusu” hususunda yapmış oldukları tanıma
dayanmaktadır. Zira yazarlar maddi konuyu “suçun maddeten etkilerini üzerinde gösterdiği
varlık” olarak tanımlamakta ve bu varlığın bir kimse veya bir şey olabileceğini ifade etmek-
tedirler. Bu tanımdan hareketle, gürültüye neden olma suçunun konusunu da sağlığının bozul-

1186 Arş. Gör. Didar ÖZDEMİR EKİCİ

Kişilerin huzur ve sükûnunu bozma suçunun konusu ise huzur ve sakinliği
bozulmak istenen kimsedir21. Bu suç tipiyle belli bir kimse hedef alındığından
bu kimse suçun konusu haline gelmektedir. Nitekim bu suç kişilere karşı suçlar
arasında düzenlenmektedir.

Doktrinde gürültüye neden olma kabahatinin konusu olarak insanın huzur
ve sükûnu, iç dünyası gösterilmektedir22. Kabahatler hukukunun amaçları göz
önünde bulundurulduğunda, gürültüye neden olma ve gürültü kabahatleriyle
genel sağlık ve bireylerin sağlıklı çevrede yaşama haklarının korunduğu ifade
edilebilir.

B. Fail

Doktrindeki genel kanaate göre gürültüye neden olma suçu herkes tarafın-
dan işlenebilen bir suç tipidir23. Bir görüşe göre ise gürültüye neden olma suçu-
nun herkes tarafından işlenebilen bir suç tipi mi yoksa özgü suç tipi mi olacağını
madde metninde geçen “ilgili kanunlarda belirlenen yükümlülüklere aykırı ola-
rak” ifadesini göz önünde bulundurarak değerlendirmek gerekmektedir24. İlgili
mevzuat belirlediği yükümlülüklerde özel faillik niteliği getiriyorsa özgü suç,
getirmiyorsa herkes tarafından işlenebilen suç söz konusu olacaktır. Bu durum
ise suça iştirak bakımından önem arz edecektir.

Kişilerin huzur ve sükûnunu bozma suçunun faili herkes olabilir25. Özgü
suç niteliği göstermez.

ÇK ve KK’da düzenlenen gürültü kabahatlerinin faili de herkes olabilir.
Doktrinde bu kabahatler bakımından tüzel kişilerin fail olabilecekleri ifade edil-
mektedir26. Türk ceza hukuku sistemimizde suçlar ve kabahatlerin yalnızca ger-
çek kişiler tarafından işlenebileceği kabul edilmektedir. Öte yandan, faaliyetleri
esnasında suç veya kabahat işlenen tüzel kişiler hakkında da yaptırım uygulan-
ması yoluna gidilebilmektedir (KK m. 8).

ması tehlikesi yaşayan, diğer bir ifadeyle gürültünün etkilerini üzerinde gösterdiği insan
topluluğu oluşturmaktadır. (Hafızoğulları, Zeki/Özen, Muharrem: Türk Ceza Hukuku Genel
Hükümler, 9. Baskı, US-A Yayıncılık, Ankara, 2016, s. 209.)

20 Yokuş Sevük, s. 373; Karakurt Eren, s. 65-66. Suç tipinin zarar suçu değil ancak tehlike
suçu olmasından hareketle suçun maddi konusunun insan bedeni veya psikolojisi olamaya-
cağını ifade eden görüş için bkz. Yaşar/Gökcan/Artuç, C. IV, s. 5620.

21 Yaşar/Gökcan/Artuç, C. III, s. 4066.
22 Pamuk, s. 673.
23 Yaşar/Gökcan/Artuç, C. IV, s. 5619-5620; Yokuş Sevük, s. 372; Yenerer Çakmut, s. 96;

Hafızoğulları/Özen, Çevreye Karşı Suçlar, s. 647.
24 Aygörmez Uğurlubay, Gülsün Ayhan: Çevreye Karşı Suçlar-Türk ve Alman Çevre Ceza

Hukukunda Güncel Sorunlar, Yetkin Yayıncılık, Ankara, 2015, s. 471. Aynı yönde Karakurt
Eren, s. 61.

25 Yaşar/Gökcan/Artuç, C. III, s. 4065; Ekici Şahin, s. 26; Özbek/Kanbur/Doğan/Bacaksız/
Tepe, s. 468; Gülşen, s. 7; Kocasakal, s. 118; Yenerer Çakmut, s. 53.

26 Gezgin Kayan, s. 114.

Türk Ceza Kanunu, Kabahatler Kanunu ve Çevre Kanunu’nda Düzenlenen … 1187

C. Mağdur

Çevre suçlarının doğrudan bir mağduru olmayıp, esasında çevreye karşı
işlenen bir suç neticesinde bütün insanların mağdur olduğu ifade edilebilir27.
Gürültüye neden olma suçunun mağduru belli bir kişi değildir. Bu husus bu suç
tipini kişilerin huzur ve sükûnunu bozma suçundan ayıran önemli noktalardan
biridir28. Öte yandan, mağdurun kimlerden oluştuğu konusunda doktrinde iki
farklı eğilim görülmektedir. İlk görüşe göre toplumu oluşturan herkesin bu
suçun mağduru olduğunu söylemek mümkündür29. Diğer görüş ise toplumu
oluşturan herkesin değil, ancak gürültüyü işiten, gürültüye maruz kalan ya da
işitme ve maruz kalma potansiyeli bulunan kişi topluluğunun bu suçun mağduru
olabileceğini ifade etmektedir30.

Kişilerin huzur ve sükûnunu bozma suçunda failin huzur ve sükûn bozmak
maksadıyla belli bir kişiye karşı suç teşkil eden hareketleri gerçekleştirmesi
gerekmektedir. Bu sebeple, TCK m. 123’te düzenlenen suçun mağduru toplumu
oluşturan herkes değil, belli bir kimsedir31. Madde başlığında “kişilerin huzur ve
sükûnunu bozma” ifadesi kullanılmış olmasına rağmen tek bir kişinin hedef
alınması durumunda da suç oluşacaktır32.

Doktrinde bir görüşe göre algılama yeteneğine sahip olsun ya da olmasın
herkes kişilerin huzur ve sükûnunu bozma suçunun mağduru olabilir33. Öte yan-
dan, diğer bir görüş bir kimsenin bu suçun mağduru olabilmesi için algılama
yeteneğine sahip olması gerektiğini ileri sürmektedir34. Bu görüşe göre bir kimse
-örneğin, yeni doğmuş bir bebek veya işitme engelli bir kimse- kendisine karşı
gerçekleştirilen gürültüyü algılayamıyorsa, bu durumda huzur ve sükûnunun
bozulması tehlikesi doğmaz ve dolayısıyla suç da oluşmaz. Biz de ikinci görüşe
katılmakta ve mağdurun ancak algılama yeteneğine sahip gerçek kişiler olabile-
ceğini düşünmekteyiz. Algılama yeteneğine sahip olan herkes bu suçun mağduru
olabilecektir. Ayrıca, tüzel kişilerin suçun mağduru olabilmesi mümkün değil-
dir35.

27 Özcan, s. 568.
28 Kocasakal, s. 118.
29 Hafızoğulları/Özen, s. 63; Gezgin Kayan, s. 114; Parlar/Hatipoğlu, C. III, s. 2764;

Yılmaz, s. 165; Yokuş Sevük, s. 372; Yenerer Çakmut, s. 97.
30 Yaşar/Gökcan/Artuç, C. IV, s. 5620; Karakurt Eren, s. 65; Hafızoğulları/Özen, Çevreye

Karşı Suçlar, s. 648.
31 Karakurt Eren, s. 63; Ekici Şahin, s. 27; Yenerer Çakmut, s. 53.

“…123. maddede düzenlenen suçta; gürültü çıkartarak huzur ve sükunu bozma eyleminin
belli bir kişiye yönelik olması şartı bulunduğundan,…” (Yargıtay CGK, 29.05.2007, E.
2007/8-109, K. 2007/115. www.kazanci.com, Erişim Tarihi: 06.08.2018.)

32 Gülşen, s. 8.
33 Yaşar/Gökcan/Artuç, C. III, s. 4065; Özbek/Kanbur/Doğan/Bacaksız/Tepe, s. 468.
34 Ekici Şahin, s. 27-28; Kocasakal, s. 118.
35 “… 5237 sayılı TCK’nın 123. maddesinde düzenlenen kişilerin huzur ve sükûnunu bozma

suçunun niteliği itibariyle mağdurlarının gerçek kişiler olup, tüzel kişi ve kurumlar olama-

1188 Arş. Gör. Didar ÖZDEMİR EKİCİ

Gürültüye neden olma kabahatinin mağduru, bu gürültü sebebiyle huzur ve
sükûnu bozulan herkestir36. Bu kabahatin mağdurunun kişilerin huzur ve
sükûnunu bozma suçundan farklı olarak hedef alınmış belirli bir kimse olması
gerekmez37. Diğer bir ifadeyle, belli bir kimse hedef alınmamışsa kişilerin huzur
ve sükûnunu bozma suçu oluşmaz, böyle bir durumda gürültü kabahatinin
koşulları incelenmelidir.

Öte yandan, gürültüye neden olma kabahatinde de kişilerin huzur ve
sükûnunu bozma suçunda olduğu gibi gürültünün huzur ve sükûn bozmaya elve-
rişli olması arandığından mağdurun algılama yeteneğini haiz bir kimse olması
gerekir. Bu kabahat belli bir kimse hedef alınmadan işlenmekte ise de gürültü-
den etkilenen kişinin mağdur kabul edilebilmesi için huzur ve sükûnunun bozul-
ması aranacağından dolayı, ancak algılama yeteneğini haiz bir kimse bu kabaha-
tin mağduru olabilir.

Gürültü kabahati bakımından ise gürültünün “huzur ve sükûn” veya
“beden ve ruh sağlığı”nın bozulmasına elverişli olması aranmaktadır. Huzur ve
sükûn bozacak gürültü bakımından kişilerin huzur ve sükûnunu bozma suçunda
olduğu gibi mağdurun algılama yeteneğine sahip olması gerekir. Öte yandan,
gürültü beden ve ruh sağlığı bakımından tehlike arz ediyorsa bu durumda sağlık,
gürültünün işitilmesiyle ve kişinin algılamasına bağlı olmaksızın bozulabilece-
ğinden mağdurun algılama yeteneğini haiz bulunması aranmaz.

D. Fiil

Gürültüye neden olma suçunun oluşması için gürültünün ilgili kanunlarla
belirlenen yükümlülüklere aykırı olarak38 ve bir kimsenin sağlığının zarar gör-
mesine elverişli olarak gerçekleştirilmesi gerekir39. Burada sağlıktan anlaşılması
gereken yalnızca kişinin bedensel sağlığı değil, aynı zamanda ruhsal sağlığıdır40.

“İlgili kanunlarla belirlenen yükümlülüklere aykırı olarak” ifadesi suçun
yasal tanımında yer alan bir hukuka aykırılık ifadesidir. Bu tür ifadeler, tüm
hukuk düzeni bakımından fiil hakkında bir değerlendirme yapılmasını gerektiri-
yorsa hukuka aykırılık unsuru; suç tipindeki belli unsurlar bakımından bir değer-
lendirmeyi gerekli kılıyorsa tipiklik unsuru içerisinde değerlendirilirler41. TCK

yacağından, suçtan doğrudan doğruya ve gerçek anlamda zarar görmeyen şikâyetçi kurumun
kamu davasına katılma hakkı bulunmadığı gibi …” (Yargıtay 2. CD, 22.01.2009, 26610/889.
Aktaran Artuk/Gökcen/Yenidünya, C. III, s. 4339.)

36 Pamuk, s. 672.
37 Ekici Şahin, s. 47; Kocasakal, s. 118; Yenerer Çakmut, s. 53.
38 Hafızoğulları/Özen, Çevreye Karşı Suçlar, s. 648.
39 Hafızoğulları/Özen, s. 63; Alıca, Süheyla: “Türkiye’de Çevre Suçları”, Uğur Alacakaptan’a

Armağan, C. 1, İstanbul Bilgi Üniversitesi Yayınları, İstanbul, 2008, s. 67.
40 Özcan, s. 579; Yokuş Sevük, s. 374; Çakmut, s. 108; Aygörmez Uğurlubay, s. 473.
41 Göktürk, Neslihan: “Suçun Yasal Tanımında Yer Alan “Hukuka Aykırılık” İfadesinin İcra

Ettiği Fonksiyon”, İnönü Üniversitesi Hukuk Fakültesi Dergisi, Y. 2016, S. 1, s. 428.

Türk Ceza Kanunu, Kabahatler Kanunu ve Çevre Kanunu’nda Düzenlenen … 1189

m. 183’teki bu ifade tüm hukuk düzeni bakımından bir değerlendirmeyi gerek-
tirdiğinden dolayı hukuka aykırılık unsuru içerisinde incelenmesi daha uygun
olacaktır.

Gürültünün bir kimsenin sağlığına zarar vermeye elverişli olması koşulu
bakımından, doktrinde bir görüş gürültünün sağlığa zarar vermeye elverişli ola-
bilmesi için uzun süre devam etmesi veya tekrarlanması gerektiğini ileri sür-
mektedir42. Fakat bizim de katıldığımız diğer bir görüşe göre, uzun süre devam
etmese ya da tek bir sefer maruz kalınsa dahi ani ve şiddetli bir sesin sağlığı
bozmaya elverişli gürültü olarak kabulü gerekir43.

Kişilerin huzur ve sükûnunu bozma suçunun oluşması için madde met-
ninde belirtildiği üzere “ısrarla… gürültü yapılması”, failin gürültüye neden
olan hareketlerinde ısrarcı olması gerekir44. Diğer bir ifadeyle, tek seferlik ani
bir gürültü mağdurun bundan dolayı huzur ve sükûnu bozulmuş olsa dahi bu
suçun oluşumuna sebebiyet vermeyecektir45. Öte yandan, bir kez başlanan ve
ısrarla devam ettirilen bir gürültünün de bu suça sebebiyet vermesi mümkün-
dür46.

Doktrinde gürültünün ısrar suretiyle süreklilik arz etmesinin TCK m.
123’teki bu suç tipini kesintisiz suç haline getirdiği ifade edilmektedir47. Öte

42 Özcan, s. 579.
43 Aygörmez Uğurlubay, s. 473.
44 “… Katılan ile aynı apartmanda ve onun dairesinin bir alt katında ikamet eden sanığın,

katılanın gece geç saatlere kadar gürültü yaptığı iddiasına ilişkin şikayet başvurusuyla
başlayan soruşturma ve devamında açılan kamu davasının yargılamasında, tanık KB’nin,
sanığın, katılanın kapısına vurduğunu ve “niye gürültü yapıyorsun” diye bağırdığına şahit
olduğunu beyan etmesi, sanığın kapıya vurma eylemi haricinde başka bir suretle katılanı
rahatsız ettiğine ve katılanın kapısındaki izlerin sanık tarafından oluşturulduğuna dair somut
bir delilin bulunmaması, ayrıca, soruşturma aşamasında ifadeleri alınan, kooperatif başkanı
AC ile yardımcısı İÖ’nün sanığın daha önceden, katılanın gürültü yaptığına ilişkin birkaç kez
kendilerinden yardım talebinde bulunduğunu belirtmeleri karşısında, eylemin sırf katılanın
huzur ve sükununu bozmak maksadıyla işlenip işlenmediği ve atılı suçun “ısrar” unsurunun
olayda ne şekilde oluştuğu açıklanıp tartışılmadan yetersiz gerekçe ile mahkumiyet kararı
verilmesi,…” (Yargıtay 4. CD, 12.06.2013, E. 2013/6258, K. 2013/18533. Aktaran Yaşar/
Gökcan/Artuç, C. III, s. 4075.

45 Ekici Şahin, s. 38; Gülşen, s. 11; Yenerer Çakmut, s. 63.
“… Oluş ve dosyanın kapsamına göre, sanığın müştekilerin bulunduğu evin önüne aracı ile
gelerek gaza basmak suretiyle gürültü yapması şeklindeki eyleminde, süreklilik ve ısrarlı
olma unsurlarının bulunmaması nedeniyle atılı suçun oluşmadığı, sanığın eyleminin bu
haliyle 5326 sayılı Kabahatler Kanununun 36. maddesinde yazılı bulunan “gürültü” yapma
kabahatini oluşturduğu gözetilmeden yazılı şekilde hüküm kurulması…” (Yargıtay 2. CD,
02.07.2012, 29156/18027. Aktaran Artuk, Mehmet Emin/Gökcen, Ahmet/Yenidünya, A.
Caner: Türk Ceza Kanunu Şerhi, 3. Cilt (m. 88-153), 2. Baskı, Adalet Yayınevi, Ankara,
2014, s. 4328.)

46 Kocasakal, s. 123.
47 Meran, Necati: Açıklamalı Kabahatler Kanunu ve Kabahat İçeren Kanunlar, 3. Baskı,

Adalet Yayınevi, Ankara, 2008, s. 167; Yaşar/Gökcan/Artuç, C. III, s. 4069; Gülşen, s. 14.

1190 Arş. Gör. Didar ÖZDEMİR EKİCİ

yandan, doktrinde bu suç tipinin kesintisiz bir biçimde işlenebilmesinin mümkün
olduğu ancak bunun zorunlu olmadığı, kesintiye uğrayan ancak tekrarlayan
hareketlerle de işlenebileceği görüşü de mevcuttur48. Israr ifadesinden huzur ve
sükûn bozucu hareketlerin tekrarlanması ya da bir kez başlanan gürültünün
kesilmeyerek devam ettirilmesi hallerinin anlaşılacağı kanaatinde olduğumuzdan
suç tipinin kesintisiz suç olmadığı ancak kesintisiz suç şeklinde işlenmesinin de
mümkün olduğu görüşüne katılmaktayız.

Gürültüye neden olma suçu topluma karşı suçtur, toplumu oluşturan herkes
bu suçun mağduru kabul edilmektedir. Bu suçu oluşturan fiillerin belli bir kim-
seye yönelik olarak işlenmemiş olması gerekir49. Gürültü başkalarına karşı değil,
ancak belli bir kimse hedef alınarak gerçekleştiriliyorsa bu durumda kişilerin
huzur ve sükûnunu bozma suçunun unsurları tartışılmalıdır50.

Eğer (belli bir kişiye yönelik olarak gerçekleştirilmeyen) gürültü kişilerin
sağlığını bozmaya neden olabilecek düzeyde değil, ancak huzur ve sükûn
bozmaya elverişli ise bu durumda gürültüye neden olma (KK m. 36) kabahati
gündeme gelebilecektir51. Gürültünün bir kimsenin sağlığına zarar vermeye
elverişli olması, gürültüye neden olma suçunun gürültüye neden olma kabaha-
tinden ayrılmasında önem arz etmektedir. Bizim de katıldığımız görüşe göre,
sağlığı bozmaya elverişlilik, huzur ve sükûnun bozulması için gereken elveriş-
lilikten daha üst bir seviye teşkil etmektedir52.

Fakat dikkat edilmelidir ki, failin karşısındaki belli bir kişinin huzur ve
sükûnunu bozma maksadıyla gürültüyü gerçekleştirmesi durumunda gürültüye
neden olma kabahati değil, TCK m. 123’te düzenlenen kişilerin huzur ve
sükûnunu bozma suçu meydana gelecektir53. Gürültüye neden olma kabahati ve

“… TCK’nın 123. maddesinde düzenlenen kişilerin huzur ve sükununu bozma suçunun temadi
eden suç olduğu gözetilmeden,…” (Yargıtay 4. CD, 13.06.2013, E.2013/2444, K. 2013/
18762. Aktaran Yaşar/Gökcan/Artuç, C. III, s. 4076.)

48 Ekici Şahin, s. 35-36.
Kişilerin huzur ve sükûnunu bozma suçunun itiyadi suç özelliği taşıdığı yönündeki görüş için
bkz. Ekici Şahin, s. 36-40. Benzer yönde bkz. Kocasakal, s. 137.

49 “… Sanığın işlettiği balık restoranında yüksek sesle müzik yapılmasını sağlayarak çevreyi
rahatsız etme şeklinde gerçekleşen eyleminin TCK’nın 183/1. maddesinde düzenlenen gürül-
tüye neden olma suçunu oluşturup oluşturmayacağı tartışılmadan, yasal ve yeterli olmayan
gerekçe ile yazılı şekilde hüküm kurulması…” (Yargıtay 4. CD, 22.01.2013, E.2012/22266,
K.2013/1010. Aktaran Yaşar/Gökcan/Artuç, C. IV, s. 5631.)

50 Yaşar/Gökcan/Artuç, C. IV, s. 5624.
51 Alıca, s. 68; Yaşar/Gökcan/Artuç, C. IV, s. 5624; Yokuş Sevük, s. 377.

TCK m. 183 ile KK m. 36 düzenlemeleri arasında esaslı bir fark olmadığı yönündeki görüş
için bkz. Yaşamış, Firuz D.: “Çevre Ceza Hukuku’nda Son Gelişmeler: Yeni Türk Ceza
Kanunu ve Kabahatler Kanunu”, TBB Dergisi, Y. 2005, S. 58, s. 146.

52 Yaşar/Gökcan/Artuç, C. IV, s. 5621.
53 “… Sanıkların olay günü geceleyin saat 23:30 sıralarında ilçe merkezindeki inşaatlarında

herhangi bir kimseyi hedef almadan gürültü çıkartacak şekilde çalışmaya devam ederek
çevreyi rahatsız etmekten ibaret eylemlerinin, 5326 sayılı Kabahatler Kanunun 36. maddesi

Türk Ceza Kanunu, Kabahatler Kanunu ve Çevre Kanunu’nda Düzenlenen … 1191

kişilerin huzur ve sükûnunu bozma suçunda huzur ve sükûn bozmaya elverişli
gürültü unsur olup, bu suç ve kabahati birbirinden ayıran husus belli bir kişinin
hedef alınıp alınmadığıdır. TCK m. 123 belli bir kişi hedef alınarak işlenebilir-
ken, KK m. 36 belli bir kişi hedef alınmaksızın toplumun geneline karşı işlene-
bilir54.

Gürültüye neden olma suçu serbest hareketli bir suç tipidir; elverişli her-
hangi bir hareketle işlenmesi mümkündür. İcrai ya da ihmali olarak gerçekleş-
tirilebilir55. Suçun ihmali olarak işlenebilmesi için failin kanundan, sözleşmeden
veya ön gelen tehlikeli hareketten doğan bir yükümlülüğünün bulunması gerek-
mektedir56.

TCK m. 183 gürültüye neden olma başlığını taşımakta ve madde metninde
gürültüye neden olan kişinin cezalandırılacağı ifade edilmektedir. Bu ifade seçi-
minden yola çıkılarak failin gürültüyü bizzat yapmasının gerekmediği sonucu
çıkarılabilir57. Kişinin araç veya alet yardımından yararlanması mümkün olup,
suçun oluşumu bakımından zorunlu değildir. Kişinin bizzat meydana getirdiği
sesler veya bir alet, hayvan veya çocuk tarafından çıkarılmasına neden olduğu
sesler de bu kapsamda değerlendirilebilir58. Bu açıklamalar kişilerin huzur ve
sükûnunu bozma suçu bakımından da geçerlidir59. Fakat dikkat edilmelidir ki,

kapsamında değerlendirilmesi gerekirken, belli bir kişiyi hedef alarak kasten işlenmesi
mümkün olan ve olaya uygulama imkânı bulunmayan 5237 sayılı TCK’nın 123. maddesinden
hareketle yazılı şekilde şikâyetten vazgeçme nedeniyle 5271 sayılı CMK’nın 223/8 maddesi
uyarınca davanın düşürülmesine karar verilmesi…” (Yargıtay 2. CD, 18.06.2007, 5637/
8990. Aktaran Meran, s. 175.)

54 Yaşar/Gökcan/Artuç, C. III, s. 4069-4070; Ekici Şahin, s. 47.
55 Hafızoğulları/Özen, s. 63; Hafızoğulları/Özen, Çevreye Karşı Suçlar, s. 648; Gezgin

Kayan, s. 115-116; Aygörmez Uğurlubay, s. 471; Yaşar/Gökcan/Artuç, C. IV, s. 5622;
Yokuş Sevük, s. 373; Yenerer Çakmut, s. 107; Güneş, Ahmet: Çevre Hukuku, XII Levha
Yayıncılık, İstanbul, 2015, s. 294.

56 Aygörmez Uğurlubay, s. 471.
57 Meran, s. 168.
58 Güneş, s. 294; Yaşar/Gökcan/Artuç, C. IV, s. 5622; Karakurt Eren, s. 72; Yenerer

Çakmut, s. 107.
“… Sanığın konutunda çevre sağlığı ekiplerinin yapmış olduğu denetimlerde 2 adet çoban
köpeğinin havlarken 01.11.2007 tarihinde çevreye yayılan gürültü düzeyinin 66.01 dBA
olduğunun tespit edildiği ve sanık hakkında tutanak düzenlenmiş olup, Çevre Sağlığı ve
Laboratuvar Şube Müdürlüğü’nün 07.11.2007 tarihli raporuna göre de Çevresel Gürültünün
Değerlendirilmesi ve Yönetimi Yönetmeliğinin 28/d maddesinde gürültü sınır değerinin 50
dBA olduğunun bildirilmesi karşısında; belirlenen değerlerin insan sağlığının zarar görme-
sine elverişli olup olmadığının gerektiğinde bilirkişi raporu da aldırılmak suretiyle tespiti ile
sonucuna göre TCK’nın 183. maddesi veya Kabahatler Kanununun 24 ve 36. maddelerine
göre uygulama yapılması gerektiğinin gözetilmemesi, yasaya aykırı…” (Yargıtay 4. CD,
25.09.2012, E. 2012/8722, K. 2012/18431. Aktaran Yılmaz, Sacit: Çevre Hukuku Bağla-
mında Türk Ceza Hukukundaki Çevre Suçları, Adalet Yayınevi, Ankara, 2013, s. 167-168.)

59 Yaşar/Gökcan/Artuç, C. III, s. 4068; Ekici Şahin, s. 30; Gülşen, s. 9; Yenerer Çakmut, s.
58.

1192 Arş. Gör. Didar ÖZDEMİR EKİCİ

insan tarafından bizzat çıkarılan seslerin bir başka insanın sağlığına zarar vere-
bilecek nitelikte olması normal şartlar altında pek mümkün değildir. Bu sesler,
bir hastalık sebebiyle değişikliğe uğradığında ya da bir madde/alet yardımıyla
yükseltildiğinde veya değiştirildiğinde sağlığa zarar vermek için elverişli hale
gelebilir veyahut kişinin bağırması veya çığlık atması gibi durumlarda mağ-
durun ruh sağlığı bakımından tehlike oluşturabilir60.

Gürültüye neden olma suçunun oluşması için gürültünün sağlığı bozmaya
elverişli olması gerekli ve yeterlidir. Diğer bir ifadeyle, bu gürültü neticesinde
mağdurun sağlığının bozulmuş olması gerekmez61. Gürültünün insan sağlığını
bozmaya elverişli olup olmadığının tespitinin uzmanlık bilgisi gerektirmesi
sebebiyle bu konuda bilirkişi tarafından inceleme yapılması gerekir. Nitekim
Yargıtay içtihadı da gürültünün insan sağlığının zarar görmesine elverişli olup
olmadığı konusunda uzman raporu alındıktan sonra sanığın hukuki durumunun
belirlenmesi gerektiği yönünde oluşmuştur62.

60 Aygörmez Uğurlubay, s. 472-473; Karakurt Eren, s. 72.
61 Özcan, s. 579; Güneş, s. 292; Meran, s. 168; Parlar/Hatipoğlu, C. III, s. 2765; Taşkın, s.

154; Yaşar/Gökcan/Artuç, C. IV, s. 5621; Karakurt Eren, s. 74-75.
“… Adli Tıp 2. İhtisas Kurulu’nun 20.08.2008 tarihli raporunda “adı geçen işletmede
yapılan ölçümlerde ses düzeyinin 5 dBA seviyesinden fazla olduğunu ve bu seviyenin 25862
sayılı Çevresel Gürültünün Değerlendirilmesi ve Yönetimi Yönetmeliğinde belirtilen standar-
dın üzerinde olduğunu, oluşan bu gürültünün insan sağlığı ve yaşam konforu üzerinde fizik-
sel, fizyolojik ve psikolojik anlamda olumsuz etkileri olabileceğinin” açıklanması ve TCK’nın
183/1. maddesinde düzenlenen suçun oluşması için de oluşan gürültünün “başka bir kimsenin
sağlığına zarar vermeye elverişli olmasının” yeterli bulunması karşısında, yasal olmayan ve
yetersiz gerekçe ile yazılı şekilde beraat kararı verilmesi yasaya aykırı…” (Yargıtay 4. CD,
31.01.2013, E. 2012/24069, K. 2013/2525. Aktaran Yılmaz, s. 169.)

62 “… Katılan … Belediyesi’nce sunulan 12/06/2006 tarihli ve 2022 sayılı ölçüm sonuçlarının
da yer aldığı raporlarda sanığın iş yerinde ses izolasyonu yapmaması nedeniyle sınır değer-
lerin birkaç kat üstünde gürültüye neden olduğunun belirlenmiş olması karşısında, mahal-
linde teknik bilirkişi ile keşif yapılıp, sanığın ses yalıtımı yapmaması nedeniyle çevreye yay-
dığı gürültünün insan sağlığının zarar görmesine elverişli olup olmadığına dair rapor alın-
dıktan sonra sanığın hukuki durumunun belirlenmesi…” (Yargıtay 4. CD, 25.09.2012, E.
2012/17482, K. 2012/18402. Aktaran Yokuş Sevük, s. 375.)
“…Hukukumuzda gürültüye ilişkin farklı şartlara tabi tutulmuş farklı düzenlemeler bulun-
maktadır. Bu durumda gürültüye ilişkin düzenlemelerin tamamı birlikte değerlendirilerek
uygulanacak yaptırımın belirlenebilmesi için kapsadıkları alanların belirlenmesi gerekir.
Mevzuat ve düzenleyici işlemlerde, hangi ses düzeyinin insan sağlığının zarar görmesine
elverişli olduğu açıkça belirlenmediğine göre, sorunun, sesin düzeyi, sıklığı, saati, kaynağı,
mesafesi gibi hususlar gözetilerek somut olayın özelliklerine göre bilimsel veriler yardımıyla
uzman bilirkişilerin görüşleri yardımıyla çözüme kavuşturulması gerekir. Sanığın, gazino
işletmecisi olduğu, şikâyet üzerine gece 00.15-01.40 saatleri arasında işletmede yapılan
kontrolde, canlı müzik yayını ve elektronik olarak yükseltilmiş müzik yayını yapıldığı, 6 adet
hoparlör bulunduğu ve 1 adet amfiden bu hoparlörlere bağlantı olduğu ile gürültü seviye-
sinin aşıldığının tespit edildiği, sanığa tedbir alması için 30 gün süre verildiği, 22.01.2010
tarihinde gece saat 00.15 te işletmede yapılan kontrolde yine 2008 tarihli Çevresel Gürül-
tünün Değerlendirilmesi ve Yönetimi Yönetmeliğinde belirlenen gürültü seviyesinin aşıldığı
tespit edilerek, 2872 sayılı Kanun’un 20/h maddesi gereğince idari para cezası verildiği

Türk Ceza Kanunu, Kabahatler Kanunu ve Çevre Kanunu’nda Düzenlenen … 1193

Sağlığın bozulması neticesi aranmadığından ve “kişinin sağlığının zarar
görmesine elverişlilik” fiilin cezalandırılması için gerekli ve yeterli görüldü-
ğünden gürültüye neden olma suçu somut tehlike suçu özelliği gösterir63. Söz
konusu elverişliliğin suçun tespiti bakımından ayrıca incelenmesi gerekir. Somut
tehlikenin oluşumu doktrinde objektif cezalandırılabilme şartı olarak kabul edil-
mektedir64.

Doktrinde bir görüşe göre gürültü neticesinde kişinin sağlığının bozulmuş
olması durumunda, gerçek içtima kuralının uygulanması yaralama ve gürültüye
neden olma suçlarından ayrı ayrı cezaya hükmolunması gerekecektir65. Bizim de
katıldığımız diğer bir görüş ise böyle bir durumda yaralama ve gürültüye neden
olma suçları arasında farklı neviden fikri içtima kuralının uygulanması gerek-
tiğini ifade etmektedir66.

anlaşılmıştır. Mahkemece, "sanığın suç yerinde yönetmelikte belirtilen ses değerlerinin üze-
rinde ses tespit edildiği ancak daha sonra sanığın gerekli önlemleri aldığı ve gürültünün
yönetmelikte belirtilen sınır değeri sağladığı" gerekçesiyle beraat kararı verilmiştir. Dos-
yada, işyeriyle aynı binadaki 1. kat no:1 adresinde ses ölçümü yapılmasına rağmen, adreste
oturan kişi tespit edilip duruşmaya çağrılmamış ve dinlenmemiştir. Öncelikle, suç tarihinde
adresinde oturan kişinin kimliğinin tespiti ile duruşmaya çağrılıp dinlenerek, CMK’nın 234.
maddesindeki yasal hakları hatırlatılmalı, konuya ilişkin ayrıntılı anlatımına başvurulmalıdır.
Daha sonra ölçülen gürültü düzeyinin insan sağlığının zarar görmesine elverişli olup olma-
dığının bilimsel ölçütlere göre değerlendirilmesi için dosya, üniversitelerin Kulak Burun
Boğaz Anabilim dalında uzman Kulak Burun Boğaz hekimlerinden, tercihen odyoloji uzman-
lığı bulunan iki hekim ve yine bir odyologdan oluşacak üç kişilik heyete tevdi edilerek, somut
olayda gürültünün, insan sağlığının zarar görmesine elverişli olup olmadığı yönünde rapor
alınarak sonucuna göre sanığın hukuki durumunun belirlenmesi gerekir.” (Yargıtay 4. CD,
19.02.2015, E. 2015/1619, K. 2015/21076. www.kazanci.com, Erişim Tarihi: 06.08.2018.)

63 Özcan, s. 579; Gezgin Kayan, s. 115-116; Güneş, s. 293; Yaşar/Gökcan/Artuç, C. IV, s.
5621; Yokuş Sevük, s. 374; Yenerer Çakmut, s. 108.
Soyut tehlike suçu oluşturduğu yönündeki görüş için bkz. Aygörmez Uğurlubay, s. 471;
Karakurt Eren, s. 76-77.
Belirtmek gerekir ki, Avrupa Birliği 2008/99/CE sayılı Direktifinde çevre suçlarının somut
tehlike suçu olarak düzenlenmesi eleştirilmiştir. (Taşkın, s. 140.)
Tehlike suçları konusunda ayrıntılı bilgi için bkz. Vesile Sonay Daragenli, “Tehlike Suçları”,
Prof. Dr. Sahir Erman’a Armağan, İÜHF Eğitim Öğretim ve Yardımlaşma Vakfı Yayını,
İstanbul, 1999, s. 163-188.

64 Özgenç, İzzet, Türk Ceza Hukuku Genel Hükümler, 12. Bası, Seçkin Yayıncılık, Ankara,
2016, s. 650.
Objektif cezalandırılabilme şartları hakkında ayrıntılı bilgi için bkz. Bekar, Elif: Objektif
Cezalandırılabilme Koşulları ve Bu Koşullar Bağlamında Türk Ceza Kanunu’nda Yer Alan
Suçlar, XII Levha Yayıncılık, İstanbul, 2017.

65 Özcan, s. 579; Yaşar/Gökcan/Artuç, C. IV, s. 5621; Yenerer Çakmut, s. 116.
66 Gezgin Kayan, s. 119; Parlar/Hatipoğlu, C. III, s. 2766; Aygörmez Uğurlubay, s. 477.

Çevreyi kasten ve taksirle kirletme suçları bakımından aynı görüş için bkz. Talas, Serdar,
“Türk Ceza Kanunu’nda Çevrenin Kasten ve Taksirle Kirletilmesi Suçları”, İÜHFM, Y.
2013, C. LXXI, S. 1, s. 1155.
Tehlike suçları ile zarar suçları arasındaki içtima ilişkisi konusunda doktrindeki farklı
görüşler ve ayrıntılı bilgi için bkz. Doğan, Koray: “Tehlike Suçu ile Zarar Suçu Arasındaki
Suçların İçtimaı Sorunu”, TAAD, Y. 2014, S. 16, s. 179-208.

1194 Arş. Gör. Didar ÖZDEMİR EKİCİ

TCK m. 123 bakımından kişinin huzur ve sükûnunun bozulup bozulmadığı
konusunda yapılacak inceleme objektif bir incelemedir. Önemli olan, failin hare-
ketlerini mağdurun huzur ve sükûnunu bozmak amacıyla gerçekleştirmesidir.
Buna karşın, mağdur objektif olarak huzur ve sükûn bozmaya elverişli olan bu
hareketlerden etkilenmemiş olsa, rahatsız olmasa, huzur ve sükûnu bozulmasa
bile suç oluşur67. Bu yönüyle suç, soyut tehlike suçu niteliği taşımaktadır68.

Kişilerin huzur ve sükûnunu bozma suçunun belli bir kimsenin huzur ve
sükûnunu bozmak maksadıyla işlenmesi gerekli ve yeterli olup, failin gerçekleş-
tirdiği hareketler neticesinde mağdurun huzur ve sükûnunun bozulmuş olması
gerekmez. Öte yandan, böyle bir neticenin doğmuş olması durumunda farklı
neviden fikri içtima kuralı uygulanarak fail artık kasten yaralama suçundan
cezalandırılacaktır69. Bu husus madde gerekçesinde “… Yapılan etkinlikler
sonucu mağdurun dengesi bozulduğu örneğin ruhsal bir teşevvüşe uğradığı
hallerde ise, kasten yaralama suçu söz konusu olacaktır.” şeklinde ifade edil-
miştir.

Gürültüye neden olma kabahati serbest hareketli bir kabahattir. Gürültünün
hangi davranışla ve ne şekilde gerçekleştirildiğinin önemi yoktur70. İcrai veya
ihmali bir hareketle işlenebilir. Kabahatin ihmali davranışla işlenmesi KK m.
7’de düzenlenmektedir. Buna göre kabahatin ihmali bir davranışla işlenmiş
sayılabilmesi için, failin belli bir icrai davranışta bulunma konusunda hukuki bir
yükümlülüğü bulunmalı ancak fail bu yükümlülüğü yerine getirmeyerek suçun
oluşumuna yol açmalıdır (KK m. 7).

Gürültüye neden olma kabahatinde, başkalarının huzur ve sükûnunu boza-
cak şekilde gürültüye neden olması aranmakta ancak TCK m. 123’te olduğu gibi
belli bir kişinin hedef alınması gerekmemektedir71. Ayrıca, KK m. 36 metninde

67 Yaşar/Gökcan/Artuç, C. III, s. 4070; Ekici Şahin, s. 29; Gülşen, s. 11.
68 Ekici Şahin, s. 29.

Somut tehlike suçu oluşturduğu yönündeki görüş için bkz. Kocasakal, s. 138-139; Yenerer
Çakmut, s. 71.

69 Yaşar/Gökcan/Artuç, C. III, s. 4071.
Gerçek içtima kuralının uygulanması gerektiği yönünde bkz. Parlar/Hatipoğlu, C. II, s.
1904; Yenerer Çakmut, s. 64.

70 Pamuk, s. 673, 675.
71 Güçlü, Yaşar: İdari Para Cezaları ve Diğer İdari Yaptırımlar, 3. Baskı, Seçkin Yayıncılık,

Ankara, 2016, s. 407.
“… Sanıkların olay günü geceleyin 23.30 sıralarında ilçe merkezindeki inşaatlarında
herhangi bir kimseyi hedef almadan gürültü çıkartacak şekilde çalışmaya devam ederek
çevreyi rahatsız etmekten ibaret eylemlerinin, 5326 sayılı Kabahatler Kanunu’nun 36. mad-
desi kapsamında değerlendirilmesi gerekirken, belli bir kişiyi hedef alarak kasten işlenmesi
mümkün olan ve olaya uygulama imkânı bulunmayan 5237 sayılı TCK’nın 123. maddesinden
hareketle yazılı şekilde şikâyetten vazgeçme nedeniyle 5271 sayılı CMK’nın 223/8. maddesi
uyarınca davanın düşürülmesine karar verilmesi…” (Yargıtay 2. CD, 18.06.2007, E. 2007/
5637, K. 2007/8990. Aktaran Artuk, Mehmet Emin/Gökcen, Ahmet/Yenidünya, A. Caner:

Türk Ceza Kanunu, Kabahatler Kanunu ve Çevre Kanunu’nda Düzenlenen … 1195

“başkalarının” huzur ve sükûnundan bahsedilmiş olsa dahi gürültüye tek bir
kişinin gürültüye maruz kalması kabahatin meydana gelmesi için yeterlidir72.

Öte yandan, gürültüye neden olma kabahatinde gürültüye neden olma
suçunda olduğu gibi gürültünün sağlığa zarar vermeye elverişli olması aranma-
maktadır. Gürültü sağlık bakımından zarar verme tehlikesi taşımasa dahi huzur
ve sükûn bozmaya elverişli ise bu durumda gürültüye neden olma kabahatinin
oluştuğundan bahsetmek gerekir73.

Gürültüye neden olma kabahati neticesiz bir kabahat türüdür. Fail tarafın-
dan gürültüye başkalarının huzur ve sükûnunu bozacak şekilde neden olunması
diğer bir ifadeyle gürültünün başkalarının huzur ve sükûnunu bozmaya elverişli
olması yeterli olup, gürültü neticesinde herhangi birinin huzur ve sükûnunun
bozulmuş olması gerekmez74.

Doktrinde bir görüş gürültüye neden olma kabahatini soyut tehlike kaba-
hati olarak nitelerken75, diğer bir görüşe göre ise somut tehlike kabahati teşkil
eder76. Failin başkalarının huzur ve sükûnunu bozacak şekilde gürültüye neden
olması, bu gürültü neticesinde failin gürültüyü algılaması ve huzur ve sükûnu-
nun bozulma tehlikesine düşmesi gerektiğinden bu kabahat somut tehlike kaba-
hati teşkil eder.

Gürültü kabahati serbest hareketli bir kabahat türüdür. Yönetmeliklerle
belirlenen standartların üzerinde huzur ve sükûn ya da beden ve ruh sağlığını
bozabilecek bir gürültünün gerçekleştirilmesiyle kabahat tamamlanır bu sebeple,
neticesiz kabahattir.

Gürültüye neden olma suçu ile gürültü kabahatinin ortak yönünü, her iki
düzenlemede de gürültünün insan sağlığını bozmaya elverişli olmasının aran-
ması oluşturur77. ÇK m. 14’te “beden ve ruh sağlığı” ifadesi kullanılırken TCK

Türk Ceza Kanunu Şerhi, 4. Cilt (m. 154-233), 2. Baskı, Adalet Yayınevi, Ankara, 2014, s.
5572.)

72 Özcan, s. 580.
73 Güçlü, s. 407.
74 Pamuk, s. 677.

“… Sanığın meskûn mahalde kurusıkı tabanca ile havaya sekiz el ateş etmekten ibaret eyle-
minin, 5326 sayılı Kabahatler Kanununun 36. maddesinin 1. fıkrasında düzenlenen başka-
larının huzur ve sükûnunu bozacak şekilde gürültüye neden olmak kabahatini oluşturup oluş-
turmayacağı tartışılarak sonucuna göre hukuki durumunun takdir ve tayini gerekirken bu
husus tartışılmadan sanığın eyleminin 5237 sayılı TCK’da suç olarak düzenlenmediği gerek-
çesiyle 5271 sayılı CMK’nın 223. maddesi uyarınca beraat kararı verilmesi, …” (Yargıtay 2.
CD, 23.10.2007, 12773/13464. Aktaran Meran, s. 175)

75 Pamuk, s. 677.
76 Özcan, s. 579.
77 “… Sanığa ait barda çevre sağlığı ekiplerinin yapmış oldukları denetimde müzik yayını

yapılırken çevreye yayılan gürültü düzeyinin 14.1 dBA olduğunun tespit edildiği ve sanık
hakkında tutanak düzenlendiği, çevresel gürültü sınır değerinin 5 dBA olduğunun anlaşılması
karşısında; belirlenen değerin insan sağlığının zarar görmesine elverişli olup olmadığının

1196 Arş. Gör. Didar ÖZDEMİR EKİCİ

m. 183’te beden ve ruh ayrımı yapılmaksızın “sağlık” ifadesi tercih edilmiştir.
TCK m. 183’te geçen “bir kimsenin sağlığı” ifadesinden de bu kimsenin
bedensel ve ruhsal sağlığının bir bütün olarak anlaşılması gerekir.

TCK m. 183’te yer alan “kanunlarla belirlenen yükümlülüklere aykırılık”,
ÇK m. 14’te “ilgili yönetmeliklerle belirlenen standart” şeklinde ifade edilmiş-
tir. Kanımızca her iki ifade de mevzuatta bu konuda öngörülen yükümlülükleri
ve belirlenen standartları kapsayacak şekilde anlaşılmalıdır. İlgili yönetmelik-
lerle belirlenen standartlara aykırı hareket eden kişiler ÇK m. 14’te öngörülen
sınırları ihlal etmiş olurlar ve ÇK m. 20/1-h hükmüne göre cezalandırılmaları
gerekir. Öte yandan, ilgili yönetmeliklerde standart öngörülmemiş alanlarda ÇK
m. 14 hükmü uygulanamaz, bu durumda uygulanabilecek hüküm KK m. 36
olacaktır. Fakat dikkat edilmelidir ki KK m. 36 yalnızca huzur ve sükûn
bozmaya elverişli gürültüler bakımından uygulanabilecektir.

E. Nitelikli Hal

TCK m. 123 ve m. 183’te düzenlenen suçlar bakımından nitelikli hal
düzenlenmemiştir. Fakat doktrinde daha önce de ifade edildiği üzere, gece
saatlerinde ve konut dokunulmazlığını ihlal edecek şekilde yapılan gürültüler
için nitelikli hal öngörülmelidir78. Zira bu vakit ve bu alan kişinin özel hayatının
ve aile hayatının önemli bir bölümünü oluşturmaktadır.

Öte yandan, KK m. 36/2’de gürültünün bir ticari işletmenin faaliyeti çerçe-
vesinde işlenmesi halinde işletme sahibi gerçek veya tüzel kişi için daha ağır bir
idari para cezası öngörülmüştür. Burada dikkat edilmesi gereken husus, ticaret
hukuku kurallarına göre yorumlandığında esnafların ticari işletme sahibi gerçek
kişi sayılamayacağıdır. Fakat doktrindeki bir görüş, KK m. 36/2 hükmünün
amacına uygun düşmesi bakımından ticari işletmenin günlük yaşamda kazanç
getiren her türlü faaliyeti kapsayan günlük dildeki “ticaret” olarak anlaşılması ve
esnafın da işletme sahibi gerçek kişi sayılması gerektiğini ifade etmektedir79.

ÇK m. 20/1-h’de de yaptırım gürültünün kaynağına göre değişkenlik
gösterecek şekilde belirlenmiştir. Gürültü bir konuttan geliyorsa 400 TL, ulaşım
aracından kaynaklanıyorsa 1200 TL, işyeri veya atölye kaynaklıysa 4000 TL,
fabrika, şantiye veya eğlence gürültüsü ise 12000 TL idari para cezası öngörül-

bilirkişi raporu aldırılmak suretiyle tespiti ile sonucuna göre TCK’nın 183/1. maddesi veya
Çevre Kanunu’nun 20. maddesine göre uygulama yapılması gerektiğinin gözetilmemesi…”
(Yargıtay 4. CD, 07.02.2013, E. 2012/36090, K. 2013/3167. Aktaran Yaşar/Gökcan/Artuç,
C. IV, s. 5630-5631.)

78 Özcan, s. 581.
79 Yurtcan, Erdener: Kabahatler Kanunu ve Yorumu, Beta Yayıncılık, İstanbul, 2005, s. 53-54;

Çağlayan, Ramazan: İdari Yaptırımlar Hukuku (Kabahatler Kanunu Yorumu), Asil
Yayıncılık, Ankara, 2006, s. 210. Aynı yönde Özcan, s. 580.

Türk Ceza Kanunu, Kabahatler Kanunu ve Çevre Kanunu’nda Düzenlenen … 1197

mektedir80. Diğer bir ifadeyle, gürültünün ulaşım aracı, işyeri, atölye, fabrika
veya şantiyeden kaynaklanması ya da eğlence gürültüsü olması konuttan kay-
naklanmasına göre daha ağır bir yaptırıma bağlanarak nitelikli hal olarak kabul
edilmiştir.

V. HUKUKA AYKIRILIK UNSURU

“İlgili kanunlarla belirlenen yükümlülüklere aykırı olarak” ifadesi suçun
yasal tanımında yer alan bir hukuka aykırılık ifadesidir. Bu tür ifadeler, tüm
hukuk düzeni bakımından fiil hakkında bir değerlendirme yapılmasını gerekti-
riyorsa hukuka aykırılık unsuru; suç tipindeki belli unsurlar bakımından bir
değerlendirmeyi gerekli kılıyorsa tipiklik unsuru içerisinde değerlendirilirler81.
TCK m. 183’teki bu ifade tüm hukuk düzeni bakımından bir değerlendirmeyi
gerektirdiğinden dolayı hukuka aykırılık unsuru içerisinde incelenmesi daha
uygun olacaktır.

Doktrinde Hafızoğulları/Özen de “ilgili kanunlarda belirlenen yükümlü-
lüklere aykırı” olmayı hukuka aykırılık içerisinde değerlendirmektedir. Eğer fail
belirlenen yükümlüklere uymuş ve alınması gereken tedbirleri almış ise bu
durumda hakkın kullanılması hukuka uygunluk sebebinin uygulama alanı bula-
cağını ve fiilin hukuka uygun hale geleceğini ifade etmektedir82.

Doktrinde bir görüş TCK m. 183’te yer alan “ilgili kanunlarla belirlenen
yükümlülüklere aykırılık” ifadesinden ilgili kanunlardaki teknik usullerin anla-
şılması gerektiğini ifade etmektedir83. Diğer bir görüş ise bu ifadeden gürültüye
ilişkin bütün mevzuatın anlaşılması gerektiğini ileri sürmektedir84. Bu ifadeden,
yalnızca kanunları anlamamak gerekmektedir. Bu ifade, yönetmelikleri de içere-
cek şekilde geniş yorumlanmalıdır. İlgili yönetmeliklerle belirlenen teknik usul-
ler de ifadenin kapsamına girmektedir. Bu mevzuat günümüzde ÇK ile buna
kanuna dayanılarak çıkarılan Gürültü Yönetmeliği’dir85.

80 28.12.2017 tarih ve 30284 sayılı Resmi Gazetede yayımlanarak yürürlüğe giren 2872 sayılı

Çevre Kanunu Uyarınca Verilecek İdari Para Cezalarına İlişkin Tebliğ (2018/1) uyarınca bu
miktarlar 01.01.2018 tarihinden itibaren (sırasıyla) 964 TL, 2910 TL, 9719 TL ve 29173 TL
olarak uygulanacaktır.

81 Göktürk, s. 428.
82 Hafızoğulları/Özen, s. 65; Hafızoğulları/Özen, Çevreye Karşı Suçlar, s. 649; Yılmaz, s.

169; Karakurt Eren, s. 96; Yenerer Çakmut, s. 111-112; Güneş, s. 292; Ekici Şahin, s. 42.
83 Özcan, s. 577.
84 Güneş, s. 291.
85 Yaşar/Gökcan/Artuç, C. IV, s. 5620-5621; Yokuş Sevük, s. 373.

2008 tarihli bir çalışmada böyle bir kanuni düzenlemenin mevcut olmadığını ileri süren görüş
için bkz. Özcan, s. 577.
11.12.1986 tarihli ve 19308 sayılı Resmî Gazetede yayımlanarak yürürlüğe giren Gürültü
Kontrol Yönetmeliği, bunu ilga ederek 01.07.2005 tarih ve 25862 sayılı Resmi Gazetede
yayımlanarak yürürlüğe giren Çevresel Gürültünün Değerlendirilmesi ve Yönetimi Yönet-
meliği ve bunu ilga ederek 07.03.2008 tarihli ve 26809 sayılı Resmî Gazetede yayımlanarak

1198 Arş. Gör. Didar ÖZDEMİR EKİCİ

Gürültüye neden olma suçunun mağduru olarak toplumu oluşturan herkes
görüldüğünden ilgilinin rızası bu suç bakımından hukuka uygunluk nedeni teşkil
etmez86. Öte yandan, kişilere karşı suçlar arasında düzenlenen kişilerin huzur ve
sükûnunu bozma suçu bakımından ilgilinin rızası hukuka uygunluk nedeni teşkil
edebilir87.

VI. MANEVİ UNSUR

Gürültüye neden olma suçu ile kişilerin huzur ve sükûnunu bozma suçu
kasten işlenebilen suçlardır. Taksirli hal öngörülmemiştir, bu sebeple bu suçların
taksirle işlenebilmesi mümkün değildir (TCK m. 22/1).

TCK m. 123’te düzenlenen suçun oluşabilmesi için failin huzur ve sükûnu
bozmak maksadıyla, diğer bir ifadeyle huzur ve sükûnu bozma özel kastıyla
hareket etmesi gerekir88. Diğer bir ifadeyle bu suç tipi olası kastla işlenemez. Bu
husus madde gerekçesinde “… Bu hareketlerin sırf mağdurun huzur ve
sükûnunu bozmak maksadıyla yapılması gerekmektedir. Böylece madde, suçun
oluşması için özel bir maksatla hareket edilmesi şartını getirmektedir.” şeklinde
ifade edilmektedir.

yürürlüğe giren Çevresel Gürültünün Değerlendirilmesi ve Yönetimi Yönetmeliği’nin mevcu-
diyeti karşısında bu fikre katılmamaktayız.

86 Aygörmez Uğurlubay, s. 476; Karakurt Eren, s. 96; Yenerer Çakmut, s. 111.
87 Yaşar/Gökcan/Artuç, C. III, s. 4072; Ekici Şahin, s. 41-42; Kocasakal, s. 139; Yenerer

Çakmut, s. 68.
88 Özcan, s. 578; Meran, s. 168; Parlar/Hatipoğlu, C. II, s. 1903; Yaşar/Gökcan/Artuç, C.

III, s. 4072; Ekici Şahin, s. 41; Özbek/Kanbur/Doğan/Bacaksız/Tepe, s. 470; Gülşen, s.
12; Kocasakal, s. 140; Yenerer Çakmut, s. 68.
“… TCK’nın 123. maddesi kapsamına giren davranışların, sırf mağdurların huzur ve
sükûnunu bozmak amacıyla yapılması ve bu anlamda suçun oluşması için özel bir kastın
varlığı gerektiğinden, somut olayda bu özel kastın oluşup oluşmadığı ve eylemlerin 5326
sayılı Kabahatler Kanunu’nun 36/1. madde ve fıkrasında tanımı yapılan başkalarının huzur
ve sükûnunu bozacak şekilde gürültüye neden olma kapsamında olup olmadığı hususları
tartışılarak sonucuna göre hüküm kurulması gerektiğinin gözetilmemesi…” (Yargıtay 4. CD,
09.04.2013, E. 2012/30416, K. 2013/10445. Aktaran Yaşar/Gökcan/Artuç, C. IV, s. 5624.)
“… Katılanın üst katında oturan sanığın ev içinde gürültü yapma ve eşyaların tozunu
balkondan aşağı silkeleme gibi eylemlerinde “sırf huzur ve sükûn bozma” özel kastının ne
şekilde oluştuğu açıklanıp tartışılmadan hüküm kurulması…” (Yargıtay 4. CD, 23.01.2013,
E. 2012/29621, K. 2013/1276. Aktaran Yaşar/Gökcan/Artuç, C. III, s. 4072.)
“… K Devlet Hastanesi acil servisine giden sanığın orada görevli hekim olan katılanlar SGT
ve EB’den kendisine sakinleştirici bir iğne yapılmasını istemesi, katılanların ise razı olmayıp
polis çağırarak sanığı hastaneden uzaklaştırmak şeklinde gerçekleşen olayda, sanığa yükle-
tilen kişilerin huzur ve sükûnunu bozma suçunun, “ısrarla ve rahatsız etme özel kastı ile dav-
ranma” ögelerinin ne suretle oluştuğu açıklanıp tartışılmadan, yetersiz gerekçe ile hüküm
kurulması…” (Yargıtay 4. CD, 24.01.2013, E. 2012/25950, K.2013/1407. Aktaran Yaşar/
Gökcan/Artuç, C. III, s. 4072.)

Türk Ceza Kanunu, Kabahatler Kanunu ve Çevre Kanunu’nda Düzenlenen … 1199

Öte yandan, gürültüye neden olma suçunun meydana gelmesi için genel
kast yeterli olup, suçun olası kastla da işlenmesi mümkündür89. Fail, ilgili
kanunlarda belirlenen yükümlülüklere aykırı davrandığını bilmelidir. Doktrinde
bunun yanında failin neden olduğu gürültünün başkalarının sağlığı için zarar
tehlikesi taşıdığını bilmesi gerektiği ifade edilmektedir90. Fakat bizim de katıl-
dığımız somut tehlikenin oluşumunu objektif cezalandırılabilme şartı sayan
görüşe göre failin objektif cezalandırılabilme şartının gerçekleştiğinin bilincinde
olması gerekmez. Bu şartların objektif niteliğinden ötürü maddi unsurlardan
farklı olarak kast kapsamında değerlendirilmesi gerekmez91. Gürültüye neden
olma suçu bakımından ise failin gürültünün insan sağlığı bakımından tehlike
oluşturacağını bilmesi gerekmez.

Kabahatler kanunda açıkça hüküm bulunmayan hallerde hem kasten hem
de taksirle işlenebilirler (KK m. 9)92. KK m. 36’da başkalarının huzur ve
sükûnunu bozacak şekilde gürültü yapılması aranmış olsa da bu maksatla hare-
ket edilmesi öngörülmemiştir93. Bu sebeple, kabahatin oluşumu için genel kast
yeterlidir. Fakat failin kastından bahsedebilmek için neden olduğu gürültünün
kişilerin huzur ve sükûnunu bozabilecek nitelikte olduğunu bilmesi gerekir. Eğer
fail neden olduğu seslerin bu nitelikte olduğunu bilmiyorsa, koşulları mevcutsa
kabahatin taksirli hali gündeme gelebilir.

Gürültü kabahati de kasten ya da taksirle işlenebilir. TCK m. 183’ün
taksirle işlenmesi mümkün olmadığından yükümlülüklere aykırı, standartların

89 Gezgin Kayan, s. 118; Güneş, s. 292; Yaşar/Gökcan/Artuç, C. IV, s. 5623; Yokuş Sevük,

s. 375; Karakurt Eren, s. 93-95; Yenerer Çakmut, s. 114.
90 Hafızoğulları/Özen, s. 65; Hafızoğulları/Özen, Çevreye Karşı Suçlar, s. 650; Aygörmez

Uğurlubay, s. 476; Yaşar/Gökcan/Artuç, C. IV, s. 5623.
91 Özgenç, s. 651.
92 “… Katılanlarla aynı apartmanda oturan sanığın arkadaşlarını evine çağırıp gece geç

saatlere kadar yüksek sesle müzik dinleyerek gürültüye neden olmaktan ibaret eylemlerini sırf
katılanların huzur ve sükûnunu bozmak amacıyla yapmadığından 5237 sayılı TCK’nın 123.
maddesinde düzenlenen kişilerin huzur ve sükûnunu bozma suçunu oluşturmayacağı, 5326
sayılı Kabahatler Kanununun 36/1. maddesinde düzenlenen “başkalarının huzur ve sükûnunu
bozacak şekilde gürültüye neden olma” suçunu oluşturacağı gözetilmeden suç vasfında
hataya düşülerek, yazılı şekilde kişilerin huzur ve sükûnunu bozma suçundan mahkûmiyet
hükmü kurulması…” (Yargıtay 2. CD, 09.04.2012, 16741/8931. Aktaran Artuk/Gökcen/
Yenidünya, C. III, s. 4329.)

93 Meran, s. 126; Pamuk, s. 678.
“… 1- TCK’nın 123. maddesi kapsamına giren davranışların, sırf mağdurların huzur ve
sükûnunu bozmak amacıyla yapılması ve bu anlamda suçun oluşması için özel bir kastın
varlığı gerektiğinden, somut olayda bu özel kastın oluşup oluşmadığı ve eylemlerin 5326
sayılı Kabahatler Kanunu’nun 36/1. madde ve fıkrasında tanımı yapılan başkalarının huzur
ve sükûnunu bozacak şekilde gürültüye neden olma kapsamında olup olmadığı hususları
tartışılarak sonucuna göre hüküm kurulması gerektiğinin gözetilmemesi…” (Yargıtay 4. CD,
09.04.2013, E. 2012/30416, K. 2013/10445. Aktaran Artuk/Gökcen/Yenidünya, C. IV, s.
5570.)

1200 Arş. Gör. Didar ÖZDEMİR EKİCİ

üzerinde bir gürültü beden veya ruh sağlığının bozulmasına elverişli ise ve diğer
unsurları da mevcutsa gürültü kabahatinin taksirli hali söz konusu olabilecektir.

VII. KUSURLULUĞU ETKİLEYEN HALLER

Doktrinde gürültüye neden olma suçu bakımından zorunluluk halinin
gündeme gelebileceği kabul edilmektedir94.

Kişilerin huzur ve sükûnunu bozma suçunda, failin neden olduğu gürültü
mağdurdan kaynaklanan haksız bir fiilin sebep olduğu hiddet veya şiddetli ele-
min etkisi ile gerçekleştirilmişse, haksız tahrik hükümlerinin uygulanıp uygulan-
mayacağı somut olayda tartışılabilir95.

KK m. 11/1’e göre “Fiili işlediği sırada on beş yaşını doldurmamış çocuk
hakkında idarî para cezası uygulanamaz.” Bununla birlikte, bu çocuklar hak-
kında TCK m. 31/1-2 ya da Çocuk Koruma Kanunu’nda gösterilen güvenlik ted-
birlerinin uygulanması da mümkün değildir96. Öte yandan, çocuğun ebeveynle-
rinin veya bakım gözetim yükümlülüğü olan başka bir kimsenin çocuğun fiiline
iştirak etmesi halinde, bu kişiler işledikleri fiilden sorumludurlar97. Gürültü
kabahatleri hakkında yaptırım olarak yalnızca idari para cezası öngörüldüğünden
KK m. 11/1 gereğince 15 yaşını doldurmamış çocukların sorumlulukları söz
konusu olmayacaktır.

15 yaşını doldurmuş çocuklar hakkında ise TCK m. 31/3 uygulanmaz,
diğer bir ifadeyle haklarında öngörülen cezada indirim uygulanmaz. 15 yaşını
dolduran çocuklar işledikleri kabahatlerden tam sorumludurlar98.

VIII. ÖZEL GÖRÜNÜŞ ŞEKİLLERİ

A. Teşebbüs

Doktrinde gürültüye neden olma suçunun teşebbüse elverişli olduğu ifade
edilmektedir99. Gerçekten, fail bir kimsenin sağlığını bozmaya elverişli bir
gürültü yapmak amacıyla harekete geçip elinde olmayan sebeplerle icra hareket-
lerini tamamlayamazsa suç teşebbüs aşamasında kalmış olur. Fakat bu suç
somut tehlike suçu olduğundan ve somut tehlikenin oluşumu objektif cezalandı-
rılabilme şartı teşkil ettiğinden, bu suça teşebbüs ayrı bir önem kazanmaktadır.
Öncelikle belirtmek gerekir ki, objektif cezalandırılabilme şartının arandığı

94 Güneş, s. 292; Aygörmez Uğurlubay, s. 476; Yokuş Sevük, s. 375.
95 Kocasakal, s. 140.
96 Kangal, Zeynel: Kabahatler Hukuku, XII Levha Yayıncılık, İstanbul, 2011, s. 138.
97 Akbulut, Berrin: Türk Ceza Kanunu ile Kabahatler Kanunu Genel Hükümlerinin Yaptırım

Hükümleri Dışında Karşılaştırmalı Olarak İncelenmesi, 2. Baskı, Adalet Yayınevi, Ankara,
2014, s. 512.

98 Kangal, s. 138; Akbulut, s. 511.
99 Aygörmez Uğurlubay, s. 476; Yaşar/Gökcan/Artuç, C. IV, s. 5623; Yokuş Sevük, s. 376.

Türk Ceza Kanunu, Kabahatler Kanunu ve Çevre Kanunu’nda Düzenlenen … 1201

suçlara teşebbüs mümkündür. Fakat objektif cezalandırılabilme şartının ger-
çekleşmediği durumlarda suça teşebbüs cezalandırılmaz100.

Kişilerin huzur ve sükûnunu bozma suçu neticesiz suçtur. Huzur ve sükûn
bozmaya elverişli gürültünün yapılmasıyla suç tamamlanır; ayrıca mağdurun
huzur ve sükûnunun bozulmuş olması aranmaz101. Öte yandan, icra hareketleri
tamamlanmış ancak mağdurun huzur ve sükûnu bozulmamış ise bu durumda
yine de suçun tamamlandığından bahsedilir102.

Bu suç bakımından, gürültünün ısrarlı bir şekilde devam etmesi arandığın-
dan bu sürekliliğin sağlanamaması durumunda suçun teşebbüs aşamasında kaldı-
ğından bahsedilebilecektir103. Suçu oluşturan davranışların tekrarlanması gerekir
ve bu tekrarın failin elinde olmayan sebeplerle tamamlanamaması durumunda
suçun teşebbüs aşamasında kaldığından bahsedilir. Fakat dikkat edilmelidir ki,
suça teşebbüsten bahsedilebilmesi için failin icra hareketlerine elverişli hareket-
lerle başlamış olması gerekir. Bu sebeple doktrinde, bu suça teşebbüsün huzur
ve sükûn bozmaya elverişli ilk hareketin gerçekleştirilmesinden sonra, ancak
tekrar ve ısrar niteliği taşıyan ikinci hareketin gerçekleştirilmesinden önce müm-
kün olduğu ifade edilmektedir. Zira ikinci hareket ısrar unsurunun yerine gelme-
sini sağlayacak ve bu hareketten sonra suç tamamlanmış kabul edileceğinden
artık teşebbüs söz konusu olamayacaktır104.

KK m. 13’e göre kabahate teşebbüs kural olarak cezalandırılmaz. Fakat
teşebbüsün de cezalandırılabileceğine dair ilgili kanunda hüküm bulunan haller
saklıdır. Diğer bir ifadeyle, kabahate teşebbüsün cezalandırılabileceğine ilişkin
açık hüküm bulunması halinde teşebbüsün cezalandırılabilir. Bu durumda, TCK
m. 35 ve m. 36 hükümleri kabahatler bakımından da uygulanacaktır. Gürültü
kabahatleri bakımından böyle bir düzenleme mevcut olmadığından bu kabahat-
lere teşebbüs cezalandırılmaz.

B. İştirak

Gürültüye neden olma suçu bakımından iştirak kuralları niteliği uygun
düştüğü ölçüde uygulama alanı bulur105. Fakat objektif cezalandırılabilme şartla-

100 Özgenç, s. 651. Bu konuda doktrindeki görüşler ve ayrıntılı bilgi için bkz. Bekar, s. 151-155.
101 Ekici Şahin, s. 42-43.
102 Yaşar/Gökcan/Artuç, C. III, s. 4073; Özbek/Kanbur/Doğan/Bacaksız/Tepe, s. 471.
103 Parlar/Hatipoğlu, C. II, s. 1903.
104 Ekici Şahin, s. 43.

Israr unsurunun mütemadi veya müteselsil bir özelliği ifade ettiği, bu durumda ısrar boyutuna
ulaşıldığında suçun tamamlandığı, bu boyuta ulaşılmayan münferit hareketlerin ise suçu
oluşturmayacağından suça teşebbüsün söz konusu olmayacağı yönünde bkz. Kocasakal, s.
143.

105 Aygörmez Uğurlubay, s. 477; Yaşar/Gökcan/Artuç, C. IV, s. 5624; Yokuş Sevük, s. 377.

1202 Arş. Gör. Didar ÖZDEMİR EKİCİ

rının niteliği gereği, hareketlerin tamamlanmasından sonra ancak insan sağlığı
için tehlikenin meydana gelmesinden önce suça iştirak mümkün değildir106.

Kişilerin huzur ve sükûnunu bozma suçu iştirak bakımından özellik
göstermez107.

KK m. 14/1’de “Kabahatin işlenişine birden fazla kişinin iştirak etmesi
halinde bu kişilerin her biri hakkında, fail olarak idarî para cezası verilir.”
hükmü yer almaktadır. Bu düzenleme ile KK, TCK’dan farklı olarak tek tip fail
sistemini, diğer bir ifadeyle eşitlik sistemini kabul etmiş bulunmaktadır. Diğer
bir ifadeyle, suçlar bakımından geçerli olan müşterek fail, azmettiren ve yardım
eden sıfatları kabahatler bakımından faillik olarak değerlendirilecektir108. KK m.
14/3 gereğince kabahate iştirak için fiilin kasten işlenmiş olması gerekir109.
Kabahatin işlenişine iştirak eden kişi hakkında, diğerlerinin sorumlu olup olma-
dığı göz önünde bulundurulmaksızın idarî para cezası verilir (KK m. 14/3, ikinci
cümle).

C. İçtima

Gürültüye neden olma suçu, gürültüye başlanıp bunun bir süre devam
ettirildiği durumlarda kesintisiz suç teşkil edebilir. Bu durumda ortada tek bir
suç vardır110.

Doktrinde aynı suç işleme kararına dayanarak aralıklı olarak gürültünün
gerçekleştirilmesi durumunda zincirleme suç hükümlerinin uygulanması gerek-
tiği ifade edilmektedir111. TCK m. 43/1 son cümlesi uyarınca, mağduru belli bir
kişi olmayan suçlarda da zincirleme suç hükmü uygulanabileceğinden gürültüye
neden olma suçu bakımından da TCK m. 43/1 uygulama alanı bulabilir.

Ayrıca bir gürültü fiilinin birden fazla kişiye yönelik olarak gerçekleştiril-
mesi durumunda da zincirleme suç hükümlerinin uygulanacağı ileri sürülmek-
tedir112. Fakat gürültüye neden olma suçu, kişilerin huzur ve sükûnunu bozma
suçunda olduğu gibi belli bir kişiye yönelik olarak işlenmediğinden ve topluma
karşı suç kabul edildiğinden, niteliği gereği bir fiille birden fazla kişiye karşı
işlenmiş olacaktır ve bu durumda tek bir suç oluşmuş olup aynı neviden fikri
içtima hükmü uygulama alanı bulmaz113.

106 Bekar, s. 156.
107 Ekici Şahin, s. 45.
108 Kangal, s. 156; Akbulut, s. 618.
109 Akbulut, s. 627-628.
110 Aygörmez Uğurlubay, s. 477; Yaşar/Gökcan/Artuç, C. IV, s. 5624; Yokuş Sevük, s. 377.
111 Aygörmez Uğurlubay, s. 477; Yaşar/Gökcan/Artuç, C. IV, s. 5624; Yokuş Sevük, s. 377.
112 Yılmaz, s. 171; Aygörmez Uğurlubay, s. 477.

Aygörmez Uğurlubay, gürültünün birden fazla kişiye yönelik olarak gerçekleştirilmesi ile
suçtan birden fazla kişinin etkilenmesi arasında ayrıma giderek zincirleme suç hükümlerinin
uygulama alanını belirlemektedir.

113 Aynı yönde Yaşar/Gökcan/Artuç, C. IV, s. 5624.

Türk Ceza Kanunu, Kabahatler Kanunu ve Çevre Kanunu’nda Düzenlenen … 1203

Gürültüye neden olma suçu bakımından, doktrinde bir görüşe göre gürültü
neticesinde kişinin sağlığının bozulmuş olması durumunda, gerçek içtima kura-
lının uygulanması yaralama ve gürültüye neden olma suçlarından ayrı ayrı
cezaya hükmolunması gerekecektir114. Diğer bir görüş ise böyle bir durumda
yaralama ve gürültüye neden olma suçları arasında farklı neviden fikri içtima
kuralının uygulanması gerektiğini ifade etmektedir115.

Aynı fiille kişilerin huzur ve sükûnunu bozma suçu ile gürültüye neden
olma suçunun işlenmesi durumunda farklı neviden fikri içtima kuralının uygu-
lanarak failin bunlardan en ağır cezayı gerektiren suçtan dolayı cezalandırılması
gerekir116.

Kişilerin huzur ve sükûnunu bozma suçunda hareketlerin “ısrarla” ger-
çekleştirilmesi arandığından suç tipinin niteliği gereği hareketlerin tekrarlanması

114 Özcan, s. 579; Yaşar/Gökcan/Artuç, C. IV, s. 5621; Yenerer Çakmut, s. 116.
115 Gezgin Kayan, s. 119; Parlar/Hatipoğlu, C. III, s. 2766; Aygörmez Uğurlubay, s. 477.
116 Aygörmez Uğurlubay, s. 477.

“… Görüldüğü gibi hukukumuzda gürültüye ilişkin farklı şartlara tabi tutulmuş farklı
düzenlemeler bulunmaktadır. Bu durumda gürültüye ilişkin düzenlemelerin tamamı birlikte
değerlendirilerek uygulanacak yaptırımın belirlenebilmesi için kapsadıkları alanların belir-
lenmesi gerekir.
1-Çevresel gürültünün kaynağı, 2872 sayılı Kanun’un 14. maddesinde açıklandığı üzere,
“ulaşım araçları, şantiye, fabrika, atölye, işyeri, eğlence yeri, hizmet binaları ve konutlar”
ise;
a-Gürültü, başka bir kimsenin sağlığının zarar görmesine elverişli olduğu takdirde 2872
sayılı Kanun’un 14. maddesi delaletiyle TCK’nın 183. maddesindeki suçun cezası,
b-Gürültü, sırf huzur ve sükûnu bozmak maksadıyla yapılmış olsa bile başka bir kimsenin
sağlığının zarar görmesine elverişli olduğu takdirde 2872 sayılı Kanun’un 14. ve TCK’nın
44. maddesi delaletiyle TCK’nın 123 ve 183. maddesindeki suçlardan en ağır cezayı gerek-
tiren suçun cezası,
c-Gürültü, fail tarafından sırf huzur ve sükûnu bozmak maksadıyla yapılmamış, bir kimsenin
sağlığının zarar görmesine elverişli olmayacak boyutta ancak mağdurun huzur ve sükûnunu
bozacak nitelikte ise 2872 sayılı Kanun’un 14, 20/h maddesindeki kabahat,
2-Kaynağı ne olursa olsun çevresel gürültü, sırf huzur ve sükûnunu bozmak maksadıyla
yapılmış ve bir kimsenin sağlığının zarar görmesine elverişli olmadığı takdirde TCK’nın 123.
maddesindeki suçun cezası,
3-Çevresel gürültünün kaynağı, 2872 sayılı Kanun’un 14. maddesinde bahsedilen ulaşım
araçları, şantiye, fabrika, atölye, işyeri, eğlence yeri, hizmet binaları ve konutlar haricindeki
bir yer ise ya da sırf huzur ve sükunu bozma amacına yönelmemiş yahut bir kimsenin sağlı-
ğının zarar görmesine elverişli olmayacak nitelikte ise 5326 sayılı Kabahatler Kanunu’nun
36. maddesindeki kabahat,
4-Motorlu araç sürücülerinin araçlarının çevredekileri rahatsız edecek derecede gürültü
çıkartması halinde gürültü, yukarıda (1) nolu kısımda açıklanan niteliklere sahip değil ise
5326 sayılı Kanun’un 15/1. maddesindeki içtima kuralı gereğince 2918 sayılı Karayolları
Trafik Kanununun 30/b ve 5326 sayılı Kanun’un 36. maddesindeki idari para cezalarından
hangisi daha ağır ise o kabahat,
Türünden yaptırımlar uygulanmalıdır.” (Yargıtay 4. CD, 19.02.2015, E. 2015/1619, K. 2015/
21076. www.kazanci.com, Erişim Tarihi: 26.11.2018.)

1204 Arş. Gör. Didar ÖZDEMİR EKİCİ

veya süreklilik arz etmesi gerektiğinden yukarıda bahsetmiştik. Bu hareketler
hukuki anlamda bütünlük arz eder ve tek bir suç meydana getirir. İşte bu
konuda, suçun tamamlanma anının tespiti, diğer bir ifadeyle hareketlerin mi
yoksa suçun mu tekrarlandığının belirlenmesi önem arz etmektedir. Zira aynı
suç işleme kararına dayanarak değişik zamanlarda bir kişiye karşı aynı suçun
tekrarlanması durumunda bu iki suç arasında zincirleme suç hükümleri (TCK m.
43/1) uygulama alanı bulacaktır117.

Kişilerin huzur ve sükûnunu bozma suçunun tek fiille birden fazla mağdura
karşı işlenmesi de söz konusu olabilir. Bu durumda aynı neviden fikri içtima
(TCK m. 43/2) hükmü uygulanarak failin sorumluluğunu belirlenecektir118.

Kişilerin huzur ve sükûnunu bozma suçunun belli bir kimsenin huzur ve
sükûnunu bozmak maksadıyla işlenmesi gerekli ve yeterli olup, failin gerçekleş-

117 Ekici Şahin, s. 45.

“… 5237 sayılı TCK’nın 123. maddesinde “Sırf huzur ve sükûnunu bozmak maksadıyla bir
kimseye ısrarla; telefon edilmesi, gürültü yapılması ya da aynı maksatla hukuka aykırı başka
bir davranışta bulunulması halinde, mağdurun şikâyeti üzerine faile üç aydan bir yıla kadar
hapis cezası verilir.” hükmü yer almakta aynı Kanunun “zincirleme suç” başlıklı 43. madde-
sinin 1. fıkrasında ise, “Bir suç işleme kararının icrası kapsamında, değişik zamanlarda bir
kişiye karşı aynı suçun birden fazla işlenmesi durumunda, bir cezaya hükmedilir. Ancak bu
ceza, dörtte birinden dörtte üçüne kadar artırılır. Bir suçun temel şekli ile daha ağır veya
daha az cezayı gerektiren nitelikli şekilleri, aynı suç sayılır. Mağduru belli bir kişi olmayan
suçlarda da bu fıkra hükmü uygulanır.” hükmüne yer verilmiştir.
5237 sayılı Türk Ceza Kanunu sistematiğinde, kural olarak yasadaki suç tanımına uygun her
bir netice ayrı bir suç oluşturmasına karşın, bu kuralın istisnaları olarak, TCK’nın “suçların
içtimaı” bölümünde 42, 43 ve 44. maddelerinde yer verilmiştir. TCK’nın 43/1. maddesinde
yer alan zincirleme suç hükmünün uygulanabilmesi için bir suç işleme kararının icrası kapsa-
mında, değişik zamanlarda bir kişiye karşı aynı suçun birden fazla işlenmesi gerekmektedir.
Ancak kişilerin huzur ve sükûnunu bozma suçunun düzenlendiği TCK’nın 123. maddesinde
“ısrarla, telefon edilmesi, gürültü yapılması ya da aynı maksatla hukuka aykırı başka bir
davranışta bulunulması” hükmüne yer verilmiş olması nedeniyle, aynı fiilin tek bir mağdura
karşı ısrarla yapılması suçun maddi unsuru olarak düzenlenmiş olduğundan, ayrıca TCK’nın
43/1. maddesinin uygulanma koşulları somut olayda bulunmamaktadır.
İncelenen olayda, sanığın kısa aralıklarla birden fazla kez telefonla aramak ve mesaj gönder-
mek suretiyle katılana yönelik kişilerin huzur ve sükûnunu bozma suçunu işlediği kabul
edilmekle, suçun niteliği gereği eylemlerin tek suç olacağı gözetilmeden, 5237 sayılı TCK’nın
43. maddesinin uygulanma koşulları oluşmadığı halde bu maddeye göre sanığın cezasında ¼
oranında artırım yapılarak fazla ceza verilmesi, hukuka uygun bulunmamıştır.” (Yargıtay 4.
CD, 07.03.2013, 21904/6449. Aktaran Artuk/Gökcen/Yenidünya, C. IV, s. 4322.)

118 “… Zincirleme şekilde kişilerin huzur ve sükûnunu bozma suçundan açılan davada; sanığın,
aralarında öğrenci taşıma rekabeti bulunan başka bir kooperatife ait minibüsün önüne geçip,
içinde öğrencilerin bulunduğu minibüsün şoförü ile bu konu yüzünden tartıştığı, öğrencilere
kendisine ait minibüse binmeyi telkin ettiği, tartışmalar sebebiyle öğrencilerin ders ve
psikolojik durumlarının olumsuz etkilendiğinin iddia edildiği olayda, sanığa yüklenen kişile-
rin huzur ve sükûnunu bozma suçu öğeleri yönünden oluşmadığı gözetilmelidir.
Kişilerin huzur ve sükûnunu bozma suçunun aynı yer veya ortamda bulunan kişilere karşı
işlenmesi halinde de eylemin tek suç olacağı gözetilmelidir.” (Yargıtay 2. CD, 26.09.2012, E.
2010/37135, K. 2012/42126. Aktaran Özbek/Kanbur/Doğan/Bacaksız/Tepe, s. 471.)

Türk Ceza Kanunu, Kabahatler Kanunu ve Çevre Kanunu’nda Düzenlenen … 1205

tirdiği hareketler neticesinde mağdurun huzur ve sükûnunun bozulmuş olması
gerekmez. Öte yandan, böyle bir neticenin doğmuş olması durumunda fikri
içtima kuralları uygulanarak fail artık kasten yaralama suçundan cezalandırıla-
caktır119. Bu husus madde gerekçesinde “… Yapılan etkinlikler sonucu mağ-
durun dengesi bozulduğu örneğin ruhsal bir teşevvüşe uğradığı hallerde ise,
kasten yaralama suçu söz konusu olacaktır.” şeklinde ifade edilmiştir.

Kişilerin huzur ve sükûnunu bozmaya elverişli gürültünün hakaret veya
tehdit içerikli ifadelerin ısrarla ve alet yardımıyla yüksek sesle tekrarlanmasında
olduğu gibi aynı zamanda başka suçların oluşumuna da sebebiyet vermesi
halinde fikri içtima (TCK m. 44) hükmü uygulanmalıdır. Fakat dikkat edilme-
lidir ki, gürültü oluşturan hareketler (ısrar unsuru sağlanacak şekilde) tekrarlan-
dığından, tehdit (TCK m. 106) veya hakaret (TCK m. 125) suçlarından hüküm
kurulması halinde zincirleme suç hükümleri uygulanarak yaptırım belirlenme-
lidir120.

KK m. 15/1’e göre “Bir fiil ile birden fazla kabahatin işlenmesi halinde bu
kabahatlere ilişkin tanımlarda sadece idarî para cezası öngörülmüşse, en ağır
idarî para cezası verilir. Bu kabahatlerle ilgili olarak kanunda idarî para ceza-
sından başka idarî yaptırımlar da öngörülmüş ise, bu yaptırımların her birinin
uygulanmasına karar verilir.” Huzur ve sükûn bozmaya elverişli gürültü teşkil
eden bir fiil ile gürültüye neden olma kabahati ve gürültü kabahati gündeme
gelebilir. Bu durumda her iki kabahat için de idari para cezası yaptırımı öngö-
rüldüğünden fail en ağır idari para cezası ile cezalandırılır. Burada gürültü kaba-
hatinin oluşması için yönetmeliklerle belirlenen standartların üzerinde gürültü
yapılması gerektiğini tekrarlamak uygun olacaktır. Yönetmeliklerle belirlenmiş
bir standart yoksa bu durumda unsurları mevcutsa gürültüye neden olma
kabahati söz konusu olabilecektir.

KK m. 15/2’ye göre “Aynı kabahatin birden fazla işlenmesi halinde her bir
kabahatle ilgili olarak ayrı ayrı idarî para cezası verilir. Kesintisiz fiille işlene-
bilen kabahatlerde, bu nedenle idarî yaptırım kararı verilinceye kadar fiil tek
sayılır.” Bu hüküm, TCK’nın zincirleme suç hükmünün (m. 43) kabahatler
bakımından uygulanamayacağını ifade etmektedir. Kanun koyucu aynı kabaha-
tin birden fazla kez işlenmesi durumunda gerçek içtima kuralını uygulamayı
uygun bulmuştur. Öte yandan, maddede geçen “idari para cezası” ifadesini
diğer idari yaptırımları kapsadığı şeklinde geniş yorumlamak gerekir121. Madde-
nin ilk cümlesinde de ikinci cümlede olduğu gibi “idari yaptırım” ifadesinin
kullanılması daha uygun olurdu.

119 Ekici Şahin, s. 46.

Gerçek içtima kuralının uygulanması gerektiği yönünde bkz. Parlar/Hatipoğlu, C. II, s.
1904.

120 Ekici Şahin, s. 46; Gülşen, s. 12-13.
121 Kangal, s. 170-171; Akbulut, s. 665-666.

1206 Arş. Gör. Didar ÖZDEMİR EKİCİ

KK m. 15/3’e göre, “Bir fiil hem kabahat hem de suç olarak tanımlanmış
ise, sadece suçtan dolayı yaptırım uygulanabilir. Ancak, suçtan dolayı yaptırım
uygulanamayan hallerde kabahat dolayısıyla yaptırım uygulanır.” Yükümlü-
lüklere aykırı olarak, standartların üzerinde kasten sağlığı bozmaya elverişli
gürültü yapılması durumunda gürültüye neden olma suçu ile gürültü kabahati
gündeme gelebilir. Bu durumda, KK m. 15/3 uyarınca sadece suçtan dolayı
yaptırım uygulanabilir. Gürültüye neden olma suçundan dolayı yaptırım uygu-
lanamayan hallerde gürültü kabahatinden yaptırım uygulanması mümkündür.

Kişilerin huzur ve sükûnunu bozma suçunu ve gürültüye neden olma
kabahatini oluşturan bir fiil hakkında KK m. 15/3 uyarınca kural olarak yalnızca
TCK m. 123’ten dolayı yaptırım uygulanır. Öte yandan, KK m. 15/3 ikinci
cümlesi uyarınca suçun soruşturulup kovuşturulması için gerekli olan şikâyet
şartının gerçekleşmemesi durumunda gürültüye neden olma kabahatinden dolayı
yaptırım uygulanabilir.

IX. YAPTIRIM

Gürültüye neden olan kişi, iki aydan iki yıla kadar hapis veya adlî para
cezası ile cezalandırılır. Bu suç tipinin yaptırımı seçimlik olarak gösteril-
miştir122. Fail yalnızca hapis cezası ile cezalandırılabileceği gibi hakkında yal-
nızca adli para cezası da öngörülebilir. Fakat yaptırımın hapis cezası olarak
belirlendiği hallerde, bu ceza artık adli para cezasına çevrilemez (TCK m. 50/2).

Dikkat edilmelidir ki maddede adli para cezası yaptırımı bakımından alt
veya üst sınır belirtilmemiştir. Bu durumda, genel hüküm olan TCK m. 52
uyarınca adli para cezasının tam gün sayısı beş günden az ve kanunda aksine
hüküm bulunmayan hallerde yedi yüz otuz günden fazla olmamak üzere belir-
lenir. Öte yandan, adli para cezasının seçimlik ceza olarak öngörüldüğü suçlarda
bu cezaya ilişkin gün biriminin alt sınırı, o suç tanımındaki hapis cezasının alt
sınırından az; üst sınırı da, hapis cezasının üst sınırından fazla olamaz (TCK m.
61/9). Bu hüküm uyarınca, gürültüye neden olma suçunu işleyen fail hakkında
verilebilecek adli para cezasının alt sınırı 60 günden az, üst sınırı ise 730 günden
fazla olamaz.

CMK m. 231/5’ göre “Sanığa yüklenen suçtan dolayı yapılan yargılama
sonunda hükmolunan ceza, iki yıl veya daha az süreli hapis veya adlî para
cezası ise; mahkemece, hükmün açıklanmasının geri bırakılmasına karar verile-

122 Yenerer Çakmut, s. 116.

“… 5327 sayılı TCK’nın 183. maddesinin hapis ve adli para cezası şeklinde seçenekli yaptı-
rım içerdiği, aynı Kanunun 50/2. maddesine göre, suç tanımında hapis cezası ile adli para
cezasının seçenek olarak öngörüldüğü hallerde, hapis cezasına hükmedilmişse, bu cezanın
artık adli para cezasına çevrilemeyeceği gözetilmeden sanık hakkında hükmolunan hapis
cezasının adli para cezasına çevrilmesi, yasaya aykırı…” (Yargıtay 4. CD, 07.02.2013, E.
2012/36090, K. 2013/3167. Aktaran Yılmaz, s. 171.)

Türk Ceza Kanunu, Kabahatler Kanunu ve Çevre Kanunu’nda Düzenlenen … 1207

bilir.” Gürültüye neden olma suçunun yaptırımı dikkate alındığında bu suçtan
yargılanan sanık hakkında hükmün açıklanması geri bırakılabilir123.

Ayrıca TCK m. 51 gereğince işlediği suçtan dolayı iki yıl veya daha az
süreyle hapis cezasına mahkûm edilen kişinin cezası ertelenebilir. Hapis ceza-
sının ertelenmesi için aranan koşulların mevcudiyeti halinde gürültüye neden
olma suçu için belirlenen hapis cezasının ertelenmesi mümkündür124.

Gürültüye neden olma suçu sebebiyle tüzel kişiler hakkında güvenlik
tedbiri uygulanamaz125. Zira TCK m. 60/4 hükmü tüzel kişilere özgü güvenlik
tedbirlerinin ancak kanunun açıkça belirttiği hallerde uygulanabileceğini ifade
etmektedir. Bu durum, gürültünün büyük ölçüde tüzel kişilerin faaliyetlerinden
kaynaklandığı dikkate alındığında önemli bir eksiklik teşkil etmektedir.

TCK m. 123’te yaptırım yalnızca hapis cezası olarak belirlenmiştir. Mağ-
durun şikâyeti üzerine faile üç aydan bir yıla kadar hapis cezası verilecektir.
Şikâyete tabi olan suçlar için uzlaştırma yolu açıktır (CMK m. 253/1-a)126.
Öngörülen hapis cezası kısa süreli olduğundan TCK m. 50 hükmü gereğince
seçenek yaptırımlara çevrilmesi mümkündür127. Ayrıca CMK m. 231/5 gere-
ğince hükmün açıklanmasının geri bırakılması ve kısa süreli hapis cezasının
TCK m. 51’e göre ertelenebilmesi de imkân dâhilindedir128.

KK m. 36/1’de gürültüye neden olan kişiye 50 Türk Lirası idari para cezası
verileceği öngörülmektedir. Bu cezanın 2018 yılı değeri 124 TL’dir. KK m.
36/2’ye göre gürültü fiilinin bir ticari işletmenin faaliyeti çerçevesinde işlenmesi
halinde işletme sahibi gerçek veya tüzel kişiye 1000 Türk Lirasından 5000 Türk
Lirasına kadar idarî para cezası verilir. Bu cezanın 01.01.2018 tarihinden itiba-
ren uygulanacak alt sınırı 2.661 TL, üst sınırı ise 13.344 TL’dir.

123 Yenerer Çakmut, s. 117.
124 Yenerer Çakmut, s. 117.
125 Güneş, s. 293; Taşkın, s. 154-155; Yaşar/Gökcan/Artuç, C. IV, s. 5620; Yokuş Sevük, s.

372; Hafızoğulları/Özen, Çevreye Karşı Suçlar, s. 648.
126 “… 1- Sanığa atılı kişilerin huzur ve sükûnunu bozma suçu soruşturulması ve kovuşturulması

şikâyete bağlı suçlardan olduğu halde, mahkemece sanıktan uzlaşmayı kabul edip etmediği-
nin sorulmadığı, sadece katılana uzlaşma önerisinde bulunulduğu ve katılanın uzlaşmayı
kabul etmediğine ilişkin beyanıyla yetinildiği anlaşılmakla, 5271 sayılı Ceza Muhakemesi
Kanununun 253 ve 254. maddeleri uyarınca usulüne uygun uzlaştırma işlemi yapılmadan
eksik kovuşturma ile yazılı şekilde hüküm kurulması,
2- Hükümden sonra 08.02.2008 tarihli Resmi Gazetede yayımlanarak aynı gün yürürlüğe
giren 5728 sayılı Yasa’nın 562. maddesi ile değişik 5271 sayılı CMK’nın 231. maddesi uya-
rınca, hükmolunan cezanın tür ve süresine göre hükmün açıklanmasının geri bırakılıp bırakıl-
mayacağı hususunun değerlendirilmesinde zorunluluk bulunması, bozmayı gerektirmiş…”
(Yargıtay 2. CD, 02.04.2009, 18903/17759. Aktaran Artuk/Gökcen/Yenidünya, C. III, s.
4338.)

127 Ekici Şahin, s. 47; Yenerer Çakmut, s. 73.
128 Ekici Şahin, s. 48; Yenerer Çakmut, s. 73.

1208 Arş. Gör. Didar ÖZDEMİR EKİCİ

KK m. 18/1’e göre “Kabahatin konusunu oluşturan veya işlenmesi sure-
tiyle elde edilen eşyanın mülkiyetinin kamuya geçirilmesine, ancak kanunda açık
hüküm bulunan hallerde karar verilebilir.” KK m. 36’da mülkiyetin kamuya
geçirilmesine ilişkin düzenleme bulunmamaktadır bu sebeple uygulanabilecek
tek yaptırım idari para cezasıdır129.

ÇK m. 20/1-h’de de yaptırım gürültünün kaynağına göre değişkenlik
gösterecek şekilde belirlenmiştir. Gürültü bir konuttan geliyorsa 400 TL, ulaşım
aracından kaynaklanıyorsa 1200 TL, işyeri veya atölye kaynaklıysa 4000 TL,
fabrika, şantiye veya eğlence gürültüsü ise 12000 TL idari para cezası öngörül-
mektedir. Bu miktarlar 01.01.2018 tarihinden itibaren sırasıyla 964 TL, 2910
TL, 9719 TL ve 29173 TL olarak uygulanacaktır.

KK m. 8’de organ veya temsilcinin davranışından dolayı sorumluluk
düzenlenmektedir130. Bu hükme göre organ veya temsilcilik görevi yapan ya da

129 “…İkinci uyuşmazlık ise, kurusıkı tabanca ile meskûn mahalde ateş etme eyleminin,

Kabahatler Yasasının 36. maddesindeki gürültüye neden olma kabahatini oluşturacağı ve bu
durumda Kabahatler Yasasının 18. maddesinde yer alan hüküm nedeniyle, olayda kullanılan
kurusıkı tabancanın zoralımına karar verilemeyeceğine ilişkindir.
“Kurusıkı tabanca ile meskûn mahalde ateş etme” eyleminin, 5326 sayılı Kabahatler
Yasasının 36. maddesindeki “gürültüye neden olma” kabahatini oluşturacağı ve aynı Yasanın
18. maddesine göre kabahatin konusunu oluşturan veya işlenmesi suretiyle elde edilen eşya-
nın, mülkiyetinin kamuya geçirilmesine, ancak kanunda açık hüküm bulunan hallerde karar
verilebileceği, Yargıtay Ceza Genel Kurulu’nun duraksamasız içtihatlarından olup, somut
olayda kabul edilen eylemden dolayı Kabahatler Yasasının 36. maddesi uyarınca 50 lira idari
para cezasına ve mülkiyetin kamuya geçirilmesi yönünde maddede açık bir hükmün bulunma-
ması nedeniyle de kurusıkı tabancanın sahibine iadesine karar verilmesi gerekmektedir.”
(Yargıtay CGK, 07.04.2009, E. 2009/2-24, K. 2009/91. www.kazanci.com, Erişim Tarihi:
06.08.2018.)

130 “… Mezkûr ihbarnamede; dosya kapsamına göre, failin mesul müdürlüğünü yaptığı “Saklı
Bar” adlı işletmede başkalarının huzur ve sükûnunu bozacak şekilde yüksek sesle müzik
yayını yapmak şeklinde belirlenen kabahat eylemi sebebiyle 5326 sayılı Kanun’un 36. mad-
desi uyarınca idari para cezası uygulanmış ise de, söz konusu işletme sahibinin G… Beledi-
yesi olduğu, anılan maddenin 2. fıkrasında da, “Bu fiilin bir ticari işletmenin faaliyeti çerçe-
vesinde işlenmesi halinde işletme sahibi gerçek veya tüzel kişiye bin Türk lirasından beş bin
Türk lirasında kadar idari para cezası verilir.” şeklindeki düzenleme karşısında, mesul
müdür hakkında idari para cezası uygulanamayacağı gözetilmeden, yazılı şekilde hüküm
kurulmasında isabet görülmediğinden 5271 sayılı CMK’nın 309. maddesi uyarınca anılan
kararın bozulması lüzumu kanun yararına bozma talebine dayanılarak ihbar olunmuştur.
Gereği düşünüldü:
İşletme sahibi G… Belediyesi olan “Saklı Bar” adı işletmede başkalarının huzur ve sükûnunu
bozacak şekilde yüksek sesle müzik yayını yapmak şeklinde belirlenen kabahat eylemi sebe-
biyle işletmenin mesul müdürü olan H.K. hakkında 5326 sayılı Kanunun 36. maddesi uya-
rınca mahalli kolluk tarafından tayin edilen idari para cezasına vaki itiraz üzerine mahke-
mece itirazın reddine karar verilmiştir. Kanun yararına bozma talebinde “5326 sayılı Kanu-
nun 36. maddesinin 2. fıkrası uyarınca (fiilin bir ticari işletmenin faaliyeti çerçevesinde
işlenmesi halinde işletme sahibi gerçek veya tüzel kişiye idari para cezası verilir.) hükmü
karşısında mesul müdür hakkında idari para cezası uygulanamayacağı gözetilmeden hüküm
kurulmasında isabet görülmediği” belirtilmiştir. Ancak 5326 sayılı Kanunun 8. maddesi

Türk Ceza Kanunu, Kabahatler Kanunu ve Çevre Kanunu’nda Düzenlenen … 1209

organ veya temsilci olmamakla birlikte, tüzel kişinin faaliyeti çerçevesinde
görev üstlenen kişinin bu görevi kapsamında işlemiş bulunduğu kabahatten
dolayı tüzel kişi hakkında da idarî yaptırım uygulanabilir. KK m. 8’de tüzel
kişilerin organ veya temsilcilerinin davranışı sebebiyle sorumluluklarını düzen-
leyen genel bir hüküm bulunmaktadır. Diğer bir ifadeyle, TCK m. 60/4’te yer
alan faaliyetleri esnasında suçlar sebebiyle tüzel kişilere yaptırım uygulanabil-
mesi için bu konuda ayrıca bir düzenleme getirilmesi zorunluluğu kabahatler
bakımından bulunmamaktadır. Ayrıca bir düzenleme bulunmasa bile KK m. 8
genel hükmü uyarınca organ veya temsilcisi tarafından kabahat işlenen tüzel kişi
hakkında idari yaptırım uygulanabilir. KK m. 36 ve ÇK m. 14-20’de düzenlenen
kabahatlerin işlenmesi suretiyle tüzel kişiler hakkında idari yaptırım uygulanabi-
lecektir131. Fakat dikkat edilmelidir ki tüzel kişi hakkında idari yaptırım uygu-
lanması tüzel kişi adına hareket eden gerçek kişilerin sorumluluğunu ortadan
kaldırmaz132.

KK m. 3133’e göre “Bu Kanunun a) İdarî yaptırım kararlarına karşı kanun
yoluna ilişkin hükümleri, diğer kanunlarda aksine hüküm bulunmaması halinde,
b) Diğer genel hükümleri, idarî para cezası veya mülkiyetin kamuya geçirilmesi
yaptırımını gerektiren bütün fiiller hakkında uygulanır.” ifadesi yer almaktadır.
Diğer bir ifadeyle, özel kanunlarda düzenlenen ve idari para cezası veya mülki-
yetin kamuya geçirilmesi yaptırımını gerektiren kabahatler bakımından KK’nın -
idari yaptırım kararlarına karşı kanun yoluna ilişkin hükümleri dışında- genel
hüküm teşkil etmektedir.

KK m. 15’e göre bir fiil ile birden fazla kabahatin işlenmesi halinde yap-
tırım olarak yalnızca idari para cezası öngörülmüş ise fail bunlardan en ağır
olanı ile cezalandırılır. Fakat idari para cezasının haricinde farklı idari yaptırım-
lar da öngörülmüş ise bu durumda fail hakkında bu idari yaptırımların her biri

uyarınca “Organ veya temsilcilik görevi yapan ya da organ veya temsilci olmamakla birlikte
tüzel kişi faaliyeti çerçevesinde görev üstlenen kişinin bu görev kapsamında işlemiş bulun-
duğu kabahatten dolayı tüzel kişi hakkında idari yaptırım uygulanabilir.” Maddenin gerekçe-
sinde açıklandığı üzere, tüzel kişi hakkında idari yaptırım uygulanabilmesi, organ veya tem-
silci sıfatıyla tüzel kişi adına hareket eden ya da tüzel kişinin faaliyeti çerçevesinde istihdam
edilen kişi hakkında da idari yaptırım uygulanmasına engel teşkil etmez. İdari para cezası,
bir ceza hukuku yaptırımı niteliği taşımamakla birlikte, bir kamu hukuku yaptırımı olması
dolayısıyla ve uygulanmasıyla güdülen amacın gerçekleşebilmesi için ancak hakkında uygu-
lanan kişi üzerinde etkili olabilmelidir. Ayrıca tüzel kişi ile gerçek kişilere verilen idari para
cezasının tahsili açısından da müteselsil sorumluluk kabul edilmez. Açıklanan nedenlerle ye-
rinde görülmeyen kanun yararına bozma isteminin reddine…” (Yargıtay 2. CD, 08.03.2007,
9648/3564. Aktaran Artuk/Gökcen/Yenidünya, C. IV, s. 5572-5573.)

131 Yokuş Sevük, s. 372; Karakurt Eren, s. 62-63.
132 Pamuk, s. 671.
133 KK m. 3’te yer alan “Bu kanunun genel hükümleri diğer kanunlardaki kabahatler hakkında

da uygulanır.” hükmü Anayasa Mahkemesi tarafından iptal edilmiştir. (AYM 01.03.2006
tarih ve E. 2005/108, K. 2006/35 sayılı kararı. 22.07.2006 tarih ve 26236 sayılı Resmi
Gazetede yayımlanmıştır. www.resmigazete.gov.tr, Erişim Tarihi: 26.11.2018).

1210 Arş. Gör. Didar ÖZDEMİR EKİCİ

ayrı ayrı uygulanır. Bir fiilin hem suç hem de kabahat teşkil etmesi durumunda
ise sadece suçtan dolayı yaptırım uygulanabilir. Öte yandan, suçtan dolayı
yaptırım uygulanamayan hallerde kabahat dolayısıyla idari yaptırım uygulanır.

ÇK m. 27’de ise “Bu Kanunda yazılı fiiller hakkında verilecek idari nite-
likteki cezalar, bu fiiller için diğer kanunlarda yazılı cezaların uygulanmasına
engel olmaz.” düzenlemesi yer almaktadır. Bu düzenleme birden fazla kabahat
veya suç ile kabahatin içtima ilişkisini kabul etmemekte; faili her birinin yaptı-
rımı ile ayrı ayrı cezalandırma yoluna gitmektedir. Öte yandan, ÇK m. 20/son
“Bu maddenin uygulamasında Türk Ceza Kanunu ile diğer kanunların, fiilin suç
oluşturması haline ilişkin hükümleri saklıdır.” ifadesiyle ÇK’da yer alan bir
kabahatin TCK veya ceza hükmü içeren özel bir kanunda yer alan bir suçla
içtima ilişkisini kabul etmektedir. ÇK m. 20/son ifadesi genel hükümlerle tutarlı
olup, en azından ÇK m. 20 ile m. 27 arasındaki tutarsızlığın giderilmesi için ÇK
m. 27’nin sonundaki “cezalar” ifadesi “idari yaptırımlar” olarak değiştirilme-
lidir134.

“İdari nitelikteki cezalar” başlıklı ÇK m. 20 incelendiğinde ise bu yap-
tırımların çoğunlukla idari para cezası olarak belirlendiği görülmektedir. KK m.
3 hükmü açık olup idari para cezası gerektiren kabahatler bakımından KK genel
hüküm niteliği taşır. Dolayısıyla, KK m. 15 uyarınca bir fiilin birden fazla
kabahat teşkil etmesi ve bunlardan birinin ÇK’da düzenlenmesi halinde fail bu
cezalardan en ağır olanı ile cezalandırılır135. Diğer bir ifadeyle genel hüküm olan
KK m. 15/3 hükmü karşısında ÇK m. 27 hükmü uygulanmaz136.

134 Doktrinde Aygörmez Uğurlubay (s. 478), bu maddede yer alan “diğer kanunlarda öngörülen

ceza” ifadesinden yalnızca idari yaptırımların anlaşılması gerektiğini, bu ifadenin adli ceza-
ları kapsayacak biçimde kullanılmadığını ifade etmektedir.

135 “… 2872 sayılı Çevre Kanunu’nun idari nitelikteki cezaları düzenleyen 20. maddesinin (h)
bendinde “Bu Kanunun 14 üncü maddesine göre çıkarılan yönetmelikle belirlenen önlemleri
almayan veya standartlara aykırı şekilde gürültü ve titreşime neden olanlara, konutlar için
400 Türk Lirası, ulaşım araçları için 1.200 Türk Lirası, işyerleri ve atölyeler için 4.000 Türk
Lirası, fabrika, şantiye ve eğlence gürültüsü için 12.000 Türk Lirası idarî para cezası veri-
lir.” aynı maddenin son fıkrasında ise; “Bu maddenin uygulamasında Türk Ceza Kanunu ile
diğer kanunların, fiilin suç oluşturması haline ilişkin hükümleri saklıdır.” hükümlerine yer
verilerek, ilgili hallerde Kabahatler Kanunu’nun 15 ve Türk Ceza Kanunu’nun 183. maddesi
hükümlerinin geçerliğinin korunduğu ifade edilmiştir. Sözü edilen yasal düzenlemeler karşı-
sında; öğelerinin oluşması durumunda Çevre Kanunu’nun Kabahatler Kanunu’na göre önce-
likle uygulanabileceği, ancak kabahatlere ilişkin genel hüküm niteliğindeki Kabahatler
Kanunu’nun 15. maddesi uyarınca, eylem suç oluşturursa yalnızca suçla ilgili düzenlemeye
göre ceza verilmesi gerektiği anlaşılmaktadır…” (Yargıtay 4. CD, 27.03.2013, E. 2012/
21910, K. 2013/8802. www.kazanci.com, Erişim Tarihi: 26.11.2018.)

136 Yaşar/Gökcan, Artuç, C. IV, s. 5625; Yokuş Sevük, s. 378.
Genel hüküm niteliğindeki KK m. 15 ile ÇK m. 27’nin zımnen ilga edildiği yönünde bkz.
Karakurt Eren, s. 111, dn. 154.
Doktrinde, ÇK m. 20/son ve m. 27 karşısında TCK, KK ve ÇK’nın aynı anda uygulanabilir
durumda olduğu yönündeki görüş için bkz. Özcan, s. 577.

Türk Ceza Kanunu, Kabahatler Kanunu ve Çevre Kanunu’nda Düzenlenen … 1211

ÇK m. 20’de üç bentte idari para cezasının haricinde yaptırım öngörül-
mektedir. Bunlar (e) bendindeki eski hale getirme, (ı) bendindeki seyrüseferden
ve faaliyetten men ile (n) bendindeki yıkım yaptırımlarıdır. Bu yaptırımlar
bakımından KK genel hüküm niteliği taşımaz. Zira KK m. 3 genel hüküm nite-
liğini idari para cezası veya mülkiyetin kamuya geçirilmesi yaptırımını gerek-
tiren kabahatler bakımından taşımaktadır. Diğer bir ifadeyle, ÇK m. 27 gere-
ğince, bu yaptırımlar uygulanması bu fiiller için diğer kanunlarda yazılı ceza-
ların uygulanmasına engel olmaz. Fakat dikkat edilmelidir ki, KK m. 15/1’in 2.
cümlesinde aynı yönde bir ifade yer almaktadır. Buna göre “Bu kabahatlerle
ilgili olarak kanunda idarî para cezasından başka idarî yaptırımlar da öngö-
rülmüş ise, bu yaptırımların her birinin uygulanmasına karar verilir.” Diğer bir
ifadeyle, idari para cezası ve mülkiyetin kamuya geçirilmesi dışındaki idari
yaptırımlar bakımından ÇK m.27, bu bağlamda genel hüküm teşkil etmemesine
rağmen KK m. 15’e uygundur.

Son olarak, KK m. 15/3’e göre “Bir fiil hem kabahat hem de suç olarak
tanımlanmış ise, sadece suçtan dolayı yaptırım uygulanabilir. Ancak, suçtan
dolayı yaptırım uygulanamayan hallerde kabahat dolayısıyla yaptırım uygula-
nır.” Suçtan dolayı yaptırım uygulanamayacak hallerden birisi de muhakeme
şartlarının gerçekleşmemiş olmasıdır. Kişilerin huzur ve sükûnunu bozma su-
çunda şikâyet şartı gerçekleşmezse, bu durumda gürültüye neden olma kabaha-
tinden dolayı yaptırım uygulanır.

SONUÇ

Türk ceza hukukunda farklı kanunlarda kısmen birbirini kapsayan, kısmen
birbiriyle kesişen gürültünün cezalandırılmasına ilişkin çeşitli hükümler mevcut-
tur. Bu hükümlere ilişkin çalışmamızda ortaya koyduğumuz bazı tespit ve
değerlendirmelerimiz şöyledir:

 KK m. 36’nın “gürültü” şeklindeki başlığı KK’daki diğer başlıklarla
uyumlu hale getirilerek “gürültüye neden olma” şeklinde değiştirilme-
lidir. Böylelikle aynı zamanda ÇK m. 14’teki gürültü düzenlemesinden
farklılaşmış olacaktır.

 TCK m. 123 “kişinin huzur ve sükûnunu bozma” şeklinde değiştiril-
melidir. Zira suçun belli bir kişi hedef alınarak işlenmesi gerekli ve

ÇK m. 27’nin çifte cezalandırma yasağı karşısındaki konumu hususunda doktrinde farklı
görüşler mevcuttur. İlk görüş, ne bis in idem kuralının idari ceza hukuku alanında uygulanma-
yacağını, bu sebeple ÇK m. 27’nin çifte cezalandırma yasağını ihlal etmediğini ifade etmek-
tedir. Bu görüşe göre söz konusu fiiller hem ceza hukuku anlamında hem de idari ceza
hukuku anlamında suç teşkil etmektedirler. Bu sebeple, bu fiillere hem cezai hem de idari
nitelikte yaptırım aynı anda uygulanabilir (Şen, 243-244). Doktrindeki diğer bir görüş ise bu
hükmün ne bis in idem ilkesini ihlal ettiği, gerek idari yaptırım gerekse cezai yaptırım söz
konusu olduğunda faile işlediği fiilden dolayı tek bir ceza verilmesi gerektiğini ifade etmek-
tedir (Şen, 241-242).

1212 Arş. Gör. Didar ÖZDEMİR EKİCİ

yeterli olup birden fazla kişinin huzur ve sükûnunun bozulması zorun-
luluk taşımaz.

 ÇK m. 14, TCK m. 183 ve KK m. 36 tarafından zımnen ilga edilme-
miştir. Hala ceza normu içeren özel bir kanun olan ÇK’da yer alan bir
kabahat türünü teşkil etmektedir.

 İncelenen gürültü suç ve kabahatleri günlük hayatta herkes tarafından
işlenebilecek olan fiillerdir. Özellikle kabahatlerin taksirle de işlenebil-
mesi karşısında, toplumun bu konuda bilinçlenmesi önem arz etmekte-
dir.

 Huzur ve sükûnun bozulma tehlikesini arayan suç ve kabahatler bakı-
mından mağdurun algılama yeteneğine sahip olması aranırken, sağlığın
bozulmasına elverişli gürültü arayan düzenlemelerde mağdurun algı-
lama yeteneğine sahip olup olmaması önem arz etmez.

 Gece saatlerinde ve konut dokunulmazlığını ihlal edecek şekilde yapı-
lan gürültüler için nitelikli hal öngörülmelidir. Zira bu vakit ve bu alan
kişinin özel hayatının ve aile hayatının önemli bir bölümünü oluştur-
maktadır.

 TCK m. 183’te yer alan “ilgili kanunlarda belirlenen yükümlülüklere
aykırılık” bir özel hukuka aykırılık düzenlemesidir.

 ÇK m. 27, genel hüküm niteliğindeki KK m. 15’e uygun olacak şekilde
yeniden düzenlenmelidir.

 TCK m. 123’te fiilin ısrarlı olmasının aranması bu suç tipini kesintisiz
suç haline getirmez. Bu suç tipi bir kez başlayan ve ısrarla devam eden
bir fiille gerçekleştirilebileceği gibi, ısrarla tekrarlanan birden fazla
gürültünün yaratılmasıyla da meydana getirilebilir.

 TCK m. 183 somut tehlike suçu niteliği taşıdığından ve somut tehlike-
nin meydana gelmesi bu suçlar bakımından objektif cezalandırılabilme
şartı teşkil ettiğinden, bu suç tipi somut tehlike ortaya çıkmadan ceza-
landırılmaz ve teşebbüse elverişli değildir.

 Gürültünün huzur ve sükûn bozmaya ya da sağlık bakımından tehlike
yaratmaya elverişli olup olmadığının tespiti uzman değerlendirmesini
gerekli kılmakta, cezai sorumluluğun tayini temelde bilirkişi raporun-
daki tespit ve değerlendirmelere dayanmaktadır.

 Gürültüye tüzel kişiler tarafından da neden olunabileceği göz önünde
bulundurulduğunda, TCK m. 183 bakımından tüzel kişilere özgü güven-
lik tedbiri öngörülmelidir.

Türk Ceza Kanunu, Kabahatler Kanunu ve Çevre Kanunu’nda Düzenlenen … 1213

KAYNAKÇA

Akbulut, Berrin: Türk Ceza Kanunu ile Kabahatler Kanunu Genel
Hükümlerinin Yaptırım Hükümleri Dışında Karşılaştırmalı Olarak
İncelenmesi, 2. Baskı, Adalet Yayınevi, Ankara, 2014.

Alıca, Süheyla: “Türkiye’de Çevre Suçları”, Uğur Alacakaptan’a Armağan, C.
1, İstanbul Bilgi Üniversitesi Yayınları, İstanbul, 2008, s. 59- 88.

Artuk, Mehmet Emin/Gökcen, Ahmet/Yenidünya, A. Caner: Türk Ceza
Kanunu Şerhi, 3. Cilt (m. 88-153), 2. Baskı, Adalet Yayınevi, Ankara,
2014. (C. III)

Artuk, Mehmet Emin/Gökcen, Ahmet/Yenidünya, A. Caner: Türk Ceza
Kanunu Şerhi, 4. Cilt (m. 154-233), 2. Baskı, Adalet Yayınevi, Ankara,
2014. (C. IV)

Aygörmez Uğurlubay, Gülsün Ayhan: Çevreye Karşı Suçlar- Türk ve Alman
Çevre Ceza Hukukunda Güncel Sorunlar, Yetkin Yayıncılık, Ankara,
2015.

Bekar, Elif: Objektif Cezalandırılabilme Koşulları ve Bu Koşullar Bağlamında
Türk Ceza Kanunu’nda Yer Alan Suçlar, XII Levha Yayıncılık, İstanbul,
2017.

Çağlayan, Ramazan: İdari Yaptırımlar Hukuku (Kabahatler Kanunu Yorumu),
Asil Yayıncılık, Ankara, 2006.

Daragenli, Vesile Sonay: “Tehlike Suçları”, Prof. Dr. Sahir Erman’a Armağan,
İÜHF Eğitim Öğretim ve Yardımlaşma Vakfı Yayını, İstanbul, 1999, s.
163-188.

Doğan, Koray: “Tehlike Suçu ile Zarar Suçu Arasındaki Suçların İçtimaı
Sorunu”, TAAD, Y. 2014, S. 16, s. 179-208.

Ekici Şahin, Meral: “Kişilerin Huzur ve Sükûnunu Bozma Suçu”, Ceza Hukuku
Dergisi (CHD), Y. 2013, S. 23, s. 21-52.

Ertaş, Şeref: Çevre Hukuku, Dokuz Eylül Üniversitesi Hukuk Fakültesi
Yayınları, İzmir, 1997.

Gezgin Kayan, Rahşan Bengi: “Gürültüye Neden Olma/Gürültü Kirliliği”, Ceza
Hukuku Dergisi (CHD), Y. 2008, S. 7, s. 111-120.

Göktürk, Neslihan: “Suçun Yasal Tanımında Yer Alan “Hukuka Aykırılık”
İfadesinin İcra Ettiği Fonksiyon”, İnönü Üniversitesi Hukuk Fakültesi
Dergisi, Y. 2016, S. 1, s. 407-450.

Güçlü, Yaşar: İdari Para Cezaları ve Diğer İdari Yaptırımlar, 3. Baskı, Seçkin
Yayıncılık, Ankara, 2016.

Gülşen, Recep: “Kişilerin Huzur ve Sükûnunu Bozma Suçu (TCK m. 123)”,
Zirve Üniversitesi Hukuk Fakültesi Dergisi, Y. 2012, S. 1, s. 5-20.

1214 Arş. Gör. Didar ÖZDEMİR EKİCİ

Güneş, Ahmet: Çevre Hukuku, XII Levha Yayıncılık, İstanbul, 2015.

Hafızoğulları, Zeki/Özen, Muharrem: Türk Ceza Hukuku Genel Hükümler, 9.
Baskı, US-A Yayıncılık, Ankara, 2016. (Genel Hükümler)

Hafızoğulları, Zeki/Özen, Muharrem: Türk Ceza Hukuku Özel Hükümler
Topluma Karşı Suçlar, 2. Baskı, US-A Yayıncılık, Ankara, 2016.

Hafızoğulları, Zeki/Özen, Muharrem: “5271 Sayılı Türk Ceza Kanununda
Çevreye Karşı Suçlar”, Prof. Dr. Tuğrul Arat’a Armağan, Ankara, 2012, s.
639-659. (Çevreye Karşı Suçlar)

Kangal, Zeynel: Kabahatler Hukuku, XII Levha Yayıncılık, İstanbul, 2011.

Karakurt Eren, Ahu: “ Türk Ceza Kanunu’nda Gürültüye Neden Olma Suçu”,
TBB Dergisi, Y. 2017, S. 132, s. 55-120.

Kocasakal, Ümit: “Kişilerin Huzur ve Sükûnunu Bozma Suçu (TCK 123)”,
Ankara Barosu Dergisi, Y. 2015, S. 2, s. 109-146.

Meran, Necati: Açıklamalı Kabahatler Kanunu ve Kabahat İçeren Kanunlar, 3.
Baskı, Adalet Yayınevi, Ankara, 2008.

Otacı, Cengiz/Keskin, İbrahim: Türk Kabahatler Hukuku, 2. Bası, Adalet
Yayınevi, Ankara, 2010.

Özbek, Veli Özer/Kanbur, Mehmet Nihat/Doğan, Koray/Bacaksız, Pınar/
Tepe, İlker: Türk Ceza Hukuku Özel Hükümler, 8. Baskı, Seçkin
Yayıncılık, Ankara, 2015.

Özcan, Onur: “Türk Hukukunda Çevre Suçları”, Uğur Alacakaptan’a Armağan,
C. 1, İstanbul Bilgi Üniversitesi Yayınları, İstanbul, 2008, s. 565-588.

Özgenç, İzzet: Türk Ceza Hukuku Genel Hükümler, 12. Bası, Seçkin Yayıncılık,
Ankara, 2016.

Pamuk, Gülfem: “Gürültü Kabahati (Kabahatler Kanunu m. 36)”, Prof. Dr.
Feridun Yenisey’e Armağan, C. I, Beta Yayıncılık, İstanbul, 2014, s. 667-
686.

Parlar, Ali/Hatipoğlu, Muzaffer: Cezai ve Hukuki Sorumluluk Boyutlarıyla
Çevre Hukuku, Adalet Yayınevi, Ankara, 2010. (Çevre Hukuku)

Parlar, Ali/Hatipoğlu, Muzaffer: Türk Ceza Kanunu Yorumu, 2. Cilt (m. 72-
145), 2. Baskı, Seçkin Yayıncılık, Ankara, 2008. (C. II)

Parlar, Ali/Hatipoğlu, Muzaffer: Türk Ceza Kanunu Yorumu, 3. Cilt (m. 146-
222), 2. Baskı, Seçkin Yayıncılık, Ankara, 2008. (C. III)

Şen, Ersan: Çevre Ceza Hukuku, Kazancı Yayıncılık, İstanbul, 1994.

Talas, Serdar: “Türk Ceza Kanunu’nda Çevrenin Kasten ve Taksirle
Kirletilmesi Suçları”, İÜHFM, Y. 2013, C. LXXI, S. 1, s. 1147-1157.

Türk Ceza Kanunu, Kabahatler Kanunu ve Çevre Kanunu’nda Düzenlenen … 1215

Taşkın, Ozan Ercan: “Maddi ve Muhakeme Boyutuyla Çevre Ceza Hukukuna
Dair Bazı Tespitler/Kısmi Öneriler”, Ceza Hukuku ve Kriminoloji Dergisi,
Y. 2015, C. 3, S. 1, s. 119-166.

Yaşamış, Firuz D.: “Çevre Ceza Hukuku’nda Son Gelişmeler: Yeni Türk Ceza
Kanunu ve Kabahatler Kanunu”, TBB Dergisi, Y. 2005, S. 58, s. 137-147.

Yaşar, Osman/Gökcan, Hasan Tahsin/Artuç, Mustafa: Yorumlu Uygulamalı
Türk Ceza Kanunu, 3. Cilt (m. 86-140), 2. Baskı, Adalet Yayınevi, Ankara,
2014. (C. III)

Yaşar, Osman/Gökcan, Hasan Tahsin/Artuç, Mustafa: Yorumlu Uygulamalı
Türk Ceza Kanunu, 4. Cilt (m. 141-196), 2. Baskı, Adalet Yayınevi,
Ankara, 2014. (C. IV)

Yenerer Çakmut, Özlem: Kişilerin Huzur ve Sükûnunu Bozma ve Gürültüye
Neden Olma Suçları, Beta Yayıncılık, İstanbul, 2014.

Yılmaz, Sacit: Çevre Hukuku Bağlamında Türk Ceza Hukukundaki Çevre
Suçları, Adalet Yayınevi, Ankara, 2013.

Yokuş Sevük, Handan: “Gürültüye Neden Olma Suçu (TCK m.183)”, Prof. Dr.
Nur Centel’e Armağan, Marmara Üniversitesi Hukuk Fakültesi Hukuk
Araştırmaları Dergisi, Y. 2013, C. 19, S. 2, s. 363-379.

Yurtcan, Erdener: Kabahatler Kanunu ve Yorumu, Beta Yayıncılık, İstanbul,
2005.

www.kazanci.com

www.resmigazete.gov.tr

www.tdk.gov.tr

