
Ekonomik Suçlar ve Ekonomi Ceza Hukukuna İlişkin Yasal Düzenlemeler 1411

HEKONOMİK SUÇLAR VE EKONOMİ CEZA HUKUKUNA

İLİŞKİN YASAL DÜZENLEMELER

Av. Uğur GÜNER*

Öz

Çalışmada öncelikle ekonomik suç kavramı, beyaz yaka suçları ile olan ilişkisi
de dikkate alınarak incelenmiştir. Daha sonra ekonomi ceza hukukuna ilişkin
düzenlemeler genel ve özel kurallar olarak incelenmiş ve özellikle Türk Ceza
Kanunu’nun özel kanunlarla ilişkisi, idarenin düzenleyici işlemleriyle suç ve ceza
koyma yasağı, tüzel kişilerin ceza sorumluluğuna ilişkin düzenlemelerin etkisi ve
adli para cezası ve kazanç müsaderesine ilişkin düzenlemelerin etkisi irdelenerek
ekonomi ceza hukukuna ilişkin sorunlu olan hususlar ortaya konulmuştur.

Anahtar Kelimeler

Ekonomik suç, beyaz yaka suçu, ekonomi ceza hukuku, özel kanunlarla ilişki,
idarenin düzenleyici işlemleriyle suç ve ceza koyma yasağı, tüzel kişilerin ceza
sorumluluğu

ECONOMIC CRIMES AND THE LEGAL REGULATIONS ON

ECONOMIC CRIMINAL LAW

Abstract

In the article, firstly the concept of economic crimes have been elaborated
considering their relations with white collar crimes. Thereafter, regulations on
economic criminal law were examined as general and specific rules. Particularly
the relation of Turkish Criminal Code with other specific codes, prohibition of
establishing crime and punishment through administration’s rulemaking, the effect
of regulations on criminal responsibility of legal entities and the effect of

H Hakem incelemesinden geçmiştir.
*
 Avukat, İstanbul Barosu (e-posta: uguner@bayraktarhukuk.com) ORCID: https://orcid.org/

0000-0002-5079-801X (Makalenin Geliş Tarihi: 27.08.2018) (Makalenin Hakemlere
Gönderim Tarihleri: 05.09.2018-27.09.2018/Makale Kabul Tarihleri: 08.01.2019-19.11.2018)

D.E.Ü. Hukuk Fakültesi Dergisi, Prof. Dr. Durmuş TEZCAN’a Armağan, C.21, Özel S., 2019, s. 1411-1442

1412 Av. Uğur GÜNER

regulations on judicial fine and income confiscations have been examined and the
problematic areas concerning economic criminal law have been pointed out.

Keywords

Economic crime, white collar crime, economic criminal law, relations with
specific codes, prohibition of establishing crime and punishment through
administration’s rulemaking, criminal responsibility of the legal entity

Ekonomik Suçlar ve Ekonomi Ceza Hukukuna İlişkin Yasal Düzenlemeler 1413

A. EKONOMİK SUÇ KAVRAMI VE EKONOMİK CEZA HUKUKU

1. Genel Olarak

Ceza hukukunun konusunu, ihlal edilmeleri halinde ceza yaptırımının
uygulanmasını gerektiren hukuk kuralları oluşturmaktadır1. Ceza hukuku,
yaptırım gücünün özgürlüğü kısıtlayıcı olması yönüyle diğer hukuk dallarından
ayrılmakta ve bu hukuk dallarındaki ilişki ve işlemlerin hukuka uygun bir
biçimde gelişmesini sağlama amacını taşımaktadır2.

Özellikle I. Dünya Savaşı’ndan sonra ceza yaptırımına başvurulan hukuk
dalları çoğaldığı gibi3, 1930 yılının sonrasında ekonomik suç kavramı kullanıl-
maya ve ekonomik düzene ilişkin çalışmalar yapılmaya başlanmıştır4. Ekonomik
suç kavramının kullanılmaya başlanması 1930 yılının sonrasında gelişen iş
yaşantısıyla birlikte esas olarak “beyaz yaka suçluluğu” kavramının ortaya atıl-
ması ile olmuştur5. Bu nedenle, ekonomik suç kavramından önce beyaz yaka
suçluluğunu irdelemek gerekmektedir.

Sutherland tarafından beyaz yaka suçları, toplumda saygınlık ve yüksek
sosyal statü sahibi kişilerin, mesleklerinin icrası çerçevesinde ve onlara duyulan
güvenin ihlal edilmesi suretiyle işledikleri suçlar olarak tanımlanmıştır6. Buna
göre beyaz yaka suçluları, sahip oldukları saygınlık, yüksek sosyal statü ve
mesleki bilgiden yararlanarak bu suçları işlemektedir. O halde beyaz yaka
suçlarının, failin yüksek sosyal statü sahibi olması ve suçu mesleki faaliyet
alanında işlenmesi şeklinde iki temel unsurunun bulunduğu ileri sürülebilecektir.
Doktrinde bir görüşe göre ise beyaz yaka suçlarının, “bir suçun, saygın bir

1 Dönmezer/Erman, Nazari ve Tatbiki Ceza Hukuku, Genel Kısım, C: I, Beta Yayıncılık,

İstanbul, 1994, s. 7.
2 Sahir Erman, Ticari Ceza Hukuku, Genel Kısım, Matematik Araştırma Enstitüsü Baskı

Atölyesi, İstanbul, 1976, s. 1.
3 Erman, a.g.e. s. 1.
4 Fatih Selami Mahmutoğlu, Ekonomik Suçlar Bağlamında Kredi Hukukundan Kaynaklanan

Suç ve İdari Suçlar, Seçkin Yayıncılık, Ankara, 2003, s. 28.
5 Bkz. Edwin H. Sutherland, “White Collar Criminality”, American Sociological Review,

Vol: 5, No: 1, Şubat 1940, s. 1-12; Makalenin Türkçe çevirisi için bkz. Edwin H. Sutherland,
“Beyaz Yaka Suçluluğu”, Çev: Selman Dursun, Suç Politikası, Seçkin Yayıncılık, Ankara,
2006, s. 295 vd., Sulhi Dönmezer, Kriminoloji, Beta Yayıncılık, İstanbul, 1994, s. 75-76

6 Sutherland, a.g.m. s. 8-9; Edwin H. Sutherland/Donald R. Cressey, Principles of
Criminology, Fifth Edition, Chicago, Philadelphia, New York, J.B. Lippincott, 1955, s. 40;
Sahir Erman, Ekonomik Suçların Tesbitinde Suç Siyaseti, İstanbul Üniversitesi Fen
Fakültesi Döner Sermaye İşletmesi Prof. Dr. Nazım Terzioğlu Basım Atölyesi, İstanbul,
1984, s. 1; Selman Dursun, Ekonomik Suçlar ve Bankacılık Suçları Bağlamında Bankacılık
Düzenine Karşı İşlenen Suçlar, Seçkin Yayıncılık, Ankara, 2006, s. 28; Murat Volkan
Dülger, “Ekonomik Suçlar Bağlamında İhale Sürecine ve Sözleşmesine İlişkin Suçların
Değerlendirilmesi”, Uğur Alacakaptan’a Armağan, C: I, İstanbul Bilgi Üniversitesi Yayınları,
İstanbul, 2008, s. 216-217.

1414 Av. Uğur GÜNER

kişilik, yüksek sosyal statü sahibi kişi tarafından, mesleğin icrası sırasında işlen-
mesi biçiminde dört unsurdan oluştuğu ifade edilmektedir7.

Sutherland’in yapmış olduğu bu tespit kriminolojik açıdan büyük önem
taşımaktadır. Bu sayede suçların sadece yoksul kesim tarafından değil, toplum
nezdinde yüksek sosyal statüye sahip kimseler tarafından da işlenebileceği
ortaya konulmuştur. Nitekim Sutherland da; kriminologların, suçun yoksulluk
veya istatistiksel olarak yoksullukla ilişkili olan psikopatik ve sosyopatik du-
rumlar nedeniyle oluştuğuna dair teorilerinin geçersiz olduğunu belirtmektedir.
Sutherland’e göre bu teoriler, sosyo-ekonomik statülerle ilgili olarak kötü bir
şekilde etkilenen örneklerden elde edilmektedir, beyaz yaka suçlularına uygu-
lanmamaktadır ve faktörlerin tüm suçluluğun genel bir süreç özelliğiyle ilişkili
olmaması nedeniyle, alt sınıf suçluluğunu dahi açıklamamaktadır8.

Beyaz yaka suçlarının nedenlerinin tespiti bakımından geleneksel teorilerin
yetersiz kaldığını belirten Sutherland, beyaz yaka suçlarının da tıpkı alt sınıf
suçluluğunda ve diğer sistematik suçlarda olduğu gibi bu davranışları ger-
çekleştiren kişilerden doğrudan veya dolaylı olarak öğrenildiğini, bunun sonu-
cunda kişinin kanunlara uyan davranışlardan uzaklaştığını, bu iki davranış tipi
arasındaki “diferansiyel (kademeli) ilişki” sonucunda suçun ortaya çıktığını
ifade etmektedir9. Taft’a göre ise beyaz yaka suçluluğunu açıklamak için ayrı bir
teoriye ihtiyaç yoktur ve bütün suçlar açısından cari olan ve suçun genel kül-
türün bir ürünü olduğu yönündeki savdan yola çıkılarak belirlenecek olan temel
ilkeler, beyaz yaka suçlarını açıklayabilecektir, zira bu görüşe göre beyaz yaka
suçlarının içeriği özel bir açıklamayı gerektirmemektedir10. Bu noktada, olağan
suçlardan farklı olarak beyaz yaka suçlarında para kazanma, nüfuzlu olma,
iktidar elde etme hırsıyla hareket edilmekte olduğunu ve bu nedenle beyaz yaka
suçları faillerini suç işlemeye yönelten sebeplerin olağan suç faillerinin suç
işleme nedenlerinden farklı olduğunu ifade etmek gerekir11.

Sutherland’in tanımından görülmektedir ki, ekonomik suçluluğa ilişkin
tartışmaları başlatan beyaz yaka suçluluğu belirli bir failden hareketle ileri sürül-
müştür12. Gerçekten de beyaz yaka suçlarının oluşabilmesi için her şeyden önce
saygın ve yüksek sosyal statü sahibi bir failin bulunması gerekmektedir. Bunun
yanında beyaz yaka suçunun meydana gelebilmesi için failin, suç konusu
eylemini mesleki faaliyeti çerçevesinde işlemesi koşulu da aranmaktadır.

7 Armand Mergen, Die Kriminologie, Eine systematische Darstellung, 3. völlig neubearbeitete

Auflage, München, Verlag Franz Vahlen, 1995, s. 312; aktaran, Dursun, a.g.e. s. 28.
8 Sutherland, a.g.m. s. 12.
9 Sutherland, a.g.m. s. 10-11.
10 Donald R. Taft, Criminology, A Cultural Interpretation, Revised edition, New York, The

Macmillan, 1950, s. 226-246.
11 Aynı yönde bkz. Dursun, a.g.e. s. 30, dn. 15.
12 Mahmutoğlu, a.g.e. s. 29.

Ekonomik Suçlar ve Ekonomi Ceza Hukukuna İlişkin Yasal Düzenlemeler 1415

Belirtmek gerekir ki, Sutherland tarafından ileri sürülen beyaz yaka suçu kav-
ramı saygın ve yüksek sosyal statü sahibi fail tipi ile sınırlandırılması yönüyle
eleştirilmiştir13. Bu görüşe göre, failin sosyal statüsüne bakılmaksızın, failin
suça konu eylemini mesleki faaliyeti çerçevesinde işlemesi halini de kapsayan
bir kavramın daha işlevsel olacağı belirtilmektedir. Bu nedenle, bu görüşe göre,
beyaz yaka suçları kavramının yerine mesleki suç (occupational crime) kavra-
mının kullanılması daha yerinde olacaktır14.

2. Ekonomik Suç Kavramı

Ekonomik suç kavramının tanımının yapılabilmesi için kavramın çeşitli
yönlerden ele alınması gerekmektedir. Doktrinde, ekonomik suç kavramının
irdelenmesinde farklı ölçütlerin tespit edildiği ve bu irdelemenin farklı başlıklar
altında gerçekleştirildiği görülmektedir15. Erman, ekonomik suç kavramını
kriminolojik – sosyolojik ve hukuki açılardan ele almıştır16. Mahmutoğlu, eko-
nomik suç kavramını kriminolojik - sosyolojik, ceza yargılaması kuralları ve
korunan hukuksal yarar ölçütleri altında incelemiştir17. Dursun ise kavramı
kriminolojik, hukuki ve ceza yargılaması kuralları açısından ele almıştır18. Cin
Şensoy ve Gürses, ekonomik suç kavramının tanımlanabilmesi için fail, kovuş-
turma ve korunan hukuki yarar ölçütlerini tespit etmişlerdir ve kavramı bu
başlıklar altında incelemişlerdir19. Kanaatimizce, ekonomik suç kavramının
kriminolojik - sosyolojik ve hukuki açılardan ele alınması gerekmektedir. Nite-
kim hukuki açıdan yapılan değerlendirmede korunan hukuki değer de irdelen-
diği gibi, bunun yanında belirli nitelikteki hukuk kurallarına aykırılık gibi ölçüt-
ler de esas alınmaktadır.

Bunun yanında, ceza yargılaması bakımından yapılan ayrımın ise ekono-
mik suç kavramının tanımlanmasına bir katkı sağlamadığı kanaatindeyiz. Eko-

13 Sutherland’in beyaz yaka kavramını açıkladığı sırada muğlak ve kararsız olduğu, bu nedenle

bu kavramın karmaşık ve çok yönlü olduğu ve tek bir tanımın bunu kapsayamayacağı
belirtilmektedir. (Bkz. Stuart P. Green, Çev: Pınar Bacaksız, “Hukukta ve Hukuk Teorisinde
Beyaz Yaka Suçu Kavramı”, Ceza Hukuku Dergisi, Y: 4, S: 9, Nisan 2009).

14 Aynı yönde bkz. Dursun, a.g.e, s. 33.
15 Ekonomik suçların tanımlanmasında bir fikir birliği bulunmadığı gibi esasında doktrinde

kavram birliğine de varılamamıştır. Mali suçlar, ticari suçlar, ekonomik suçlar, iş hayatına
ilişkin suçlar ve piyasa suçlarının kimi zaman aynı anlamlarda, kimi zaman farklı anlamlarda
kullanılmaktadır. Bu durumun sonucu olarak da belirtildiği üzere ekonomik suç tanımında
fikir birliği bulunmamaktadır. (Bkz. Asuman Aytekin İnceoğlu, Bankacılık Kanunu’nda Yer
Alan Suçlar, Yayımlanmamış Doktora Tezi, İstanbul, 2006, s. 6-7, dn. 12).

16 Erman, a.g.e. s. 2.
17 Mahmutoğlu, a.g.e. s. 30 vd.
18 Dursun, a.g.e. s. 33 vd.
19 Şehnaz Cin Şensoy, “Ekonomik Suç Kavramı ve Ekonomik Suçların Kriminolojik

Özellikleri”, Çetin Özek Armağanı, İstanbul, 2004, s. 832; Davut Gürses, Bankacılık
Kanunu’nun Göre Zimmet Suçu, (Bankacılık Kanunu m. 160), On İki Levha Yayıncılık,
İstanbul, 2009, s. 8.

1416 Av. Uğur GÜNER

nomik suçların soruşturulması ve kovuşturulması bakımından karşılaşılan zor-
lukların ve ilgili mercilerin bu alanda uzmanlaşmaları gerekliliğinin sadece
ekonomik suçlara özgü bir durum olmadığını düşünmekteyiz20. Ekonomik suç
kavramının suçluluğun önlenmesi ve uzmanlaşma gerekliliği yönlerinden ele
alınması isabetli değildir. Gerçekten de doktrinde ekonomik suçlar için aranan
özel bilgi gerekliliğinin başka suçlar bakımından da aranabileceği belirtilmiş ve
kavramın tanımı bakımından böyle bir ayrım yapılması eleştirilmiştir21. Bu eleş-
tirilere göre, uzmanlaşma gerekliliği, ekonomik suçun içeriğine, özüne ilişkin bir
tanımı değil, suçla daha etkili mücadelenin sağlanmasına yarayabilecek bir du-
rum olduğu isabetli olarak ifade edilmektedir22. Kaldı ki doktrinde de, uzman-
laşma veya özel tekniklerin geliştirilmesinin ancak ekonomik suç kavramının
içeriğinin tam olarak tespit edilebilmesiyle gerçek anlamda yapılabilecek bir
husus olduğu ifade edilmektedir23. Bu noktada, ekonomik suç tanımına katkı
sağlamamakla birlikte, hem ekonomik suçların önlenebilmesi hem de suçun
işlenmesi ihtimalinde maddi gerçeğin ortaya çıkartılması bakımından soruş-
turma ve kovuşturma makamlarının bu alanda uzmanlaşmış olmaları gerektiğini
ifade etmekte yarar bulunmaktadır.

Bu nedenlerle, çalışmanın bu bölümünde, ekonomik suç kavramının tanım-
lanabilmesi bakımından kriminolojik - sosyolojik ve hukuki açılardan değerlen-
dirme yapılacaktır24.

a. Kriminolojik ve Sosyolojik Açıdan Ekonomik Suçlar

Ekonomik suçların kriminolojik ve sosyolojik açıdan ele alınması düşün-
cesi esas itibariyle Sutherland’ın beyaz yaka suçlarına ilişkin fikirlerine dayan-
maktadır. Her ne kadar Sutherland, beyaz yaka suçlarının ekonomik suçlarla
sınırlı olmadığını belirtmişse de, yukarıda da ifade edildiği gibi, faillerin yüksek
sosyal statü sahibi olması ve suçların mesleki faaliyet sırasında işlenmesi unsur-
ları önem taşımaktadır. Failin hem yüksek sosyal statüye hem de mesleki yetkin-

20 Uygulamada vergi suçları, bankacılık suçları, basın suçları, kaçakçılık suçları, fikri ve sınai

haklar aleyhine işlenen suçlar gibi pek çok farklı alanda ihtisas mahkemelerinin faaliyet
gösteriyor olması da bu fikrimizi desteklemektedir.

21 Bu yönde yapılan eleştiriler için bkz. Mahmutoğlu, Ekonomik Suçlar Bağlamında Kredi
Hukukundan Kaynaklanan Suç ve İdari Suçlar, s. 32; Ekonomik suçların soruşturulmasında
ve kovuşturulmasında zorluklarla karşılaşıldığı ve bu suçlara ilişkin yargılamanın sağlıklı
yapılabilmesi için ilgili mercilerin ekonomik suçlar alanında uzmanlaşmaları gerekliliği
somut bir gerçek olsa da, biz bu durumun ekonomik suç kavramı bakımından bir ölçüt değil,
ekonomik suçların bir özelliği niteliğinde olduğu kanaatindeyiz.

22 Hans Schult, Allgemeine Aspekte der Wirtschaftskriminalität, Vortrag im
Kriminalistischeninstitut des Kantos Zürich, 1970, 1971 s. 270; Detlev Geerds,
Wirtschaftsstrfrecht ud Vermögenschutz, Lübeck, 1990, s. 12 (aktaran Mahmutoğlu, a.g.e. s.
32).

23 Bkz. Dursun, a.g.e. s. 37.
24 Doktrinde, belirtilen şekilde yapılan sınıflandırma için bkz. Erman, a.g.e. s. 2.

Ekonomik Suçlar ve Ekonomi Ceza Hukukuna İlişkin Yasal Düzenlemeler 1417

liğe sahip olmasının, ona duyulan güveni artırması kaçınılmazdır. Faillerin özel-
likleri nedeniyle oluşan bu güven sonucunda bu türden suçların işlenmesi diğer
suçlara kıyasla daha kolaydır25.

Bunun yanı sıra, ekonomik suçların kriminolojik ve sosyolojik açıdan ele
alınması bakımından iki önemli görüşün bulunduğunu belirtmek gerekmekte-
dir26. Bunlardan ilki, ekonomik suçları, mesleki faaliyet sırasında işlenen suçlar-
dan ibaret kabul ederler. Bu görüşe göre her meslek, bunları icra edenlerde bir
mesleki bozukluğa ve buna bağlı olarak da sosyolojik değişikliğe neden olur.
Bunun altında yatan en temel neden ise iş yaşantısında ne olursa olsun başarılı
olma ve bunun en somut göstergesi olarak da para kazanma isteğidir. Doktrinde
Tosun, bu konuda çarpıcı bir örnek vermiştir: “(…) mesleği icabı günü birinde
fertleri ölmeye sevk edecek bir asker nasıl sert ve ciddi hareket etmek itiyadını
kazanıyorsa, mesleği icabı madunlarına emir vermek mecburiyetinde olan bir
idare adamı nasıl onlarla laubali olmamak gerekiyorsa, tüccar ve iş adamları
da meslekleri icabı kazanç temin etmek itiyadını kazanmaktadırlar; en çok kaza-
nan en iyi iş adamı ve tüccar olarak kabul edilmektedir.”27. Bu gibi düşünce,
istek ve amaçlar, kişiyi mesleğin kendine özgü kurallarından ayrılmaya iter ve
bu durumdaki bir kişi normal hayatta saygın bir kimse olarak bilinmesine
rağmen mesleğin icrası sırasında, başarı kaygısıyla, farklı bir kişiliğe bürünür28.
Görüldüğü üzere bu görüş, yukarıdaki paragrafta değinildiği üzere beyaz yaka
suçluluğunun unsurları ile örtüşmekte ancak mesleğin icrasını esas alarak daha
dar bir şekilde değerlendirme yapılmaktadır.

Ekonomik suçları kriminolojik ve sosyolojik açıdan değerlendiren diğer
görüşte ise ekonomik suçlar daha geniş olarak ele alınmaktadır. Bu görüşe göre,
bir suçun ekonomik suç olarak kabul edilmesi için mesleğin icrası koşulu aran-
mamakta, ticaretin yapılması nedeniyle işlenen ve kazanç elde etme amacı
güdülen bütün suçlar bu kapsamda kabul edilmektedir. Bu görüşün çıkış noktası
ekonomik ve ticari ilişkilerdeki güvene dayanmaktadır ve bu nedenle bu görüşte
ekonomik suçların daha geniş ele alınması gerektiği ileri sürülmektedir29.

Ekonomik suçları kriminolojik ve sosyolojik açıdan ele alan görüşlerden
ilkinin daha isabetli olduğu kanaatindeyiz. Ekonomik suçların kapsamını bir

25 Mahmutoğlu, a.g.e. s. 30.
26 Görüşler arasındaki farklılık, ekonomik suç kavramı bakımından kullanılan terimlerde de

kendisini göstermektedir. İlk görüşü benimseyen Anglo - Amerikan ve Alman yazarlar eko-
nomik suçları tanımlamak için mesleki suç (occupational crimes) tabirini tercih ederlerken,
ikinci görüşü savunan Fransız yazarlar ticaret ve sanayi suçları (criminalité d’affaires)
terimini kullanmaktadırlar. (Bkz. Cin Şensoy, a.g.m. s.830).

27 Bkz. Öztekin Tosun, “Türkiye’de İktisadi Suçlar”, İstanbul Üniversitesi Hukuk Fakültesi
Mecmuası, C: XXVI, S: 1-4, İstanbul, 1961, s. 14.

28 Sahir Erman, Ticari Ceza Hukuku I- Genel Kısım, İ.Ü. Basımevi ve Film Merkezi, İstanbul,
1992, s. 3.

29 Erman, Ticari Ceza Hukuku, s. 3.

1418 Av. Uğur GÜNER

mesleğin icrası sırasında işlenmesi koşulunu aramayarak genişleten ikinci görüş
hatalıdır ve eleştirilmektedir. Gerçekten de, bir mesleğin icrası sırasında işlen-
meyen, ancak ticari yaşantıyı etkileyen ve kazanç gütme amacı taşıyan tüm
eylemlerin ekonomik suç olarak kabul edilmesi mümkün değildir. Bunun kabulü
halinde ortaya yağma, hırsızlık gibi malvarlığına karşı işlenen suçların da eko-
nomik suç kategorisine dâhil edilmesi sorunu ortaya çıkacaktır ki bu durum,
ekonomik suç kavramı ile bağdaşmayacaktır. Nitekim böyle bir durumda,
ekonomik suçların herkes tarafından işlenebileceği gibi bir sonuca ulaşılmakta
ve kavramın fail açısından bir özellik taşımadığı gibi hatalı bir çıkarım yapıl-
maktadır. Bu nedenle kanaatimizce, ekonomik suçları daha dar ele alan birinci
görüş isabetlidir. Kaldı ki, beyaz yaka suçluluğu kavramına yönelik eleştiriler de
birinci görüşün doğruluğunu ortaya koymaktadır. Bu eleştiriler doğrultusunda
da, mesleki faaliyetin icrası sırasında işlenmeyen bir suçun ekonomik suç olarak
kabulü mümkün bulunmamaktadır. Bu nedenlerle, ekonomik suçların -failin
özellikleri yönüyle- adeta bir özgü suç niteliği taşıdığı ve belirli bir ticari ya da
endüstriyel faaliyeti icra etmeyen bir kişinin ekonomik suç faili olamayacağı
ifade edilmelidir30.

b. Hukuki Açıdan Ekonomik Suçlar

Ekonomik suçların, failin sahip olduğu özellikler ve suçun işlenmesinin
altında yatan nedenler ile açıklanmasının yeterli olmadığı düşünüldüğünden,
ekonomik suçlar hukuki açıdan da değerlendirilmektedir. Bu bağlamda yapılan

30 Aynı yönde bkz. Erman, Ticari Ceza Hukuku. s. 4; Dursun, a.g.e., s. 34; Bu görüşün aksine,

İnceoğlu, önemli olan hususun ekonomik düzenin bozulması ya da tehlikeye düşmesi oldu-
ğunu, örneğin manipülasyon suçunu işleyen bir kimsenin bir aracı kurum çalışanı olması
halinde ekonomik suç, sıradan bir kimse tarafından işlenmesi halinde ise ekonomik olmayan
bir suç olarak kabul edilmesinin isabetli olmadığını belirtmektedir. Yazara göre ekonomik
suçların genel olarak belirli meslek gruplarına dâhil kişiler tarafından işlenmesi ve bir kısım
ekonomik suçların bu yönüyle özgü suç niteliği taşıması da bu hususu değiştirmemektedir.
(Bkz. İnceoğlu, a.g.e. s. 10).
Kanaatimizce yazar tarafından yapılan bu tespit, ekonomik suçların failleri yönünden getirilen
mesleki faaliyet sırasında işlenmesi kriterinin dar yorumlanmasının bir sonucudur. Yazar
tarafından verilen örnek bakımından, failin aracı kurum çalışanı olması halinde suçun
ekonomik suç niteliği taşıyacağında bir kuşku bulunmamaktadır. Ancak, örnekte belirtildiği
üzere manipülasyon suçunun failinin yaptığı işin alanı ya da niteliği ne olursa olsun, failin
yalnızca ticari yaşantı içinde para kazanma amacıyla bulunması ve bu saik ile hareket ederek
suçu işlemesi halinde dahi ekonomik suç failleri bakımından aranan kriter zaten oluşaca-
ğından, suçun ekonomik suç niteliği taşıdığının kabulü gerekecektir. Bu nedenle, ekonomik
suçlarda fail için getirilen koşulların öneminin bulunmadığı şeklindeki görüşün isabetli olma-
dığını düşünüyoruz.
Bu noktada şu hususu belirtmek gerekir ki, ekonomik suçlarda fail bakımından getirilen
kriterlerin isabetli olduğunu düşünmekle birlikte ekonomik suçlarının tamamının özgü suç
niteliği taşıdığını kabul etmek mümkün değildir. Gerçekten de fail yönünden bir takım özel-
liklerin/kriterlerin öngörülmesi suçun özgü suç olarak kabul edilmesi için yeterli kabul
edilmemelidir. Aksi halde, özgü suç kavramının hatalı bir şekilde genişletilmiş olacaktır.

Ekonomik Suçlar ve Ekonomi Ceza Hukukuna İlişkin Yasal Düzenlemeler 1419

değerlendirmelerde failin özellikleri, suçun işlenmesindeki amaç gibi krimi-
nolojik unsurlar değil, ekonomik suçlar ile korunan hukuki değer (hukuksal
yarar) ve ekonomik suçlarla ilgili, belirli nitelikteki hukuk kurallarına aykırılık
gibi ölçütler esas alınmaktadır.

aa. Korunan Hukuki Değer Açısından

Ekonomik suçların hukuki açıdan da incelenmesindeki amaç, ekonomik
suç kavramının çok yönlü olması nedeniyle, ekonomi alanında korunan hukuki
değerleri, diğer hukuki değerlerden ayırt eden noktaların tespit edilmesidir31.

Ekonomik suçlarda korunan hukuki değerin öncelikle ekonomik düzen ve
ekonomik menfaatler olduğu açıktır. Korunan hukuki değerden hareketle ekono-
mik suçların tanımının yapılması mümkündür. Buna göre, göz önünde bulundu-
rulması gereken en önemli husus ekonomik suçların bir bütün olarak ekonomik
düzeni koruma amacını gütmesidir. Nitekim ekonomik suçlarla birlikte bir taraf-
tan ekonomik ve ticari faaliyetlerin olağan düzeninde işlemesini sağlamak, diğer
taraftan da devletin gelir kaynaklarını korumak, ülke içinde edinilen servetin ve
bu servetin oluşmasında katkıları olmayan başka ülkelerin ekonomilerini güç-
lendirmelerini önlemek olmak üzere iki ana menfaatin korunmasının amaçlan-
dığı ifade edilmiştir32. Buna göre, ekonomik suçun, bir bütün olarak ya da tek
tek mevcut ekonomik düzenin kurumlarına zarar veren ve bu yolla ekonomik
düzenin bütünlüğünü, çalışma yöntemini zarara uğratan veya tehlikeye sokan,
toplumsal ilişkilerdeki güven ilişkisini sarsan her türlü davranışlar olduğu ve bu
türden eylemlere ceza hukukuna özgü yaptırımlar öngören hukuk alanının da
ekonomi ceza hukuku olduğu söylenebilecektir33. Yine korunan hukuki değer-
den yola çıkılarak yapılan diğer bir tanıma göre ekonomik suçlar, “ticari - sınai
bir işletmenin ticari işlemlerinin hukuka uygun tarzda cereyan etmesi ve bu
menfaatlerin korunması amacıyla cezalandırılan ve sadece bu işletme mensup-
larınca gerçekleştirilen eylemler” olarak ifade edilmiştir34. Erman tarafından
yapılan bu tanımda fail yönünden getirilen “ticari işletme mensupları” sınırlan-
dırması, kavramın kriminolojik açıdan da ele alındığını göstermekte ise de yapı-
lan tanım esas olarak korunan hukuki değerden hareketle ortaya konulmuştur35.

Yukarıda yer verilen tanımlarda ekonomik suçların dar anlamda ele alın-
dığı, bireysel malvarlığının kapsam dışında bırakıldığı ileri sürülebilecektir.
Buna göre, ekonomik suçlar, dar anlamda tüm ekonomik düzenin işleyişine

31 Mahmutoğlu, a.g.e, s. 33.
32 Erman, Ekonomik Suçların Tesbitinde Suç Siyaseti, s. 18-19.
33 Mahmutoğlu, a.g.e. s. 34; Cin Şensoy, a.g.m. s. 834.
34 Erman, Ticari Ceza Hukuku, s. 4.
35 Erman tarafından yapılan tanımda ekonomik suçların faillerine ilişkin getirilen sınırlandır-

manın kriminolojik tanımları çağrıştırdığı, ancak bu sınırlandırmanın daha çok ekonomik
suçların özgü suç niteliğini belirtmek için kullanıldığı ifade edilmektedir. (Bkz. Dursun,
a.g.e. s. 35, dn. 32).

1420 Av. Uğur GÜNER

yönelik ve bu düzenin korunmasına ilişkin hukuk kurallarını ihlal eden eylemler
olarak ifade edilmektedir. Bu düşünceye göre geniş anlamda ekonomik suçlar,
dar anlamdaki ekonomik suçların yanında, suçun işlenişindeki yoğunluğun tüm
ekonomik düzen açısından tehlike göstermesi halinde, bireysel malvarlığına
yönelik suçları da kapsamaktadır36. Ancak bu noktada önemle belirtmek gerekir
ki, bireysel malvarlığı, ekonomik suçlarda ikincil olarak korunmakta, bu hukuki
değerin ekonomik suçlar bağlamında korunması için gerçekleştirilen eylemin
ekonomik düzeni önemli ölçüde etkileyecek yoğunlukta olması aranmaktadır.
Bu durumda, ekonomik suçları dar anlamda tanımlayan görüşün daha isabetli
olduğunu ifade etmek gerekmektedir. Gerçekten de ekonomik suçları; ekonomik
düzenin işleyişi, toplum tarafından bu işleyişe duyulan güveni, bu işleyişin
sonucu olan toplumun ekonomik yararını ve bu düzenin sağlanması amacını
taşıyan tüm hukuk kurallarını ihlal eden eylemler olarak tanımlamak mümkün-
dür.

Ekonomik suçların, korunan hukuki değer esas alınarak tanımlanması ceza
hukukunun temel amacı ile de uyumlu olacaktır. Ceza hukukunun iki temel
fonksiyonu bulunmaktadır. Bunlardan ilki, ceza hukukunun, bir suçun işlenmesi
halinde yaptırım uygulayan niteliği, ikincisi ise cezalandırmanın yanında, kişile-
rin suç işlemekten sakınmaları gerektiğini de açıklayan koruyucu niteliğidir37.
Suç, toplumsal düzenin devamı açısından korunması gereken hukuki değerlerin
açık ve bilinçli bir ihlali veya en azından bu değerleri korumaya yönelik kural-
lara aykırılık niteliği taşıyan insan davranışları38 olarak tanımlandığından, suç
teşkil eden her eylemin aynı zamanda bir hukuki değeri ihlal ettiği kabul edil-
melidir. Bu nedenle ekonomik suç kavramının tanımlanması bakımından ekono-
mik suçlarla korunan hukuki değerin esas alınmasının isabetli olduğunu belirt-
mek gerekmektedir39.

bb. İlgili Hukuk Kuralları Açısından

Ekonomik suçların, korunan hukuki değer açısından irdelenmesinin ardın-
dan, bu başlıkta belirtilen ilgili hukuk kurallarından ekonomi ceza hukuku ala-
nına giren -ekonomik düzene ilişkin suç ve cezaları içeren- hukuk kurallarının
anlaşılacağını ifade etmek gerekmektedir.

Bu noktada, ekonomik suç kavramı açıklanırken korunan hukuki değerin
esas alınması isabetli olmakla birlikte hem korunan hukuki değerin hem de

36 Fatih Selami Mahmutoğlu, “Bankacılık Suçları Bağlamında Çıkar Amaçlı Suç Örgütleri”,

Türkiye’de Organize Suçlarla Mücadelenin Avrupa Birliği’ne Uyum Süreci Çerçevesinde
Değerlendirilmesi, Panel 5 Ekim 2001, Bildiriler ve Tartışmalar, Yönetici: Kayıhan İçel,
Yayına Hazırlayan: Yener Ünver, İÜHFCHKAUM, İstanbul, 2002, s. 94.

37 Ayhan Önder, Ceza Hukuku Dersleri, Filiz Kitabevi, İstanbul, 1992, s. 3.
38 İzzet Özgenç, Türk Ceza Kanunu Gazi Şerhi (Genel Hükümler), Seçkin Yayıncılık, Ankara,

2005, s. 199.
39 Aynı yönde bkz. Dursun, a.g.e. s. 37.

Ekonomik Suçlar ve Ekonomi Ceza Hukukuna İlişkin Yasal Düzenlemeler 1421

ekonomik düzene ilişkin kurallara aykırılık ölçütlerinin bir arada kullanıldığı
tanımlara yer vermek gerekmektedir. Buna göre, “…ülkede geçerli ekonomi alt
sisteminin kuralları çerçevesinde işlemesini ihlal edici nitelikte olan ve kanun-
ların cezalandırdığı fiilleri ekonomik suçlar kategorisi içinde toplamak gerekir.
Başka bir deyişle, toplumun himaye edilmesi gereken ekonomik yararlarına
zarar veren veya bunları tehlikeye sokan ve bu sebeple yasaklanan eylemler…”
ekonomik suçları oluşturmaktadır40. Nitekim korunan hukuki değer başlığı
altında da ekonomik suçların ekonomik düzenin işleyişine yönelik olmasının
yanı sıra bu düzenin korunmasına yönelik hukuk kurallarını ihlal eder nitelikte
eylemler olduğu da ifade edilmiştir.

3. Ekonomik Suç - Beyaz Yaka Suçu İlişkisi

Beyaz yaka suçluluğuna ilişkin tartışmalar ekonomik suç kavramının
ortaya çıkmasında etkili olmakla birlikte, beyaz yaka suçları ile ekonomik suç-
ların farklı noktaları da bulunmaktadır. Bu nedenle, beyaz yaka suçları ile
ekonomik suçlar arasındaki ilişkinin ortaya konulması gerekmektedir.

Doktrinde, beyaz yaka suçlarını, yüksek sosyal statü sahibi kişilerin iş
yaşantılarında işledikleri hileli ekonomik suçlar olarak tanımlayan bir görüş41
bulunmakla birlikte, ekonomik suç niteliği taşımayan beyaz yaka suçlarının
bulunduğu da belirtilmelidir.

Gerçekten de yüksek sosyal statü sahibi fail tarafından mesleki faaliyeti
sırasında işlenen ve ekonomik düzeni doğrudan zarara uğratmayan suçların eko-
nomik suç olarak değil beyaz yaka suçu olarak kabul edilmesi gerekmektedir.
Buna göre, herhangi bir ekonomik kazanç amacı gütmeden, başkaca sebeplerle
söz konusu kişilerin mesleki alanda işledikleri suçlar ekonomik suç niteliği taşı-
mayan beyaz yaka suçlarına örnek gösterilebilecektir. Bununla birlikte ekono-
mik düzeni ihlal etmesi yönüyle ekonomik suç niteliğinde olan ve fakat beyaz
yaka suçu olmayan suçların varlığı da açıktır. Bu duruma örnek olarak ise beyaz
yakalı olmayan kişilerin, mesleki faaliyetleri çerçevesinde işledikleri, bireysel
malvarlığına yönelik olan ve fakat genel ekonomik düzeni etkileyecek derecede
büyük ölçekli olan suçlar gösterilmektedir42.

Bu iki durumun yanında hem beyaz yaka suçu hem de ekonomik suç
niteliğinde suçlar da bulunmaktadır. Belirtmek gerekir ki bu nitelikteki suçlar,
gerçekleşme ihtimali en yüksek olan suçlardır. Gerçekten de, ekonomik suç kav-
ramının ortaya atılmasına ve tartışılmasına neden olan beyaz yaka suçları da
doğaldır ki, aynı zamanda ekonomik suç niteliği taşıyan beyaz yaka suçlarıdır.

40 Sulhi Dönmezer, “Öntasarı Hakkında Genel Bilgi”, Ekonomik Suçlar ve Ceza Kanunu

Öntasarısı Sempozyumu, 17-18 Nisan 1987, İstanbul Ticaret Odası Yayını, İstanbul, 1987, s.
20.

41 Dönmezer, Kriminoloji, s. 57.
42 Dursun, a.g.e. s. 39, dn. 50, 51.

1422 Av. Uğur GÜNER

İşlenen suçun hem ekonomik suç hem de beyaz yaka suçu niteliğini taşı-
dığı hallerde, failin yüksek sosyal statü sahibi olması, saygın kişiliği ve mesleki
tecrübesinin yarattığı güven duygusu nedeniyle ekonomik düzen daha ciddi
boyutlarda zarara uğramakta ve ekonomik düzeninin uğradığı zararın yanında
ekonomik kayıplar da oldukça yüksek rakamlara ulaşabilmektedir43. Failin yük-
sek sosyal statüsü ve saygın kişiliği nedeniyle kendisine duyulan bu güven,
suçun işlenişinin kolaylaşmasına, suç neticesinde oluşan zararın boyutunun art-
masına, ekonomik düzenin uğradığı zararın büyümesine etki ettiği gibi etkin
soruşturma ve kovuşturmama yapılamamasına ve kamuoyu tarafından gerekli
tepkinin verilememesine de neden olmaktadır.

4. Ekonomi Ceza Hukuku

a. Genel Olarak

Ekonomi ceza hukuku kavramının incelenmesi bakımından öncelikle
ekonomi sözcüğünün tanımının yapılması gerekmektedir. Ekonomi, “bir insan
topluluğunun ya da bir ülkenin, yaşayabilmek için üretme ve bunları bölüşme
biçimlerinin ve bu eylemlerden doğan ilişkilerinin tümü” olarak tanımlanmak-
tadır44. Türk Dil Kurumu’nun Güncel Türkçe Sözlükte yaptığı ekonomi tanımı
da benzer olmakla birlikte ekonominin aynı zamanda bu ilişkileri inceleyen
bilim dalı olduğu ve iktisat kelimesi ile eş anlamlı kabul edildiği görülmekte-
dir45. Ekonomi kavramı, üretilenlerin bölüşülmesi sırasında kurulan ilişkilerin
sadece bir bölümünü oluşturan ticaret kavramını da bünyesinde barındıran bir
üst kavramdır46.

Ekonomi ceza hukukunun ihlal edilmesi halinde öngörülen suç ve yaptı-
rımların konusunun tespit edilebilmesi için öncelikle ekonomi hukukunun açık-
lanması gerekmektedir. Bu yönüyle denilebilir ki, ekonomi ceza hukuku eko-
nomi hukukuna dayanmaktadır47. Bu nedenle öncelikle ekonomi biliminin konu-
sunu tespit etmek faydalı olacaktır. Buna göre, ekonomi bilimi, bütünüyle
sürekli olarak değişen ve sayısı çoğalan sonsuz nitelikteki insan ihtiyaçlarının
giderilebilmesi için üretilen mal ve hizmetler ile bunların mübadelesi ve bu
faaliyetlerden doğan gelirlerin bölüşülmesi olarak tanımlanmaktadır48. Ekonomi
hukuku ise “ekonomiye yön veren yürürlükteki yasalar ve bu alana ilişkin olarak

43 Dursun, a.g.e, s. 39.
44 Ali Püsküllüoğlu, Türkçe Sözlük, Arkadaş Yayınevi, Ankara, 2014, s. 440.
45 http://www.tdk.gov.tr/index.php?option=com_gts&arama=gts&guid=TDK.GTS.5746b10181

75c4.99689444, Çevrimiçi: 26.05.2016; Aynı doğrultuda bkz. Latif Mutlu, Hukuk Sözlüğü,
Akademi - İstanbul Yayıncılık, İstanbul, 2004, s. 89.

46 Gülsün Ayhan Aygörmez, “Alman Ekonomi Ceza Hukukuna Giriş I”, Ceza Hukuku Dergisi,
Aralık 2010, S: 14, s. 67, dn. 1.

47 Dursun, a.g.e. s. 44.
48 Fatih Selami Mahmutoğlu, “Ekonomi Hukuku - Ekonomik Suçlar ve Ekonomi Ceza

Hukuku”, Güncel Hukuk Dergisi, S: 23, Kasım 2005, s. 18.

Ekonomik Suçlar ve Ekonomi Ceza Hukukuna İlişkin Yasal Düzenlemeler 1423

alınan önlemlerin bir bütünü olarak karşımıza çıkmakta ve söz konusu yasa ve
önlemlerle üretim, tüketim, bölüşüm ilişkileri devletçe belirlenmekte, başka bir
ifadeyle, ekonomik düzen idare edilmektedir. Ülke ekonomisinin bir bütün ha-
linde idaresini kurala bağlayan hukuksal alana da ekonomi hukuku denilmek-
tedir.”49.

Ekonomi ceza hukuku ise “üretim, tüketim ve bölüşüm olarak ortaya çıkan
ekonomik işleyişe, bu işleyişi sağlayan ekonomik düzene veya onun kurumlarına
zarar veren ya da bu yönde tehlike yaratan eylemleri ceza hukukuna özgü yap-
tırımlarla sonuçlayan alan” olarak tanımlanabilecektir50. Buna göre, ekonomik
işleyiş kapsamında yer alan ticari ve mali düzenler ile bu düzenlere aykırılıktan
doğan ticari ve mali ceza hukukunun da ekonomi ceza hukukunun birer alt
kolu51 olduklarını belirtmek gerekmektedir52.

b. Ekonomi Ceza Hukukuna İlişkin Düzenlemeler

Ekonomi ceza hukuku kavramının açıklanmasının ardından ekonomi ceza
hukuku normlarının ne şekilde düzenlendiği ve bunların Türk hukukunda ne
şekilde uygulandığı irdelenmelidir. Bunun için genel ve özel ekonomi ceza
hukukuna53 ilişkin düzenlemelerin ayrı başlıklar altında incelenmesi gerekmek-
tedir.

49 Mahmutoğlu, a.g.m. s. 18.
50 Mahmutoğlu, a.g.m. s. 18.
51 Bkz. Dursun, a.g.e. s. 44.
52 Erman, ticari ceza hukuku kavramını, ticaret hayatı ile bir suretle ilişkisi olup da, ceza yaptı-

rımı ile korunan bütün hukuk kurallarının ifade edildiğini belirtmiştir. Ancak yazar, kavram
olarak ticari ceza hukukunun tercih edilmesini şu şekilde açıklamıştır: “(…) özellikle Birinci
Dünya Savaşı sırasında ve bundan sonra ceza müeyyidesine başvuran bu hukuk branşları
öylesine çoğalmıştır ki, adeta bu branşlar sayısınca ceza hukukunun özel bir takım kısım-
larının ortaya çıktığından bile bahsedilmeye başlanmıştır. Böylece Mali veya Vergi Ceza
Hukuku, Sosyal ve Çalışma Ceza Hukuku, İktisadi ya da Ticari Ceza Hukuku diye bölünmeler
vücuda gelmiş, hatta daha da özelleştirmek suretiyle, Ticari Şirketler Ceza Hukuku gibi alt
bölünmelerden bile söz edilmiştir. Biz, bu kadar bölünme ve dağılma karşısında, inceleme ve
araştırma alanımızı sınırlamakla işe başlamayı sadece uygun değil, ayrıca zorunlu bulmak-
tayız.” (Bkz. Erman, a.g.e. s. 1).
Bu noktada belirtmek gerekir ki, Erman, hukuki bir kurum olarak inceleme yapıldığında ticari
suç, kriminolojik bir olay olarak ele alındığında ise ekonomik suç ifadelerini kullanmanın
uygun olduğunu belirtmiş ise de kanaatimizce bu yönde yapılacak ayrımdan da öte ekonomi
ve ticaret kavramlarının kapsamlarından da görüleceği üzere ekonomi ceza hukuku, ticari
ceza hukukunu kapsayıcı, üst bir alan niteliğindedir. (Bkz. Erman, a.g.e. s. 2, dn. 6).

53 Türk Ceza Hukuku Özel Hükümler ya da Genel Hükümler şeklindeki kullanım yerine Özel
Ceza Hukuku veya Genel Ceza Hukuku ifadelerinin kullanılması daha doğru olacaktır.
Nitekim hüküm kelimesi, yargı anlamına gelmektedir ve doğru bir kullanım değildir. Fransız
hukukunda “Droit Penal Spécial” (Özel Ceza Hukuku), Alman hukukunda ise “Strafrecht
Besondere Teil” (Ceza Hukuku Özel Kısım) ifadelerinin kullanılmasından da bu durum
görülmektedir. (Doktrinde, Özel Ceza Hukuku şeklindeki kullanımın örneği için bkz. Köksal
Bayraktar/Vesile Sonay Evik/Gülşah Kurt, Özel Ceza Hukuku Uluslararası Suçlar, C: I, On
İki Levha Yayıncılık, İstanbul, 2016, s. 1 vd.).

1424 Av. Uğur GÜNER

aa. Genel Ekonomi Ceza Hukuku Düzenlemeleri

i. Türk Ceza Kanunu’nun Özel Kanunlarla İlişkisi

Genel ekonomi ceza hukukuna ilişkin düzenlemelerden ilk ele alınması
gerekeni Türk Ceza Kanunu’nda yer alan “özel kanunlarla ilişki” başlıklı beşinci
maddedir. Buna göre, TCK’nin genel kuralları, özel ceza kanunları ve ceza içe-
ren kanunlardaki suçlar hakkında da uygulanacaktır. 765 sayılı mülga TCK’den
farklı olarak getirilen bu düzenleme büyük önem taşımaktadır. Mülga TCK’nin
10. maddesinde özel ceza kanunlarındaki normlara üstünlük tanınmaktayken,
5237 sayılı TCK’de, bu Kanun’un genel kurallarına üstünlük tanınmıştır. Madde
gerekçesinde bu düzenlemenin getirilmesinin nedeni, özel ceza kanunlarında,
ceza hukukunun genel kurallarına aykırı uygulamaların görülmesi ve temel
prensiplerin ihlal edilmesi olarak belirtilmiştir54.

Bu noktada, TCK’nin beşinci maddesinin bağlayıcı olup olmadığı tartışıl-
ması gereken bir husustur. TCK’nin, özel ceza kanunlarına ve ceza içeren diğer
kanunlara göre temel kanun niteliğinde olduğu açıktır. Ancak Anayasa’da öngö-
rülen normlar hiyerarşisi55 bakımından bu yönde bir ayrımın bulunmadığını göz

54 Türk Ceza Kanunu’nun beşinci maddesinin gerekçesi şu şekildedir: “Özel ceza kanunlarında

ve ceza içeren kanunlarda suç tanımlarına yer verilmesinin yanı sıra, çoğu zaman örneğin
teşebbüs, iştirak ve içtima gibi konularda da bu Kanunda benimsenen ilkelerle çelişen
hükümlere yer verilmektedir. Böylece, ceza kanununda benimsenen genel kurallara aykırı
uygulamaların yolu açılmakta ve temel ilkeler dolanılmaktadır. Tüm bu sakıncaların önüne
geçebilmek bakımından, ayrıca hukuk uygulamasında birliği sağlamak ve hukuk güvenliğini
sağlamak için; diğer kanunlarda sadece özel suç tanımlarına yer verilmesi ve bu suçlarla
ilgili yaptırımların belirlenmesi ile yetinilmelidir. Buna karşılık, suç ve yaptırımlarla ilgili
olarak bu kanunda belirlenen genel ilkelerin, özel kanunlarda tanımlanan suçlar açısından
da uygulanmasının temin edilmesi gerekmektedir. Aksi yöndeki düzenlemelerin hukuk devleti
ve eşitlik ilkelerine aykırılık oluşturması nedeniyle Hükûmet Tasarısındaki madde metni
değiştirilmiştir.”.
Madde gerekçesinde ifade edilen amaçların sağlanabilirliği ve karşılaştırmalı hukukta benim-
senmeyen bu sistemin Türk hukukunda benimsenmesine neden olan özel ceza kanunlarının
ihdasındaki sorunlar ile ilgili ayrıntılı açıklamalara ilişkin bkz. Aras Türay, “5237 sayılı Türk
Ceza Kanunu’nun 5. Maddesine İlişkin Bir İnceleme”, Prof. Dr. Nur Centel’e Armağan,
Marmara Üniversitesi Hukuk Fakültesi Hukuk Araştırmaları Dergisi Özel Sayı, C: 19, S: 2,
Y: 2013, s. 1727-1747. Yazara göre doktrinde yer alan ağırlıklı görüşün aksine düzenlemenin
Anayasa’da yer alması da tek başına bu amacın sağlanmasını sonuçlamayacaktır. Yazar, bu
görüşünü kanun koyucunun anayasal normları dahi gözetmeksizin kanunlar düzenleyebildiği
şeklinde gerekçelendirmiştir. (Bkz. Türay, a.g.m., s.1745) Ancak kanaatimizce bir hukuk
devletinde cari olmaması gereken bu nitelikteki yasama faaliyetleri, olması gereken hukukun
uygulanmamasının gerekçesi olarak ileri sürülmemelidir. Bu nedenle biz de doktrindeki genel
görüşe katılmaktayız. (Bkz. Veli Özer Özbek/M. Nihat Kanbur/Pınar Bacaksız/Koray
Doğan/İlker Tepe, Türk Ceza Hukuku Genel Hükümler, Ankara, 2012, s. 109; Ersan Şen,
Türk Ceza Kanunu Yorumu, Cilt: I, İstanbul, 2006, s. 19.

55 Başgil, normlar hiyerarşisini şu şekilde ifade etmektedir: “Bugün Türkiye’de yürürlükte
bulunan hukuk kaideleri kıymet ve kuvvetçe kademeleşir ve kademe kademe yükselerek adeta
bir ehram şeklini alır. Ehramın zirvesinde esas teşkilat kaide ve prensipleri yer alır ki, bunlar
devletin anayasasında yazılıdır. Bunun bir kademe aşağısında günlük muamele ve tatbikata

Ekonomik Suçlar ve Ekonomi Ceza Hukukuna İlişkin Yasal Düzenlemeler 1425

önünde bulundurmak gerekmektedir. Bu nedenle, TCK’nin beşinci maddesinin
anayasal hükümler gibi kanun koyucuyu bağlayıcı gücünün bulunmadığı, yeni
yasalar bakımından bu düzenlemeye uymayan yasaların çıkarılmasının mümkün
olduğu ve bunun anayasal denetime de tabi olmadığı ifade edilmektedir56.
Özgenç de, Anayasa’da normlar hiyerarşisinde kanunların üzerinde temel kanun
kategorisine yer verilmediği için, yeni TCK’nin beşinci maddesinin, Kanun’un
yürürlüğe girdiği 01.06.2005 tarihinden itibaren çıkarılan ve çıkarılacak kanun-
lar bakımından mevzuatta disiplini ve yeknesaklığı sağlama yönünde bir etkisi
olmayacağını belirtmektedir57. Bu düşüncenin aksini ileri sürmek mümkün ol-
mamakla birlikte TCK’nin beşinci maddesi, temel kanun - yan kanun şeklinde
bir normlar hiyerarşisi bulunmasa da, önceki kanun - sonraki kanun ilişkisi çer-
çevesinde, kendisinden önceki kanunlardaki düzenlemeler bakımından zımni
ilga etkisini ortaya çıkarmıştır58. Nitekim bu zımni ilga, 5252 sayılı Türk Ceza
Kanunu’nun Yürürlük ve Uygulama Şekli Hakkında Kanun’un geçici birinci
maddesinde belirtilen tarihe kadar, özel ceza kanunlarındaki düzenlemelerde
büyük ölçüde değişikliğe gidilmesi ve TCK’nin genel kurallarına uyumlu hale
getirilmesi ile somut olarak ortaya çıkmıştır. Bu tarihten sonra ise özel kanun-
larda gereken değişikliklerin yapılıp yapılmamasına bakılmaksızın TCK’nin
genel hükümlerinin uygulama alanı bulacağı belirtilmektedir59.

dair kaideler gelir. Bunlar da anayasadan başka olan, mesela medeni kanun ve ceza kanunu
gibi alelade kanunlarda yazılıdır. Bir kademe daha aşağıda nizamname kaideleri gelir.
Nizamname hükümetçe yapılarak kanunların boşluklarını dolduran ve tatbik suretlerini
gösteren hukuk kaidelerini ihtiva eder. Bunun da bir kademe aşağısında talimatnameler,
Vekilleri Heyeti kararları, vekâlet kararname, izahname ve tamimlerdeki kaideler gelir.”
(Bkz. Ali Fuat Başgil, Esas Teşkilat Hukuku, Cilt: I, Türkiye Siyasi Rejimi ve Anayasa
Prensipleri, Baha Matbaası, İstanbul, 1960, s. 50-51).

56 Bkz. Kayıhan İçel, Ceza Hukuku Genel Hükümler, Beta Yayıncılık, İstanbul, 2016, s.130,
Türay, a.g.m. s. 1727.
İçel, Türk Ceza Kanunu’nun beşinci maddesi ile getirilen düzenlemenin bir öneri niteliğinden
ileri gidemeyeceğini ifade etmektedir. (Bkz. İçel, a.g.e. s. 130-131).

57 Özgenç, Gazi Şerhi, s. 98.
58 Selman Dursun, “Türk Ceza Hukuku Reformunun Ekonomi Ceza Hukukuna Etkileri”,

Dünyada ve Türkiye’de Ceza Hukuku Reformları Kongresi, C: II, On İki Levha Yayıncılık,
İstanbul, 2013, s. 2240.

59 Konuya ilişkin Yargıtay 7. Ceza Dairesi’nin 23.02.2009 tarih ve 14317/2264 sayılı kararı şu
şekildedir: “5252 sayılı Türk Ceza Kanununun Yürürlük ve Uygulama Şekli Hakkında
Kanun'un Geçici 1. maddesi ve buna bağlı olarak 5237 Sayılı Türk Ceza Kanunu'nun 5.
maddesinin 01.01.2009 tarihinde yürürlüğe girmesi sonucu ve aynı Kanunun 2. maddesi
hükmü karşısında dava konusu eylemin atılı suç oluşturup oluşturmayacağı hususunun
değerlendirilmesi gerekmektedir.
Bu bağlamda sanığa atılı tescilli marka hakkına tecavüz eylemleri ve bu fiilleri işleyenlere
uygulanacak yaptırımları düzenleyen mevzuat tarihsel olarak incelendiğinde;
11 Mayıs 1888 tarihli Alameti Farika Nizamnamesi ile bu konuda hükümler getirildiği,
03.03.1965 tarihli 551 Sayılı Markalar Kanunu ile yeni bir düzenleme yapıldığı ve Kanunun
54. maddesiyle Alameti Farika Nizamnamesi ile ek ve değişikliklerinin yürürlükten kaldırıl-
dığı, 24.06.1995 tarihinde yürürlüğe giren ve tescilli markalarla ilgili cezai koruma hüküm-

1426 Av. Uğur GÜNER

Bunun yanında, TCK’nin beşinci maddesi ile getirilen kuralın en önemli
işlevlerinden biri de özel ceza kanunlarında ceza hukukunun genel kurallarına

leri getiren 556 Sayılı Markaların Korunması Hakkında Kanun Hükmünde Kararname'nin
4128 Sayılı Kanunla değişen 82. maddesiyle 551 Sayılı Markalar Kanunu'nun yürürlükten
kaldırıldığı görülmektedir.
Tescilli markaların cezai korunması konusunda ülke mevzuatımızla ilgili olarak yapılan
hukuki değişikliklere işaret edildikten sonra somut olay değerlendirildiğinde:
Sanık hakkında 556 sayılı KHK'nın 61/A-c maddesi uyarınca cezalandırılması için kamu dava
açılmıştır. Bu maddenin atıf yaptığı 61. maddede ise kararname hükmüyle suç tanımları
düzenlenmiştir. 5252 sayılı Yasanın geçici 1. maddesinde “Diğer kanunların, 5237 sayılı
Türk Ceza Kanunu'nun Birinci Kitabında yer alan düzenlemelere aykırı hükümleri, ilgili
kanunlarda gerekli değişiklikler yapılıncaya ve en geç 31 Aralık 2008 tarihine kadar uygu-
lanır.” 5237 sayılı TCK'nın 01.01.2009 tarihinde yürürlüğe giren 5/1. maddesinde “Bu
Kanunun genel hükümleri, özel ceza kanunları ve ceza içeren kanunlardaki suçlar hakkında
da uygulanır” ve aynı Kanunun genel hükümleri arasında bulunan 2. maddesinin birinci
fıkrasında ise “Kanunun açıkça suç saymadığı bir fiil için kimseye ceza verilemez ve güvenlik
tedbiri uygulanmaz...” hükümleri yer almaktadır.
Olayımızda sanığa atılı eylem, ceza içeren özel bir hukuk düzenlemesi olup 5'inci maddede
sözü edilen özel ceza kanunları ya da ceza içeren kanunlar kapsamında bulunmaktadır. O
halde atılı eylem, TCK'nın 2 inci maddesi hükmü kapsamında değerlendirilmelidir. Bu
duruma göre, KHK hükmüyle getirilen bu düzenleme TCK'nın 2. maddesinde öngörülen
kanunilik ilkesine uygun bulunmamaktadır. Nitekim Anayasa Mahkemesi 03.01.2008 gün ve
2005/15 E, 2008/2 K sayılı iptal kararı gerekçesinde Kanunsuz suç ve ceza konulamayaca-
ğını, Kanun Hükmünde Kararname hükmüyle suç ve ceza getirilemeyeceğini açıkça vurgula-
mıştır. Bu durum karşısında, 5252 Sayılı Kanunun geçici 1. maddesi ile TCK'nın 2. maddesi
ve 01.01.2009 tarihinde yürürlüğe giren 5. maddesi birlikte değerlendirildiğinde; 556 Sayılı
KHK'nın suç tanımlayan hükümlerinin tümüyle zımni olarak ilga edildiğinin (örtülü olarak
yürürlükten kaldırıldığının) kabulü gerekmektedir. Bu hukuki değerlendirmeye göre atılı
eylem 556 Sayılı KHK hükümleri kapsamında suç oluşturmayacaktır.
Öte yandan 556 Sayılı K.H.K ya göre suç oluşturmayan eylemin Türk Ticaret Kanunu'nda
düzenlenen haksız rekabet suçunu oluşturup oluşturmayacağı hususunun da bu noktada
ayrıca değerlendirilmesi gerekmektedir. Buna göre, 1474. maddesi gereğince 01/01/1957
tarihinde yürürlüğe giren 6762 Sayılı TTK’nin 57. maddesinin 5. fıkrasında; başkasının haklı
olarak kullandığı ad, unvan, işaret gibi tanıtma vasıtaları haklarına tecavüzün yanında,
tescilli ve tescilsiz ayırımı yapmadan marka hakkına tecavüz de haksız rekabet suçu olarak
tanımlanmış ve cezası 64. maddede belirtilmiştir. Bu Kanunun yürürlük tarihinden sonra 3
Mart 1965 tarihinde yürürlüğe giren 551 Sayılı Markalar Kanunu'nun 47. maddesinde de
tescil edilmiş marka hakkına tecavüz halleri ayrı ayrı tanımlanmış ve yaptırımı da 51 ve 52.
maddelerde belirtilmiştir. Her iki düzenlemede de tescilli marka kullanma haklarına tecavüz
halleri belirlenmekte ve yaptırıma bağlanmaktadır. Bu nedenle gerek Türk Ticaret Kanunu ve
gerekse 551 Sayılı Markalar Kanunundaki düzenlemeyle korunan ortak değer, marka kul-
lanma hakkından doğan haklardır. Marka hakkına tecavüz fiillerinin unsurları her iki düzen-
lemede de aynıdır ve iki yasa birlikte uygulanamayacağından tam olarak oluşan yasa çatış-
ması kuralları uyarınca sonradan yürürlüğe giren, tescilli markalara hukuki ve cezai koruma
getiren 551 Sayılı Kanundaki düzenleme TTK’nin 57/5 fıkra hükmünü tescilli markalarla
sınırlı olmak üzere örtülü olarak yürürlükten kaldırmıştır. Bu kanun da (551 sayılı kanun)
556 Sayılı KHK'nın değişik 82. maddesiyle yürürlükten kaldırılmış bulunduğundan ve yürür-
lükten kalkan eski düzenlemeler canlanamayacağından sanığa atılı eylem haksız rekabet su-
çunu da oluşturmamaktadır...” (Bkz. M. Emin Artuk/Ahmet Gökcen/A. Caner Yenidünya,
Ceza Hukuku Genel Hükümler, Adalet Yayınevi, Ankara, 2015, s. 115).

Ekonomik Suçlar ve Ekonomi Ceza Hukukuna İlişkin Yasal Düzenlemeler 1427

ilişkin bir düzenleme bulunmaması halinde söz konusu olmaktadır. Bu durumda,
TCK’nin beşinci maddesi uyarınca, özel ceza kanunlarında düzenlenen suçlar
bakımından, TCK’nin genel kurallarının uygulanacağına ilişkin tereddüt
kanaatimizce ortadan kalkmaktadır.

TCK’nin beşinci maddesi bakımından tartışmalı olan husus yukarıda da
değinildiği üzere temel kanun -yan kanun şeklinde bir hiyerarşinin bulunma-
ması da düşünülerek, TCK’den sonra yürürlüğe giren ve öncelik- sonralık iliş-
kisi bakımından üstün konumda bulunan özel ceza kanunlarında TCK’nin
beşinci maddesine aykırı düzenlemelere yer verilebilip verilemeyeceğidir. Bu
konuda, TCK ile özel ceza kanunları arasında normlar hiyerarşisi bakımından
bir üstünlük bulunmaması, özel ceza kanunlarının önceki kanun - sonraki kanun
ilişkisinde TCK’ye üstün olması ve genel itibariyle özel nitelikte düzenlemeler
getirdiği düşünüldüğünde bu nitelikteki özel ceza kanunları ile TCK’nin beşinci
maddesine aykırı bir biçimde TCK’ye aykırı genel kurallara yer verilebileceği
düşünülebilecektir60. Nitekim doktrinde de hükmün “temenni hükmü” niteli-
ğinde olduğu ileri sürülmüş61. Ancak kanaatimizce bu görüş şekli ve soyut nite-
lik taşımaktadır62. Gerçekten de TCK’nin beşinci maddesinin varlığına rağmen
özel ceza kanunlarında ceza hukukunun genel kurallarına ve prensiplerine aykırı
olarak getirilecek olan düzenlemeler pek çok yönden hukuka aykırı nitelik taşı-
yabilecektir. Öncelikle bu nitelikteki düzenlemeler Anayasa’nın 38. maddesine
aykırı olabilecektir. Suç ve cezalara ilişkin esaslar başlığını taşıyan bu madde ile
ceza hukukunun suçta ve cezada kanunilik, masumiyet karinesi, kişinin kendini
suçlamaya zorlanamaması, ceza sorumluluğunun şahsiliği gibi temel prensipler
anayasal koruma altına alınmıştır63. Buna göre, özel ceza kanunları ile TCK’nin
anayasal koruma altına alınan genel kurallarına aykırı düzenlemelerin getirile-
meyeceği öncelikle belirtilmelidir64.

60 Bkz. İçel, a.g.e, s. 130-131.
61 Uğur Alacakaptan, “Öteki Ceza Hukuku”, Ord. Prof. Dr. Sulhi Dönmezer Armağanı, Cilt: I,

Ankara, 2008, s. 372
62 Aynı yönde bkz. Dursun, a.g.m. s. 2241.
63 Anayasa’nın 38. maddesi şu düzenlemeler yer almaktadır: “Kimse, işlendiği zaman yürürlükte

bulunan kanunun suç saymadığı bir fiilden dolayı cezalandırılamaz; kimseye suçu işlediği
zaman kanunda o suç için konulmuş olan cezadan daha ağır bir ceza verilemez. Suç ve ceza
zamanaşımı ile ceza mahkûmiyetinin sonuçları konusunda da yukarıdaki fıkra uygulanır.
Ceza ve ceza yerine geçen güvenlik tedbirleri ancak kanunla konulur. Suçluluğu hükmen
sabit oluncaya kadar, kimse suçlu sayılamaz. Hiç kimse kendisini ve kanunda gösterilen
yakınlarını suçlayan bir beyanda bulunmaya veya bu yolda delil göstermeye zorlanamaz.
Kanuna aykırı olarak elde edilmiş bulgular, delil olarak kabul edilemez. Ceza sorumluluğu
şahsidir. Hiç kimse, yalnızca sözleşmeden doğan bir yükümlülüğü yerine getirememesinden
dolayı özgürlüğünden alıkonulamaz. Ölüm cezası ve genel müsadere cezası verilemez. İdare,
kişi hürriyetinin kısıtlanması sonucunu doğuran bir müeyyide uygulayamaz. Silahlı Kuvvet-
lerin iç düzeni bakımından bu hükme kanunla istisnalar getirilebilir. Uluslararası Ceza Diva-
nına taraf olmanın gerektirdiği yükümlülükler hariç olmak üzere vatandaş, suç sebebiyle
yabancı bir ülkeye verilemez.”.

64 Bkz. Dursun, a.g.m. s. 2241.

1428 Av. Uğur GÜNER

Özel ceza kanunları ile Anayasa’nın 38. maddesinin dışında kalan
TCK’nin genel kurallarına ve prensiplerine aykırı hükümler getirilmesi halinde
ise Anayasa’da güvence altına alınmış hukuk devleti, adalet ve eşitlik ilkelerine
aykırılık söz konusu olacaktır. Özel ceza kanunları ile getirilecek bu nitelikteki
düzenlemelerin, Devlet’in tüm faaliyetlerinin hukuk kurallarına bağlı olması
olarak ifade edilen hukuk devleti65 ilkesini ihlal edeceği açıktır. Doktrinde, özel
ceza kanunlarında, makul bir gerekçe olmaksızın, haksızlık içeriği itibariyle
TCK’deki suçlara oranla daha hafif suçlarda erteleme kurumunun uygulanma-
yacağını belirten düzenlemelerin eşitlik ve hukuk devleti ilkeleri bakımından
tartışmaya açık olacağı ifade edilmektedir66.

Kaldı ki, TCK’nin beşinci maddesi ile TCK’nin genel kurallarının, özel
ceza kanunları ve ceza içeren kanunlardaki suçlar hakkında da uygulanacağını
düzenleyen kanun koyucu tarafından, bu düzenlemenin ardından ve bu düzen-
lemeye rağmen, özel ceza kanunlarında buna aykırı yasama faaliyetinde bulu-
nulması kanun yapma tekniğine, hukuk kurallarının bir bütünlük arz etmesine,
hukuk güvenliğine, hukuk devleti ilkesine aykırı olacaktır67.

Kanun koyucunun bu yönde bir yasama faaliyetinde bulunması tutarsız bir
hareket olacağı gibi kanunların ruhuna da aykırılık oluşturacaktır. Nitekim
Montesquieu, Kanunların Ruhu Üzerine adlı eserinde pozitif kanunların düzen-
lenmesinde esas alınması gereken unsurları sıralarken bu hususu şu şekilde ifade
etmiştir: “Nihayet, kanunların kendi aralarında da bir takım bağları vardır;
kökenleriyle, kanun yapıcının amacıyla, dayandıkları olaylar düzeniyle de bağ-
ları vardır. İşte, kanunları bütün bu noktaları göz önünde bulundurarak incele-
mek gerekir.”68.

ii. İdarenin Düzenleyici İşlemleriyle Suç ve Ceza Koyma Yasağı

Genel ekonomi ceza hukukuna ilişkin irdelenmesi gereken ikinci husus
TCK’nin ikinci maddesinin ikinci fıkrasında düzenlenen ve suçta ve cezada
kanunilik ilkesinin bir sonucu olan idarenin düzenleyici işlemleriyle suç ve ceza
koyma yasağıdır69. İdarenin düzenleyici işlemlerinden olan kanun hükmünde

65 İl Han Özay, Günışığında Yönetim II Yargısal Korunma, On İki Levha Yayıncılık, İstanbul,

2010, s. 3.
66 Dursun, a.g.m, s. 2242.
67 Dursun, a.g.m, s. 2242.
68 Bkz. Montesquieu, Kanunların Ruhu Üzerine (De L’esprit Des Loi), Çev: Şevki Özbilen,

Seçkin Yayıncılık, Ankara, 2014, s. 54).
69 Türk Ceza Kanunu’nun ikinci maddesi şu şekilde düzenlenmiştir: “Kanunun açıkça suç

saymadığı bir fiil için kimseye ceza verilemez ve güvenlik tedbiri uygulanamaz. Kanunda
yazılı cezalardan ve güvenlik tedbirlerinden başka bir ceza ve güvenlik tedbirine hükmolu-
namaz.
İdarenin düzenleyici işlemleriyle suç ve ceza konulamaz.
Kanunların suç ve ceza içeren hükümlerinin uygulanmasında kıyas yapılamaz. Suç ve ceza
içeren hükümler, kıyasa yol açacak biçimde geniş yorumlanamaz.”.

Ekonomik Suçlar ve Ekonomi Ceza Hukukuna İlişkin Yasal Düzenlemeler 1429

kararnameler, tüzükler, kararnameler ve yönetmeliklerle suç ihdas edebilmesi
mevcut anayasal düzenlemeler ile ve buna uyumlu olarak düzenlenen TCK’nin
ikinci maddesinin ikinci fıkrası ile mümkün değildir70. İdarenin düzenleyici
işlemleriyle suç ve ceza koyma yasağına ilişkin TCK’nin ikinci maddesinin
gerekçesinde yer alan açıklamalar önemlidir:

“Anayasamızda da ifade edilen ve evrensel nitelikteki “kanunsuz suç ve ceza
olmaz” ilkesinin gereği olarak suçların tanımlanması ve ceza hukuku yaptı-
rımları koyma yetkisine sadece Türkiye Büyük Millet Meclisi sahiptir. Yine
Anayasamıza göre yasama görevi, devredilmesi mümkün olmayan bir yetkidir.
Bireyin maddî ve manevî varlığı üzerinde derin etkiler doğuran suç ve ceza-
ların, ancak ulusal iradeyi temsil eden organ tarafından yapılacak kanunla
düzenlenebilmesi, kişi hak ve özgürlüklerine sağlanan en önemli anayasal
garantilerden birini oluşturmaktadır.

Anayasada temel hak ve özgürlükler alanının, kanun hükmünde kararname-
lerle düzenlenemeyeceğinin öngörülmesi de, bu garantinin bir ifadesidir. Kişi
hak ve özgürlükleri konusunda kanun hükmünde kararname çıkarılmaması
bakımından anayasal normla getirilen bu yasağın, idarenin diğer düzenleyici
işlemleri için de geçerli olduğu kuşkusuzdur. İşte maddenin ikinci fıkrasındaki
düzenlemeyle, Anayasada yer alan emredici normların gereği yerine getirile-
rek, idarenin düzenleyici işlemleriyle bir suç tanımının kapsamının belirlene-
meyeceği ve ceza konulamayacağı açıkça düzenlenmiş olmaktadır.”

Gerek bankacılık suçlarında gerekse de ekonomi ceza hukukunun alanına
giren diğer suçlarda, suçta ve cezada kanunilik ilkesinin ihlal edildiği görülmek-
tedir. Bu ihlaller, ya suçları ve cezaları öngören düzenlemelerin ceza kanunu
yapma tekniğine uygun olmayarak, tek bir madde içinde birçok suç fiilinin
özensiz bir biçimde öngörülmesi ya da idarenin düzenleyici işlemleriyle suç ve
ceza içeren düzenlemeler öngörmesi şeklinde karşımıza çıkmaktadır.

İdarenin düzenleyici işlemleriyle suç ve ceza koyma yasağının ekonomi
ceza hukukunun genel kuralları yönünden önem taşıması ve irdelenmesinin
nedeni ekonomik faaliyetlerin ve ekonomik düzenin bazı özellikleri gerekçe
gösterilerek bu yasağın İdare tarafından sıklıkla ihlal edilmesidir. Buna göre
ekonomi ceza hukukunda, idare tarafından düzenleyici işlemleriyle suç ve ceza
koyma yasağını ihlal eden düzenlemelerine “ekonomik faaliyetlerdeki hızlı deği-
şime ayak uydurabilme ve teknik ayrıntıların yoğunluğu” gibi gerekçeler göste-
rildiği belirtilmektedir71. Bu bağlamda, Anayasa ile güvence altına alınan ve
TCK’de de genel bir kural olarak düzenlenen temel bir ilkenin -hukuk düzenine
pratik bir fayda sağlaması halinde dahi- herhangi bir gerekçe ile ihlal edilmesi-
nin, hukuk güvenliğini ortadan kaldıracağı ve uzun vadede yasama - yürütme -

70 Artuk/Gökcen/Yenidünya, a.g.e. s. 105-107.
71 Bkz. Dursun, a.g.m. s. 2243.

1430 Av. Uğur GÜNER

yargı olarak ifade edilen kuvvetler ayrılığının da ortadan kaldırılmasının önünü
açabilecek nitelikte olduğu ifade edilmelidir.

Bu bağlamda, Türk Ceza Kanunu’nun ikinci maddesi ile getirilen idarenin
düzenleyici işlemleriyle suç ve ceza koyma yasağının öncesinde Türk Parasının
Kıymetini Koruma Hakkında Kanun’da, idarenin düzenleyici bir işlemi olan,
ilgili Bakanlar Kurulu kararlarına aykırı eylemler suç olarak düzenlenmekteydi.
Bununla birlikte Türk Ceza Kanunu’nun ikinci maddesi ile getirilen idarenin
düzenleyici işlemleriyle suç ve ceza koyma yasağının sonrasında da, buna aykırı
bir biçimde, 5411 sayılı Bankacılık Kanunu’nun 152. maddesinde Bankacılık
Düzenleme ve Denetleme Kurumu ve Kurulu’nun idare hukukunda görülen birel
işlem ile bir bankadan alınmasını istediği önlemlerin alınmaması hali suç olarak
düzenlenmiştir.

Bu noktada şu hususu da belirtmek gerekir ki, TCK’nin ikinci maddesi ile
getirilen idarenin düzenleyici işlemleriyle suç ve ceza koyma yasağı Anayasa ile
de koruma altında bulunmaktadır. Anayasa’nın 91. maddesinde72 idarenin dü-
zenleyici işlemlerinden normlar hiyerarşisinin en üst sırasında olan kanun hük-
münde kararnameler ile suç ve ceza öngörülemeyeceği dolaylı olarak ifade edil-
miştir. Nitekim anayasal korumanın hukuk dünyasındaki görünümlerinden biri
de Anayasa Mahkemesi’nin 03.01.2008 tarihli, 2005/15 Esas ve 2008/2 Karar
sayılı kararı olmuştur. Anayasa Mahkemesi’nin bu kararı ile 556 sayılı Marka-
ların Korunması Hakkında Kanun Hükmünde Kararname’ye kanun ile eklenen
ve suç ihdas eden 61/A maddesi, maddenin içeriğinin kanun hükmünde karar-
name hükümleriyle belirlendiği gerekçesiyle, iptal edilmiştir73. Bu nedenle zaten
anayasal koruma altına alınan idarenin düzenleyici işlemleriyle suç ve ceza
koyma yasağının TCK’nin ikinci maddesinin ikinci fıkrasındaki düzenleme ile
bunun ilkesel temelde formüle edildiği belirtilmektedir74.

iii. Tüzel Kişilerin Ceza Sorumluluğuna İlişkin Düzenlemelerin Etkisi

Genel ekonomi ceza hukukunu ilgilendiren düzenlemelerden bir diğeri de
ceza sorumluluğunun şahsiliği başlıklı Türk Ceza Kanunu’nun 20. maddesidir.
Buna göre, 20. maddenin birinci fıkrasında ceza sorumluluğunun şahsi olduğu
ve kimsenin başkasının fiilinden dolayı sorumlu tutulamayacağı belirtilmiştir.

72 Anayasa’nın 91/1. maddesi şu şekilde düzenlenmiştir: “Türkiye Büyük Millet Meclisi, Bakan-

lar Kuruluna kanun hükmünde kararname çıkarma yetkisi verebilir. Ancak sıkıyönetim ve
olağanüstü haller saklı kalmak üzere, Anayasanın ikinci kısmının birinci ve ikinci bölümle-
rinde yer alan temel haklar, kişi hakları ve ödevleri ile dördüncü bölümünde yer alan siyasî
haklar ve ödevler kanun hükmünde kararnamelerle düzenlenemez.”.

73 Bkz. Veli Özer Özbek, “Ticari Ceza Hukukuna Hâkim Olan Ceza Hukuku İlkeleri ve
Markalar Hakkında Kanun Hükmünde Kararnamede Yapılan Değişikliklerin Söz Konusu
İlkeler Çerçevesinde Değerlendirilmesi”, Ceza Hukuku Dergisi, Y: 4, S: 8, Nisan 2009, s. 30-
31.

74 Artuk/Gökcen/Yenidünya, a.g.e. s. 105; Dursun, a.g.m. s. 2243.

Ekonomik Suçlar ve Ekonomi Ceza Hukukuna İlişkin Yasal Düzenlemeler 1431

Aynı maddenin ikinci fıkrasında ise tüzel kişiler hakkında ceza yaptırımının
uygulanamayacağı, ancak suç dolayısıyla kanunda öngörülen güvenlik tedbirle-
rinin uygulanabileceği düzenlenmiştir. Görüldüğü üzere, TCK’de tüzel kişiler
aleyhine ceza yaptırımının uygulanamayacağı açıkça düzenlenmiştir.75

TCK’de getirilen bu madde ile Anayasa’nın 38. maddesine uyumlu düzen-
leme yapılması amaçlanmıştır. Bu madde uyarınca, ekonomik suç sonucunda bir
tüzel kişi menfaat temin etmiş olsa dahi adli para cezası uygulanamayacak ancak
kanunda öngörülen ceza hukukuna özgü güvenlik tedbirlerinden olan faaliyet
izninin iptali gibi tedbirler uygulanabilecektir.

Bu durum, ekonomik suçların doğası gereği ekonomi ceza hukukunu doğ-
rudan ilgilendirmektedir. Gerçekten de ekonomik suçların büyük ölçüde tüzel
kişinin faaliyeti çerçevesinde işlendiği, bu sayede bu suçların daha planlı ve
etkin şekilde işlenmesinin mümkün olduğu ve bu suçlar sonucunda ilgili tüzel
kişinin lehine menfaat elde edildiği düşünüldüğünde ekonomik suçlar netice-
sinde tüzel kişilere ceza yaptırımının uygulanmamasının yerinde olmadığı ileri
sürülebilecektir. Bu düşünceye göre tüzel kişiler aracılığıyla büyük ölçekli do-
landırıcılıkların, vergi suçlarının, ekonomik suçların önüne geçilmesi, organize
suçlarla mücadele edilebilmesi, suçluluğun gelişen dünya ile birlikte belirsizle-
şen sınırları karşısında hukukun etkin kılınması gerekliliği nedeniyle ekonomik
suçlar bakımından tüzel kişilerin ceza sorumluluğuna gidilmesi gerektiği ileri
sürülmektedir76. Nitekim uluslararası hukukta da bu yönde eğilim olduğu ifade
edilmektedir77.

Uluslararası hukukta ifade ettiğimiz eğilimin nedeni ise Avrupa Birliği
müzakereleri sürecinde yolsuzlukla mücadele konusunun; “özgürlük, güvenlik
ve adalet”, “sermayenin serbest dolaşımı”, “mali kontrol” gibi birden fazla mük-
tesebat başlığında ele alınması ve bunlardan “sermayenin serbest dolaşımı” fas-
lında, “Ülkemizin kara para aklanmasının önlenmesine ilişkin mevzuatını mük-
tesebatla uyumlaştırması” hususunun müzakerelerin başlaması için açılış kıstası
olarak öngörülmesi ile diğer yandan, OECD bünyesinde çalışmalarını yürüten
Mali Eylem Görev Gücü (FATF) ve Yabancı Kamu Görevlilerine Rüşvet Veril-
mesinin Önlenmesi Çalışma Grubu Tavsiye Kararları ile Avrupa Konseyi bün-
yesindeki Yolsuzluğa Karşı Devletler Grubu (GRECO) tavsiye kararlarıdır.

Yukarıda ifade edilen ve Türkiye’nin tarafı olduğu yolsuzlukla mücadele
sözleşmeleri sonucunda doğan uluslararası hukuk alanındaki yükümlülüklerin
yerine getirilmesi ve bu yöndeki eleştirilerin azalması bakımından esasında

75 Tüzel kişinin esasını açıklayan teoriler hakkında ayrıntılı bilgi için bkz. Artuk/Gökcen/

Yenidünya, a.g.e. s. 276-279.
76 Zeynel T. Kangal, Tüzel Kişilerin Ceza Sorumluluğu, Seçkin Yayıncılık, Ankara, 2003, s.

147-148, İnceoğlu, a.g.e. s. 85.
77 Mahmutoğlu, a.g.e. s. 43.

1432 Av. Uğur GÜNER

Anayasa’ya ve TCK’ye aykırı olarak Kabahatler Kanunu’na 43/A maddesi78
eklenerek, birçok ekonomik suçu katalog halinde sıralayarak, bu suçların tüzel
kişi yararına işlenmesi halinde ayrıca tüzel kişiye idari para cezasının uygula-
nacağı belirtilmiştir79. Bu durum, taraf olunan uluslararası sözleşmelerin gereği
de olsa bu düzenlemenin ceza hukukunun genel sistematiğine aykırı olduğu
açıktır. Temsilcileri aracılığıyla faaliyet gösteren, bunlardan bağımsız bir ira-

78 İlgili düzenleme şu şekildedir: “Daha ağır idarî para cezasını gerektiren bir kabahat oluş-

turmadığı hallerde, bir özel hukuk tüzel kişisinin organ veya temsilcisi ya da organ veya
temsilci olmamakla birlikte bu tüzel kişinin faaliyeti çerçevesinde görev üstlenen bir kişi
tarafından;
a) 5237 sayılı Türk Ceza Kanununun;
1) 157 nci ve 158 inci maddelerinde tanımlanan dolandırıcılık suçunun,
2) 235 inci maddesinde tanımlanan ihaleye fesat karıştırma suçunun,
3) 236 ncı maddesinde tanımlanan edimin ifasına fesat karıştırma suçunun,
4) 252 nci maddesinde tanımlanan rüşvet suçunun,
5) 282 nci maddesinde tanımlanan suçtan kaynaklanan malvarlığı değerlerini aklama
suçunun,
b) 19/10/2005 tarihli ve 5411 sayılı Bankacılık Kanununun 160 ıncı maddesinde tanımlanan
zimmet suçunun,
c) 21/3/2007 tarihli ve 5607 sayılı Kaçakçılıkla Mücadele Kanununda tanımlanan kaçakçılık
suçlarının,
ç) 4/12/2003 tarihli ve 5015 sayılı Petrol Piyasası Kanununun Ek 5 inci maddesinde tanım-
lanan suçun,
d) 12/4/1991 tarihli ve 3713 sayılı Terörle Mücadele Kanununun 8 inci maddesinde tanım-
lanan terörün finansmanı suçunun,
tüzel kişinin yararına olarak işlenmesi halinde, ayrıca bu tüzel kişiye on bin Türk Lirasından
iki milyon Türk Lirasına kadar idarî para cezası verilir.
Bu madde hükümlerine göre idari para cezasına karar vermeye, birinci fıkrada sayılan
suçlardan dolayı yargılama yapmakla görevli mahkeme yetkilidir.”.

79 Düzenlemenin yasal gerekçesi şu şekildedir: “Türk Ceza Kanununun 20 nci maddesinde tüzel
kişiler hakkında ceza yaptırımı uygulanamayacağı, ancak suç dolayısıyla kanunda öngörülen
güvenlik tedbirlerinin uygulanabileceği düzenlenmiştir. Türk Ceza Kanununun 60 ıncı
maddesinde ise tüzel kişiler hakkında uygulanabilecek güvenlik tedbiri olarak faaliyet izninin
iptali ve müsadere kararı verilebileceği düzenlenmiştir. Bir özel hukuk tüzel kişinin faaliyeti
çerçevesinde ve bu tüzel kişinin yararına olarak bir suç işlenmesi halinde, tüzel kişi bakımın-
dan adli para cezasına hükmetmek mümkün değilse de, bu tüzel kişilerin faaliyetlerinin hukuk
zemininde disipline edilebilmesini temin amacıyla, organlarını oluşturan veya temsilcisi
sıfatını taşıyan kişilerin en azından dikkat ve özen yükümlülüğünü vurgulamak için; belirli
suçların bir özel hukuk tüzel kişisinin yararına olarak işlenmesi halinde, bu suçları işleyen
kişiler hakkında mahkûmiyet kararı verildiği takdirde, ayrıca bu tüzel kişi hakkında da idari
para cezası verilebilmesine imkân tanımak gerekmiştir. Yapılan düzenlemede, tüzel kişinin
yararına olarak işlenen suçlar sayma yöntemi ile belirlenmiştir. Yolsuzlukla mücadele ile
ilgili olarak taraf olduğumuz sözleşmeler bakımından uluslararası alanda maruz kaldığımız
eleştirilerin önüne geçmek amacıyla, Kabahatler Kanununa eklenen yeni bir maddeyle, bir
özel hukuk tüzel kişisinin organ veya temsilcisi ya da organ veya temsilci olmamakla birlikte
tüzel kişinin faaliyeti çerçevesinde görev üstlenen bir kişi tarafından, yolsuzluk olarak nitele-
nen bazı suçların tüzel kişinin yararına olarak işlenmesi halinde, tüzel kişiye de idari para
cezası verilmesine imkân tanınmıştır.”.

Ekonomik Suçlar ve Ekonomi Ceza Hukukuna İlişkin Yasal Düzenlemeler 1433

deye sahip olmayan ve karar alamayan tüzel kişilerin, suçun gerçek failleri olan
gerçek kişilerin yanında ayrıca cezalandırılmaları doğru değildir. Nitekim dokt-
rinde, aksi görüşler bulunmakta ise de80, kendisine özgü iradesi olmadığı için
tüzel kişilere kusur yüklenemeyeceği, tüzel kişilerin amaç ve konuları dışına
çıkan iradelerinin yok sayılacağı, yapıları gereği tüzel kişilere özgürlüğü kısıtla-
yıcı yaptırım uygulanamayacağı, ceza sorumluluğunun şahsiliği prensibi gere-
ğince tüzel kişilerin üyelerinin ayrıma gidilmeksizin cezalandırılamayacağı
belirtilerek tüzel kişilerin ceza sorumluluğunun kabul edilmesinin mümkün
olmadığı ifade edilmiştir81.

Gerçekten de ceza hukukunun genel kurallarından biri olan tüzel kişiler
hakkında ceza yaptırımının uygulanmaması kuralının, Kabahatler Kanunu ile
idari yaptırım olduğu gerekçesiyle “arkasından dolaşılması” uygulanan yaptı-
rımlar itibariyle aynı fiilin gerçek kişiler yönünden suç, tüzel kişiler yönünden
kabahat niteliğinde olmasını sonuçlamaktadır82.

Son olarak, Kabahatler Kanunu’nun 43/A maddesinin, aynı zamanda bir
fiilin hem suç hem de kabahat olarak düzenlenmesi halinde sadece suçtan dolayı
yaptırım uygulanabileceğini düzenleyen aynı Kanun’un 15/3. maddesinin83 bir
istisnası olarak ifade edildiğini de belirtmekte yarar vardır84.

iv. Adli Para Cezası ve Kazanç Müsaderesine İlişkin Düzenlemelerin Etkisi

Türk Ceza Kanunu’nun adli para cezası ve kazanç müsaderesine ilişkin
genel düzenlemeleri ekonomik suçlar bakımından önem taşımaktadır. Bunun
nedeni, ekonomik suçlarla mücadele politikalarına ilişkin tartışmaların önemli

80 Tüzel kişilerin ceza sorumluluğunun olması gerektiğini ileri süren görüşler hakkında ayrıntılı

bilgi için bkz. Kangal, a.g.e. s. 147 vd.
81 Sulhi Dönmezer/Sahir Erman, Nazari ve Tatbiki Ceza Hukuku, Genel Kısım, C: II, Beta

Yayıncılık, İstanbul, 1999, s. 411; Erman, Ekonomik Suçların Tesbitinde Suç Siyaseti, s. 33;
Duygun Yarsuvat, “Tüzel Kişilerin Cezai Sorumluluğu”, Sahir Erman’a Armağan, Alfa
Yayıncılık, İstanbul, 1999, s. 902 vd. Artuk/Gökcen/Yenidünya, a.g.e. s. 284; İnceoğlu,
a.g.e. s. 70.

82 Dursun, aynı fiilin gerçek kişiler bakımından suç, tüzel kişiler bakımından kabahat sayılması
gibi bir durumun söz konusu olduğunu belirtirken diğer bir bakış açısına göre katalogdaki
suçlarla sınırlı olmak üzere, tüzel kişilere, kendilerine özgü güvenlik tedbirlerine ek olarak
veya doğrudan kabahatlere özgü yaptırımlardan olan idari para cezalarının uygulanması
sonucunun ortaya çıktığını ileri sürerek bu şekilde bir düzenlemenin tutarlı olabilecek tek
gerekçesinin ceza sorumluluğunun şahsiliği ilkesine yüklenen anlam çerçevesinde temel
ilkelerden ödün vermeme çabası olduğunu ifade etmektedir. (Bkz. Dursun, a.g.m. s. 2246).
Ancak, belirtmek gerekir ki ceza hukukunun temel ilkelerinden ödün verilmemesi yönündeki
çaba her ne kadar gerekli ve yerinde olsa da bu ödün vermeme, şekli olmakla sınırlı kalma-
malı ve temel ilkelerin özünü de kapsamalıdır.

83 Kabahatler Kanunu’nun 15/3. maddesi ile ulaşılmak istenen sonuca ceza hukukunun içtima
kuralları ile de ulaşılacaktır. Bu nedenle bu düzenlemenin sadece içtima kuralının sonucunu
pekiştirdiğini belirtmek mümkündür.

84 Bkz. Hüsamettin Uğur, “Kabahatler Kanunu ve 5252 sayılı Kanun’a göre İdari Para Cezası
ve Yargıtay Uygulaması”, Türkiye Barolar Birliği Dergisi, S: 85, 2009, s. 195.

1434 Av. Uğur GÜNER

bir kısmını işgal eden “ekonomik suça ekonomik ceza” görüşünün ve TCK’nin
adli para cezasına ve kazanç müsaderesine ilişkin düzenlemelerinin bu görüşe
uygunluğunun irdelenmesi gerekliliğidir.

Ekonomik suçlarla mücadelede izlenen politikalar doğrultusunda ortaya
çıkan suçluya ekonomik açıdan zarar verecek yaptırımların esas alınması ve bu
şekilde failin suç sonucunda elde ettiği menfaatin elinden alınması amacının bir
ürünü olarak ekonomik suça ekonomik ceza görüşü ortaya çıkmıştır.85

Ekonomik suça ekonomik ceza görüşü, ülkeler arasında ekonomik sistem
ve siyasi rejim farklılıkları nedeniyle doğabilecek haksız sonuçların önüne
geçilebilmesi amacıyla ortaya atılmıştır86. Belirtmek gerekir ki, ekonomik suç-
lara ekonomik ceza verilmesi görüşü günümüzde kabul görmemektedir. Önce-
likle bu görüşün ekonomik suçlarla mücadelede yeterli olmadığı açıktır. Ceza
hukukunun son çare (ultima ratio) olması prensibini de göz önünde tutarak eko-
nomik suçlar için sadece para cezalarının öngörülmesinin korunan hukuki yarar
gözetildiğinde kesin olarak yetersiz kalacağı durumların ve olayların gerçek-
leşebileceği açıktır. Bu gibi hallerde hürriyeti bağlayıcı cezalara başvurulması
gerektiği doktrinde ifade edilmektedir87. Nitekim doktrinde Yücel, beyaz yakalı
suçlular açısından en fazla korkulan yaptırım türünün özgürlüğü kısıtlayan ceza-
lar olduğunu ve bunun suçu önleyici bir rolü de olduğunu belirtmektedir88.
Belirtmek gerekir ki, bu şekilde bir görüşün tüm beyaz yaka ya da ekonomik
suçlara yönelik olarak ileri sürülmesi kanaatimizce doğru değildir. Nitekim
Erman’ın da belirttiği gibi hürriyeti bağlayıcı cezalara sadece para cezalarının
kesin olarak yetersiz kalacağının görülmesi halinde başvurulması gerekmektedir.
Bu durumda, belli bir ağırlığın üzerinde olmayan ekonomik suçlarda hürriyeti
bağlayıcı cezaya hükmedilmesinin yarardan çok zarar getireceği doktrinde ifade
edilmektedir89.

Bunların yanı sıra, gelişen dünyada uluslararası ilişkilerin artması, siyasal
ve ekonomik politikaların dünya üzerinde benzerlikler taşıması, ekonomik ceza-
ların enflasyon karşısında yetersizliği90 de günümüzde ekonomik suça ekonomik
ceza görüşünün yeterli olmadığını ve tek başına uygulanabilirliğinin ortadan
kalktığını göstermektedir91.

Her ne kadar ekonomik suça ekonomik ceza verilmesi uygulamasının tek
başına yetersiz olduğu belirtildiyse de TCK’de yer alan adli para cezası ve

85 Erman, Ticari Ceza Hukuku, s. 160; Mahmutoğlu, a.g.e. s. 105; Dursun, a.g.e. s. 58.
86 Mahmutoğlu, a.g.e. s. 40; İnceoğlu, a.g.e. s. 23.
87 Erman, Ticari Ceza Hukuku, s. 23; Dursun, a.g.e. s. 58-59.
88 Mustafa T. Yücel, “Ekonomik Suçlar”, Yasa Hukuk Dergisi, C: I, S: 11, 1978, s. 1857.
89 İnceoğlu, a.g.e. s. 23.
90 5237 sayılı Türk Ceza Kanunu’nda gün para cezası sisteminin getirilmesiyle enflasyon nede-

niyle paranın değerindeki düşüşlere dayalı sorunların günümüzde cari olmadığını belirtmek
gerekir.

91 Mahmutoğlu, a.g.e. s. 40.

Ekonomik Suçlar ve Ekonomi Ceza Hukukuna İlişkin Yasal Düzenlemeler 1435

kazanç müsaderesine ilişkin düzenlemeler işlevselliğini korumaktadır. Nitekim
esas itibariyle ekonomik bir menfaat temin edilmesi saiki ile işlenen bir suçun
neticesinde elde edilen bu menfaatin müsadere edilecek olmasının caydırıcılık
özelliği taşıyacağı ifade edilmektedir92.

Öncelikle TCK’de adli para cezasının düzenlenmesi, ekonomik suçlar yö-
nünden özellik taşımaktadır. Buna göre, TCK’nin 50. maddesinde hapis cezasına
seçenek yaptırım olarak düzenlenen adli para cezası, ekonomik suçlar bakımın-
dan alternatif değil, ek bir yaptırım olarak değerlendirilmiştir93. Bu durum
TCK’nin 52. maddesinin gerekçesinde “Adli para cezası ilke olarak hapis
cezası ile birlikte değil bu cezaya alternatif olarak uygulanacaktır. Buna karşılık
ekonomik kazanç elde etme amacının güdüldüğü belli suçlarda, kanunda ayrıca
gösterilmesi koşuluyla hapis ve adli para cezasına birlikte hükmedilebilecektir.”
şeklinde ifade edilmiştir. Bu düzenlemeden de görülmektedir ki, ekonomik suça
ekonomik ceza verilmesi görüşü tam anlamıyla ortadan kalkmamış, tek başına
olmamakla birlikte uygulanmaya devam etmektedir.

TCK’nin adli para cezasına ilişkin düzenlemelerinde önem taşıyan diğer
bir nokta da yeni ceza adaleti sisteminde gün para cezası sistemine geçilmesidir.
5237 sayılı TCK öncesinde klasik para cezası sistemi yürürlükteydi ve doğrudan
belirli bir meblağı içeren para cezalarına hükmedilmekteydi94. Bu da yukarıda
da değinildiği üzere enflasyon nedeniyle paranın değerindeki düşüşlere dayalı
sorunların ortaya çıkmasına, ekonomik suça ekonomik ceza uygulamasının ye-
tersiz kalmasına neden olmaktaydı. Ancak yeni düzenleme ile TCK’nin 52.
maddesinde gün para cezası sisteminin kabul edilmesiyle birlikte95 hem enflas-

92 Kemal Günler, “Türk Ceza Hukukunda Müsadere”, Gazi Üniversitesi Hukuk Fakültesi

Dergisi, Cilt: XVIII, Y: 2014, S: 3-4, s. 868-869. Konuya ilişkin ayrıntılı açıklamalar için
bkz. Aysun Dalkılıç, Türk Ceza Hukukunda Müsadere, Ankara, 2013, 81-90.

93 Özgenç, Gazi Şerhi, s. 674; Dursun, a.g.m. s. 2247.
94 Klasik para cezası sisteminde para cezası çeşitli şekillerle belirlenmekteydi: İlk yöntem suçun

yasal tanımında maktu bir miktar paranın öngörülmesi, ikinci yöntem para cezasının alt ve üst
sınırlarının gösterilmesi, üçüncü yöntem para cezasının sadece alt sınırının gösterilmesi,
dördüncü yöntem ise para cezasının sadece üst sınırının gösterilmesi şeklinde idi. Klasik para
cezası sisteminde ayrıca suç tanımında para cezasının miktarı suçtan sağlanan haksız
menfaate göre nispi olarak belirlenmekte idi. (Bkz. Özgenç, Gazi Şerhi, s 672)

95 Türk Ceza Kanunu’nun 52. maddesi şu şekilde düzenlenmiştir: “Adlî para cezası, beş günden
az ve kanunda aksine hüküm bulunmayan hallerde yediyüzotuz günden fazla olmamak üzere
belirlenen tam gün sayısının, bir gün karşılığı olarak takdir edilen miktar ile çarpılması sure-
tiyle hesaplanan meblağın hükümlü tarafından Devlet Hazinesine ödenmesinden ibarettir.
En az yirmi ve en fazla yüz Türk Lirası olan bir gün karşılığı adlî para cezasının miktarı,
kişinin ekonomik ve diğer şahsi halleri göz önünde bulundurularak takdir edilir.
Kararda, adlî para cezasının belirlenmesinde esas alınan tam gün sayısı ile bir gün karşılığı
olarak takdir edilen miktar ayrı ayrı gösterilir.
Hâkim, ekonomik ve şahsi hallerini göz önünde bulundurarak, kişiye adlî para cezasını
ödemesi için hükmün kesinleşme tarihinden itibaren bir yıldan fazla olmamak üzere mehil
verebileceği gibi, bu cezanın belirli taksitler halinde ödenmesine de karar verebilir. Taksit

1436 Av. Uğur GÜNER

yon nedeniyle paranın değerindeki düşüşlerin yol açtığı para cezası yaptırımının
yetersiz ve caydırıcılıktan uzak kalması problemi ortadan kaldırılmıştır hem de
52. maddenin ikinci ve dördüncü fıkraları uyarınca para cezasının failin ödeme
gücüne ve diğer şahsi hallerine göre düzenlenerek bireyselleştirilmesinin önü
açılmıştır96.

Adli para cezasında gün para cezası sisteminin getirilmesi isabetli olmakla
birlikte TCK’de ve bazı özel ceza kanunlarında yer alan düzenlemelerde nispi
para cezaları yer almaktadır97. Bu düzenlemeler, doktrinde, hem gün para cezası
sistemi ile çelişmesi hem de TCK’nin 61. Maddesinde cezanın belirlenmesi
bakımından nispi para cezalarının yer almamasının yarattığı karışıklık nedeniyle
isabetli olarak eleştirilmektedir98.

5237 sayılı TCK ile getirilen ve ekonomik suçlar yönünden önem arz eden
yeniliklerden biri de TCK’nin 55. maddesinde düzenlenen kazanç müsaderesi-
dir. TCK’nin 55/1. maddesi uyarınca kazanç müsaderesinin konusunu, suçun
işlenmesi ile elde edilen veya suçun konusunu oluşturan ya da suçun işlenmesi
için sağlanan maddi menfaatler ile bunların değerlendirilmesi veya dönüştürül-
mesi sonucu ortaya çıkan ekonomik kazançlar oluşturmaktadır. Böylece ekono-
mik çıkar sağlamak amacıyla işlenen suçlarda suçun işlenmesi suretiyle veya
dolayısıyla elde edilen menfaatlerin kazanç müsaderesinin konusunu oluştur-
duğu belirtilebilecektir99.

Bu düzenleme ile kazanç müsaderesinin kapsamının genişletilmesi ekono-
mik suçlarda yaptırım ve caydırıcılık bakımından oldukça önemlidir. Bu sayede
müsaderenin, ekonomik suçlar bakımından suçun işlenmesiyle elde edilen hak-
sız kazancın faillerin elinden alınması işlevini yerine getirmesi kolaylaştırıl-
mıştır. Böylece, ekonomik suçlarda yaptırımın caydırıcılığı artarak bu sayede
önleyicilik özelliği işlevselleşmiş, haksız kazanç elde etme saikiyle bu suçları
işleyen faillerin, suçu işlemeleri halinde dahi elde ettikleri haksız kazanç mah-
rum kalacaklarını bilmeleri sağlanmıştır100. Gerçekten de 765 sayılı TCK’nin 36.
maddesinde yer alan “fiilin irtikâbından husule gelen eşya” şeklindeki düzenle-
menin, kazancın kapsamının dar tutulması yönünden eksik ve hatalıyken101,

süresi iki yılı geçemez ve taksit miktarı dörtten az olamaz. Kararda, taksitlerden birinin
zamanında ödenmemesi halinde geri kalan kısmın tamamının tahsil edileceği ve ödenmeyen
adlî para cezasının hapse çevrileceği belirtilir.”

96 Dursun, a.g.m. s. 2247.
97 Bu düzenlemelere örnek olarak Türk Ceza Kanunu m. 158/f.1-c.2; Bankacılık Kanunu m.

160/f.2, 3; Sermaye Piyasası Kanunu m. 47/f.2 gösterilebilir.
98 Dursun, a.g.m. s. 2248.
99 İzzet Özgenç, Türk Ceza Hukuku Genel Hükümler, Seçkin Yayıncılık, Ankara, 2010, s. 701;

Mahmut Koca/İlhan Üzülmez, Türk Ceza Hukuku Genel Hükümler, Seçkin Yayıncılık,
Ankara, 2013, s. 590.

100 Erman, Ticari Ceza Hukuku, s. 198.
101 Dursun, a.g.e. s. 59; Dursun, a.g.m. s. 2248.

Ekonomik Suçlar ve Ekonomi Ceza Hukukuna İlişkin Yasal Düzenlemeler 1437

5237 sayılı TCK’deki yeni düzenleme ile birlikte ekonomik suça ekonomik ceza
görüşünün uygulanabilirliği artırılmıştır.

bb. Özel Ekonomi Ceza Hukuku Düzenlemeleri

Türk hukukunda özel ekonomi ceza hukukuna ilişkin düzenlemelerin
ihdası bakımından en çok başvurulan yolun, ekonomik suçların ceza kuralları
içeren özel kanunlarda düzenlenmesi olduğu görülmektedir102. Bunun yanında
ekonomik suçların genel ceza kanunlarına eklenmesi yöntemi de uygulanmak-
tadır. Bu durum da göstermektedir ki, özel ekonomi ceza hukukuna ilişkin dü-
zenlemelerin bir bölümü TCK’de103 bulunmakla birlikte, büyük çoğunluğu özel
kanunlarda yer almaktadır.

Özel ekonomi ceza hukuku normlarının büyük bir kısmının özel (yan) ceza
kanunlarında düzenlenmesinin yarattığı bir takım sorunlar bulunmaktadır. Bu
nedenle özel kanunlarda yer alan ceza normlarının doğurduğu sakıncalara kısaca
değinmek gerekmektedir.

Her şeyden önce ekonomik suçların TCK yerine özel kanunlarda düzen-
lenmesi, ekonomi ceza hukukuna ilişkin mevzuatın, kaynakların bölünmesine
yol açmakta ve yasama tekniği bakımından büyük sakıncalar doğurmaktadır.
Yasama tekniği yönünden ortaya çıkan sakıncaların en önemlisinin ise ceza
hukukunun temel prensiplerinin özel kanunlarda yer alan ceza normlarına uygu-
lanmasında yetersiz kalınması olduğu belirtilmektedir104.

Her ne kadar ekonomik hayatın belirli bir alanını düzenleyen özel kanun-
larda suç tiplerinin de yer almasının, ekonomik hayatın o alanına ilişkin kurallar
bakımından bütünlüğü sağlayacağı ve bu alan hakkında bilgi sahibi olmayı
kolaylaştıracağı düşünülse de, bu durumun ortaya çıkardığı zararlar, bu yarardan
çok daha fazladır.

Belirtildiği üzere özel ceza kanunlarında yasama tekniğine aykırı davranıl-
makta, çoğunlukla önce özel kanunun ilgili olduğu konuda düzenleyici kurallar
ihdas edilmekte, daha sonra “ceza hükümleri” başlığı altında, bu kurallara aykırı
davranılması durumunda uygulanacak yaptırımlar sıralanmaktadır. Bu durum da
özel ekonomi ceza hukukunda suçların tasnifi105 problemini doğurmaktadır106.

102 Erman, Ticari Ceza Hukuku, s. 29.
103 TCK’de yer alan özel ekonomi ceza hukukunu ilgilendiren suç tipleri “Ekonomi, Sanayi ve

Ticarete İlişkin Suçlar” başlığı altında düzenlenmiş olup ekonomik düzeni etkileyecek yoğun-
lukta olması koşuluyla “Malvarlığına Karşı Suçlar” ve “Kamu Sağılığına Karşı Suçlar” baş-
lıkları altında da ekonomik suç niteliğinde suç tiplerine yer verilmiştir.

104 Erman, Ticari Ceza Hukuku, s. 40-41.
105 Suçların tasnifi hakkında ayrıntılı bilgi içi bkz. Nevzat Toroslu, Cürümlerin Tasnifi

Bakımından Suçun Hukuki Konusu, AÜHF Yayını, Ankara, 1950, s. 45 vd.
106 Suçların tasnifi yapılmaksızın kanun yapılması ve kanunlarda sistematiğin bulunmaması

yorum güçlüklerine de neden olmaktadır. (Aynı yönde bkz. Dursun, a.g.e. s. 47).

1438 Av. Uğur GÜNER

Suçların tasnifi, özel ceza hukuku bakımından da problemli olmakla birlikte bu
sorun en azından TCK’de kitap, kısım, bölüm şeklinde yapılan genel bir siste-
matiğin varlığıyla bir nebze aşılabilmektedir. Ancak aynı durum özel ekonomi
ceza hukuku bakımından cari değildir.

Suçların tasnifinin yapılmadığı, ceza kanunu yapma tekniğinden ve siste-
matikten uzak düzenlemeler Türk ceza hukukuna ve ekonomi ceza hukukuna
zarar vermektedir. Özel kanunlarda yer alan ve kanunun sonunda aykırı davra-
nılması halinde ceza yaptırımının uygulandığı belirtilen kurallar “kendisine atıf
yapılarak, cezai yaptırıma bağlanacağı” düşüncesiyle ve bunun gerektirdiği
mantıkla ve teknikle düzenlenmemektedir107.

Bunun yanında tek bir madde altında bir kanunda yer alan pek çok davra-
nışa aykırı davranılması halinde ceza yaptırımının uygulanacağının belirtilmesi,
cezai nitelik taşımayan kurallardaki çok basit bir yükümlülüğün ağır yaptırım-
larla karşılanması sonucunu doğurabilmektedir. Bu nedenle ceza yaptırımı ihdas
edilen düzenlemelerdeki ifadelerin gelişigüzel yapılmaması, gerektiğinde sınır-
landırılması, açık ve net olması gerekmektedir108.

Ceza yaptırımı içeren düzenlemelerin bu nitelikte olmaları aynı zamanda
TCK’nin ikinci maddesinde düzenlenen suçta ve cezada kanunilik prensibinin
de gereğidir. Ceza normlarının özel kanunlarda bu şekilde özensiz ve sistematik-
ten uzak şekilde düzenlenmesi aynı zamanda hukuk devleti ilkesini ihlal etmekte
ve ceza hukukunun güvenilirliğine zarar vermektedir.

SONUÇ

Ekonomik suç kavramı, kriminolojik ve sosyolojik yönden dar bir şekilde
ele alınması gereken; bir mesleğin icrası sırasında, ticari yaşantıyı etkileyen ve
maddi kazanç elde etme amacı ile işlenen eylemler olarak kabul edilmelidir.
Aksi takdirde, özellikle bir mesleğin icrası sırasında işlenmesi zorunluluğunun
aranmaması halinde, Türk Ceza Kanunu’nun Malvarlığına Karşı Suçlar bölü-
münde düzenlenen hırsızlık, yağma gibi suçların da ekonomik suç kavramının
içinde değerlendirilmesi sonucu ortaya çıkabilecektir ki bu durum ekonomik suç
kavramının kriminolojik, sosyolojik ve korunan hukuki değer boyutları ile bağ-
daşmayacaktır.

Ekonomi ceza hukukuna ilişkin düzenlemelerin büyük oranda özel ceza
kanunları ile oluşturulması, ceza hukukunun temel ilkelerine ve TCK’nin genel
kurallarına aykırı nitelikte olan bazı uygulamalara yol açmakta ve sorunlar
yaratmaktadır. Bu gibi durumlara örnek olarak idarenin düzenleyici işlemleri ile
suç ve ceza koyma yasağının ihlal edildiği haller gösterilebilecektir. Türk
Parasının Kıymetini Koruma Hakkında Kanun’da, 5411 sayılı Bankacılık

107 Dursun, a.g.e. s. 48, dn. 95.
108 Bu konudaki eleştiriler için bkz. Dursun, a.g.e. s. 48.

Ekonomik Suçlar ve Ekonomi Ceza Hukukuna İlişkin Yasal Düzenlemeler 1439

Kanunu’nun 152. maddesinde ve daha sonra Anayasa Mahkemesi Kararı ile
iptal edilen 556 sayılı Markaların Korunması Hakkında Kanun Hükmünde
Kararname’ye kanun ile eklenen ve suç ihdas eden 61/A maddesi bu ilkenin
ihlal edildiği haler olarak ifade edilmiştir. İdarenin düzenleyici işlemleri ile suç
ve ceza koyma yasağı, TCK’nin ikinci maddesinde düzenlendiği gibi Ana-
yasa’nın 38. maddesi ile de koruma altına alınmıştır. Buna karşın tüzel kişilere
karşı ceza yaptırımının uygulanamayacağı kuralı Anayasa’da düzenlenmemiş,
TCK’nin 20/2. fıkrasında düzenlenmiştir. Anayasa’nın 38. maddesinde ise ceza
sorumluluğunun şahsiliği ilkesine yer verilmiştir. Bu takdirde TCK’nin 20/2.
fıkrasında düzenlenen tüzel kişilere karşı ceza yaptırımının uygulanamayacağı
kuralını ihlal eden Kabahatler Kanunu’na 43/A maddesinin durumunun
TCK’nin beşinci maddesi karşısında ne olacağı hususu tartışılmalıdır. TCK’nin
özel kanunlarla ilişkisini düzenleyen beşinci maddesinin Anayasa’da düzenlenen
normlar hiyerarşisinde temel kanun - yan kanun şeklinde bir ayrıma gidilmemiş
olmaması sebebiyle kanun koyucu yönünden bağlayıcılığının bulunmadığı belir-
tilmelidir. Bu nedenle kanun koyucunun TCK’nin beşinci maddesine ve ceza
hukukunun genel kurallarına aykırı bir şekilde özel kanunlar ile düzenlemeler
getirmesi sorununun öncelikle ilgili yasal düzenlemenin anayasal güvence altına
alınması ile çözülebileceği, mevcut düzenlemede ise ancak Anayasa’nın 38.
maddesinde belirtilen suç ve cezalara ilişkin temel prensipler ile bunun dışında
kalan hallerde hukuk devleti ve eşitlik gibi temel ilkelerin uygulanması ile
aşılmaya çalışılması gerektiği sonuçlarına ulaşılmıştır.

Çalışmada belirtilen ve ceza hukukunun genel kuralları yönünden sorunlu
olduğu ifade edilen uygulamaların altında yatan temel sebep; özel ekonomi ceza
hukuku normlarının önemli bir kısmının özel ceza kanunlarında düzenlenmesi,
ekonomi ceza hukukuna ilişkin mevzuatın, kaynakların bölünmesine yol açması
ve bunun yasama tekniği bakımından sakıncalar doğurması olarak ifade edilebi-
lecektir. Özel ceza kanunlarında TCK’nin aksine bir sistematik öngörülmedi-
ğinden suçların tasnifinde problemler ortaya çıkmakta ve başta hukuk devleti
ilkesi olmak üzere suçta ve cezada kanunilik ilkesi gibi temel prensiplerin de
ihlaline sebebiyet verebilecek nitelikte düzenlemeler yapılarak hukuk güvenliği
ortadan kaldırılmaktadır.

Ekonomik düzeni ve bu düzen içerisinde faaliyet gösteren kurumları, getir-
diği yaptırımlar vasıtasıyla koruyan ekonomi ceza hukuku, hızla değişen ve
gelişen dünyada pek çok kişiye menfaat sağladığı ölçüde manipülasyona da açık
olup, ticari ilişkilerdeki güveni korumak bakımından en önemli enstrümanlardan
biri olarak karşımıza çıkmaktadır. Özellikle günümüzde, bu önemli kurumun
gerektirdiği uzmanlığa uygun şekilde düzenlemelerin yapılması, mevcut dağınık
ve düzensiz yapının düzeltilmesi gerektiği, bu sorunla ilgili esas çözüm mercii-
nin kanun koyucu olabileceği ifade edilmelidir.

1440 Av. Uğur GÜNER

KAYNAKÇA

Alacakaptan, Uğur: “Öteki Ceza Hukuku”, Ord. Prof. Dr. Sulhi Dönmezer
Armağanı, Cilt: I, Ankara, 2008.

Artuk, M. Emin/Gökcen, Ahmet/Yenidünya, A. Caner: Ceza Hukuku Genel
Hükümler, Adalet Yayınevi, Ankara, 2015.

Ayhan Aygörmez, Gülsün: “Alman Ekonomi Ceza Hukukuna Giriş I”, Ceza
Hukuku Dergisi, Aralık 2010, S: 14.

Başgil, Ali Fuat: Esas Teşkilat Hukuku, Cilt: I, Türkiye Siyasi Rejimi ve
Anayasa Prensipleri, Baha Matbaası, İstanbul, 1960.

Bayraktar, Köksal/Evik, Vesile Sonay/Kurt, Gülşah: Özel Ceza Hukuku
Uluslararası Suçlar, C: I, On İki Levha Yayıncılık, İstanbul, 2016.

Cin Şensoy, Şehnaz: “Ekonomik Suç Kavramı ve Ekonomik Suçların
Kriminolojik Özellikleri”, Çetin Özek Armağanı, İstanbul, 2004.

Dalkılıç, Aysun: Türk Ceza Hukukunda Müsadere, Ankara, 2013.

Dönmezer, Sulhi/Erman, Sahir: Nazari ve Tatbiki Ceza Hukuku, Genel Kısım,
C: I, Beta Yayıncılık, İstanbul, 1994.

Dönmezer, Sulhi/Erman, Sahir: Nazari ve Tatbiki Ceza Hukuku, Genel Kısım,
C: II, Beta Yayıncılık, İstanbul, 1999.

Dönmezer, Sulhi: “Öntasarı Hakkında Genel Bilgi”, Ekonomik Suçlar ve Ceza
Kanunu Öntasarısı Sempozyumu, 17-18 Nisan 1987, İstanbul Ticaret
Odası Yayını, İstanbul, 1987.

Dönmezer, Sulhi: Kriminoloji, Beta Yayıncılık, İstanbul, 1994.

Dursun, Selman: Ekonomik Suçlar ve Bankacılık Suçları Bağlamında
Bankacılık Düzenine Karşı İşlenen Suçlar, Seçkin Yayıncılık, Ankara,
2006

Dursun, Selman: “Türk Ceza Hukuku Reformunun Ekonomi Ceza Hukukuna
Etkileri”, Dünyada ve Türkiye’de Ceza Hukuku Reformları Kongresi, C:
II, On İki Levha Yayıncılık, İstanbul, 2013.

Dülger, Murat Volkan: “Ekonomik Suçlar Bağlamında İhale Sürecine ve
Sözleşmesine İlişkin Suçların Değerlendirilmesi”, Uğur Alacakaptan’a
Armağan, C: I, İstanbul Bilgi Üniversitesi Yayınları, İstanbul, 2008.

Erman, Sahir: Ticari Ceza Hukuku, Genel Kısım, Matematik Araştırma
Enstitüsü Baskı Atölyesi, İstanbul, 1976.

Erman, Sahir: Ekonomik Suçların Tesbitinde Suç Siyaseti, İstanbul Üniversitesi
Fen Fakültesi Döner Sermaye İşletmesi Prof. Dr. Nazım Terzioğlu Basım
Atölyesi, İstanbul, 1984.

Ekonomik Suçlar ve Ekonomi Ceza Hukukuna İlişkin Yasal Düzenlemeler 1441

Erman, Sahir: Ticari Ceza Hukuku I- Genel Kısım, İ.Ü. Basımevi ve Film
Merkezi, İstanbul, 1992.

Green, Stuart P.: Çev: Pınar Bacaksız, “Hukukta ve Hukuk Teorisinde Beyaz
Yaka Suçu Kavramı”, Ceza Hukuku Dergisi, Y: 4, S: 9, Nisan 2009.

Günler, Kemal: “Türk Ceza Hukukunda Müsadere”, Gazi Üniversitesi Hukuk
Fakültesi Dergisi, Cilt: XVIII, Y: 2014, S: 3-4.

Gürses, Davut: Bankacılık Kanunu’nun Göre Zimmet Suçu, (Bankacılık
Kanunu m. 160), On İki Levha Yayıncılık, İstanbul, 2009.

Kangal, Zeynel T.: Tüzel Kişilerin Ceza Sorumluluğu, Seçkin Yayıncılık,
Ankara, 2003.

İçel, Kayıhan: Ceza Hukuku Genel Hükümler, Beta Yayıncılık, İstanbul, 2016.

İnceoğlu, Asuman Aytekin: Bankacılık Kanunu’nda Yer Alan Suçlar,
Yayımlanmamış Doktora Tezi, İstanbul, 2006.

Koca, Mahmut/Üzülmez, İlhan: Türk Ceza Hukuku Genel Hükümler, Seçkin
Yayıncılık, Ankara, 2013.

Mahmutoğlu, Fatih Selami: Ekonomik Suçlar Bağlamında Kredi Hukukundan
Kaynaklanan Suç ve İdari Suçlar, Seçkin Yayıncılık, Ankara, 2003.

Mahmutoğlu, Fatih Selami: “Bankacılık Suçları Bağlamında Çıkar Amaçlı Suç
Örgütleri”, Türkiye’de Organize Suçlarla Mücadelenin Avrupa Birliği’ne
Uyum Süreci Çerçevesinde Değerlendirilmesi, Panel 5 Ekim 2001,
Bildiriler ve Tartışmalar, Yönetici: Kayıhan İçel, Yayına Hazırlayan:
Yener Ünver, İÜHFCHKAUM, İstanbul, 2002.

Mahmutoğlu, Fatih Selami: “Ekonomi Hukuku - Ekonomik Suçlar ve Ekonomi
Ceza Hukuku”, Güncel Hukuk Dergisi, S: 23, Kasım 2005.

Montesquieu, Kanunların Ruhu Üzerine (De L’esprit Des Loi), Çev: Şevki
Özbilen, Seçkin Yayıncılık, Ankara, 2014.

Mutlu, Latif: Hukuk Sözlüğü, Akademi - İstanbul Yayıncılık, İstanbul, 2004.

Önder, Ayhan: Ceza Hukuku Dersleri, Filiz Kitabevi, İstanbul, 1992.

Özay, İl Han: Günışığında Yönetim II Yargısal Korunma, On İki Levha
Yayıncılık, İstanbul, 2010.

Özbek, Veli Özer/Kanbur, M. Nihat/Bacaksız, Pınar/Doğan, Koray/Tepe,
İlker: Türk Ceza Hukuku Genel Hükümler, Ankara, 2012.

Özbek, Veli Özer: “Ticari Ceza Hukukuna Hâkim Olan Ceza Hukuku İlkeleri
ve Markalar Hakkında Kanun Hükmünde Kararnamede Yapılan
Değişikliklerin Söz Konusu İlkeler Çerçevesinde Değerlendirilmesi”, Ceza
Hukuku Dergisi, Y: 4, S: 8, Nisan 2009.

Özgenç, İzzet: Türk Ceza Kanunu Gazi Şerhi (Genel Hükümler), Seçkin
Yayıncılık, Ankara, 2005.

1442 Av. Uğur GÜNER

Özgenç, İzzet: Türk Ceza Hukuku Genel Hükümler, Seçkin Yayıncılık, Ankara,
2010.

Püsküllüoğlu, Ali: Türkçe Sözlük, Arkadaş Yayınevi, Ankara, 2014.

Sutherland, Edwin H.: “White Collar Criminality”, American Sociological
Review, Vol: 5, No: 1, Şubat 1940.

Sutherland, Edwin H.: “Beyaz Yaka Suçluluğu”, Çev: Selman Dursun, Suç
Politikası, Seçkin Yayıncılık, Ankara, 2006.

Sutherland, Edwin H./Cressey, Donald R.: Principles of Criminology, Fifth
Edition, Chicago, Philadelphia, New York, J.B. Lippincott, 1955.

Şen, Ersan: Türk Ceza Kanunu Yorumu, Cilt: I, İstanbul, 2006.

Taft, Donald R.: Criminology, A Cultural Interpretation, Revised edition, New
York, The Macmillan, 1950.

Toroslu, Nevzat: Cürümlerin Tasnifi Bakımından Suçun Hukuki Konusu,
AÜHF Yayını, Ankara, 1950.

Tosun, Öztekin: “Türkiye’de İktisadi Suçlar”, İstanbul Üniversitesi Hukuk
Fakültesi Mecmuası, C: XXVI, S: 1-4, İstanbul, 1961.

Türay, Aras: “5237 sayılı Türk Ceza Kanunu’nun 5. Maddesine İlişkin Bir
İnceleme”, Prof. Dr. Nur Centel’e Armağan, Marmara Üniversitesi Hukuk
Fakültesi Hukuk Araştırmaları Dergisi Özel Sayı, C: 19, S: 2, Y: 2013.

Uğur, Hüsamettin: “Kabahatler Kanunu ve 5252 sayılı Kanun’a göre İdari Para
Cezası ve Yargıtay Uygulaması”, Türkiye Barolar Birliği Dergisi, S: 85,
2009.

Yarsuvat, Duygun: “Tüzel Kişilerin Cezai Sorumluluğu”, Sahir Erman’a
Armağan, Alfa Yayıncılık, İstanbul, 1999.

Yücel, Mustafa T.: “Ekonomik Suçlar”, Yasa Hukuk Dergisi, C: I, S: 11, 1978.

