

YOLSUZLUK VE USULSÜZLÜK

 OLAYLARININ TÜRK SİYASETİNE

YANSIMALARI (1923–1950)

Erkan AFŞAR

Doktora Tezi

Tarih Anabilim Dalı

Prof. Dr. Selami KILIÇ

2013

Her Hakkı Saklıdır

T.C.

ATATÜRK ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

TARİH ANABİLİM DALI

Erkan AFŞAR

YOLSUZLUK VE USULSÜZLÜK OLAYLARININ TÜRK

SİYASETİNE YANSIMALARI (1923–1950)

DOKTORA TEZİ

TEZ YÖNETİCİSİ

Prof. Dr. Selami KILIÇ

ERZURUM–2013

I

İÇİNDEKİLER

ÖZET ... V

ABSTRACT .. VI

ÖNSÖZ ... VII

KISALTMALAR ... X

EKLER LİSTESİ ... XI

GİRİŞ ... 1

BİRİNCİ BÖLÜM

TEK PARTİLİ DÖNEMDE YAPILAN YOLSUZLUK VE USULSÜZLÜKLER

1.1.BAHRİYE VEKİLİ İHSAN (ERYAVUZ) BEY DAVASI (1927–1928) 23

1.1.1. İhsan Eryavuz’un Hayatı .. 24

1.1.2. Bahriye Vekâletinin Kurulması .. 24

1.1.3. İsmet Paşa ile İhsan Bey Arasındaki İlişki .. 25

1.1.4. İhsan Eryavuz Davası: Tartışmalar ve Yansımalar 30

1.1.4.1. Yavuz Zırhlısı’nın İhalesi ve Tamiri ... 30

1.1.4.2. İhsan Eryavuz (Havuz –Yavuz) Davası Mecliste 47

1.1.4.3. Soruşturma Komisyonunun Kurulması ve Gelişmeler 52

1.1.4.4. Soruşturma Komisyonunun Raporu ve Kararı 61

1.1.4.5. Soruşturma Komisyonu Kararı’nın Mecliste Görüşülmesi 63

1.1.4.6. İhsan Eryavuz Divan-ı Ali’de ... 65

1.1.4.7. Divan-ı Ali’deki Duruşma .. 71

1.1.4.8. Divan-ı Ali Kararı ... 86

1.2. TİCARET VEKİLİ ALİ (CENANİ) BEY DAVASI (1928) 91

1.2.1. Ali Cenani Bey’in Hayatı .. 91

1.2.2. Ticaret Vekâletinin Kurulması ... 91

1.2.3. Ali Cenani Bey Davası: Tartışmalar ve Yansımalar 93

1.2.3.1. Ali Cenani Bey Davası Mecliste ... 94

1.2.3.2. Karma Soruşturma Komisyonunun Kurulması 99

1.2.3.3. Karma Soruşturma Komisyonu Raporları 101

1.2.3.3.1. Ankara Değirmen Fabrikası Meselesi .. 101

II

1.2.3.3.2. Adapazarı Araba Fabrikası Meselesi ... 103

1.2.3.3.3. Muhasebe Memuru Meselesi ... 104

1.2.3.3.4. Buğday ve Mısır Alımları meselesi ... 106

1.2.3.3.5. Zahire(Un) Meselesi ... 108

1.2.4. Karma Soruşturma Komisyonu Kararı’nın Mecliste Görüşülmesi...... 110

1.2.5. Ali Cenani Bey Divan-ı Ali’de .. 111

1.2.6. Divan-ı Ali Kararı .. 114

1.3. BAHRİYE NAZIRI MAHMUT MUHTAR PAŞA DAVASI (1928–1929) 116

1.3.1. Mahmut Muhtar Paşa’nın Hayatı .. 116

1.3.2.Mahmut Muhtar Paşa Davası: Tartışmalar ve Yansımalar 116

1.3.2.1. İnceleme Komisyonlarının Raporları .. 120

1.3.2.1.1. Maliye Vekâletinin Raporu ... 120

1.3.2.1.2. Adliye Komisyonu Raporu .. 120

1.3.2.1.3. Teşkilât-ı Esasîye Komisyonu Raporu 121

1.3.2.1.4. Adliye ve Teşkilat-ı Esasîye Komisyonundan oluşan Karma

Komisyon Raporu ... 121

1.3.3. Meclis Karma Soruşturma Komisyonunun Kurulması 122

1.3.3.1. Meclis Karma Soruşturma Komisyonu Raporu’nun Mecliste

Görüşülmesi .. 124

1.3.3.1.1. Mahmut Muhtar Paşa’nın Savunması 124

1.3.5. Mahmut Muhtar Paşa Divanı Ali’de ... 127

1.3.5.1.Divanı Ali’deki Görüşmeler .. 127

1.3.5.2. Divan-ı Ali Kararı ... 131

İKİNCİ BÖLÜM

ÇOK PARTİLİ DÖNEMDE YAPILAN YOLSUZLUK VE USULSÜZLÜKLER

2.1. SUAT HAYRİ ÜRGÜPLÜ DAVASI (1946–1948) 133

2.1.1. Suat Hayri Ürgüplü ’nün Hayatı .. 133

2.1.2. Gümrük ve Tekel Vekâletinin Kurulması ... 133

2.1.3. Suat Hayri Ürgüplü Davası: Tartışmalar ve Yansımalar 134

2.1.3.1. Soruşturma Komisyonları Raporları .. 137

2.1.3.1.1.Dinamit Meselesi .. 138

III

2.1.3.1.2. Tekel Hastanesi Meselesi ... 140

2.1.3.1.3. Tutkal Meselesi ... 141

2.1.3.1.4. Yunanistan’a Satılacak Kibrit İşi ... 142

2.1.3.1.5. İyidere Kereste FabrikasıMeselesi .. 144

2.1.2.1.6. Tomruk Meselesi .. 147

2.1.2.1.7. Kahve Meselesi ... 156

2.1.4. Suat Hayri Ürgüplü’nün Savunma Mektubu ... 164

2.1.4.1. Dinamit Meselesi ... 167

2.1.4.2. Tekel Hastanesi Meselesi .. 167

2.1.4.3. Tutkal Meselesi .. 167

2.1.4.4. Kibrit Meselesi ... 168

2.1.4.5. İyidere Kereste Fabrikası Meselesi.. 168

2.1.4.6. Tomruk Meselesi ... 169

2.1.4.7. Kahve Alımı Meselesi .. 171

2.1.5. Anayasa ve Adalet Komisyonu’nun Kurulması 175

2.1.6. Suat Hayri Ürgüplü Yüce Divan’da ... 178

2.1.6.1. Yüce Divan’daki Duruşma ... 178

2.1.6.2. Yüce Divan da Sanıklar Hakkında İstenen Cezalar 201

2.1.6.3. Yüce Divan Kararı .. 211

2.2. ATIF İNAN DAVASI (1946–1950) ... 213

2.2.1. Atıf İnan’ın Hayatı... 213

2.2.2. Atıf İnan Davası: Tartışmalar ve Yansımalar .. 214

2.2.2.1. Maliye Teftiş Raporları .. 244

2.2.2.1.1. Milli Savunma Bakanı Münir Birsel’le İlgili İddialar 250

2.2.2.1.2. Suat Yurtkoru İle ilgili İddialar .. 250

2.2.2.1.3. Vecih’e İmzalı Mektup ... 251

2.2.2.1.4. Başbakan Recep Peker’e Ait İddialar .. 251

2.2.2.1.5. Ticaret Bakanı Atıf İnan’la ilgili İddialar 252

2.2.2.1.6. Diğer İddialar ... 252

2.2.3. Meclis Karma Komisyonu’nun Kurulması ... 255

2.2.3.1. Meclis Karma Komisyonu Kararı ... 258

IV

SONUÇ ... 263

BİBLİYOGRAFYA .. 268

EKLER ... 277

ÖZGEÇMİŞ ... 307

V

ÖZET

DOKTORA TEZİ

YOLSUZLUK VE USULSÜZLÜK OLAYLARININ TÜRK SİYASETİNE

YANSIMALARI (1923–1950)

Erkan AFŞAR

Danışman : Prof. Dr. Selami KILIÇ

2013-307 Sayfa

 Jüri: Prof. Dr. Selami KILIÇ

Prof. Dr. Dursun Ali AKBULUT

Prof. Dr. Yavuz ASLAN

Yrd. Doç. Dr. Yavuz ÖZDEMİR

Yrd. Doç. Dr. Cemil KUTLU

Bu çalışma Cumhuriyet Dönemi’nde Yüce Divan’da ilk kez yargılanan dört

bakan ile yargılanması istenilen bir bakanın yolsuzluk ve usulsüzlük davalarını ele

alarak, bu gelişmelerin Türk siyasetine ne şekilde yansıdığını incelemektedir.

Araştırmada ismi geçen Bahriye Vekili İhsan Eryavuz, Ticaret Vekili Ali Cenani,

Bahriye Nazırı Mahmut Muhtar Katırcıoğlu, Gümrük ve Tekel Bakanı Suat Hayri

Ürgüplü ile Ticaret Bakanı Atıf İnan’ın yaptıkları iddia edilen yolsuzluk ve

usulsüzlükleri, birincil ve ikincil kaynaklara başvurularak ortaya konulmaya

çalışılmıştır.

Çalışmada aynı zamanda siyaseti ve kamuoyunu uzun süre meşgul eden bu

davaların duruşmalarında yaşanan tartışmalar ve gelişmeler de ayrıntılı bir şekilde

incelenerek, hangi amaçlarla ne gibi yolsuzlukların gerçekleştirildiğine cevap

aranmıştır. Ayrıca çok partili döneme geçişle birlikte muhalefetin davalara bakış

açısının, dönemin siyasî çekişmelerine ve meclisteki yansımalarına nasıl etki ettiği de

ayrıntılı bir şekilde işlenmiştir.

Anahtar Kelimeler: Usulsüzlük, Yüce Divan, Siyaset, Yansıma, Yolsuzluk.

VI

ABSTRACT

Ph. D. DISSERTATION

REFLECTIONS OF CORRUPTION AND IMPROPRIETYEVENTS ON

TURKISH POLITICS (1923–1950)

Erkan AFŞAR

Advisor : Prof. Dr. Selami KILIÇ

2013- 307 Pages

Jury : Prof. Dr. Selami KILIÇ

Prof. Dr. Dursun Ali AKBULUT

Prof. Dr. Yavuz ASLAN

Yrd. Doç. Dr. Yavuz ÖZDEMİR

Yrd. Doç. Dr. Cemil KUTLU

This study, corruption and improprity trials of four ministers and a minister who

has been sued in Supreme court for the first time in Republic Era has been addressed

and reflections of these trials to Turkish politics have been investigated. Claimed

corruptions and improprieties of Navy Minister İhsan Eryavuz, Trade Minister Ali

Cenani Navy Minister Mahmut Muhtar Katırcıoğlu, Customs and Excise Minister Suat

Hayri Ürgüplü andTrade Minister Atıf İnan have been investigated by using primary

and secondary sources in this work.

Additionally, discussions and developments during the trials that has occupied

public opinion for a long were examined in detail and answers for motives of those

corruptions have been looked after. Effect of perspective of opposition, which emerged

by transition to multy-party era, to political strugles and parliament have also studied in

detail.

Key Words: Corruption, improprieties, Supreme Court, politics, reflections.

VII

ÖNSÖZ

Yolsuzluk ve usulsüzlük olayları, birçok ülkede olduğu gibi Osmanlı Devleti ve

Türkiye Cumhuriyeti’nde de görülmüştür. Osmanlı Devleti’nin son dönemlerinde

özellikle idarî ve malî alanda meydana gelen bozulmalarda yolsuzluk olgusunun rolü

büyüktü. Cumhuriyet döneminde de bu tür ahlak ve kanun dışı davranışların devam

ettiği görülmektedir. Dolayısıyla devlet yönetiminde yolsuzluk ve usulsüzlüklerin

hemen her dönemde kaçınılmaz bir gerçek olduğu bilinmektedir. Özellikle siyasetçilerin

yapmış oldukları bu türden kanun dışı hareketler daha çok dikkat çekerek, toplumun

tepkisine neden olmaktaydı.

Cumhuriyet’in iç dinamiklerinin henüz yeni yeni yerine oturmaya başladığı,

reform hareketleriyle yeni bir toplum düzeni, yeni bir devlet sisteminin oluşturulmaya

çalışıldığı bir süreçte (1923–1950) siyasî yolsuzlukların ortaya çıkması, elbette dikkat

çekiciydi. Kimi çevreler, olayların açığa çıkarılmasını, siyasî çekişme olarak

yorumlarken, kimileri de reform hareketlerine paralel olarak yolsuzluklar ve

usulsüzlüklerle mücadele ediliyor mesajının topluma verilmeye çalışıldığını

belirtiyorlardı. Bu çalışmada; dönemin siyasetçilerinin yaptığı iddia edilen yolsuzluk ve

usulsüzlüklerin, neden ve nasıl, kimler tarafından hangi gerekçelerle yapıldığı

araştırılmaktadır. Ayrıca Türk siyaset tarihi içerisinde uzun bir ömrü olan, başta

Cumhuriyet Halk Partisi olmak üzere, Demokrat Parti’nin bu davalar karşısındaki

tutumlarının nasıl olduğuna ve olaylar karşısında neler yaptıklarına cevap aranmaya

çalışılmıştır.

Çalışmanın sınırlarını kapsayan dönemde; Bahriye Vekili İhsan Eryavuz, Ticaret

Vekili Ali Cenani, Bahriye Nazırı Mahmut Muhtar, Gümrük ve Tekel Bakanı Suat

Hayri Ürgüplü ile Ticaret Bakanı Atıf İnan’ın, siyaseti ticarete alet ederek yolsuzluk ve

usulsüzlükler yaptıkları, kişisel çıkarlarını partinin ve milletin üstünde tuttukları iddia

edilmektedir.

Çalışma, giriş ile birlikte toplam iki ana bölümden oluşmaktadır. Giriş

kısmındaönce yolsuzluk ve usulsüzlük kavramlarının farklı tanımlamaları yapılmakta,

yolsuzluğun nedenlerine ve türlerine değinilmekte, çalışılan dönem öncesine bakılarak

yolsuzluk ve usulsüzlüklerin tarihsel kökenleri ele alınmaktadır. Birinci bölümde: ilk

olarak Bahriye Vekili İhsan Bey davasına yer verilmektedir.

VIII

Dönemin Başbakanı İsmet Paşa (İnönü)’nın önergesiyle meclis gündemine gelen

Cumhuriyet Dönemi’nin ilk yolsuzluk davası olarak da bilinen Bahriye Vekili İhsan

Eryavuz meselesi önemli bir yer tutmaktadır. Çünkü İhsan Bey, Cumhuriyet

Dönemi’nde mahkûm edilen ilk bakandı. Bu bağlamda; İhsan Bey’in hayatıyla başlayan

bölüme, Bahriye Vekâletinin kuruluşuyla devam edilerek asıl konuya giriş

yapılmaktadır. Sonrasında İhsan Bey davasının nasıl meydana geldiği, nasıl geliştiği,

İsmet Paşa’nın bu davadaki rolü üzerinde durularak İhsan Bey’in Divan-ı Ali’deki

yargılanma süreci ele alınmaktadır. Birinci bölüm içerisinde ele alınan bir diğer

yolsuzluk olayı da “zahire meselesi” olarak da adlandırılan Ticaret Vekili Ali Cenani

Bey davasıdır. Bu davada olayların nasıl meydana geldiği, Ticaret Vekâletine verilen

beş yüz bin liranın hangi amaçlarla kullanıldığına temas edilerek, ne gibi aşamalardan

geçilip Divan-ı Ali’ye gelindiği, süreç içerisinde ele alınıp değerlendirildi. Son olarak,

Osmanlı Devleti’nde Bahriye Nazırı olan Mahmut Muhtar Paşa (Katırcıoğlu) olayının

nasıl meydana geldiğine ve Cumhuriyet dönemine nasıl intikal ettiğine değinilerek,

Mahmut Muhtar Paşa’nın yurt dışından Türkiye Büyük Millet Meclisi’ne gönderdiği

savunma mektubu ele alınıp mahkeme süreci incelenmektedir.

Çalışmanın son bölümünde, çok partili siyasal hayata geçişle birlikte ortaya

çıkan muhalefet olgusunun yolsuzluk olayları karşısındaki tutum ve davranışları ele

alınmaktadır. ilk konu olarak dönemin Gümrük ve Tekel Bakanı Suat Hayri

Ürgüplü’nün, Tekel Genel Müdürlüğünde yapıldığı iddia edilen yolsuzluk ve

usulsüzlüklerde adının geçmesi üzerine, Yüce Divan’da (Divan-ı Ali) yargılanması için

hakkında başlatılan dava süreci ele alınmıştır. Öte yandan önce Suat Hayri Ürgüplü’nün

hayatına değinilerek konunun gelişim aşamasına geçilmektedir. Ürgüplü’nün

hakkındaki iddialarla ilgili olarak Türkiye Büyük Millet Meclisi’ne verdiği savunma

mektubuna değinilmektedir. Sonrasında bu mektup, dava ile ilgili kurulan soruşturma

komisyonunun raporları ile karşılaştırılarak analiz edilip değerlendirmeye alınmıştır.

Bölümün son konusunda, Atıf İnan meselesi olarak da bilinen Ticaret Bakanı

Atıf İnan’ın davası ele alınıp incelenmektedir. Atıf İnan’ın özellikle İkinci Dünya

Savaşı’ndan sonra ülkenin içinde bulunduğu ekonomik sıkıntıları bilmesine rağmen,

yaptığı iddia edilen yolsuzluk ve usulsüzlükleri, kamuoyunda ve mecliste uzun süre

görüşülüp tartışıldı. Bu davada dikkat çeken önemli bir noktada, ilk defa bir muhalefet

partisinin (Demokrat Parti) iktidar partisinin bir bakanı hakkında Meclis soruşturulması

IX

açılması istemiyle önerge vermesiydi. Buna bağlı olarak dönemin Başbakanı (Recep

Peker) başta olmak üzere Bakanlar Kurulu’ndaki bakanların tamamının ifadesine

başvurulduğu çalışmada işlenmiştir.

 Türk siyasal tarihi içerisinde önemli konuma sahip olan (1923–1950) yılları

arasında meydana gelen yolsuzluk ve usulsüzlük iddialarının araştırılması, Cumhuriyet

tarihinin analizi, bugünkü problemlerinin belirlenmesi ve çözümü açısından önemlidir.

Bu çalışmada birincil ve ikincil kaynaklara başvurularak olaylarla ilgili yorum ve

değerlendirmeler yapılmaktadır. Literatür taramasında iki lisansüstü çalıma ile bazı

kitap ve süreli yayınlar saptanmıştır. Çalışmanın diğer araştırmalardan farkı, ele alınan

davaların şimdiye kadar herhangi bir araştırmaya konu olmamasıdır. Bunun yanında

İhsan Eryavuz ve Suat Hayri Ürgüplü davalarında ilk defa Divan-ı Ali / Yüce Divan

kararları tespit edilerek araştırmada kullanılmıştır. Ayrıca basına ve kamuoyuna kapalı

gerçekleştirilen CHP Meclis Grubu tutanaklarına ulaşılamadığından, dönemin basını

incelenerek tutanaklar tespit edilip konuyla bütünlük sağlanmaya çalışılmıştır.

Çalışmada ele alınan davalarla ilgili en önemli kaynaklardan olan Divan-ı Ali /

Yüce Divan kararları incelendi. Ayrıca TBMM Zabıt Tutanaklarıile Başbakanlık

Cumhuriyet ve Osmanlı Arşivleri’nde konuyla ilgili bilgi ve belgelere ulaşılmıştır.

Özellikle İhsan Bey’in Yeni Türkiye Gazetesi’nde (27 Temmuz – 20 Eylül 1946)

yayınlanan hatıraları öteki bilgilerle karşılaştırılarak incelendi. Bunun yanı sıra, 1 Şubat

1949’a kadar gizli yapılan CHP Meclis Grubu toplantı tutanaklarına ulaşılamadığından

dönemin basınından derlenerek önemli ipuçları elde edilmeye çalışıldı.

Çalışmanın her aşamasında değerli katkılarından, fikir ve önerilerinden

yararlandığım, kıymetli hocam Prof. Dr. Selami KILIÇ’a minnettarlığımı ifade etmek

isterim. Tezin savunmasında bulunarak, değerli görüş ve önerileriyle katkı sağlayan

Prof. Dr. Dursun Ali AKBULUT’a, Prof. Dr. Yavuz ASLAN’a, Yrd. Doç. Dr. Yavuz

ÖZDEMiR’e ve Yrd. Doç. Dr. Cemil KUTLU’ya teşekkür ederim.

Ayrıca ve özellikle sabır ve desteklerinden ötürü eşim Gül’e teşekkürü bir borç

bilirim.

Erzurum - 2013 Erkan AFŞAR

X

KISALTMALAR DİZİNİ

AÜDTCF : Ankara Üniversitesi Dil Tarih Coğrafya Fakültesi

AÜHFD : Ankara Üniversitesi Hukuk Fakültesi Dergisi

BCA : Başbakanlık Cumhuriyet Arşivi

bkz : Bakınız

BOA : Başbakanlık Osmanlı Arşivi

CHP : Cumhuriyet Halk Partisi

Çev : Çeviren

Der : Derleyen

DP : Demokrat Parti

EGİAD : Ege Genç İşadamları Derneği

Haz. : Hazırlayan

İÜHFM : İstanbul Üniversitesi Hukuk Fakültesi Mecmuası

MMZC : Meclis-i Mebusan Zabıt Ceridesi

Nşr : Neşreden

s. : Sayfa

S : Sayı

TBMM ZC : Türkiye Büyük Millet Meclisi Zabıt Ceridesi

TBMM TD : Türkiye Büyük Millet Meclisi Tutanak Dergisi

TODAEİ : Türkiye ve Ortadoğu Amme İdaresi Enstitüsü

TTK : Türk Tarih Kurumu

TÜGİAD : Türkiye Genç İşadamları Derneği

XI

EKLER LİSTESİ

EK- 1: Havuz-Yavuz Meselesinin İçyüzü, Yeni Türkiye, 27 Temmuz 1946 277

EK- 2: Başvekile gönderilen mektup hadisesi, Yeni Türkiye, 30 Temmuz 1946......... 278

EK- 3: Fransız Şirketi ile yapılan sözleşme, Yeni Türkiye, 31 Temmuz 1946 279

EK- 4: Havuz-Yavuz Davasının ortaya çıkması, Milliyet, 3 Ocak 1952 280

EK- 5: Gazi Mustafa Kemal’in İhsan Eryavuz Hakkındaki Düşünceleri, Milliyet, 1

Şubat 1952 .. 281

EK- 6: Alman Flender Firmasına İzmit’te bir havuz ve deniz mayını üretebilecek bir

torpil fabrikası yaptırılması ... 282

EK- 7: Bahriye Vekili İhsan Bey Hakkında Divan-ı Ali Kararı, TBMM Arşivi 283

EK- 8: Bahriye Vekili İhsan Bey Hakkında Divan-ı Ali Kararı, TBMM Arşivi 284

EK- 9: Bahriye Vekili İhsan Bey Hakkında Divan-ı Ali Kararı, TBMM Arşivi 285

EK- 10: Bahriye Vekili İhsan Bey Hakkında Divan-ı Ali Kararı, TBMM Arşivi 286

EK- 11: Görevini Kötüye Kullanan Ticaret Vekili Ali Cenani Bey Hakkındaki

Mahkeme Kararı ... 287

EK- 12: Bahriye Vekaletinin Lağvedilmesi Hakkındaki Kanun Tasarısı 288

EK- 13:Ticaret Vekili Ali Cenani Bey Hakkında Divan-ı Ali Kararı, TBMM Arşivi . 289

EK- 14:Mahmut Muhtar Paşa’ylailgili Divan-ı Ali kararının Meclise sunulması 290

EK- 15: Divan-ı Ali üyeleri ve diğer görevlilere verilecek harcırahla ilgili karar 291

EK- 16: Bahriye Nazırı Mahmut Muhtar Paşa hakkındaki Divan-ı Ali kararı, TBMM

Arşivi... 292

EK- 17: Bahriye Nazırı Mahmut Muhtar Paşa hakkındaki Divan-ı Ali kararı, TBMM

Arşivi... 293

EK- 18: Mahmut Muhtar Paşa Divan-ı Ali’de, İkdam, 20 Temmuz 1929. 294

EK- 19: Suat Hayri Ürgüplü’nün Meclise sunduğu savunması 295

EK- 20: Suat Hayri Ürgüplü’nün Meclise sunduğu savunması 296

EK- 21: Gümrük ve Tekel Bakanı Suat Hayri Ürgüplü hakkındaki Yüce Divan kararı,

TBMM Arşivi ... 297

EK- 22: Gümrük ve Tekel Bakanı Suat Hayri Ürgüplü hakkındaki Yüce Divan kararı,

TBMM Arşivi ... 298

EK- 23: Suat Hayri Ürgüplü’nün diğer bakanlar hakkında açıklamalarda bulunacağına

dair haber .. 299

EK- 24: Yüce Divan’ın ilk duruşması. Vatan, 2 Mart 1948. .. 300

EK- 25: Yüce Divan duruşması, Vatan, 3 Mart 1948. .. 301

EK- 26: Yüce Divan duruşması, Kudret, 3 Mart 1948. .. 302

EK- 27: Atıf İnan hakkında Meclis soruşturması açılması ile ilgili karar 303

EK- 28: Atıf İnan hakkındaki iddiaların araştırılması için verilen teklif 304

EK- 29: Meclisin Atıf İnan kararı, Ulus, 29 Mayıs 1949. .. 305

EK- 30: Memleketin Zahire ve Un İhtiyacı Hakkındaki Kanun 306

1

GİRİŞ

Yolsuzluklarla ilgili bugüne kadar birçok alanda çeşitli çalışmalar yapılarak,

yolsuzluk kavramı farklı yönleriyle ele alınıp tanımlanmıştır. En basit anlamıyla

yolsuzluk,“yolsuz olma durumu, bir görevi, bir yetkiyi kötüye kullanma, suiistimal,

nizamsızlık”
1
 olarak açıklanmaktadır. Yolsuzluk kavramının genel kabul gören bu

anlamı yanında farklı açıklamaları da yapılmaktadır. Bu tanımlamalara örnek vermek

gerekirse,“ Yolunda yapılmayan, kurala aykırı, uygunsuz, usulsüz iş ve davranışlar.

Hukuksal ve sosyolojik anlamda kamusal görev, yetki ve kaynakların, toplumsal düzenin

temelini oluşturan hukuksal ve sosyal norm ve standartlara aykırı olarak özel çıkarlar

için kullanılması”
2
 olarak ifade edilmiştir.

Kamu kurumlarındaki aksaklıklar için ise yolsuzluk, “Kamu görevlilerinin

yapılmaması gereken işlemleri yapmaları ya da yapmaları gereken işlemleri

çabuklaştırmaları karşılığı çıkar sağlamaları”
3
 olarak belirtilmiştir. Benzer bir

tanımlama da ise;“Kamu görevlisinin maddesel ve maddesel olmayan çıkar için

yetkisini yasal düzenlemelere aykırı biçimde kullanması”
4
 gibi yolsuzluk kavramının

farklı tanımlamaları ayrıca yapılmıştır.

Tüm bu tanımlamalar gösteriyor ki yapılan yolsuzluklar; kişisel çıkarların

toplumsal çıkarlara üstün tutulması ilkesine dayanmaktadır
5
. Sonuç itibariyle yolsuzluk

olgusu farklı şekilde açıklansa da özü itibariyle bir olumsuzluğu ve yasal olmayan

davranışları içermektedir. Yolsuzlukların ortaya çıkmasında birden fazla neden vardır.

Bu nedenler arasında kişilerden kaynaklanan yolsuzlukların yanında yönetim

sisteminden kaynaklanan yolsuzluklar da bulunmaktadır
6
. Bunun yanı sıra ekonomik ve

sosyal nedenler de yolsuzluklara yol açmaktadır. Farklı nedenlerle ortaya çıkan

yolsuzluklar genel olarak, siyasal ve yönetsel yolsuzluklar şeklinde ikili bir

1
 Türk Dil Kurumu, Türkçe Sözlük, Türk Dil Kurumu Yayınları, II, Ankara 1988, s. 1640.

2
 Ömer Bozkurt, Ergun Turgay, Kamu Yönetimi Sözlüğü, Yayın No: 283,TODAİE, Ankara 1983, s. 64;

AdnanÇimen, “ Demokrasilerde Yozlaşma Süreci: Politik Mübadele, Ekonomik Yozlaşma ve

Yolsuzluk”, Türk İdare Dergisi, Sayı: 442, Mart 2004, s. 120.
3
 Refik Çulpan, “ Bürokratik Sistemin Yozlaşması”,Amme İdaresi Dergisi, XIII, 1980, s. 34.

4
 Ümit A. Berkman, Az Gelişmiş Ülkelerde Kamu Yönetiminde Yolsuzluk ve Rüşvet, Türkiye ve Ortadoğu

Amme İdaresi Yay. No:203, 1983, s.16; Ergun Turgay, “Yönetimde Yozlaşma Olgusu Üzerine”, Amme

İdaresi Dergisi, XI, 1978, s. 24; Ertuğrul Kumcuoğlu, “Siyasette Yozlaşma Üzerine”,Yeni Türkiye

Dergisi, Sayı: 13, Ocak-Şubat 1997, s. 145.
5
 Kemal Özsemerci, Türk Kamu Yönetiminde Yolsuzluklar, Nedenleri, Zararları ve Çözüm Önerileri,

Sayıştay Başkanlığı Yayınları, Ankara 2002, s. 18.
6
 İpek Sayan, Mustafa Özkal, “Kışlalı, Yolsuzluk Üzerine Ekonometrik Bir Çalışma”,Amme İdaresi

Dergisi, XXXVII / 2, Haziran 2004, s. 33.

2

sınıflandırmaya tabi tutulmaktadır. Siyasal yolsuzluklar, yasal düzenlemeler ve

uygulamalar aracılığıyla, özellikle siyasal erk eliyle gerçekleşen yolsuzluk türü olarak

ifade edilmektedir. Yönetsel yolsuzluk ise, tamamen kamu çalışanları aracılığıyla

yapılan bir çeşit yolsuzluk türü olarak açıklanmaktadır
7
.

Kamu görevinin gerektirdiği yetkiler, iki şekilde kullanılmaktadır: siyasal ve

yönetsel olmak üzere, siyasal süreçte yasaların yapılması, yasama kararları ve tüm

siyasal işlemlerin sonuçları bürokrasi kanalıyla kamu yöneticileri tarafından hayata

geçirilirdi. Bu sırada, siyasal kadroların görevlerini yerine getirirken, kendilerine belli

çıkarlar sağlamaları ya da toplumsal kaynakları belli sınıfların çıkarlarını gözetecek

biçimde korumaya çalışmaları siyasal yolsuzluk olarak adlandırılıyordu. Yani siyaset

yapma sürecinde, yetkinin kötüye kullanılması, siyasal yolsuzlukların ortaya çıkmasına

zemin hazırlamada önemli faktördü.

Siyasal işlevlere ilişkin kamu yetkisinin, siyasal yönetim ya da siyaset yapma

sürecinde çıkar gözetilerek, yasal düzenlemelere aykırı biçimde kullanılması “siyasal

yolsuzluk” olarak nitelendirilmektedir. Siyasal yolsuzluklar kendisine sağlanan bir çıkar

karşılığında bir milletvekilinin bir yasa taslağını, çıkar sağlayanların isteği

doğrultusunda etkileme ya da etkilememe davranışıdır. Bunun yanında siyasal

yolsuzluk iktidardaki siyasal gücün, kendi yandaşlarının çıkarlarını gözetecek biçimde,

gücünü ve yetkisini kullanması biçiminde ortaya çıkmaktadır
8
.

Siyasal yolsuzluklar, daha çok siyasal yozlaşma şekillerinden olan lobi

faaliyetleri aracılığıyla gerçekleşmektedir. Siyasal karar alma sürecinde bazı çıkar

grupları, özellikle büyük firmalar, holdingler, sendikalar, ticaret ve sanayi odaları ile

diğer meslekî sivil toplum kuruluşları v.b değişik şekillerde kendi

çıkarlarıdoğrultusunda çalışmalar yapmaktadırlar. Nitekim siyasî etiğin ve siyasî

yapının tam olarak oluşmadığı toplumlarda siyaset kaynaklı yolsuzlukların olması da

kaçınılmaz bir gerçektir. Özellikle siyasî ahlakın zayıf olduğu, siyasetin iktidarı

kullanma aracı değil de sınırsız bir güç olduğu kanısının yerleştiği ülkelerde,

yozlaşmanın baş nedeni olarak siyaset gösterilmektedir. Bu toplumlarda yolsuzluklar,

siyasî yapıdan beslenirlerdi. Dolayısıyla şöyle bir kanıda bulunmak yanlış olmasa

7
 Umur Tosun, Bir Kamusal Başarısızlık Ürünü Olarak Yolsuzluk, Yolsuzluk ve Etkin Devlet İçinde, Ümit

Yayınları, Ankara 2002, s. 30–31.
8
 Özsemerci, Türk Kamu Yönetiminde…,s. 21.

3

gerek,yolsuzlukla siyasal erk arasında bazen dolaylı bazen de doğrudan bir ilişki

bulunmaktadır. Bu nedenledir ki bir ülkede siyasî yolsuzlukların oran olarak fazlalığı

veya azlığı, o ülkedeki siyasi partilerin ilkelerinin sorgulanmasını gerektirmektedir.

Siyasal yolsuzluklara, kamu gücünü elinde bulunduran siyasal parti ile ilişkisi

bulunan, bakanların, milletvekillerinin, parti üyelerinin ve delegelerin doğrudan ya da

dolaylı olarak katılmaları mümkündür. Yasama faaliyetlerini yürüten milletvekilleri

doğrudan siyasal yolsuzluklara karışabildiği gibi; yukarıda belirtilen diğer gruplarda

milletvekillerini etkileyerek onlara oy sağlama karşılığındamilletvekillerini dolaylı da

olsa siyasal yolsuzluklara sürükleyebiliyorlardı. Siyasal yolsuzlukların diğer

yolsuzluklardan en önemli farkı, kamuoyunun dikkatini daha çok çekmesi ve sonuçta

tüm kamuoyuna deşifre olmasıdır.

Diğer bir yolsuzluk türü olan yönetsel yolsuzluk ise, “Yönetsel görevlere ilişkin

kamu yetkisinin uygulama sürecinde çıkar gözetilerek yasal düzenlemelere aykırı

biçimde kullanılması”
9
 olarak tanımlanabilir. Yönetsel yolsuzluklar, devlet

politikalarının ve programlarının kamu yöneticileri -özellikle bürokratlar- tarafından

uygulanması sırasında ortaya çıkar. Bu nedenle yönetsel yolsuzluğun taraflarından biri,

her zaman için bir kamu görevlisidir. Bu tarz yolsuzluk olayları daha çok az gelişmiş

ülkelerde sıkça görülmektedir. Bunun nedeni, çıkar gruplarının ya da sivil toplum

kuruluşu şeklinde ortaya çıkan örgütlenmelerin, bu ülkelerde çok etkili bir konuma

ulaşamamış olması yani yasamayı etkileyebilecek bir güce sahip olmaması

gösterilmektedir. Yönetsel yolsuzluklarda, devletin sorumlu olduğu alanlardaki

faaliyetler yolsuzluk yapmaya oldukça uygundu. Örneğin devletin verdiği ruhsatlar,

belgeler, izinler ve hizmetlerin yerine getirilmesi için açılan ihaleler yolsuzluklar için en

cazip alanlardandı.

Yönetsel yolsuzluklara neden olan diğer bir etken de, devlet kurumuna ait para

ve parasal değeri olabilecek gayrimenkul malların kullanımında yetkinin kamu

çalışanına bırakılmış olması idi. Tüm bu etkenler vatandaş ile kamu çalışanının zorunlu

bir ilişki içerisinde yer almasını sağlıyordu. Dolayısıyla yolsuzluklar da bu noktada

9
 Berkman, Az Gelişmiş ÜlkelerdeKamu..,,s. 18; Hasan T. Gökcan, Görevi Kötüye Kullanma, Zimmet,

Banka Zimmeti, İrtikâp, Rüşvet Suçları ve Kamu İdaresine Karşı İşlenen Suçlar, Seçkin Yayınları,

Ankara, 2008, s. 32.

4

başlıyor ve kamu çalışanı kendi üzerine düşen görevi çıkar karşılığında yerine getirmek

suretiyle yolsuzluklara bulaşmış oluyordu. Bu şekilde, kişilerin yetkileri doğrultusunda

kullanılan, şeffaflıktan uzak olan devlet hizmetleri, yolsuzluklara en uygun alan haline

gelmekteydi.

Yönetsel yolsuzlukların meydana gelmesinde önemli sebeplerden biri de

bürokrasi idi. Bürokratik yapı kamu yönetiminin oluşumunda önemli bir role sahiptir
10

.

Geçmişten günümüze kadar meydana gelen yolsuzluk olaylarının nedenlerinden biri

olarak bürokratik yapıyıgöstermek yanlış olmasa gerek. Bir ülkede bürokratik yapının

güçlü, şeffaf ve güvenilir olması demek siyasal istikrarın devamı başta olmak üzere

yönetimin de sürekliliği demekti
11

. Bu durumun tam tersi ise, yani karmaşık ve kapalı

bir bürokrasinin varlığı siyasal istikrarsızlığa ve yönetim sistemlerinin yozlaşmasına yol

açmaktı
12

. Sonuç olarak ortaya çıkan kötü yönetim, yolsuzluklarınönünü açan en temel

etkenlerdendir.

Özellikle sıkça görülen rüşvet, zimmet ve irtikâp gibi kanun ve ahlak dışı

hareketleryönetsel yolsuzluk türleri arasında yer almaktadır. Arapça bir kelime olan

rüşvetin de birçok tanımı bulunmaktadır. Kısaca rüşvet: “Vazifeli bir kimsenin elindeki

olanakları para ya da mal karşılığında kötüye kullanması, bu yolla verilip alınan para

ya da mal”
13

şeklinde tanımlanmaktadır. Yani bir kamu görevlisinin maddi bir çıkar

karşılığında karşı tarafa ayrıcalıklı işlem yapmasıdır. Yolsuzlukla neredeyse eş anlamlı

olan rüşvet:“Herhangi bir kamu görevlisi ya dapolitikacının pozisyonundan doğan

yetkilerini bilinçli bir şekilde kullanıp bir kişi ya da bellibir guruba çıkarlar sağlayıp,

karşılığında bir takım çıkarlar (rant) elde etmesi”
14

şeklinde de tanımlanmaktadır.

10

 Mehmet Akif Özer, “ Türkiye’de Kamu Bürokrasisi ve Yozlaşma”, Sayıştay Dergisi, Sayı:37, Nisan-

Haziran 2000, s. 83; Serdar İğdeler, Yolsuzluk ve Yolsuzluklarla Mücadele, Türk İdare Dergisi,

Sayı:442, Mart 2004, s. 81; Ergun, Turgay, “ Kamu Yönetiminden Yolsuzluklar ve Bürokrasinin

Sorumluluğu,” Yeni Türkiye, S: 13 Ocak-Şubat 1997, s. 388.
11

 Çulpan, “Bürokratik Sistemin Yozlaşması”, s. 32.
12

 Nermin Abadan, Bürokrasi,Ajans-Türk Matbaası, Ankara 1959, s. 66.
13

 Ferit Devellioğlu, Osmanlıca Türkçe Ansiklopedik Lügat, Haz. Aydın Sami Güneyçal, Aydın Kitabevi

Yayınları, Ankara 2003, s. 902; Özsemerci, Türk Kamu Yönetiminde…, s. 24; Ahmet Mumcu, Osmanlı

Devleti’nde Rüşvet, Özellikle Adli Rüşvet, AÜHF Yayını, Ankara 1969, s. 72; Coşkun Can Aktan,

Türkiye Dünyanın Neresinde (Rapor), EGİAD Yayınları, İzmir 2000, s. 305.
14

 Sulhi Dönmezer, Özel Ceza Hukuku Dersleri, Fakülteler Matbaası, İstanbul 1984, s. 95; Orhan Çoban,

“Organize Olmayan Sosyo-Ekonomik Sistemin Organize Bir Kurumu: “ Rüşvet”, Amme İdaresi

Dergisi, XXXII / 2, Haziran 1999,s.3; Hülya Çetin, Rüşvet Suçları, Ankara Üniversitesi Yayınları,

Ankara 1999, s. 7, 2000’li Yıllara Doğru Türkiye’nin Önde Gelen Sorunlarına Yaklaşımlar: Suç

Ekonomisi, TÜGİAD, İstanbul 1998, s. 63.

5

Farklı isimlerle ayrıma tabi tutulmakla beraber rüşvet, bazı hallerde bir işi

çabuklaştırmak, yavaşlatıcı etkenleri ortadan kaldırarak bir işi rüşvet verenin çıkarı

doğrultusunda hızlı bir biçimde sonuçlandırmak amacıyla verilirken, bazen de bir işi,

yasalara aykırı bir eylemi gerçekleştirmek için verildiği de görülmektedir
15

. Rüşvet,

genellikle devlet ihalelerinin şartlarını ve sözleşmelerini etkilemek için devlet

imkânlarından faydalanmak, tüm devlet işlemlerinde zaman kazanma ve kanunî ve idarî

düzenlemeleri kişi veya grupların lehine etkilemek amacıyla verilirdi
16

. Rüşvetin

niteliği; miktarı alan ve veren açısından kendisine sağlayacağı çıkar bakımından

değişirdi. Kamu görevlisi rüşveti doğrudan ve dolaylı yöntemlerle alabiliyordu. Kamu

görevlilerinin rüşvet alma eğilimleri ücretlerine, ülkenin yönetim yapısına, ceza

sistemine ve eğitim durumlarına göre de değişiklik göstermektedir.

Yolsuzluk türlerinden bir diğerini oluşturan irtikâp ise, rüşvetin tam tersidir.

Rüşvet, alan ve verenin karşılıklı olarak anlaşmaları sonucunda gerçekleşmekteyken,

irtikâpta, öncelik tamamen kamu görevlisinde ya da erki elinde bulundurandaydı.

İrtikâbın rüşvetten diğer bir farkı, bu süreçte, hizmet alan tarafın, ikna ya da manevî

zorlama yöntemleriyle memura bir bedel ödemeye zorlanmasıydı. Fark rüşveti teklif

edenin kamu görevlisi olmasıdır
17

. Ancak çoğu kez, rüşvet ile irtikâp arasındaki ayırımı

yapmak kolay olmamaktadır.

Zimmet, Arapça kökenli bir kelime olup “kendisine bırakılmış parayı kendine

mal etmek” anlamına gelmektedir
18

. Siyasal terminoloji açısından da zimmet, kamu

görevlilerinin para veya mal niteliği taşıyan kamusal bir kaynağı yasalara aykırı şekilde

kişisel çıkarı için harcaması ya da kullanması olarak tanımlanabilir
19

. Zimmet, tek

taraflı yönetsel yolsuzluk türlerindendir. Kamu görevlisinden başka ikinci bir taraf

yoktur. Tek taraflı olma özelliği nedeniyle diğer yolsuzluk türlerinden ayrılmaktadır.

15

 Coşkun Can Aktan, “Politikada Rant Kollama”, Amme İdaresi Dergisi, XXVI / 4, Aralık 1993, s. 119;

Berkman, Az Gelişmiş Ülkelerde Kamu…,s. 18.
16

 Gray, Cherly, W, Kaufmann, Daniel, “Yolsuzluk ve Kalkınma”, Çev: Fikret Demir, Maliye Dergisi,

Mayıs-Ağustos 1998, s. 91.
17

Coşkun Can Aktan, Yolsuzlukla Mücadele Stratejileri, Hak-İş Yayınları, Ankara 2001, s. 5; Berkman,

Az Gelişmiş ÜlkelerdeKamu…,s. 24.
18

 Türkçe Sözlük, II, s. 1675.
19

 Türk Hukuk Lügati, Başbakanlık Yayınları Ankara 1992, s. 371.

6

Zimmette, kamu görevlisi, bir başka kişiden çıkar sağlamazken devletin imkânlarını ve

kaynaklarını, kendi çıkarları doğrultusunda kullanır ya da hesabına geçirir.

Usulsüzlük kavramı ise genelde, kanunlarda belirtilen ve uyulması istenilen şekil

ve usule ilişkin hükümlere uyulmaması olarak ifade edilmektedir. Bunun yanında

kişilerin kendi çıkarlarına veya bağlı bulunduğu kurum ve kuruluşlarına fayda sağlamak

için giriştikleri kanunsuz davranışlar olarak da açıklanmaktadır.

Yolsuzluk ve usulsüzlüklerin tarihi, devletlerin kuruluş tarihi kadar eskidir.

Tarihin bütün dönemlerinde ve dünyanın her yerinde bu tür olumsuzluklarla karşılaşılır.

Nitekim incelenen dönem içerisinde meydana gelen olayların öncesine yani geçmişe

bakmak konununbütünlüğü ve zenginliği açısından önemlidir. Cumhuriyet döneminde

meydana gelen yolsuzlukları daha iyi analiz edebilmek için Osmanlı Devleti’nde

yaşanan birtakım olaylara bakmanın, konunun bütünlüğü açısından faydalı olacağına

şüphe yoktur.

 Osmanlı Devleti’nin çöküşünü hazırlayan önemli nedenler arasında yer

alan“rüşvet”in ilk sırada geldiği gerçeğitarihçilerin ve birçok kişi tarafından dile

getirilmiştir. Osmanlı Devleti’nde padişahların yolsuzlukları ve rüşveti önlemek için

çeşitli yollara başvurdukları bilinmektedir. Mesela Osmanlı padişahlarından Orhan Bey

ve II. Murad, sabahları saray kapısı önünde yüksek bir yere çıkarak halkın dertlerini

bizzat dinlerlerdi. Nitekim Divan-ı Hümayun’un bir görevi de şikâyetleri dinlemekti.

Fatih Sultan Mehmet’ten sonra gelenpadişahlar, Divan’da hazır bulunma geleneğini

kaldırarak, yeni uygulamayla “Adalet Köşkü” denilen ve bir penceresi Divan’a açılan

yerden davaları izlemişlerdi. IV. Mehmetbu amaçla Edirne Sarayı’nda değişiklikler

yaptırmıştı. Osmanlı hükümdarlarına bu geleneğin Türkiye (Anadolu) Selçuklularından

geçtiği bilinmektedir.

Padişahlar, adaletin uygulanıp uygulanmadığını yerinde görmek için fırsat

buldukça tebdil-i kıyafet
20

gezerlerdi. Çoğu zamanda çeşitli olaylar için tutulan

muhbirlerin şifreli raporlar sundukları bilinmekteydi. Padişah veya Vezir-i Azam

reayanın
21

 şikâyetleri üzerine gerekirse müfettiş yollar ya da inanılır ve güvenilir bir

yerel memuru soruşturmayla görevlendirirdi. Bütün bu şikâyetlerin ve soruşturmaların

20

 Tebdil-i Kıyafet: Kılık, kıyafet değişikliği.
21

 Reaya: bir hükümdarın idaresi altında bulunan ve vergi veren halk, yönetilen.

7

sonucunda düzeltilmesinde gereklilik duyulan bir aksaklık görülürse, bunlar çıkartılan

adâletnâmelerde dile getirildi
22

. Adâletnâmelerde reayanın hakkının korunması için

rüşvet ve benzeri yolsuzlukların yasaklandığı, aksine hareket eden yöneticilerin şiddetle

cezalandırılacağı yazılmaktaydı.

Kadı ve naipleri rüşvet almaktan alıkoyabilecek bir önlem ise, temyiz haklarının

bulunmamasıydı. Divan-ı Hümayun, kadıların verdiği kesin hükümleri son yer olarak

görüşür ve gerekirse bozabilirdi. Böylece, en küçük bir naibin bile verdiği kararların

Vezir-i Azam başkanlığındaki bir kurulda görüşülebilmesi, hatta bazen padişah

tarafından bile kararların incelenmesi, halk için büyük bir güvence niteliğindeydi.

Kaynaklar Osmanlı Devleti’ne rüşveti ilk bulaştıranın Şemsi Ahmet Paşa olduğunu

yazmaktadır
23

.

Osmanlı Devleti’nde rüşvetin, özellikle memur atamalarında yaygın olduğu

görülmekteydi. XVI. Yüzyılın sonlarına kadar, Osmanlı Devleti’nde güçlü bir otoritenin

kurulduğu, devletin düzenli memur kadrosuyla ve idare örgütüyle ülkenin her köşesine

egemen olduğu bilinmektedir. Osmanlı Devlet otoritesinin gücü ve ülkedeki denetimi

1600’lü yıllara kadar hemen her alanda kendini göstermekteydi. Bu tarihten sonra

devletin içine düştüğü sıkıntılı durumlardan dolayı, devlet yöneticilerinin halk ile olan

ilişkilerinde rüşvetin ön plana çıktığı görüldü. Özellikle tarım alanında rüşvet

olayıbüyük boyutlara vararak yaygınlık kazanmış ve zaman içinde geleneksel bir hal

almaya başlamıştı
24

.

Kendileri de genelde birer yönetici olan Osmanlı Devlet adamları, rüşvetin

olumsuz yanlarını tespit ederek bu tür olumsuz olayların önlenmesi için raporlar ve

eserler hazırlamışlardı. Örneğin, Lütfi Paşa’nın XVI. Yüzyılda yazdığı, Asafname’si,

başta olmak üzere Koçi Bey’in XVII. Yüzyılda kendi adıyla bilinen Koçi Bey Risalesi,

Yine XVII. Yüzyılda Hazerfan Hüseyin Efendi’nin Talhis al-Bayan fi Kavanin-i Alî

Osman adlı eseri ve XVIII. Yüzyılda Defterdar Sarı Mehmet Paşa’nın III. Ahmet’e

22

 Osmanlı’da çıkarılan Adâletnâmelerle ilgili geniş bilgi için bkz: Ahmet Akgündüz, Osmanlı

Kanunnameleri ve Hukukî Tahlilleri, I-II, Fey Vakfı Yayınları, Hilal Matbaası, İstanbul 1990.
23

 Tarihçi Peçevi III. Murad’ın (1574–1595) vezirlerinden olan Şemsi Paşa’nın, ataları(İsfendiyaroğulları

Kızıl Ahmetli ailesinin) öcünü almak için bir bahane bulup, padişaha 40 bin altın rüşvet almayı kabul

ettirerek Osmanlı hanedanın rüşvete bulaştığını yaymak olduğu iddi edilmiştir. Mumcu, Osmanlı

Devleti’nde…, s. 87.
24

 Yavuz Bayar, “Türk Kamu Yönetiminde Rüşvet,” Amme İdaresi Dergisi, XII / 3, 1975, s. 48; Günay

Kanmaz, “Rüşvet ve Yolsuzluklar ve Bunlarla Mücadele Yolları”, Uzman-Der Dergisi,II / 8, 1999, s.

15; İsmail Cem, Türkiye de Geri Kalmışlığın Tarihi, Cem Yayınevi, İstanbul 1977, s. 100.

8

sunduğu Nesayih’ül-Vüzera V’el-Ümera adlı eserlerde, Osmanlı Devleti’nin merkezi

otoriteye tekrar kavuşması için yapılması gerekenler anlatılmaktadır.

XVI. Yüzyıla ilişkin olarak, Padişah III. Ahmet dönemi (1703–1730)

Defterdarlarından Sarı Mehmet Paşa’nın görüşü de, bu yıllarda yolsuzlukların çok

görüldüğü yönündeydi. Bu dönemde yolsuzluk türlerinden olan rüşvetin boyutları

genişlemiştir. Özellikle tımarın
25

 bozulmasıyla baş gösteren rüşvet olaylarında,

defterdarların da kusurlu davranışları devlet yönetimini olumsuz yönde etkiliyordu
26

.

Tüm bu gelişmeler sonucunda 1600’lü yılların başlarından itibaren Osmanlı Devleti’nin

hem idarî hem de malî sistemin de bozulma ve çözülmeler başladı. Osmanlı Devleti

merkezi otoritesini yavaş yavaş kaybetmiş, yolsuzluk ve rüşvet için uygun bir ortam

oluşmuştur.

Tanzimat döneminden önce yayınlanan kanunnamelerde, rüşvet suçuna ilişkin

hüküm bulunmamaktadır. Bu sebeple Osmanlı Devleti’nin kuruluşundan Tanzimat’a

kadar olan dönemde rüşvet suçları hakkında İslam Hukuku hükümlerinin uygulandığı

anlaşılmaktadır. İslam Ceza Hukuku’na bakıldığında; Kısas ve Diyet suçlarının kişilere

karşı işlenen suçları içerdiği görülmektedir. Bu suçlar arasında rüşvette vardı. Osmanlı

ceza sistemi de genel olarak İslam Hukuku’nun ilkeleriyle birebir örtüşmektedir
27

.

Ancak Osmanlı ceza sisteminde İslam Hukuku’ndan farklı olarak Örfi Hukuk denilen

ayrı bir kategori de vardır. Örfi Hukuk’ta yer alan padişah kanunnameleri bugünkü

anlamda kanunlar olarak algılanmamalıydı. Osmanlı hukukunun önemli bilgi

kaynaklarından olan kanunnameler padişahların daha çok Örfî Hukuk alanında koymuş

olduğu kanunları içermekteydi
28

.

25

 Tımar Sistemi hakkında geniş bilgi için bkz: Halil Cin, Osmanlı’da Toprak Düzeni ve Bu Düzenin

Bozulması, Kültür Bakanlığı Yayınları, Ankara 1978.
26

 Tanzimat sürecinde merkezileşmede ilk iş olarak Baş Defterdarın yerine Maliye Nazırı’nın atanması

oldu. Maliye Nezareti (Umur-ı Maliye Nezareti) ve ilk Maliye Nazırı olarak da vezirlik ve paşalık

rütbesiyle Nafiz Efendi atanmıştır. Temel amaç, Taşrada vergi toplanması ve dağıtımını tek elden

kontrol etmek, yolsuzluk ve zulmü önlemekti. İlber Ortaylı, “ Tanzimat Devri ve Sonrası İdari

Teşkilat”,Osmanlı Devleti Tarihi, I,Feza Yayınları, Edi: Ekmeleddin İhsanoğlu, İstanbul 1999, s. 291;

Cem, Türkiye de Geri Kalmışlığın Tarihi…, s. 219.
27

 Ahmet Gökçen, Tanzimat Dönemi Osmanlı Ceza Kanunları ve Bu KanunlardakiCeza Müeyyideleri,

İstanbul 1989, s. 4–7; Halil Cin, Ahmet Akgündüz, Türk İslam Hukuk Tarihi, I, Timaş Yayınları,

İstanbul 1990, s. 317–322.
28

 Mehmet Akif Aydın, “ Osmanlı’da Hukuk”, Osmanlı Devleti Tarihi, II, Feza Yayınları, Edi:

Ekmeleddin İhsanoğlu, İstanbul 1999, s. 416.

9

Osmanlı Devleti’nin kuruluşundan Tanzimat dönemine kadar olan süreçte, suç

ve cezalara ilişkin birçok kanunname yayınlandı. Bu kanunnameler, Fatih Sultan

Mehmet, Kanuni Sultan Süleyman ve Sultan IV. Mehmet Kanunnameleri idi
29

.

Özellikle Padişah III. Selim, suiistimal ve rüşvetle mücadele ederek devleti güçlü hale

getirmeye çalışmıştı
30

Osmanlı Devleti’nde modern anlamda kanunlaşma sürecinin

Sened-i İttifakla
31

 başladığı bilinmektedir. 1808’de kabul edilen Sened-i İttifaktan sonra

yayınlanan 1839 tarihli Tanzimat Fermanı’nda “Yasaya aykırı davrananlar için yeni bir

ceza yasası yapılacak, suçlu görülenler rütbeye, hatır ve gönüle bakılmayarak

cezalandırılacaklardır”
32

ifadeleriyle, Osmanlı ceza kanununun çıkarılacağı

belirtilmekteydi.

Tanzimat döneminde rüşvete karşı alınan önemli önlemler arasında kamu

görevlilerinin, görevlerine ilişkin suçların cezalandırılması için bir ceza kanunnamesinin

yürürlüğe konmasıyer alıyordu. Padişah II. Mahmut kanunnamede, özellikle, rüşvet

suçunun cezalandırılmasını emretmekteydi. Kanunda, en küçük rütbeli memurdan en

yüksek rütbeli memura kadar, herhangi bir memurun rüşvet aldığı belirlendiği takdirde

cezalandırılacağı ifade ediliyordu. Rüşveti önlemeye ilişkin daha etkili ve ciddi

önlemler, Tanzimat Fermanı’nın ilanıyla alındı. 1839’da Tanzimat Fermanı’nın

ilanından sonra Padişah ve yüksek rütbeli memurlar başta olmak üzere, devleti idare

edenlerin rüşvet almamak üzere Kuran-ı Kerim’e el bastığı bilinmektedir. Ferman

yayınlandıktan bir yıl sonra, yani 1840’da yürürlüğe giren ceza kanunnamesinin beşinci

faslında, rüşvet suçunu teşkil eden konular ayrıntılı şekilde düzenlendi. Rüşvetin

tanımının yapılmadığı kanunda, rüşvet suçuna verilecek cezalar belirtilerek, rüşvet

alanla rüşvet verene aynı cezaların verilmesi öngörülmekteydi
33

.

1849’da ise, bütün memurlara, rüşvet almayacaklarına ilişkin yemin etme usulü

getirildi. 1855’te yürürlüğe giren nizamnâme ile de rüşvet sayılacak ve sayılmayacak

29

 Kanunnameler ile ilgili geniş bilgi için bkz: Ahmet Akgündüz, Osmanlı Kanunnameleri…,s. 64-87.
30

 Ahmed Akgündüz, Said Öztürk, Bilinmeyen Osmanlı, Osmanlı Araştırmaları Vakfı, İstanbul 2000, s.

232.
31

 Sened-i İttifak hakkında geniş bilgi için bkz: Niyazi Berkes, Türkiye’de Çağdaşlaşma, Yayına

Haz:Ahmet Kuyaş, YKY, İstanbul 2005.
32

 BülentTanör, Osmanlı Türk Anayasal Gelişmeleri, Yapı Kredi Yayınları, İstanbul 2002, s. 86.
33

 Geniş bilgi için bkz: Mehmet Emin Artuk, Ahmet Gökçen ve A.Caner Yenidünya, Ceza Hukuku Genel

Hükümler, Turhan Kitabevi, Ankara 2009.

10

hediyeler belirlendi. 1858’de ise, 1810 tarihli Fransız Ceza Kanunu’ndan yararlanılarak

yeni bir ceza kanunu yapılarak rüşvet ile ilgili hükümlere yer verildi. Tanzimat

döneminde rüşvetle ilgili alınan önlemler de ilk zamanlar başarılı sonuçların elde

edildiği söylenebilirdi. Bu dönemde, rüşvetle mücadele etmek için iyi niyetle alınan ve

dönemin devlet adamlarınca yürütülen önlemleri uygulanması, Meşrutiyet döneminde

de sınırlıda olsa devam etmiştir
34

.

 II. Meşrutiyet’in ilanıyla (1908) birlikte meydana gelen olaylardaha çok seçim

usulsüzlükleri ile ilgiliydi. Türk seçim tarihinde 1908 seçimi uzun tartışmalara neden

oldu. 1908 seçimlerinde başta Rumlar olmak üzere diğer kesimler İttihat ve Terakki

Cemiyetini kamuoyunda yıpratmak amacıyla seçimlerde usulsüzlükler yapıldığını iddia

etmişlerdi. Rumlar, ikinci seçmenlerin çoğunun bulunduğu İstanbul’da İttihatçı adaylara

oy vermeyerek tepkilerini gösterip, seçim ve seçim uygulamalarından şikâyetçi

olmuşlardı. Birçok bölgede seçimlerde usulsüzlük; baskı ve hile yapıldığını iddia

ederek, seçimlerin yenilenmesi için hükümete başvurmuşlardı
35

. Tepkiler daha çok

seçim işlerine özellikle yerel yetkililerin müdahale etmesinden kaynaklanıyordu
36

.

İstanbul ve İzmir gibi iki büyük ilde yapılan seçimlerde; usulsüzlük ve haksızlık

yapıldığını ileri süren Rumlar bu konunun mecliste görüşülmesi gerektiğini dile

getiriyorlardı
37

. Meşrutiyete aykırı olan seçim usulsüzlükleri ile ilgili yaşanan bazı

tartışmalararağmen, seçim ülke genelinde sakin geçti
38

.

1908 seçimlerinde dile getirilen iddialar 1912’de yapılan seçimlerde daha yoğun

ve kuvvetli bir şekilde gündeme getirildi. Kanûn-ı Esasiye’ye göre Meclis-i Mebusan

seçimlerinin dört yılda bir yapılması gerekiyorken, siyasal gelişmeler sonucunda

seçimlerin öne alınarak 1912’de yapılması kararlaştırıldı. Türk tarih sayfalarında “sopalı

34

 Tanzimat Dönemi Kanunlaştırma çalışmaları için bkz: Niyazi Berkes, Türkiye’de Çağdaşlaşma…,s.

220-227.
35

 Hüseyin Cahit, “Rum Matbuatı”, Tanin,14 Teşrin-i Evvel 1908; Örneğin Edirne’de bazı kişilere oy

pusulalarının önceden dağıtılması üzerine halkın galeyana geldiği ve olayların büyümeden bastırıldığı

ifade edilmekteydi. Tanin,2 Teşrin-i Sâni 1908.
36

 “Bağdat Ahvali” Tanin, 4 Teşrinisani 1908; Takvim-i Vekâyi, 9 Teşrin-i Sâni 1908.
37

 Bu seçimlerde yolsuzluk ve usulsüzlük yapıldığını daha çok Gayrimüslim kesim dile getirmekteydi.

“İzmir’de İntihabat Günleri”, İkdam, 3 Teşrin-i Sâni 1908; İkdam, 4 Teşrin-i Sâni 1908; “ Rum

Nümayişi”, Sabah, 9 Teşrin-i Sâni 1908.
38

 1908 seçimleri daha sonra yapılacak seçimlere göre daha sakin geçmişti. Stanford, Shaw, Ezel Kural

Shaw, Osmanlı İmparatorluğu ve Modern Türkiye, II, Çev: Mehmet Harmancı, E Yayınları, İstanbul

1982, s. 336.

11

seçim” olarak da bilinen 1912 seçimleri, aynı zamanda II. Meşrutiyetin ilk “erken genel

seçimi” idi
39

. 1912 seçimleri birçok yönüyle Türk demokrasi tarihinde önemli izler

bırakmıştır. Bu seçimlerde ilk kez birden fazla siyasal partinin iktidar olmak için

mücadele ettiği ve kazanmak için her yolu denediği görülmüştür. Bu yüzden seçimler

daha çok olayları veusulsüzlükleriyle anılmaktadır. Seçimler, iktidarda bulunan İttihat

ve Terakki Hükümeti yöneticilerinin denetiminde yapılmaktaydı. Bu denetim, yasalara

göre yapılmışsa da demokratik siyasal katılımı önleyen bir boyuta da vardığı iddia

edilmekteydi. Muhalefet partisine (Hürriyet ve İtilaf Fırkası)
40

 göre, iktidarda bulunan

İttihat ve Terakki yetkililerinin emriyle validen en küçük devlet adamına varıncaya

kadar devlet görevlilerinin çoğu seçimlerde yanlı davranmışlardı. İttihat ve Terakki

yöneticileri, muhalefetin bu iddialarının asılsız olduğunu, asıl kendilerinin ortamı

germeye çalıştıklarını söylemişlerdi.

Birinci Dünya Savaşı’nın ortaya çıkardığı olumsuz etkiler, Osmanlı’da da güçlü

bir biçimde hissedildi. Bu etkileri ortadan kaldırmak için iktidarda bulunan İttihat ve

Terakki iktidarı, devlet eliyle milli bir ekonomi yaratma ve devletçi ekonomi anlayışını

oluşturmaya çalıştı
41

. Millîekonomi oluşturma anlayışını hayata geçirme sürecinde,

İttihat ve Terakki iktidarının savaş ortamından da yararlanarak yeni bir zengin sınıfı

oluşturma çabasına yöneldiği iddia edildi. Devlet eliyle böyle bir sınıfın oluşturulmaya

çalışılması, beraberinde birtakım yolsuzluk iddialarını da gündeme getirdi. Bu dönemde

basında yolsuzluk ve usulsüzlüklerle ilgili yazılar yer almaya başladı. Savaşla birlikte

ordunun ortaya çıkan ihtiyaçlarının karşılanması ve halkın iaşesinin sağlanması

meselesi, doğal olarak İttihat ve Terakki iktidarını zor durumda bırakıyordu
42

.

İttihat ve Terakki iktidarının savaş döneminde uyguladığı sosyo-ekonomik

politikalardan kaynaklanan yolsuzluk iddialarının gerçeği yansıtıp yansıtmadığını

39

 Tevfik Çavdar, Müntehib-i Sani’den Seçmen’e, V Yayınları, Ankara 1988, s.9; Reşat Ekrem Koçu,

“Türkiye’de Seçimin Tarihi (1877–1950)” Tarih Dünyası,I/5,1950, s.183; Servet Armağan,

“Türkiye’de Parlamento Seçimleri”İÜHFM, XXXIII / 3–4, 1945,s. 45–47.
40

 Bu parti hakkında yapılan kapsamlı araştırma için bkz: Ali Birinci, Hürriyet ve İtilaf Fırkası, II.

Meşrutiyet Devrinde İttihat ve Terakki’ye Karşı Çıkanlar, Dergâh Yayınları, İstanbul 1990; Ayrıca

Siyasî Partilerle ilgili bkz: Tarık Zafer Tunaya, Siyasi Partiler, (1859–1952)I, Arba Yayınları,

İstanbul 1995.
41

 Zafer Toprak, Türkiye’de Milli İktisat (1908–1918), Yurt Yayınları, Ankara 1982, s.268.
42

 Orhan Koloğlu, Aydınlarımızın Bunalım Yılı 1918 (Zaferi Nihaî’den Tam Teslimiyete), Boyut

Yayınları, İstanbul 2000, s. 26-35.

12

belirlemekkolay değildi. Ancak iddia da olsa bu yolsuzluk olaylarının bir takım sosyo-

ekonomik sonuçlar doğurduğunu söylemek mümkündü. Diğer taraftan karaborsa,

istifçilik, vurgun ve zimmet gibi yöntemler kullanmak suretiyle yeni bir zengin sınıfının

oluştuğu söylenmekteydi. Bu sınıf daha ziyade küçük tüccarlar, bürokratlar veya İttihat

ve Terakki’ye yakın kişilerden oluşuyordu. İttihat ve Terakki iktidarı, Birinci Dünya

Savaşı yıllarında, ekonominin denetimini eline aldı. Bu denetim görevi, sonraki süreçte

isimleri yolsuzluklarla anılacak olan İstanbul’daki önemli İttihatçılardan Kara Kemal ile

İdare Heyeti Genel Sekreteri İsmail Hakkı Bey’e verilmekteydi
43

.

Bu dönemde özellikle iaşe konusundaki yolsuzluklar oldukça arttı. Birinci

Dünya Savaşı sırasında halkın ve ordunun en temel ihtiyaçları tam karşılanamadığı için

iaşe sorunu büyüktü. Temel tüketim maddelerinin sağlanmasında aksaklıklar

yaşanmaktaydı. Seferberlik ilanı tüccarları korkutmuş, ordu tarafından elkonulur

düşüncesiyle mallarını piyasaya çıkaramaz hale gelmişlerdi. İaşe sorunununçözümüne

yönelik komisyon ve teşkilat benzeri yapılanma yoluna gidilmiş; ancak butür örgütler

başka tarzda yolsuzlukların yaşanmasına zemin hazırlamışlardı. Özellikle bu yapılanma

içinde önemli görevlerin başında olan kişiler, ciddi rantlarelde ederek “harp zenginleri”

arasındaki yerlerini almışlardı. Bu yüzden de hükümete hem parti içinden, hem dışından

fazla şikâyet gelmekteydi. Osmanlı subaylarından ülke politikasının içinde olanlar, sivil

rakiplerinin ekonomik bakımdan güç kazanmalarını istememekteydiler bu yüzden de

iaşe sırasında yolsuzlukların yaşanmasından rahatsızlık duyduklarını dile

getirmekteydiler
44

.

43

 Tanin, 7 Teşrin-i Evvel 1916; A. L. Macfie, Osmanlının Son Yılları 1908-1923, Çev: Damla Acar-

Funda Soysal, Kitap Yayınları, İstanbul 2003, s. 136.

44
 Zafer Toprak, İttihat-Terakki ve Devletçilik, Tarih Vakfı Yayınları, İstanbul 1995, s.166, “ Birinci

Dünya Savaşı’ndaki enflasyonist baskı Babıâli’yi cephe gerisinde büyük sorunlarla karşı karşıya

bıraktı. Savaş yılları o güne değin alışılmışın üzerinde büyük kazançların ve vurgunların görüldüğü

bir dönemdi. Darlığı gidermek amacıyla başvurulan karne, narh vb. yöntemler istifçiliğe ve

karaborsacılığa prim tanıdı. Kısa sürede “harp zengini” ya da “yeni zengin” diye tanımlanan bir

toplumsal kesit türedi. Savaş koşullarında gerçekleştirilen bu olağanüstü birikim sürecine İttihat ve

Terakki Cemiyeti seyirci kaldı, hatta birçok kez bilinçli ya da bilinçsiz bir şekilde ortam hazırladı.

Seferberlik nedeniyle devletin devraldığı demiryollarında ancak iktidara yakınlık sayesinde vagon

tahsisi sağlanabilmişti. Böylece ticaretle ilişkisi olmayan, vagon tahsisi alışverişiyle uğraşan türedi

zenginler ortaya çıktı” Mustafa Ragıp Esatlı, İttihat ve Terakki, Hürriyet Yayınları, İstanbul 1975, s.

555–556.

13

İaşe işlerinde artan yolsuzluklar ve tüketim maddelerinde görülen kıtlık

nedeniyle taşrada valilerin, İstanbul’da da Şehr-emaneti
45

yetkilerinin artırılması

düşünülmüş fakat pek başarılı olunamamıştır
46

. Bunun üzerinesavaş sırasında halkın ve

ordunun ihtiyacını karşılamak amacıyla Havayic-i ZaruriyeKomisyonu
47

 kuruldu.

Ancak bu komisyonda iaşe sorununun çözümünde başarılı olamadı. İttihat ve Terakki

iktidarı savaş gibi olağanüstü bir ortamda tüccarların eline bırakılamayacak kadar

önemli olan iaşe sorununu çözmek için Heyet-i Mahsusa-ı Ticariye örgütünü kurdu.

Örgütün denetimi de İttihat ve Terakki Cemiyeti’nin İstanbul Murahhası Kemal Bey’e

verildi.

İaşe işlerindeki sorun şu aksaklıktan kaynaklanıyordu: Tüccar tarafından

Anadolu’dan vagonlarla buğday yerine piyasa değeri daha yüksek başka malların

getirilmesi, getirilen yetersiz miktarda buğdaya aşırı fiyat talep edilmesi durumu zahire

borsasında şikâyetlere neden olmaktaydı. Bu şikâyetleri dindirmek ve iaşe sorununa

çözüm bulmak amacıyla kurulan Heyet-i Mahsusa-ı Ticariye örgütü devreye girerek,

direkt tüccardan aldıkları malları değirmenlerde öğüterek fırıncılara verme yoluna

giderek önlem almaya çalışıyordu
48

. Fakat olağanüstü koşullardan dolayı örgütün görev

alanı genişleyince bir takım olumsuzluklar meydana gelmeye başladı. Bu da halkın

örgüte ve hükümete tepki göstermesine neden oldu. İttihat ve Terakki Fırkası

aracılığıyla bazı kişilerin zengin edildiği söylentisi giderek yaygınlaşmış, siyasal bir

örgütün ticarî faaliyetlerde bulunması hoş karşılanmamaya başladı. Nitekim bu tür

şikâyet ve yakınmalar, İttihat ve Terakki Fırkası’nın 1916 Kongresi’nde gündeme

geldi
49

. Kongrede, Kemal Bey hakkında ortaya atılan iddialar görüşülerek bunları

45

 Şehr- emaneti:Osmanlı Devleti’nde bugünkü belediyenin (zabıta) görevini yapan, şehrin temizlik ve

güzelliğiyle ilgilenen yerel yönetimdir.
46

 Vedat Eldem, Harp ve Mütareke Yıllarında Osmanlı İmparatorluğu’nun Ekonomisi, TTK Yayınları,

Ankara 1994 ,s. 43.
47

Havaic-i Zaruriyye Komisyonu: İaşe işleriyle uğraşacak, halkın ve ordunun temel tüketim maddelerini

sağlayacaktı. Komisyonun bir diğer görevi piyasada istif edilmiş maddeleri saptamak ve gerektiğinde

bunlara el koyarak fiyatların aşırı ölçüde yükselmesini önlemekti. Toprak, Türkiye’de Milli İktisat…,s.

268.
48

 Toprak, Türkiye’de Milli İktisat, s. 270–271.
49

 Dönemin gazetecilerinden Ahmet Emin Yalman, 1916'dan itibaren hükümetin yolsuzluklar konusunu

önemsediğini yazıyordu: “Sansür memurları, rezaletlerden bezmiş, canı yanmış adamlar oldukları

için yazdıklarıma dokunmadılar. Hükümet ve parti umumî merkezi, böyle yazılar çıkmasını, bir

taraftan halkın hoşnutsuzluğuna karşı bir emniyet subabı diye karşıladılar. Diğer taraftan kendi

nüfuzlu adamlarıyla başa çıkamadıkları için bunu bir yardım saydılar” Ahmet Emin Yalman, Yakın

Tarihte Gördüklerim ve Geçirdiklerim,(1888–1922), I, Pera Turizm Yayınları, İstanbul 1997, s. 270.

14

araştırmak için bir komisyonun kurulması kararlaştırıldı. Komisyonun yapmış olduğu

araştırmada Kemal Bey’in herhangi bir yolsuzluk ve usulsüzlüğüne rastlanmadığı ifade

edildi. Aksine Kemal Bey’i başarılarından dolayı İttihat ve Terakki Cemiyeti kutladı
50

.

Ancak Kemal Bey hakkındaki yolsuzluk iddiaları sonraki yıllarda da devam etti
51

.

Başka bir haberde de, Kemal Bey tarafından korunan Basri Bey’in, iaşe adına

alımlarda bulunmak üzere beş yüz bin lira ile Romanya’ya gönderildiği, bu kişinin

aslında ticari işlerden hiçbir şey anlamadığı ileri sürülerek, gittiği yerden de sadece bin

beş yüz liralık tarım aletinden başka hiçbir şey göndermediği de yazılanlar

arasındaydı
52

. İttihat ve Terakki Hükümeti, iaşe yolsuzluklarıyla ilgili olarak mecliste ve

basında yoğun eleştiri alınca, tedbir amaçlı “İhtikârın Meni Hakkında Kanuni

Muvakkat” adıyla 14 maddelik geçici bir kanunu 24 Mayıs 1917’de çıkarttı. Hükümet,

özellikle iaşe yolsuzluklarının önüne geçmek karaborsa ve istifçiliği önlemek için bu tür

kanuni işlemlerin yapılması gerektiğinin şart olduğunu biliyordu. 18 Ağustos 1918

tarihli İaşe-i Umumiye Kararnamesi ile Harbiye Nezareti’ne bağlı İaşe Umum

Müdürlüğü kuruldu. Daha sonra bu müdürlük 30 Temmuz 1918 tarihli kararname ile

İaşe Nezareti’ne dönüştürüldü
53

. Böylece devlet eliyle halkın iaşesinin sağlanması

yoluna gidilmiş oldu. Ancak devletin ekonomiye müdahalesi, ortaya çıkan sorunları

çözmekten çok devlet eliyle yolsuzluk kapılarının aralanması sonucunu da doğurdu.

Birçok devlet görevlisinin adının da yolsuzluk olaylarına karıştığı söylentiler

arasındaydı.5 Ocak 1919’da Maliye Nazırı Abdurrahman Bey’in, Sabah Gazetesi’ne

verdiği demeç dikkat çekiciydi:“Bilirsiniz ki, bu memlekette bütün muamelat-ı ticariye

vevesait-i nakliyeyi, hükümet yed-i inhisarına almıştı. Memurlar, mebuslar alışverişe

koyulmuş, resmi daireler ticarete girişmiş, Heyet-iUmumiyeadeta bir kazanç makinesi

haline getirilmişti. Bu günküsefalet ve felaketlerin asıl menbaını teşkil eden bir takım

cemiyetler, firmalar, müesseseler gibi ticaret perdesi arkasında her türlüteşebbüs

haricinde kazançlar vücuda getirmek, onunla ahali veorduyu geçindirdikten sonra,

milyonlarca liralar elde etmek için bir İaşe Nezareti teşkil edildi. Hazineden 5 milyon

lira sermaye vebunun haricinde maaşve masraf için bütçeden de, 2 milyon liratahsisat

50

 Tanin, 15 Teşrin-i Evvel 1916.
51

 Sabah, 3 Kânûn-u Sâni 1918.
52

 Tasvir-i Efkâr, 1 Mayıs 1919.
53

 Toprak, Türkiye’de Milli İktisat..,s. 294-308.

15

verilerek bir daire-i resmiyeye inkılâb ettirilmişti. İşe başlar başlamaz, sermayenin 4

milyon lirası bir defada hazineden alındı. Bunun 3,5 milyon lirası derhal yağma edildi.

Parayı alan gitti. Haber yok, hesap yok, iaşe için de bir şey geldiği yoktu”
54

Maliye

Nazırı, kurulan İaşe Nezaretinden hedeflenenin gerçekleşmediğini aksine meydana

gelen yolsuzluk olaylarını âdeta itiraf ediyordu.

Yusuf Hikmet Bayur da, yolsuzluklarla ilgili olarak İttihat ve Terakki’ye yönelik

şu eleştirileri dile getirmekteydi: “Osmanlı ilerigelenleri ve İttihat ve Terakki büyükleri

(savaş zenginleri) konusuele alındıkça kendilerini savunmak için ‘bu her yerde var’

lafını ortaya atar, ancak aradaki çok büyük başkalıkları görmezlikten gelirlerdi. Öbür

ülkelerde vurgunculuğu hükümet kendi eliyledüzenlemez, kendi adamlarından ve

yandaşlarından bir ‘savaş zengini sınıfı’ yaratmaya çalışmazdı…”
55

İttihat ve Terakki Hükümeti’nin millî ekonomi oluşturma çabaları tüm

olumsuzluklara rağmen dönem içerisinde hızla devam etti. İttihat ve Terakki’nin önde

gelen isimlerinden Enver Paşa, içeride ekonomik anlamda güçlü olmak için cemiyete

bağlı grupların ticaret yaparak zenginleşmelerini teşvik etti. Enver Paşa, bu amaç

doğrultusunda Harbiye Nezaretindeki para akışını yöneten ve adı yıllarca yolsuzluk

iddialarıyla anılan Müsteşar ve Levazım Dairesi Başkanı İsmail Hakkı Paşa’ya geniş

yetkiler verdi
56

.

Dönemin tanıklarından Zekeriya Sertel konuyla ilgili olarak, Birinci Dünya

Savaşı’nda, önemli pozisyon ve görevlerde bulunanların yaptıkları yolsuzluklardan

haksız kazançlar elde ettiklerini toplum kesimin dile getirdiklerini anlatmaktadır. Sertel:

54

 Sabah, 5 Kânun-u Sâni 1919.
55

 Yusuf Hikmet Bayur, Türk İnkılâbı Tarihi: 1914-1918 Genel Savaşı,III, Kısım, II, TTK Yayınları,

Ankara 1983, s. 539;Eldem, Harp ve Mütareke Yıllarında…,s. 131–132.
56

 Topal İsmail Hakkı Paşa’nın yolsuzluklardan edindiği servetle İsviçre’de satın aldığı villasında

Mütareke döneminde kaçan ittihatçıları ağırladığı iddiası için bkz: Osman Selim Kocahanoğlu,

Atatürk’e Kurulan Pusu, Temel Yayınları, İstanbul 2005, s. 115; Bu görüşün aksini yazanlardan

Tevfik Çavdar ise; İsmail Hakkı Paşa’nın ömrünün son günlerini sefalet içinde geçirdiğini

belirtmektedir, Tevfik Çavdar Talat Paşa, Dost Kitabevi, Ankara 1984,s.388;Mithat Sükrü Bleda

anılarında İsmail Hakkı Paşa’nın dilsiz bir Rum rolünü oynayarak Romanya-Polonya yoluyla Berlin’e

gittiğini, mütareke döneminde Almanya’da çok ucuz pansiyonlarda kaldığını, İstanbul’a döndükten

sonra ise sefil bir hayat yaşadığını, dostlarının gönderdikleri yemeklerle karnını doyurduğunu

yazıyordu. Mithat Sükrü Bleda, İmparatorluğun Çöküşü, Remzi Kitabevi, İstanbul 1979, s.104-

109;Rauf Orbay ise anılarında İsmail Hakkı Paşa’nın Avusturyalıları götüren vapurla yurtdışına

kaçtığını yazmaktadır. Rauf Orbay, Siyasi Hatıralar, Örgün Yayınları, İstanbul 2003, s. 233.

16

“...savaşa girişimiz halk için ve imparatorluk için biryıkım oldu. Önce bir kıtlık başladı.

Bu kıtlık yıldan yıla arttı. Yıllarca çamur gibi karaekmek başlıca gıdamız oldu. Geniş

halk yığınları yiyecek şey bulamıyordu. Çocuklarsütsüz, hastalar ilaçsız, insanlar

ekmeksiz kaldı. Bunun yanında karaborsacılık, yolsuzluk ve-rüşvet aldı yürüdü.

İttihatçılara bağlı olan imtiyazlılar, sonsuz servetler yaptılar…Hele Harbiye Nezareti

Levazım Dairesi BaşkanıTopal İsmail Hakkı Paşa’nın kanun dışı hareketleri artık

dillere destan olmuştu. Bütün idaremakinesi Harbiye Nezareti’nin elindeydi. Bütün

dalavere işleri Levazım Dairesindetoplanmıştı. Burası bir kazanç kaynağı haline

gelmişti. Bu kaynağın basında da Topalİsmail Hakkı Paşa bulunuyordu. En büyük

ticaret vasıtası vagon satışıydı. O vakitvagon ticareti vurgunculuğun en kârlı şekliydi.

Demiryolları çok yüklü olduğu içintüccar kendi mallarını bir taraftan bir tarafa

nakletmek için vasıta bulamıyordu. Harbiye Nezareti Levazım Dairesi’nden boş vagon

satın alıyorlardı. Bazen bir vagoniçin on bin lira kadar hava parası verdikleri olurdu.

Bu vagon ticaretiyle başta İsmailHakkı Paşa, bütün Harbiye Nezareti servet yapıyor,

başkalarını da zengin ediyorlardı.”
57

 ifadeleriyle dönemin zorluklar içerisinde

geçtiğini, bunun yanı sıra yapılan yolsuzlukları da anlatmaktaydı.

İsmail Hakkı Paşa’nın adının yolsuzluklara karıştığı iddiaları sıklıkla gündeme

gelmekteydi. Ancak Enver Paşa, ordunun iaşesinin onsuz sağlanamayacağı düşüncesini

ileri sürerek, görevinde kalmasını sağladı. Hatta İsmail Hakkı Paşa’nın görevden

alınması hususunda ısrar edilirse kendisinin istifa edeceği tehdidinde bulundu. Ordu

içinde de bazı subayların yolsuzluk ve usulsüzlüklere karıştığı iddialar arasındaydı.

Subayların önemli bir kısmı daha önce ordudan emekli edilmiş olduğu halde, ihtiyaçtan

dolayı iaşe işinde istihdam edilenlerden oluşmaktaydı. Bu subayların, yolsuzlukları daha

çok ordu adına satın almalarla ilgiliydi. Hakkında çıkan yolsuzluk söylentilerine karşın

II. Meşrutiyet hükümetlerinin çoğunda, Harbiye Nezareti Levazım Dairesi Başkanlığını

İsmail Hakkı Paşa yürütüyordu
58

. Bu yüzden de Enver Paşa’nın sürekli İsmail Hakkı

Paşa’yı koruduğu söyleniyordu
59

.

57

 Zekeriya Sertel,Hatırladıklarım…,s. 42.
58

 İsmail Hakkı Paşa, II. Meşrutiyetin değişmez Levazım Reisi olarak Birinci Dünya Savaşı’nda Kafkas

Cephesi’nde, Sarıkamış kuşatma harekâtında yiyecek ve giyecek sıkıntısı çekilmesinden dolayı on

binlerce askerin donarak ölmesinin sorumlusu olarak gösterilmekteydi. Geniş bilgi için bkz: Ramazan

Balcı, Tarihin Sarıkamış Duruşması, Tarih Düşünce Kitapları, İstanbul 2004; Konu ile ilgili

Hüsamettin Tugaç’ta; “Gemilerle Kafkas Cephesi’nde savaşan askerlere İstanbul’dan kışlık elbise,

17

Mondros Mütarekesisonrasında, İttihat ve Terakki Hükümeti aleyhinde

yolsuzluklarla ilgili iddialar iyice arttı. İttihatçılar değişik nedenlerle ve farklı

konulardaki suçlamalarla karşı karşıya kalmışlardı. Mondros Mütarekesi’nden kısa bir

süre sonra 3 Kasım’da, İttihatçı liderlerin ülkeyi terk etmelerine kamuoyu büyük bir

tepki gösterdi. Bir taraftan ülkeye terk eden lider kadro “firariler” olarak ifade

edilmişken bir taraftan da haklarında çeşitli yolsuzluk iddiaları gündeme gelmekteydi.

İttihat ve Terakki Hükümeti aleyhindeki yayınlardan III. Ordu Komutanı Vehip Paşa da

nasibini aldı. Gazeteler de “İttihatçı” olmakla suçlanan Ahmet İzzet Paşa iktidarına

yüklenirken geçmiş dönemin defterlerini açma yolunu seçmiş, özellikle İttihatçılara ait

yolsuzluk iddialarını öne çıkarmaya başlamışlardı. Bu dönemde Vehip Paşa aleyhinde

de 1918 yılı Kasım ayında yayınlar yapılmaya başladı. Vehip Paşa’nın Batum’da

yolsuzluk yaparak bir milyon liralık servet edindiği, Sivas askeri depolarında

milyonlarca okka fazla buğday olduğu halde, keyfi olarak ya da kişisel çıkarlardan

dolayı halka dağıttırmadığı iddiaları ortaya atılmış, hatta Yıldız Sarayı yağmasına

karıştığı da ileri sürülmüştü
60

.

 Vehip Paşa ile ilgili yolsuzluk suçlamaları bir başka gazetede çok ağır bir dille

ifade edilmekteydi: “Malum olduğuüzere Vehip Paşa, Batum ve havalisinde kumandan

iken oraları soymuş ve tüccarla ortakolarak bir milyon liralık servet yapmıştı. Trabzon

Valisi Necmi Bey’le arasında zıddiyetolduğu için iaşe komisyonu tarafından gönderilen

bilumum erzakı zabt eylemiş ve bu suretle Erzurumhavalisinde 60.000 Türk’ün açlıktan

ölmesine sebebiyet vermişti. Hükümet-i sabıka bile buPaşa hakkında tahkikat icra

silah, mühimmat ve benzeri levazım malzemeleri gönderen İsmail Hakkı Paşa’nın, malzemeleri

taşıyan Akdeniz gemilerini savunmasız olarak Karadeniz’e çıkardığını, burada Rusların, gemilere ve

malzemelere el koyarak personelini de Sibirya’ya sürdüklerini, Sibirya’ya götürülen bir Türk’ten

dinlediğini”, yazmaktadır. Hüsamettin Tugaç, Bir Neslin Dramı, Çağdaş Yayınları, İstanbul 1975, s.

17.
59

 Geniş bilgi içinbkz: Çavdar, Talat Paşa; Celal Bayar, Ben de Yazdım, Sabah Kitapları, İstanbul 1997,

s.227; Hükümeti korumakla görevli özel birliğin başında bulunan Ali Bey (Çetinkaya), Enver Paşa’yı

Harbiye Nazırı iken ziyaret edip, Harbiye Nezareti’ndeki bütün suiistimallerin İsmail Hakkı Paşa ve

Muhaberat Müdürü Hacı Muhittin Bey’den kaynaklandığını, bu iki ismin değiştirilmesini teklif etmiş

ama başarılı olamamıştır. Esatlı,İttihat ve Terakki.., s. 654; Talat Bey de kabine arkadaşı Enver

Paşa’ya İsmail Hakkı Paşa’nın yolsuzluğa karıştığı şeklindeki şikâyetleri iletip değiştirilmesini

istemiş, ancak Enver Paşa, bu şikâyetlerin Harbiye Nezareti’ne mal satamayan müteahhitlerden

kaynaklandığını söyleyerek, Talat Bey’in talebini reddetmiştir. Bleda, İmparatorluğun Çöküşü, s.104;

Joseph Pomiankowiski, Osmanlı İmparatorluğunun Çöküşü, Çev: Kemal Turan, Kayıhan Yayınları,

İstanbul1990, s. 108.
60

 “Dedikodular Etrafında VehibPaşa’nın irtikâbatı”Tasviri Efkâr, 6 Teşrin-i Sâni 1918.

18

ettirmişti.”
61

 Vehip Paşa, bu yayınlara tepki göstererek hakkında yazılanların asılsız

olduğunu söylüyordu. Aslında Vehip Paşa hakkındaki yolsuzluk iddiaları yeni değildi.

Dâhiliye Nezareti’nin, 11 Eylül 1918’de Üçüncü Ordu Kumandanı bulunduğu sırada

Paşatarafından Havza’da kısmen satın alınan Beşgöz Un Fabrikası hakkında da Harbiye

Nezaretinden bilgi istediği görülmüştür
62

.

Mondros Mütarekesi sonrasındaki yolsuzluk iddiaları sadece Vehip Paşa ile

sınırlı kalmadı. Yeni İaşe Nazırı Celalettin Bey için un alımında; yine İsmail Hakkı Paşa

hakkında da “seksen vagon şeker alımında” yolsuzluk iddiaları ortaya atıldı. Aslında bu

tür iddialarda dikkat çeken bir konu vardı. Bu kişilerin mütareke sonrası ülkeyi terk

etmelerinden midir bilinmez haklarında bu tür iddialar sürekli dile getirilmekteydi
63

.

İaşe yolsuzluklarının artması üzerine iaşe sorumluluğunun Harbiye Nezaretine

verilmesini, Talat Paşa’nın Enver Paşa’ya karşı kesin yenilgisi olarak yorumlayan

Yusuf Hikmet Bayur’un aksine Tevfik Çavdar, iaşe işlerindeki yolsuzluğu, Harbiye

Nezaretinin üzerine atmak için Talat Bey’in başvurduğu bir strateji olarak

değerlendirmektedir
64

.

Örfi İdare Mahkemesi’nde Talat Paşa, yolsuzluklara da değindi. Talat Bey, savaş

sırasında iaşe alımlarında yolsuzluk yapıldığını, kendilerinin bu eylemleri yapanları

cezalandıramadıklarını; ancak sonraki hükümetlerin bu yargılamayı yapmaları gerektiğini

ifade ederek sorumluluğu kabul ettiğini söyledi. Bir taraftan sorumluluğu kabul ederken

diğer yandan parti içinde siyasî rakibi olan asker kişileri de suçlamaktan geri kalmadı. Talat

Paşa, bazı subayların karıştıkları yolsuzlukları tespit edip Harbiye Nezareti’ne

bildirdiklerini, İsmail Hakkı Paşa’nın bu sanıkların koruduğunu, Enver Paşa’nın ise hem

İsmail Hakkı Paşa’yı hem de yolsuzluk yapan diğer subayları koruduğunu, hiçbir cezaî

işlemi yapmadığını hatıralarında yazmaktadır65
.

61

 Ati, 6 Teşrin-i Sâni 1918.
62

 BOA,DH. KMS, D.No: 48, G.No:48, 04.10.1920.
63

 Koloğlu, Aydınlarımızın Bunalım Yılı 1918…,s. 106–107.
64

 Çavdar, Talat Paşa…, s. 382.
65

 Bkz: Talat Paşa, Hatıralarım ve Müdafaam, Kaynak Yayınları, İstanbul 2006; Koloğlu ise,Talat

Paşa’nın levazımda yapılan yolsuzlukların Birinci Dünya Savaşı’ndan beri bilindiğinden

bahsetmekteydi. Orduda levazım işleri İsmail Hakkı Paşa’ya verilmişti. Paşa’nın yolsuzlukları

bilinmekteydi. Ancak Enver Paşa, onsuz ordunun iaşe ve savaşa devam edilemeyeceğini

söylemekteydi. Koloğlu, Aydınlarımızın Bunalım Yılı 1918…,s. 31.

19

1918’deki yapılan İttihat ve Terakki Fırkası Kongresi, hükümetin ve fırkanın

merkez organının savunması şeklinde geçmiş, savaş yılları boyunca milli ekonomi

oluşturma uğruna her eleştiriyi cevaplamaya çalışan Talat Paşa, 1918 kongresinde de

yolsuzlukları kabul ederek, uyguladıkları siyasî ve ekonomik programın iflas ettiğini adeta

itiraf etmişti66
.

İstanbul’un işgal yıllarında yolsuzlukla suçlanan kişilerin beraat ettikleri

davalarda, Harbiye Nezaretinin işleyişinden kaynaklanan sorunlar yüzünden yolsuzluk

ve usulsüzlüklerinin yaşandığı ifade edilmekteydi. Bu olaylardan bir tanesine devrin

tanınan kişilerinden biri olan Nüzhet Sabit Bey de tanıklık ediyordu. Nüzhet Sabit Bey,

İaşe Nezaretinin kapatılmasından sonra kurulan İaşe-i Umumiye Müdüriyetinin başına

getirildi. O sırada İaşe-i Umumiye Müdüriyeti içinde yaşanan yolsuzluklar herkesin

dilindeydi. Çok azimli ve değerlerinden ödün vermeyen bir kişilik olarak bilinen Nüzhet

Sabit Bey görevinde ancak 45 gün kalabildi. Nüzhet Bey, bu işten kanun dışı yollarla

para kazanmaya çalışan insanların önünü kesmeye çalışmış, son otuz beş gün ise evine

bile gidememiştir
67

. Fakat o da yolsuzlukla suçlanmaktan kendini kurtaramadı. Sonuç

itibariyle, savaş yıllarında milli ekonomi politikasına uygun olarak yapılmak istenen

faaliyetlerde yaşanan bir takım yolsuzluklar İttihat ve Terakki iktidarını zor durumda

bıraktı.

Mütarekeden sonra yolsuzluklarla ilgili olarak İstiklal Mahkemeleri de devreye

girmiştir. İstiklal Mahkemeleri’nin ilk kuruluş amacı; ayaklanma çıkaran, yağmaya

girişen, orduya ait silah ve mühimmat çalanları ile casusları ve asker kaçaklarını

yargılamaktı
68

. Adana Mebusu Zekai Bey, 16 Ekim 1920’de meclise vermiş olduğu

kanun teklifinde; mahkemelerin, Müdafaa-i Hukuk Cemiyetleri veznelerindeki

hesapların, Mülkiye ve Maliye müfettişleri tarafından incelemesini ve soruşturulmasını

istiyordu. Müdafaa-i Hukuk Cemiyetleri’nde usulsüzlükleri görülenlerin de İstiklal

Mahkemeleri’nce cezalandırılmalarını kanun teklifinde belirtilmekteydi. Meclis önerge

komisyonunda, bu tür usulsüzlükleri yapanlara verilecek cezalarının belli olduğunu

66

 Çavdar, Talat Paşa…,s. 386.
67

 Cüneyd Okay, Bir Meşrutiyet Aydını Nüzhet Sabit Hayatı-Kişiliği-Fikirleri, Akçağ Yayınları, Ankara

2001, s. 26.
68

 TBMM ZC, I / 4, 19.09.1920, s.199; İstiklal Mahkemelerinin kuruluş ve faaliyetleri ile ilgili geniş bilgi

için bkz: Ergün Aybars, İstiklal Mahkemeleri, I-II, İleri Kitabevi, İzmir 1995.

20

buna engel bir kanunun olmadığı ifade edilerek teklif reddedilmiştir
69

. İlk dönem

İstiklal Mahkemeleri’nin görev ve yetki alanlarına yolsuzluk ve memuriyeti kötüye

kullanma gibi suçların da dâhil edilmesi hakkında ek kanun teklifi 9 Aralık 1920 tarihli

meclis oturumunda, yine Adana Mebusu Zekai Bey tarafından verildi
70

. Bu teklif daha

sonra genişletilerek ikinci dönem İstiklal Mahkemeleri’nin asli görevleri arasına girdi
71

.

Yolsuzluklara karşı bir önlem teklifi de; mecliste muhalefetiyle tanınan Trabzon

Mebusu Ali Şükrü Bey’den geldi. Ali Şükrü Bey, yolsuzluk, rüşvet ve irtikâpla birçok

servet ve gayrimenkul elde edenlerin mallarının hazineye aktarılması ve bunları

yapanların da cezalandırılması yönünde kanun teklifi verdi
72

.

Bu dönemde daha çok mülkî idare alanında görülen yolsuzluk ve usulsüzlük

olayları meclis gündemine geliyordu. Malatya Mebusu Reşit Ağa’nın, Besni Ceza Reisi

Hakkı Bey’in suiistimallerine dair Adliye Vekâleti’ne konuyla ilgili önerge

vermesiörnek verilebilir. Malatya mebusu konunun mecliste Adliye Vekili tarafından

açıklanmasını istiyordu. Besni Ceza Reisi’nin devlet işleriyle uğraşmayıp ticaret

yaparak görevini suiistimal ettiği verilen önerge de belirtiliyordu
73

.Bu şikâyetlerden

birisi de, Beyazıt (Ağrı) Mebusu Şevket Bey’in 29 Aralık 1921’de meclise verdiği soru

önergesiydi.Şevkey Bey, Beyazıt Muhasebecisi Bekir Sıdkı Efendi’nin yapmış olduğu

usulsüzlüklere rağmen terfi ettirilmesini meclis gündemine taşıdı. Bu eleştirilere

Dâhiliye Vekili Ali Fethi Bey cevap vererek, bu şahsın muhasebecilikten değil, Beyazıt

Mutasarrıflığı’ndaki vekâletindeki iyi yönetimi sayesinde kaymakam olarak atandığını

açıkladı
74

. Bu yıllar içerisinde birçok yolsuzluk ve usulsüzlük iddiaları sıkça meclis

gündemine geliyordu
75

. DöneminDâhiliye Vekili Fethi Bey de, bu iddiaların hemen

araştırılacağını suçluların en ağır bir biçimde cezalandırılacağını açıklamıştır
76

.Büyük

Millet Meclisi, bu tür olumsuzlukların önlenmesi için yasal bir takım düzenlemeler

69

 TBMM ZC, I/ 5, 21.10.1920, s. 124.
70

 Adana Mebusu Zekai Bey’in kanun teklifi için bkz: TBMMZC, I / 4, 09.12.1920, s. 274.
71

 TBMM Kavanin Mecmuası, I /1, Kanun No:249, s.295; Aybars, İstiklal Mahkemeleri…,s. 475.
72

 TBMM ZC, I / 5, 11.11.1920, s.351–352.
73

“Besni Kazası Ceza Reisi Hakkı Bey, vezaifi mukaddese-i mevduasını terkle umur ve muamelâtı ticariye

ile iştigal ve kazadan külliyetli yağ ve deri alarak bilâ mezuniyet Antebe götürüp sattığıve nüfuzu

memuriyetini menafi şahsiyesine hasreylemesine mehlettiğini…”TBMM ZC, I/ 5, 27.10.1920, s. 208–

109.
74

 Tartışmalarla ilgili bkz: TBMM ZC, I/ 15, 26.02.1921, s. 243- 248.
75

 TBMM ZC, I/ 8, 03.02.1921, s. 66.
76

 TBMM ZC, I/ 8, 22.02.1921,s. 371.

21

çıkardı. Mecliste memurların ne şekilde yargılanmaları gerektiği yönünde tartışmalar da

oluyordu
77

.

Bu tür kanun dışı hareketler karşısında mecliste neler yapılması gerektiği de

görüşülmüştür. Örneğin, Balıkesir Mebusu Abdülgafur Efendi, bazı mebuslar hakkında

çıkan yolsuzluk söylentileri karşısında meclise,“mebusların müteahhitlik yapmalarının

engellenmesi” konusunda bir kanun teklifi verdi
78

. Meclis görüşmelerinde bu konuyla

ilgili olarak söz alan birçok mebus kanun teklifinin doğru olduğunu ve desteklenmesi

gerektiğini açıklamışlardı. Mebuslar konuşmalarında; kendilerinin asli görevlerinin

milleti temsil etmek olduğunu, ticaret veya başka bir işle uğraşmaları halinde birçok

söylentinin çıkacağını ifade etmişlerdi. Trabzon Mebusu Ali Şükrü Bey de kanun

teklifine muhalefet etti. Gerekçesi ise, meclisin denetleme görevini yerine getirerek,

yapılan yolsuzlukları soruşturmasının şart olduğunu, ancak meclisin bu işle ilgilenen

mebusları engellememesi gerektiğini, yasaklama yoluna gidildiği takdirde bu kişilerin

engellemelere rağmen vekilleri aracılığıyla iş göreceklerini ve çekinmeden daha fazla

yolsuzluk ve usulsüzlükler yapabileceklerini meclis kürsüsünden dile getirmekteydi. Ali

Şükrü Bey, sözlerinin devamında meclisin daha önemli işleri olduğunu bugün

müteahhitlik yapmayındiyenlerin yarın başka bir işle uğraşmayın diyeceklerini, bu

yüzden birtakım yolsuzluk olaylarının istisna olduğunu, tüm müteahhitlik yapanların

zan altında kalmaması gerektiğini söyleyerek kanun aleyhinde oy kullandı. Tüm

tartışmalara rağmen Balıkesir Mebusu Abdülgafur Efendi’nin “mebusların müteahhitlik

yapmalarının engellenmesi” yönündeki teklifi Meclis Genel Kurulu’nda kabul edildi
79

.

Yozgat Mebusu Süleyman Sırrı Bey de, görevini suiistimal edenler hakkında

meclise kanun teklifi verdi. Kanun teklifinde memuriyetini kullanarak nüfuz elde edip

yolsuzluk ve usulsüzlük işlerine girişen memurların beş seneden az olmamak üzere

kalebent
80

ile cezalandırılmaları isteniyordu
81

. Bu tür olumsuz örnekler meclis

77

 4 Şubat 1913 ve 1 Ocak 1916 tarihli Memurin Muhakematı Kanunu’nun yürürlükten

kaldırılmasıyönünde iki mebus tarafından iki ayrı kanun teklifi verilmişti. Bu kanun tekliflerinde

memuriyette suiistimali görülen memurların yargılamalarının hangi kurum tarafından ne şekilde

yapılacağına dair mecliste görüşmeler yapılmıştı. Bkz: TBMM ZC, I/ 16, 16.01.1922, s. 58-159.
78

 TBMM ZC, I / 17, 23.02.1922,s. 114–118.
79

 TBMM ZC, I/ 17, 23.02. 1922, s. 116–119.
80

 Osmanlı Devleti’nde uygulanan bir ceza türü olup kaleye gönderme anlamında kullanılmaktadır.
81

 TBMM ZC, I / 27,10.02.1923, s. 273.

22

gündemine sıklıkla gelmekteydi
82

.Genel olarak bakıldığında; her dönemde görülen bu tür

kanun dışı hareket ve davranışlara karşı, dönemin hükümetlerinin önlemler aldığı, ancak

alınan bu önlemlerde istenilen başarıların bir türlü sağlanamadığı, yetersiz kalındığı

görülmekteydi.

82

 Suiistimal ve İhtilastan (Zimmete geçirme) El Cezire Mahkemesi’nce gıyaben mahkûm olan Binbaşı

Lütfi ve arkadaşları, mecliste görüşüldü. TBMM ZC, II / 8, 26.03.1924, s.23; Yine aynı şekilde; vazife

başında suiistimal ve rüşvet almaktan dolayı Kayseri İstiklâl Mahkemesi’nce ceza kanunun 102’nci

maddesi hükmü gereğince bir yıl hapsiyle askeriden uzaklaştırılmasına karar verilen, Mecidiye Kazası

Şube Reisi Hasan Hayri Efendi’nin itirazı görüşüldü.Bkz:TBMM ZC II / 8, 20.04.1924, s. 938.

BİRİNCİ BÖLÜM

TEK PARTİLİ DÖNEMDE YAPILAN YOLSUZLUK VE

USULSÜZLÜKLER

1.1. BAHRİYE VEKİLİ İHSAN (ERYAVUZ) BEY DAVASI (1927–

1928)

Türkiye’de özellikle iktidarda bulunan siyasal partilerin, gerek kişisel gerekse

parti çıkarlarını milletin çıkarlarından üstün tuttukları geçmişten günümüze sürekli dile

getirilmektedir. Devletin çeşitli kurumlarında yapılan yolsuzluklarda,bakanlar ve

milletvekillerinin siyasal nüfuzlarını kullanarak kanun dışı olaylar içerisinde yer

aldıkları her dönem olmuştur
83

.

İncelenen dönemde bizzat hükümette görev alan bakan veya milletvekillerinin

bu tür yasal olmayan işlere girmeleri toplum farklı kesimlerinde özellikle devletin

kurucu partisi Cumhuriyet Halk Partisi’ne olangüvenin yitirilmesine neden olmuştur.

Cumhuriyet döneminin ilk yıllarında meydana gelen bu olaylarda dikkat çeken isimlerin

başında, Bahriye Vekili İhsan Eryavuz ile Ticaret Vekili Ali Cenani Bey ve Osmanlı

Devleti’nden kalan bir dava olan Bahriye Nazırı Mahmut Muhtar Paşa gelmekteydi.

Cumhuriyetin ilk yıllarında, basında ve kamuoyunda büyük tepki gören; halk

arasında Havuz-Yavuz davası olarak adlandırılan yolsuzluğa ilişkin ilk bilgiler, 23

Aralık 1927 tarihli gazetelerde çıkan haberlerle gündeme gelmişti. Bu iddialara göre,

Yavuz Zırhlısı’nın tamiri için yapılan sözleşmelerde Bahriye Vekili’nin, “…sorumluluk

gerektirecek bazı hareketleri bulunduğu görülmüştür”
84

ifadeleriyle İhsan Bey

suçlanmaktaydı.24 Aralık 1927’de Başvekil İsmet Paşa bu iddiaları meclis gündemine

getirerek, ağır bir dille suçladığı Bahriye Vekili’nin Divan-ı Ali’ye sevk edilmesi için

meclis soruşturması açılmasını istiyordu
85

.

83
 Falih Rıfkı Atay, Çankaya, Doğan Kardeş Matbaacılık, İstanbul 1969, s. 455–457; Emin Bey’in

Defteri, Yayına Haz: Aydın Taneri, Tahin Sezen, Bilge Oğuz, İstanbul 2009, s. 269–270.
84

 TBMM ZC, III/I, 24 Aralık 1927, s. 157-160; Cumhuriyet, 23 Aralık 1927.
85

 TBMM ZC, III/I, 24.12.1927, s. 168–171.

24

1.1.1. İhsan Eryavuz’un Hayatı

İhsan Bey 1877’de İstanbul’da doğdu. 1901’de Mühendishane-i Berri

Hümayun’dan mezun olduktan bir süre sonra, Edirne’deki II. Ordu Komutanlığı’nda

görev yaptı. Sahra Topçu Birlikleri Batarya Komutanlığı yaptı. Bu sıralarda İsmet Paşa

ile tanışmışlardı. İttihat ve Terakki Cemiyeti’nde yazı işleri sorumluluğunu yürüttüğü

dönemde Balkan Savaşları’na da kıdemli yüzbaşı olarak katıldı. Birinci Dünya

Savaşı’nda 10. Kolorduda topçu binbaşı olarak görev yaptı. Milli Mücadele’de önemli

başarılar elde etti. 1920’de Ankara’da BMM’nin birinci döneminde

Cebelibereket(Osmaniye)’ten mebus oldu. Bir süre meclisteki Müdafaai Milliye

Komisyonunda çalıştı. Başarısından dolayı İstanbul İstiklal Mahkemesi başkanlığına

seçildi. Daha sonra ikinci dönemde yeniden Cebelibereket mebus seçildi. 1924’te İş

Bankası’nın kurucu üyeleri arasında yer aldı. Bahriye Vekâletinin kurulması ile 31

Aralık 1924’te bu göreve getirildi. 6 Mart 1947’de İstanbul’da vefat etti
86

.

1.1.2. Bahriye Vekâletinin Kurulması

Cumhuriyetin ilanıyla birlikte farklı kurumlarda başlayan yenileşme süreci, yeni

bir deniz kuvvetleri kurma arayışlarını da beraberinde getirdi. Bu nedenle yeni

oluşturulacak deniz kuvvetleri için malzeme, silah ve gemi sağlanmasının yanı sıra

teşkilatlanma konusu da uzunca bir süre hükümet tarafından tartışıldı. Bu tartışmalar

sonucunda bir örgütlenmeyegidilmesigündeme geldi.

Kurtuluş Savaşı sırasında faaliyet gösteren Umur-u Bahriye Müdürlüğü, 1 Mart

1921’de “Bahriye Dairesi” ismiyle Milli Müdafaa Vekâletine bağlanmıştı. Bahriye

Dairesi, Deniz Kuvvetlerinin bütün idare ve harekât işlerinden sorumluydu. 22 Aralık

1924’te “Bahriye Vekâleti Kanunu”nun kabulüyle, Bahriye Dairesinin bütün işleri

Bahriye Vekâletine devredilmişti.

Mustafa Kemal’in, Meclis Genel Kurulu’nda 1 Kasım 1924’te yaptığı

konuşmada: “…efendiler, bahriyemizi esaslı ve ciddi bir surette ıslah etmek

düşünülmelidir. Bu nokta-ı azimet bilhassa güzide anasırı bihakkın yetiştirip ondan

memleketin müstacel ihtiyacında istifade temin etmek ve her halde memleketin takati

86

 TBMM Azasının Tercüme-i Hal Kâğıdı Örneği, TBMM Arşivi, No:1-100, Belge No: 88,TBMM

Albümü, I, (1920-1950), Edi: Sema Yıldırım, Behçet Kemal Zeynel, TBMM Basın ve Halkla İlişkiler

Müdürlüğü Yay., No: 1, Ankara 2010, s.20; Fahri Çoker, Türk Parlamento Tarihi Milli Mücadele ve

TBMM I. Dönem (1919-1923), III, TBMM Vakfı Yayınları, Ankara 1995, s. 249.

25

fevkinde hayalâttan münezzeh kalmak olmalıdır. Müdafaa-i Memleketten bahsederken

alemi askeride mühim ve müessir bir amil, mahiyetinde bulunan kuvvayi havaiyeye

Meclisi Ali’nin bilhassa alakasını ve dikkatini isticap ederim.”
87

sözleriyle denizcilik

alanına dikkati çekmiştir.

20 Aralık 1924’te ise Giresun Mebusu Kâzım (Okay), Ordu MebusuRecai

(Baykal) birlikte Bahriye Vekâleti teşkili hakkında kanun teklifinde bulundular ve

acilen görüşülmesini istediler. Bu teklif konusunda Dersim(Tunceli) Mebusu Feridun

Fikri Bey, aceleyle karar alınamayacağını söyleyerek teklifin üzerinde düşünülmesi

gerektiğini ifade etti. Sonuç itibariyle, yapılan oylamada teklifin aceleye getirildiği için

kabul edilmediği açıklandı. Mebuslarda teklifin aceleye getirilmediğini, Kastamonu

Mebusu Ali Rıza (Direkoğlu) ve arkadaşlarının Bahriye Vekâletinin kurulması hakkında

ilk başvuruyu aslında 25 Ekim 1923’te yaptıklarını açıklamışlardı. Yapılan bu teklifte:

“Mondros Mütarekesini müteakip donanmamız silahlardan tecrit, zabitan ve efrattan

tahliye, haliçte tevkif ve tahtı murakabeye vaaz olundu. Bu halde bulunan

donanmamız… ancak İstanbul’un tahliyesinden sonra serbest kalmıştır. Üç tarafı

denizlerle muhat ve binlerce mil sahile sahip olan vatanımızın deniz savunması ve deniz

ticaretimizin kurulması ve ilerlemesi için acilen kurulması gereken vekâletin Milli

Müdafaa Vekâletine bağlı olamayacağı… Memleketin deniz savunmasının sebebinin

olgunluğa eriştirilmesi ve donanmamızın nizam ve teşkili gibi işlerle uğraşan ihtisas

dairesinde tedvir edilebilmesi ancak Bahriye Vekâletinin teşkiline vakıf olmakla…”
88

güçlü bir donanmanın oluşacağı ifade edilmekteydi.

Meclisteki tartışmalar sonunda 22 Aralık 1924’te Bahriye Vekâletinin kurulması

kabul edildi
89

. Vekilliğe ise 31 Aralık’ta Cebelibereket Mebusu İhsan Bey getirildi
90

.

1.1.3. İsmet Paşa ile İhsan Bey Arasındaki İlişki

Davanın gelişimi ve tartışmalarına geçmeden önce, davanın daha açık ve iyi

anlaşılabilmesi için İsmet (İnönü) Paşa ile İhsan Bey arasındaki ilişkiye bakmak önem

taşımaktadır.

87

 TBMM ZC, II / 10, 01.11.1924, s. 2; Kâzım Öztürk, Atatürk’ün TBMM Açık ve Gizli Oturumlardaki

Konuşmaları, II, Kültür Bakanlığı Yayınları, Ankara 1992, s. 1025.
88

 TBMM ZC, II / 11, 20 Aralık 1924, s. 187.
89

 TBMM ZC,II / 11, 22 Aralık 1924, s. 226.
90

 TBMM ZC,II / 11, 31 Aralık 1924, s. 307.

26

İkili arasında bu davadan önce bazı konularda anlaşmazlıklar olduğu

söyleniyordu. İhsan Bey’in anlatıma göre,İsmet Paşa,güya İhsan Bey’in Ankara

Keçiören’deki evinde yakın arkadaşlarıyla yaptığı sohbette, kendisi aleyhinde bir takım

girişimlerde bulunduğunu paşadan korkmamalarını ve her konuda serbest hareket

etmelerini istediğini iddia etmekteydi
91

.

Bu iddia göre, İhsan Bey’in bu girişimleri sonucunda yirmi üç kişilik murakabe

(kontrol) zümresi oluşturulmuştu. Bu zümrenin, birlikte hareket ettiğini gösteren ilk

gelişmede meclis başkanlığı seçiminde Kâzım (Özalp) Paşa’ya oy vermemek için

birlikte hareket etmeleri idi. Bu duruma sinirlenen İsmet Paşa, daha önceki gazeteciler

davasında İstiklal Mahkemesi’nde Hüseyin Cahit Yalçın’a istediği gibi bir ceza

vermemesinden ötürü İhsan Bey’e zaten kırgındı
92

. Bunun yanı sıra İhsan Bey’in İsmet

Paşa’nın Altıntaş Savaşı’ndaki askerî stratejik hatalarını her tarafta sürekli dile getirip

eleştirmesi, ikili arasındaki tansiyonu iyice yükseltmekteydi. Bu olayla bağlantılı olarak

Ankara İstiklal Mahkemesi Başkanı olan İhsan Bey’in, Atatürk’e“ Bu adamı (İsmet

Paşayı) benim mahkememe gönderirseniz asarım”
93

 dediği iddia edilmekteydi. Yine bir

akşam, İhsan Bey’in Çankaya’da iken İsmet Paşa’nın kendisine karşı takındığı

tutumdan memnun olmadığı için sofradayken Mustafa Kemal’e dönerek: “ Paşam

İsmet’i mektepten çıkıp daha henüz çocuk denebilecek bir çağda Edirne’ye geldiği

zamandan tanırım ve kendisini himaye etmiş bir arkadaşıyım, aramızdaki tanışıklık o

günden başlar, şimdi görüşüyorum. Hadiselerin verdiği fırsatlardan istifade ederek bize

91

 Kılıç Ali,“ Gazinin Sofrasında Geçen İki Hadise”Milliyet, 27 Ocak 1952;Muhalefetin başında

Recep Peker bulunmaktaydı. Recep Peker’le ilgili geniş bilgi için bkz: Bekir Koçlar, Recep

Peker(Yayınlanmamış Doktora Tezi), On Dokuz Mayıs Üniversitesi, Sosyal Bilimler Enstitüsü,

Samsun 1996.
92

 Gazeteciler Davası: Akşam Gazetesi’nden Hüseyin Cahit Yalçın, Tasvir Gazetesi’nden Ebüzziya Velid

ve İkdam Gazetesi’nden Ahmet Cevdet’in, 5 ve 6 Aralık 1923’te halifelik meselesi hakkında, Hint

Müslüman liderlerden Ağahan ve Emir Ali’nin Londra’dan Başvekil İsmet Paşa’ya gönderdikleri

mektubu yayınlamalarından dolayı İstanbul İstiklal Mahkemesi görevlendirildi.Selami Kılıç, II.

Meşrutiyet’ten Cumhuriyet’e Türk Devrimi ve Fikir Temelleri, Kaynak Yayınları, İstanbul 2005, s.

87; Bu arada o dönem Ankara İstiklal Mahkemesi Başkanı İhsan Eryavuz’du. Başvekil İsmet (İnönü)

Paşa, İhsan Bey’den bu yayınları kasten yapanların ağır bir biçimde cezalandırılmalarını istedi. Ancak

İstanbul’da yapılan yargılamalar sonucunda gazeteciler beraat edince, İsmet Paşa’nın bu duruma çok

sinirlendiği anlatılmaktadır. Hatta Gazi Mustafa Kemal’in beraat eden gazetecilerle İzmir’de toplantı

yapmasını sağlayan İhsan Bey’in İsmet Paşa’yla görüşme isteğinin Paşa tarafından kabul edilmediğini

bizzat İhsan Bey hatıralarında anlatmaktadır. İhsan Eryavuz, “ Hintli Ağahan’ın Hilafete Dair

Neşrettiği Mektup”,Yeni Türkiye, 6 Ağustos 1946; Eryavuz, “İstanbul Gazetecilerin Beraat Kararı ve

Akisleri” Yeni Türkiye,7 Ağustos 1946, Eryavuz, “ Gazetecilerin İzmir’de Gazi ile Görüşmelerinden

Sonra”, Yeni Türkiye, 8 Ağustos 1946.
93

 İsmet Bozdağ, “Atatürk’ün Sofrası”, Günaydın, 1 Eylül 1975.

27

“dikte” ettirmek gibi bir vaziyet takınıyor...”
94

dedi. Bu sözler o gece İsmet Paşa’yı

haliyle çok kızdırdı. Bunun üzerine Mustafa Kemal, İhsan Bey’i bir yat gezisi sırasında

uyararak, İsmet Paşa’yla arasını düzeltmesini yoksa başına bir iş açılacağını ima etti.

Bunların dışında ikili arasında birkaç olay daha oldu. Biriken anlaşmazlıklardan

sonra
95

iddiaya göre İsmet Paşa, İhsan Bey aleyhinde harekete geçmeye karar vererek

Mustafa Kemal nezdinde girişimlerde bulunur. Bir akşam Mustafa Kemal’in sofrasında,

İsmet İnönü, güya İhsan Bey’in, Bahriye Vekilliğinden ayrılması nedeniyle üzgün

olduğu için parti içerisinde hizip teşkil etmeye çalıştığını, her önüne gelene hükümette

kötü yönetimin ve yolsuzlukların olduğunu, amacının da hükümeti devirmek niyeti

taşıdığını söyledi
96

.

Burada bir tespit yapmak gerekirse, öncesinde İsmet Paşa’nın İhsan Bey’i

kabineden çıkarma isteğine Mustafa Kemal’in karşı çıkarak onay vermemesi üzerine

İsmet Paşa’nın farklı bir taktik izleyeme yoluna giderek, Bahriye Vekâletini kapatıp,

İhsan Bey’ibu durum karşısındaki davranış ve hareketleri üzerinden Mustafa Kemal’in

gözünden düşürmeye çalıştığını söylemek yanlış olmasa gerek.

Bu sözleri dinleyen Mustafa Kemal de haliyle o akşam bu duruma çok sinirlendi.

Bu sırada sofrada bulunan Ertuğrul (Bilecik) mebusu Dr. Fikret Bey de yemekten sonra

İhsan Bey’in evine giderek İsmet Paşa’nın sofradaki sözlerini ona iletti
97

. Bu duruma

kızan İhsan Bey de aynı akşam İsmet Paşa’ya mektup yazdı:“ Sana beni bir takım yalan

yanlış sözlerle jurnal etmişler sen de bunları Gazi’ye bildirmişsin. Bir milletin

ahlakında jurnalciliğin açtığı rahneyi her ikimiz de pekâlâ biliriz. Hükümet reisleri

jurnalciliğe müsamaha ve müsaade ederlerse hastalık gayrı kabili tedavi bir hale gelir.

Fransa İhtilalinde rüesa arasına düşen ihtilafın ne gibi akıbetler doğurduğu hepimizce

malumdur. Ben sana karşı muhalefeti hatırımdan bile geçirmedim. Bu davaya kimlerle

başladık, son zamanlarımızda kimlerle kaldık ben bunun amilini pekâlâ bilirim” İsmet

Paşa bu mektubu kendisine bir tehdit olarak algılamış ve uzun zamandır beklediği

fırsatın eline geçtiğini düşünerek, mektubu Mustafa Kemal’e okumuştu. Bunun üzerine

94

 Kılıç Ali, “ Gazi’nin Sofrasında Geçen İki Hadise”, Milliyet, 28 Ocak 1952.
95

 Bu sürtüşmeleri hem Kılıç Ali hem Samet Ağaoğlu hem de bizzat İhsan Eryavuz hatıralarında

anlatmışlardır. Atatürk’ün Sırdaşı Kılıç Ali’nin Anıları, Derleyen: Hulusi Turgut, Türkiye İş Bankası

Yayınları İstanbul 2005, s.48-49; bkz: Ağaoğlu, Babamın Arkadaşları…,s.48.
96

 İhsan Eryavuz, “ Fırka İçindeki ikiliğin Sebepleri ve Dedikodular”, Yeni Türkiye, 29 Temmuz 1946.
97

 Kılıç Ali, “ İhsan Bey’in İsmet Paşa’ya Yazdığı Meşhur Mektup”, Milliyet, 29 Ocak 1952; Eryavuz,

“Fırka İçindeki ikiliğin Sebepleri ve Dedikodular”, Yeni Türkiye, 29 Temmuz 1946.

28

Mustafa Kemal, Kılıç Ali’ye “İhsan’a söyle bu mektuptan memnun olmadım” diyerek

tepkisini gösterdi.

Kılıç Ali, hatıralarında, mektubun içeriğini bilmediği için Mustafa Kemal’in

söylediklerini aynen İhsan Bey’e ilettiğini, bunun üzerine İhsan Bey’in de mektubun

içeriğini kendisine söylediğini yazmaktadır. Kılıç Ali, mektubun içeriğini öğrenince

İhsan Bey’e hitaben, İsmet Paşa’ya koz verdiğini, İsmet Paşa’nın bu mektuptan çok şey

çıkaracağını söyledi. İhsan Bey, daha sonra bu konuyu Mustafa Kemal’le meclisteki

odasında görüştü. Mustafa Kemal, yazılan mektuptan memnun olmadığını, mektupta

tehdidin ve hakaretin olduğunu söylemesi üzerine İhsan Bey de, mektubu tehdit

amacıyla yazmadığını, İsmet Paşa’nın kendisi aleyhindeki sözleri üzerine heyecana

geldiğini onun için yazmak zorunda kaldığını anlatmaya çalıştı.

Mustafa Kemal’in,“ İsmet Paşa’nın sizinle ilgili sözlerini çürütmek için yazmak

yerine bizzat gidip yüz yüze görüşmeniz daha uygun olmaz mıydı?” sorusuna, İhsan

Bey;“ iki satır yazı ile bir mana çıkarmanın herkes için mümkün olduğu” cevabını verdi.

İhsan Bey, İsmet Paşa’yı iyi tanıdığını ne olursa olsun kendisine karşı olanları bir

şekilde bertaraf ettirip, Mustafa Kemal’in gözünden düşürmeye çalışacağını anlattı.

İhsan Bey, Mustafa Kemal’e mebusluktan çekilmek istediğini söyleyince, Mustafa

Kemal: “Soruna tarafsız kalacağını”ifade ederek bu sorunu İsmet Paşa’yla aralarında

sorun çıkarmadan çözmelerinin daha uygun olacağını söyledi. İhsan Bey de kimseyle

gidip görüşmeyeceğini; ancak bu istek, başvekilden gelirse görüşebileceğini, Mustafa

Kemal’in bu sorunda tarafsız kalması durumunda kimseden korkmayacağını ifade etti
98

.

Bu görüşmeden iki gün sonra Afyon Mebusu Ali Bey ile Gaziantep Mebusu

Kılıç Ali Bey, İhsan Bey’i Keçiören’deki evinde görmeye gittiklerinde Afyon Mebusu

Ali Bey, İsmet Paşa’nın bu mektup hakkında bilgi verdiğini, mektupta, hakaret ve tehdit

olduğunu kendilerine anlattığını ifade etmekteydi. Ali Bey de İsmet Paşa’ya mektubun

heyecan içerisinde yazıldığını, hakaret ve tehdit amacıyla yazılmadığını söyledi.

Sonrasında İsmet Paşa’nın; “İhsan’ın da benim elimde bir işi var, yavuz mukavelesinin

tadilinde salahiyeti haricinde devlet ve hazine aleyhine ahkâm koymuş, bak ben ona ne

98

 Kılıç Ali, “ İhsan Bey’in İsmet Paşa’ya Yazdığı Meşhur Mektup”, Milliyet, 29 Ocak 1952; bkz, ek-2:

İhsan Eryavuz, “Başvekile Gönderdiği Mektupta Çıkan Hadise”,Yeni Türkiye,30 Temmuz 1946.

29

yapacağım…”
99

dediğini belirtti. Sonrasında Afyon Mebusu Ali Bey’in, Mustafa

Kemal’in sofrasında bulunduğu bir akşam Gazni’nin, Ali Bey’e, İhsan’ın ne yaptığı

yönündeki sorusuna, Ali Bey, İhsan Bey’in uğradığı bu olaylar karşısında üzgün

olduğunu ve yaşadıklarını yazacağını söyleyince Mustafa Kemal’in sinirlenerek: “ Şu

halde İhsan vaziyet alıyor demektir. İstediği gibi neşriyatını yapsın! Ben bu işe

karışmayacağım. Bitaraf kalacağım”
100

 dediği anlatılmaktadır.

İsmet Paşa, İhsan Bey’e karşı harekete geçerek 24 Ekim 1927’de İcra Vekilleri

Heyetinde Yavuz Zırhlısı sözleşmesinde kabul edilmeyen bir maddenin olduğunu

söyledi. Bunun sebebini de Bahriye Müdürleri Encümeni’nden sordu. Encümen de

cevap olarak yapılan anlaşmanın tamamıyla devletin ve hazinenin lehine olduğunu

belirtti. Bu arada gelişmelerden haberdar olan İhsan Bey de boş durmayarak, yapılan

anlaşmaya konulan iki maddelik hükmün birer kopyasını almıştı. Bu maddelerden biri

havuz uzmanlarıyla diğeri de taksitlerin nasıl ne şekilde ödeneceğiyle ilgiliydi. İhsan

Bey, bu iki maddenin değiştirilmesine ait iki evrakı da alarak eski Maliye Vekili olan

Gümüşhane Mebusu Hasan Fehmi Bey’e gitti. Hasan Fehmi Bey, belgeleri inceledikten

sonra, belgelerin tamamen devlet lehine ve Muvazane-i Umumiye Kanunu’nun 136’ncı

maddesine göre de tamamen vekilliğin görev ve yetkisi dâhilinde olduğunu, İsmet

Paşa’nın kendisine bundan dolayı bir şey yapamayacağını söyledi
101

. İsmet Paşa da,

Maliye Vekili Abdülhalik Bey’le Bahriye Müsteşarı Necati Bey’i yanına çağırarak bu

maddelerin yani uzman ve taksitlere ait görüşlerin kimin tarafından teklif edildiğini ve

bu teklifte firmaya nasıl bir yarar sağlandığını sordu. Bahriye Müsteşarı Necati Bey,

uzman ve taksitlerin ödenmesi meselesini, Heyet-i Fenniye (Fen Heyeti) ile kendisinin

de içinde bulunduğu on bir kişilik encümen üyeleriyle birlikte, ayrıntılı olarak

incelediklerini çıkan sonucun da, hazine ve devlet lehine olduğuna ittifakla karar

verdiklerini bunu da İcra Vekilleri Heyeti’ne sunduklarını söyledi.

Daha sonra Başvekil ile Müsteşar arasında tekrar bir görüşme gerçekleşti.

Başvekil İsmet Paşa, uzman ve ödeme işinin hazine aleyhine olduğuna ısrar ederek bir

99

 Bkz, ek-3: İhsan Eryavuz, “Yavuz Zırhlısı’nın Tamiri İçin Fransız Firması ile Yapılan Mukavele”,

Yeni Türkiye, 31 Temmuz 1946; Kılıç Ali, “İhsan Bey’in İsmet Paşa’ya Yazdığı Meşhur

Mektup”Milliyet, 29 Ocak 1952.
100

 Kılıç Ali, “Gazi’nin Sofrasında Ali Bey’in Çıkardığı Hadise”, Milliyet, 30 Ocak 1952.
101

 Bkz,ek–4: Kılıç Ali,“ Yavuz-Havuz Sahneye Çıkıyor”, Milliyet, 31 Ocak1952.

30

daha inceleme yapılmasını istedi
102

. Tekrar inceleme yapılmış; ancak müsteşarın aynı

görüş bildirmeye devam etmesine sinirlenen İsmet Paşa, bu iki noktanın tekrar

incelenmesi için encümene toplanma emrini verdi. Encümen, 16 Kasım 1927’de ikinci

kez toplandı
103

. Toplantıda da eski görüşler tekrarlandı. Eğer bu maddelerin yanlış

olduğu düşünülüyorsa firmadan düzenleme yapılmasının da istenilebileceği ifade

edildi
104

.

Tüm bu gelişmeler üzerine İsmet Paşa, 23 Kasım 1927’de yapılan İcra Vekilleri

Heyeti toplantısında, Bahriye Vekili İhsan Bey’in 30 Ekim 1927’de imzaladığı Yavuz

Zırhlısı sözleşmesinde yer alan, uzman ve ödeme şartlarının görüşülmediği ve bunların

devlet ve hazine aleyhine olduğu gerekçesiyle Bahriye Vekili İhsan Bey hakkında

soruşturma açılmasını istedi
105

. Böylece İsmet Paşa’nın sözünü ettiği Yavuz Meselesi

ortaya çıkmış oluyordu. İsmet Paşa da Mustafa Kemal’in “icabı neyse yapınız”

sözünden güç alarak Bahriye Vekili İhsan Bey’i görevini kötüye kullanmaktan dolayı

meclise sevk etti
106

.

1.1.4. İhsan Eryavuz Davası: Tartışmalar ve Yansımalar

1.1.4.1. YavuzZırhlısı’nın İhalesi ve Tamiri

Yavuz Zırhlısı, özellikle Birinci Dünya Savaşı’nda aldığı hasarlar sonucunda

Çanakkale Boğazı’nın Nara Sığına çekilmişti. Hükümet, kötü bir durumda olmasına

rağmen donanmanın belkemiğini oluşturan Yavuz Zırhlısı’nı parasal imkânsızlıklara

rağmen tamir ettirmeye karar verdi
107

. Yavuz Zırhlısı’nın gerek uzun süre atıl ve

bakımsız kalması gerekse savaştan beri kapatılamayan yaralarından dolayı bir an önce

havuzlanması gerektiği söyleniyordu. Ancak o tarihte Türkiye’de Yavuz Zırhlısını

havuzlayacak kapasitede bir yerbulunmuyordu. Bunun en büyük nedeni de savaş sonrası

102

 Eryavuz,“ Başvekille Bahriye Müsteşarı Arasındaki Müzakereler”, Yeni Türkiye, 31 Ağustos 1946.
103

 Eryavuz,“ Bahriye Daire Müdürleri Encümeni’nin Raporu”, Yeni Türkiye,1 Eylül 1946.
104

 Eryavuz, “ Firmalarla Yapılan Müzakerelerde Kararlaştırılan Esaslar”, Yeni Türkiye,24 Ağustos 1946.
105

 İhsan Bey’in Türk Ceza Kanunu’nun 211’inci maddesi gereğince kanuna aykırı olarak bir sözleşme

değişikliğine imza atması nedeniyle hakkında soruşturma açılmasına karar verildi. Mahmut Goloğlu,

Devrimler ve Tepkiler (1924–1930),I, Goloğlu Yayınları, Ankara 1972, s.244; Eryavuz, “ Bahriye

Vekâleti Şirketin Tadil Teklifini Niçin Kabul Etti” Yeni Türkiye, 23 Ağustos 1946.
106

 TBMM ZC,III/ 1, 24.12.1927, s. 157; Kazım Özalp, Teoman Özalp, Atatürk’ten Anılar, Türkiye İş

Bankası Kültür Yayınları, Ankara 1992, s. 36.
107

Cumhuriyet,15 Aralık 1926; Feridun Kandemir, “Yavuz-Havuz Davası”, Tarih Mecmuası, 58/5, Ekim

1954, s. 3408.

31

ülkenin içinde bulunduğu ekonomik sıkıntıydı. Türkiye, Yavuz Zırhlısını tamir

ettirmeye ancak 1924’te karar verilebildi.

Yavuz Zırhlısı’nın tamirine yönelik ilk girişimler 1924’te başladı. Bahriye

Vekâleti henüz kurulmadığı için denizcilikle ilgili işlemler Müdafaai Milliye Vekâletine

bağlı Denizcilik Dairesi tarafından yürütülmekteydi. Havuz işinin Türkiye’ye maliyeti

2-2,5 milyon lira olarak tahmin edilmekteydi. Bunun için ilk önce 25 Mart 1924’te

Denizli Mebusu Mazhar Müfit Bey ve arkadaşlarının meclisteki bütçe görüşmelerinde,

Bahriye bütçesine iki milyon lira ödenek konulması yönündeki teklifleri kabul edildi
108

.

Yavuz Zırhlısını tamir etmek isteyen firmalar da bu gelişmeler üzerine ihale için

mektupla tekliflerini vermişlerdi.

Müdafaai Milliye Vekâletinde verilen teklifler, tek tek incelenerek, teklifleri

ciddi görülen bütün firmalara, Müdafaai Milliye Vekili Kazım Paşa imzasıyla ihale

şartları bildirildi. Havuzun ihalesi için Alman Blohm und Voss, Fransız Flander, İngiliz

Vikers Arsmstrong ve Dockbav Firmaları teklif vermişlerdi. Blohm und Voss’un, daha

önce de 20 Kasım 1923’te yirmi dokuz bin tonluk bir havuz teklifinde bulunmuştu. Bu

firma Bahriye Vekâleti’nin 15 milyon 100 bin mark karşılığında kırk bin tonluk yüzen

bir havuz siparişini kabul ettiği, sonrasında ise ilk taksiti olan 13 milyon 775 bin markı

ödemeyip sözleşmeyi tek taraflı olarak fesheden firma olduğu açıklandı.

Blohm und Voss Firması yeniden havuz teklifini verdi. İhaleyi kazanmak için de

bu defa Şark Eşya Pazarı yöneticiliği yapan aynı zamanda da Enver Paşa’nın eski

eniştesi olan Ömer Nazım Bey’i devreye soktu. Ömer Nazım Bey, bunun için

Trablusgarp Savaşı’nda tanıştığı ve arkadaşlık kurduğu Ertuğrul (Bilecik) Mebusu Dr.

Fikret (Onuralp)’le Ankara Çankaya’daki evinde görüştü
109

. Daha sonra bu görüşmelere

İstanbul İstiklal Mahkemesi Başkanı, İhsan Bey’in de katıldığı söyleniyordu. Fikret

Bey’in, İhsan Bey’le ortaklıkla ilgili bir de aralarında sözleşme imzalandığı iddia

edilmekteydi.

108

 TBMM ZC, II/ 8, 25.03.1924, s.8-9.
109

 Vehbi Emre Yıldırım, Basında Yavuz- Havuz Davası, (Basılmamış Yüksek Lisans Tezi), Dokuz Eylül

Üniversitesi, Atatürk İlkeleri ve İnkılâp Tarihi Enstitüsü, İzmir 2005,s. 20.

32

İddiaya göre bu üç kişi ortak bir firma kurmuşlardı. Firma sözleşmesine göre;

yabancılarla ilgili iletişimi Ömer Nazım Bey’in sağlayacağı, ülke içerisindeki işleri ve

hükümet nezdindeki çalışmaları da Fikret ve İhsan Beylerin idare edecekleri, bir işin

bitiminde kalan parayı da, kendi aralarında paylaştıracaklardı. Blohm und Voss’un

teklifi üzerine araya giren Ömer Nazım Bey, Meserret Otel’de İhsan Bey’le

görüşmesinde, kırk bin lira taahhüt mektubu karşılığında ihalenin Blohm und Voss’a

verilmesi konusunda anlaştıklarını açıkladı. Ancak bu teklifi 21 Mayıs 1924’te Bahriye

Dairesi’nin reddettiği açıklandı. Çünkü Blohm und Voss Firması, Yavuz Zırhlısını

Türkiye’de değil de Hamburg’da tamir etmeyi teklif etmekteydi. Bunun üzerine Bahriye

Dairesi de Yavuz Zırhlısı’nın tamir şartlarını görüşmek amacıyla 7 Mayıs’tan 21

Mayıs’a kadar süren bir toplantı yaptı. Toplantının sonunda Bahriye Dairesi şu kararları

aldı:

1- Yavuz ülkemizde tamir edilmelidir.

2- Mutlaka bir havuz temin edilmelidir.

Blohm und Voss’un teklifi bu iki şartı da karşılamıyordu. Blohm und Voss’un

teklifinin reddinden sonra geriye Fransız Flander ile Dockbav ve İngiliz Vikers

Firmaları’nın teklifleri kaldı. İngiliz Vikers Firması’nın 40 bin ton hacminde 30 bin ton

kapasiteli Almanlardan alınma havuzu, İstanbul’a naklederek Yavuz Zırhlısı’nı burada

tamir etme teklifine, fiyatının yüksek tutulmasından dolayı sıcak bakılmadı. Buna

rağmen İngiliz Vikers Firması’na ret cevabı da verilmedi. Çünkü hazır bir havuz almak

yeni bir havuz yaptırmaktan daha hızlı bir işti. Ancak Vikers’in teklifi beklemeye

alınınca sıra Dockbav’la, Flander firmalarının teklifine geldi.

Flander Firması, 25 bin tonluk bir havuzu yeniden yapmayı teklif ediyordu.

Firma, bu konularda tecrübeli başmühendis Mösyö Yan ile havuz uzmanı Holz Müller’i

de yanına alarak pazarlık şansını arttırdı. 21 Mayıs 1924’te Maliye yetkilisi Abdürrahim

Bey başkanlığında toplanan on altı kişilik ihale komisyonu Flander’in teklifini uygun

bulmasına rağmen havuz işi tekrar olmadı. Çünkü Flander’in bu işi yapamayacağı

söylentileri ortaya atıldı. Bunun üzerine konuyu incelemek için Türkiye’den Flander’in

merkezinin bulunduğu Almanya’nın Lübeck şehrindeki tesislerde inceleme yapmak için

bir heyet gönderildi
110

.

110

 TBMM ZC, III/ 2, 26.01.1928,Tahkikat Encümeni Raporu, s. 3-4.

33

 Heyet, çalışmaları sonucunda Yavuz Zırhlısı’nın tamiri için, bir havuz ve

denizaltı satın alınması yönünde görüş bildirdi. Heyet, ayrıca Yavuz Zırhlısı’nın 9 ay

sonra teslim edilmesi için 180 bin liranın harcanması gerektiğini de belirtmekteydi
111

.

Bunun için de Müdafaai Milliye Vekâletinin isteği üzerine 28 Mayıs 1924’te bütçeye ek

bir ödenek konulması teklif edildiyse de bu teklif, İcra Vekilleri Heyeti’nde kabul

edilmedi
112

. Bu arada Yavuz Zırhlısı’nın tamiri meselesi sadece Türkiye’de

tartışılmamış, Yunanistan’da da yankı bulmuştu
113

. Bu gelişmeler devam ederken 23

Ekim 1924’te özel bir komisyon toplanarak teklifleri tekrar inceledi. Buna göre Blohm

und Voss, Flander ve Dockbav Firmaları yeni bir havuzun inşasını teklif ediyorlardı.

Vikers Firması da hazır bir havuz teklifinde bulunmaktaydı. Blohm und Voss, tamir

işini de dışarıda yapmak istiyordu. Çünkü bu sayede yapım maliyeti az olacaktı. Ancak

Blohm und Voss’un bu teklifi de reddedildi.

Bahriye Vekâletince, Flander Firması’nın 25 bin tonluk havuz teklifi de havuz

sistemine uygun olmadığı için reddedildi. Bu durumda geriye sadece Dockbav ve

Vikers Firmaları’nın teklifleri kalıyordu. Dockbav’ın yeni teklifindeki havuzun

özellikleri: altı parçadan oluşan, cıvata raptiyeli, 9 saatte tahliye edilebilir ve saç

kalınlığı da 20 milimetreden oluşmaktaydı. Dockbav’ın bu teklifi uygun bulundu.

Ancak bu defa da 1925 Ağustosuna kadar Türkiye sularına eski veya yeni bir havuz

getirilmesi gerekliydi. Zaman kaybedilmesi Yavuz Zırhlısı’nın batmasına neden

olabilirdi. Bu durumda Vikers Firması’nın hazır havuz teklifi öncelik kazandı. Sonuç

olarak Müdafaai Milliye Vekâleti 27 Kasım 1924’te hazır havuz alınması kararını

verdi
114

. Bundan bir ay sonra 29 Aralık 1924’te ise Bahriye Vekâleti kuruldu. Yavuz

Zırhlısı’nın bütün işleri yeni kurulan vekâlete devredilecekti. Bundan sonra tamir

meselesi artık Bahriye Vekili İhsan Bey’in kontrolündeydi
115

. Bahriye Vekili İhsan Bey,

tamir işini olduğu yerden devraldı.

Bahriye Vekâleti, teklifler arasındaki incelemeleri sonucunda Vikers Firması’nın

hazır havuz teklifini kabul etti. Ancak bu firma hakkındaki bir söylenti işin

111

 030.18.01...01.010.42.10, 03.09.1924.
112

 BCA,030.18.1.1.9.27.13, 28.05.1924.
113

 Yunan yetkilileri Türk donanmasının güçlenmesini kendileri için tehdit görmekteydi. Bu yüzden Türk

donanmasını yakından takip etmişler bu konuda Bahriye Nezaretine raporlar sunmuşlardı. BCA,

030.10.63.01. 422.6, 22 Kasım 1924.
114

 Tahkikat Encümeni Raporu içinbkz: TBMM ZC, III / 2, 26.01.1928, s. 2.
115

 TBMM ZC, II / 11,31.12.1924, s.307.

34

soruşturulmasını gerektirdi. İddiaya göre firmanın yeni vekili Mösyö Viyer’in 40 bin

tonluk eskimiş hazır havuzu, 32 bin tonluk bir başka havuzmuş gibi göstermeye

çalıştığı, böylece eski teklifte ton başına düşen 5,25 sterlinin fiyatını yeni teklifte 6,4’e

yükselttiği ortaya çıkmaktaydı. Bunları Vikers Firması’nın eski vekili olan Hikmet Paşa

öğrenince, İhsan Bey’e müracaat etti. Hikmet Paşa, Vikers Firması’nın teklif ettiği 239

bin sterlinlik hazır havuzun aslında İngiliz Bahriye Vekâletinin elinde olduğunu,

İngiltere’de uzun yıllar kaldığından İngiliz Bahriyesinde birçok tanıdığı ve dostları

olduğunu, az bir komisyon karşılığında, en az 30 bin sterlin eksiğiyle bu işi

halledebileceğini söyledi. Bunun üzerine İhsan Bey’in Hikmet Paşa’ya, hükümetin,

hiçbir masraf ve taahhüde karışmaması şartıyla, havuzun ucuza alınması karşılığında

kendisine zahmeti karşılığı az bir komisyon verileceğini, söylediği iddia edilmişti
116

.

3 Şubatta İngiltere’ye giden Hikmet Paşa, bir süre sonra Türkiye’ye bir mektup

gönderdi. Mektupta, İngiltere’nin kendi girişimini ciddiye almadığını, bunu sağlamak

için beş bin sterlin teminat gönderilmesini vekâletten istedi. Ancak vekâlet doğrudan

Hikmet Paşa’yla iletişim kurmaktan kaçındı. Onun yerine Londra Elçisi Zekai Bey’in

hesabına 11 Mart 1925’te 5.500 sterlin yatırdı. Bu arada Steypils isminde bir İngiliz

mühendisin raporu, Bahriye Vekâletinin havuz hakkındaki görüşünü değiştirmeye yetti.

Zira bu raporda: “ …alınması düşünülen havuzun maliyetinin en fazla 175 bin sterlin

tutacağı havuzun beş sene evvelki gibi, iyi bir halde bulunmadığı…”
117

 belirtiliyordu.

Bu arada İngiltere Elçisinin bu tür işlerde uzman ekip önerisi dikkate alınarak Hikmet

Paşa’ya işten el çektirildi
118

.

Havuz bulma arayışları devam ederken, mecliste Yavuz Zırhlısı’nın tamiriyle

ilgili görüşmeler de sürüyordu. Bolu Mebusu Mehmet Vasfı Bey, 16 Şubat 1925’te

konuyla ilgili sözlü soru önergesi verdi. Önergede: “…Yavuz Zırhlısı’nın tamirinden

sarf-ı nazar edilip edilmediğine” dair Bahriye Vekiline soru yöneltti.Bahriye

Vekiliİhsan Bey’de: “…Cevabım pek muhtasar olacaktır. Yavuz Zırhlısı’nın tamirinden

sarf-ı nazar edilmemiştir. Vakti merhunu geldiğinde Yavuz Zırhlısı tamir edilecektir”

cevabını verdi. İhsan Bey’in bu cevabına karşın Mehmet Vasfı Bey, bu bilginin yararlı

olduğunu ve Yavuz Zırhlısı’nın bir an önce tamir edilmesi gerektiğini yoksa batacağını

116

 TBMM ZC,III/ 2, 26.01.1928, s.5; Yıldırım, Basında Yavuz…,s.64.
117

 TBMM ZC,III/ 2, 26.01.1928, s.5-6.
118

 TBMM ZC,III/ 2, 26.01.1928, s.6.

35

ifade etti. Mehmet Vasfı Bey, ayrıca 1924 bütçesinin bir milyon lirasının Yavuz

Zırhlısı’nın tamiri için ayrıldığını, ancak bu paranın bir kuruşunun dahi harcanmadığını

sözlerine ekledi. Bu sözlere karşı İhsan Bey de, Bahriye Vekâletinin programına uygun

hareket edildiğini, Yavuz Zırhlısı’nın batmasına karşı tedbir alındığını ve tamirat için de

üç buçuk milyon liraya ihtiyacın olduğunu vekâlet bütçesinin de şimdilik buna

yetmeyeceğini açıkladı
119

.

Hikmet Paşa olayından sonra, Vikers Firması’yla da havuz alım işi sonuçsuz

kalınca komisyon, Yavuz Zırhlısı için İzmit’te yeni bir havuzun inşa ettirilmesini

kararlaştırarak zırhlıyı havuzlayacak 25 bin tonluk bir havuzun özelliklerini iki firmaya

(Dockbav ve Flander) bildirdi
120

. Nisan 1925’te Flander ve Dockbav temsilcileri

Ankara’ya gelmişlerdi. Flander Firması’nın iki ayrı teklif mektubunufirma temsilcisi

Ömer Nazım Bey,Bahriye Vekâletine götürdü. Çünkü bu işten yüzde beş komisyon

alacaktı. Komisyon, Flander Firması’nın ilk teklifinde 25 bin tonluk bir havuz

önerdiğini, buna karşılık olarak da 299 bin sterlin istediğini açıkladı. Firma, havuzun

yedi ay sonra teslim edileceğini, vekâlete verdiği teklif mektubunda belirtti. Ancak bu

teklif Bahriye Vekâletinin 25 tonluk havuz isteğinden çok büyüktü
121

.

Flander Firması bunun üzerine 28 Nisan’da vekâlete üç mektup daha verdi. İlk

mektupta, havuzun on beş ayda teslim edileceği, fiyatının da 240 bin sterlin olacağı

yazılıydı. İkinci mektupta da, havuza ek olarak İzmit’te altı ay içinde teslim edilmek

koşuluyla ilk ayda yirmi daha sonraki aylarda yüz mayın imal edebilecek 7.500 sterlini

değerinde bir mayın fabrikasını ücretsiz inşa etme teklifi öneriliyordu. Üçüncü ve son

mektupta da firma, Ömer Nazım Bey’in damadı Halil Kamil Bey’den başka vekilleri

olmadığını belirtmekteydi. Dockbav Firması da, havuz tekliflerinin 234 bin sterlin

olduğunu temsilcileri Hugo Herman ile Babanzade Fuat Bey aracılığıyla vekâlete

bildirdi.

Bahriye Vekâletinin yeni havuz tekliflerini inceleyen Heyet-i Fenniye 5 Mayıs

1925’te Yavuz Zırhlısı’nı havuzlayacak olan havuz tekliflerini inceleyerek şu sonuca

vardı.

119

 TBMM ZC, II / 14, 17.02.1925, s.68–69.
120

 Kandemir, “Yavuz-Havuz Davası”, s.3412.
121

 Yavuz Zırhlısı’nın inşası için 25 tonluk havuz isteğinin yeterli olduğu Flander Firması’na bildirildi.

BCA, 030.18.01.01.013.28.12, 11.05.1925.

36

1- Dockbav Firması’nın altı parçalı, cıvata raptiye özellikli havuz teklifinin, gerek

büyüklüğü gerekse zırhlıyı içine alma kolaylığı bulunması dolayısıyla uygun

olduğunu; ancak teklif edilen tahliye saç kalınlığının(20 mm) fiyatı

etkileyeceğinden uygun hale getirilmesi (15 mm) ve yetkili bir mühendisin

atanmasının gerekli olduğu,

2- Flander Firması’nın teklif raporunda ise, havuzun altı parçalı olmadığı, iki küçük

duba üzerinde uzun enli olduğu, altı parçadan oluşmadığı belirtiliyordu.

İhale şartlarını inceleyen heyet, Dockbav’ın şartlarının rakip firma olması

nedeniyle Flander tarafından bilinmesinin hazine lehine olacağı kanısındaydı. İki

firmanın kendi aralarında görüşmelerinden sonra uygun gelen teklifin

değerlendirilmesinin daha iyi olacağı heyetçe ifade edildi. Heyet, Dockbav’ın tek başına

bırakılmasının hazine aleyhine olacağını, bundan dolayı karşısına rakip olarak

Flander’in çıkarılması gerektiğini ifade etti. Hangisinin teklifi fiyat ve teslim zamanı

itibariyle uygunsa onunla müzakere edilmesi önerilmekteydi. Bu karar üzerine Bahriye

Vekili İhsan Bey, her iki firmadan da mali tekliflerini son haliyle en geç 7 Mayıs 1925

Perşembe günü mesai bitimine kadar getirmelerini istedi. Teklif verme süresinin son

günü, Dockbav temsilcileri Hugo Herman ile Babanzade Fuat Bey birlikte vekâlete

gitmişlerdi. Ancak tekliflerini hemen vermemişlerdi. Çünkü tekliflerinin rakip firmalar

tarafından öğrenilmesini istemiyorlardı.

Bahriye Vekili İhsan Bey, Müsteşarı Hüsamettin Bey’e: “İşte size şimdi emir

veriyorum, bugün akşamüzeri daireler kapanıncaya kadar kim bu dok(üstü örtülü

havuz) meselesi için teklif getirirse alırsınız, paydostan itibaren kimsenin teklifini

almazsınız bu son gündür, artık bu işin fazla beklemeye tahammülü yoktur, bu bir silah

meselesidir, kimsenin hatırı için beklenilemez”
122

dedi. Ardından orada bulunan Hugo

Herman’a da “hesap ediniz, kâğıdınızı veriniz” uyarısında bulundu
123

.Dockbav

temsilcileri tekliflerini yine vermeyerek vekâlette mesai bitimine kadar beklediler.

Mesai bittiğinde de Hüsamettin Bey’in odasına girerek tekliflerini vermişlerdi.

Kimsenin teklif vermeye gelmediklerini görünce de vekâletten ayrılmışlardı
124

.

122

 Yıldırım, Basında Yavuz..., s. 23-25; Cumhuriyet, 26 Ocak 1925.
123

 TBMM ZC, III/2, 26.01.1928, Tahkikat Encümeni Raporu, s. 8.
124

 Yunus Nadi, “ Havuz- Yavuz İşi Benim Görüşüm”, Cumhuriyet, 01 Şubat 1928.

37

Bir gün sonra yani 8 Mayıs 1925’te Flander Firması’na, Dockbav Firması’nın

teklifi gösterilince, Flander Firması da, havuz ve mayın fabrikası için toplam 225 bin

sterlin ile ayda yirmi beş ve sonraki aylarda yüz adet mayın yapabilecek kapasiteli

mayın fabrikasını, İzmit’te yapma tekliflerinin geçerli olduğunu söylemişlerdi.

Dockbav’ın temsilcisi Hugo Herman da, 226 bin İngiliz sterlini teklifinde indirim

yapamayacaklarını ısrarla söyledi
125

. Vekil İhsan Bey ise, pazarlık sonucu oluşan her iki

teklif yazısıyla birlikte, Başvekâlete giderek Başvekil İsmet Paşa ile her iki teklifi

incelemeye başladıklarını ayrıca bu görüşme sırasında İsmet Paşa’nın Flander

Firması’nın teklifini uygun bulduğunu ve vekâlet yazısındaki Dockbav ismini çizerek,

“firmalar” yazısını “firma” şeklinde değiştirdiğini“kabul ismet” yazısının altına da

imza attığını ifade eder. İsmet Paşa’nın, soruşturma komisyonuna değiştirilmiş tezkere

ile ilgili olarak verdiği ifade de;“imza benimdir. ‘Firmalar’ kelimesini tekil haline

koyan ve “Dockbav”ı silen benim kalemimdir. Ben bunu ne zaman ve nerede yapmışım

şimdi hatırlamıyorum; kim bilir vekil bana ne izahat verdi ve keyfiyeti ne şekilde anlattı

ki ben böyle yapmışım”
126

dediği ifade edilmektedir.

9 Mayıs 1925’te bu karar firmalara bildirildi. Müsteşar Hüsamettin Bey’in bizzat

elden alıp İhsan Bey’e imzalattığı mektupta, vekâletin Flander Firması’nın teklifini

kabul ettiği dava ile ilgili oluşturulan soruşturma komisyonu raporunda da ifade

edilmekteydi. Raporda daha önce iki firmanın isminin yazıldığı ifade edilirken,

sonradan sözleşmenin değiştirilerek“firmalar”şeklindeBaşvekâlete sunulduğu da

belirtilmektedir
127

. 10 Mayıs’ta toplanan İcra Vekilleri Heyeti, Bahriye Vekili’nin teklifi

ve ihale kanununun 18’inci maddesinin (z) fıkrasınca havuzu İzmit’te yapmayı kabul

eden Flander Firması ile anlaşma yapılmasına karar verdi. Bu karardan sonra Flander

Firması ile yapılan yazışmalar sonucunda firma temsilcisi Holz Müller ile Bahriye

Vekâleti adına İhsan Bey arasında 15 Temmuz 1925’te bir sözleşme imzalandı. Vekâlet,

bu sözleşmeyi 8 Ağustos 1925’te Başvekâlete bildirdi
128

.İhale ve tamir

meselesindesoruşturmayı yürüten komisyon üyeleri, havuz meselesinde yolsuzlukların

125

 İhsan Bey, Dockbav’ın temsilcisinin Divan-ı Ali deki duruşmada da firmanın indirim yapamayacağını

teyit ettiğini hatıralarında belirtmektedir. Eryavuz,“Divanı Ali’nin Tahkikat Safhaları” Yeni Türkiye,

14 Eylül 1946.
126

 Eryavuz, “ İzmir Havuzuna Ait Mukavele Meselesi” Yeni Türkiye,13 Eylül 1946; TBMM ZC,III/ 2,

26.01.1928,s.84; Kılıç Ali, “ İhsan Bey’i Nasıl Mahkûm Ettiler” Milliyet, 2 Şubat 1946.
127

 TBMM ZC, III/ 2, 26.01.1928, Tahkikat Encümeni Raporu, s. 10.
128

 Bahriye Vekâletinden Başvekilliğe yazılan yazı; Ek- 6: BCA, 030.0.010.000, 62.418.1; TBMM ZC,

III/ 2, 26.01.1928, Tahkikat Encümeni Raporu, s. 13.

38

olduğuna çoğunlukla karar verdi. Komisyon raporunda, ihale ve eksiltme kanunu

hükümlerine aykırı hareket edildiğini ayrıca İcra Vekilleri Heyeti’nin havuzun pazarlık

usulüyle ihale edilmesi gerektiği yönündeki kararına da uyulmadığı belirtilerek görev

ihmalinin de olduğu ayrıca ifade edilmiştir
129

.

 Havuzun bitmesine yakın günlerde İhsan Bey, havuzu teftiş için İzmit’e gitti.

Bu sırada Cumhuriyet Gazetesi’nde çıkan haberler dikkat çekiciydi. Gazete, genel

olarak; donanmanın durumundan bahsettikten sonra, Yavuz Zırhlısı’nın tamiri için son

sistem bir havuzun temin edildiğini belirterek vekâleti övüyordu
130

.Bu tarihte havuzdan

övgülerle bahseden gazete, her ne olduysa 31 Ocak - 1 Şubat 1928 tarihlerinde Yunus

Nadi’nin kaleminden havuz ihalesiyle ilgili şunlar yazılmaktaydı: “Bahriye Vekili, işi

Flander’e vermekten ibaret olan muayyen maksadına vasıl olmak için evvela kendi

kendini aldatmaktan başlayarak Bahriyenin alakadar dairelerini aldatmış, idaresiyle

memur ve matuf olduğu Bahriye Vekâletini aldatmıştır ve yahut daha doğrusu aldatmış

ve atlatmış olduğu zannına düşerek gafil bir muvaffakiyetin aldatıcı sukut ve sükûnuna

dalmıştır.” bir diğer yazıda da“...havuz işinin Flander Firması’na verilmesine Bahriye

Vekili, yani bilhassa o ikna edilmiş, o da bu kanaat ile yürüyerek kendisince ve

kendisini ikna edenlerce matlup neticeye varmak için rastgele yürümek cüretini

gösterebilmiştir.”
131

 ifadeleriyle İhsan Bey suçlanmaktaydı.

 Tüm bu gelişmeler sonrasında havuz meselesinin bu şekilde uzamasında ve

sonuçlandırılmasında kusuru olanlar hakkında başlatılan soruşturmada komisyon

üyeleri, havuz meselesinde usulsüzlüklerin olduğuna çoğunlukla karar verdiler. Bahriye

Vekili ve arkadaşlarının görevi kötüye kullanmaları başta olmak üzere, ihale ve eksiltme

kanununun açık hükümlerine aykırı hareket ettikleri ve İcra Vekilleri Heyeti’nin

kararlarına da uymadıklarından, görevlerini ihmal ettikleri raporda belirtilmiştir.

Hükümet, havuz işini tamamladıktan sonra Birinci Dünya Savaşı’ndan kötü bir

durumda çıkan Yavuz Zırhlısı’nı tamir ettirme meselesini ele aldı
132

. Yavuz Zırhlısı’nın

tamir işi aslında Bahriye Vekâleti kurulmadan önce ortaya çıkmıştı. O zaman bu iş için

bütçeye ilk önce bir milyon lira konuldu. Ne var ki tamir işinin bu fiyata

yapılamayacağı anlaşılınca yeterli parayı sağlamak için Bahriye Vekili İhsan Bey, 24

129

 TBMM ZC, III/2, 26.01.1928, Tahkikat Encümeni Raporu, s.13.
130

 Cumhuriyet, 15 Aralık 1926.
131

 Yunus Nadi, “ Yavuz- Havuz Davasında Benim Görüşüm” Cumhuriyet, 1 Şubat 1928.
132

 Cumhuriyet, 15 Aralık 1926; Kandemir,“Yavuz-Havuz Davası”, s.3408.

39

Mayıs 1926’da İcra Vekilleri Heyeti toplantısında: “Firmaların Yavuz Zırhlısı’nın

tamirini deruhte etmek üzere talepettikleri fiyat nazarı dikkate alınır ve muahharen

hükümetin tedarik ettiği ve taahhütte bu havuzun ikmal edileceği hesap edilince 3

milyon lirayla Yavuz Zırhlısı’nın tamirinin mümkün olacağı kanaatinin…”
133

ortaya

çıktığını açıkladı. Bunun üzerine meclis, 1927 ve 1928 bütçelerine Yavuz Zırhlısı’nın

tamiri için İcra Vekilleri Heyeti kararıyla üç milyon liraya kadar teklifte bulunma

yetkisini Bahriye Vekili İhsan Bey’e verdi. Başvekil İsmet Paşa’nın isteği ile

Gümüşhane Mebusu Fehmi Bey’in öncülüğünde meclisten çoğunluk kararı ile zırhlının

tamiri için gerekli olan kanun çıkartıldı. Bunun üzerine Yavuz Zırhlısı’nı tamir

edebilecek firmalarla temasa geçildi.

13 Temmuz 1926’da İcra Vekilleri Heyeti’nden pazarlık için Münakaşa

Kanunu’nun (z) fıkrası gereğince ihale kararı alındı. Yavuz Zırhlısı’nın tamirine ilk talip

olanlar da Alman firması Flander’le, Fransız Firması Sen Nazer idi.Her iki firma

Türkiye’ye gelmeden önce Paris’te bir araya gelmişlerdi. Ekonomik açıdan daha zayıf

olan Flander, Sen Nazer’le birleşmeye çalışmaktaydı. Sen Nazer ise bu teklife; “…işi

bir defa anlayalım, eğer bizi enterese ederse beraber çalışırız” cevabını verdi. Flander

Firması’nın temsilcileri, Ömer Nazım Bey’in damadı Halil Kamil Bey ve Dr. Fikret Bey

idi. Fransız Sen Nazer Firması’nın temsilcileri ise, Sapancalı Hakkı, Hüsrev Sami ve

Koniçeli Nureddin Beyler idi. Bunların yanında firmanın Genel Müdürü Mösyö Godar

da bulunmaktaydı
134

. Bu iki firma anlaşarak İhsan Bey’le görüşmüşlerdi. İhsan Bey, bu

görüşmede her iki firmanın ayrı ayrı teklif vermelerini eğer birleşirlerse ihaleyi

yapmayacağını da görüşmede taraflara bildirdi
135

. Bunun üzerine Flander ve Sen Nazer

Firmaları ayrı ayrı teklif vermişlerdi. Flander’le, sonradan ihaleye dâhil olan Blohm und

Voss Firması anlaşarak birlikte ihaleye girmişlerdi
136

.

Flander Firması’nın yalnız kazan ve diğer işler için 1 milyon 600 bin lira, yine

aynı işler içinse, Sen Nazer yalnızca 383 bin Türk lirası teklif verdi. Pazarlık sonrası

firma 30 bin lira daha indirim yaparak, teklifini 353 bin lira olarak revize etti
137

. Daha

133

 TBMM ZC, III/ 2, 26.01.1928, Tahkikat Encümeni Raporu, s.19; Vakit, 24 Aralık 1927; Yunus Nadi, “

Yavuz- Havuz Davasında Benim Görüşüm”, Cumhuriyet, 31 Ocak 1928.
134

 TBMM ZC, III / 2, 26.01.1928, Tahkikat Encümeni Raporu, s.18–71; Vakit, 24 Aralık 1927, Eryavuz,“

Başvekilin İzahatında Hakikate Uymayan Noktalar”, Yeni Türkiye, 20 Ağustos 1946.
135

 TBMM ZC,III/ 2, 26.01.1928, s. 73.
136

 Cumhuriyet, 30 Aralık 1927.
137

 TBMM ZC,III / 2, 26.01.1928, Tahkikat Encümeni Raporu, s. 72; Cumhuriyet,30 Aralık 1927.

40

sonra İhsan Bey, Flander’i çağırarak, “Siz vekâletle eğleniyor musunuz? Rakibiniz üç

yüz elli üç bin liraya yapmayı taahhüt eylediği bir iş için siz bir milyon altı yüz bin lira

gibi bir para istiyorsunuz”
138

sözleri karşında firma temsilcileri, uluslararası malzeme

piyasasına göre rakiplerinin bu teklifinin çok düşük olduğunu söylemişlerdi. Bu fiyatın

yalnız malzeme bedeline tekabül etmeyeceğini de ifade etmişlerdi. İhsan Bey, bunun

kendilerini ilgilendirmediğini söyleyince Flander temsilcileri de “Fransızlar bu vapuru

batıracaklar. Bizce tenzilat yapmaya imkân yoktur” cevabını vermişlerdi.Gerek bu

konuşma gerekse Sen Nazer’in düşük teklifi İhsan Bey’de bir şüphenin doğmasına

neden oldu. İhsan Bey, konuyu Başvekil İsmet Paşa’ya olduğu gibi anlattıktan sonra

İsmet Paşa’nın da; “ Mademki batmak meselesi varöyleyse vapuru sigorta ettiriniz”

dediği ifade edilmektedir. Sigorta söz konusu olunca firmanın bunu kabul edip

etmeyeceği tartışılırken, İsmet Paşa; sigorta masrafına vekâletin de ortak olmasını

istedi. Bunun üzerine vekâlet, yirmi bin lira ile sigorta masrafına katılmayı kabul etti.

Başvekâlette sigorta işi için vekâlete 100 bin liraya kadar yetki veriyordu.

Başvekilin oluruyla Fransızlarla müzakereye başlayan İhsan Bey, sigorta işini de

çözmek istedi. Bunun üzerine Fransız Genel Müdürü “Almanlara karşı böyle bir

teklifiniz yoktu. Şeraitimizi muvafık gördükten sonra mı sigortayı mevzuu bahis

ediyorsunuz, şu halde bu işi bize vermek istemiyorsunuz.”
139

sözleri üzerine İhsan Bey

de Yavuz Zırhlısı’nın emniyetini temin etmek ve tamir süresi olan bir yıl içinde Yavuz

Zırhlısını ve havuzu sigorta ettirmenin gerekli olduğunu açıkladı
140

. Daha sonra firma

yetkilileri ile İhsan Bey arasında yapılan pazarlıklar sonucunda sigorta ücreti bir milyon

üç yüz yirmi beş bin lira olarak belirlendi
141

. Böylece Yavuz Zırhlısı, tamirden teslime

kadar geçecek on iki aylık sürede sigortalı olacaktı
142

.

Sonuç olarak Fransız Sen Nazer Firması’nın teklifi uygun bulunarak İcra

Vekilleri Heyeti’nden ihale kararı alınarak işlemlere başlandı
143

. Sigorta işinin de

138

 Eryavuz,“ Fransız Şirketini Niçin Tercih Ettim?” Yeni Türkiye, 4 Eylül 1946; Yıldırım, Basında Yavuz,

s. 28.
139

 TBMM ZC, III/ 1, 24.12.1927, s. 165; Eryavuz,“ Fransız Şirketini Niçin Tercih Ettim?” Yeni Türkiye,

4 Eylül 1946.
140

 TBMM ZC, III/1, 24.12.1927, s. 165.
141

 TBMM ZC, III/ 2, 26.01.1928, Tahkikat Encümeni Raporu, s. 20.
142

 Eryavuz, “Fransız Şirketi ile İhtilaflarımızın Sebebi”, Yeni Türkiye, 5 Eylül 1946.
143

 Eryavuz, “Vapurun Tamiri Fransız Şirketine Nasıl Verildi”, Yeni Türkiye, 19 Ağustos 1946.

41

çözülmesinden sonra Fransız Sen Nazer Firması yetkilileri ile Bahriye Vekili İhsan Bey

arasında 5 Aralık 1926’de sözleşme imzalandı
144

.

Sözleşmede göre;

 Yavuz, havuz üzerinde teslim edilecektir.

 Yavuz, havuzda bulunduğu sürede olabilecek her türlü hasardan firma sorumlu

olacaktır. Firmanın tamir için ithal edeceği eşyanın masrafı, gümrük vergileri

gibi harcamaları hükümete ait olacaktır. Anlaşmazlık durumunda ise hakeme

gidilecek sorun çözülmezse olay Türkiye Cumhuriyeti kanunlarına göre

çözülecektir.

 On iki aylık tamir süresi Yavuz Zırhlısı’nın havuzda tesliminden iki ay sonra

başlayacaktır
145

.

 Hükümetin ödeme şekli ise şöyleydi: Ödemeler, 1927’de 1 milyon 300 bin,

1928’de 1 milyon 700 bin şeklinde taksitle yapılacaktır. İlk taksit Haziran

1927’de başlayacaktır. Taksit tutarı 110 bin lira olup, hükümet ödemeyi

geciktirirse yüzde dokuz gecikme faizi ödeyecektir. İki ay ödeme yapılmazsa

firma sözleşmeyi feshetme yetkisine sahip olacaktır
146

.

 Tamir sonunda Yavuz Zırhlısı’nın sürati yirmi yedi buçuk mil üzerinde

olacaktır
147

.

 Yüzen saç havuzunun inşa süresinin geç kalmaması, bunun yanı sıra burada

çalışan işçilerin tatil hakları başta olmak üzere paralarının da verilmesi

istendi
148

. Tamir sonunda bütün bunları da, Fen Heyeti’nin incelemesine karar

verildi.

Sen Nazer Firması’nın tercih edilmesinin bir nedeni de sözleşmeye, tüm şartların

yerine getirilmediği taktirde tazminata bağlı bir de hüküm bırakılmasıydı. Bu arada

Şubat 1927’de Yavuz Zırhlısı havuza alındı. Altı ayrı sistemden kurulu olan havuzu,

üzerinde Yavuz Zırhlısı varken dengeli biçimde kaldırmak oldukça güçtü. Sisteme göre

altı parçanın teşkil ettiği sarnıçlar su alarak dalacak, içine Yavuz Zırhlısı girdikten sonra

144

 TBMM ZC, III/ 2, 26.01.1928, Tahkikat Encümeni Raporu, s.20; Mehmet Altun, “Türkiye

Cumhuriyeti’nin İlk Yolsuzluk Davası Havuz-Yavuz Olayı”, Toplumsal Tarih, Sayı:110, İletişim

Yayınları, İstanbul 2004, s. 36–39; Goloğlu, Devrimler ve Tepkiler…, s. 242.
145

 BCA, 230.0.0.0.78.51.1, 09.09.1928; TBMM ZC, III/ 2, 26.01.1928, Tahkikat Encümeni Raporu, s.20.
146

 TBMM ZC, III/ 1, 24.12.1927, s. 165.
147

 Vakit, 24 Aralık 1927.
148

 BCA, 030.18.01.01.020.54.20, 22 Ağustos 1926.

42

bu sular dengeli bir şekilde boşaltılarak havuza kaldırılacaktı. Bu dengeyi kontrol

altında tutmak için havuza bir kontrol odası yapılarak gerekli aletler burada toplandı.

Parçalardan birinin suyu az ya da çok boşaltması durumunda, hem Yavuz Zırhlısı hem

de havuz büyük zararlar görebilirdi. Bu kaldırma işlemini yapması için Almanya’dan 10

bin liraya Müller isminde bir mühendis getirildi
149

. Mühendisin hatası veya bir başka

iddiaya göre sabotajı nedeniyle gemi, bir metreden havuza düştü
150

. Sadece havuzun

ayakları ezildi
151

. Bundan dolayı havuz ihalesini alan Flander Firması, havuzu tamir

etmek için otuz haftalık ek bir süre istedi. Bu süre sonunda havuz ancak 20 Ağustos

1927’de tamamlanabildi
152

.

29 Ağustos 1927’de Bahriye Vekâleti, Sen Nazer Firması’na havuzun hazır

olduğunu bildirinceSen Nazer Firması da kazadan dolayı prim fiyatlarının sigorta

firmaları tarafından % 1’den % 4-5’e çıkarıldığını, aradaki farkın vekâletçe ödenmesini

istedi
153

. Yani firma yüzde birlik prim artışından dolayı sözleşme metninin 17’nci

maddesinin değiştirilmesini istiyordu. İhsan Bey ise, tarafların sözleşme şartlarına

uymaya mecbur olduklarını, sözleşmede herhangi bir düzeltme yapamayacaklarını ve bu

prim farklarının kendilerini ilgilendirmediğini, isterlerse ücretsiz isterlerse yüzde yirmi

oranında sigorta ettirmelerini söyledi. Firma yetkilileri ise durumun kendileri için

önemli olduğunu açıklamaya çalışarak bu şartlar altında tamirat yapamayacaklarını

söylediler. Oysa firmanın sigorta zorunluluğu açıktı. Hükümetin yirmi bin liradan fazla

bir para vermek gibi bir sorumluluğu da yoktu. Hükümet, elindeki fesih hakkını

kullanırsa, hem firma işi kaybedecek, hem de hükümet bugüne kadar teminat ve mal

suretiyle biriken alacaklarından, aleyhte oluşacak fark ile ayrı bir tazminat

alabilecekti
154

.

İhsan Bey, bu durumu Başvekil İsmet Paşa ile görüştüğünü, Paşa’nın da:

“Ahkâmı mukaveleyi firma lehine tadil cihetine gitmeyelim, feshe kadar yürürüz

149

 Vakit, 24 Aralık 1927.
150

 TBMM ZC, III/ 1, 24.12.1927, s. 166; Cumhuriyet, 21 Şubat 1928.
151

 Eryavuz, “Fransız Şirketi ile İhtilaflarımız Sebebi”,Yeni Türkiye,5 Eylül 1946.
152

 BCA, 30.18.1.1, 24.37.9,15.06.1927; TBMM ZC,III/II, 26.01.1928, Tahkikat Encümeni Raporu, s.20.
153

 Bahriye Vekaleti’nden Başvekilliğe yazılan tezkere; BCA, 030.0.018.001.001.26.57.7, 24 Ekim 1927;

TBMM ZC,III/ 2, 26.01.1928, Tahkikat Encümeni Raporu, s.20; Eryavuz, “ Başvekilin İzahatında

Hakikate Uymayan Noktalar”, Yeni Türkiye, 20 Ağustos 1946.
154

 TBMM ZC,III/ 2, 26.01.1928, Tahkikat Encümeni Raporu, s. 21.

43

bakalım ne diyecekler?”
155

 dediğini anlattı. Anlaşma mümkün olmayınca noterlik

aracılığıyla, firmaya,“Yavuz havuzda hazırdır, on gün zarfında tamirata başlamazsanız

vekâlet kanuni haklarını arayacaktır” biçiminde bir protesto çekildi. Firma da vekâlete

protesto mektubu çekti
156

.

Bu arada 14 Eylül 1927’de, Flander Firması tarafından hem mayın fabrikası hem

de yirmi beş bin tonluk havuz Bahriye Vekâletine teslim edildi
157

. Ancak firma sigorta

işini halletmek için de İsmet Paşa’nın kardeşi Hasan Rıza Bey’le ticaret yapan

akrabaları Resai Bey aracılığıyla torpil arayışlarına başladı. Resai Bey, bu işi çözmek

için firmadan beş bin İngiliz sterlini istedi. Önce firmanın bu miktarı kabul etmemesi,

Hasan Rıza Bey’in de işe karışmak istememesi Resai Bey’i bu işten vazgeçirdi
158

.Firma

yeni bir çare olarak Bahriye Vekâletine sigorta süresinin on iki ay yerine ilk dört aya

indirilmesini teklif etti
159

. Yavuz Zırhlısı’nın tamiri süresince firmanın çeşitli nedenlerle

sözleşme üzerinde değişiklik yapma istekleri oluyordu. Bu değişiklik isteklerinin sigorta

primleri ve tamirat süresinin uzatılması ile ilgili olduğu görülüyordu
160

. 17 Ekim

1927’de Ankara’da Bahriye Vekâletinde Hukuk Müşaviri, Donanma Dairesi ve

Teçhizat Dairesi Reisi’nin de bulunduğu toplantıya Fransız firma temsilcisi de katıldı.

Toplantı sonrası bir komisyon oluşturuldu. Bu toplantı da Yavuz Zırhlısı’nın durumu

ayrıntılı olarak tartışıldı. Aynı tarihte konu Başvekâlete de iletildi. Toplantı da İhsan

Bey’in, Fransızlara: “Siz mademki mukavele ahkâmına riayet etmiyor ve onu tadil

etmek istiyorsunuz, bunu vekâlet kabul edemez. Şu halde mesuliyet firmaya aittir. Biz

mukaveleyi feshedeceğiz tazminata maruz kalırsınız” deyince, firma temsilcisi cevaben

“Hayır, daha evvelden mukavele ahkâmına riayet etmeyen siz oldunuz. Mukaveleye

nazaran Haziran’dan itibaren aylık 110 bin lira verecektiniz. Altı ay geçti bütün

müracaatlarımıza cevap vermediniz. Bugün mesuliyet vekâlete ait olmak üzere

155

 TBMM ZC, III/ 1, 24.12.1927, s.166; Eryavuz, “ Fransız Firmasının İle İhtilaflarımızın Sebepleri”,Yeni

Türkiye, 5 Eylül 1946.
156

 Eryavuz,“ Firmalar Mukavelenin Feshi ve Komisyon Raporu”,Yeni Türkiye,6 Eylül 1946.
157

 BCA, 30.18.1.1, 26.54.9. 14.09.1927.
158

 Bu konuyla ilgili olarak İsmet Paşa şunları söylemiştir: “Bir Türk avukat biraderime bilvasıta firmanın

vekâletini deruhde etmesini teklif etmiş, biraderim itizar eylemiş.» Hadise bana manasız görünmedi.

Derhal Bahriye Vekili Bey’i buldum. Kendisine vakayı naklettim ve ilave ettim. Bu vaka bana nüfuz

arandığı ihtimalini gösterdi ve pek fena tesir etti. Kanunun ahkâmından kurtulmak kabil

olamayacağını fiilen anlatmak lazımdır. Bilhassa nazarı dikkatinizi celb ederim, Vekil Bey mutabık

idi.” TBMM ZC, III/ 1, 24.12.1927, s. 158; TBMM ZC,III/ 2, 26.01.1928, Tahkikat Encümeni Raporu,

s.21; Eryavuz,“Başvekilin İzahatında Hakikate Uymayan Noktalar”, Yeni Türkiye,20 Ağustos 1946.
159

 BCA, 030.0.018.001, 001.6.57.7, 24 Ekim 1927; TBMM ZC, III/ 1, 24.12.1927, s.167.
160

 BCA, 030.0.018.001, 001.29.43.9, 12.07.1928.

44

mukaveleyi feshettirmek hakkına aradaki taahhüde göre biz malikiz” diyerek

kendilerinin haklı olduğunu anlatmışlardı. İhsan Bey, taksit ödemelerinin tamir

karşılığında olduğunu tamire başlamadan böyle bir ödemenin söz konusu

olamayacağının altını çizdi. Bunun üzerine Fransızlar “Siz havuzu vaktiyle hazırlayıp

gemiyi bize zamanında teslim etmediniz. Sizin gemiyi vaktinde teslim edeceğinizi

düşünerek birçok malzeme celp ve sipariş ettik. Bunlar için bankalar faiz işletiyor. Biz

sarfiyatta bulunduk. İşte faturaları…”
161

diyerek asıl kendilerinin mağdur olduklarını

ifade ettiler. Toplantı yapan komisyon üyeleri, incelemeler sonucunda; anlaşmanın feshi

durumunda Yavuz Zırhlısı’nın tamirinin ne olacağının belli olmadığını, tamir işinin

Alman firması Flander’e verilirse fiyat farkının fazla olduğunu, bunun da

yapılamayacağını açıkladı. Komisyon üyeleri ayrıca Yavuz Zırhlısı’nın havuz üzerinde

daha fazla zarar göreceğini ifade etmekteydiler
162

. Bu arada Genelkurmay’ın da fikri

sorulmuş; onlar da “Fenni ciheti (teknik kısmı) biz bilmeyiz yalnız, Yavuz Zırhlısı’nın bir

an evvel tamirişarttır”
163

cevabını vermişlerdi.

Bunun dışında komisyon, havuzlanma sırasında getirilecek bir uzmanın Bahriye

Vekâletinin güvenini kazanmış olmasına, ücretten doğabilecek bütün sorumluluğun da

firmaya ait olacağına, bu yüzden çıkabilecek sorunlardan da hükümetin sorumlu

tutulamayacağı da belirtti. Komisyonun raporu, 24 Ekim 1927’de İcra Vekilleri

Heyeti’ne sunuldu. Toplantıda ilk olarak Bahriye Vekâletinin değişiklik taslağı

incelendi. Bu değişiklikte, sigorta süresinin dört aya indirilmesi ve Yavuz Zırhlısı’nın

havuzlanması sırasında firmanın görevlendireceği uzmanın Bahriye Vekâletince

güvenilir olması istenmekteydi. Toplantıda uzman meselesinin kabul edilmediği ifade

ediliyordu. Havuz-Yavuz davasındaki en önemli kısımda burasıydı. Çünkü uzman

meselesi ile taksitlerin ödeme şeklinin toplantıda ele alınıp alınmadığı meselesi

tartışmaların odak noktasını oluşturmaktaydı. İhsan Bey, gerek meclisteki

konuşmalarında gerekse sonradan kaleme aldığı hatıralarında: “24 Ekim İcra Vekilleri

Heyeti kararnamesinde uzman meselesinin müzakere ve reddedildiğine dair bir izah,

hatta bir kelime yoktur
164

. ifadeleriyle konuya açıklık getirmeye çalışmıştı. İhsan Bey,

161

 TBMM ZC, III/ 1, 24.12.1927, s.166–167; Eryavuz,“ Şirketle Mukavelenin Feshi ve Komisyon

Raporu”Yeni Türkiye, 6 Eylül 1946.
162

 TBMM ZC,III/ 2, 26.01.1928, Tahkikat Encümeni Raporu, s. 22.
163

 Eryavuz,“ Şirketle Mukavelenin Feshi ve Komisyonun Raporu”,Yeni Türkiye, 6 Eylül 1946.
164

 Mütehassısmeselesi hakkında; 24 Ekimde, İcra Vekilleri Heyeti kararnamesinde vekâlete verilmiş bir

yetkinin olmadığını çünkü İcra Vekilleri Heyeti’ndeki müzakerede rededildiği ifade edildi. İhsan Bey

45

bu mesele görüşüldüyse, bu kararların ait olduğu yere gönderildiğini; yani Bahriye

Vekâletine geldiğini, buradaki evrakları da soruşturma komisyonuna verdiğini

açıkladı
165

. Ancak İhsan Bey’in bu sözlerine karşın Başvekil İsmet Paşa, bu meselenin

İcra Vekilleri Heyeti’nde görüşülerek reddedildiğini söylemekteydi
166

.

Kurulan soruşturma komisyonu bu iki ayrı açıklamayı incelemek için Başvekil

İsmet Paşa başta olmak üzere, dönemin İcra Vekilleri Heyeti’nde bulunan vekillerden

Mustafa Abdülhaluk, Mahmut Esat (Bozkurt), Mustafa Necati, Tevfik Rüştü Aras, Sabri

ve Behiç Beyleri de dinledi. Dinlenen İcra Vekilleri Heyeti’ndekilerin hepsi de o gün

uzman meselesinin toplantıda görüşüldüğünü ifade etmişlerdi. Toplantıda konuyla ilgili

olarak İhsan Bey’in Başvekil İsmet Paşa’ya, “ Şimdi ben ne yapayım?”diye sorduğunu

İsmet Paşa’nın da,“yine görüşünüz” cevabını verdiğini anlatmışlardı. İcra Vekilleri

Heyeti kararının da 25 Ekim 1927’de Bahriye Vekâletine gönderildiği komisyon

raporunda belirtilmekteydi
167

. Raporda, Başvekil İsmet Paşa’nın mevcut hükümetin son

İcra Vekilleri Heyeti toplantısı olduğunu söylediği de yazılıydı
168

.

Komisyon raporunda ayrıca İhsan Bey’in, İcra Vekilleri Heyeti toplantısının

ardından alınan kararı tekrar ihale komisyonuna havale ettiğini belirledi. İhale

komisyonu, ilkin firmanın parasını, yapacağı iş üzerinden alması gerektiğini, bunu

sağlamak amacıyla sözleşmeye “1927 senesinde vekâletin yapacağı ödeme 1 milyon

300 bin lirayı geçmektedir. Musaddak(onaylı) faturaların toplamı bu miktardan fazlası

1928 senesi istihkakı addolunur” ibaresinin konulmasını, ikinci olarak uzman

meselesinin firmaya kabul ettirilmesini, üçüncü olarak da Yavuz Zırhlısı’nın havuzdan

ineceği zamanı firmanın değil kendilerinin tayin etmesi gerektiğinin sözleşmeye

eklenmesini önerdi. Komisyonun istediği maddeleri firmaya kabul ettiren İhsan Bey,

hatıralarında bu konu hakkında; 24 Ekim 1927 İcra Vekilleri Heyeti kararnamesinde mütehassıs

meselesinin bulunmaması, bu meselenin o toplantıda kesinlikle gündeme gelmediğinin en kuvvetli

kanıtı olduğunu yazmaktadır. “Mütehassıs meselesi o görüşmede görüşülerek reddedilmiş olsaydı

görüşmenin mevzu ve safahatından, varılan karar ve sonuçlardan bahseden bu kararnamede yalnız bu

mütehassıs meselesi meskut bırakılır mıydı? Vekiller encümeninde, Şurayı Devlet’te (Danıştay) ve

İcra Vekilleri Heyeti’nde görüşmeler ancak firmanın talep ve teklif ettiği sigorta meselesi etrafında

meydana gelmiş ve ona göre bir karara bağlanmıştı.”, Eryavuz, “ Sigorta Meselesi Dedikodusu,

Mütehassis Maddesi”, Yeni Türkiye, 22 Ağustos 1946; Eryavuz,“ Mütehassıs Meselesinde Başvekilin

Düştüğü Tezatlar”,Yeni Türkiye,26 Ağustos 1946.
165

 TBMM ZC, III/ 1, 24.12.1927, s. 168; Eryavuz “ Mütehassıs Meselesinde Başvekilin Mühim Bir

Zuhulü” 7 Eylül 1946.
166

 TBMM ZC, III/ 1, 24.12.1927, s. 160.
167

 TBMM ZC,III/ 2, 26.01.1928, Tahkikat Encümeni Raporu, s. 23.
168

 TBMM ZC, III/ 1, 24.12.1927, s. 160.

46

tüm bunları devlet lehine bulduğu için 30 Ekim 1927’de sözleşmeyi imzaladığını

anlattı
169

. Bu maddelere ek olarak da, Fransız Sen Nazer Firması’na Yavuz Zırhlısı’nın

tamirinin bir yılda bitirilmesi ve iki yılda bedelinin ödenmesi konusunda da yazı

gönderilmesini kararlaştırdıklarını söyledi
170

.

Olayın incelenmesi sırasında da Başvekil İsmet Paşa’nın 24 Ekim’deki İcra

Vekilleri Heyeti’nde yaptıkları toplantının son toplantı olduğunu ifade eden konuşması

ön plana çıkarıldı
171

. Çünkü Kasım ayında yeni hükümetin kurulacağını ve yeni

kabinede İhsan Bey’in olmayacağı bilgisini İsmet Paşa’nın, İhsan Bey’e verdiği ifade

edildi
172

. İhsan Bey ise, bir gece Başvekil İsmet Paşa’nın kendisini Çankaya’ya

çağırdığını, gittiğinde Paris Elçisi Fethi (Okyar) Bey’in de orada olduğunu söyledi
173

.

İhsan Bey, Fethi Bey’in kendisine Fransızlarla aralarındaki anlaşmazlığın çözülmesi

için yardım edebileceğini söylediğini, kendisinin de buna gerek olmadığını söyleyerek:

“Paşam, Fransızlarla Vekiller Heyeti’nin tensip ettiği şartlarla beraber hükümet lehine

daha bazı teklifleri de kabul ettirerek itilaf nameyi imzaladım” ifadelerine İsmet

Paşa’nın da “çok iyi etmişsin” dediğini söyledi
174

. Bunun bir siyasî hataolduğu çok

geçmeden ortaya çıkacaktı. Çünkü İsmet İnönü, İhsan Bey’i özellikle son İcra Vekilleri

Heyeti’nde alınan kararlarla ilgili olarak suçlamaktaydı.

Soruşturma Komisyonu raporunda da konuyla ilgili olarak, İhsan Bey’in bir gün

sonra Bahriye Vekâletinin kapatılacağına dair haberleri gazetelerden görmemesinin

mümkün olamayacağı, hükümetin istifa edeceğini bildiğini, bu durumda vekillerin

hukuken sorumluluk sahibi olsalar bile, manen çekilmiş bir durumda olacakları ve iş

görmemeleri gerektiği belirtilmekteydi. Hatta Adliye Vekili Mahmut Esat, İsmet

Paşa’nın bunu açıktan da söylediğini komisyona anlattı
175

. İhsan Bey ise konuyla ilgili

olarak gerek meclisteki savunmasında gerekse hatıralarında: “…ben ödemenin tarzı

hakkındaki komisyonun görüşünü mütehassıs meselesini bütün bunları devlet ve

hazinenin çıkarları lehine buldum. Devlet lehine bulduğum bu maddeleri imzaladım.

169

 Eryavuz, “Vapurun Tamiri Fransız Şirketine Nasıl Verildi”, Yeni Türkiye, 19 Ağustos 1946; Vakit, 24

Aralık 1927.
170

 BCA, 30.18.01.01,026.68.16, 18 Aralık 1927.
171

 TBMM ZC,III/ 2, 26.01.1928, Tahkikat Encümeni Raporu, s. 24.
172

 TBMM ZC, III/ 1, 24.12.1927, s.160.
173

 İhsan Eryavuz,“Başvekilin Tekrarına Lüzum Gördüğü İddialar”, Yeni Türkiye, 25 Ağustos

1946.
174

 TBMM ZC, III/ 1, 24.12.1927, s.169; bkz, ek-1: Eryavuz, “ Yavuz-Havuz Meselesinin İçyüzü”, Yeni

Türkiye, 27 Temmuz 1946.
175

 TBMM ZC, III/ 2, 26.01.1928, Tahkikat Encümeni Raporu, s. 24.

47

Çünkü kanunen buna yetkim vardı. Başkan – İcra Vekilleri Heyeti’nin manen ömrünün

sona erdiği bir zamanda vekil bunu imzalamış – dediler, halbuki İcra Vekilleri

Heyeti’nde benim mevkiim bulunmayacağına ancak gece muttali oldum ki o geceden

önce mukavelename ve tadilname tarafımdan imzalanmıştı.”
176

ifadeleriyle kendisi

hakkındaki iddialara cevap vermekteydi. Tüm bu gelişmeler sonucunda Yavuz

Zırhlısı’nın onarım işi ancak Şubat 1930’da tamamlanarak, Sen Nazer Firması’na ait

hesaplar da 1931’de kapatıldı
177

.

 Sonuç olarak İsmet Paşa, 23 Kasım 1927’deki İcra Vekilleri Heyeti

toplantısında Yavuz Zırhlısı sözleşmesinde yer alan uzman ve ödeme şartlarının

görüşülmediği ve bunların devlet ve hazine aleyhine olduğu gerekçesiyle, Bahriye

Vekili İhsan Bey hakkında soruşturma açılmasını istedi.

1.1.4.2. İhsan Eryavuz (Havuz –Yavuz) Davası Mecliste

Soruşturma Komisyonu raporunda, İhsan Bey’in devlet lehine hareket ettiği

yönünde görüş bildirilmesinden sonra, konu tekrar İcra Vekilleri Heyeti’nde görüşüldü.

Başvekil İsmet Paşa meseleyi meclise götürmeye kararlıydı
178

. Meclis görüşmelerinden

bir gün önce gazetelerde İhsan Bey aleyhine yayın yapılmaya başlandı
179

. Bu yayınlar

başlamadan önce İhsan Bey kendisi aleyhine bir girişim olduğunu hissederek bunuKılıç

Ali’ye anlatır. İhsan Bey, bu olaylar karşısında asıl Mustafa Kemal’in nasıl bir tavır

takınacağını merak ettiğini, bu nedenle Kılıç Ali Bey’den Mustafa Kemal’in, bir karar

vermeden, olayları bir kez daha araştırmasını iletmesini istedi. Kılıç Ali Bey de,

Mustafa Kemal ile konuştuğunu, Gazi’nin konuyla ilgili şunları söylediğini ifade

etmişti:“Benim İhsan hakkında çıkacak şayialara inanmayacağımı kendisi de bilir.

İhsan’ın namuslu bir arkadaş olarak elini sıkacağımıza şüphe yoktur. İş gazetelere

düşmüş, Efkâr-ı Umumiye’ye aksetmiştir. Meselenin aramızda halline artık imkan

kalmamıştır. Sonra mutlaka bir şey vardı fırkada bastırdılar diye bir zan uyanır. Bunu

İhsan da istemez. Kendisini çağırıp ne sorayım? Varsın meclis tahkikat yapsın. Oradan

kendisi daha kuvvetli çıkar. Yalnız o kendisine sorulacak suallere sükûnet ve

176

 İhsan Eryavuz, “ Şirketle Mukavelenin İmzalanma Meselesi”, Yeni Türkiye, 8 Eylül 1946; TBMM ZC,

III/1, 24.12.1927, s. 169.
177

 BCA, 30.018.1.1, 19.26.19, 03 Mayıs 1931.
178

 TBMM ZC, III/1, 24.12.1927, s.169; Özalp, Atatürk’ten Anılar.., s.36; Goloğlu, Devrimler ve Tepkiler,

s. 244.
179

 Bkz: Cumhuriyet, Vakit, 23 Aralık 1927.

48

itidallecevap versin, mukabil taşkınlığa kalkmasın”
180

 sözlerini İhsan Bey’e

aktardığını Kılıç Ali Bey hatıralarında anlatıyordu.

İhsan Bey, İsmet Paşa ile aralarının iyice bozulmaya başladığını anlamış

olacak ki, Mustafa Kemal’in Latife Hanımla evlenmesi şerefine Çankaya

Köşkü’nde verilen davette İsmet Paşa’ya hitaben: “Sen, şu büyük adamın sana olan

emniyet ve muhabbetine şükret. Yoksa bu zihniyetle sen bize arkadaş olamazsın!”

dediği bunun üzerine Mustafa Kemal’in araya girerek “İhsan sen de ileri

gidiyorsun!”sözleriyle ortamı yumuşatmaya çalıştığı anlatılmaktadır
181

. Mustafa

Kemal’in yirmi dört gün sürecek yurt gezisine çıkmasından bir gün sonra, yani 24

Aralık 1927’demeclis içtüzüğünün 169’uncu maddesinde yazılı olan bir vekil hakkında

meclis soruşturması isteme yetkisi mebuslara ait olduğu için İsmet Paşa, Malatya

Mebusu sıfatıyla meclise bir önerge verdi
182

. Önergede, İhsan Bey’in, vekilliğinin son

günlerinde, Yavuz Zırhlısı’nın tamiri sözleşmesinin tadili meselesinde “muhilli

emniyet”
183

 bir tarzda, İcra Vekilleri Heyeti’nin kararına aykırı olarak ve yetkisinin

dışında hareket ederek hazinenin zararına neden olduğu gerekçesiyle, Divan-ı Ali’ye

sevk edilmesi ve hakkında soruşturma yapılması istenmekteydi
184

.

 İsmet Paşa meclis kürsüsündeki konuşmasında; Yavuz Zırhlısı’nın tamir

sözleşmesinden, ihaleye katılan Alman ve Fransız firmalarının tekliflerinden ve bu

teklifler arasındaki fiyat farklarından söz etti. Konuşmasının devamında Fransız

firmasıyla Yavuz Zırhlısı’nın beş milyon sterline sigorta ettirilmesinden, bu firmanın

temsilcilerinin Sapancalı Hakkı Bey ve Hüsrev Sami Beylerin olduğundan bahsetti.

İsmet Paşa bütün bunları kendisine İhsan Bey’in söylediğini, kendisinin de buna

kanunen engel olup olmadığını sorduğunu; vekilin de kanunen bir engel bulunmadığını

belirttiğini, kendisi için “Bir senede tamir iki senede tediye” şartlarının önemli

olduğunu sözlerine ekledi
185

.

180

 Kılıç Ali, “ İhsan Bey İçin Gazi’ye Müracaatım” Milliyet, 1 Şubat 1952; Eryavuz, “ Mesele Matbuata

Nasıl Aksettirildi?”, Yeni Türkiye, 3 Ağustos 1946; Kılıç Ali, “ İhsan Bey İçin Gazi’ye Müracaatım”

Milliyet, 1 Şubat 1952.
181

 Eryavuz, “İstanbul‘dan Ankara’ya Döndüğümde Bulduğum Hava”,Yeni Türkiye, 9 Ağustos 1946.
182

 Milliyet, 25 Aralık 1927; Vakit, 25 Aralık 1927.
183

 Muhilli Emniyet: Emniyeti bozan.
184

 TBMM ZC, III/1, 24.12.1927, s. 157; Cumhuriyet, 25 Aralık 1927.
185

 TBMM ZC, III / 1, 24.12.1927, s. 157–158; İhsan Bey hatıralarında, İsmet İnönü’nün: “bir senede

tamir iki senede tediye” ifadelerinin gerçeği yansıtmadığını, anlatarak, bunun için İcra Vekilleri

49

İsmet Paşa, İcra Vekilleri Heyeti’ne Yavuz Zırhlısı ile ilgili gelen teklifin bazı

maddelerinin kabul edildiğini, bazılarının ise reddedildiğini söyledi. Tartışmalara neden

olan Bahriye Vekâletinin teklif ettiği uzmanmaddesinin de reddedildiğini; ancak 24

Ekim’de son İcra Vekilleri Heyeti toplantısı olduğunun söylenmesine rağmen,

sözleşmenin 30 Ekim’de imzalandığını açıklandı. İsmet Paşa, Mustafa Kemal’in de

Bahriye Vekâleti ile ilgili hoş olmayan haberleri işittiğini ve bu konudan

rahatsızlık duyduğunu meclis kürsüsünden dile getirdi
186

.

Başvekil konuşmasında özellikle uzman meselesi ve ödemeler ile ilgili olarak

Bahriye Müsteşarı Hüsamettin Bey’le görüştüğünü ve kendisinden bu konu hakkında

bilgi aldığını söyledi. Müsteşar Bey’in de uzman meselesinin, sözleşmenin 5’nci

maddesinin (b) fıkrasına göre devlet lehine olduğunu ve bu sebeple bunu kabul

ettiklerini söylediklerini anlattı. Bunun üzerine Başvekil İsmet Paşa, uzman meselesinin

İcra Vekilleri Heyeti’ne teklif edildiğini; fakat kurulda ret kararına rağmen nasıl oluyor

da bu maddenin kabul edildiğinin sorgulanması gerektiğini söyledi. Başvekil

konuşmasında; 5’nci maddenin (b) fıkrasında yapılan değişikliğin nereden geldiğini

müsteşara sorduğunu, onun da devlet lehine bir yarar sağladığı için kendilerini bularak

teklif ettiklerini söylediğini anlattı. İsmet Paşa, bu değişikliğin gereksiz olduğunu

belirtti.

İsmet Paşa bu defa da Müsteşar Hüsamettin Bey’e ödeme konusunun nasıl

ortaya çıktığını sordu. Müsteşar da, hukuk müşavirlerinin, Maliye hukuk müşavirleriyle

görüşerek devletin altı yüz altmış bin lira borcu olduğunu belirlediklerini söyledi. Bu

borcun peşin ya da taksitle değil de, yapılan iş miktarı karşılığında ödenmesini daha

uygun gördüklerini anlattı. Bunun üzerine İsmet Paşa, tekrar Müsteşar Hüsamettin

Bey’e, hazinenin ödemesine ilişkin bir meseleyi Maliye Vekili’ne haber vermeden

hangi görüşle halledebildiklerini, fatura karşılığında ödemenin zaten bir senede tamir ve

bir senede ödeme demek olduğunu, bu teklifin şahsen kim veya hangi daire tarafından

verildiğini de sordurttuğunu sözlerine ekledi. Hüsamettin Bey de bu teklifi hukuk

müşavirinin verdiğini anlattı.

Heyeti kararnamesine bakıldığında böyle bir ifadenin olmadığının görüleceğini söyledi. İhsan

Eryavuz, “ Geminin Tamiri Fransız Şirketi’ne Nasıl Verildi”, Yeni Türkiye, 19 Ağustos 1946.
186

 TBMM ZC, III/1, 24.12.1927, s.157-159.

50

Bunun üzerine İsmet Paşa, hukuk müşaviriyle görüşmek istediğini, hukuk

müşavirinin emekliye ayrıldığı söylenince, ne zaman ayrıldığını sordu. İsmet Paşa,

hukuk müşavirinin 30 Ekim 1927’de emekliye ayrıldığının ortaya çıkmasıyla

sözleşmenin imzalanma tarihi ile aynı güne denk gelmesinin dikkat çekici olduğunu da

belirtti. Esasen bir senede tamir ve iki senede ödemeye aykırı olarak maddenin

değiştirildiğini söyledi. Bunun üzerine İcra Vekilleri Heyeti’nin talimatı ile

görevlendirilen Müdafaai Milliye Vekâleti görevlileri firma yetkilileri ile

görüştü.Vekâlet yetkilileri ödeme konusunda yapılan değişikliklerin devletin aleyhine

olduğunu belirterek bunları kabul edemeyeceklerini firma yetkililerine söylediler.

Vekâlet, ödemenin iki senede gerçekleştirilmesini istiyordu. Firma yetkilileri de

30 Ekim 1927’deki sözleşmede bir senede tamir ve bir senede ödeme anlamının

çıktığını söylüyorlardı. Ancak Müdafaai Milliye Vekâleti yetkilileri, iki yılda ödemeden

vazgeçilemeyeceğini ifade etmişlerdi. Bu gelişme üzerine firma yetkilileri hükümetin

görüşünü Paris’e bildirmişlerdi. Firma müdürlerinden birisi Paris’ten Ankara’ya gelerek

Müdafaai Milliye Vekili ile görüştü. Bu görüşme sonunda firma, hükümetin bir senede

tamir ve iki senede ödeme teklifini kabul etti. Müdafaai Milliye Vekili, 18 Aralık

1927’de bu durumu İcra Vekilleri Heyeti’ne bildirdi
187

.

Tüm bu gelişmeler sonunda Başvekil İsmet Paşa konuşmasının sonlarına doğru:

“İhsan Bey’in Yavuz Zırhlısı’nın tamirinin mukavelesinde 24 ile 30 Ekim’e kadar

cereyan eden muamelatıyla muhilli emniyet bir tarzda Heyeti Vekile kararı hilafında ve

salahiyet harici hareket etmekten ve devletin menafine ademi takayyüt göstermekten”

dolayı Divan-ı Ali’ye sevkini istemekteydi
188

. Paşa konuşmasında gittikçe sesini

yükseltip, önündeki kürsüyü yumruklayarak izleyicilerin dikkatlerini üzerine çekti. Bu

olayda İsmet Paşa’nın davranışı çok sertti
189

.

 Başvekil İsmet Paşa, Bahriye Vekili İhsan Bey’i özellikle şu konularda

suçlamaktaydı.

187

 TBMM ZC, III/1, 24.12.1927, s.162.
188

 Kılıç Ali, “ İhsan Bey Nasıl Tevkif Edildi?” Milliyet, 2 Şubat 1952; TBMM ZC, III/1, 24.12.1927; s.

161–164; Cumhuriyet, 25 Aralık 1927.
189

 Şevket Süreyya Aydemir, İkinci Adam (1884–1938), I, Remzi Kitabevi, İstanbul 1993, s.389.

51

1) 24 Ekim 1927’de İcra Vekilleri Heyeti kararnamesine aykırı olarak sözleşmeyi

imzalamak,

2) Uzman fıkrasını sözleşmeye dahil etmek,

3) Ödemelerde firma lehine tadilat yapmak
190

.

İhsan Bey, Başvekil İsmet Paşa’nın kendisi hakkındaki sözlerine cevap vermek

için söz aldı. İhsan Bey konuşmasında, Yavuz Zırhlısı’nın tamirine ait sözleşmenin son

dakikada değişikliğe uğradığına dair sözler karşısında, Büyük Millet Meclisi’nin kendisi

hakkında soruşturma yapmasını talep etti. İhsan Bey, İsmet Paşa’ya da teşekkür ederek

hakkındaki söylentileri cevaplandırdı.

 İhsan Bey meclisteki konuşmasında, Yavuz Zırhlısı ihalesinin nasıl ve ne

şekilde gerçekleştiğine, ihaleye katılan firmalara ve ihaleyi alan firmayla ortaya çıkan

sigorta anlaşmazlıklarına kadar birçok konuya değindi
191

. İhsan Bey konuşmasının

devamında, uzman meselesinin İcra Vekilleri Heyeti’nde hiç konuşulmadığını ifade etti.

Konuyla ilgili olarak vekâlet tezkeresi ve Danıştay’ın verdiği onay ile sözleşmenin

imzalandığını, sonrasında başvekâlete gönderildiğini söyledi
192

. Komisyonda hükümetin

lehine verdiği kararda Muhasebe-i Umumiye Kanunu’nun 136’ncı maddesine göre: “Bir

vekil mukavelenameyi hükümetin lehine olarak tâdile salâhiyettardır”
193

 dedi. İhsan

Bey de bir vekil olduğunu ve hükümetin lehine gördüğü için sözleşmeyi bu maddeye

dayanarak imzaladığını söyledi.

İhsan Bey, soruşturma komisyonuna verdiği ifadelerinin aynısını meclis

kürsüsünden de dile getirmişti. Konuşmasındaaynı gece başvekilin kendisiyle

görüştüğünü anlattı. Bu görüşmede Fethi Bey’in de bulunduğunu İcra Vekilleri

Heyeti’nin uygun bulduğu kararlarla beraber hükümetin lehine değişikliği Fransız

firmasına kabul ettirerek sözleşmeyi imzaladığını söyledi. İhsan Bey, tüm bu

gelişmeleri İsmet Paşa’ya söylediğini, onun da onayladığını ve “çok iyi yapmışsın”

dediğini kürsüden anlattı.Konuşmaların ardından Meclis Soruşturma Komisyonu’nun

kurulması için yapılan oylama 24 Aralık 1927’de oy birliği ile kabul edildi. Bu arada

190

 Eryavuz, “ Beni Divanı Ali’ye Sevk İçin Başvekilin İleri Sürdüğü Sebepler”, Yeni Türkiye, 3 Eylül

1946.
191

 TBMM ZC, III/ 1, 24.12.1927, s. 164.168; Eryavuz,“ Geminin Tamiri Fransız Şirketine Nasıl İhale

Edildi?” Yeni Türkiye, 19 Ağustos 1946.
192

 Eryavuz, “ Sigorta Meselesi Dedikodusu, Mütehassis Maddesi”, Yeni Türkiye, 22 Ağustos 1946.
193

 TBMM ZC, III/ 1, 24.12.1927, s. 168–170.

52

Kastamonu Mebusu Ali Rıza Beyde “Yavuz Zırhlısı’nın tamiri meselesinin takaddüm

eden kazazede havuz meselesinin ve bu havuzun ne suretle sipariş ve inşa edildiğinin

dahi dahili daire-i tetkikat buyrulmasını”
194

teklif etmekteydi. Ancak havuz meselesiyle

ilgili konu mecliste görüşülmemiş, tartışmalar sadece Yavuz Zırhlısı’nın tamiri

etrafında gelişmişti. Meclis Soruşturma Komisyonu kurulması teklifinin ardından, böyle

bir önergenin verilmesi havuz ihalesinden iki yıl geçmiş olmasına rağmen akla İsmet

Paşa ile İhsan Bey arasındaki geçmişe dayalı çekişmeyi getiriyordu.

1.1.4.3. Soruşturma Komisyonunun Kurulması ve Gelişmeler

Mecliste Soruşturma Komisyonu kurulmasının kabulünden sonra otuz üç kişiden

oluşan bir soruşturma komisyonu kuruldu. Komisyon, Anayasa ve Adliye Komisyonu

üyelerinden seçildi. Komisyonda dönemin önemli isimleri yer alıyordu: Yunus Nadi

(Abalıoğlu) Bey, Hakkı Tarık (Us) Bey, Mehmet Asım, Ağaoğlu Ahmet, Mehmet Emin

(Yurdakul), Celal Nuri (İleri) ve Yusuf Akçura gibi. Komisyonun başkanlığına Yunus

Nadi Bey, sözcülüğünü de Hakkı Tarık Bey getirildi
195

.

 Meclis Karma Komisyonu meselelerle ilgili birçok kişiyi dinledi. Bunlar

arasında, İhsan Bey, İsmet Paşa, eski Müsteşar Hüsamettin, Sapancalı Hakkı ve

Koniçeli Nureddin Beyler ile olaya doğrudan veya dolaylı olarak karışmış pek çok kişi

bulunmaktaydı. Komisyon görevini bir ayda tamamlayacaktı
196

. Komisyon başkanının

aynı zamanda gazeteci olması, komisyonun ilk günkü toplantısında tarafsızlığı

konusunda bir takım soruların akla gelmesine neden oldu. Bu konuya İhsan Beyde

ifadesini verirken değinmiş ve Meclis Soruşturma Komisyonu Başkanı Yunus Nadi

Bey’le aralarında önceden kısa da olsa bir tartışmanın geçtiğini hatırlatarak komisyonun

tarafsızlığına dikkat çekti. Meclis tarafından komisyon üyelerine on beş günlük

soruşturma süresi verildi.

 Komisyon üyeleri ilk toplantılarını Bütçe Komisyonu salonunda 25 Aralık

1927’de yaptı
197

. Bu toplantıda, incelenecek dosyalar komisyon tarafından teslim alındı.

Ayrıca Müdafaai Milliye Vekili Mustafa Abdülhalik Bey de olaya ilişkin dosyaları ilgili

194

 TBMM ZC, III/1, 24.12.1927, s. 168–171.
195

 Yıldırım, Basında Yavuz… , s. 52.
196

 Eryavuz, “ Meclis Tahkikat Encümeninin İncelemeleri”, Yeni Türkiye, 10 Eylül 1946; Kılıç Ali,

“Yavuz- Havuz Sahneye Çıkıyor”, Milliyet, 31 Ocak 1952. Kemal Zeki Gençosman, Yakın

Tarihimizde Yolsuzluk ve Rüşvet Olayları,ŞDL Yayınları, İstanbul 1976,s.140.
197

 “Muhtelit Encümen Dün İşe Başladı”, Vakit, 26 Aralık 1927; Cumhuriyet, 26 Aralık 1927.

53

memurlara teslim etti
198

. Komisyon, ikinci toplantısında uzun uzadıya çalışarak bazı

şahitleri dinledi. Şahitler, Kastamonu Mebusu Ali Rıza, Bursa Mebusu Esat ve Kars

Mebusu Baha Tali Beylerdi. Ayrıca ilgili diğer kişilerin de dinlenmesine karar

verildi
199

.

Görevine devam eden komisyon, 28 Aralık’taki toplantısında Yavuz Zırhlısı’nın

tamirine ait sözleşme ile havuzun kazaya uğraması üzerine ortaya çıkan sigorta

anlaşmazlığı ve sözleşmede yapılan değişikliğe ait evrakı okudu. Konuyla ilgili olarak

Müdafaai Milliye Vekili Mustafa Abdülhalik Bey’den başlanarak, İzmit’ten gelen

Bahriye Müsteşarı Necati Bey dinlendi. Necati Bey Yavuz Zırhlısı’nın havuzlanma

çalışmaları ile sözleşme anlaşmazlığı ve bunun çözümü için alınan önlemleri anlattı
200

.

Ayrıca Enver Paşa’nın eniştesi olan Ömer Nazım Bey’le Sapancalı Hakkı Beyler de

komisyona davet edilmişlerdi
201

. Soruşturma Komisyonu, 29 Aralık’taki ilk celsesinde

Bahriye Vekâleti eski Hukuk Müşaviri Adil Bey ile Bahriye Vekâleti Muhasebe

Müdürü Nafi Bey’i ikinci celsede de Bahriye Yüzbaşılığından emekli olup aynı

vekâletin hukuk işlerini takip eden Ziya Bey’i dinledi
202

 .

 Meclis Karma Komisyonu yaptığı incelemelerde olayların gelişimini şu şekilde

belirledi: Havuzu inşa eden Flander Firması’nı, Ömer Nazım Bey’in bularak Bahriye

Vekili’ni ikna etmek suretiyle, firmadan yirmi bin lira aldığı saptandı. Bu sırada Ömer

Nazım Bey, Şark Eşya Pazarı Firması’nın meclis başkanlığını da yürütüyordu. Bu

amaçla Almanya’ya giderek Münih’te Sens isminde bir kişiyle buluşup ondan

firmasının hisselerini iki yüz bin lira karşılığında satın almasını istedi. Eğer Sens bunu

kabul ederse bunun karşılığında müteahhitlik yapan Şark Eşya Pazarı Firması’nın

aracılığıyla Sens’e Türkiye’den iş bulunacaktı
203

. Bu arada Sens, Ömer Nazım Bey’e

firmanın ne gibi sahalarda faaliyetleri olduğunu sorunca, Ömer Nazım Bey de firmanın

farklı alanlarda birçok ihaleye katıldığını anlattı
204

. Daha sonra Ömer Nazım Bey’in,

İstanbul’a döndüğü komisyonca belirlendi. Bunu kabul eden Sens’in de belli aralıklarla

Şark Eşya Pazarı Firması’nın hesabına seksen bin lira yolladığı, aradan uzun bir süre

198

 Muhtelit Encümen İşi Tetkik Etmeye Devam etmektedir, Vakit, 28–29 Aralık 1927.
199

 Cumhuriyet, 28 Aralık 1927.
200

 Vakit, 28 Aralık 1927; Cumhuriyet, 28 Aralık 1927.
201

 Milliyet, 28 Aralık 1927.
202

 Cumhuriyet,30 Aralık 1927.
203

 Milliyet, 30 Aralık 1927.
204

 Cumhuriyet, 30 Aralık 1927.

54

geçip Türkiye’den herhangi bir iş alamayınca, para irsaliyesi verme işlemini durdurduğu

da Meclis Soruşturma Komisyonu raporunda ifade edilmekteydi
205

.

Bunun üzerine Şark Eşya Pazarı, Meclis İdaresi de geriye kalan yüz yirmi bin

lirayı tahsil etmesi için Ömer Nazım Bey’i tekrar Almanya’ya gönderdi. Ömer Nazım

Bey de burada kendi çıkarına bazı girişimlerde bulundu. Sens’le görüşen Nazım Bey,

Sens’e: “Firmanıza er geç bir iş verilecektir. Nitekim biz bu aralık Yavuz’u tamir

ettireceğiz hükümetin bunu bize ihale etmesi mümkündür. İşte havuzun inşasını falan

sizin vasıtanızla yapacağız” der. Bu sözler üzerine Sens de bu işe doğrudan doğruya

girmeyeceklerini ama Lübeck şehrinde bulunan Flander Firması’nın bu işi

yapabileceğini söyledi. Sens, Flander Firması’nın müdürlerini bu iş için Münih’e davet

etti. Görüşmede Ömer Nazım Bey, firmanın yüz yirmi bin lira vermesi durumunda

havuzun kendilerine ihale edileceğini söyledi. Ancak Flander yetkilileri ortada bir şey

olmadığı için bu teklifi kabul etmediler.

Sonunda bazı koşullar altında Sens istenilen parayı verdi. Sens, havuz Flander’e

ihale edildiği zaman, Flander yüz yirmi bin lirayı verecek ve firmanın hisse senetlerini

alacaktı. Bu görüşme sırasındaFlander, Dockbav Firması’yla birleşmeye karar verdi.

Ömer Nazım Bey, bu konuda Bahriye Vekili İhsan Bey’i ikna edebileceğini ancak

bunun için de kendisine yirmi bin liranın verilmesi gerektiğini söyledi. Flander Firması

buna razı olarak yirmi bin lirayı bankaya yatırdı. Ömer Nazım Bey, İstanbul’a dönüp

girişimlerde bulunarak havuz ihalesini Flander’e verdirmeyi başardı. Havuz işini alan

Flander Firması, Sens’e karşı vermiş olduğu taahhüdü yerine getirmeyerek, yüz yirmi

bin lirayı verip Şark Eşya Pazarı’nın hisselerini almadı. Flander’in bu hareketi bütün

ilişkileri ortaya çıkardı. Ömer Nazım Bey, Almanya’dan gelir gelmez Şark Eşya Pazarı

üyeliğinden istifa etti. Olay ortaya çıkınca Şark Eşya Pazarı yetkilileri Nazım Bey’i

meclise davet etti. Ömer Nazım Bey ise firma adına böyle bir taahhüde girişmediğini,

bu işin özel mahiyette olduğunu, damadı Halil Kemal Bey’le hareket ettiğini söyledi
206

.

Böylece yirmi bin liralık komisyon meselesi ortaya çıkmaktaydı. Komisyon,

yirmi bin liranın kime verildiğini araştırmak için Şark Eşya Pazarı Meclis Üyelerinden,

205

 Bkz: TBMM ZC, III/ 2, 26.01.1928, Tahkikat Encümeni Raporu, s. 24.
206

 Cumhuriyet, 30 Aralık 1927.

55

Nazım Naim, Cevat, Esat, askeriyeden emekli Rıza Bey, Halil Paşa ile eski Münih

Konsolosu Haydar Bey’i dinledi
207

.

6 Ocak 1928’de Soruşturma Komisyonu’na bilgi veren İsmet Paşa, meclisteki

konuşmasını tekrar ederek 24 Ekim’de meselenin sonuçlanmasından önce tekrar heyete

getirileceği düşüncesiyle ayrıldıklarını bu görüşmeye İhsan Bey’in de katıldığını

söyledi
208

. İhsan Bey’in tamir işinin ihale edildiği firmaya Başvekilin olur dediğini ve

iki firmadan oluşan teklif yazısındaki “Dockbav” firmasının isminin çizildiği

“firmalar” yazısının da “firma” şeklinde değiştirilip başvekil tarafından belgenin

imzalandığı yönündeki açıklamasına İsmet Paşa; “Çizgi benim, mesuliyet onundur, kim

bilir bana ne yalanlar söyledi ki kabul ettim”
209

şeklinde cevapladı.

 Komisyondaki en dikkat çekici ifade Urfa Mebusu Ali Saib (Ursavaş)’indi.

Çünkü Ali Saip Bey ifadesinde; İhsan Bey’in kırk bin lira aldığını söylüyordu. Ali Saip

Bey, Flander Firması’nın adına Yavuz Zırhlısı’nın tamirini almak isteyen Ömer Nazım

Bey’in kendisine geldiğini tamir işini almasına yardım etmesi halinde on beş bin lira

vermeyi teklif ettiğini anlattı. Ali Saip Bey, o zaman henüz vekil olmayan İhsan Bey’e

de bu iş için otuz bin lira teklif edildiğini, ancak onun kabul etmediğini söyledi. Ömer

Nazım Bey’in kendisine bu işten fazla kârı olmadığını, çünkü alacağı komisyonun

altmış bin lira olacağını, bunun kırk bininin İhsan Bey’e on beş bininin de kendisine

verildiği takdirde geriye beş bin liranın kalacağını anlattığını söyledi
210

.

Ancak burada Ali Saip Bey’in ifadesine güvenilir miydi? Çünkü Ali Saip Bey’le

İhsan Bey arasında da öncedenböyle bir mesele geçmişti. Kılıç Ali, hatıralarında olayı

şöyle anlatmaktaydı: “ Urfa Mebusu Ali Saip Bey, her nedense, Urfa'dan değil de

vaktiyle jandarma kumandanlığı yaptığı Kozan’dan mebus çıkmak istedi. Fakat

Kozan’da seçim kabiliyeti hemen hemen hiç yok gibiydi. Muarızları çoktu. Bu

muarızların yeni bir seçimde kendisine rakip olabileceklerini göz önüne getirerek

aklınca onların hepsini bertaraf etmeyi, ezmeyi düşünmüş ve kendisine, şahsen bağlı

biri vasıtasıyla Cumhuriyet idaresinin aleyhinde ve devlet ricalinin memlekette

dinsizliği neşr ve tamim etmekte olduklarına dair bir beyanname yazdırarak Kozanın

207

 Milliyet, 4 Ocak 1928; Cumhuriyet, 5 Ocak 1928.
208

 Milliyet, 6 Ocak 1928.
209

 Samet Ağaoğlu, Babamın Arkadaşları, Baha Matbaası, İstanbul 1969, s. 49; Eryavuz, “ İzmit

Havuzuna Ait Mukavele Meselesi”,Yeni Türkiye, 13 Eylül 1946.
210

 TBMM ZC, III/ 2, 26.01.1928, s.68; Cumhuriyet, 8 Ocak 1928.

56

muhtelif yerlerine yapıştırdı.” İşte bu beyannamelerden sonra, bu olay yine Ali Saip

tarafından muhalifi olan müftü ile arkadaşlarına isnat edildi
211

. Ali Saip Bey’in Şark

İstiklal Mahkemesi üyesi iken bu kişileri yargılayıp astırması üzerine müftünün

arkadaşları olayı Ankara’ya bildirmişlerdi. Ankara İstiklal Mahkemesi de olayın Ali

Saip taraftarlarınca çıkarıldığını açıkladı. Bunu duyan İhsan Bey de Ali Saib’in hem

fırka üyeliğine karşı çıktı. Hem de onun mahkemeye verilmesini istedi. Dolayısıyla Ali

Saip Bey’in, İhsan Bey’e karşı kindarlığının buradan geldiği söylenmekteydi.

Ali Saip Bey’in, İhsan Bey’e karşı Ağaoğlu Ahmet’ten yardım istediği, , İhsan

Bey’in Yavuz Zırhlısı’nın işi için kırk bin liralık bir mektup aldığını Ağaoğlu’ndan

Soruşturma Komisyonu’na anlatmasını istedi. Ancak Ahmet Ağaoğlu, kendisinin bu tür

ahlaksızlığı kabul edemeyeceğini söyleyerek teklifi rededdiğini ifade etti. İhsan Bey’in

mahkûmiyetinden bir süre sonra Kılıç Ali Bey, Ali Saip Bey’e bu mektup işini

sorduğunu, onun da kendisine: “Bir sabah Ertuğrul Mebusu Dr. Fikret Bey’in köşküne

gitmiştim. İhsan Bey’le bahçede baş başa konuşuyorlardı. Beni görünce okudukları bir

kâğıdı yırtıp attılar. Ben yanlarına gittikten sonra yere atılan kâğıt parçaları gözüme

ilişti baktım o parçalardan birinde kırk bin lira yazılıydı”
212

 dediğini anlatmaktadır.

Soruşturma Komisyonu, 8 Ocak 1928’de meclisten on beş günlük ek süre istedi.

Bu talep meclis tarafından kabul edildi
213

. Komisyon, Ömer Nazım Bey’in gerçekleri

sakladığı gerekçesiyle tutuklanmasını talep etti. Çünkü Fikret Bey dinlenirken Ömer

Nazım Bey’in ifadesinde bazı çelişkilerin olduğu fark edildi. Komisyon da Ömer Nazım

Bey’in gerçeği sakladığı görüşüne vardı. Bu görüş üzerine Ömer Nazım Bey’in tekrar

ifadesi alındı. Bu defaki ifadesinde Ömer Nazım Bey, önceki ifadelerinin doğru

olduğunu; ancak bazı yerlere değinmediğini, şimdi ise bunları da açıklayacağını söyledi.

Ömer Nazım Bey, Ankara’ya gelince önce Fikret Bey’le görüştüğünü kendisine üçüncü

ortak olarak İhsan Bey’i aralarına almayı Fikret Bey’in teklif ettiğini anlattı. Böylece

aralarında üçlü bir sözleşme imzalandıklarını söyledi. Bu sözleşmeye göre, Nazım

Bey’in iş bulacağını, Fikret ve İhsan Beylerin de bunu takip edecekleri ve kazanılan

paranın da üçü arasında paylaşılacağını söyledi
214

. Ömer Nazım Bey’in bu ifadelerini

211

 Kılıç Ali,“Ali Saip Bey’in Şehadetinin İç Yüzü”, Milliyet, 3 Şubat 1952.
212

 Ağaoğlu, Babamın Arkadaşları, s.47; Kılıç Ali,“Ali Saip Bey’in Şahadetinin İç Yüzü”, Milliyet, 3

Şubat 1952.
213

 Vakit, 8 Ocak 1928.
214

 Vakit, 10 Ocak 1928.

57

değerlendiren komisyon daha önceki ifadelerdeki çelişkiler nedeniyle ceza kanununun

286’ncı maddesine göre Ömer Nazım Bey’in on gün hapsine karar verdi
215

.

Komisyon 12 Ocak’ta, Adliye Vekili Mahmut Esat, MüdafaaiMilliye ve Bahriye

Vekâleti vekili Mustafa Abdülhalik(Renda), Maarif Vekili Mustafa Necati(Uğural),

Dışişleri Vekili Tevfik Rüştü (Aras), eski Vekillerden Maliye Vekili Hasan(Saka),

İçişleri Vekili Cemil(Ubaydın), Müdafaai Milliye Vekili Recep(Peker), Ziraat Vekili

Sabri(Toprak), Ticaret Vekili Ali Cenani, Maarif Vekili Hamdullah

Suphi(Tanrıöver)Beyleri dinledi. Bu vekillerden Mustafa Abdülhalik, Mahmut Esat

(Bozkurt), Necati(Uğural), Rahmi(Köken) ve Tevfik Rüştü(Aras) Beyler, uzman

meselesinin İcra Vekilleri Heyetinde uzunca görüşüldüğünü ve başvekille tekrar

görüşüleceği şeklinde sözlerin geçtiğini anlatmışlardı. Diğer vekiller de olayı

hatırlayamadıklarını söylemişlerdi
216

.

13 Ocak’ta İhsan Bey dinlendi. İhsan Bey, Hakkı Tarık Bey’i kast ederek onların

tarafsızlığından emin olmadığını, çünkü soruşturmayı yapan komisyonun başkanının

şahsına karşı harekete geçildiği ilk günden beri basında kendisine suçlu muamelesi

yaptığını ifade etti. Aynı şekilde Hakkı Tarık Bey’in de bu konuda Yunus Nadi Bey’le

yarıştığını, durum böyleyken soruşturmanın tarafsızlığı konusunda endişe duymasının

normal olduğunu söyledi. Bunun üzerine Yunus Nadi Bey de, İhsan Bey’i komisyonun

yargılayacağını, kendilerinin sorular soracağını, İhsan Bey’in de bunlara cevap vermesi

gerektiğini belirtti
217

.

İhsan Bey’in, “Selim vicdanınıza itimaden isticvaba hazırım. Yalnız evvela

vakayı tafsilatıyla arz edeceğim. Ondan sonra suallerinizi sorarsınız. Sarahat talep

ediyorum”sözleri üzerine Yunus Nadi Bey, mahkeme önünde değil, soruşturma

komisyonunun huzurunda olduğunu, sadece sorulan sorulara cevap vermesini istedi.

Daha sonra Yunus Nadi Bey’in, “Bahriye Vekili olmazdan evvel nelerle iştigal ettiniz?”

sorusuna İhsan Bey,“Damad Ferid’e suikast meselesinden dolayı İstanbul Hükümeti

tarafından idama mahkûm edilince kaçtım. Ankara’ya geldim. Burada mebus oldum.

Bir müddet sonra İstiklal Mahkemeleri teşkil edilince Yüksek meclisin kararıyla Ankara

İstiklal Mahkemesi reisi oldum. Zafere kadar I. İstiklal Mahkemesi’nde vatani vazifemi

215

 Cumhuriyet, 10 Ocak 1928.
216

 Cumhuriyet, 12 Ocak 1928.
217

 Feridun Kandemir, Serbest Cumhuriyet Fırkası Neden KapatıldıSiyasi Dargınlıklar,IV, Ekicigil

Matbaası, İstanbul 1955, s.19.

58

yaptım. Zaferden sonra, İstiklal Mahkemeleri lağvedilince sadece mebus olarak

kaldım…ufak tefek ticaret işleriyle de iştigal ettim.”
218

cevabını verdi.

İhsan Bey savunmasında Ömer Nazım Bey’i Ankara’da, Dr. Fikret Bey’in

Keçiören’deki evinde tanıdığını söyledi. Bir süre sonra da bu üçlü arasında bir firma

kurulduğunu, ancak bu anlaşmanın kendisi, vekil olmadan önce yapıldığını belirtti.

Zaten anlaşma işini fazla uzatmadığını ve anlaşmayı yırttığını ifade etmekteydi.

Sözleşmeyi yırttığını Fikret Bey’e de söylemişti. Yunus Nadi Bey’in,kırk bin liralık

mektup aldığı yolundaki sorusuna, ise İhsan Bey,“hayır bu iddia yalandır” diyerek

karşılık verdi. Ayrıca bunun Ali Saib’in iftirası olduğunu sözlerine ekledi
219

. İkinci

oturumda komisyon başkanı, İhsan Bey’e havuzla ilgili sorular sordu. İhsan Bey de;

rapor üzerine Flanderle temas edildiğini, firmanın, vekâletin isteklerine göre havuzu

yapabileceklerini söyledi. Böylece iki firmanın şartlarının eşit hale geldiğini, yalnız para

meselesinin kaldığını söyleyen İhsan Bey, bu meseleyi ve aldığı teklif mektuplarını

İsmet Paşa’ya aktardığını anlattı.

 Komisyon Başkanı Yunus Nadi Bey: “Teyit etmek istediğimiz noktalardan biri

de şudur. Aslında bu iki firmadan birini tercih etmek hakkı, yetkisi ve sorumluluğu

kimindir” diye sorunca, İhsan Bey; “benimdir” cevabını verdi. Yunus Nadi Bey

devamla, İcra Vekilleri Heyetinin kararının 10 Mayıs’ta çıktığı halde, 9 Mayıs’ta

Flander Firması’nın teklifinin neden kabul edildiğini sordu. İhsan Beyde: “Bu vekâletin

çarkçılık şubesinin bir yazısıdır” diyerek cevapladı. Yunus Nadi Bey’in, imzanın İhsan

Bey’e ait olduğunu hatırlatması üzerine, İhsan Bey de; “Pekala imza benim ama üç

sene önceki meselenin teferruatını şimdi İhsan Bey nasıl bilsin? Bunun müsveddesini

yapmışlar yazmışlar bana getirmişler, imzalamışım teferruatını Müsteşar Bey bilir.”

deyince, Yunus Nadi Bey tekrar: “Müsteşar Bey burada yok ama mantık var. Firmaya

yazdığınız bu tezkere ile vekâletin onları tercih ettiği anlaşılmıyor mu?” sorusunaİhsan

Bey; “Bana üç seneki muamelelerin teferruatını sorarsanız ne cevap verebilirim?

Elimde dosya yok, kayıt yok ” diyerek cevap verdi
220

.

Konuşma sırasında Yunus Nadi Bey, konuyla ilgisi olmadığı halde İhsan Bey’e

İstanbul İstiklal Mahkemesi’nden sonra Hüseyin Cahit Yalçın’la niçin yemek yediğini

218

 Kandemir, Siyasi Dargınlıklar, IV ,s.20.
219

 Yıldırım, Basında Yavuz…,s. 57-59.
220

 Gençosman, Yakın Tarihimizde…,,s. 144-146.

59

sordu. İhsan Bey de Hüseyin Cahit’in mahkemede beraat ettiğini bundan sonra da onu

ve diğer gazetecileri Mustafa Kemal’le görüştürdüğünü, Mustafa Kemal’in de İzmir’de

onlarla yemek yediğini anlattı. Ayrıca beraat eden insanlarla görüşülmeyecek diye bir

şey olmadığını, eğer kendisi de beraat ederse Yunus Nadi Bey’in kendisiyle konuşup

konuşmayacağını sordu. Yunus Nadi Bey de, bunun isteğe bağlı olduğunu söyledi.

İhsan Bey komisyona verdiği ifade de; havuz alımı için Hikmet Paşa’nın

kendisine geldiğini, İngiliz Bahriyesi’nde dostları olduğu için ucuz bir havuz

alabileceğini, iş olursa kendisinin de uygun bir komisyon almak istediğini anlattı. Bu

teklif üzerine İhsan Bey, kendilerinin başka masrafa karışmayacaklarını Hikmet Paşa’ya

söylediğini belirtti. İhsan Bey daha sonra Londra Elçiliği’nden ve İngilizlerden havuzun

işe yaramayacağı şeklinde haberin gelmesi üzerine Hikmet Paşa’nın aracılığına son

verildiğini söyledi. Komisyon Başkanı Yunus Nadi Bey de niçin havuz almak için

Hikmet Paşa’ya beş bin lira gönderildiğini sordu. İhsan Bey, bu paranın gönderilmesi

kararının kendisi tarafından değil, Teçhizat Dairesi ile Fen Heyeti’nin kararı olduğunu,

bunların kararı olmaksızın bir şey yapılamayacağını anlattı. Bunun üzerine başkan, bu

defa da niçin Hikmet Paşa yerine Fen Heyeti’nin gönderilmediğini sordu. İhsan Bey de

havuzun alınıp alınmayacağı belli değilken devletin içinde bulunduğu zor bir zamanda

bütçeden para ayırıp bunu yapmanın doğru olmayacağını bildikleri için böyle bir yola

başvurulduğunu açıkladı
221

.

15 Ocak’ta İhsan Bey’in dinlenmesine devam edildi. İhsan Bey, yine uzman

meselesinin İcra Vekilleri Heyeti’nde görüşülmediğini anlattı. Yavuz Zırhlısını tamir

edecek firmaya yapılacak ödemelerin kabul edilen bütçeye göre iki yılda yapılacağını ve

sigorta meselesinden söz etti. Tüm bu ifadelerden sonra İhsan Bey’in dinlenmesi sona

erdi
222

.

16 Ocak’ta İstanbul’dan gelen Ömer Nazım Bey’e ait evrak incelenerek hapiste

bulunan Ömer Nazım Bey’e bazı sorular soruldu. Aynı gün Hollanda’ya sipariş edilen

denizaltıların fiyatlarının nasıl olur da dokuz yüz binden bir milyon iki yüz bine çıktığı

221

 Kandemir,Siyasi Dargınlıklar, IV…,s. 22–29.
222

 Cumhuriyet, 15 Ocak 1928.

60

soruldu. Ömer Nazım Bey ifadesinde, ihalenin başka bir fabrikaya verilmesinden dolayı

bu fiyat farkının oluştuğunu açıkladı
223

.

 17 Ocak’ta havuz meselesiyle ilgisi bulunamayan fakat sonradan Bahriye

Dairesi’ndeki aramalarda ele geçen evraklar incelendi. Ayrıca Ali Saip Bey’in ifadesine

tekrar başvuruldu. Bu ifadesinde de Ali Saip Bey, kırk bin liralık mektup işini Ahmet

Ağaoğlu’na söylediğini tekrar iddia etti. Ancak Ahmet Ağaoğlu’nun, hakkındaki sözlere

çok sinirlendiği, Ali Saib’i, telefonla arayıp tepki gösterdiği de anlatılmaktaydı
224

.

18 Nisan’da komisyon, Ömer Nazım Bey’in ifadesine tekrar başvurdu. Ömer

Nazım Bey, Dr. Fikret Bey’le Trablusgarp Savaşı’nda tanıştığını, kendisinin komutan

Fikret Bey’in de Doktor olduğunu, Ali Saip Bey’in de orada bulunduğunu, savaştan

sonra da görüştüklerini anlattı. Sonra Ankara’ya geldiği zaman Fikret Bey’e misafir

olduğunu, Yavuz Zırhlısı’nın tamir işi için uğraştığını söylediğini, Fikret Bey’in de

beraber çalışmayı teklif ettiğini anlattı. Kendisinin de bunu kabul ettikten sonra Fikret

Bey’in, aralarına İhsan Bey’i de almayı düşündüğünü, kendisinin de bunu kabul ettiğini

ifadelerine ekledi. Daha sonra Fikret Beyle, İhsan Bey’in evine gittiklerini, burada İhsan

Bey’in kendisine “Sen bize iş bulup geleceksin, biz burada çalışacağız fakat üçe taksim

edeceğiz birisi senin, birisi benim, birisi Fikret Bey’in”
225

dediğini komisyona anlattı.

Bu durumda Ömer Nazım Bey, kendisinin zarar edeceğini çünkü İstanbul’da

yazıhanesi ve orada çalışan arkadaşları olduğunu söyleyerek onlarında masraflara

katılmasını istedi. İhsan ve Fikret Bey, yapılacak masraflardan kendilerinin de haberdar

edilmesi şartıyla bunu kabul etmişlerdi. Tüm şartların kabulünden sonra üçlü arasında

sözleşme imzalandı. Bundan sonra İstanbul’a giden Ömer Nazım Bey, iş arkadaşlarıyla

görüştüğünü, bu paylaşımdan zarar edeceklerini kendisine söylediklerini anlattı
226

.

İstanbul’daki bu görüşmeden sonra Ömer Nazım Bey, İhsan ve Fikret Beylerle

tekrar görüşmek için Ankara’ya gitti. Meserret Oteli’nde kalan Ömer Nazım Bey’in

iddiasına göre; İhsan Bey’in yanına gelerek, kırk bin liralık mektup verdiğini söyledi.

Ancak Ömer Nazım Bey bu mektubun yalnız İhsan Bey’e mi yoksa her ikisine mi ait

olduğunu hatırlamadığını söyledi. Bundan sonra Ömer Nazım Bey, komisyona gerek

223

 Milliyet, 16 Ocak 1928.
224

 Ağaoğlu, Babamın Arkadaşları…,s. 47; Vakit, 17 Ocak 1928.
225

 Milliyet, 22 Ocak 1928.
226

 Cumhuriyet, 18 Ocak 1928.

61

havuz gerekse mayın meselelerinin nasıl çözüldüğünü ve Fikret Bey’in bunlardan ilk

sözleşme gereğince ne kadar komisyon aldığını anlattı. Fikret Bey’in havuz işinden elli

beş bin lira, denizaltı işinden de yirmi sekiz bin lira komisyon aldığı ancak bu parayı

kendi hesabına mı, yoksa bir başkasına mı aldığını çok düşündüğünü anlattı. Ardından

Fikret Bey’in, Beyoğlu’nda ve Yeşilköy’de bir ev alarak, evin tadilatını yaptırdığını, bu

işlerin de 80–90 bin lirayı bulduğunu söyledi. Bu durumda Fikret Bey’in İhsan Bey’e

parayı vermeyerek eve harcama yaptığı sonucu ortaya çıkmaktaydı
227

.

 Ömer Nazım Bey’den sonra Müsteşar Hüsamettin Bey de dinlendi. Hüsamettin

Bey, sorulara “unuttum”, “bilmiyorum” gibi cevaplar veriyordu
228

. 20 Ocak 1928’de

soruşturmayı bitiren Meclis Komisyonu, ek süre istenmesine gerek olmadığına karar

verdi. Soruşturma aşaması bittikten sonra komisyon sözcüsü Hakkı Tarık Bey,

soruşturma tutanağını hazırlamaya başladı
229

. 23 Ocak 1928’de soruşturma tutanağı da

komisyonda okunarak kabul edildi. Komisyonun hazırladığı tutanaklar meclis üyelerine

dağıtıldı. Sapancalı Hakkı ve Koniçeli Nureddin Beylerin de kaçma ihtimalleri

düşünülerek haklarında tutuklama emri çıkarıldı
230

. 26 Ocak 1928’de komisyon tutanağı

görüşülüp oylamaya sunuldu
231

.

1.1.4.4. Soruşturma Komisyonunun Raporu ve Kararı

 Soruşturma Komisyonu,raporun ilk sayfasında, hangi amaçla neden kurulduğunu

anlatmaktaydı. Sonrasında Yavuz Zırhlısı’nın tamirine ait tespitlere yer

verilmekteydi.
232

.

Komisyon incelemeleri sonrası raporlarında:

1. Londra’daki havuz alımı girişimden,

2. Flander Firması’na verilen havuz işinden,

3. Yavuz Zırhlısı’nın tamiri sözleşmesindeki düzenlemelerden söz ederek,

227

 Milliyet, 18 Ocak 1928.
228

 Vakit, 18 Ocak 1928.
229

 Vakit, 19 Ocak 1928.
230

 Vakit, 23 Ocak 1928.
231

 Milliyet, 25 Ocak 1928.
232

 Bir önceki kısımda yani ihalenin nasıl gerçekleştiği yönündeki anlatımlarla aynı olan ifadelerin

ayrıntısı için Bkz: TBMM ZC, III/ 2, 26.01.1928, Tahkikat Encümeni Raporu, s. 1–10.

62

4. Avukat Ziya Bey’i kanunsuz olarak emekliye sevk ettiği, gerekçesiyle İhsan Bey başta

olmak üzere Ömer Nazım, Sapancalı Hakkı, Koniçeli Nureddin, Müsteşar Hüsamettin,

Teçhizat Dairesi Başkanı Fahri, Bahriye Müsteşarı Necati, Donanma Dairesi Başkanı

Ethem, İmalat Dairesi Başkanı Mustafa Ziya ve Muhasebe Müdürü Nafi Beylerin de

Divan-ı Ali’ye sevklerini istemekteydi
233

.

Soruşturma Komisyonu’nun kararı mecliste görüşülmeden bir gün önce, İhsan

Bey, arkadaşı Kılıç Ali Bey’den Mustafa Kemal’le konuşmasını istedi. Bunu kabul eden

Kılıç Ali Bey’in aynı akşam Çankaya’ya gittiğini odada İsmet Paşa’yla Meclis Başkanı

Kazım Özalp’ın da bulunduğu anlatılmaktaydı. Mustafa Kemal’in Kılıç Ali’yi görür

görmez “ İhsan için geliyorsun değil mi ?” sorusuna Kılıç Ali’nin de “evet” dediği ve

ikili aralarında şöyle bir konuşmanın geçtiği anlatılmaktaydı. Paşa: Ne istiyor? Kılıç

Ali: “Affını rica ediyor, Affını mı?” diye Mustafa Kemal’insorduğunu Kılıç Ali Bey’in

de: “Paşam ortada İhsan Bey aleyhine bir cürüm yok ki affını rica etmiş olsun. Ben

yanlış ifade ettim.”
234

 sözleriyle konuşmasını toparlamaya çalıştığını hatıralarında

anlamaktaydı.

Kılıç Ali Bey, meclis görüşmelerinde İhsan Bey’in Mustafa Kemal’den tarafsız

kalması yönünde istekte bulunduğunu söyleyince, Mustafa Kemal bu sözlere cevap

vermeden Meclis Başkanı Kazım Özalp araya girerek;“ Kılıç Ali, biz paşalar karar

verdik. Bu işi bu tarzda devam edecektir” sözleriyle Mustafa Kemal’e dönerek “Değil

mi Paşam” diye sorduğunu, Mustafa Kemal’in de: “İhsan bizim inkılâp arkadaşımızdır.

Verilen görevleri namuslu ve vatansever olarak gerçekleştirdiğinden asla şüphe

etmediklerini ancak bugün maalesef hükümet tarafından ortaya atılmış bir meselenin

olduğunu bunu artık fırka içinde de halletmenin doğru olmadığı... İhsan’ın bu işten açık

alınla çıkacağından, binaenaleyh şimdi onun için yapılacak iş yarınki müzakerede,

soğukkanlılıkla, mantık dairesinde kendini müdafaa etmesidir.
”235

diyerek mesele

hakkındaki görüşünü belirtti.

Aslında Mustafa Kemal de, İhsan Bey’in Divan-ı Ali’ye gitmesine pek taraftar

değildi. Çünkü komisyon raporunun mecliste görüşülmeden önce İhsan Bey’in İsmet

Paşa’ya yazdığı “Mecliste kendisini fazla hırpalamamasını” isteyen mektubu Mustafa

233

 TBMM ZC, III/ 2, 26.01.1928, Tahkikat Encümeni Raporu, s. 19–28.
234

 Kandemir, Siyasi Dargınlıklar, IV, s. 41.
235

 Kılıç Ali, “ İhsan Bey İçin Gazi’ye Müracaatım”, Milliyet,1 Şubat 1952.

63

Kemal’in eline geçince Gazi, hemen mektubun o sırada kürsüde konuşma yapan İsmet

Paşa’ya iletilmesini istedi
236

. Bu olay da Mustafa Kemal’in görüşünü az çok belli

etmekteydi.

1.1.4.5. Soruşturma Komisyonu Kararı’nın Mecliste Görüşülmesi

Meclis kurulduğundan beri ilk kez bir vekilin Divan-ı Ali’ye gönderilmesi teklif

ediliyordu
237

. Mecliste ilk sözü Bahriye Vekili İhsan Bey aldı. İhsan Bey, İsmet

Paşa’nın 24 Aralık 1927’de meclise verdiği önerge sırasında o gün kendisini savunmak

için yeterince hazırlık yapamadığını söyleyerek konuşmasına başladı. Kendisinin suçsuz

olduğunu ve üzerindeki yolsuzluk damgasını da ancak Divan-ı Ali’nin temizleyeceğini

anlatan İhsan Bey, hakkındaki tüm suçlamaları reddetti. Fakat bu soruşturmayı inkılâbın

bir gereği olarak da gördüğünü sözlerine ekledi. İhsan Bey: “Rica ediyorum. Kanun

icabına göre tahkikat yapılmalıdır. Ve yapılacaktı. Sevgili liderim… Beni bildiği halde

hakkımda bu tahkikatı yaptırdığından dolayı Türkiye de tunçtan heykeli rekz edilecek

Türkiye’nin en büyük hükümet adamıdır. Bu hadiseyi Türkiye’nin düşmanı olan

dahildeki ve hariçteki hainler görsünler de Türkiye’nin vaziyeti, adamlarının ahlakı

nedir anlasınlar, korksunlar…Efendiler, biliyorsunuz ki, her inkılâp neticesinde

inkılâpçılar birbirilerini darbelemeye başlarlar. İnkılâpçı olarak yaşayan ve nihayet

vekil olan İhsan Bey, hırsız bir vekil olarak gösterilmemeliydi. İhsan, Cumhuriyete leke

süremez. Yavuz Zırhlısı’nın toplarını çalamazdı. Fakat Cumhuriyetin sinesinde

maalesef bu iğrenç hadisenin dalgalandığını görüyoruz. Ben elinde inkılâp bayrağı,

cebinde banknot destesi yaşayanlardan değilim. Eğer bu usulün inkılâba faydası

olduğuna kani bulunsaydım uğruna başımı koyduğum inkılâp için namusumu da feda

ederdim. Arkadaşlar… Ben hayatımın hesabını her zaman vermeye

amadeyim…”
238

ifadeleriylekendini savundu. İhsan Bey sözlerinin devamında, Havuz ve

Yavuz olayına ilişkin gelişmeleri tekrar anlatarak, Meclis Soruşturma Komisyonu’nun

kendisi hakkındaki iddialarına da cevap verdi. Sözlerini “Meclisi Âlinizden divana

sevkimi istiyorum çünkü ok yaydan çıkmıştır. Artık gönderiniz arkadaşlar hiç

236

 Cumhuriyet,28 Ocak 1928.
237

 Cumhuriyet, 26 Ocak 1928; Hâkimiyeti Milliye, 26 Ocak 1928.
238

 TBMM ZC,III / 1, 24.12.1927, s. 170; Cumhuriyet, 26 Aralık 1927.

64

düşünmeden, tereddüt etmeden gönderiniz... Bunu sizden hemen istiyorum” diyerek

konuşmasını bitirdi
239

.

İhsan Bey’den sonra soruşturma komisyonu raporunu yazan Giresun Mebusu

Hakkı Tarık Bey söz aldı. Komisyonun, İhsan Bey ve arkadaşlarının mahkemeye sevk

edilmesine karar verdiğini, bunun da meclis tarafından kabul edilmesi gerektiğini, bu

davanın sonucunda Türkiye Cumhuriyeti’nin temiz bir vatandaş kazanacağını bunun

için adaleti yerine getirmenin bugün daha da önemli olduğunu ifade etti. Bahriye Vekili

İhsan Bey, Hakkı Tarık Bey’den sonra tekrar söz aldı. İhsan Bey, havuz sözleşmesini

kendisinin imzaladığını; ama “Kabul” ve “İsmet” yazılarının kendisine ait olmadığını,

Fikret Bey’in gözü önünde sözleşmeyi yırttığını, mektup işinin tamamen yalan ve

uydurma olduğunu, Meserret Oteli’nin yerini bile bilmediğini söyleyerek Yavuz Zırhlısı

işine geçti.

İhsan Bey, Yavuz Zırhlısı ihalesine katılan firmaları birbirinden ayırdığını hem

bundan hem de sigorta indirimi yaptırmak suretiyle hazineye para kazandırdığını,

uzman meselesinin de Bahriye Vekâletindeki Fen Komisyonu’nun uygun bulması

sonucunda kabul edildiğini söyledi. Bunu da kendisinin devlet lehine bulduğu için

imzaladığını, sigorta işini ve taksitlerin ödeme şeklini de açıkladıktan sonra İhsan Bey

“Mesuliyetten korkmuyorum...beni yormayınız....yirmi günden beri ıstırap

içindeyim...beni yormayın, ölüme hazırım istiyor musunuz efendiler, şimdi kendi cezamı

vereyim” sözleriyle adeta halet-i ruhiyesini anlatmaktaydı. Bunun üzerine Meclis

Başkanı Kâzım (Özalp)Bey, “İhsan Bey sükûnetinizi muhafaza ediniz, etmezseniz dışarı

çıkınız” diyerek uyarıda bulundu. Zaten İhsan Bey de sözlerini bitirerek meclis dışına

çıktı.

İhsan Bey’den sonra Ali Saip Bey söz alarak İhsan Bey’e iftira atmak için hiçbir

sebebinin olmadığını, uzun zamandan beri kendisiyle görüştüklerini anlattı. Daha sonra

Kastamonu Mebusu Ali Rıza Bey söz aldı. O da Hikmet Paşa’yı otuz yıldır tanıdığını,

onun namuslu birisi olduğunu ancak İhsan Bey’e, Hikmet Paşa’yı kendisinin

önermediğini açıkladı.İsmet Paşa da önceki konuşmalarından farklı bir şey söylemedi.

Paşa konuşmasında: “Bu adamlar, böyle meclis huzurunda hesap sorulacağına, Divan-ı

Ali teşkil olunacağına ve onun karşısında muhakeme edileceğine itikat etmemişlerdir.

239

 TBMM ZC, III/ 2, 26.01.1928, Tahkikat Encümeni Raporu, s. 61–74.

65

Teşkilatı Esasiye’ye ve Cumhuriyete inanmamışlardır…Divan-ı Ali karşısına

gideceğiz,vatan müdafaası Cumhuriyetin kanunları, şereflerimiz suikasta maruz

kalmıştır. Büyük mahkemeden, müdafaa isteyeceğiz hükümetlerinden adalet, ibret

bekleriz” sözleriyle tekrar Divan-ı Ali’yi işaret etmekteydi.İsmet Paşa’dan sonra Adliye

Vekili Mahmut Esat Bey söz alarak; “Türk hâkiminin nazarında bir vekil muhakeme

etmekle, dağlar başında kimsesiz kalmış bir Türk çobanının muhakeme etmek arasında

asla fark yoktur”
240

sözleriyle kim olursa olsun herkesin adalet önünde hesap vermesinin

gerektiğini, kanunun herkes için eşit olduğunu ifade etmekteydi.

Konuyla ilgili Cumhuriyet Gazetesi’nin bir haberinde: “Cumhuriyet’in en büyük

kuvvetini, en büyük mesnedini fazilet teşkil etiğine, hatta Cumhuriyet bizzat faziletin ta

kendisi olduğuna göre, yeni idarenin, iffet ve fazileti hâkim kılmak için açtığı mücadele,

Cumhuriyet uğrunda açılmış bir mücadele demektir. Cumhuriyet idaresi, eski devirlerin

manen ve maddeten sukut ve inhidamını hazırlayan suiistimallere göz yumamaz,

yolsuzlukları müsamaha ile karşılayamaz”
241

ifadeleriyle Cumhuriyet rejiminin gereği

olarak da olumsuz tavır ve hareketlere izin verilemeyeceği belirtiliyordu.

Bundan sonra İstanbul Mebusu Nureddin Ali Bey’in, Bahriye Vekili İhsan

Bey’in dokunulmazlığının kaldırılarak Divan-ı Aliye’ye sevkini isteyen teklifi mecliste

okunup oylamaya sunuldu. Oylama sonucunda İhsan Bey ve arkadaşlarının Divan-ı

Ali’ye sevkleri 26 Ocak 1928’de kabul edildi
242

. Bu karar 30 Ocak 1928’de yürürlüğe

girdi. Böylece Cumhuriyet tarihinde ilk kez bir vekil hakkında Divan-ı Ali’de

yargılanma kararı veriliyordu.

1.1.4.6. İhsan Eryavuz Divan-ı Ali’de

26 Ocak 1928’de İhsan Bey’in dokunulmazlığının kaldırılıp Divan-ı Ali’ye sevk

edilmesinin ardından Anayasanın 67’nci maddesi gereğince Divan-ı Ali’nin

kurulmasına başlandı
243

. Bu bağlamda Anayasanın 62’nci maddesine göre de; Divan-ı

240

 TBMM ZC, III/ 2, 26.01.1928, s.75-97.
241

 Cumhuriyet, 30 Aralık 1927.
242

 TBMM ZC, III/ 2, 26.01.1928, 96–97; Hâkimiyeti Milliye, 27 Ocak 1928.
243

 Madde 67: Divan-ı Ali gerek duyulduğunda TBMM kararıyla kurulur. Bkz: TBMM ZC, III/ 2,

26.01.1928, s. 75–91.

66

Ali üyelerinin on biri Yargıtay’dan onu da Danıştay’dan seçildi. Bu üyeler de içlerinde

seçim yaparak başkanlarını belirlemişlerdi
244

.

Seçilen Yargıtay üyeleri, Eskişehir’den Ankara’ya gelmişlerdi. Üyeleri

istasyonda Adliye Vekili Mahmut Esat, Danıştay Başkanı Nusret Bey ile Adliye

Müsteşarı Fuat Bey karşılamışlardı. Ardından Adliye Vekâletine giden heyet Müsteşar

Fuat Bey’in odasında yarım saat kadar dinlendikten sonra toplanarak mahkeme başkanı

ve üyelerini seçmişlerdi
245

.

 Divan-ı Ali’ye seçilen başkan ve üyeler şunlardı: Divan-ı Ali başkanlığına

Yargıtay Birinci Daire Başkanı İhsan Bey, İkinci başkanlığa Danıştay Birinci Başkanı

Nusret Bey seçildi. Mahkemenin üyeleri Yargıtay’dan Bahri, Esat, Reşat, Nail, Halil ve

Fuat Hulusi Beyler ile Danıştay’dan Reşat, Ali Rıza, İsmail Hakkı, Şefik, Saffet, Asim

Beylerden oluşmaktaydı. Yedek üyeliklere de, Yargıtay’dan Semih, Ali Fehmi, Hüseyin

Avni Beyler ile Danıştay’dan Asıf Talat, Ömer Lütfi ve Abdullah Sabri Beyler

seçilmişlerdi. Divan-ı Ali’ye üye seçiminin tamamlanmasından sonra Mahkemenin

başsavcılığına Yargıtay üyesi olan Yusuf Nihat Bey atandı. Seçim işleminin

bitmesinden sonra Yusuf Nihat Bey, İhsan Bey’e ait olan evrakı meclisten alarak

incelemeye başladı
246

.

Divan-ı Ali, Adliye Sarayının orta katında bulunan Ağır Ceza Mahkemesi’nin

salonunda duruşmalarını yapmayı kararlaştırdı. Bunun için salonun uygun hale

getirilmesine çalışıldı
247

. 31 Ocak’tan itibaren mahkeme heyeti, meclisten gelen evrakı

incelemeye başladı. Ayrıca Başsavcı Nihat Bey’in emrine iki başsavcı yardımcısı, dört

memur ve kâtip verildi
248

. 2 Şubat’ta Nihat Bey iddianamesini hazırladı. Bu iddianame

hazırlandıktan sonra İhsan Bey’in tutuklanıp tutuklanmayacağına karar verilecekti
249

.

244

 Madde 62: Divan-ı Ali için on biri Yargıtay, onu Danıştay Başkanları ve üyeleri arasından ve kendi

genel kurulları tarafından gerekli görüldüğünde gizli oyla yirmi bir kişi seçilir. Bunlar salt çoğunlukla

içlerinden birini başkan ve birini de başkan vekili seçerler. Suna Kili, Şeref Gözübüyük, Türk

Anayasal Metinleri, Ankara 1957 s.123.
245

 Cumhuriyet, 30 Ocak 1928.
246

 Bkz, ek-7: Bahriye Vekili İhsan Bey Hakkında Divan-ı Ali Kararı, J–II, TBMM Arşivi; Ceride-i

Adliye, 69–70/7, (Nisan, Mayıs), Ankara 1928, s.49–50; Yıldırım, Basında Yavuz…,s. 77;

Cumhuriyet, 31 Ocak 1928.
247

 Vakit, 29 Ocak 1928.
248

 Cumhuriyet, 30 Ocak 1928.
249

 Cumhuriyet, 2 Şubat 1928.

67

İddianame ve şahit listesinin bir örneği mahkeme üyeleri ile sanıklardan İhsan ve Ömer

Nazım Beylere de verildi
250

.

Başsavcı Nihat Bey, iddianamesini bitirerek mahkemeye sundu
251

. İddianamenin

tesliminden sonra Divan-ı Ali üyeleri aynı akşam bir toplantı yaparak, İhsan Bey’in

tutuklanmasına karar verdiler. Bu karar üzerine İhsan Bey, Ankara Keçiören’deki

evinden alınarak önce Adliye’ye, kararın yüzüne okunmasından sonra da buradan

Cebeci’deki hapishaneye götürüldü. Odasının kapısına bir jandarma konuldu
252

. Divan-ı

Ali, 4 Şubat’ta incelemesine devam ederek davaya hazırlık toplantısı yaptı. Bu toplantı

sonrası sanıklara mahkemenin 9 Şubat Perşembe günü saat on beşte başlayacağı

bildirildi. Kanuna göre sanıklara tebligat yapıldıktan beş gün sonra mahkemenin

yapılması gerektiği için mahkemenin tarihi 9 Şubat olarak belirlendi. Yine bu toplantıda

sanıklara avukat da tutabilecekleri söylendi. Havuz-Yavuz meselesinde bağlantısı

olduğu gerekçesiyle, Başsavcı Yusuf Nihat Bey tarafından Bilecik Mebusu Fikret

Bey’in dokunulmazlığının kaldırılması için de Adliye Vekâletine yazı yazıldı
253

.

Bu arada gazetelerde İhsan Bey’in malvarlığı konusunda haberler yapılmaya

başlandı. Örneğin Vakit Gazetesi, 4 Şubat 1928 tarihli sayısında, İhsan Bey’in eşi

Nuriye Hanım üzerine kayıtlı Keçiören’deki evi hakkında geniş bilgi verdikten sonra

evin değerinin elli bin liradan fazla olduğu iddia ediliyordu. Gazetenin amacının, İhsan

Bey’in meclis kürsüsünde “bu ev için on bir bin iki yüz lira harcadım” iddiasını

çürütmek olduğu anlaşılıyordu
254

. Yine aynı gazete 6 Şubat’ta İhsan Bey’in

Osmaniye’de büyük bir çiftliğinin olduğunu ve bu çiftliğin arazisinin usulsüz olarak

genişletildiğini ve bunun için mağdurlarının mahkemeye başvuracaklarını iddia

etmekteydi
255

. Bu arada Başsavcı Yusuf Nihat Bey’in isteği üzerine meclis, Fikret

Bey’in dinlenmesi için beş kişilik bir komisyonun kurulmasını kararlaştırdı. Kurulan bu

komisyon İstanbul’da apandisitten dolayı tedavi altında bulunan Fikret Bey’i dinlemek

için İstanbul’a gitti. Komisyon kararının ardından Fikret Bey, dokunulmazlığının

250

 Milliyet, 3 Şubat 1928.
251

 Hâkimiyet-i Milliye, 3 Şubat 1928.
252

 Vakit, 3 Şubat 1928; Cumhuriyet, 4 Şubat 1928.
253

 Cumhuriyet, 5 Şubat 1928.
254

 Vakit,4 Şubat 1928; Hâkimiyet-i Milliye, 4 Şubat 1928.
255

 Vakit, 6 Şubat 1928; Hâkimiyet-i Milliye, 6 Şubat 1928.

68

kaldırılması için meclise sevk edildi
256

. 8 Şubat’ta Divan-ı Ali salonunun hazırlıkları da

bitti
257

.

 9 Şubat 1928 Perşembe günü Divan-ı Ali duruşması başladı. Kalabalık bir kesim

duruşmayı izlemek için salonda bulunuyordu
258

. Saat üçe doğru önce jandarma ardından

da sırasıyla Koniçeli Nureddin Bey’le Sapancalı Hakkı Bey salona girdi. Aradan kısa

bir zaman geçmişti ki İhsan Bey’le Ömer Nazım Bey de duruşma salonuna girdiler.

İhsan Bey, Sapancalı Hakkı Bey’in soluna, Ömer Nazım Bey de onun yanına oturdu.

Daha sonra salona sanık avukatları, Kuddusi, Muhtar ve Cemal Hazım Beyler de

kisveleriyle girdiler. Saat on beşte mahkeme heyeti sanıkların kimlik tespitine başladı.

Mahkeme Başkanı, önce İhsan Bey’den başlayarak duruşmayı açtı. İhsan Bey’in kimlik

tespitinden sonra sırasıyla Ömer Nazım Bey, Sapancalı Hakkı Bey ve Koniçeli

Nureddin Beylerin kimlik tespitleri yapıldı.
259

.

Tutuksuz yargılanan sanıklar ise, sırasıyla Bahriye Vekâleti Müsteşarı

Hüsamettin, Teçhizat Dairesi Başkanı Fahri, Bahriye Vekâleti Müsteşarı Necati,

Donanma Dairesi Müdürü İbrahim Ethem, İmalat Dairesi Başkanı Mustafa Ziya Bey,

Hukuk Müşaviri Mustafa Lütfi, Avukat Ziya, Muhasebe Müdürü Nafi ve Muamelat-ı

Zatiye Dairesi Başkanı Emin Beylerdi. Bu kişilerin de kimlik tespitleri yapıldı
260

. Daha

sonra Divan-ı Ali Başkanı İhsan Bey, sanık avukatlarına bazı tavsiyelerde bulundu.

Konuşmaları sırasında gereksiz sataşmalardan kaçınmalarını, olgunlukla hareket

etmelerini tavsiye etti. Sonrada sanıklara hitaben “dikkat ediniz efendiler evrakınız

okunacak” diyerek uyarılarda bulundu. Ardından Soruşturma Komisyonu tutanağı

okundu. Tutanağın okunması bir saat elli dört dakika sürdü. Bundan sonra Başsavcı

Yusuf Nihat Bey’in iddianamesine geçildi.

İddianamede, olayın 24 Aralık 1927’de Malatya Mebusu ve Başvekil İsmet

Paşa’nın meclise verdiği önergede İhsan Bey’in İcra Vekilleri Heyeti kararı aleyhine ve

yetkisi dışında hareket ederek hazinenin aleyhine suiistimalde bulunduğu

belirtilmekteydi. Bu nedenle Büyük Millet Meclisi iç tüzüğünün 169’uncu maddesine

256

 Cumhuriyet, 7 Şubat 1928.
257

 Cumhuriyet, 9 Şubat 1928; Hâkimiyet-i Milliye, 9 Şubat 1928.
258

 Ayın Tarihi, Sayı:48-49-50(Mart-Nisan-Mayıs) 1928, s.3082; Cumhuriyet, 10 Şubat 1928; Vakit, 10

Şubat 1928; Hâkimiyet-i Milliye, 10 Şubat 1928.
259

 Ayın Tarihi, Sayı:48–49–50, s.3083.
260

 Ayın Tarihi,Sayı:48-49-50, s.3084;Gençosman, Yakın Tarihimizde…,s.172.

69

dayanılarak İhsan Bey’in Divan-ı Ali’ye sevkini talep ettiğini, ardından da Kastamonu

Mebusu Ali Rıza Bey’in kurulacak olan Soruşturma Komisyonu’nun havuz işinin de

incelemesinin gerektiği yönündeki önergesinin de kabul edildiği belirtildi
261

.Bu

kararların ardından komisyonun raporuna değinildi. İddianamede, komisyoncu olduğu

bilindiği halde, havuz almak için İngiltere’ye Hikmet Paşa’nın gönderildiği ve paşaya

Londra Büyükelçiliği aracılığıyla havuza müşteri olması için beş bin sterlin teminat

parası gönderildiği belirtildi. Ayrıca elli bin sterlinin de vaat edildiği, komisyoncu olan

birisine böyle işlerin verilmesinin doğru olmadığı ifade edildi.

İddianamede, komisyon raporu öncesinde gerek büyükelçiliğin gerekse de

uzmanların uyarıları sonucu Hikmet Paşa’ya işten el çektirildiği de yer aldı. Havuzu

uzmanlar incelemeden ve havuz alma kararı verilmeden önce, işin bir komisyoncunun

yetkisine bırakılmasının, görevi kötüye kullanma olduğu ifade edildi. Bu yüzden ceza

kanununun 102’nci maddesinin birinci fıkrasına göre İhsan Bey’in cezalandırılması

gerektiği belirtildi. Ayrıca İhsan ve Fikret Beylere bir firma sözleşmesiyle katılan Ömer

Nazım Bey’in Flanderle olan ilişkisi ve sözleşmenin ihale kanununun aleyhine olarak

bu firmaya verilmesinden dolayı cezalandırılmaları istendi. Ayrıca mayın fabrikası

teklifinin başka firmalara bildirilmemesi ve İcra Vekilleri Heyeti kararlarına aykırı

hareket edildiğinden dolayı İhsan Bey’in ceza kanununun 82’nci maddesine göre de

yargılanması gerektiği ifade edilmekteydi
262

.

Yavuz tamiri meselesiyle ilgili olarak iseiddianamede, İcra Vekilleri Heyeti

kararına aykırı bir şekilde uzman ve ödeme maddeleri kabul edilerek, Bahriye

Vekâletinin kaldırılacağının ilgili vekil tarafından bilinmesine rağmen sözleşmenin yine

de imzalandığı belirtildi. Bu nedenle İhsan Bey’in, Yavuz Zırhlısı işinde arkadaşı

Sapancalı Hakkı ve ortağı Koniçeli Nureddin Beylere çıkar sağladığı gerekçesiyle ceza

kanununun rüşvet suçlarını içeren 212’nci maddesine göre cezalandırılması istendi.

İddianamedeayrıca, İhsan Bey’in, Avukat Ziya Bey’i usulsüz olarak emekliye

sevk ettiği gerekçesiyle de 240’ıncı maddeden, Ömer Nazım Bey’in ise rüşvete dâhil

olduğu için ceza kanununun 83’ncü maddesinden, eski Müsteşar Hüsamettin Bey ve

Teçhizat Dairesi eski Başkanı Fahri Beylerin de suiistimale karıştıkları için ceza

kanununun 102’cü maddesinin birinci fıkrasından, Sapancalı Hakkı Bey ye Koniçeli

261

 Ayın Tarihi,Sayı:48-49-50, s.3086.
262

 Ayın Tarihi,Sayı:48-49-50, s.3087.

70

Nureddin Bey’in de İhsan Bey’le ortak hareket edip yolsuzluğa karışmalarından dolayı

ceza kanununun 64’üncü, 211’inci ve 214’üncü maddelerinden, Yavuz işinde

yolsuzlukları görülen Necati, Ethem, Mustafa Ziya, Emin, Mustafa Lütfi ve Avukat

Ziya Beylerinde ceza kanununun 240’ıncı maddesinden, Fikret Bey’in de 83’üncü

maddeye göre cezalandırılmalarıtalebiyle Divan-ı Ali’ye sevk edilmeleri istendi
263

.

 Başsavcı Yusuf Nihat Bey, Bilecik Mebusu Fikret Bey’in de dokunulmazlığının

kaldırılıp Divan-ı Ali’ye sevkini talep ettikten sonra sözlerine Divan-ı Ali’nin

kapılarının Cumhuriyetin her vatandaşına karşı aynı hakkı ve aynı adaleti vermek için

açık olduğunu söyledi. Bu mahkemede bir çobanla bir vekilin yargılanması arasında bir

farkın olmadığını ayrıca sözlerine ekledi. Daha sonra Başsavcı, Havuz-Yavuz

meselesini açıklamaya başladı.

Başsavcı Yusuf Nihat Bey, açıklamalarına ilk önce havuz işinden başladı. Bu iş

için 25 Mart 1924 bütçesine iki milyon konulduğunu, henüz Bahriye Vekâleti

kurulmadığı için ihale işiyle Müdafaai Milliye Vekâletine bağlı Bahriye Dairesi’nin

ilgilendiğini anlattı. Bu Flander Firması’nın temsilcisi olan Ömer Nazım Bey’in de bazı

girişimlerde bulunmak amacıyla Ankara’ya geldiğini ve eski arkadaşı Fikret Bey’le

ortaklık kurma yoluna gittiğini, Fikret Bey’in isteği doğrultusunda İhsan Bey’in de bu

işe dâhil edilmesiyle üçlü firmanın kurulduğunu anlattı. Başsavcı, Yavuz Zırhlısı’nın bir

an önce tamir edilmesi için acilen hazır bir havuz alınması gerekliliği üzerinde

durulduğunu da anlattı
264

.

Başsavcı Yusuf Nihat Bey, iddianamesinde, havuz işinden sonra Yavuz

Zırhlısı’nın tamiri hakkında, sigorta meselesinde firma lehine birtakım düzenlemelerin

yapılarak ödemelerin hükümet aleyhinde olduğuna değindi. Ayrıca Başvekil İsmet

Paşa’nın 26 Ekim 1927’deki, İcra Vekilleri Heyeti’nde bu toplantının son toplantı

olduğunu söylemesi ve İhsan Bey’in de vekillikten ayrılacağını bilmesine rağmen

sözleşmeyi imzaladığı, Yavuz ihalesi hakkında bir takım dedikodular yapıldığı sırada

İhsan Bey’in ihtiyatlı davranması gerekirken bunu yapmadığı belirtilmişti. İhsan Bey’in

arkadaşları Sapancalı Hakkı ve Koniçeli Nureddin Beylere çıkar sağlamak amacıyla

Yavuz Zırhlısı’nın ihale sözleşmesini 30 Ekimde imzaladığı ve rüşvet aldığı da

iddianamede ifade edildi. Başsavcı bu iddialarla ilgili delillerin de mahkemeye

263

 Ayın Tarihi,Sayı:48-49-50, s.3087–3088.
264

 Ceride-i Adliye, (Nisan, Mayıs) 1928, s.51–58.

71

sunulacağını söyledikten sonra Mahkeme Başkanı İhsan Bey, duruşmayı 11 Şubata

erteledi
265

.

1.1.4.7. Divan-ı Ali’deki Duruşma

Divan-ı Ali 11 Şubat 1928 Cumartesi günü saat dokuz buçukta duruşmaya

başladı. İlk önce eski Bahriye Vekili İhsan Bey dinlendi. Mahkeme Başkanı, İhsan

Bey’den, Fikret ve Nazım Beylerle yaptıkları firma sözleşmesinden söz etmesini istedi.

İhsan Bey de daha önceki ifadelerinin aynısını anlattı. Mahkeme Başkanı’nın, Ankara

da Meserret Oteli’nde Nazım Bey’den kırk bin liralık mektup aldınız mı? sorusuna

İhsan Bey “külliyen yalan ve efsane” diyerek böyle bir şeyle ilgisinin olmadığını

söyledi. Sapancalı Hakkı Bey’le ilgili soruya da İhsan Bey, harp okulundan beri

tanıştıklarını kardeşi Baki Bey’in de Anadolu’ya kaçmasına yardım ettiğini hatta

hayatını ona borçlu olduğunu söyledi
266

.

Duruşmada ayrıca İhsan Bey’e, Yavuz Zırhlısı’nın tamiri meselesi başta olmak

üzere havuz ihalesi, bu ihaleye katılan firma temsilcileri, havuz kazasının sebebi, Yavuz

Zırhlısı’nın tamiri, Sen Nazerle sigorta anlaşmazlığı meselesinin İcra Vekilleri

Heyeti’nde görüşülüp görüşülmediği gibi konularda sorular soruldu. İhsan Bey, uzman

meselesinin İcra Vekilleri Heyeti’nde görüşülmediğini, eğer görüşülseydi bunun İcra

Vekilleri Heyeti tutanaklarında olması gerektiğini, oysaki bunun olmadığını söyledi.

İhsan Bey, ödeme işinde ise, ihalenin firma lehine iptal edilmesini önlemek için İş

Bankası’na ilk taksitin yatırıldığını ayrıca ödemelerin de faturalar üzerinden yapılması

gerekliliğini de hukuk heyetinin kabul ettiğini anlattı. Sözleşmeyi son gün imza

etmesinin sebebinin de, kendi vekâletinin kaldırılacağını tahmin etmediğini ancak bunu

bilse bile Yavuz gibi önemli bir zırhlının tamir işini onaylamaktan memnun olacağını

sözlerine ekledi.

12 Şubat 1928 Pazar günü Divan-ı Ali Heyeti, önce İhsan Bey’i sonra da Ömer

Nazım Bey’i tekrar dinledi. Ömer Nazım Bey savunmasında, Birinci Dünya

Savaşı’ndan önce emekliye sevk edilince Eşyayı Askeriye firmasını kurduğunu anlattı.

265

 Ceride-i Adliye, (Nisan, Mayıs), 1928, s.60–61; Ayın Tarihi, Sayı:48-49-50, s. 3101.
266

 Ayın Tarihi, Sayı:48-49-50, s.3101-3105; Gençosman, Yakın Tarihimizde…,s. 179.

72

Fikret Bey’le Trablusgarp Savaşında tanıştığını savaş sonrası da birlikte pek çok iş

yaptıklarını anlattı
267

.

 Öğleden sonraki ikinci oturumda İhsan Bey’in savunmalarında adı sıkça geçen

Müsteşar Hüsamettin Bey dinlendi. Hüsamettin Bey, “Vekâlete gelen bütün mektupların

vekil beye verildiğini, mektupları onun açtığını, Dockbav ve Flander Firmaları’ndan

gelen teklif mektupların da böyle olduğunu” söyledi. Bunun üzerine Mahkeme Başkanı;

“ Flander mayın fabrikası teklifini niçin Dockbav’a bildirmediniz? Belki o da yapardı?

sorusuna, Hüsamettin Bey; “ Vekil beyin Cumartesi sabahı evrakı alarak başvekâlete

gittiğini, vakit olmadığını” söyledi.

Mahkeme Başkanı’nın “Pekiyi niçin bu kadar acele edildi?” sorusuna,

Hüsamettin Bey; “Onu vekil bey bilir.” diyerek konuşmasına devam etti. Hüsamettin

Bey,“Dönüşünde vekil beyin Başvekil İsmet Paşa’nın Flanderi tercih ettiğini

söylediğini” anlattı. Bunun üzerine Mahkeme Başkanı; “Siz 10 Mayısta İcra Vekilleri

Heyeti’ne Flander için müsaade isteyen yazıyı yazıyorsunuz. Halbuki ondan bir gün

önce yani 9 Mayıs günü teklif ettiği fiyatı muvafık bulduğunuzu bildiriyorsunuz, pekiyi

bu nasıl olur?” diye sorunca Hüsamettin Bey “Efendim biz onu ihale değil, tercih

mahiyetinde telakki ettik.” dedi. “İcra Vekilleri Heyeti’ne bu tezkereyi kim yazdı?”

sorusuna da Hüsamettin Bey, “Vekil bey dikte etti, ben yazdım”cevabını verdi Sonraki

oturumda Bahriye Fabrikalar Müdürü Sakıp Bey tanık sıfatıyla dinlenmeye başlandı.

Mahkeme Başkanı’nın: “Havuz hakkında bir kötü muameleden söz ediliyormuş bu

nedir?” sorusuna Sakıp Bey: “Bir söylenti dolaşıp duruyordu. Vekil beyin rüşvet olarak

70 bin lira aldığı söyleniyordu. Bunu bütün subaylar konuşuyorlardı.” cevabını verdi.

Mahkeme Başkanı tekrar sordu; “Bu paranın kimler tarafından alındığı da söyleniyor

muydu?” diye sordu. Sakıp Bey ise; “Vekil bey söz konusu ediliyordu.” dedi. Mahkeme

Başkanı, Sakıp Bey’in bu sözlerine karşı İhsan Bey’e bir diyeceğinin olup olmadığını

sordu. İhsan Bey,“Komisyonda da böyle konuşmuşlar; ama bu söylentinin kaynağının

ve nakledenini açıklamadılar... çünkü ben Bahriye Vekili olduktan sonra disiplinsiz

bulduğum bahriyelileri disiplin altına alınca bana karşı bir kızgınlıkları olmuştu”
268

diyerek iddiaları cevapladı.

267

 Ayın Tarihi, Sayı:48-49-50, s.3106–3121.
268

 Vakit, 13 Şubat 1928; Gençosman, Yakın Tarihimizde…,s. 185-187.

73

13 Şubat’ta Fikret Bey’in dokunulmazlığının kaldırılmasını isteyen Başvekil

İsmet (İnönü) imzalı tezkere meclise sunuldu. Bu tezkerede Adliye Vekili Mahmut Esat

Bey’in, Fikret Bey’in de Divan-ı Ali’de dinlenmesini isteyen yazısı vardı. Bunun için de

Fikret Bey’in dokunulmazlığının kaldırılması gerekliydi. Meclis, Başvekâletten gelen

tezkereyi Anayasanın 27’nci maddesine dayanarak oybirliği ile kabul ederek, Fikret

Bey’in yargılanmasına karar verdi
269

. Aynı gün Divan-ı Ali de Koniçeli Nureddin Bey

dinlendi. Nureddin Bey, Ankara’ya ilk olarak Mösyö Godar’la, ikinci olarak da işlerin

nasıl gittiğini görmek için tek başına geldiğini söyledi. Yavuz Zırhlısı ihalesi kendi

firmalarına verilince sigorta meselesinin ortaya çıktığını, yirmi bin lirasının Bahriye

Vekâleti tarafından bir kısmının da kendi komisyonlarından verildiğini anlattı. Nureddin

Bey’den sonra Sapancalı Hakkı Bey dinlendi. Hakkı Bey, on dört yıldan beri ticaretle

uğraştığını, Nureddin Bey’i kayın pederinin akrabası olması sebebiyle eskiden beri

tanıdığını ve Flander işi sebebiyle ortak olduklarını anlattı.

14 Şubat’ta Ziya Bey’in dinlenmesiyle duruşmaya devam edildi. Ayrıca Hukuk

Müşaviri Mustafa Lütfi, Muhasebe Müdürü Taki Beylerle, şahitlerden Halil Paşa, Halil

Kamil ve Yüzbaşı Rıza Beylerde dinlendi.

15 Şubat’ta Münih Konsolosu Haydar Bey’in dinlenmesine başlandı. Haydar

Bey, Ömer Nazım Bey’in Münih'teki faaliyetleri hakkında bilgi verdi. Sens’in kendisine

müracaat ettiğini Münih’e Şark Eşya Pazarı temsilcileri olarak Rıza Bey’le, Halil Kamil

Bey’in Münih’e gelerek, Sens’le görüştüklerini, ona havuz işiyle ilgileri olmadığını

söylediklerini, Sens’den alındığı iddia edilen yirmi bin liranın karşılığında hisse senedi

gönderdiklerini anlattı. Şark Eşya Pazarı’nın havuz işiyle ilgisinin olmadığını söyledi.

Ömer Nazım Bey’in de bu parayı bir an önce almak için Almanları şifreli telgraflarla

sıkıştırdığını duyduğunu anlattı.

Ömer Nazım Bey, bu iddialar karşısında Şark Eşya Pazarı’nın mallarının haciz

edilmekte olduğunu, bunun haberinin kendisine Türkçe olarak gönderildiğini, bunu da

Sens’in yardımcısına gösterdiğini, ancak onun bunu anlamadığını ifade etti. Şifreli

telgraf işinin de buradan çıkmış olabileceğini söyledi. İhsan Bey de bu haberin

kendilerine gelmesiyle birlikte hukuk müşavirleriyle görüştüğünü Sens’in, Ömer Nazım

Bey aleyhine dava açıp açamayacağını sorduğunu anlattı. Böylece birinci oturum sona

269

 TBMM ZC, III/ 2, 13 Şubat 1928, s.182.

74

erdi. İkinci oturumda ilk önce Ali Saip Bey dinlendi. Ali Saip Bey de daha önceki

ifadelerinde belirttiği gibi mektup meselesi hakkında ayrıntılı bilgi verdi
270

. Daha sonra

ifadesi alınmayan Hugo Hermann dinlendi. Müsteşar Hüsamettin Bey’in tekliflerin

başka bir gün kabul edilmeyeceğini belirtmesiyle Hermann, o gün için son teklifi

vermek zorunda olduklarını söyledi. Mahkeme heyeti bunun doğru olup olmadığını

Hüsamettin Bey’e sordu. O da “Hatırlamıyorum böyle bir şey varsa herhalde vekil bey

emretmiştir”
 271

 diye cevapladı.

 İhsan Bey’in davası devam ederken, Başsavcı Yusuf Nihat Bey, Bahriye

Vekili’nin yakın arkadaşı Bilecik Mebusu Fikret Bey’in ortaya çıkan deliller sonucunda

sorumluluğunu tespit etti. Divan-ı Ali saat on dörtte toplantı yaptıktan sonra, Havuz-

Yavuz davasında Fikret Bey’in, İhsan Bey’in suç ortağı olduğuna karar vererek tutuklu

yargılanmasına istedi. Bu kararın ardından Divan-ı Ali savcılığının tezkeresi önce

Meclis Karma Komisyonu’nda, sonra da genel kurulda tartışıldı. Görüşmeler sonrası,

Fikret Bey’in de Divan-ı Ali’ye gönderilmesine oybirliğiyle karar verildi. Fikret Bey’e

Savcı yardımcısı, kararı bildirdi. Daha sonra tutuklanma istemiyle mahkemeye sevk

edildi. 16 Şubat 1928’de tutuklanarak hapishaneye gönderildi
272

.

 Divan-ı Ali’nin 19 Şubat’taki toplantısında Fikret Bey, Ömer Nazım Bey’le

birlikte komisyon aldıklarını ve bundan da İhsan Bey’in haberi olduğunu söyledi. Ömer

Nazım Bey’in Ankara’ya ikinci kez geldiği sırada ortada bir ray işinin olduğunu

söyledi. Aynı zamanda Ömer Nazım Bey, Yavuz Zırhlısı işini de takip etmekteydi.

İhsan Bey’le, Ömer Nazım Bey’in kendi evinde tanıştıklarını, Yavuz Zırhlısı işini

beraber yapmaya karar verdiklerini ve aralarında sözleşme yaptıklarını söyledi. Fikret

Bey, daha sonra ne olduysa İhsan Bey’in sözleşmeyi yırttığını ve kendilerine de

yırtmalarını söylediğini anlattı. Fikret Bey konuşmasının devamında;“Flander’in 30 bin

tonluk havuzunu vekâlete kabul ettirebilirsek komisyon olarak yüzde beş alacaktık”

dedi. Fikret Bey, önce Flander’in temsilcisi Hismanla konuşup anlaştıktan sonra

arkadaşı İhsan Bey’in makamına giderek bu meseleden “bir arkadaşının işi” diye söz

ettiğini, bu teklifin dikkate alınmasını rica ettiğini anlattı. Bunun üzerine Mahkeme

Başkanı; “Bu tekliften komisyon aldınız mı? diye sorunca, Fikret Bey, “55 bin lira

270

 Ayın Tarihi,Sayı:48-49-50, s. 3134–3159.
271

 Yıldırım, Basında Yavuz…, s. 89.
272

 Vakit, 17 Şubat 1928; Cumhuriyet, 17 Şubat 1928.Gençosman, Yakın Tarihimizde…,s. 191.

75

aldığını” söyledi. Mahkeme Başkanı, olayın nasıl geliştiğini anlatmasını istedi. Fikret

Bey, vekâletin, havuz için İngiliz Dockbav ve Alman Flander Firmaları’ndan iki teklif

aldığını, Flander’in teklifini “bir arkadaşımın işidir” diye vekil nezdinde desteklediğini

anlattı. Bunun karşılığında da firmanın temsilcisinden komisyon olarak bu paranın

alındığını söyledi. İşi damadı Halil Kamil Bey’e yaptıran Ömer Nazım Bey’in alacağı

komisyonun da elli bin lira olduğunu söyledi. İhsan Bey’in buradaki rolünün de

Flander’e rakip olan Dockbav Firması’nın teklifini gizleyip, İcra Vekilleri Heyeti’ne tek

teklif olarak sunması olduğunu açıkladı
273

. Bu şekilde işin Flander Firması’na

verildiğini anlattı.

Mahkeme Başkanı, Fikret Bey’e elli beş bin liralık komisyonun nasıl alındığını

sordu. Fikret Bey de“ Önce Nazım Bey’le birlikte almayı düşünmüştük. Hisman da size

gönderirim birlikte alırsınız demişti. Benim o sırada paraya ihtiyacım vardı. Biraz

borca girmiştim. Hisman’a, Nazımı’nkini sonra verirsiniz benimkini hemen verin dedim

Hisman da kabul etti. Nazım Bey, Hisman’ın göndereceği komisyonlardan 55.000’inin

bana 50.000’inin de kendisine ait olduğuna dair mektup aldı.” dedi. Nazım Bey de,

meclisteki karma komisyonuna verdiği ifade Hisman’la bu şekilde anlaştıklarını

söyledi. Ancak Fikret Bey’in verilen komisyonun tamamını alarak kendisini aldattığını

ifade etti.

İhsan Bey ise bu ifadeler karşısında kendini savundu. Bu firmanın tercih

edilmesinin önemli bir nedenin de, firmanın İzmit’te bedava bir mayın fabrikası

yapmayı kabul etmesi olduğunu açıkladı. Fakat kendisine: “Peki onların ileri sürdüğü

bu şartı rakibi olan firmaya söylediniz mi belki onlar daha da büyüğünü yaparlardı?”

diye sorulunca İhsan Bey’den ses çıkmamıştı. Çünkü Flander’in bu teklifi Dockbav’dan

gizlenmişti
274

.

20 Şubattaki duruşmada ise, ilk olarak Ticaret Vekili Ali Cenani Bey dinlendi
275

.

Mahkeme Başkanı, Havuz-Yavuz davasının tanığı olan Ali Cenani Bey’den İcra

Vekilleri Heyetinde, bu meselenin nasıl görüşmeye alındığını ve nasıl karara varıldığını

anlatmasını istedi. Ali Cenani Bey de, herhangi bir mesele söz konusu olduğu zaman o

işi hangi vekil getirmişse görüşmeye o vekilin açıklamalarıyla başlanıldığını ve

273

 Ayın Tarihi, Sayı:48-49-50, s. 3176.
274

 Gençosman,Yakın Tarihimizde…,s. 193-194.
275

 Ayın Tarihi,Sayı:48-49-50, s. 3179-3180.

76

meselenin heyette tartışıldığını anlattı. Mahkeme Başkanı, havuz meselesinde İcra

Vekilleri Heyetine gelen tezkerede bulunan iki firmaya pazarlık usulüyle satın

alınmanın teklif edilip edilmediğini Ali Cenani Bey sordu. Ali Cenani Bey, bu iddiayı

doğrulamayarak, iki firmanın söz konusu olması halinde bunlardan birisini seçmek için

tartışmalar olurdu. Böyle bir tartışmanın olmadığına göre bir tek firmanın söz konusu

olduğunun açık olduğunu anlattı.

Ali Cenani Bey’den sonra dönemin İcra Vekilleri Heyetinde yer alan, Ziraat

Vekili Saruhan Mebusu Sabri (Toprak) ile olay sırasında Müdafaai Milliye Vekili olan

Kütahya Mebusu Recep (Peker) Bey de ifadelerinde, iki değil bir firmanın adının

geçtiğini hatırladıklarını söylemişlerdi.

İhale sırasında Maliye Vekili olan Trabzon Mebusu Hasan (Saka) Bey de:

“Havuzun Flandere ihalesi işini, Maliye Vekili olduğum için biliyorum. Ancak İcra

Vekilleri Heyeti’ndekonuşulurken ben bulunmamıştım. Kararı sonradan

imzalamıştım”
276

dedi. Sözü edilen Bahriye Vekâleti tezkeresi ihalenin Flandere

yapılması yönündeydi. Eğer iki firma söz konusu olsaydı, usullere göre bir tanesinin

tercih edilmesi ve sebeplerinin de kararnamede gösterilmesi gerekirdi. Böyle bir şey

olmadığına göre anlaşılıyor ki tek firmaya teklif yapılmıştı.

Bu açıklamalardan Dockbav’dan ziyade yalnız Flander Firması’nın öne çıktığı

görülmekteydi. İhsan Bey de sonradan tek firma konusunu kabul edecekti. Ama bunu

Başvekil İsmet Paşa’nın bilgisi doğrultusunda ve onun uygun görmesi sonucu yaptığını

söyleyecekti. Oysa Başvekil, böyle bir tasarrufunu hatırlamadığını ifade etmekteydi
277

.

Divan-ı Ali 22 Şubat’ta tekrar toplandı. İsmet Paşa’nın kardeşi Hasan Rıza ile

hem ortağı hem de akrabası olan Resai, Ahmet Saffet ve Mecidiye Donanma

Kumandanı Vekili Yarbay İsmail Ziya Beyleri dinledi.

Divan-ı Ali’nin 25 Şubat’taki duruşmasında, Başvekil İsmet Paşa’nın bilgisine

başvurulması kararlaştırıldı. Duruşmaya İçişleri Vekili Şükrü (Kaya) ile Meclis Başkanı

Kâzım Paşa da gelmişlerdi
278

. Başvekil İsmet Paşa, olayı ilk safhasından itibaren anlattı.

Yavuz Zırhlısı sözleşmesi değişikliğinin İcra Vekilleri Heyetinde konuşulduğunu, ilgili

vekâletin tekliflerini ilkin üç vekilden oluşan bir komisyonda, sonra da Danıştay’da

276

 Cumhuriyet, 21 Şubat 1928.
277

 Gençosman,Yakın Tarihimizde…,s.195-196.
278

 Ayın Tarihi, Sayı:48-49-50, s.3175–3195.

77

incelettiklerini ve sonunda bir kararın verildiğini söyledi. Bundan sonra İcra Vekilleri

Heyeti’nin verdiği yetki üzerine yapılan görüşmeler sonunda olayın yalnız müzakere

edilerek kesin karar safhasına geçmeden “tekrar görüşeceğiz” şeklinde görüşmenin

kapatıldığını, buna rağmen sözleşmenin imzalanıp bir oldu bittiye getirildiğini ifade etti.

İsmet paşa, değişikliğe bir de uzman meselesinin eklendiğini söyledi. Oysa bu

meselenin İcra Vekilleri Heyetinde görüşüldüğünü ve reddedildiğini açıkladı. Bunun

üzerine soruşturmaya başladıklarını anlatan İsmet Paşa, sonuçta İcra Vekilleri

Heyetinde kabul edilmeyen maddeler üzerinde bir takım anlaşmaların yapıldığını

anlattı. Bu durumda İcra Vekilleri Heyetinde yer alan bir arkadaşları (İhsan Bey’i

kastediyor) hakkında güvenlerinin sarsıldığını, bir toplumda güvenliği sarsacak birtakım

suçların toplumu yıkamayacağını, ancak yolsuzluk gibi önemli bir suçun toplum

hayatını yıkabilecek derecede güçlü olduğunu sözlerine ekledi. İsmet Paşa, kabinesinin

bir vekili hakkında yolsuzluk gibi önemli bir olay söylenti de olsa dile getirilmişse bunu

meclise getirmenin kendi görevi olduğunu konuşmasında belirtiyordu.İsmet Paşa

konuşmasının devamında, İhsan Bey’in kendisine yazdığı mektuptan dolayı, hakkında

soruşturmaya başlandığı yolundaki düşüncelerinin doğru olmadığını, ifade etti. Çünkü

mektubun 18 Kasım 1927’de yazıldığını, oysaki ilk İcra Vekilleri Heyeti toplantısının

13 Kasım’da yapıldığını ve bundan sonra soruşturma kararının alındığını açıkladı. İsmet

Paşa, bu olayın devletin çıkarlarını ihlal etmenin, Cumhuriyet kanunları aleyhine

harekete girişmenin yanında, ortak güven duygusuyla çalışan vekiller ve hükümetin

itibarına zarar verici mahiyette olduğunu söyleyerek: “Bir cemiyette su-i hareket sistem

dâhilinde olamadıkça tehlike yoktur. Su-i hareket, suiistimaller ancak vekâlet mevkiinde

bulunanların istikametten sapmasıyla sistem olur. Son ana kadar vazifemizi ifa eyledik.

Cumhuriyetin büyük mahkemesinden adalet isteriz”sözleriyle olayın açığa çıkarılmasını

istemekteydi.

İsmet Paşa konuşmasını bitirdikten sonra Mahkeme Başkanı, Bahriye Vekili

İhsan Bey’e bu sözler karşısında bir şey söyleyip söylemeyeceğini sordu. İhsan Bey’de

sinirli bir şekilde ayağa kalkarak; “Hafızalarını tahrik için söylüyorum dedi, çünkü

birçok şeyleri unutmuş görünüyorlar. Bir de iğfal edilmiş olmaktan söz ettiler. Ben iğfal

eden adam değilim. Başvekil Paşa da iğfal edilecek adam değildir. İsmet Paşa bana

karşı dargın olabilir, beni sevmeyebilir. Fakat her yerde mukaddesatım için

78

konuşmasın”
279

 diyerek İsmet Paşa’ya tepkisini dile getirdi. İhsan Bey konuşmasının

devamında, İsmet Paşa’nın aksine havuz meselesi İcra Vekilleri Heyeti’nde

görüşülmeden önce başvekille görüştüğünü, çünkü sözleşmedeki imzanın ve firmalar

yazısının firma şekline çevrilmesi ve Dockbav isminin çizilip altına “kabul İsmet”

yazısını Başvekilin yazdığını tekrar söyledi
280

.

Divan-ı Ali, 27 Şubat’taki duruşmada, ilk önce Sıhhiye ve Muavenet-i İçtimaiye

Vekili Refik (Saydam)Bey’i dinlemeye başladı. Havuz işinin üzerinden uzun bir zaman

geçtiği için Refik Bey konuyu hatırlayamadığını söyledi. Ama Yavuz Zırhlısı’nın tamiri

işindeki sigorta ve uzman meselelerinin İcra Vekilleri Heyetinde tartışıldığını, özellikle

de uzman meselesinin sert tartışmalara yol açtığını ve sonunda bu işle Bahriye

Vekâletinin ilgilenmesi gerektiği kararının alındığını söyledi. Mahkeme Başkanı’nın

“uzman meselesinin görüşülmesinde İhsan Bey de savunmada bulundu mu?”sorusuna,

Refik Bey, “İhsan Bey’in de tartışmaya katıldığını” anlattı.

Başsavcı Yusuf Nihat Bey, iki sorusunun daha olduğunu söyledi. Bunlardan

birisinin yüz bin frank diğerinin de yüz bin lira meselesi olduğu idi. Özetle, Yüz bin

Frankın Sapancalı Hakkı Bey tarafından, Fransa’da bulunduğu sırada İhsan Bey adına

bazı girişimlerde bulunmak amacıyla alındığı ifade edilmekteydi. Yüz bin lira ise,

Yavuz Zırhlısı’nın taksitlerinin ödeme şeklinin değiştirilip iş yapıldıkça fatura

karşılığında yüzde on komisyon verilmesi haline dönüştürüldüğünde Mösyö Godar

tarafından Sapancalı Hakkı Bey’e, İhsan Bey’e vermesi için ödenen para idi.Yüz bin

liralık mektup meselesinin ortaya çıkış kaynağının da Ekrem Hamdi Bey (König)
281

adında bir şahsın ihbar mektubuydu. Mektupta, Sapancalı Hakkı Bey’in Fransız Sen

Nazer Firması’ndan yüz bin lira rüşvet aldığı yazılıydı. Daha da önemlisi bu parayı

Bahriye Vekili İhsan Bey adına aldığı ileri sürülüyordu. Bu para, Yavuz Zırhlısı’nın

onarılması işini alan Sen Nazer Firması’yla yapılacak sözleşmede ödeme şekli

maddesinin; hükümetin kararlaştırdığı gibi taksitle iki yılda değil de, bunun tersine iş

yapıldıkça fatura karşılığında ödeme yapılması suretiyle değiştirme karşılığında

279

 Ayın Tarihi, Sayı:48-49-50, s. 3204; Gençosman,Yakın Tarihimizde…,s. 199-200.
280

 Ayın Tarihi, Sayı:48-49-50, s. 3204.
281

 Ekrem Hamdi (Bakan): König lakablı bu şahsın bazı gizli haber alma işlerinde kullanılan istihbarat

elemanı olduğu ifade edilmektedir. İkinci Dünya savaşına doğru Milli Müdafaa Vekâleti ile Hariciye

Vekâletinin imza ve mühürleri taklit edilerek, Türkiye Cumhuriyeti adına Kanada’dan uçak satın

alınmaya ve daha sonra da bu uçakların İspanya Hükümeti’ne satılmasına teşebbüs edilmesiydi. Bu

olayın duyulması üzerine Mili Müdafaa Vekili Kazım Özalp istifa etmiştir. Cemil Koçak, Türkiye’de

Milli Şef Dönemi (1938-1945), I, İletişim Yayınları, İstanbul 2003, s.192-200.

79

verildiği anlatılmaktaydı. Rüşvet teklifini veren de firmanın temsilcisi Mösyö Godar’dı.

Dikkat çekici olan da Yavuz Zırhlısı’nın sözleşmesinde de bu yönde bir değişikliğe

gidildiğiydi. Bunun üzerine Divan-ı Ali’de Koniçeli Nureddin Beyifadesine başvuruldu.

Nureddin Bey, Sapancalı Hakkı Bey’in Paris’e gittiğini, hatta parası olmadığı için

Mösyö Godar’la birlikte İtibar-ı Milli Bankası’ndan beş bin lira aldığını söyledi.

Sapancalı Hakkı Bey’in Paris’te Mösyö Godar’dan yüz bin frank aldığını ifadesine

ekledi. Nureddin Bey’in ifadesine göre, Paris’ten döndükten sonra Hakkı Bey’den ortak

oldukları için kendi payını istediğini, ancak Hakkı Bey’in, Paris’te hastalandığını ve bu

parayı da orada harcadığını söylediğini açıkladı. Bunun üzerine Mahkeme Başkanı; “Siz

Hakkı Bey’in para alıp, almadığını Paris’ten sormadınız mı?” dedi. Nureddin Bey de

bunu Paris’te soruşturduğunu hatta oraya mektup yazarak kendi hissesinin Hakkı Bey’e

verilmemesini istediğini söyledi. Sapancalı Hakkı Bey de eskiden beri Ekrem Hamdi

Bey’i tanıyordu. Ekrem Hamdi Bey’e Nureddin Bey’in yazıhanesinde rastladı. Ekrem

Bey, Yavuz Zırhlısı meselesinden dolayı kendisine de bir komisyon hissesi verilmesini

istediğinden, burada aralarında şiddetli bir tartışma yaşandı. Mahkeme Başkanı, Hakkı

Bey’e Paris seyahati ile ilgili sorular sordu. Hakkı Bey de, Paris’e eşiyle birlikte

gittiğini, orada hastalandığını ve komisyonu karşılığında yüz bin frank verdiklerini,

ayrıca Türkiye’de iken beş bin lira daha aldığını söyledi
282

.

28 Şubat’ta Ekrem Hamdi Bey, Divan-ı Ali’ye tanık olarak çağrıldı. Ekrem

Hamdi Bey, Sapancalı Hakkı Beyle ilişkilerini ve neler yaptıklarını anlattı
283

. Ekrem

Hamdi Bey, Sapancalı Hakkı Bey’in Paris’e gittiğini, Mösyö Godar’ın ona Bahriye

Vekili’ne verilmek üzere yüz bin liralık mektup verdiğini, İstanbul’a gelince Nureddin

Bey’in bu mektup meselesini Hakkı Bey’e sorduğunu; ancak bir cevap alamadığını

ifadesinde söyledi. Hakkı Bey’in iyi Fransızca bilmediği için bu mektubu yırtıp masanın

üzerinde bıraktığını ve bunun parçalarının da Nureddin Bey tarafından alındığını ve

ileride koz olarak kullanılmak için saklandığını anlattı. Bu durumu İhsan Bey’in yaveri

Nevres Bey’e: “İhsan Bey, eski hukuklarına dayanarak galiba Hakkı Bey himaye

ediyor. Fakat Hakkı Bey bu teveccühü kötüye kullanarak şahsi çıkarını düşünüyor”

diyen Ekrem Hamdi Bey, bu işleri kimsenin konuşmadığını görünce, kendisinin de olayı

282

 Gençosman,Yakın Tarihimizde Yolsuzluk, s. 204.
283

 Ayın Tarihi,Sayı:48-49-50, s.3214–3217.

80

ihbar etmeye karar verdiğini açıkladı
284

. Ekrem Bey’in ifadelerine karşı sanıklara ne

diyecekleri sorulunca, Sapancalı Hakkı ve Koniçeli Nureddin Beyler bu ifadeleri

reddederek bunların tamamıyla iftira ve uydurma olduğunu söylemişlerdi. İhsan Bey de

“Eğer bu söylenenler doğru ise Sapancalı Hakkı Bey ve arkadaşları dünyanın en

namussuz adamları imişler”
285

 diyerek ortaklarına karşı tepkisini dile getirdi.

Mektup meselesiyle ilgili olarak, Paris Elçisi Fethi Bey’in yaptığı incelemeler

sonucunda bulduğu mektup da Divan-ı Ali’de okundu. Fethi Bey, mektupta

mahkemenin isteği üzerine Sen Nazer Firması’nın Genel Müdürü ve üyeleri ile

görüştüğünü, firma yetkililerinin Sapancalı Hakkı Bey’e yüz bin liralık mektup

verdiklerini kabul ettiklerini yazıyordu. Yani İhsan Bey’e veya Bahriye Vekâleti’ne bu

paranın verilmediği anlatılmaktaydı
286

. Bu defa da acaba Sapancalı Hakkı Bey, İhsan

Bey’in ismini kullanmış mıydı?sorusu akla gelmekteydi. Divan-ı Ali konuyla ilgili

olarak 29 Şubat’ta İsmail Refik, Bahriye İnşaat Müdürü Celal ve Mehmet Ali Beyleri

dinledi.

1 Mart 1928’deki duruşmada da Yavuz Zırhlısı’nın tamirat komisyonunda

bulunan Yarbay Remzi Bey, “Yavuz işinin baştanbaşa muamma olduğunu, Türk

uzmanlarının fikirlerinin alınmadığını ve her şeyin Müller’e bırakıldığını” söyledi.

İhsan Bey de cevap olarak; Yavuz Zırhlısı’nın havuza çıkarıldığı zaman Necati Bey’in

kendisine müracaat ettiğini, üç konu anlaşmazlığın çıktığını, bunlarında önemli

olmadığını anlattı
287

.

 5 Mart’taki duruşmada İhsan Bey, Yavuz ve Havuzun ihalesine ve Yavuz

Zırhlısı’na ait sözleşme esasının düzenlenmesi sırasında yapılan değişikliklere dair ifade

verdi. İhsan Bey, Yavuz Zırhlısı’nın havuzlanması sırasında meydana gelen kaza

hakkındaki ifadesinde, Yavuz Zırhlısı tamirinin Sen Nazer’e verilmesi dolayısıyla

kazanın, havuzu yapan ve Sen Nazer’e rakip olan Flander tarafından kasten çıkarıldığını

anlattı.

Divan-ı Ali 12 Mart’ta Halil Bey’in başkanlığında toplandı. Veli Şevket,

Mehmet Ali ile Yarbay Şerafettin Beylerden oluşan komisyonun raporu okundu.

284

 Cumhuriyet, 29 Şubat 1928.
285

 Ayın Tarihi,Sayı:48-49-50, s.3216–3217.
286

 Eryavuz, “ Yüz Bin Liralık Mektup Hadisesinin İçyüzü”, Yeni Türkiye, 18 Eylül 1946.
287

 Ayın Tarihi,Sayı:48-49-50, s.3217–3222.

81

Buraporda, Yavuz Zırhlısı’nın tamiratına ait sözleşmenin 25 ve 38’inci maddelerinin

kabulüyle hükümet aleyhine değişikliğin yapıldığı belirtilmekteydi
288

. Aynı gün Paris

Elçiliği aracılığıyla bilgilerine müracaat edilen Sen Nazer Firması’nın yöneticilerinin

ifadeleri okundu. Firmanın o zamanki Genel Müdürleri Godarla, Jıber ve Piolet

ifadelerinde; “Sapancalı Hakkı Bey’in Paris’te iken aldığı dört yüz elli dokuz bin

frankın bir kısmını Paris’te harcadığı ve Türkiye’ye dönüşte de Paris’ten aldığı pahalı

bir kürkü gümrükten geçirmede zorlanınca, bu kürkün Bahriye Vekili İhsan Bey’e ait

olduğunu” söylemişlerdi. Bu duruşmada Mösyö Godar ve Ekrem Hamdi Bey tarafından

iddia edilen, fakat Sapancalı Hakkı Bey tarafından reddedilen yüz bin liralık mektubun

bir örneği gösterildi. Mahkeme Heyeti, Sapancalı Hakkı Bey’e 30 Kasım 1926’da

Mösyö Godar tarafından verilen bu mektupkonusunda neler söyleyeceğini sordu
289

.

Hakkı Bey ise bu soruya: “Bu mektuptan haberdar değilim, yalnız Paris’te bana senin

hizmetinden çok memnunuz. Biz seni memnun ederiz dediler. Fakat bir şey

vermediler.”
290

şeklinde cevap verdi. İhsan Bey de: “Heyet-i celilinizden beni, hakkımda

medarı itham olacak deli) ile mahkum etmelerini istemiyorum, vicdanınızda en ufak bir

kanaat hasıl olursa beni en ağır ceza ile cezalandırınız. Hakkı Bey bana kürk değil bir

mendil bile getirmemiştir.
”
 diyerek hakkındaki iddiaları reddetti. Tekrar söz alan İhsan

Bey böyle bir mektuptan haberi olmadığını ve böyle bir parayı da almadığını tekrarladı.

 Bu arada havuzun kazası ile ilgili olarak, Türk, İngiliz ve Almanlardan oluşan

bilirkişi heyeti yaptıkları araştırmaları bir rapor haline getirerek 15 Mart 1928’de Divan-

ı Ali’ye sundular. Bilirkişi raporunda şu sonuca ulaşılmıştı. Havuzun 28 bin ton olduğu,

Bahriye Vekâleti Heyet-i Fenniyesi’nin planlarına uygun olarak inşa edildiği, baş ve

arka tarafında yapılan değişikliğin de Alman inşaat tarzını gösterdiği ifade edildi. Bu

değişikliğin havuzun dayanıklılığını etkilediği, teslim komisyonunun malzeme ve işçilik

farkını fiyattan düşerek kabul etmesinin uygun olduğu, ayrıca en iyi malzemeyle inşa

edildiği raporda belirtilmekteydi
291

.

288

 Ayın Tarihi, Sayı:48-49-50, s.3223–3230.
289

 Mösyö Godar tarafından Sapancalı Hakkı Bey’e verilen mektup şu şekildeydi: “Yavuz için reji yoluyla

mubayaa edilecek malzeme, alet ve edevatın kıymeti üzerinden yüz bin Türk lirası haddine kadar sizin

için ilgililere verilmek üzere yüzde on tahsis edilmiş olduğunun beyan ile şeref olurum bu meblağ

komisyonunuz dışındadır. Para alındıkça tesviye olunacaktır. Hürmet-i mahsusamı kabul ediniz”.

Ayın Tarihi,Sayı:48-49-50, s. 3234.
290

 Cumhuriyet, 13 Mart 1928.
291

 Ayın Tarihi,Sayı:48-49-50, s. 3232–3234.

82

Bilirkişi raporlarında, havuzun sadece Yavuz Zırhlısı için olmadığı, Türkiye

denizciliğinin uzun süre yüzen havuz ihtiyacını karşılayacak şekilde yapıldığı açıklandı.

Meydana gelen kazanın da, Holz Müller’in hatasından kaynaklandığını, havuzlanma

sırasında vapurun yerine tamamıyla oturtulmayarak bazı tertibatın alınmaması ve dalgıç

kullanılmamasından kaynaklı kazanın meydana geldiğini açıklamışlardı. Sonuç olarak

gerek havuzun plan ve şartnamesinin düzenlenmesinde, gerekse inşaatı sırasındaki

çalışmaları süresince ve teslim alma işleminde, vekilin veya vekâletten birini

suçlamanın kanunîve vicdanî bir tarafın olmadığı bilirkişi raporunda belirtilmekteydi
292

.

Divan-ı Ali Heyeti tüm sanık ve tanıkları dinledikten sonra yargılamanın sona

erdiğini açıkladı. Divan-ı Ali 18 Mart 1928’de toplandı. Başsavcı Yusuf Nihat Bey, üç

saat devam eden iddianamesini okudu. İddianamede, görevi suiistimal ve rüşvet

almaktan tutuklu olan İhsan Bey ve arkadaşlarının 9 Şubat’ta başlayan davalarının

bittiğini, devletin çıkarı için kurulan Bahriye Vekâletinin ne yazık ki istenmeyen işlerin

merkezi olduğu ifade edilmekteydi
293

.

İhsan Bey’e göre, Divan-ı Ali’ye sevkine neden olan şey ne soruşturma

komisyonun raporu ne de meclisin kararı idi
294

, yalnızca 18 Kasım 1927’de Başvekile

yazıp gönderdiği mektuptu. İddianamede ise soruşturmanın mektuptan önce başlatıldığı

ifade edilmekteydi. İddianamede yer alan açıklamalar şu şekildeydi. Havuz işinde

Bahriye Vekili İhsan Bey, Ömer Nazım, Fikret ve Müsteşar Hüsamettin ile Fahri

Beylerin sorumlulukları belirlendi. AyrıcaYavuz Zırhlısı meselesiyle ilgili olarak, 1927

ve 1928 bütçelerine tabi olmak üzere İcra Vekilleri Heyeti’nce Yavuz Zırhlısı’nın tamiri

için gerekli olan üç milyon liranın 1926 yılı bütçesinde kabul edildiği, bu amaçla

Bahriye Vekâletinin 13 Temmuz 1926’da ihale kanununun 18’inci maddesinin (z)

fıkrası gereğince zırhlı için pazarlık suretiyle ihaleye çıkıldığı ifade edildi. İcra Vekilleri

Heyetinin kararıyla bu ihalenin Sen Nazer Firması’na verilmek suretiyle 4 Aralık

1926’de sözleşmenin imzalandığı açıklandı.

İddianamede, ihaleye Sen Nazer Firması’nın yanında Blohm und Voss ile

Flander Firmalarının da katıldığı belirtildi
295

. Önceki dönemde Flander Firması ile Sen

292

 Eryavuz, “ Fransız Şirketi İle ihtilaflarımız Sebebi”, Yeni Türkiye, 5 Eylül 1946.
293

 Ayın Tarihi, Sayı:48-49-50, s.3234–3235.
294

 Bkz: TBMM ZC, III / 2, 26.01.1928.
295

 Ayın Tarihi, Sayı:48-49-50, s. 3236–3255; TBMM ZC, III / 2, 26.01.1928, s. 72; Ceride-i

Adliye,(Nisan-Mayıs) 1928, s.79–86.

83

Nazer firması arasında bir anlaşma girişimi ortaya çıkmışsa da sonradan vazgeçildiği

ifade edildi. Bu firmalar içerisinde yer alan Ömer Nazım ve Halil Kamil Beylerin

Flander Firması’nın vekili Koniçeli Nureddin Bey ile Bahriye Vekâletine yakınlığı ile

bilinen Sapancalı Hakkı Bey’in de Sen Nazer Firması’nın vekili oldukları iddianamede

yer aldı. Sonuçta ihalenin Sen Nazer Firması’na verildiği ifade edildi
296

.

Tüm bu gelişmelere rağmen:

1. Nureddin Bey’in, Bahriye Vekili İhsan Bey’le arkadaşlığına güvenerek Sapancalı

Hakkı Bey’le iş yapması,

2. Firmanın yalnızca sigorta meselesinde bir takım düzenlemeler istemesine karşın,

başka düzenlemelerin de yapılması
297

,

 3. Uzman maddesinin İcra Vekilleri Heyeti’nde kabul edilmemesine rağmen, İhsan Bey

tarafından kabul edilmesi,

 4. Ödemeler konusunda hazine aleyhine değişiklik yapılması gibi sebeplerden dolayı

sanıklar hakkında verilen bu ifadeler ve deliller neticesinde, İhsan Bey’in hazır havuz

alım işi başta olmak üzere Yavuz Zırhlısı işine fesat karıştırıp rüşvet almakla görevini

kötüye kullanmaktan cezalandırılmaları iddia makamınca istendi.

Başsavcı Yusuf Nihat Bey tarafından hazırlanan iddianamede, Ömer Nazım ve

Fikret Beylerin havuz meselesi, Koniçeli Nureddin ile Sapancalı Hakkı Beylerin de

Yavuz Zırhlısı işlerinde devlet aleyhine suç işlemelerinden dolayı, Hüsameddin ve Fahri

Beylerin havuz işinde ve Müsteşar Necati, Ethem, Mustafa Ziya, Emin, Mustafa Lütfi,

Taki ve Ziya Beylerin de Yavuz Zırhlısı işinde, görevlerini kötüye kullanmaları

nedeniyle cezalandırılmaları talep edilmekteydi
298

. Eski Bahriye Vekili İhsan Bey ile

Fikret ve Sapancalı Hakkı Beyler karardan çok etkilenmişlerdi
299

.

296

 Ayın Tarihi,Sayı:48-49-50, s. 3255–3256.
297

 Örneğin; hükümet tarafından firmaya tediye(ödeme) edilecek yirmi bin Türk lirasının firmanın

Bahriye Vekâletine vereceği üç bin iki yüz elli İngiliz lirasına mahsup(yerine sayma)edilmesi;

firmanın yüzde yedi buçuklayüzde beşinin kanunen vereceği yüzde on beşe arttırılması kabul

edilmişti; tamirat müddeti zarfında tersanelerin kapatılması halinde tamiratın bu süreye kadar devam

etmesi; tamirat süresinin Bahriye Vekâletinin Fen Heyetince belirleyeceği tarihte başlaması; tamirat

süresinin vekâletinin adına tatbikinin uygulanması kabul edilenler arasındaydı.

BCA,030.018.001.26.57.7, 24.10.1927.
298

 Ceride-i Adliye,(Nisan- Mayıs) 1928, s. 91–96.
299

 Vakit, 20 Mart 1928.

84

İddianamenin okunmasından sonra bayram tatili nedeniyle Divan-ı Ali,

duruşmalara on bir günlük ara verdi
300

. Mahkemenin 29 Mart’ta toplanmasına karar

verildi
301

. Divan-ı Ali, 29 Mart 1928’de toplandı
302

. İlk olarak eski Bahriye Vekili İhsan

Bey’in avukatı Cemal Hazım Bey savunmasına başladı. Cemal Hazım Bey, İhsan Bey

hakkında iddia edilen yolsuzluk ve görevi kötüye kullanma fiillerinin meydana

gelmediğini söyledi. Müvekkilinin Divan-ı Ali’ye sevkine neden olan soruşturma

komisyonu kararı ve meclis tezkeresine değinerek Divan-ı Ali’de meydana gelen

mahkeme safhasına bakılınca olayın açığa kavuştuğunu söyledi. Savunma avukatı

havuzun ihalesinde Flander’in tekliflerinin öteki tekliflere göre daha uygun

bulunmasından dolayı tercih edildiğini ve Dockbav’ın tekliflerine göre her açıdan daha

iyi olduğunu sözlerine ekledi.

İhsan Bey’in avukatı, müvekkilinin Yavuz Zırhlısı meselesinde Flander’le Sen

Nazer Firması’nın iş birliği yapmalarına engel olarak hazineyi herhangi bir zarara

uğramaktan koruduğunu anlattı. İhsan Bey’in Avukatı, müvekkilinin hazineye kazanç

sağladığını, Yavuz Zırhlısı’nın Fransız Firması’na verilmesinin tek sebebinin, fennî ve

malî koşullarının daha çok hazine lehine olmasından ileri geldiğini savunmasında

anlattı. Dolayısıyla İhsan Bey hakkındaki, yolsuzluk ve görevi kötüye kullanma gibi

suçlamalarının doğru olmadığını açıklanmaya çalıştı. Avukat Cemal Hazım Bey, Yavuz

Zırhlısı meselesinde Hakkı Bey’e verilen yüz bin liralık mektup ile müvekkilinin hiçbir

ilgisinin olmadığını söyledi
303

.

31 Mart 1928’de Divan-ı Ali, sanık avukatlarını dinlemeye devam etti. Bilecik

Mebusu Fikret Bey’in avukatı Sadi Bey, müvekkilinin Flander işine hiçbir fesat

karıştırmadığını anlattı. Yavuz Zırhlısı’nın havuzlanması sırasında meydana gelen

kazanın ardından yapılan soruşturma ve çeşitli heyetlerin raporlarından bahsetti.

Uzmanlardan Remzi ve Celal Beylerde; “Bay Arnould’un, Yavuz Zırhlısı’nı

havuzlayabilecek kapasitede olduğunu ifade ettiklerini bunun da havuz işine açıklık

kazandırdığını, dolayısıyla müvekkilinin bu işte bir suçunun olmadığını” anlattı
304

.

300

 Cumhuriyet, 22 Mart 1928.
301

 Cumhuriyet, 28 Mart 1928.
302

 Ayın Tarihi, Sayı:48-49-50, s.3269.
303

 Cumhuriyet, 30 Mart 1928; Gençosman,Yakın Tarihimizde…,.s. 215.
304

 Ayın Tarihi,Sayı:48-49-50, s. 3271.

85

31 Mart 1928’deki duruşmada Avukat Sadi Bey, müvekkili Fikret Bey’in

suçlandığı 38’inci maddeden suçlanamayacağını söyledi. Fikret Bey’in diğer avukatı

Kenan Bey de, üçlü sözleşmenin imza edildiği tarihte bir mebusun komisyonculukla

uğraşmasının serbest olduğunu, söz konusu sözleşmenin sonuçsuz kalan bir ray

meselesi olduğunu söyledi. Kenan Bey, müvekkilinin suçlanmasının gerçekçi

olmayacağını belirterek,“Fikret Bey, hiçbir vakit İhsan Bey adına kimseden para

almamış ve kimseye para vermemiştir” diyerek müvekkilini savunuyordu
305

.

Divan-ı Ali 1 Nisan 1928’de tekrar toplandı. Mahkeme Başkanı, ilk önce Fikret

Bey’e dönerek; “Diyeceğiniz bir şey var mı?” diye sordu. Fikret Bey; “Savunma

avukatlarının sözlerine şimdilik ilave edecek bir şeyim yoktur iddia makamı yeniden

açıklamada bulunursa o zaman bende cevap veririm”
306

 dedi. Mahkeme Başkanı,

bunun üzerine İhsan Bey’e, “ Savunmaya ait bir diyeceğiniz var mı ”diye sordu. İhsan

Bey; “Şimdi çok heyecanlıyım, dedi. Müsaade ederseniz diğer sanık arkadaşların

vekilleri de konuşmalarını bitirsinler, belki en sonunda birkaç söz söylerim.”
307

 diyerek

izin istedi.

2 Nisan 1928’de Koniçeli Nureddin ve Sapancalı Hakkı Beylerin avukatı Muhtar

Bey savunmasına başlayarak müvekkillerinin beraatını istedi
308

. Ardından Bahriye

Vekâleti subaylarından Hüsamettin ve Fahri Beylerin yazılı savunmaları okundu.

Hüsamettin Bey yazılı savunmasında, havuz işinin Flander’e verilmesinde hiçbir kastın

bulunmadığını, uzman kararıyla hazırlanan talimatnameye uygun olarak İhsan Bey’le

yapıldığını anlattı. Havuzun sadece Yavuz Zırhlısı için değil, bütün donanmamız için

yaptırıldığını, uzman raporlarınca onaylandığını, ayrıca havuzun yirmi sekiz bin ton

kuvvetinde bulunduğunu ifade etti.

Hüsamettin Bey, askerî heyetteyken kendisine atfedilecek en küçük şaibenin

bulunmadığını ve hiçbir suretle memleketin çıkarı aleyhine hareket etmediğini

savunmasına ekledi. Hüsamettin Bey’den sonra Fahri Bey’in de savunması okundu.

Havuz ihalesi hakkında Flander’e bilgi vererek, bu işe hiçbir surette fesat

305

 Cumhuriyet, 1 Nisan 1928; Ayın Tarihi,Sayı:48-49-50, s. 3272
306

 Cumhuriyet, 2 Nisan 1928
307

 Gençosman, Yakın Tarihimizde…,s.216.
308

 Ayın Tarihi,Sayı:48-49-50, s. 3273.

86

karıştırmadığını ve mahkemenin adaletine sığındığını belirtti
309

.Ethem Beyde

görüşmenin olduğunu komisyonunda tek yetkili kişininde vekil olduğunu anlattı
310

.

 5 Nisan 1928’deki oturumda Eski Bahriye Vekili İhsan Bey, iki saatten fazla

süren savunmasında, önceki ifadelerini tekrarlamakla yetindi ve suçsuz olduğunu,

söyleyerek beraatını talep etti. Divan-ı Ali 7 Nisan 1928’de tekrar toplandı. Oturumun

açılışından sonra Nureddin Koniçeli ve Sapancalı Hakkı Beylerin avukatları Muhtar

Bey, savcının iddianamesine karşı savunma yaptı
311

. Başsavcı Yusuf Nihat Bey,

avukatların savunma sırasında ileri sürdükleri iddiaları cevaplandırdı. Böylece artık

sanıklar son sözlerini söylemiş bulunuyorlardı
312

.

1.1.4.8. Divan-ı Ali Kararı

Savunmaların bittiği gün Divan-ı Ali Başkanı İhsan Bey, yargılamanın sona

erdiğini belirterek, duruşmayı 16 Nisan 1928’e erteledi. 16 Nisan 1928’de Divan-ı Ali

Başkanı İhsan Bey, saat tam on beşte tarihi kararı okumaya başladı
313

. Türk Milleti

adına verilen karar kırk beş dakikada okundu
314

.

Mahkeme Heyeti sanıkların hangi konular nedeniyle yargılandıklarını açıkladı:

“Eski Ceza Kanunu’nun 45’inci maddesinin delaletiyle 83’üncü maddesine Nureddin ve

HakkıBeylerin fiilleri Türk Ceza Kanunu’nun delaletiyle 212’nci maddesine ve Havuz

işine müteferrik muamelatı vazife-i memuriyetlerini suiistimal ettikleri anlaşılan eski

Bahriye Müsteşarı Hüsamettin ve eski Teçzihat Dairesi Reisi Fahri Beylerin hareketleri

eski ceza kanununun 102’nci maddesinin birinci zeyline ve Yavuz işinde vazife-i

memuriyetlerini suiistimal ettikleri anlaşılan görev başında bulunan Necati, Donanma

Dairesi Reisi Ethem İmalat Dairesi Reis vekili Mustafa Ziya Muamelatı Zattiye Reisi

Emin Muhasebe Müdürü Nafi, Hukuk Müşaviri Lütfi ve Avukat Ziya Beyler ile adı

geçen şahsa Ziya Bey’in emekliliğe sevki maddesinde vazife-i memuriyetini suiistimal

ettiği anlaşılan adı geçenlere Emin Bey’in fiil ve hareketleri TCK’nın 242’nci

maddesine göre Fikret Bey’in dokunulmazlığı kaldırıldığından isticvap ve hakkında bir

309

 Cumhuriyet, 3 Nisan 1928
310

 Ayın Tarihi, Sayı:48-49-50, s. 3279.
311

 Ayın Tarihi, Sayı:48-49-50, s. 3294.
312

 Cumhuriyet, 6 Nisan 1928; Vakit, 8 Nisan 1928; Hâkimiyeti Milliye, 8 Nisan 1928.
313

 Ayın Tarihi,Sayı:48-49-50, s. 3294.
314

 Hâkimiyet-i Milliye, 17 Nisan 1928; Cumhuriyet, 17 Nisan 1928.

87

karar ittihaz edildiği beyanıyla İhsan Bey’in ve ortağı ile diğerlerinin mahkemesi icra

olunmak üzere Divan-ı Ali’ye sevkleri lüzumunu Meclis Heyeti Umumiyesi’ne arz

etti”
315

.

Divanı Ali Başkanı, Koniçeli Nureddin Bey başta olmak üzere, Bahriye Vekâleti

müsteşarlarına, müdürlerine uzmanlarına sanıklar arasından ayrılabileceklerini söyledi.

Onlar çekildikten sonra sanık sandalyelerinde sadece dört kişi kaldı. İhsan Bey, Dr.

Fikret, Sapancalı Hakkı ve Ömer Nazım Beyler.

İddianamede İhsan Bey’in hangi suçlar sebebiyle yargılandığı okundu:

1. Londra’daki hazır havuz satın alma işinde adem-i mesuliyetine(sorumsuzluğuna)

ittifakla,

2.Havuz yapımının Flander Firması’na ihalesine ve bu havuzun yapılmasına dair

sözleşmenin uygulanmasına fesat karıştırıp rüşvet alma suçundan beraatına yalnız bu

husustaki pazarlığı İcra Vekilleri Heyeti kararından önce verdiği için de memurluk

görevini kötüye kullandığına, bu yüzden fiilin sabit olduğuna oybirliğiyle ve fiilin

vasfında bazı üyelerin muhalefetine karşı oy çoğunluğuyla,

3. Türkiye Cumhuriyeti’nin Bahriye Vekili iken memleketin denizde en önemli savunma

silahı olan Yavuz Zırhlısı’nın tamiri için reji usulüyle alınacak malzemenin fiyatına

fesat karıştırarak, kast ettiği suçu özel araçlarla icraya başlayıp yetkisinde olmayan

sebepten dolayı engellemeden dolayı suçun işlenmesine diğer hareketleri ikmal

edememek derecesinden
316

bunun yanında Sen Nazer Firması’na pazarlık sırasındaki

müdahalesiyle önemli indirim yaptığı ve Yavuz Zırhlısı’nın sigortası için verilecek

paraya devletçe yüz bin liraya kadar iştirak edilmesine mezuniyeti yalnız yirmi bin lira

ile iştirak suretinde istimal eylemiş olmasındaki indirim sebebinin de kabulüyle karara

tercih düşünülmüş ise de Divan bu işte yalnız şiddet sebebi nazar-ı itibare almak

mecburiyetinde kalmıştır. Çünkü o tenzilatın bu ihtilas teşebbüsüyle alakası olmadığı

gibi İhsan Bey’in bu teşebbüsüyle evvelki hizmetini hükümsüz bırakmış ve hükümetin

manevi itibarına tesir edecek surette Hakkı Bey’i yabancı firmalarla bu yolda

münasebet ve muamelelere vasıta ittihaz etmiştir. Hakkı Bey’in bu cürümde alakası

ekseriyetle İhsan Bey’in fiilinde bulunmak mahiyetinde telakki edildi. Nureddin Bey’in

315

 Bkz: Bahriye Vekili İhsan Bey Hakkında Divan-ı Ali Kararı, J–II, TBMM Arşivi, s.23–24; Ayın

Tarihi, Sayı:48-49-50, s. 3297- 3299.
316

 Ayın Tarihi, Sayı:48-49-50, s. 3313.

88

yüz bin liralık mektubuyla hiçbir alakası olmadığı anlaşıldığından bu teşebbüse dâhil

olmadığı
317

,

4. Avukat Ziya Efendi’nin emekliye sevk edilmesinde tek başına sorumlu olduğuna

ittifakla Nazım ve Fikret Beylerin devlet memurları nezdinde hatırları sayıldığını ve

Bahriye Vekili İhsan Bey’le ilişkileri bulunduğunu söyleyerek dolandırıcılık

yaptıklarına, Sapancalı Hakkı Bey’in de Yavuz işiyle ilgili İhsan Bey’in fiilinde ikinci

derecede suçu olduğu ve devlet memurlarına rüşvet verdiğine çoğunlukla
318

 Koniçeli

Nureddin Bey’in, bu fiilde ikinci derecede suçu sabit olunmadığından beraatına,

Hüsamettin ve Fahri Beylerin, havuz ihale sözleşmesini uygulama sırasında görevlerini

kötüye kullanma fiillerinden beraatlarına ittifakla Necati, Ethem, Emin, Mustafa Ziya,

Naki, Mustafa Lütfi ve Avukat Ziya Beylerin, Yavuz Zırhlısına ait sözleşmenin

düzenlenmesinde görüş bildirmelerinden dolayı tek başlarına sorumluluklarına

bunlardan, Emin Bey’in Avukat Ziya Bey’i emekliye sevk etmek maddesinden tek başına

sorumluluğuna ittifakla karar verildi”
319

.

Kırk beş dakikalık aradan sonra Divan-ı Ali Heyeti verilen cezalara göre, İhsan

Bey’in en büyük suçunun, Yavuz Zırhlısının tamirinde malzeme bedeline fesat

karıştırarak irtikâp etmeye teşebbüs ile Türk Ceza Kanunu’nun 205’inci, 61’inci ve

13’üncü maddelerine değinilerek, havuzun Flander ihalesinde görevi suiistimalinden

ötürü TCK beraatına ittifakla karar verildi. Yavuz Zırhlısındaki gizli teşebbüslerden

dolayı 205’inci maddeye göre altı sene ağır hapis ve altı sene rütbe-i memuriyetten

mahrum olmak üzere istenilen cezanın üçte ikiye indirilerek 2 yıl ağır hapis ve iki yıl

rütbe memuriyetten mahrumiyetine
320

, Sapancalı Hakkı Bey’in de 13’üncü maddeye

göre 22–23 Ocak 1928’den itibaren hesap edilmek üzere bir yıl ağır hapis cezasına, bir

yılda rütbe ve memuriyetten mahrumiyetine ittifakla karar verildi
321

.

317

 Bahriye Vekili İhsan Bey Hakkında Divan-ı Ali Kararı,J–II,TBMM Arşivi,s.23–24; Ayın

Tarihi,Sayı:48-49-50, s.3314.
318

 Bkz, ek–8: Bahriye Vekili İhsan Bey Hakkında Divan-ı Ali Kararı, J-II,TBMM Arşivi, s.23; Ceride-i

Adliye, 71–72 / 6, (Haziran-Temmuz), Ankara1928, s.81.
319

 Bkz, ek–9: Bahriye Vekili İhsan Bey Hakkında Divan-ı Ali Kararı, J-II,TBMM Arşivi, s.24–25;

Ceride-i Adliye,Haziran-Temmuz, 1928, s.82; Ayın Tarihi,Sayı:48-49-50, s. 3314.
320

 Bahriye Vekili İhsan Bey Hakkında Divan-ı Ali Kararı, J-II,TBMM Arşivi, s.24-25; Ayın

Tarihi,Sayı:48-49-50, s. 3314-3315; TBMM ZC, III/ 2,21.04.1928, s.174-175;Dönemin gazeteleri de;

“… Cumhuriyetin bir vekili ile bir çobanı aynı safta gören yüksek adaleti dün tecil etti”şeklinde verdi.

Vakit, 17 Nisan 1928.
321

 Ceride-i Adliye,(Haziran-Temmuz) 1928, s.83.

89

Ömer Nazım ve Fikret Beylerin hareketleri dolandırıcılık cinsinden olduğu için

eski Türk Ceza Kanunu’nun 233’üncü ve 278’inci maddelerine göre hükümet nezdinde

çıkar temin etme fiillerini göz önünde tutularak cezaları tutuklandıkları günden itibaren

hesap edildi. Buna göre sanıklarındört ay hapis ve yüzer lira ağır para cezalarına, bunun

dışında elli bin liraya mal olan mahkeme masraflarının İhsan, Sapancalı Hakkı, Ömer

Nazım ve Fikret Beylerden tahsiline ittifakla karar verildiği açıklandı
322

.

İhsan Bey 2 Şubat 1928’den beri tutuklu olmasından dolayı cezası 1 Şubat

1930’da
323

 Fikret Bey ise 16 Şubat 1928’de tutuklandığı için cezası 15 Haziran 1928’de,

Sapancalı Hakkı Bey 21 Ocak 1928’de Ömer Nazım Bey de 20 Mayıs 1928’de serbest

kalacaklardı. Ayrıca İhsan ve Fikret Beylerin fırkadan da ihraçları için çalışmalara da

başlandı. Mahkemenin devlet bütçesine maliyeti kırk ila elli bin lira oldu
324

 .

Diğer tarafından Adliye Vekâleti, Divan-ı Ali’de alınan kararları 22 Mayıs

1928’de Başvekâlete bildirdi
325

. Başvekâlette, Divan-ı Ali kararını Büyük Millet

Meclisi’ne gönderdi
326

. Gelen yazı sonrası meclis, Cebelibereket Mebusu İhsan Bey’le

Ertuğrul Mebusu Fikret Beylerin mebusluklarının Divan-ı Ali kararı gereğince

düşürülmesine karar verildiğini açıkladı. Yerlerine yeni mebusların seçimi için

hükümete bildirilmesi kararlaştırıldı
327

. Fikret Bey, hakkındaki kararın bir nüshası da

İstanbul Kazanç Vergisi İtiraz Komisyonu Başkanlığı’nın isteği üzerine buraya

gönderildi
328

.

Mahkûmiyet kararı açıklandıktan sonra Mustafa Kemal’in de bu karara çok

üzüldüğü söylenmekteydi. Ancak işin çok ilerlemesi yüzünden bu olaya taraf olmadığı

ifade edilmekteydi
329

. Mustafa Kemal’in üzüntüsünü artıran bir başka olay da Divan-ı

Ali kararının hemen ardından İhsan Bey’in yazdığı mektuptu: “Aziz Paşam, aleyhime

tertip edilen feci dram bitti. Piyeste rol alan aktörler, gördünüz ki, rollerini ne kadar

hatalı ve ne kadar acemice yaptılar! Buna rağmen kendimi size daha iyi tanıtmak için

herkesle münasebetimi kesmiş olduğum şu zamanda yine şahsınıza karşı bağlılığım,

322

 Bkz, ek–10: Bahriye Vekili İhsan Bey Hakkında Divan-ı Ali Kararı,J-II, TBMM Arşivi, s.24–35.
323

 “Sabık Bahriye Vekili Yarın Tahliye ediliyor” başlığıyla veriyordu. Cumhuriyet, 1 Şubat 1930.
324

 Vakit, 17 Nisan 1928.
325

 BCA, 030.10.0.0, 31.173.9, 22.05.1928.
326

 Vakit, 18 Nisan 1928.
327

 TBMM ZC, III/ 2,21.04.1928, s.174-175.
328

 BCA, 030.10.0..0,62.415.3, 29.12.1936.
329

 Kılıç Ali, “ İhsan Bey’in mahkûmiyetinden Sonra” Milliyet,4 Şubat 1952.

90

hürmetim ölünceye kadar olduğu gibi devam edecektir.”
330

Gerçek olan bir şey var ki o

da Cumhuriyet Dönemi’nin Divan-ı Ali’ye gönderilen ilk vekili olan İhsan Bey’in bu

kısa mektubu, Gazi Mustafa Kemal Paşa’yı üzmüştür. Zira yeri geldiğinde kardeşim

diye hitap ettiği, Cumhuriyetin ilk dönemlerinden beri, reformlar yapılırken sıkıntılı

dönemlerinde yanında olan ve İstiklal Mahkemesi başkanlığı yapmış bir şahsiyetin içine

düştüğü bu durum üzüntü vericiydi. Fakat Mustafa Kemal’in burada duygusallıktan çok

İsmet Paşa faktörünü göz önünde bulundurduğunu söylemek yanlış olmasa gerek.

Mahkemenin bitmesinden yıllar sonra da karara ilişkin farklı yorumlar

yapılmıştır: “ İhsan, ölüm günlerine takaddüm eden hasta bir zamanında, bana kendisi

hakkındaki ithamlara Atatürk’ün inanıp inanmadığını sormuştu. Derhal ve hiç

düşünmeden, hayır, asla! Dediğini
”
, bunun üzerine İhsan Bey’in kendisine; “ O halde

beni niçin feda etti!” dediğini söyleyen Kılıç Ali buna cevaben de kendisinin; “

İhsancığım, bazı tesadüfler ve hadiseler İsmet Paşa ile seni karşı karşıya hasım bir

vaziyete soktu, aranızda büyük bir durum hasıl oldu. İsmet Paşa’nın; “ ya o ya ben!”

diye ısrarı karşısında Mustafa Kemal, pek tabii olarak onu atıp seni iktidara

getiremezdi. Esasen sen de bunu beklemezdin. İş o hale gelince inkılâbın kendine

mahsus cilvelerine sen de kurban oldun!”
331

cevabıyla İhsan Bey’i teselli etmeye

çalıştığını anlatmaktaydı. Aynı şekilde; “…düzme bir iddia ile inkılâbın

hizmetkârlarından Bahriye Vekili İhsan Bey, zorla Divan-ı Ali’ye sürüklenmiş, Divan-ı

Ali de yüksek mahkeme reisinden müdde-i umumisine ve bir takım azalarına kadar,

hepsi tesir altında kalarak, bu memleketin temiz yüzlü adaletine leke sürmüşler, kin ve

hırsa, Divan-ı Ali’de alet olmuştur.”
332

sözleriyle İhsan Bey’in suçsuz olduğu

anlatılmaktaydı.

İhsan Eryavuz’dan sonraki süreçte yeni yolsuzluk ve usulsüzlük davaları ardı

sıra gündeme geldi. Sanki İhsan Bey’in siyasî çekişmelerden dolayı Divan-ı Ali’ye

gönderildiği söylentilerini kamuoyundan silmek amacıyla bu davanın hemen ardından

yolsuzluk ve usulsüzlük iddiasıyla Ticaret Vekili Ali Cenani Bey’in Divan-ı Ali’de

yargılanması için meclise sevki istendi.

330

 Atatürk’ün sırdaşı Kılıç Ali’nin Anıları, Derleyen: Hulusi Turgut, Türkiye İş Bankası Yay., İstanbul

2005, s.102.
331

 Kılıç Ali, “ İhsan Bey’in Mahkûmiyetinden Sonra”, Milliyet,5 Şubat 1952.
332

 Cihat Baban, “Yavuz- Havuz Davası”,Zafer, 6 Şubat 1952.

91

1.2. TİCARET VEKİLİ ALİ (CENANİ) BEY DAVASI (1928)

1.2.1. Ali CenaniBey’in Hayatı

1872’de İstanbul’da doğan Ali (Cenani) Bey
333

, özellikle Milli Mücadele

döneminde Antep’in savunmasında önemli başarılara imza attı. Osmanlı Mebusan

Meclisi’nde Halep’ten I. ve II. dönemde mebusseçildi. 15 Haziran-Temmuz 1923’te

yapılan ikinci dönem meclis seçimlerinde de 468 oy alarak Antep mebusu oldu. Üçüncü

dönem seçimlerine katılarak Antep mebusluğuna yeniden seçildi
334

. Ali Cenani Bey, 22

Ekim 1924’te Ali Fethi Bey Hükümeti’nden Ticaret Vekili seçildi
335

. Şubat 1925’teki

Şeyh Sait İsyanı sonucu istifa eden Fethi (Okyar) Bey’in yerine geçen İsmet Paşa, yakın

arkadaşı Ali Cenani Bey’i değiştirmedi
336

. Ancak hakkındaki iddialar sonrası Ali

Cenani Bey sağlık durumunu öne sürerek 17 Mayıs 1926’da vekillikten istifa etti
337

. Bir

dönem Müdafaa-i Hukuk Grubu 2. Başkanvekilliğini yürüttü. 5 Aralık 1934’te vefat

etti
338

.

1.2.2. Ticaret Vekâletinin Kurulması

İktisat komisyonunun tutanağı ile birlikte Kastamonu Mebusu Halit Bey’in

İktisat Vekâletinin ikiye ayrılması yönünde vermiş oldukları kanun tasarısı teklifi 5

Mart 1924’te mecliste görüşüldü. Başvekil İsmet Paşa teklif öncesi konuşmasında:

“İktisatEncümenimizin, İktisat Vekâletinin ikiye tefrikine dair bir kanun teklifi vardır.

Bu kanunteklifi bütçe ile alakadar ve bir meseleyi müstacele olduğu için Heyet-i

Celile’ninlayihayı derhal nazarı dikkate alarak müzakere etmesini ve bu hususta bir

kararvermesini teklif ve istirham ederim”
339

sözleriyle acil olarak vekâletin ikiye

ayrılmasını istemekteydi. Bu konuşmalardan sonra kanun tasarısı teklifinin

görüşmelerine başlandı.

333

 TBMM Azasının Tercüme-i Hal Kâğıdı Örneği, Belge No: 1–28, Sicil No: 175, TBMM Arşivi.
334

 Kâzım Öztürk, Türk Parlamento Tarihi, II. Dönem (1927–1931),III, TBMM Vakfı Yayınları., Ankara

1995, s.333.
335

 TBMM ZC, II / 9, 22.10.1924, s. 375.
336

 Hükümetlerle ilgili geniş bilgi için Bkz:Hükümetler ve Programları (1920-1960), Haz: Nuran Dağlı,

Belma Aktürk, Yay. No:12, TBMM Basımevi, Ankara 1988, s.26.
337

 Ali Cenani Bey’in istifasından sonra yerine Ticaret Vekâletine İzmir Milletvekili Rahmi(Köken)

getirilmiştir. TBMM ZC,II / 25, 17.05.1926, s. 192.
338

 TBMM Albümü,I (1920-1950)…,s. 95.
339

 TBMM ZC, II / 12, 05.03.1924,s.116; İsmet İnönü’nün TBMM’deki Konuşmaları, (1920–1938),I,Haz:

Ali Rıza Cihan, Engin Karapınar, TBMM Yayınları, Ankara 1992, s.174.

92

Meclise sunulan kanun tasarısı teklifinde: “Memleketimizin bir ziraat memleketi

olduğu, hükümet senedeyalnız aşar ve ağnam vergilerinden yirmi altı milyon lira vergi

aldığı halde ziraatımızıngelişmediği aşikâr bir hakikattir. Ziraatımızın hızını akim

edemediği ortadadır. İşte misaller: İstanbul ecnebi unu ile besleniyor.Meclis-i Ali’nin

yanı başındaki Anadolu lokantasında bile Amerika unundan yapılmışekmek sarf

olunuyor. Ziraat Vekâletimiz Rusya’dan tohumluk mubayaasına mecbur olduğunu

söylüyor…” ifadeleriyleTürkiye’nin kendi kendine yeten bir ülke konumundan çıktığını,

daha önce zor durumda olan ülkelerden artık çeşitli yiyecek maddeleri aldığı

belirtilmekteydi. Birçok ülkede ayrı Ziraat Vekâletlerinin olduğu da konuşmalarda dile

getirilmekteydi.

Adana Mebusu Zamir Bey de İktisat Vekâletinin ikiye ayrılması hakkında:

“Başlı başına bir Ziraat Vekâletinin kurulması cidden memleket için çok yararlı ve

semerdar bir vaziyet temin edeceğine bendeniz kaniim, cidden Türkiye de şimdiye kadar

çok ihmal edilen ve hiçbir suretle ehemmiyet verilmeyen bir müessesimiz varsa o da

maalesef ziraattır.” sözleriyle kanunun çıkarılmasıyla ziraate önem verileceğini anlattı.

Bu görüşe karşı çıkan Aksaray Mebusu Besim Atalay da: “Arkadaşlar

bugünbizim yapacağımız iki şey vardır. Birisi artık siyasî inkılâbın nihayete ermiş

olduğunuve memleketin müstahak olduğu idareyi bulmuş olduğunu ilan etmektir…

İkincisi arkadaşlar, lehülhamd harp muazzam bir zaferle nihayet bulmuş ve memleket

beklediğimiz bir sulha nail olmuştur. Bundan sonra yapacağımız bir çare kalıyor ki o

da iktisat meselesidir….Fakat arkadaşlar bendeniz zannediyorum ki vekâlet teşkil

etmekle, ad büyütmekle birşey yapamayız. Eğer yapsaydık şimdiye kadar Ziraat

Nezareti vardı, Ticaret Nezaretivardı…Ayrıcayeni bir vekâlet teşkil edeceğiz, ne olacak

biliyor musunuz? Yeni bir vekil gelecek,kalemi mahsus ister, başkâtip ister, bilmem ne

müdürü ister, şu kâtip ister, bu kâtip ister, otomobil ister, şoför ister, ister oğluister.

Bendeniz katiyen bunun aleyhindeyim”
340

sözleriyle ayrı bir vekâletin kurulmasına

neden karşı çıktığını açıkladı. Daha sonra maddelerin görüşülmesine geçildi. Meclis

Reisinin kanun teklifini oya sunmasının ardından maddeler tek tek oylanarak İktisat

Vekâletinin, Ticaret ve Ziraat Vekâleti olarak ayrılması 5 Mart 1924’te kabul edildi. İlk

340

 TBMM ZC,II/ 7, 05.03.1924, s.121-125.

93

Ticaret Vekâletine, İktisat Vekâleti görevini yürüten Trabzon Mebusu Hasan Saka Bey

atandı
341

.

1.2.3. Ali Cenani Bey Davası: Tartışmalar ve Yansımalar

Dünya genelinde, hububattaki üretim miktarında meydana gelen düşüşler,

hükümeti bazı tedbirler almaya zorladı. Bu amaçla hükümet, harekete geçerek 21 Ocak

1925’de 1–585 numaralı kanunla Ticaret Vekâletine 500 bin lira verilmesi için

meclisten yetki istedi. Hükümet bu parayla memlekette yükselmekte olan un ve buğday

fiyatlarını düşürmeyi amaçlamaktaydı
342

. Ülke genelinde tarımsal üretimde yıl itibariyle

azalmalar meydana gelmekteydi. Bu da fiyatların artmasına neden olmaktaydı. Büyük

Millet Meclisi’nde yapılan görüşmelerde, un ve buğday fiyatlarını düşürmek için neler

yapılması gerektiği tartışıldı. Bu amaçla bir takım önlemler ön plana çıktı. İlk olarak

gümrük vergisinin indirilmesi (buğday ithalinden alınan) ikinci olarak buğday

ihracatının yasaklanması ve üçüncü olarak da hububat stokunun yapılması

önerilmekteydi.

Meclisteki görüşmelerde önerilen ilk iki maddeye karşı çıkanlar söz alarak,

gerekçelerini anlatmışlardı. Buna göre; gümrük vergisinin düşürülmesi çiftçiler için

zararlı olacaktı. Çünkü buğday ithalatından alınan yüzde on iki vergi ürünün ülke içinde

kolay temin edilmesini ve dışarıya verilecek paranın içerde kalmasını sağlamaktaydı.

Eğer gümrük vergisi düşerse buğdaylar ithal mallarıyla rekabete maruz kalacak, bu da

çiftçiler için iyi olmayacaktı. Bunun yanında üretimin düşeceği, tüccar ve üreticinin

endişeye kapılacağı, karaborsanın artacağı bunun sonucunda da fiyatların daha da

artacağı ifade edilmekteydi. Ayrıca gümrük gelirlerin de azalacağı belirtilmekteydi.

İkinci tedbir olarak önerilen ihracatın yasaklanmasının da, fiyatları artıracağı

yönünde görüşler ortaya atıldı. Özellikle komşu ülkelerden yapılan buğday ithalatının

önlenmesi durumunda ihtiyaç fazlası buğdayın üreticinin elinde kalacağı belirtildi. Bu

görüşmeler sonucunda hükümet üçünü teklifi ele alarak stok mal bulundurarak piyasaya

hâkim olmaya karar verdi
343

. Ticaret komisyonu da yapmış olduğu incelemelerde stok

meselesinin geçici olduğunu, ilerde bir ekonomik sıkıntının baş göstermesi halinde

341

 Bkz:Hükümetler ve Programları..,s.25.
342

 TBMM ZC, II / 12, 21.01.1925, s. 230.
343

 TBMM ZC, II/12, 21.01.1925, s.231-234.

94

stokların yetmeyeceğini belirtti. Hükümetin geçici çözümler yerine, hububat politikasını

nasıl daha iyi bir şekle getirebileceğine dair çalışmalar içine girmesinin daha faydalı

olacağı görüşmelerde dile getirildi.

Konuyla ilgili olarak Maliye Komisyonu’nun tutanağı okundu. Komisyon bu

kanuna karşı çıkma gerekçelerini anlattı: “Memleketin hertarafında hayat pahalılığı

mevcut olup bazı yerler için (İstanbul, İzmir ve Karadenizkıyıları) hususi ve istisnai

ahkâm dikkate şayandır. Ayrıca verilen izahata nazaran beşyüz bin lira ile alınabilecek

zahire ve unun, İstanbul ve civarı ile Karadeniz sahilleriihtiyacına nazaran on beş

günlük tüketime tekabül edebileceği anlaşılmış ve bütçemizinhali hazırda daha fazla bir

sermaye tahsisini gayrı mümkün bulmuştur.Ticareti mesbukaya nazaran tatbikatta da

birçok yolsuzluk vukuuna da müsaitgörüldüğünden encümenimiz kanun layihasının

kabulüne taraftar olmamış olduğuHeyeti Celileye arz olunur.”
344

Ancak yapılan tüm

tartışmalara karşın Memleketin Zahire ve Un İhtiyacı için verilenkanun tasarısı mecliste

kabul edildi
345

.

Kanun teklifinin okunmasından sonra Ticaret Vekili Ali Cenani Bey, buğday

yetersizliğinden dolayı, buğday fiyatlarının kademeli bir şekilde artmakta olduğunu,

doğu ve güneydeki şehirlerde fazla olan hububatın, ulaşım sorunları nedeniyle başta

İstanbul olmak üzere büyükşehirlere gelemediğini anlattı. Ayrıca karaborsanın önüne

geçebilmek amacıyla beş yüz bin lira sermayenin yeterli olacağını anlatmıştır. Daha

sonra kanun teklifi oylamaya konuldu. Oylama sonucu kanun teklifi kabul edildi
346

.

1.2.3.1. Ali Cenani Bey Davası Mecliste

Zahire yolsuzluğu Büyük Millet Meclisi’ne gelmeden önce Şubat 1928’de Ali

Cenani Bey davası ile ilgili ilk haberlerin basında çıkmaya başladığı görülmekteydi
347

.

Gün geçtikçe davayla ilgili iddia ve haberler artmaya başladı. Konu ile ilgili iddialar,

mebuslar arasında yayılınca ister istemez meclis için önemli bir görev doğdu
348

. Mart

1928’de Divan-ı Muhasebat Encümeni’nin yapmış olduğu incelemelerde: “Memleketin

zahire ve un ihtiyacını karşılamakve ekmek fiyatının artmasına mani olmak üzere

344

 TBMM ZC, II/ 12, 21.01.1925, s.233.
345

 Kanun maddeleri için Bkz, ek-30:TBMM Kavain Mecmuası,II / 5, 22.01.1925, s. 49; TBMM ZC, II /

11-12, 21.01.1925, s. 233.
346

 TBMM Kavain Mecmuası,III / 5, s. 49; Resmi Gazete, Nşr Tar: 23 Şubat 1925, s. 84.
347

 Milliyet,29 Şubat 1928.
348

 Necmeddin Sadık, “ Yeni Tahkikat”, Akşam, 12 Mart 1928.

95

kanun-uMahsusa ile Ticaret Vekâletiemrine verilen beş yüz bin liranın muhasip mesul

tayin edilmeksizin sabık, Vekil AliCenani Bey tarafından doğrudan doğruya alınması ve

tedvir edilmesi ve sarfedilmekle beraber belli bir müddet zarfında hazineye iadesi

meşrut bulunan meblağınşimdiye kadar teslim edilmediği anlaşılmıştır. Bilahare beş

yüz bin liradan yüz yirmi bin üç yüz altmış beş lirasıylaAdapazarı Ahşap Fabrikası

hisse senedi alındığı, Ankara’da un fabrikası inşası için onbin elli liranın Dr. Fikret ve

Mukbil Beylere verildiği, yirmi sekiz bin sekiz yüz on beşliranın Adana’da İtidal

Firması’nın Müdürü Yusuf Lütfi Bey ve üç bin liranın EskişehirliSerhatzade Abdullah

Bey zimmetinde kaldığı anlaşılmıştır.”
349

Kısaca Ticaret Vekili Ali Cenani Bey’in zahire

yolsuzluğu olarak bilinen davada sorumluluğunun olduğu ifade edilmekteydi. Divan-ı

Muhasebat Encümeni’nin konu hakkındaki raporu, 10 Mart 1928’de Meclis Genel

Kurulu’nda gündeme alınarak görüşülmeye başlandı
350

.

Divan-ı Muhasebat Encümeni’nin yapmış olduğu soruşturmada, Ticaret

Vekâletine verilen beş yüz bin liradan 31 Ağustos 1925’e kadar Maliye’ye sadece on

dört bin dört yüz otuz yedi lira doksan altı kuruş yatırıldığı tespit edildi. Soruşturma

sonucunda genel olarak devlet hazinesinin zarar içerisinde olduğu belirlendi. Meclis

görüşmelerinde soruşturma raporunun okunmasından sonra söz alan Ticaret Vekili Ali

Cenani Bey, 1924’te zahire alım ve satımı için alınan beş yüz bin liranın harcanması

hakkındaki iddialara cevap verdi.

Ali Cenani Bey, satın alınan zahirenin Osmanlı Bankası eliyle ve kefaletiyle

devrolunacağını, İstanbul ve İzmir Şehr-emaneti ile Karadeniz sahilindeki illere zahire

gönderilmesini kararlaştırdıklarını anlattı. İstanbul’da ayrıca beş bin ton buğday satın

alındığını ve bunun bin tonunu İzmir Şehr-emanetine gönderdiklerini sözlerine ekledi.

Kalan dört bin tonunu da farklı tarihlerde İstanbul Şehr-emanetine verdiklerini açıkladı.

Ayrıca paranın bir miktarı ile de Adapazarı’ndan ve Romanya’dan mısır satın alınıp

Karadeniz sahiline gönderdiklerinisöyledi. Yine Adana’dan buğdayın satın alınarak

İzmir’e gönderildiğini ifade etti. Bu zahirelerin bir kısmının Müdafaai Milliye

Vekâletine bir kısmının da Maliye’ye verildiğini anlattı.

349

 TBMM ZC,III / 3, 10.03.1928, s. 21; Ceride-i Adliye,Sayı: 69–70, (Nisan-Mayıs) 1928, s. 3337;

Akşam,8 Mart 1928; Cumhuriyet,11 Mart 1928.
350

 TBMM ZC,III / 3, 10 Mart 1928, s. 21.

96

Ali Cenani Bey, zahire alım-satımı için verilen beş yüz bin lira ile bu konudaki

işlemleri idare etmek üzere, İstanbul Ticaret Müdüriyeti, Ticaret ve Zahire Borsası ve

belediye üyelerinden bir satın alma komisyonunun teşkil edildiğini anlattı. Ali Cenani

Bey devamla, İstanbul’da oluşturulan komisyon tarafından iki milyon liraya yakın işlem

yapıldığını kaydetti. Ali Cenani Bey, Karadeniz illeriyle İstanbul Şehr-emanete ait

hesapların aşamalı olarak sonuçlandırıldığını söyleyerek kendisinin iki yıl öncesinden

vekâletten ayrıldığını ve dolayısıyla bu hesaplarla meşgul olmadığını ifade etti
351

.

Ticaret Vekili Ali Cenani Bey, araba fabrikası ile ilgili iddialara da, zahire alımı

bittiğinde paraların Sanayi ve Maadin Bankası’nda olduğunu söyledi. Ali Cenani Bey,

Adapazarı fabrikasının vagon tamir edecek bir fabrika halindeişletilmesinin söz konusu

olduğunu anlatınca, araya İstanbul Mebusu Yusuf Akçura girerek, vekâlete paranın

açlıktan zor durumda olanlara yetiştirilmesi için verildiğini, bunun araba fabrikası ile

ilgisinin ne olduğunu sordu. Ali Cenani Bey izin vermeleri halinde bunun açıklamasını

yapacağını söyledi. Ali Cenani Bey, bu fabrikanın dörtte bir hissesini Maliye

Vekâletinin aldığını, diğer dörtte üç hissesinin bir kısmını da kendilerinin aldığını

söyledi. Böylece hisselerin çoğunun hükümetin elindebulunmasını, fabrikanın

şimendiferlere vagon tamir etmek ve hatta vagon inşa etmek için değerli bir müessese

halinde idaresinin devletin geliri için önemli gördüğünü, bu yüzden böyle bir işleme

giriştiğini açıkladı.

Ticaret Vekili konuşmasının devamında, fabrikayı incelemesi için bir heyet

gönderdiğini, bu heyet içinde makine mühendislerinden İlhami Nazif Bey ile Sanayi ve

MaadinBankası Meclis İdare üyelerinden Abdullah Hüsrev Bey’in bulunduğunu anlattı.

Komisyon,fabrikanın durumunu keşif ederek tutmuş oldukları notlarda fabrikanın gerek

binası gerek içinde bulunan alet ve edevatının her birinin ayrıayrı

değerlerinibelirlemişti. Fabrikanın değeri, heyetçe 201.951 liraolarak belirlendi. Bundan

başka fabrikanın kendine ait bir ormanı da vardı. Komisyon bu ormanın değerinin960

bin lira civarında olduğuna kanaat getirmekteydi. Bu ormandan başka fabrikanın

işletmek maksadıyla devletten almış olduğu bir orman daha vardı. Komisyon bu

ormanın değerinin de 200 bin lira olarak tahmin ediyordu
352

.

351

 TBMM ZC,III / 3, 10 Mart 1928, s.21-22; Milliyet, 11 Mart 1928.
352

 TBMM ZC,III / 3, 10 Mart 1928, s.23.

97

Ali Cenani Bey alınan hisseler ve fabrikanın kıymeti hakkında açıklamalarda

bulundu. Ticaret Vekili, tek amaçlarınbirfabrika meydana getirip, memleketin büyük bir

fabrikasını devlet adına işletmek olduğunu söyleyerek
353

 yaptığı işin doğruluğunu

savundu.Adapazarı vagon fabrikası hikâyesi uzayınca Yusuf Akçura Bey araya

girdi,“iyi ama bu tasarruflar maksadın tamamıyla dışında kalmıyor mu

beyefendi?”
354

diyerek verilen paranın amaç dışı kullanıldığını ifade etti.Ali Cenani Bey,

buğday sıkıntısının ekmek pahalılığına neden olduğunu anlattı.o sıralarda Ankara’da

ekmek pahalılığımeselesinin söz konusu olduğunu, İstanbul’da ekmek fiyatını düşürmek

için dışarıdan zahire alındığını, Trabzon ve İzmir’e zahireyi ancak bu şekilde

gönderdiklerini, Ankara’daki ekmek fiyatının nasıl düşürüleceği ve neler yapılabileceği

hakkında araştırma yaptırdıklarını söyledi. Sonuçta da bu fiyat yüksekliğinin nedeninin

buğdayın Ankara’danİstanbul’a gönderilerek öğütüldükten sonra, tekrar Ankara’ya

gelmesinden kaynaklandığını tespit ettiklerini açıkladı. Ankara’da bir un fabrikasının

açılmasıyla, ekmek fiyatlarının düşürüleceği yönünde görüş birliği ortaya çıkınca, bu

fabrikanın yapımı için gerekli olan yetmiş-seksen bin liranın arayışına girdiklerini

anlattı.

Ali Cenani Bey, bu iş için Fikret Bey’le Mukbil Beylerin vekâlete birlikte

müracaat ettiklerini, Ankara’da bir değirmen inşa etmek arzusunda bulunduklarını

bunun için de ellerinde arsa ve bina inşası için gereken paranın olduğunu söyledi.

Değirmen için gerekli olan alet ve edevatı Avrupa’da bir fabrikadan sipariş etmek için

hükümetin kefil olmasını istediklerini, gelen malzemeler için de aydan aya hükümete

ödeme yapacaklarını söylediklerini ifade etti. AliCenani Bey de fabrika için getirilecek

alet ve edevata kefil olduklarını açıkladı. Ticaret Vekili, sonuçta değirmen için gerekli

olan malzemelerin geldiğini, fabrikanın yapıldığını açıkladı. Ancak fabrikanın iki

taksitinin ödenmediğini, bu iki taksitin toplamının da on bir bin beş yüz lira olduğunu,

bunun üzerine Ticaret Vekâletinin fabrika sahiplerine karşı haciz davası açtıklarını

söyledi. Fabrikanın toplam malzeme fiyatının yirmi beş bin lira olduğunu, kendilerinin

de on beş bin lira ödediklerini de konuşmasına ekledi.

Antalya Mebusu Rasih (Kaplan) da söz alarak, vekilinin bu parayı aldığını ve

hesabını da vermesi gerektiğini söyleyerek, Cenani Bey’in,“vekillikten ayrılalı iki yıl

353

 Hâkimiyeti Milliye, 11 Mart 1928.
354

 Gençosman,Yakın Tarihimizde…,s.227.

98

olduğunu, bilmiyorum, hatırlamıyorum” gibi ifadelerle meseleyi muallakta bıraktığını

söyledi. Rasih Bey, Maliye Vekâletinden imza karşılığı aldığı para başta olmak üzere,

fabrikaya verilen hisse senedinde de sorumluluğu olduğunu bundan dolayı soruşturma

komisyonu tarafından Ali Cenani Bey’in hesaplarının incelenmesi gerektiğini de

sözlerine ekledi
355

.

Divan-ı Muhasebat Encümeni adına Kâzım Bey, Ali Cenani Bey’in konuşmaları

karşısında söz alarak, yapılan işlerde Ticaret Vekilinin imzası bulunduğunu, işi sorumlu

muhasebe memuruna atmasının anlaşılabilir bir durum olmadığını, sorumlu kendileri

olduğunu açıkladı. Ayrıca hükümetin, Adapazarı fabrikasının hisse senedini firmalardan

da alabildiğini fakat bir tahsisat kanununa göre bu işlerin yapıldığını, yoksa zahire ve un

için tahsis edilen bir para ile gidip hisse senedi alınmayacağını söyleyerek Ali Cenani

Bey’in görevini kötüye kullandığını anlattı.

İstanbul Mebusu Yusuf Akçura da yapmış olduğu uzun konuşmasında yolsuzluk

konusunda meclisin gerekenleri yapması gerektiğini ifade ederek konuşmasını şöyle

sürdürdü: “Kanun çıkarken Muvazene-i Maliye Encümeni’nin aflarını talep ederim,

bizim hükümette, Cumhuriyet Hükümetinde kabili husul olmasını şiddetle reddettim,

yolsuzdur, olamaz ve yoktur dedim. Bahusus mevzubahis olan mesele şöyle böyle bir

mesele değildir. Fukaraya, ekmeklik vereceğiz, açlara ekmek vereceğiz, açların ekmek

parasını alıp ta başka yere sarf etmek, âdeta açlıktan ölmek haline gelen bir adamın

önündeki bulgur çanağından bulguru alıp da zenginin köpeğine atmak olur

dedim….Birinci Büyük Millet Meclisi, Türk vatanını yabancı düşmanlardan kurtardı,

anlardan temizledi. İkinci Büyük Millet Meclisi, Türk halkının hissiyat, hayat ve refahını

istihsal yolunda, maziden gelme zararlı müesseselerden yanlış yollardan Türklüğü

temizledi. Üçüncü Büyük Millet Meclisi, Türklerin şeref ve hasiyetine namus ve

vicdanına layık olmayan hareketleriyle bazı kanun dışı hareketleri icra eden kişilerden

bu camiayı temizlemek yolunda çalışmak azminde bir meclisti bir kaç fiili ile bunu ispat

etti.”
356

diyerek meclisin yolsuzluk ve usulsüzlükler karşısında tereddüt etmeden ısrarla

355

 TBMM ZC,III / 3, 10 Mart 1928, s. 24-25;Akşam,11 Mart 1928.
356

 Yusuf Akçura konuyla ilgili yaptığı konuşmada;“…Bugün maalesef garip bir vaziyette bulunuyorum

ve yine tekrar ediyorum ki; azabı vicdanî hissediyorum efendiler. Yine tekrar edeyim ki Türk heyeti

içtimaiyesinde bu tarzı hareketin vukuuna imkân almadığına kailim, inşallah arkadaşımızın ve

zimedhal olan arkadaşlarımın bu işten tamamen temiz çıkmalarını görmek istiyorum. Fakat ortada bir

iki vaka vardır. Birisi kereste fabrikası mıdır, araba fabrikası mıdır ona para verilmiş, izahını rica

ettim. Fakat dediler ki: burada şimendifer vardır şudur, budur dediler ve bu fabrikanın zenginliğinden

99

mücadele etmesi gerektiğini uzunca anlattı. Bunun için de Anayasa ve Adliye

Komisyonları’ndan oluşan karma komisyonun meseleyi soruşturması için harekete

geçmesi gerektiğinin altını çizdi.

Denizli Mebusu Mazhar Müfit Bey de Ali Cenani Bey’in meclis

konuşmasındaki iki noktaya dikkat çekti. Birincisi, beş yüz bin liranın Maliye

Vekâletinden İş Bankası’na aktarıldığını ve kendisinin de bankadan parayı aldığı

yönündeki açıklaması idi. Müfit Bey, bu açıklamanın mantıkî bir tarafının olmadığını

söyledi. Çünkü bu paranın verilmesi için önce Maliye Vekilinin sonra da Muhasib-i

Mesulun (sorumlu muhasebe memuru)imzasının olması gerektiğini açıkladı. Ancak

bunların imzasının bulunmadığına göre tek sorumlunun Ali Cenani Bey olduğunu ifade

etti.

Ali Cenani Bey’in paranın Maliye Vekâleti tarafından İş Bankası’na yatırıldığı

yönündeki ifadelerini âdeta doğrulayan Maliye Vekili Hasan Bey de paranın25 Ocak

1925 tarih ve 510 numaralı emirle, İş Bankası’nın İstanbul Şubesi Ticaret Bütçesine

ticaret sermayesi için yatırıldığını söyledi. Bunun üzerine Mazhar Müfit Bey’in,

sorumlu muhasebe memuru meselesi hakkındaki iddialarına ise, Maliye Vekili Hasan

Bey, Ticaret Vekâleti Muhasebe Müdürü’nün de imzası olduğunu söyleyince, Mazhar

Müfit Bey “O halde komisyona Maliye Vekâletinin, niçin sorumlu muhasebe memuru

yoktur?” dediğini hatırlattı. Bunun üzerine Maliye Vekili konunun mevzuatla ilgili bir

mesele olduğunu açıklama gereği duydu.

1.2.3.2. Karma Soruşturma Komisyonunun Kurulması

Meclisteki tartışmalarda, birçok mebus Ali Cenani Bey hakkındaki iddialarla

ilgili olarak meclis araştırma komisyonu kurulması yönünde görüş ifade etmişlerdi.

Meselelerle ilgili olarak söz isteyen Ali Cenani Bey de hakkındaki konuşmaların ve

bahsettiler. Bilmem tediye olunacak filan dediler. Bunlar mevzubahis değildir, mevzubahis olan

mesele fukara için alınan ekmek parasının yine o fukaradan bütçe vasıtasıyla tahsis ettiğimiz paranın

bir kısmını ne münasebetle araba fabrikasına vesaireye verdiler? Kanunun vazettiği ahkâm ile bu işin

hangi suretle alâkası vardır? Çok rica ederim buna verilecek gayet mantıkî bir cevap vardır. Uzaktaki

buğdayları alırız. Bu araba ile taşırız ve bu suretle taşınacak olursa o gün aç olanlar bundan istifade

edebilir mi? Sonra denildi ki, Doktor Fikret Bey ve arkadaşına para verdim, burada un fabrikası

olacak idi. Halbuki efendiler, bu para bir sene zarfında sarf edilecek ve sene nihayetinde hesabı

kapanacaktı. Bu para ne salahiyetle onlara veriliyor? Burada buğday öğütülecek de, on beş sene

sonra çıkacak un ile İstanbul doyurulacak. Yahut Karadeniz sahilindeki açlar doyurulacak. Sonra

hesap alınmamış; ne demektir? Kendileri hesap almak ile mükellef idiler. Seneler sonra, (günler geçti,

hâlâ ortada hesap yoktur)…”diyordu. TBMM ZC,III / 3, 10 Mart 1928, s. 25–26.

100

iddiaların kendisini üzdüğünü bu meselelerin açıklığa kavuşmasını istediğini

söyleyerek; “Hakkınız vardır,İstediğiniz komisyona gönderin. Suçlu isem anlaşılsın,

değilsem yineanlaşılsın”
357

diyerek âdeta meydan okumaktaydı. Daha sonra Sayıştay’ın

hazırladığı soruşturma tutanağının oylamasına geçildi. Tutanağa bağlı olarak meclise

verilen önerge de; Anayasa’nın 169’uncu maddesi gereğince meclis soruşturması

açılması yönündeydi. Yapılan oylama sonucu iddiaları araştırmak için Teşkilat-ı

Esasiye ve Adliye Komisyonları’ndan oluşan karma komisyonun 10 Mart 1928’de

kurulması kararlaştırıldı.

Ticaret Vekili Ali Cenani Bey’in, memleketin zahire ve un ihtiyacını sağlamak

ve ekmek fiyatlarını düşürmek için Ticaret Vekâletine verilen beş yüz bin lirayı başka

amaçlarla kullandığı yönündeki iddiaları araştırmak için kurulan Karma Soruşturma

Komisyonu’nun başkanlığına, Muğla Mebusu Yunus Nadi, tutanak yazarlığına da

Giresun Mebusu Hakkı Tarık Bey seçilmişlerdi. Manisa Mebusu Mustafa Fevzi,

Erzurum Mebusu Asım ile Divan-ı Muhasebat Encümeni Komisyonu’ndan Hasan Zeki

ve Refik Besim Beyler de üye olarak komisyonda yer almışlardı. Bu komisyon, yaklaşık

bir buçuk aylık bir süre görev yaptı. Bu süre içerisinde birçok bilgi ve belgeye ulaşarak

birçok tanık dinledi
358

.

Ticaret Vekili Ali Cenani Bey’in davası dönemin gazetelerin de “Zahire

Yolsuzluğu”olarak geçiyordu.Gazete haberleri; Ticaret Vekili’nin, Divan-ı Ali’ye

gideceği izlenimini veriyordu. Yazılanlar arasında, Ali Cenani Bey’in halkın beş yüz

bin lirasını israf etmiş ya dakötüye kullanmış gibi ifadelerle olay kamuoyuna

anlatılmaya çalışıyordu.Gazetelerde daha çok memleketin içinde bulunduğu sıkıntı

dolayısıyla zahire alımı için verilen paranın başka amaçlarla kullanıldığı belirtilerek, Ali

Cenani Bey suçlanmaktaydı. Ali Cenani Bey’in Divan-ı Ali’de yargılanması gerektiği

vurgulanıyordu.

Karma Soruşturma Komisyonu, öncelikle konuyla ilgili olarak daha önce

meclise bağlı olarak soruşturmayı yürüten Divan-ı Muhasebat Encümeni’ninraporunu

inceleyerek soruşturmaya başladı. Komisyon, 12 Mart 1928’de ilk olarak Ali Cenani

Bey’i dinledi
359

. Sayıştay raporunda; Ticaret Vekâletine verilen beş yüz bin liranın ülke

357

 TBMM ZC,III/ 3, 10 Mart 1928, s.33.
358

 TBMM ZC, III/ 3, 14.04.1928, Tahkikat Encümeni Raporu, s.2-7.
359

 Akşam,12 Mart 1928; Milliyet,12 Mart 1928.

101

genelinde zahire sıkıntısı çekilmesinden dolayı zahire stoku yaparak piyasası elinde

tutma yönündeki çalışmalar da kullanılması için verildiği yazılıydı. Böylece ülke

genelinde hem ihtikâr (karaborsa) önlenecek hem de gerektiğinde halkın zahire ihtiyacı

karşılanacaktı. Ancak raporda belirtildiğine göre; çıkarılan kanun Ticaret Vekâletinde

değiştirildi. Bu değişiklik un ve zahire satışından gelecek para miktarının hazineye değil

de Ticaret Vekâletinde kalması yönündeydi. Ancak bu değişiklik hükümetçe kabul

edilmedi
360

. Meclis Karma Komisyonu özellikle bu konu ile ilgili olarak meseleleri tek

tek ele alıp incelemeye başladı.

1.2.3.3. Karma Soruşturma Komisyonu Raporları

1.2.3.3.1. Ankara Değirmen Fabrikası Meselesi

Komisyonda görüşülen önemli konulardan ilki,Ankara’daki değirmen fabrikası

meselesiydi.Ticaret Vekâletinin kredilerinden faydalanmak isteyen Mukbil Bey

adındaki tüccar Ankara’da bir un fabrikası kurmanın faydalı bir iş olacağını

düşünmüştü. Ancak bu iş için sermayenin gerektiğini bilen Mukbil Bey, makinelerin

ucuz olarak dışarıdan alınacağını söyleyerek vekâletten kredi talep etti
361

. Fakat bu

istek,vekâlet tarafından reddedildi. Bunun üzerine Mukbil Bey de, stok un ve zahire

kanunu çıktığı dönemde, Ticaret Vekâletine verilen bu sermayeden yararlanmak için 1

Mart 1925’te hazırladığı bir başvuru dilekçesini Ticaret Müsteşarlığı’nda çalışan

müsteşar akrabası Vahit Bey aracılığıyla Ticaret Vekili Ali Cenani Bey’e ulaştırdı.

Mukbil Bey, başvuru gerekçesinde; memleket dâhilinde zahire ve ekmek fiyatının

yükselmesine engel olmak üzere Büyük Millet Meclisi’nden verilen 500 bin liralık

miktardan kendisine fabrika yapılması için 15 bin lira verilmesini istiyordu. Ancak bu

istek para olmadığı gerekçesiyle reddedildi. Daha sonra Ertuğrul Mebusu Dr. Fikret

(Onuralp) Bey’in araya girmesiyle Mukbil Bey’in teklifi 12 Mayıs 1925’te Ticaret

Vekâleti tarafından kabul edildi.

Bir taraftan Ali Cenani Bey, diğer taraftan Mukbil Bey ile Doktor Fikret Bey

arasında 12 Mayıs 1925’te imzalanan bu sözleşmede, satın alınan Ankara Değirmen

Fabrikası ve 15 bin İsviçre Frank’ın vekâletçe ödenmesi geri kalan 32 bin İsviçre

360

 TBMM ZC, III/ 3, 14.04.1928, s. 3.
361

 Öztürk, Türk Parlamento Tarihi, III. Dönem (1927–1931), I…, s.310.

102

Frankı’nın yarısına da banka kefaleti kabul edilmesi kararlaştırıldı. Bina, makineler

gelinceye kadar tamamlanacak, inşaat bitiminde de Ticaret Vekâletine

devredilecekti
362

.Ali Cenani Bey, sözleşmenin imzalandığı gün İstanbul Ticaret

Müdüriyetine, 15 bin İsviçre Frankı’nın zahire için ayrılan stok parasından ödenmesi ve

banka teminatının da İş Bankası’nca, Sanayi ve Maadin Bankası’ndan çekilip vekâlet

adına verdirilmesini emretti. 17 Mayıs 1925’te gelen telgrafta da bu emrin

gerçekleştirildiği ifade edilmekteydi. Sözleşme hükümleri gereğince, vekâlet adına

gelmesi gereken makineler, 12 Temmuz 1925’te Haydarpaşa istasyonuna teslim edildi.

Vekâlet ile ilişkilerde doğrudan Fikret ve Mukbil Beyler muhatap alınmaktaydı
363

.

Meclis Karma Komisyonu Muğla Mebusu Yunus Nadi Bey başkanlığında

toplanarak,konuyla ilgili olarak Ticaret Vekilini dinledi
364

. Ali Cenani Bey ifadesinde:

“…ben hayatımda vazifemi suiistimal etmedim, kendi menfaatim yerine vatan

menfaatini daima tercih ettim…”
365

sözleriyle değirmeni yaptırmasının memleket

hayrına olduğunu söylüyordu. Ali Cenani Bey’in bu sözlerine Meclis Karma

Komisyonu yazıcısı Hakkı Tarık Bey, vekâlete yalnızca un ve zahire işinde kullanılması

için verilen beş yüz bin liranın başka işler için kullandığının açık olduğunu, bunun da

adının kanunlarda görevi suiistimal olarak geçtiğini ifade etti. Hakkı Tarık Bey

konuşmasının devamında, kanunda Ağustos 1925’e kadar zahire ve un alım-satımının

yapılması gerektiğini; ancak Ali Cenani Bey’in kendi müsteşarının akrabasından olan

Mukbil Bey ismindeki bir kişiye Ankara’da un fabrikası yapmak için bu parayı

verdiğini söyledi.Hakkı Bey’in bu çıkışı üzerine Ali Cenani Bey, iddiayı reddederek,

başka bir MukbilBey olduğunu söyledi. Fakat Cenani Bey’in Müsteşarı Vahit Bey ise,

Meclis Karma Komisyonuna verdiğiifade de Mukbil Bey’in akrabası olduğunu, kız

kardeşiyle evlenerek akraba olduklarını; fakat kendisi tarafından hiçbir müdahalenin

olmadığını anlattı
366

.Çelişkiliifadelersonucunda Ticaret Vekili Ali Cenani Bey’in

Ankara Değirmen Fabrikası meselesinde görevini kötüye kullandığı sonucuna varıldı.

362

 TBMM ZC, III/ 3, 14.04.1928, Tahkikat Encümeni Raporu, s. 4-5; Vakit,14 Nisan 1928; Akşam, 14

Nisan 1928; Cumhuriyet,14 Nisan 1928.
363

 TBMM ZC, III/ 3, 14.04.1928, Tahkikat Encümeni Raporu, s.5 ; Vakit,14 Nisan 1928; Öztürk, Türk

Parlamento Tarihi, III. Dönem (1927–1931), I…, s.310.
364

 Hâkimiyeti Milliye, 12 Mart 1928.
365

 TBMM ZC, III/ 3, 14.04.1928, s.135–136.
366

 Vakit,9 Mart 1928; TBMM ZC, III/3, 14.04.1928, s.135–136.

103

1.2.3.3.2. Adapazarı Araba Fabrikası Meselesi

Ticaret Vekâletine zahire alınması için tahsis edilen paranın bir kısmının araba

fabrikasına yatırıldığı yönündeki iddia ve haberler gündeme gelmekteydi
367

. Meclisteki

karma komisyon raporu görüşmelerinde hakkındaki iddialara cevap veren Ali Cenani

Bey, Adapazarı Firması’nın hisselerini devlet ve vatan çıkarı için aldığını, dolayısıyla

vatana hizmet ettiğini ve vicdanen rahat olduğunu söyledi. Burada devlet hazinesi için

bir zararın söz konusu olmadığını anlattı. Ali Cenani Bey’in açıklamalarını komisyon

yazıcısı Hakkı Tarık Bey cevapladı: “Bu paranın hazineye iadesi lazım geldiği bir

zamandayapılmış bir muamele oluyor. Kanun bize bu parayı şu müddete kadar

kullanacaksınızdememiş mi idi? Kanun size başka bir şeye izin vermiyorum diyor. Ali

Cenani Bey parayı Adapazarı hisseleri alımında kullandılar.Bunda memleket için fayda

mülahaza ettim diyorlar. Fakat efendiler, memleketinçıkarı için yapılan bu iş kanuna

muvafık olarak yapılsa idi, meclis huzurunda açıklasaydı…bunu derhal red mi

ederdiniz? Elbette münakaşa ve müzakere ederdiniz. Derdiniz ki bunların alınması

muvafıktır. İşte bu parayı o zaman kullanabilirdi”
368

diyerek Ali Cenani Bey’in

açıklamalarının pek de aydınlatıcı olmadığını savundu.

Adapazarı Ahşap ve Demir Malzeme Anonim Firması’na, Ali Cenani Bey’in

(soruşturmada da tekrar ve teyit ettiği gibi) sözlü olarak verdiği emir üzerine 8 Temmuz

1925’ten itibaren firma vekili Hacı Ahmetzâde Necip ve Nafiz kardeşler adına Sanayi

ve Maadin Bankası’ndan krediler açtırıldı
369

. Bu kredilerin 22 Ağustos 1925 yılına

kadar yedi 1500 lirasının peşin, kalanın da yirmi liralık hisse senetlerinden iki yüz elli

dokuz adedinin otuz liradan hesaplanması istendi. Hükümet adına hisse senedi alımında

bulunan Hacı Ahmetzâde Necip Bey de, Adapazarı Ahşap ve Demir Fabrikası’nın hisse

senetleri hakkında karma komisyona bilgi vererek, hisse senetlerinin o zaman yirmi lira

iken vekâletin ilanı üzerine otuz liraya alındığını söyledi
370

. Hisse senetlerinden sekseni

firmanın meclis idaresinde, dört bin dört yüz otuz iki adedinin de bankanın kasasında

korunduğunu anlattı. Sanayi ve Maadin Bankası Müdürü Hayrettin Bey de, stok

parasına ait hesabı karma komisyona takdim etmiş ve sarf edilen miktarın bir kısmıyla

367

 Milliyet, Mart 1928 ; Vakit,15Mart 1928.
368

 TBMM ZC, III/ 3, 14.04.1928,s.136.
369

 Divan-ı Ali kararında, bu miktarın 25 bin liralık kredi için açıldığı belirtildi. TBMM ZC, III/ 3

14.04.1928, Tahkikat Encümeni Raporu, s.4; Bkz: Ticaret Vekili Ali Cenani Bey Hakkında Divan-ı Ali

Kararı, J-III, TBMM Arşivi,s.1-8.
370

 TBMM ZC, III/ 3, 14.04.1928, Tahkikat Encümeni Raporu, s.4.

104

Adapazarı Firması’nın hisselerinin alındığını, bir miktarının da yine Adapazarı

Firması’na avans verildiğini söyledi
371

.

Bu arada stok sermayesinin Adapazarı Firması’yla ikinci bir işleminin daha

olduğu iddialar arasındaydı.16 ve 21 Ocak 1926 tarihinde vadeli iki senet karşılığında

Sanayi ve Maadin Bankası stok parasından 19.500 lira ödeme yapıldığı belirlenmişti.

Bu paranın stok hesabından verilmesine dair Ticaret Vekâletinin emrinin bulunmadığı

söylenmişse de Sanayi ve Maadin Bankası’ndan verilmesi yazısına karşılık, banka stok

sermayesinde ödeme için izin istenildiği belirtilmişti. Ankara'daki banka müdürünün 19

Kasım 1925 tarihli bir telgrafında, Ticaret Vekili’nin onayının bildirilmesinden sonra,

vekâletin 5 Ocak 1926 tarihli telgrafı üzerine Adapazarı Firması’na stok parasından on

beş bin lira daha verildi. Ali Cenani Bey, bu noktalara ait cevaplarda işlemin bu şekilde

gerçekleştiğini kabul ve tasdik etti. Komisyon, bu işlemde de Ali Cenani Bey’in

sorumluluğunun bulunduğunu belirtiyordu.

1.2.3.3.3. Muhasebe Memuru Meselesi

Meclis Karma Komisyonu, Ticaret Vekili Ali Cenani Bey hakkındaki

soruşturmasını derinleştiriyordu. Konuyla ilgili yapmış olduğu incelemelerinde paranın

Ali Cenani Bey tarafından bizzat İş Bankasından alındığını belirledi. Oysaki Usulü

Muhasebe Kanunu’na göre paranın Maliye Vekâletinin Muhasib-i Mesul tarafından

alınması gerekiyordu. Çünkü sorumlu muhasebeci paranın harcanmasından sorumlu

olacak ve kayıt tutacak olan kişiydi. Eğer bir muhasebeci bulunamazsa, beş yüz bin

liranın nasıl harcandığının sorulabileceği kimsede olmayacaktı. Dolayısıyla beş yüz bin

liranın Ticaret Vekili Ali Cenani Bey tarafından alınıp bankaya geri ödenmediği

anlaşıldı. Sayıştay’ca hesap alınmış ve sorgulanması mümkün bir muhasip fail dahi

mevcut olmadığı ifade edilerek, Ali Cenani Bey’in İstanbul Ticaret Müdürü Muhsin

Bey ve Sanayi Bankası aracılığıyla bu parayı aldığını belirledi
372

. Sayıştay adına

mecliste söz alan Konya Mebusu Kazım Bey de: “…Muhasibi mesul meselesinde de,

diyorlar ki para Ticaret Vekâleti şahsı namınaverilmiş olduğundan Ticaret Vekâletinin

muhasib-i mesulü vardır. Usulü dairesinde bu paranınalınması lazım gelirdi… Hâlbuki

371

 Milliyet,1 Mayıs 1928.
372

 TBMM ZC, III / 3, 14.04.1928, s.134; M. Aydın Kocaman, Basında Ali Cenani Bey ve Mahmut Muhtar

Paşa, (Basılmamış Yüksek Lisans Tezi), Dokuz Eylül Üniversitesi, Atatürk İlkeleri ve İnkılâp Tarihi

Enstitüsü, İzmir 2006, s. 30; Milliyet, 8 Mart 1928.

105

parayı bizzat kendileri almıştır. Hesabı kendileri vermek

mecburiyetindedir.”
373

sözleriyle Ali Cenani Bey’in hesap vermesini istiyordu.

Meclisteki görüşmelerde İktisat Vekili Rahmi (Köken) Bey söz alarak mesele

hakkında bildiklerini anlattı. Bu konuyla ilgili Maliye Vekâletinin birkaç kez

kendilerine tezkere göndererek bu hesapları kendilerine vermelerini istediklerini,

kendilerinin de bu hesaplarla ilgili bir makamın olmadığını bildirdiklerini, bu parayı

bizzat Ali Cenani Bey’in aldığını açıkladı. Konuyla ilgili İstanbul’da özel bir komisyon

kurularak bu konuları inceledi. Bu arada Sayıştay’ın talebi üzerine İktisat Vekâletine

ilgili taraflar çağırılarak bilgi alındı. Sanayi ve Maadin Bankası’ndan muhasebeciler de

davet edilerek görüşlerine başvuruldu. Dosyalar bu bankadan alınarak Sayıştay’a

verildi. Sayıştay da: “Bu hesaplar karışıktır. Usul-üMuhasebe Kanunu’na göre ortada

muhasip mesul yoktur.” görüşünü ortaya koydu.

 Bu sözler üzerine araya giren Denizli Mebusu Mazhar Müfit (Kansu) Bey,

“Muhasib-i Mesul vardır.” dedi. Buna karşı, Trabzon Mebusu Hasan (Saka) Bey,

Mazhar Bey’e cevap vererek, bu işlerin Ticaret Vekâleti tarafından düzenlendiğini,

bunda Ticaret Vekili ile beraber Muhasebe Müdürü’nün de imzasının olduğunu

söyleyerek “muhasip mesul yoktur” denilemeyeceği cevabını verdi. Bu defa da Mazhar

Bey,” Mademki vardır, Maliye neden aksini iddia ediyor.” diye sorunca Trabzon

Mebusu Hasan Bey, bu işte muhasip mesulünün olduğu noktasında görüşünü ifade

ederken, meclisten “muhasib-i mesul yoktur” sesleri yükseliyordu
374

.

Antalya Mebusu Rasih (Kaplan) Bey de Muhasib-i Mesul meselesinde Ali

Cenani Bey’in sorumluluğunun olduğunu ifade etti
375

. Meclis Karma Komisyonu

görüşmelerin de Ali Cenani Bey’e; “ muhasip mesul kimdir, diye sorulur?” O da “hem

alım satım işlerini yapan İstanbul’daki komisyonun hem de işlemleri idare eden Ticaret

Müdürü’nün muhasip mesul olduğu” cevabını verir. Meclisteki görüşmelerde ise Ali

Cenani Bey, Usul-ü Muhasebe-i Umumiye Kanunu’nun 22’nci maddesinde,

muhasebecilerin doğrudan doğruya Maliye Vekâleti tarafından tayin edilmesi

gerektiğinin yazılı olduğunu açıkladı.“Eğer Maliye bu şekilde yapmamışsa meseleyi

ticarî bir mahiyette gördüğünden dolayıdır” diyerek, Maliye Vekâletine ait olan

373

 Milliyet, 11 Mart 1928; TBMM ZC, III/3, 10.03.1928, s.27–28.
374

 TBMM ZC, III/ 3, 10.03.1928, s.27–28; Vakit,11 Mart 1928.
375

 TBMM ZC, III/3, 14.04.1928, s.25; Milliyet, 11 Mart 1928.

106

muhasib-i mesulün tayin edilmemesinden kendisinin sorumlu tutulamayacağını ifade

etti. İddia edildiği gibi olsa Divan-ı Muhasebat Encümeni’nin vize etmemesi gerektiğini

ayrıca söyledi. Nitekim ne Maliye Vekâleti ne de Divan-ı Muhasebat Encümeni, niçin

Muhasibi Mesul tayin etmedi diye itiraz etmemişlerdi. Ali Cenani Bey, ortada bir

sorumluluk varsa sadece kendisine ait olmadığını söyleyerek hakkındaki iddialara cevap

vermişti.

Ali Cenani Bey, Ticaret Vekâletine ayrılan parayı sorumlu muhasebeci yerine

kendisinin almış olması eğer suçsa, usulsüz olarak bu parayı kendisine vermiş olanların

da suçlu sayılması gerektiğini ileri sürdü. Cenani Bey savunmasında: “…eğer meclisin

Sayıştay komisyonundaki kesin hesaplarıincelerseniz orada birçok eksik meselelerle

karşılaşırsınız. Bunun içinden sadece birtanesi seçilip huzuru alinize gelmiştir. Bunlar

acaba bir zaruretle mi yapılmıştır, yoksakastimi yapılmıştır? Bendeniz şuna kaniyim ki

yeni teessüs eden bu hükümetin memurlarında belki biraz acemilik vardır. Teşkilatta

belki bir takım noksanlar vardır. Her türlü mesele, bilhassa mali meseleler kanunun

arzu ettiği dairede cereyan etmemiş, belkiedememiştir. Eğer ihmal ve terahiler varsa

bunlar zorunlu olduğu için böyle yapılmıştır. Ama gene de bunlar bir cezayı

gerektiriyorsa bendeniz, bundan kurtulacak pek az arkadaş vardır, diyebilirim.

Mamafih bendeniz evvelce de söyledim; komisyon benim namus cihetimden

masumluğumu meydana çıkardığından dolayı kendilerine teşekkür ederim. Bu

meselenin sonunda beraat edeceğime de inanıyorum. Hüküm yüce

heyetinizindir”
376

diyerek hakkındaki iddiaları cevaplandırdı.

1.2.3.3.4. Buğday ve Mısır Alımları meselesi

Meclis tarafından Ticaret Vekâletine verilen beş yüz bin liralık stok mal

bulundurma yetkisi sonucunda hükümet, İstanbul’da bir komisyon oluşturdu. Mal alım-

satım işlemlerini bu komisyon yapacaktı. Zahire ve hububat alımı için kurulan

komisyon, esasen İstanbul’a yirmi bin ton zahire almayı hedefliyordu. Fakat yirmi bin

ton zahire alınması bazı riskleri de beraberinde getirmekteydi. Çünkü ileriki zamanlarda

zahire fiyatlarının düşmesi zarara neden olabilirdi. Bu nedenle alınacak olan miktarın

yirmi binden, beş bin tona indirilmesine karar verildi. Beş bin tonun nasıl ve ne şekilde

376

 TBMM ZC, III/ 3, 14.04.1928, s.134-135; Hâkimiyeti Milliye, 15 Nisan 1928.

107

alınacağı hakkında oluşturulan komisyon incelemelerde bulundu. Yapılan teklifler

incelenerek uygun teklif sonucunda zahire alındı.

Hububat ve zahire alımı için kurulan komisyon, Serya Bey adında bir tüccardan

beş bin ton buğday satın aldı. Satın alınan bu buğdayların bin tonu İzmir’e kalan dört

bin tonu da İstanbul’a sevk edildi
377

. Daha sonrasında da bin ton mısır alınarak Samsun,

Trabzon ve Rize’ye gönderildi
378

. Soruşturma Komisyonu, alınan buğdayın ilk teklifte

daha ucuzken neden ikinci teklifte daha pahalıya alındığını araştırıyordu. Ali Cenani

Bey, bu soruya cevaben, ilk teklifin yirmi dört saat için geçerli olduğunu ayrıca ilk

teklifte gelen vapurdaki buğdayın satıldığını, ikinci teklifte yeni tüccarla yeni teklifin

yapıldığını açıkladı. Bunun yanında komisyon neden beş bin ton buğday alındığını da

sordu. Ali Cenani Bey, bu miktarın İstanbul için fazla olmadığını bu yüzden az alımın

gerçekleşmesinin bir şey ifade etmeyeceğini anlattı
379

.

Komisyonda, Samsun’a gönderilenler (buğday-mısır)hakkındaki soruları da

İstanbul Ticaret Müdürü Muhsin Bey cevapladı. Sözleşmeye göre mısırın beş yüz

tonunun Samsun’a, beş yüz tonunun da Trabzon’a çıkarılacağını fakat Vekil Ali Cenani

Bey’in emri üzerine tamamının Samsun’a indirildiğini ifade etti. Ali Cenani Bey de

ifadesinde, havanın kötü olması nedeniyle mısırları Samsun’a çıkarttığını ve durumu

valiye bildirdiğini anlattı. Vali Bey’in bulduğu ambarın duvarlarının çürük olması ve

yıkılması nedeniyle zahirenin bir miktarı hasara uğramış veya çürümüştü. Açıklamalara

göre; Samsun ve Trabzon’a beşer yüz ton mısır çıkarılması için sözleşme

imzalandı.Fakat Ali Cenani Bey hepsini Samsun’a çıkarttı. Ali Cenani Bey yaptığı

savunmasında, bu meselenin kendi takdirine ait olduğunu söyleyerek hepsinin

Samsun’a depo edilerek oradan diğer yerlere sevkinin daha kolay olacağını ifade etti.

Devamında Samsun’dan vekâlete mısırların bozulduğunu belirten 11 Mart tarihli bir

telgraf geldiğini, ancak 5 Nisan’da cevap yazıldığını doğruladı. Aradan yirmi dört

günlük bir süre geçmişti. Bu geçen yirmi dört günde hükümetin Şark İsyanı ile

ilgilendiğini belirtti. Ali Cenani Bey, Dâhiliye Vekilini beş defa telefonla arayıp bu

377

 Kocaman, Basında Ali Cenani Bey…,s. 38.
378

 Hâkimiyeti Milliye, 13 Mart 1928.
379

 Milliyet, 16 Nisan 1928.

108

meseleyi anlattığını, fakat Dâhiliye Vekilinin de Şark İsyanı nedeniyle çok meşgul

olmasından dolayı bu işle ilgilenemediğini açıkladı
380

.

Meclis Karma Komisyonu sözcüsü Hakkı Tarık Bey de konuyla ilgili olarak

yaptıkları incelemelerde, Ali Cenani Bey’in emri ile sözleşmeye aykırı olarak zahirenin

tamamının Samsun’a çıkartıldığını tespit ettiklerini açıkladı. Hakkı Tarık Bey,

Samsun’a gönderilen mısırların filizlendiğini, bozulduğunu ve çürüdüğünün resmî

raporlarca da onaylandığını anlattı. Ziraat ve Dâhiliye Vekâletlerinin resmi fen

raporlarında bunların kesinlikle bozulduğunu hayvanlara bile yedirilmemesinin

gerektiği ifade edildi.

İzmir’e alınan bin tonluk buğdayın yetmeyeceği görülünce, Adana’dan buğday

alımına gidildi. Meclis Karma Komisyonu’nun Adana tüccarlarından Yusuf Lütfi

Bey’in neden tercih edildiği yönündeki sorusuna, Ali Cenani Bey, Yusuf Lütfi Bey’in

Adana’nın en güvenilir tüccarı olduğunu bu yüzden kendisini seçtiklerini anlattı
381

. Ali

Cenani Bey konuşmasının devamında: “Adana’dan alınan buğdaya gelince, İzmir’e

yakınvilayetlerden, stoktan yardım ancak bir miktarda olabilirdi. İzmir’e

neredenvereceksiniz civardan alıp göndereceğiz demiştik. Adana’da İtidal Firması’yla

görüştüm.Ticaret Müdürü ile haberleştik. Vekâlet doğrudan doğruya piyasadan satın

almakisterse Adana’nın piyasası yükselecektir. Buğday vardır. Fakat hükümet zahire

alıyordenilse buğday mevcut olmasına rağmen fiyat artacaktır. Binaenaleyh biz bunu

İtidalFirması’na bir komisyon vererek aldırmak ve İzmir’e göndererek komisyona

sattırmakistedik. Burada verilen komisyon ticaret usulleri üzerine verilen bir

komisyondur”
382

açıklamalarını yaparak, devlet lehine hareket ettiklerini ifade

etmekteydi.

1.2.3.3.5. Zahire(Un) Meselesi

Karadeniz sahillerine un alınacağı haberi üzerine, Değirmencilik Türk Anonim

Firması da bir mektupla Ticaret Vekâletine teklifte bulundu. Bu teklife göre yedi bin

çuval un, yani beş yüz ton un seksen randımanlı(verimli) olarak on beş gün zarfında

teslim edilecekti. Alınan unların Karadeniz sahillerine gönderilmesi kararlaştırıldı.

380

 Kocaman, Basında Ali Cenani Bey…,s. 40.
381

 TBMM ZC, III/ 3, 14.04.1928, s.134–137; Cumhuriyet, 7 Nisan 1928.
382

 Vakit Gazetesi, Ali Cenani Bey’in Karma Komisyonundaki savunmasını yazı dizisi halinde

okuyucularıyla paylaştı. 22–25 Nisan 1928.

109

Fakat daha sonra konuyla ilgili yolsuzluk yapıldığına dair şikâyet dilekçeleri Başvekil

İsmet Paşa’ya iletildi. Dilekçedeki şikâyetler şu başlıklar altında toplanıyordu
383

.

 Pazarlık yapılmadan değirmencilere, tüccarlara ve piyasaya sorulmadan unun

doğrudan doğruya bir kişiden satın alındığı,

 Satın alındığı günler unun çuvalı İstanbul’da 16,50 ile 16,60 lira arasında iken

İstanbul Ticaret Müdüriyeti, unu 16,85 liradan daha pahalıya satın aldığı,

 Unun fırıncılara 16,60 liradan satılırken böyle toptan alımlarda on beş-yirmi

kuruş daha ucuza alınabileceği,

 Unun verimliliğinin yüzde seksen olması lazım gelirken daha düşük bulunması,

sözleşmede sadece verimin yüzde seksen olacağının; fakat ne unu olacağının

tespit edilmemiş olması,

 Unların Rum değirmenciden alınmış olması,

İstanbul Ticaret Müdürü Muhsin Bey, bu mektup üzerine kamuoyuna açıklama

yapmak zorunda kaldı
384

. Zahire alımı sırasında bir takım usulsüzlüklerin meydana

gelmesi üzerine, yedi bin çuval un alımı için soruşturma yapmak üzere Ali Cenani Bey

tarafından Ticaret Vekâleti Müsteşar’ı Vahit Bey’in görevlendirildiğini açıkladı. Meclis

Karma Komisyonu, yaptığı inceleme ve alınan yedi bin çuval un için Vahit Bey’i

dinledi. Müsteşar, komisyondaki ifadesinde, şikâyet sahiplerini çağırıp dinlediğini; fakat

bunu raporuna yazmadığını belirterek, çeşitli yerlerden aldırdığı unları tahlil ettirerek,

borsa yetkililerinden fiyatları öğrendiğini söyledi. Borsa yetkililerinden yedi bin çuval

unu kimin verebileceğini sorduğunu, bunun yanında alım işini yapan Muhsin Bey’e de

kimlerden fiyat aldığını sorduğunu anlattı. Aldığı bilgi üzerine Muhsin Bey’in sorduğu

adamlar dışında fiyat soracak ve malı getirecek kimsenin bulunmadığı kanaatinin

kendisinde oluştuğunu komisyona söyledi. Vahit Bey, soruşturma yaptıktan sonra Ali

Cenani Bey’e telgraf çekerek ihmal ve suiistimallerin olmadığını söyledi. Daha sonra da

hazırladığı raporu Vekil Beye sunduğunu komisyona söyledi. Fakat Vahit Bey’in

kişilerle sözlü olarak konuştuğu ancak evrakları inceleme gereği bile duymadığı ifade

edilmekteydi
385

. Kaldı ki bunu kendisi de rapor tutmadığını söyleyerek itiraf

etmekteydi.

383

 “ Ticaret Mahiyetinde Yeni ve Mühim Bir Suiistimal” Cumhuriyet,8 Nisan 1925.
384

 “Un Suiistimali” Cumhuriyet, 9 Nisan 1925; Vatan,9 Nisan 1925.
385

 TBMM ZC, III / 3, 14.04.1928, s.137.

110

Karadeniz sahillerine alınan un ve mısır konusunda bazı yolsuzlukların olduğu

yönündeki şikâyetler sonucu yapılan incelemelerde Ali Cenani Bey’in 31 Ağustos

1925’ten sonra Maliye’ye iadesi gereken beş yüz bin liradan devlet veznesine bugüne

kadar yalnız 14.437.96 kuruş yatırdığı tespit edildi. Nakit olarak da İş Bankası’nda 5 bin

lira, Sanayi ve Maadin Bankası’nda 21.387 lira yetmiş iki kuruş bulunduğu belirlendi.

Sanayi ve Maadin Bankası Müdürlüğü’nün 28 Mart 1928 tarihli mektubunda bu

miktarın bankada bulunduğu ifade edilmişti
386

. Stok yapmaya karar verildiğinde,

hazinenin bir zarar göreceği düşünülmemişti. Sonuç olarak hazinede önemli miktarda

zararın gerçekleştiği ortaya çıkmıştı.

1.2.4. Karma Soruşturma Komisyonu Kararı’nın Mecliste Görüşülmesi

Tüm bu gelişmeler sonucunda Meclis Karma Komisyonu’nun hazırlamış olduğu

raporun görüşülmesinde
387

; Ali Cenani Bey, hakkındaki yolsuzluk ve görevi kötüye

kullanma gibi suçlamaları kabul etmediğini, hayatında hiçbir zaman görevini kötüye

kullanmadığını ve her işinde şahsî çıkarı yerine vatan çıkarını önde tuttuğunu

söylemekteydi
388

. Karma Komisyon sözcüsü Giresun Mebusu Hakkı Tarık (Us) Bey de

komisyon adına konuştu. Hakkı Tarık Bey, raporda da belirtildiği gibi, bir vekilin belli

bir amaç için kendisine tahsis edilen parayı dilediği şekilde kullanamayacağına işaret

ettikten sonra:“ Kanunun açık olarak yasaklaması karşısında filan yere verilmesi

gereken bir parayı falan yere vermiş olmak görev suiistimalinden başka bir şey

olamazdı. Encümen(Komisyon) herhalde kendi içinden bir arkadaşının böylece

muhakemeye çekilmesinden memnuniyetle telakki etmez. Bu üzüntüyle karşılanan bir

sonuçtur. Fakat ne yapalım ki görev ve adaletin icabı da budur. Kendileri de bunu

beyan buyuruyorlar. Şahsen çok temenni ederim ki, hâkimlerin takdirleri elbette bizim

takdirlerimizin çok daha üstünde olmak lazım gelir ve kendileri de bunu kabul ederim,

diyorlar, hepimizin hâkimlerimizin vicdanlarına itimadımız vardır. Çok temenni ederim

ki bu işten beraat etsinler. Şimdilik ben komisyon raporunun kabulünden başka yapacak

bir iş olmadığı kanaatindeyim”diyerek komisyon raporunun kabulünü meclisten

istiyordu.

386

 TBMM ZC, III / 3, 14.04.1928, Tahkikat Encümeni Raporu, s. 3; Vakit, 14 Nisan 1928.
387

 TBMM ZC, III/ 3, 14.04.1928, s.133; Vakit,15 Nisan 1928; Özalp, Atatürk’ten Anılar…,s.36.
388

 Milliyet,15 Nisan 1928.

111

Meclis, Adalet ve Anayasa Komisyonlarından oluşan Karma Komisyon

raporunun mecliste görüşülmesinden sonra konu ile ilgili söz isteyenin de olmaması

üzerine Meclis Başkanı Kâzım Bey, Karma Soruşturma Komisyonu’nunraporunu

oylamaya sundu. Oylama sonucunda Ticaret Vekili Ali Cenani Bey’in Divanı Ali’de

yargılanması14 Nisan 1928’de kabul edildi. Meclis, Divan-ı Ali dağılmadan ikinci kez

bir vekilin yargılanmasınakarar verdi
389

. Başvekil İsmet Paşa da oylamaya katılmıştı
390

.

1.2.5. Ali Cenani Bey Divan-ı Ali’de

Ticaret Vekili Ali Cenani Bey’in Divan-ı Ali’ye sevk edilmesinden sonra

mahkeme 26 Nisan 1928’de saat 15.00’te toplandı. İlk olarak Başsavcı Nihat Bey,

Ticaret Vekili Ali Cenani Bey hakkında hazırladığı iddianamesini okudu. İddianamede:

“Memleketin zahire ve un ihtiyacını, ekmek fiyatının artmasına önlemek amacıyla

çıkartılan kanun gereğince Ticaret Vekâletinin emrine verilen 500 bin liranın bir

sorumlu muhasebe memuru tayin edilmeden doğrudan doğruya Ali Cenani Bey

tarafından belli bir süre zarfında hazineye iadesi gereken para ile ilgili sorumluluğunun

görüldüğü ifade edildi.Büyük Millet Meclisi’nin 15 Mart 1928 tarihli celsesinde verilen

karar üzerine Karma Soruşturma Komisyonunca yapılan inceleme neticesinde Maliye

veznesine iadesi gereken 500 bin liradan şimdiye kadar devlet veznesine yalnız 14.437

lira 961 kuruş yatırıldığı ve nakit olarak da İş Bankası’nda 5 bin ve Sanayi ve Maadin

Bankası’nda ise 21.387 lira 72 kuruş kaldığı ve kalan paranın da 132.088 lira 85 kuruş

olduğudolayısıyla Maliyeninzararda olduğu”
391

belirtildi.

İddianamede ilk olarak, satılan un, mısır ve buğday bedellerinin bakiyeleri ile

Rize iliyle, İstanbul Şehr-emaneti ve Adana’da Yusuf Lütfi Bey’in hesapları

oluşturuyordu. Hesapların ikinci olarak, Adapazarı Ahşap ve Demir malzeme firmasının

hisse senetlerine ve yine bu firmayla Fikret ve Mukbil Beylere verilen paralar

içeriyordu. Stok parasıyla Adapazarı Firması’nın 20 liradan ibaret olan hisse

senetlerinden önce 2509 ile 2553 hisse senedi alındığı iddianamede belirtilenler

389

 TBMM ZC, III/3, 14.04.1928, s. 138; Hâkimiyeti Milliye, 15 Nisan 1928.
390

 Cumhuriyet,15 Nisan 1928; Vakit, 15 Nisan 1928.
391

 Ticaret Vekili Ali Cenani Bey Hakkında Divan-ı Ali Kararı, J-III, TBMM Arşivi,s. 1-8; TBMM ZC, III

/ 3, 14.04.1928, Tahkikat Encümeni Raporu, s. 3.

112

arasındaydı
392

. İddianamede devleti malî olarak zarara uğratmak suretiyle görevi

suiistimalden ibaret olan fail ve hareketleri nedeniyle olay tarihinde yürürlükte olan

ceza kanununun 102’nci maddesinin birinci fıkrasına göre:

1- Ali Cenani Bey’in Sayıştay’ın sureti teşkil ve vazifelerine dair kararnamenin 53’üncü

maddesi hükmünce muhasibi mesul tayin ettirmemek,

2- 21 Ocak 1925 tarihli kanunla Ticaret Vekâleti emrine verilen beş yüz bin liraya ait

hesabı memuriyeti müddetince takip ve intaç etmemek,

3- Ticaret Vekâleti muhasebe müdürlüğünün on beş günde bir muhasebeye hesap

ödemesi hakkındaki yazıyı dikkate almamak,

4- Samsun ve Trabzon için satın alınan mısırları mahallerinin şiddetli ihtiyacına rağmen

tamamını Samsun’a çıkartıp birçok zarara yol açacak bir surette mukavele hükmünü

yerine getirmemek,

5- 11 Mart’ta maliyet fiyatıyla illere devri hakkında gelen telgrafa 5 Nisan’a kadar

cevap yazmayarak mısırların yanması, filizlenmesi ve bozulmasına neden olarak

hazinenin birçok zarara uğramasına göz yummak ve 7000 çuval un alımında suiistimale

dair soruşturma evrakının noksanını görmemek,

6- Adana’da alım-satım için imzalanan sözleşmeyi devlet aleyhine teminatsız bırakmak

gibi görev memuriyetinde ihmal ve terahi(gevşeklik) nedeniyle Türk Ceza Kanunu’nun

102’nci maddesi gereğince cezalandırılmaları istendi
393

.

Başsavcı Nihat Bey’in iddianamesinin okunmasından sonra Ali Cenani Bey’in

dinlenmesine geçildi. İlk olarak kimlik tespitine başlandı. Ali Cenani Bey, Mahkeme

Başkanı’nın sorularını cevapladı. Ali Cenani Bey, Gaziantep Mebusu olup 55 yaşında

olduğunu daha öncesinden mahkûmiyetinin olmadığını ifade etti
394

. Mahkeme

Başkanı’nın dava hakkında açıklama istemesi üzerine Ali Cenani Bey, Ticaret

Vekâletinde göreve başladıktan bir süre sonra İstanbul’da ekmek fiyatlarının gittikçe

yükselmekte olduğunu, bundan dolayı İstanbul mebusların başvekâlet nezdinde

girişimlerde bulunduklarını bunun üzerine, dönemin Başvekili Fethi Bey tarafından

392

 Milliyet,27 Nisan 1928; Vakit, 27 Nisan 1928.
393

 Bkz, ek-13: Ticaret Vekili Ali Cenani Bey Hakkında Divan-ı Ali Kararı, J-III, TBMM Arşivi, s. 1–8;

Vakit, 26 Nisan 1928.
394

 Kocaman, Basında Ali Cenani Bey..,,s. 88.

113

kendisine önlem alınması yönündeki tebligattan sonra; “Lazım gelen tetkikatta

bulundum. Bu hususta teşebbüste bulunarak İstanbul milletvekilleriyle de temas ettim.

Görüştük, bunlar buğday ithalatının gümrük vergisinden muaf tutulmasını teklif

ediyorlardı. Bu muamelede böyle bir muafiyet kaydı gümrük vergisinden üç milyon lira

miktarında bir ziyana neden olacaktı. Bu ekmek fiyatının düşürülmesi meselesine çare

aramakta bulunduğumuz sırada Fransa’da herhangi bir zahire buhranına engel olmak

üzere zahire stok etmek için hükümete yetki ve ödenek veren bir kanun kabul edildi.

Bizde bunun gibi bir tedbire tevsili muvafık gördük.” diyerek meselenin nasıl

başladığını anlattı.

Mahkeme Başkanı’nın; “Hadisenin bir ticarî muamele olduğu ve bundan kâr ve

zararında muhtemel bulunduğuna göre kanunun tanziminde bu nazarı dikkate alınmadı

mı? sorusuna Ali Cenani Bey:“Filvaki hatıra gelmedi. Hakikatte bu böyle bir ticari

muamelede kâr olduğu kadar zararda mevzubahistir. Bilahare gördüğümüz Fransız

stok kanunu bu muamelede % 20 kadar bir zarar kabul etmişti. Giriştiğimiz muamelede

haddi zatında bankalara verilecek komisyon bir zarar olacaktı. Görülüyor ki

muamelenin bizzat kendisinde zarar mevzu bahistir.” diyerek Fransa’nın stok

kanununun örnek alındığını ancak zarar ettiklerini açıkladı.Başkanın: “Kanunun göz

önüne aldığı muamele bütün memlekete mi şamildir? Yoksa bir kısım mahallere mi

münhasırdır?” sorusuna,Ali Cenani Bey; “İstanbul, İzmir, Karadeniz sahili içindi.”

dedi. Başkan: “Kanunun sebepler kısmında bu zikredildi mi?” diye sorunca, Ali Cenani

Bey: “Hayıryalnız mevzu bahisti. Fakat bilahare Karadeniz sahilleri milletvekilleriyle,

İzmir milletvekilleri de müracaat ederek zahire buhranıyla karşı karşıya olduklarını

söylüyorlardı. Bu yüzden oralarında teşmil edilmesi muvafık görüldü.”
395

dedi.Ali

Cenani Bey, Mahkeme Başkanı’nın sorularını cevaplamaya devam etti. Meselenin ticarî

bir işlem kabul edilmesinden dolayı Maliye Vekâletinin sorumlu muhasebe memuru

tayin etmediğini, bu nedenle kendisinin sorumlu tutulamayacağını mahkemeye anlattı.

Divan-ı Ali Heyeti, davayla ilgili evrakları, dosyaları incelemiş, başta Ankara

olmak üzere İstanbul, İzmir ve gerekli gördüğü başka yerlerde her türlü incelemeleri

yapmışlardı. Birçok tanık dinlenmiş ve duruşmaların başlamasından tam bir ay sonra

yargılama sona ermişti. Bu davayı da kamuoyu da dikkatle izlemeye devam ediyordu.

395

 Cumhuriyet,29 Şubat 1928, Milliyet,1 Mart 1928.

114

Ali Cenani Bey davasının ismi halk arasında ve basında “Zahire Meselesi”
396

 olarak

anılmaktaydı.

1.2.6. Divan-ı Ali Kararı

Ali Cenani Bey davasında, Divan-ı Ali’nin karar tarihi 14 Mayıs 1928 idi. Bu

tarihte saat 16.30’da Divan-ı Ali kararını vermek için son kez toplandı
397

. Ali Cenani

Bey, hastalığından dolayı mahkemeye katılamamıştı. Mahkeme Başkanı İhsan Bey,

herkesin merakla beklediği kararı okudu. Eski Ticaret Vekili Ali Cenani Bey’in görevi

ihmal ve gevşeklikten beraatına, Ceza Kanunu’nun 240’ıncı maddesine göre görevi

suiistimalden dolayı bir ay hapis ile dört ay rütbe ve memuriyetten mahrumiyetine

mahkûm olduğunu açıklandı
398

. Ancak sabıkasının bulunmaması nedeniyle cezası

ertelendi. Ayrıca Adapazarı Fabrikası’yla kişilerin zimmetinde kalmasına sebebiyet

verdiği 177.755.22 kuruşun 26 Nisan 1928’den itibaren kanuni faiziyle birlikte Ali

Cenani Bey’den alınmasına
399

 ve hükümet hesabına alım yaptığı Adapazarı Firması’nın

hisselerinin de kendi adına değiştirilmesine karar verdi
400

.

Divan-ı Ali Başsavcısı Yusuf Nihat Bey, kararın bir suretinin Büyük Millet

Meclisi’ne gönderilmesini, bir suretinin de aynı gün Adliye Vekâleti’ne bildirilmesini

istedi. Adliye Vekâleti,Başvekâlet kanalıyla Divan-ı Ali kararını meclise göndererek

yargılamanın sona erdiğini bildirdi
401

. Mahkemenin bu kararı sonunda ikinci defa bir

vekil Divan-ı Ali’de yargılanarak mahkûm olmuştur.

Divan-ı Ali kararıyla ilgili olarak Siirt Mebusu Mahmut Soydan, Hâkimiyet-i

Milliye Gazetesi’nde, “Divan-ı Ali’nin Hükümü” başlıklımakalesinde: “ Cumhuriyet

Türkiye’sinde mesuliyetinin bir korkudan ibaret olmadığı iç ve dışta tamamen

anlaşıldığı zaman bir kat daha kuvvet bulacağız. Kişilere karşı işlenen suçlarda

hoşgörü ve af ve merhamet gösterilebileceğini fakat aynı davranışın devlet işlerinde

396

 Milliyet,1 Mart 1928; Hâkimiyeti Milliye,9 Mart 1928.
397

 Ticaret Vekili Ali Cenani Bey Hakkında Divan-ı Ali Kararı, J-III,TBMM Arşivi,s. 7; Hâkimiyet-i

Milliye,15 Mayıs 1928; Vakit,15 Mayıs 1928.
398

 Ticaret Vekili Ali Cenani Bey Hakkında Divan-ı Ali Kararı, J-III,TBMM Arşivi, s.1-.8; TBMM Kavain

Mecmuası,III/ 6, 1928, s. 62; Hâkimiyet-i Milliye, 15 Mayıs 1928; Milliyet,15 Mayıs, 1928; Cemil

Cahit Güzelbey,Cenaniler,Ufuk Matbaası, İstanbul 1984, s. 89.
399

 Adliye Vekâletinden Başvekilliğe gönderilen yazı, Bkz, ek-11: BCA, 030.10.00, 35.202.7, 15 Mayıs

1928.
400

 Necip Mahmut, “Divan-ı Âli’nin Kararı”, Milliyet,18 Mayıs 1928; Hâkimiyeti Milliye,15 Mayıs

1928; Ayın Tarihi, Sayı:48,49,50, s. 3364.
401

 BCA, 030.0.010.000.35.202, 22 Mayıs 1928; TBMM ZC, III/4, 19.05.1928, s.166.

115

yapıldığı zaman hareket yetkimiz yoktur…Ali Cenani Bey hakkında Divan-ı Ali’nin

vermiş olduğu kararın en ince adalet hislerini tatmin ettiğine şüphe

yoktur.”
402

ifadeleriyle kararın doğruluğunadikkat çekmekteydi.

402

 Hâkimiyet-i Milliye, 18 Mayıs 1928.

116

1.3. BAHRİYE NAZIRI MAHMUT MUHTAR PAŞA DAVASI (1928–

1929)

1.3.1. Mahmut Muhtar Paşa’nın Hayatı

Mareşal Ahmet Muhtar Paşa’nın oğlu olan Mahmut Muhtar Paşa 1866’da

İstanbul’da doğdu. 24 Temmuz 1908’de II. Meşrutiyetin ilan edilmesinin ardından

İstanbul I. Ordu Komutanlığı’na atandı. Daha sonra 1911’de İbrahim Hakkı Paşa

Kabinesi’nde Bahriye Nazırlığına getirildi. Hükümetin düşmesi sonucu 1912’de babası

Ahmet Muhtar Paşa Sadrazam oldu. Mahmut Muhtar Paşa, babasının kabinesinde

Bahriye Nazırlığı görevine devam etti. Balkan Savaşı çıkınca, tekrar askeri görevine

döndü. Savaştan sonra bir süre Aydın Valiliği yaptı
403

.

Mahmut Muhtar Paşa, uzun süre Avrupa ve Mısır’da yaşadı. 1929’da İsviçre’de

hastalığından dolayı tedavisi devam ederken, 1911’deki Bahriye Nazırlığı sırasında

İngilizlerden satın alınan vapurların parasını kefaletsiz biçimde ödediği için sorumlu

tutulduğunu öğrendi. İskenderiye’den Napoli’ye giderken 18 Mart 1935’te geçirdiği

kalp krizi sonucunda vefat etti
404

.

1.3.2.Mahmut Muhtar Paşa Davası: Tartışmalar ve Yansımalar

 Mahmut Muhtar Paşa Bahriye Nazırı iken, İngiltere’de Taymis Ayron Worksadlı

firmayla 24 Şubat 1910 ve 25 Nisan 1911 tarihlerinde üç adet vapur siparişi için

sözleşme imzalandı. Bu üç vapur için toplam fiyat altmış bin İngiliz lirası olarak tespit

edildi. Sözleşme şartlarına göre devlet üç vapur alacak, buna karşılık firma da teminatlı

kefil verecekti. Bahriye Nazırı Mahmut Muhtar Paşa, bu kefaletnameyi almaya gerek

duymadan sözleşmeyi tek başına imzaladı. Dönemin Maliye Nazırı Nail Bey bu

sözleşmeye de devlet adına kefil oldu. Mahmut Muhtar Paşa ve Nail Beylerin sözleşme

dışına çıkarak 1 Haziran 1911’de teminatsız, kefilsiz 20 bin İngiliz sterlinini firmaya

peşin olarak ödemişlerdi. Sözleşme yaptıkları İngiliz Taymis Ayron WorksFirması bu

süreçte iflas edince, doğal olarak ödenen yirmi bin İngiliz lirası da gitmiş oldu
405

.

403

 Kocaman, Basında Ali Cenani Bey…,s. 50.

404

 “Kızının Kalemiyle Mahmut Muhtar Paşa’nın Yaşamı (1866–1935)”, Tarih ve Toplum, Sayı: 25, Ocak

1986, İletişim Yayınları, s. 436–438.
405

 TBMM ZC, III / 4, 24.12.1928,s.79–80.

117

Osmanlı Devleti’ndeki mahkemeler de geçerli olan Mecelle kanun maddeleri,

davayı bir türlü çözüme bağlayamayınca, konu Meclis-i Mebusan’a taşındı. 7 Temmuz

1914’te Meclis-i Mebusan’da Seyr-i Sefain İdaresi (Denizyolları) bütçesinin tartışıldığı

sırada, Karesi (Balıkesir) Mebusu Hüseyin Kadri Bey söz alarak, İngiltere’ye sipariş

edilen vapurların hesabını sordu. Maliye bütçe komisyonu raporunda dikkat çeken bir

ayrıntı yer alıyordu. Anadolu Demiryolu Firması’ndan iki taksit halinde borç alınan

paradan yirmi bin lirasının bir tedbirsizlik, belki de suiistimallerle harcandığı

görülmekteydi. Hükümet her türlü siparişlerde, müteahhidin veya firmasından kefalet,

teminat parası alırdı. Avans olarak para verdiği durumlarda kefalete ayrıca önem

veriliyordu. Bu anlamda İngiliz Firması’na kefalet almaksızın 20 bin liranın verilmesi

dikkat çeken bir ihmal olarak görüldü. Üç ay sonra bu firma iflas edince de verilen

parayla ilgili bir hak iddia edilemedi.

Karesi Mebusu Hüseyin Kadri, bu tedbirsizliğin sorumlusu kim ise onun

hakkında kanunî işlemin yapılmasını, mümkün ise bu paranın sorumlularından

alınmasını talep ediyordu
406

. Fransa’dan Sen Nazer Firması ile İngiltere’den de Taymis

Ayron WorksFirması’na 60 bin lira bedel ile üçer adetolmak üzere toplamda altı tane

vapur sipariş edildiğini bu siparişler için iki sözleşme imzalandığını anlattı. Taymis

Ayron Worksile imzalanan sözleşmede, firmanın bir bankadan kefalet senedi vereceği

maddesinin unutulduğunu- Sen Nazer Firması’yla imzalanan sözleşmesinin dokuzuncu

maddesi- firmaya verilecek siparişin sonrasında kefalet senedinin alınmasının

gerektiğini ifade etti. Sözleşme imzalandıktan sonra firmadan bir kefalet senedi

istenmiş, firmada İstanbul’daki bankalardan birini kefil göstereceğini söylemişti. Bunun

üzerine Bahriye Nezareti, Londra’ya yazı yazarak, firma hakkında bilgi istedi.

Londra’dan gelen yazıda firmanın durumunun şüpheli olduğu belirtildi. Sanayi ve

Maadin Bankasının Müdürü, Bahriye Nezaretine giderek, o zaman firmanın iflası

olmadığı için durumla ilgili açık konuşmadıklarını, şimdi ise firmaya kefil

olamayacaklarını ve siparişin verilmemesinin uygun olacağını söyler. Fakat üç beş gün

sonra ne olduysa Bahriye Nezareti tarafından Maliye Nezaretine bir tezkere yazılarak 20

bin liranın Taymis Ayron WorksFirması’na teslim edilmesi bildirilir. Aradan bir ay

geçtikten sonra firma iflas edince, Bahriye Nezareti de teminat alamadığı için firma

aleyhinde bulunmak için bir memuruİngiltere’ye gönderilmişti. Neticede iflas eden

406

 MMZC,III / 2, 07.07.1330 (1914), s. 489-490.

118

firmadan parayı almak mümkün olmadı. Bunun yanında bir de gönderilen memurun

harcırahı için de1200lira ödendi. İngiliz sterliniyle Osmanlı lirası arasındaki farkla

beraber bu miktar 24 bin liraya varmaktaydı
407

.

İddia edilen yolsuzlukla ilgili iki önerge verilmişti. İlk önerge İzmit Mebusu

Ziya Bey ve arkadaşlarının(Lazistan Mebusu Sudi, Konya Mebusu Kâzım) önergesiydi.

Önergede:“ Seyrisefain İdaresi Bahriye Nezaretine merbut iken, Köprü-Adalar hattında

işlemek üzere Londra’dan Taymis Ayron Worksadlı firmaya altı vapur sipariş edilmiş ve

mukavele de tarafeynce imza edilmiş ve mezkûr mukavelenamede Hükümetçe mutemet

bir bankanın kefalet istemesi şart konulmuş olduğu halde, o vakit Bahriye Nezareti,

Seyrisefain İdaresine katiyyen malumat vermeksizin ve mukavelede meşrut olan banka

kefaleti her ne sebebe mebnî ise nazarı itibara alınmaksızın mezkûr firmaya 20 bin

İngiliz Lirasını tesviye etmiştir. Halbuki, aradan iki, üç mah mürurunda mezkûr firma

iflas etmiş ve para da batmıştır. Sonra Londra'ya hususî dava vekili irsal edilmiş, bunun

için de (124 966) kuruş bir masraf ihtiyar edildiği halde, bu para da mahvolmuştur.

Yirmi dört bin liraya karip bir zarar vukuuna sebebiyet verenler hakkında takibatı

kanuniyye icrasını teklif ederiz”
408

deniliyordu. Kısaca önergede, Bahriye Nezareti ile

firmalar arasında yapılan sözleşme de Seyr-i Sefain İdaresine haber verilmediğini,

sonrasında yapılan sözleşmede devletin zarara uğratıldığı belirtilerek, bu duruma

sebebiyet verenler hakkında kanunun uygulanması istendi.

Bir diğer önerge de Karahisar Mebusu Salim Bey’in verdiği önergeydi. Salim

Bey de, 20 binsterlin zararın ödenmesi ve milletin hakkının alınması için meclis

soruşturması istedi. Meclisin iki gün içinde tatile girecek olması nedeniyle olayla ilgili

sorumluluğun nazırda mı yoksa daha aşağıda bulunanlarda mı ?olduğunun anlaşılması

için hızla soruşturma açılmasına karar verildi
409

. Söz alan Harbiye Nazırı Enver Paşa,

işin hükümetçe resmen takip edileceğini ve gelecek toplantıda görüşüleceğini belirtti.

Verilen önergeler okunarak sorumlular hakkında soruşturmanın yapılması kabul edildi.

9 Eylül 1914’ten itibaren Mahmut Muhtar Paşa hakkında hükümetin soruşturma

başlattığı görülmekteydi. O tarihte iş Maliye Nezaretince Harbiye Nezareti’ne

407

 MMZC, III / 2, 07.07.1330(1914), s. 489–490.
408

 MM ZC, III / 2, 07.07.1330 (1914), s. 491.
409

 Konya Mebusu Salim Bey’in de verdiği önerge şöyleydi: “Meclisi Mebusan Riyaseti Celilesi’ne 20

bin liranın ziyanına mahal kalmamak ve milletin böyle hukuku heder olmamak ve mesuliyet tecessüm

etmek üzere bu takririmizin havale ile geçilmeyerek, bunun hakkında bir anket teşkilini ve bade tetkik

tazmin ve hükmü karara alınmasını teklif eylerim.” MM ZC, III / 2, 07.07.1330 (1914), s. 491.

119

gönderildi. Seyr-i Sefain’in bağlı olduğu hukuk müşavirliği de gerekli belgeleri

birleştirmek için faaliyete geçti
410

.

14 Eylül 1914’te Seyr-i Sefain İdaresi Hukuk Müşavirliği’nin 114 hususi

numaralı müruru zaman(zaman aşımı) ihtimalinden bahseden tezkeresi üzerineTicaret

NazırıTrabzon Mebusu Hasan Hüsnü Bey aynı gün içinde hemen davanın zaman

aşımına uğramaması amacıyla gerekli imzaları attı. Seyr-i Sefain’in İdaresinin yeni

hukuk müşaviri; “Vaziyet bir cürüm olmadığı ve cürümdenayrı şahsi haklar için mutat

mahkemelerden başka fevkalade bir mahkemenin bütündünya hukukunca vazifedar

olmayacağı” kanaatiyle Mahmut Muhtar Paşa ve Nail Bey aleyhine İstanbul Üçüncü

Hukuk Mahkemesi’nde bir dava açtı.Ancak Üçüncü Hukuk Mahkemesi bu davayı görev

yönünden reddederek dosyanın Divan-ı Ali’ye ait olduğuna karar verir. Seyr-i

Sefainİdaresi bu kararı temyiz etmek istedi. Fakat temyizde de aynı hüküm onaylandı.

Bu karar üzerine Seyr-i Sefain İdaresi için iki seçenek vardı. Birincisi, ya temyiz

kararını düzeltmeye çalışacakya da davayı Büyük Millet Meclisi’ne sevk ettirecekti.

Seyr-i Sefain İdaresi Hukuk Müşavirliği’nin tezkeresi üzerine idarenin bağlı bulunduğu

Maliye Vekâleti 4 Nisan 1928’de meseleyi Başvekâlete bildirdi. Başvekâlette bu

tezkereyi 22 Nisan 1928’de meclise gönderdi. Bu arada birinci seçenek olan temyiz

kararını düzeltme görüşü 4 Haziran 1928’de tekrar reddedilmişti. Bu karar 21 Ekim

1928’de Seyr-i Sefain İdaresi’ne bildirildi. Böylece ikinci seçenek olarak dava farklı

tarihlerde Büyük Millet Meclisi’nde görüşülmeye başlandı
411

.

Davanın gelişimi bu şekliyle Cumhuriyet Dönemi’ne intikal edince, konuyla

ilgili olarak başvekâlet, Maliye Vekâletinden Adliye ve Teşkilat-ı Esasiye

Komisyonlarından dava ile ilgili inceleme yapmaları istemişti. Bu doğrultuda yapılan

incelemelerde komisyonlar kendi öneri ve görüşlerini bir rapor halinde başvekâlete

sunmuşlardı.

410

 MM ZC, III/2, 07.07.1330(1914), s. 489–491.
411

 TB MM ZC, III / 2, 24.04.1928, s.226.

120

1.3.2.1. İnceleme Komisyonlarının Raporları

1.3.2.1.1. Maliye Vekâletinin Raporu

İngiliz Taymis Ayron WorksFirması’yla 24 Şubat 1910 ve 25 Nisan 1911’de

imzalanan iki sözleşmeyle ilgiliTicaret Vekâletinden yazılan 4 Nisan 1928 tarih ve 2160

/ 82 numaralı tezkeresimecliste görüşüldü. Tezkerede üç adet vapur bedelleri için

yapılan sözleşmelerinihale şartlarına aykırı olduğu belirtilerek dönemin Bahriye Nazırı

Mahmut Muhtar Paşa ve Maliye Nazırı Nail Bey tarafından ödenen 20 bin İngiliz

sterlininin geri alınması için kanunların uygulanması istenilmekteydi
412

.

Bu arada mecliste Maliye müfettişlerinin soruşturmaları sonucunda hazırlanan

raporda okundu. Raporda: “ 17–30 Eylül 1911’de hazinece firmaya ödemenin

gerçekleştirilerek, Seyr-i Sefain İdaresi’yle mahsup edildiği, bu hususta Meclisi

Mebusan’ca alınan karar gereğince Mahmut Muhtar Paşa ile vefat etmiş olan dönemin

Maliye Nazırı Nail Bey’in mirasçıları aleyhinde açılan dava üzerine İstanbul

Mahkemesi Asliye Üçüncü Hukuk Dairesi’nce o zaman yürürlükte olan Kanun-u

Esasiye ile Teşkilat-ı Esasiye Kanunu’na istinaden vazife noktasından ittihaz olunan ret

kararı temyizce de tasdik edilmiş olması hasebiyle, Divan-ı Ali’ye gönderilmeleri” teklif

edilmekteydi
413

.

1.3.2.1.2. Adliye Komisyonu Raporu

Mecliste okunan diğer bir rapor ise Adliye Komisyonunun raporu idi. Bu

raporda da aynı şekilde davanın gelişimi anlatılmıştı. Maliye Vekâletinin tezkeresinde

İngiliz firmasından sipariş olunan üç adet vapurun Bahriye Nazırı Mahmut Muhtar Paşa

ile Maliye Nazırı Nail Bey tarafından kefaletsiz olarak ödenen 20 bin İngiliz sterlininin

nasıl ve ne şekilde verildiği, sorumlularının hangi mahkemede yargılanmaları gerektiği

yönündeki Başvekâletin 22 Nisan 1928 tarih ve 6/1791 numaralı tezkeresi Adliye

Komisyonuna gönderildi.

Adliye Komisyonunun raporunda:“Sözleşme gereğince vapurların bedellerinin

üçte bir olan 20 bin İngilizsterlini taahhüt edilmediği takdirde yüzde yedi faiz ile ret ve

tanzim edileceğine nazaran muteber bir banka kefaletnamesi alınması gerektiği halde, o

esnada Bahriye Nazırı olan Mahmut Muhtar Paşa bu şarta itibar etmeyerek hazineyi

412

 Bkz, ek-14: BCA, 30..10.0.0, 9.51.46, 01.06.1929.
413

 TB MM ZC, III / 8, 16.02.1929, s. 3.

121

kefaletle tanzim ettiği bono ile adı geçen ödemeyi yapmış ve sonradan bu bono bedeli

Seyri Sefain’den istenildi. Siparişi kabul eden fabrikanın iflası üzerine batan paranın

geri alınması imkânı kalmamış ve tahakkuk eden zararın sebep olanlardan tazmini 1914

yılı bütçe görüşmeleri sırasında Meclis-i Mebusan’da karara alındığı”anlatıldı. Adliye

Komisyonu da, konuyu bir önceki bölümlerde anlatıldığı gibi ele alarak davanın

yargılanma yerinin neresi olacağına dair kararın Teşkilat-ı Esasîye Komisyonu’nun

görüşünün alınmasından sonra belirlenmesinin daha uygun olacağını ifade ederek, iç

tüzüğün 28’inci maddesine göre gelen Başvekâlet yazısının bu komisyona havalesine

karar verdi.

1.3.2.1.3. Teşkilât-ı Esasîye Komisyonu Raporu

Gerek Maliye gerekse Adliye Komisyonlarının, davanın nerede görüleceği ve

davada zaman aşımın olup olmadığı yönündeki kararının, Teşkilat-ı Esasîye Komisyona

sevk edilmesi bu komisyonun önemini arttırdı. Teşkilat-ı Esasîye Komisyonu, konu ile

ilgili yapmış olduğu incelemelerinde, dava temyiz mahkemesinde olduğundan nihaî

kararın verilmediğini bundan dolayı evrakın tekrar Adliye Komisyonuna

gönderilmesine karar verdi. Her iki komisyon da davanın nerede görüleceği konusunda

bir karara varamayınca, bir araya gelip birlikte hareket etme kararı almışlardı
414

.

1.3.2.1.4.Adliye ve Teşkilat-ı Esasîye Komisyonundan oluşan Karma

Komisyon Raporu

İki komisyon üyeleri yapmış oldukları incelemelerde, ilk olarak hangi kanuna

göre yargılamanın yapılacağını tartıştılar. Sonundayargılamanın Teşkilat-ı Esasîye

Kanunu’na göre yapılmasını kararlaştırdılar. Davanın nerede görüleceği konusunda da

Karma Komisyon, Kanûn-u Esasîye’nin 31’inci maddesi ile Teşkilat-ı Esasîye

Kanunu’nun 46’ncı ve 169’uncu maddelerinde hükmün açık olduğunu
415

, buna göre

414

 TB MM ZC, III / 8, 16.02.1929, s. 4-5.
415

 Madde 31: 1876 tarihli Kanûn-u Esasîye’ye göre: Bakanların devlet görevleriyle ilgili olarak nasıl

yargılanmaya başlanacakları düzenlenmiştir. Buna göre bir ya da birkaç üye(Heyet-i Mebusan üyesi)

Nazırlar hakkında soruşturma isteminde bulunabilirler. Ancak bu soruşturmanın Heyet-i Mebusan

Umumi Heyeti(Genel Kurul) gönderilip gönderilmeyeceğine salt bu işle görevli bir kurul karar verir.

Başkan soruşturma önergesini üç gün içerisinde bu kurula gönderir. Bu kurul önergeyi vereni

dinleyerek soruşturmayı görüşmeye değer bulup bulmadığı konusunda karar verir. Görüşmeye değer

bulması için çoğunlukla karar alması gerekir. Bu durumda rapor Genel Kurulda okunur ve şikayet

edilen sözlü ya da yazılı dinlendikten sonra var olan üyelerin üçte iki çoğunluğuyla suçlanılır. Bu

durumda yargılama isteğini gösterir tutanak sadaret makamına gönderilir ve Padişahlıktan alınacak

İrade-i Seniyye (padişah buyruğu) ile sanık Divan-ı Ali’ye gönderilir. Bu kabil davaların merciinin

122

hazineyi zarara uğramaktan Mahmut Muhtar Paşa ile bonoyu imzalayan Maliye Nazırı

Nail Bey’inDivan-ı Ali’de yargılanmalarının zorunlu olduğu ifade edildi.Teşkilât-ı

Esasîye Kanunu’nun 61’inci maddesi gereğince vekillerin görevlerinden kaynaklanan

konularda Divan-ı Ali’de yargılanmalarının açık olduğu belirtildi
416

. Fakat dönemin

Maliye Vekili SaraçoğluŞükrü Bey, Üçüncü Hukuk Mahkemesi’nin ret kararı ve bu

kararı temyiz mahkemesinin de tasdik etmesi üzerine, vekiller hakkında hukukî

davaların Divan-ı Ali’de mi yoksa Adliye mahkemelerinde mi? görüşüleceği kararını

meclisin vereceğini, bundan dolayı da durumun meclise sunulmasının uygun olacağını

ifade etti. Bunun üzerine mecliste davanın yargılanma yerinin neresi olacağı konusunda

Adliye ve Teşkilat-ı Esasîye Komisyonlarından görüşler alındı. Sonuçta iki komisyon

üyelerinden oluşan Karma Komisyon,Kanûn-u Esasîye’nin 31’inci maddeleri ile

Teşkilat-ı Esasîye Kanunu’nun 46’ncı ve Dâhili Nizamnamenin 169’uncu maddeleri

gereğince Mahmut Muhtar Paşa’nın yargılanma yerinin Divan-ı Ali olduğunu bir kez

dahavurgulandı
417

.

Meselenin komisyona sevkine sebep olan Hâkim Rıza Bey’in önergesinde

belirttiği davanın zaman aşımı olduğu yönündeki iddiasının da incelendiği ve zaman

aşımının olmadığı görüşünün ortaya çıktığı ayrıca raporda ifade edildi
418

.

1.3.3. Meclis Karma Soruşturma Komisyonunun Kurulması

4 Nisan 1928’de Büyük Millet Meclisi tarafından Mahmut Muhtar Paşa’nın

Divan-ı Ali’de yargılanması için Başvekâlete bir tezkere yazıldı. Tezkerede İktisat

Vekili ve Ticaret Müdürü’nün imzası vardı. Yazıda ayrıca Seyri Sefain İdaresi’nin

Bahriye Vekâletine bağlı bulunduğu sıralarda İngiltere’de bulunan Taymis Ayron

Kanûn-u Esasîye’nin 30’uncu ve 31’inci ve Teşkilat-ı Esasîye Kanunu’nun 46’ncı ve Dâhili

nizamnamenin 169’uncu maddeleri gereğince Divan-ı Ali’nin dava makamı olduğuna karar verilir.

Anayasanın 169’uncu Maddesi: Hükümete açılan bir gensorunun yahut bütçenin görüşülmesi

sırasında veya sonunda yahut doğrudan doğruya Anayasa’nın 46’ncı maddesinin 1’inci ve 2’nci

fıkralarında gösterildiği üzere Hükümetin genel siyasetinden ve bakanlıkların yerine getirmek ve

yürütmekle ödevli oldukları görevlerden dolayı Bakanlardan birinin veya Bakanlar Kurulunun cezalı

yahut akçalı sorumluluğu gerektiren eylemler de bulunduklarından bahsedilerek soruşturma yapılması

istenirse, Başkana bir önerge verilmek gerektir. Bu önerge Başkan tarafından Kamutaya sunulur. İlgili

Bakana yahut Bakanlara da haber verilir. Bkz: Server Feridun, Anayasalar ve Siyasal Belgeler,

Ankara 1962; TB MM ZC, III/ 8, 16.02.1929, s.34.
416

 Madde 61: Bakanları, Danıştay ve Yargıtay Başkanları ve üyelerin ve Cumhuriyet Başsavcısını

görevlerinden doğacak işlerden dolayı yargılamak için Yüce Divan kurulur. Geniş bilgi için Bkz:

Feridun, Anayasalar ve Siyasal Belgeler…; TB MM ZC, III/ 8, 16.02.1929, s.7.
417

 BCA, 030.10.0.0, 35.202.7, 30568, 15 Mayıs 1928; TB MM ZC, III / 8, 16.02.1929,Ekler kısmı, s. 7.
418

 TB MM ZC, III/ 8,16.02.1929, s.7.

123

WorksFirması’yla önce 24 Şubat 1910’da sonrasında 25 Nisan 1911’de üç adet vapur

alımı için sözleşme yapıldığı tekraranlatıldı. Gönderilen yazıda davanın tarihsel gelişimi

özetlendikten sonra Muhtar Paşa’nın Divan-ı Ali’de yargılanabilmesi için tezkere,

Başvekil İsmet Paşa tarafından görüşülmek üzere 22 Nisan 1928 tarih 6/1791 sayılı yazı

ile meclise gönderildi.Tezkerenin meclise gelmesinden sonra mesele ile ilgili

görüşmeler oldu. Adliye Komisyonunun bildirdiği zaman aşımı ve davanın nerede

görülmesi gerektiği konusu tartışıldı. İktisat Vekili Mustafa Rahmi (Köken) Bey,

Başvekâlete yazdığı yazıyla durumu kısaca özetlemiş ve konunun karara bağlanması

için, paşanın ve sorumlu diğer şahısların Divan-ı Ali’ye gönderilmesi gerektiğini ifade

etmişti
419

.

İzmir Mebusu Enver Bey de söz alarak meseleyi anlattı. Buna göre sipariş

olunan bu vapurların bedeli olan 60 bin İngiliz sterlininden bir kısmının sözleşme tarihi

olan 25 Nisan 1911’den bir ay sonra kesin olarak ödenmesi gerekiyordu. Bu vapurlar ve

Sen Nazer Firması’nın fabrikalarına sipariş edilen diğer vapurlar için gerekli olan

paranın Anadolu Demiryolu Firması’ndan borçla temin edildiğini anlattı.

Bahriye Nazırı Mahmut Muhtar Paşa’nın, sözleşmenin ek dokuzuncu maddesine

uymadığı iddia edilmekteydi. Hatta Seyr-i Sefain İdaresine yazılı ve sözlü hiçbir bilgi

vermeden kendi başına ve sözleşmeye aykırı olarak bir bonoyu, Anadolu Demiryolu

Firması’ndan yüzde beş indirimle 13 Haziran 1911’de Taymis Ayron WorksFirması’na

vererek karşılığında20 bin İngiliz sterlini aldığı da iddialar arasındaydı
420

. 17–30 Eylül

1911 tarihinde,söz konusu paranın Maliyece ödenmesi ve Seyri Sefain İdaresi

veznesinden tahsil edilmesi gerektiğindenbu durum idarece ortaya çıkarılmıştı. Bu

miktarın Mahmut Muhtar Paşa adına geçici zimmetle kaydedildiği, bununda o günkü

değeri itibariyle 160 bin Türk lirasızarara yol açtığı belirlenmişti
421

. Bu zararınödenmesi

içinde Seyri Sefain İdaresi’nce İstanbul Adliyesi Asliye Üçüncü Hukuk Dairesi’nde

Mahmut Muhtar Paşa aleyhine dava açıldığı, fakat mahkemelerinden sonuç

alınamayınca da davanın Cumhuriyet dönemine intikal ettiği görülmüştür.

Seyri Sefain İdaresi,20 bin İngiliz sterlinin zararını Mahmut Muhtar Paşa’dan

tahsil edebilmek için başta paşa olmak üzere diğerleri aleyhine Divan-ı Ali tarafından

419

 BCA, 30.10.0.0, 9.51.46. 745, 1 Haziran 1929,s. 10: TB MM ZC, III / 8, 16.02.1929, Ekler kısmı, s.1.
420

 TB MM ZC, III / 8, 16.02.1929, s.34-35.
421

 Aydın Kocaman, Basında Ali Cenani Bey…,s. 64.

124

soruşturmanın yapılmasını bir mazbatayla meclise bildirdi. Yapılan incelemede iki

mesele vardı. İlk mesele, davanın Divan-ı Ali’de mi yoksa Adliye mahkemesinde mi?

görüleceğiydi. Bir diğer mesele ise, zaman aşımı konusu idi. Davanın yoruma ihtiyacı

yoktu. Gerek Kanûn-u Esasîye gerekse Teşkilat-ı Esasîye göre davanın yerinin Divan-ı

Ali olduğu açıktı. Zaman aşımına gelince bunun öğrenilmesi için bir soruşturma

komisyonunun kurulması gerekmekteydi. Isparta MebusuHakim Rıza Bey verdiği

önergede, bu konuların açıklığa kavuşturulması ve davanın yeniden incelemesi için

Adliye ve Teşkilat-ı Esasîye üyelerinden oluşan bir komisyonun kurulmasını istiyordu.

Yapılan oylama sonucundaverilen önerge kabul edildi. Bunun üzerine Meclis Karma

Soruşturma Komisyonu 16 Şubat 1929’da kuruldu
422

.

1.3.3.1.Meclis Karma Soruşturma Komisyonu Raporu’nun Mecliste

Görüşülmesi

1.3.3.1.1. Mahmut Muhtar Paşa’nın Savunması

Davanın mecliste görüşülmesine 30 Mayıs 1929’da başlandı. Meclis Başkanı

görüşmelere geçmeden önce Mahmut Muhtar Paşa’nın mecliste savunma yapması

gerekirken, hakkındaki iddialara cevap vermek üzere 15Mayıs 1929’da, meclise bir

savunma mektubu gönderdiğini açıkladı. Bu mektup çoğaltılarak mebuslara dağıtıldı.

Meclis Genel Kurulunda savunma mektubunun okunup okunmaması tartışma konusu

oldu. Neticede mektubun okunması oylama sonucunda kabul edildi
423

. Paşa gönderdiği

uzun savunma mektubunda, on sekiz yıl önce meydana gelmiş olan olayın o dönemin

mahkemelerinde görüldüğünü ve cezaî bir durumun söz konusu olmadığını sadece

bulunduğu makamdan dolayı sorumlu olduğu yönünde kararın verilerek davanın

ertelendiğini açıkladı.

Mahmut Muhtar Paşa savunmasında, hakkındaki iddialara tek tek cevap

vermişti. Paşa özetle, vapur alımının nasıl gerçekleştiğine, paranın ne şekilde firmaya

verildiğini anlattı
424

. Paşa hatasının olmadığını bütün sorumluluğun Seyr-i Sefain

İdaresi’nde olduğunu, Seyr-i Sefain İdaresi ve Maliye Nezaretinin bütün evrakları

422

 TB MM ZC, III / 8, 16.02.1929, Ekler kısmı, s. 2-3.
423

 Vakit,31 Mayıs 1929.
424

 Mahmut Muhtar Paşa’nın savunması hakkında geniş bilgi için Bkz: TB MM ZC,III/ 12, 30.05.1929,

s.171; Cumhuriyet,31 Mayıs 1929.

125

hazırladıklarını, kendisinin de imzaladığını vurguladı. Firmadan alınması gereken

kefaletin alınmadığını, Seyr-i Sefain İdaresi’nin bunu bilmesine rağmen kendilerini

uyarmadığını mektubunda ifade etti. Paşa, Seyr-i Sefain’in yalnızca kefalet olayında

değil, aksine başka bir hatasının da bulunduğunu: “Sözleşmede vapurların teslim

edilmeden de Seyr-i Sefain’in malı olduğu yazılıydı. Ancak bir şartla bunun olabileceği

belirtilmişti. Bunun İngiltere mahkemelerince geçerli olabilmesi için Londra’ya gidilip

borçlunun kayıt altına alınması gerekmesine rağmen Seyr-i Sefain İdaresi’nin bunu

ihmal ettiğini” mektubunda belirtti.Mahmut Muhtar Paşa savunma mektubunda,

Bahriye Vekâletinin, Seyr-i Sefain İdaresi üzerinde sadece teftiş hakkının bulunduğunu,

dairelerine ve şubelerine ait işlerle ilgisinin olmadığını yazmaktaydı. Seyr-i Sefaine ait

herhangi bir işe müdahale etme gibi bir hakkının olmadığını, hatta vapur alımında

kendisinin doğrudan doğruya ilgi ve müdahalesinin olmadığını, bu sözleşmeyi Seyr-i

Sefain Genel Müdürü’nün imzaladığını ifade etmekteydi. Firmaya paranın verilmesinin

belli işlemlerden sonra gerçekleştiğini, kendisinin doğrudan bu olayla ilgisinin

olmadığını, verilen para için Maliye Nezareti ile birlikte kendi imzasının olmasından

ötürü suçlandığını yazmıştı. Ancak soruşturma komisyonu, paşanın savunmasını

yetersiz bularak paşaların kurum amiri olarak Seyr-i Sefain İdaresi’nden birinci derece

sorumlu olduğu hükmüne varmıştı. Seyr-i Sefain ve firma arasında imzalanan

sözleşmenin hükmünü yerine getirmek için yapılan borçlanma ve ödemede Sayıştay’ın

hiçbir onayının olmadığı, sadece Mahmut Muhtar Paşa’nın imzasının olduğu

görüldüğünden sorumlunun da paşa olduğu komisyonca da tespit edilmişti
425

. Mahmut

Muhtar Paşa, ayrıca zaman aşımı konusuna da değinerek, zaman aşımının söz konusu

olduğunu ve tazminat davasının da kendiliğinden düştüğünü belirtti. Mahmut Muhtar

Paşa bononun ödeme tarihinin 17–30 Eylül 1911 olduğunu, dava hakkının da 1 Ekim

1911’de tahakkuk ettiğini o halde Mecelle Kanunlarının yürürlükte olduğu zamanda

zaman aşımının on beş yıl olduğu hesaplanırsa bunun 1 Ekim 1926 yılına denk

geldiğini, bu tarihle de zaman aşımının gerçekleştiğini mektubunda açıklamaya

çalışmıştı
426

. Bunun yanı sıra Mahmut Muhtar Paşa, Divan-ı Ali’de yargılanması

gerektiği yönündeki görüşe katılmadığını, Divan-ı Ali’nin bir ceza mahkemesi

niteliğinde olduğunu bundan dolayı Divan-ı Ali mahkemesinin kurulmasının yanlış

olduğunu anlatmaya çalışmıştı.

425

 TB MM ZC,III/ 12, 30.05.1929, Ekler kısmı, s.194.
426

 TB MM ZC,III/ 12, 30.05.1929, s.179.

126

Mahmut Muhtar Paşa’nın savunma mektubunun okunmasından sonra Meclis

Karma Soruşturma Komisyonu sözcüsü Hakkı Tarık Bey söz aldı. Paşa’nın söz ettiği

zaman aşımı kavramına değinerek, ortada bir paranın olduğunu bu paranın zaman aşımı

olsa bile devlet hakkı olduğunu, dolayısıyla devlet hakkının saklı olduğunu, devlet

hakkı ile ilgili konularda zaman aşımının söz konusu olamayacağını söyledi. Komisyon

sözcüsü Hakkı Tarık Bey, meselenin 1911’de başladığını ilk soruşturmanın 1914’te

Meclis-i Mebusan’da yapıldığını dolayısıyla bu işin muhatabının da Divan-ı Ali

olduğunu, 1924’te mahkemeye başvurularak zaman aşımının önlendiğini açıkladı.

Paşanın, evrakların kaybolduğu ile ilgili ifadelerini cevaplayan Hakkı Tarık Bey,

kendilerinin soruşturma komisyonu olarak gerek Seyr-i Sefain gerekse Maliye

Nezaretindeki bütün evrakları incelediklerini süreçte kopmuş bir halkanın olmadığını

belirlediklerini anlattı.Hakkı Tarık Bey konuşmasının devamında, bugün bu sorunun

çözüm bulması gerektiğini ifade ederek yıllardır sürüp gitmekte olan meselenin artık

sona ermesinin lazım geldiğini anlattı.Mecliste yapılan görüşmelerde son sözü dönemin

Maliye Vekili Saraçoğlu Şükrü Bey aldı. Saraçoğlu Şükrü Bey, mesele hakkında söz

söyleyen arkadaşlarının meselenin her tarafını yeterli derecedeaydınlattıklarını,

kendisinin de bunlara ek olarak tek bir söz söyleyeceğini belirterek,hükümetin

zamanında meclise müracaat ederek üzerine düşeni yaptığını, sıranın mecliste olduğunu

söyledi. Konuşmasının devamında: “Bundan evvel mecliste iki defa Divan-ı Ali’ye

doğru hareket vaki oldu. Birincisi bizzat Malatya Mebusu İsmet Paşa tarafından verilen

bir takrir üzerine, diğeri de Divan-ı muhasebatın aylık raporlarının Meclisi Ali’de

tetkiki münasebetiyle vuku bulmuştur. Biz de aynı şekilde davranmalıyız” diyordu.

Maliye VekâletindenBaşvekâlete gelen tezkerede de, Divan-ı Ali’ninkurulması talep

edilmekteydi. Bunun üzerine ilk olarak Adliye Komisyonu bu talebi incelemiş daha

sonra da Teşkilat-ı Esasîye Komisyonuna havale etmişti
427

.

Hakkı Tarık Bey, Mahmut Muhtar Paşa’nın beraatı için kendisinin Divan-ı

Ali’ye sevkini istemesi gerektiğinin de altını çizerek konuşmasını şöyle sürdürdü: “

İstanbul Asliye Hukuk Dairesi de Paşa hakkında 6 Kasım 1910 da bu meselede sorumlu

olduğunu karara bağlamıştı. Mahmut Muhtar Paşa’nın bonoda imzasının olduğu

doğrudur, Nail Bey’in de imzası vardır ancak, Seyr-i Sefain İdaresine ait herhangi bir

işaret yoktur.”Hakkı Tarık Bey devamla, bonoyla beraber düzenlenmiş olan çek ve

427

 TB MM ZC, III / 8, 16.02.1929, s.37-39.

127

ödeme emrinden paşanın bahsetmediğini söyledi. Bunun yanı sıra, bu bonoyu paşanın

kendi eliyle yazdığını da anlattı. Anadolu Şimendifer Firması’ndan bir bono karşılığında

parayı alanın da ödemeyi yapanın da paşa olduğunu ifade etti.

Mecliste görüşmelerin bitmesinden sonra komisyon sözcüsü Hakkı Tarık Bey,

Mahmut Paşa hakkında komisyonun görüşünü açıkladı. Hakkı Tarık Bey,imzaların

vekilleri sorumlu hale getirdiğini ifade ederek
428

, Mahmut Paşa’nın bu işte sorumlu

olduğunu ve meclise sunulan raporun kabul edilmesini mebuslardan istedi. Soruşturma

Komisyonu hazırladığı raporu, 1929 Mayısının sonunda meclise sundu
429

. Raporda

komisyonun görüşleri özetlendikten sonra, o zamanki Seyri Sefain İdaresi’nin durumu,

firmanın iflası, Meclisi Mebusan’da ve Cumhuriyet İdaresi’nde davanın gelişimi ve

Mahmut Muhtar Paşa’nın savunması gibi önemli bölümlere değinildi
430

. Komisyon

raporu, incelemelerden sonra 30 Mayıs 1929’da kabul edildi
431

.

Bu rapora göre Bahriye Nazırı Mahmut Muhtar Paşa’nın, Seyri Sefain adına

Anadolu Demiryolu Firması’ndan borç yolu ile alınan 20 bin İngiliz Sterlini,

sözleşmelerde açıkça belirtilen kefaleti almadan haciz halindeki bir firmaya verdiği

belirtilmekteydi. Firmanın iflasıyla hazinenin zarara uğramasından paşanın sorumlu

olduğuna, bu borçların yapılan ve yapılacak olan bütün masraflarıyla birlikte

kendisinden tahsili amacıyla Teşkilat-ı Esasîye Kanunu’nun 67’nci maddesi hükmünce,

Divan-ı Ali’nin oluşturulması gerektiğine Büyük Millet Meclisi’nce karar verildi
432

.

1.3.5. Mahmut Muhtar Paşa Divanı Ali’de

1.3.5.1.Divanı Ali’deki Görüşmeler

Cumhuriyet öncesinde bu dava 1914’te Meclisi Mebusan’da tartışılmış, ancak

bir karara varılamamıştı. Cumhuriyet Dönemi’ne dava intikal edince soruşturmalar

başlatıldı. Yapılan incelemeler neticesinde hazırlanan komisyon raporları doğrultusunda

Büyük Millet Meclisi, önce 16 Şubat 1929’da soruşturma açılmasını kabul etti. Sonrada

428

 TB MM ZC,III / 12, 30.05.1929, 30.5.1929, s.179-185.
429

 Mazbata mecliste gündeme alındı. Mazbata da Mahmut Muhtar Paşa’nın hazine hakkını ziyana

uğratmak gibi malî mesuliyeti gerektiren bir harekette bulunduğuna ve bu borçların yapılan ve

yapılacak olan bütün masrafı ile birlikte kendisinden tahsili amacıyla evrakının tevdii için Teşkilatı

Esasiye Kanunu’nun 67’nci maddesi hükmünce, Divanı Ali’nin teşkili lazım geldiğine ittifakla karar

verildi. Bkz: Mahmut Muhtar Paşa Hakkında Divân-ı Ali Kararı,Divân-ı Ali Kataloğu, Eski Devre 1–

11, H–5, DN: 8,TBMM Arşivi, s.30; Cumhuriyet, 28 Mayıs 1929.
430

 Vakit,28 Mayıs 1929.
431

 TB MM ZC,III / 12, 30.05.1929, 30.5.1929, s.185.
432

 BCA, 030.9.51.46, 30 Mayıs 1929; TBMM Kanunlar Mecmuası, III / 7, 30.05.1929, s.1032.

128

30 Mayıs 1929’da Adliye ve Anayasa Komisyon üyelerinden oluşan komisyonun

hazırlamış olduğu rapor doğrultusunda Mahmut Muhtar Paşa’nın Divanı Ali’de

yargılanmasına karar verildi
433

. Mahmut Muhtar Paşa’nın bu haberi alınca, kendisine

yakın bir mebusu yanına çağırarak ayrıntılı bilgi aldığı söylenmekteydi
434

.

Başvekâlet tarafından Divan-ı Ali Mahkemesi’nin oluşturulması için Adliye

Vekâleti ile Danıştay Başkanlığına yazı yazıldı. Bu yazı neticesinde Danıştay

Başkanlığı 8 Haziran 1929 tarih ve 4610 numaralı tezkere ile Divan-ı Ali’ye on üye

seçtiklerini, Adliye Vekâletinden yazılan 10 Haziran 1929 tarih ve 39/293 numaralı

tezkerede de mahkemenin oluşması için seçim yaptıkları bildirildi. Seçilen Danıştay

üyeleri Eskişehir’e gideceklerdi.Eskişehir’e gidecek mahkeme üyelerinin harcırahlarının

verilmesi İcra Vekilleri Heyetinde kararlaştırıldı
435

. Divan-ı Ali üyeliğine: Şuray-ı

Devlet’ten (Danıştay) Reşat, Sabri, Ömer Lütfü, Ali Rıza, Vasıf, Cemal, Ali Haydar

Beyler, Temyiz Mahkemesi’ndende (Yargıtay) İhsan, Kamil, Semih, Sait, Ali Fehmi,

Tahir, Cemal ve Ali Himmet Beylerseçildi
436

.

Eskişehir’de toplanan mahkemede ilk olarak BMM’nin kararı okundu. Divan-ı

Ali Heyeti 24 Haziran 1929’da Temyiz Mahkemesi salonunda davayı görüşmeye

başladı. Mahkeme sözü önce Seyr-i Sefain İdaresi avukatlarından Hüsamettin Bey’e

verdi. Hüsamettin Bey, meselenin nasıl meydana geldiği, neler olduğu hakkında

açıklamalarda bulunarak, sorumlunun da bu sözleşmeyi imzalayan Mahmut Muhtar

Paşa olduğunu ve zararın faiziyle kendisinden karşılanmasını talep ettiklerini

açıkladı
437

. Mahkeme öncesinde olduğu gibi yargılama aşamasında da Mahmut Muhtar

Paşa, İsviçre’deydi. Bundan dolayı kendisine 18 Temmuz 1929’de mahkemeye

katılması için telgraf çekildi
438

. Fakat paşanın davaya katılıp katılmayacağına dair

herhangi bir bilgi mahkemeye ulaşmamıştı
439

.

433

 TB MM ZC,III/ 12, 30.05.1929, s.185.
434

 Akşam,6 Haziran 1929.
435

 Bkz, ek–15: BCA, 030.18.01.02, 4.33.12, 12 Haziran 1929; TBMM Kanunlar Mecmuası, III / 7,

30.05.1929, s.1032; Cumhuriyet, 17 Haziran 1929.
436

 Bkz,ek–16: Mahmut Muhtar Paşa Hakkında Divân-ı Ali Kararı, Divân-ı Ali Kataloğu, Eski Devre 1–

11, H–5, DN: 8, TBMM Arşivi s.1.
437

Mahmut Muhtar Paşa Hakkında Divân-ı Ali Kararı,Divân-ı Ali Kataloğu,Eski Devre 1–11, H–5, DN:

8, TBMM Arşivi,s. 2.
438

 Cumhuriyet,26 Haziran 1929.
439

 Vakit,15 Temmuz 1929.

129

Seyri Sefain İdaresi Avukatları Emin Ali, Hüsamettin ve Münip Beylerden

oluşurken, Mahmut Muhtar Paşa’yı da, Yusuf Ziya, Necati ve Alâeddin Beyler

savunmuşlardı. Seyr-i Sefain İdaresi Avukatı Hüsamettin Bey’den sonra Mahmut

Muhtar Paşa’nın Avukatı Yusuf Ziya Bey savunmasını yaptı. Yusuf Ziya Bey: “ Bu

hareket ceza kanununun 47’nci maddesi mucibince bir cürüm sayılmaz. Ortada müruru

zaman da vardır. Seyri Sefain İdaresi’nin 1927’deki müracaatı bunu

katetmemiştir”
440

sözleriyle zaman aşımı ve idareye karşı haksızlık olduğunu ifade etti.

Bu ifadeler karşısında tekrar söz alan Seyri Sefain İdaresi Avukatı Hüsamettin Bey, ise

zaman aşımının olmadığını, dikkate alınması gereken tarihin, senedin verilmiş olduğu

tarih (18 Mayıs 1911) değil de paranın verildiği tarih (17 Eylül 1911) olduğunu anlattı.

Dolayısıyla on beş yıl olan zaman aşımı süresinin tarihi dolmadan mahkemenin

başladığını açıkladı. Avukatların savunmalarından sonra Mahkeme Heyetiduruşmayı

İstanbul Üçüncü Hukuk Dairesi’ne ait evrakın mahkemeye gönderilmesi için 1 Ağustos

1929’e erteledi
441

.

Sanık avukatları da sürekli olarak davada zaman aşımı bulunduğunu iddia

ederek, savunmalarını da buna göre yapıyorlardı
442

. Mahmut Muhtar Paşa’nın Seyri

Sefain İdaresi’ni zarara uğrattığı senette geçen miktarı 1 Haziran 1911’de ödediğine

göre bu tarihin zaman aşımı başlangıcı olarak kabul edileceği,bu açıdanhicri takvim

hesabıyla 20 Aralık 1924 ve miladi takvim hesabıyla da 1 Haziran 1925’te tamamen

zaman aşımı meydana geldiğini ifade etmişlerdi. Seyr-i Sefain İdaresi ve Mahmut

Muhtar Paşa’nın avukatlarının konu hakkındaki görüşlerinden sonra Divan-ı Ali Heyeti,

5 Ağustos 1929’daki duruşmada Türk Ceza Kanunu’nun 107’nci maddesine göre

davada zaman aşımı olmadığına karar vererek davayı 7 Eylül 1929 tarihine erteledi
443

.

440

 Mahmut Muhtar Paşa Hakkında Divân-ı Ali Kararı,Divân-ı Ali Kataloğu,Eski Devre 1–11, H–5, DN:

8, TBMM Arşivi, s.2.
441

 Akşam, 20 Temmuz 1929; İkdam, 20 Temmuz 1929.
442

 Mahmut Muhtar Paşa Hakkında Divân-ı Ali Kararı, Divân-ı Ali Kataloğu,Eski Devre 1–11, H–5, DN:

8,TBMM Arşivi,s.2.
443

 Mahkeme müruru zaman (zaman aşımı) konusunu inceleyerek kararını vermişti: 1- Hadisede bütün

muameleler maliye üzerine cereyan ettiği ve davaya esas olan bono ve mektup da miladi takvimin

olması hicri takvime hacet bırakmamıştır. 2- Davaya sebep olan haksız harcamanın 18/31 Mayıs 1911

tarihli mektupla icra edildiği için bu tarihten müruru zamanın hesap edilmesi zaruridir. 3–18 Mayıs

1911 tarihinden itibaren geçen müddet, İstanbul Üçüncü Hukuk Dairesi’ne Seyri Sefain İdaresi

tarafından ita olunan arzuhalin tarihi kaydı olan 3 Şubat 1925 tarihinde müruru zaman haddine vasıl

olmamış, fakat dava esnasında müruru zaman hâsıl olmuş ise de ikame edilen davanın zati maslahat

itibariyle salahiyet noktasından reddine dair mezkûr mahkemeden sadır olan hükmün tasdikini içine

alan temyiz ilanı 19 Şubat 1928 tarihinde tebliğ ve ita olunan tashihi karar istidası da 4 Haziran 1928

130

7 Eylül 1929 tarihli duruşmada da, Mahmut Muhtar Paşa’nın avukatlarından

Necati Bey, dava konusunun içeriği hakkında bilgi sahibi olmadıklarını belirterek süre

istedi. Seyr-i Sefain İdaresi Avukatı Hüsamettin Bey ise, paşanın avukatlarına Seyr-i

Sefain İdaresi’nin 14 Ağustos 1929 tarihli dilekçesini ve Adliye Vekâletinin 19 Ağustos

1929 tarih ve 705/376 numaralı cevabını okudu. Bunun üzerine Avukat Necati Bey,

müvekkili Mahmut Muhtar Paşa’yı zor duruma düşürecek olan mektubun aslının ve

müsveddesinin gösterilmesi gerektiğini söyledi. Çünkü Seyri Sefain İdaresi, Maliye

Vekâletinin kefaletiyle verdiği parayı müvekkili Mahmut Muhtar Paşa’nın bu mektup

ile ödeme yaptığını söyledi.

Seyri Sefain İdaresi Avukatı Hüsamettin Bey, söz alarak dava dosyasında

senedin aslının bulunduğunu ve mektubun Fransızca yazılı olanın da ilk olarak İstanbul

Asliye Üçüncü Hukuk Mahkemesi’ne getirildiğini, paşanın Avukatı Alaettin Bey

tarafından görüldükten ve mahkeme tutanaklarında işaret edildikten sonra alınıp

götürüldüğünü ve aslının ibrazına lüzum olmadığını beyan etti. Mahkeme, davaya bağlı

resmi kayıtların incelenmesi hakkındaki kararı dikkate alarak, mektubun Başsavcı

tarafından sunulmasına, sunulmadığı takdirde mahkemece nerede bulunduğuna dair

araştırılmasına karar verilerek duruşmayı 14 Eylül 1929’a erteledi
444

.

Davanın 14 Eylül 1929’da yapılan duruşmasında Seyr-i Sefain İdaresi Avukatı

Hüsamettin Bey, mektubun İstanbul’da Anadolu Demiryolu Firması’nda bulunduğunu

söyledi. Hüsamettin Bey, Bahriye Vekâleti tezkere suretinin mahkemeye getirilmesi

talebi karşısında mahkeme, tezkere kopyasının istenmesi için başsavcılığa müzekkere

yazılmasına karar vererek duruşmayı 21 Eylül 1929 tarihine erteledi
445

. Divan-ı Ali’deki

duruşmalar her iki tarafın avukatlarının, her defasında farklı belge ve dokümanları

mahkemeden talep etmeleriyle devam etmiştir. Mahmut Muhtar Paşa ve avukatları

savunmalarının temelini zaman aşımı üzerine kurmuşlardı. Seyr-i Sefain İdaresinin

tarihinde reddedilmiştir. 4- Ret kararının kesbi katiyet eylediği tarihte borçlar kanunu yürürlükte

olmakla 137’nci maddesinin hükmünün hadisede tatbiki 864 numaralı kanunun 41. maddesinin son

fıkrası iktizasındadır. Netice; usulü dairesinde dava ikame olmadığına ve müruru zaman bulunduğuna

dair itiraz kabul görmemiş olduğundan müruru zamanın reddine çoğunlukla karar verildi. (Reis Vekili

Reşat ile üyelerden Yusuf Cemal, Ali Himmet, Vasfi ve Ömer Lütfi Beylerin muhalefetlerine

karşı),Mahmut Muhtar Paşa Hakkında Divân-ı Ali Kararı, Divân-ı Ali Kataloğu,Eski Devre 1–11, H–

5, DN: 8, TBMM Arşivi,s. 12.
444

 Mahmut Muhtar Paşa Hakkında Divân-ı Ali Kararı,Divân-ı Ali Kataloğu,Eski Devre 1–11, H–5, DN:

8, TBMM Arşivi,s.13.
445

 Mahmut Muhtar Paşa Hakkında Divân-ı Ali Kararı,Divân-ı Ali Kataloğu,Eski Devre 1–11, H–5, DN:

8, TBMM Arşivi,s. 14–16.

131

avukatları da zaman aşımının olmadığını, sorumlunun Mahmut Muhtar Paşa olduğunu

delillerle ispatlamaya çalışmışlardı. Netice itibariyle Divanı Ali, Mahmut Muhtar Paşa

meselesi hakkındaki iki tarafında görüşlerini aldıktan sonra, gerek hazine gerekse

Mahmut Paşa’nın avukatlarının ibraz ettikleri belgeleri de tek tek incelemeye başladı.Bu

da davada sona gelindiğinin göstergesiydi
446

.

Divan-ı Ali Heyeti, Mahmut Muhtar Paşa ile ilgili kararını 3 Kasım 1929’da

verdi. Karar verilmeden önce davanın özeti okundu. Özette; “ Bahriye Nezaretine bağlı

Seyr-i Sefain İdaresi’nin, İngiliz firmasından sözleşme karşılığı sipariş ettiği vapurların

ilk taksiti olan yirmi bin İngiliz lirasının sözleşmeye aykırı olarak vapurların inşa

edilmesinden önce verildiği, kısa bir süre sonra da firmanın iflasıyla verilen paranın

heba edildiği, bunun sorumlusunun da Mahmut Muhtar Paşa olduğunu ve heba edilen

paranın da faiziyle birlikte Mahmut Muhtar Paşa’dan alınması gerektiği” talep

edilmekteydi.

Mahmut Muhtar Paşa’nın avukatları da son söz olarak, dava ile ilgili belgelerin

aslının ibraz edilmediğini, bu sözleşmeden müvekkilinin haberinin olmadığını,

sorumluluğun görevini yapmayan Seyr-i Sefain İdaresinde olduğunu söyleyerek

müvekkilinin suçsuz olduğunu ifade ettiler. Mahkeme kararını vermek için ara verdi.

1.3.5.2. Divan-ı Ali Kararı

Karar için verilen aranın ardından Divan-ı Ali Heyeti, Mahmut Muhtar Paşa’yı

görevini suiistimal ettiğinden dolayı suçlu buldu. Osmanlı Devleti’nden kalan 18 yıllık

davadamahkûmiyetle sonuçlanmıştı. Mahmut Muhtar Paşa’dan toplamda 1112 liranın

çek olarak tahsiline ve resmî vesikalara dayanarak hazine tarafından ödenen şahitler ve

hazine avukatların masraflarını davalının ödemesine 3 Kasım 1929’da çoğunlukla karar

verildi
447

. Karara Mahmut Muhtar Paşa’nın avukatları itiraz etmişlerse de verilen karar

kesin olduğu için temyiz hakkı bulunmamaktaydı. Divan-ı Ali’nin almış olduğu karar,

446

 Akşam, 12 Ekim 1929.
447

 Mahmut Muhtar Paşa Hakkında Divân-ı Ali Kararı, Divân-ı Ali Kataloğu,Eski Devre 1–11, H–5, DN:

8, TBMM Arşivi,s. 31.

132

Adliye Vekâletinin 9 Aralık 1929 tarihli 736/625 numaralı tezkeresi ile Başvekâlete

bildirildi. Başvekâlette bu kararı Büyük Millet Meclisi’ne gönderdi
448

.

Tek Parti dönemi içerisinde ele alınan bu üç vekilin yolsuzluk ve usulsüzlük

davalarının etkisiyle olacak ki CHP hükümeti, artan yolsuzluk ve usulsüzlüklere karşı

yeni önlemler almayı düşünerek toplum kesimleri nezdinde zedelenen imajını

düzeltmeye çalıştı
449

. Hatta bu konularla ilgili olarak vatandaşların hükümete yardım

etmeleri halinde başta devlet kurumları olmak üzere yapılan yolsuzluk ve haksızlıkları

ihbar edenlere ikramiye verilmesi hakkındaki kanunu 5 Mayıs 1927’de İcra Vekilleri

Heyetinde görüşerek kabul etti
450

. Aynı şekilde birçok gazetede rüşvet başta olmak

üzere diğer yolsuzluklara karşı neler yapılması gerektiği konusundaki haberlere yer

verilmeye başlandığı görülmüştü
451

. Hükümet, özellikle devlet kurumlarında meydana

gelen yolsuzluklarda görevlerini suiistimal eden memurların olması halinde bunların

emekli edilmeyeceklerini, emekli olsalar dahi maaşlarının kesileceğini de açıkladı
452

.

Sonuç olarak Tek Parti döneminde meydana gelen yolsuzluk olaylarındagerçek

olan şudur ki, CHP hükümetinin almış olduğu önlemler yetersiz kaldığından özellikle

İkinci Dünya Savaşı yıllarında ve sonrasında yolsuzluklar giderek artmıştı.

DemokratParti’nin
453

 kurulmasıyla bu tür kanun dışı olaylar doğal olarak daha fazla

gündeme gelmeye başladı. Bu dönemde kamuoyunun aynası konumunda olan basında

ve mecliste uzun yıllar tartışılan iki dava dikkat çekmişti. Bunlar, dönemin Gümrük ve

Tekel Bakanı Suat Hayri Ürgüplü ile Ticaret Bakanı Atıf İnan’ın davaları idi.

448

 TB MM ZC, III / 14, 21.12.1929,s.63.
449

 Yolsuzluklarla mücadele konusunda hükümet, özellikle haksız mal edinmelerine karşı tedbirler almak

için farklı yıllarda çalışmalar yapmaya başlamıştı. Men-i İhtikâr Kanunu mecliste kabul edilerek

özelikle karaborsacılığa karşı önlem alınmıştı. BCA, 030.0.001.000.,42.252.30; Konuyla ilgili Van

Mebusu İbrahim Arvas önerge verdi. Bkz: TB MM ZC, VI/ 27, 07.08.1942, s.37; Ulus, 8 Mayıs 1942;

Zafer, 4 Mayıs 1949.
450

 BCA, 030.0.018.001.001.24.26-11, 5088, 4 Mayıs 1927.
451

 Bkz: Akşam,10 Temmuz 1929; Cumhuriyet, 28 Kasım 1929; Karaborsacılığı önlemek için İhtikâr

Kanunu hazırlandı. Son Posta, 18 Aralık 1931; Vatan Gazetesi Başyazarlarından Ahmet Emin

Yalman, “Yolsuzlukların Teşhis ve Tedavisi” adlı makalesinde, yolsuzlukların belli bir haddi aşarsa

bunu bir hastalık yeteneğini görmek gerektiğini, bu nedenle doğru ilacının aranmasının lazım

geldiğini, yazıyordu. 17 Temmuz 1943; Vatan, 26 -27 Kasım 1943; Vatan, 28.12.1943.
452

 Hâkimiyet-i Milliye,4 Mayıs 1930
453

 Demokrat Parti ile ilgili geniş bilgi için Bkz:Mustafa Albayrak, Türk Siyasi Tarihinde Demokrat Parti(

1946-1960), Phoenix Yayınları, Ankara 2004; Cevat Akkerman, Demokrasi ve Türkiye’de Siyasi

Partiler Hakkında Kısa Notlar, Ulus Basımevi, Ankara 1950; İsmet Bozdağ, Demokrat Parti ve

Ötekiler, Kervan Yayıncılık, İstanbul 1975.

İKİNCİ BÖLÜM

ÇOK PARTİLİ DÖNEMDE YAPILAN YOLSUZLUK VE

USULSÜZLÜKLER

2.1. SUAT HAYRİ ÜRGÜPLÜ DAVASI (1946–1948)

2.1.1. Suat Hayri Ürgüplü ’nün Hayatı

1903’te Şam’da doğan Suat Hayri Ürgüplü, bir dönem serbest avukatlık

yaptıktan sonra, VI. ve VII. dönemde Cumhuriyet Halk Partisi’ndenKayseri Milletvekili

olarak siyasî faaliyetini sürdürdü
454

. 8 Mart 1943’te de Gümrük ve Tekel Bakanlığına

getirildi
455

. Hakkındaki yolsuzluk iddiaları nedeniyle görevinden Şubat 1946’da istifa

etti. Daha sonra 1950 seçimlerinde Kayseri’den bağımsız milletvekili olarak meclise

yeniden girdi
456

. Suat Hayri Ürgüplü, 30 Ekim 1952’de de Born Büyükelçiliğine tayin

edilmesinden dolayı milletvekilliğinden istifa etti. Dışişleri Bakanlığı’nın 12 Eylül 1955

tarihli ve 26340 / 390 sayılı yazısı üzerine de 15 Eylül 1955’te de Londra

Büyükelçiliği’ne ataması gerçekleşti. 26 Aralık 1981’de vefat etti
457

.

2.1.2. Gümrük ve Tekel Vekâletinin Kurulması

Gümrük ve İnhisarlar (Tekel) Vekâleti 1931’de kuruldu
458

. İlk bakanlık görevine

İstanbul Mebusu Ali Rıza Tarhan atanmıştı
459

. Başbakan Şükrü Saraçoğlu’nun

Kabinesinde,Kayseri Milletvekili Suat Hayri Ürgüplü Gümrük ve Tekel Bakanı olarak

atandı
460

. Bu arada konuyla ilgili olan Kibrit ve Tekel Geçici İşletme İdaresine ait

kibritle ilgili işlerin Tekel Genel Müdürlüğüne devri hakkındaki yasa tasarısı da 20

Mayıs 1946’da mecliste kabul edildi
461

.

454

 Suat Hayri Ürgüplü, Tercüme-i Hal Kâğıdı,Sicil No:233, Kutu No:1081, TBMM Arşivi; TBMM

Albümü, I (1920-1950)…,s. 407.
455

 Resmi Gazete: Sayı:5351, 10 Mart 1943,s.4657.
456

 Suat Hayri Ürgüplü Özlük Dosyası: Kütük Sıra No:113, TBMM Arşivi; TBMM Albümü, I (1920-

1950)…,s. 407.
457

 BCA, 030.18.01.02.141.90.19; Suat Hayri Ürgüplü Tercüme-i Hal, Dönem: IX, Sicil No:1081,
458

 TB MM ZC, IV / 5, 29. 12. 1931, s.137.
459

 TB MM ZC,IV / 5, 31. 12.1931, s.150.
460

 TB MM ZC, VII / 1, 15.03.1943, s.10; Resmi Gazete: Sayı:5351, 10 Mart 1943,s.4657.
461

TBMM TD, VII / 23,20.05.1946, s.24.

134

2.1.3. Suat Hayri Ürgüplü Davası: Tartışmalar ve Yansımalar

Şubat 1946’dan itibaren gazetelerin ilk sayfasında sürekli Gümrük ve Tekel

Bakanı Suat Hayri Ürgüplü’nün adının da karıştığı yolsuzluk ve usulsüzlük haberleri

yer almaya başladı
462

. Tekel Genel Müdürlüğü’nde meydana gelen yolsuzluklar ülke

gündemini uzun süre meşgul etti. 8 Şubat 1946’da Vatan Gazetesi’nin manşetten

verdiği haberde; Tekel Genel Müdürlüğü’nün Brezilya’dan alacağı 3000 ton kahve

siparişinden bahsedilmekte ve bu satın alma işleminin usulsüz bir şekilde yapıldığı

kamuoyuyla paylaşılmaktaydı. Ayrıca kahve alımı meselesinde Gümrük ve Tekel

Bakanı Suat Hayri Ürgüplü’nün de isminin geçtiği ifade edilmekteydi
463

.

Kahve ihalesindeki yolsuzluk iddiaları başta olmak üzere Tekel Genel

Müdürlüğüne ait birçok yolsuzluk haberleri hemen her gün gazetelerde çıkmaya

başlamıştı. Özellikle kahve meselesi hakkında, 13 Şubat 1946’da Vatan Gazetesi’nde

“Kahve İşinin İç Yüzü”
464

adlı haberden sonra, bu yazıları ihbar kabul eden Gümrük ve

Tekel Bakanlığı yetkilileri harekete geçtiler. Maliye Teftiş Heyeti Başkanı Faik Ökte

başkanlığında dört kişi Maliyeden, iki kişi de Tekel Bakanlığından olmak üzere

iddiaları soruşturmak üzere yedi kişilik bir Müfettiş Heyeti görevlendirildi. Bu heyet,

çalışmalarını birçok kanun maddesine dayandırarak sürdürmüştür
465

.

Maliye ve Tekel Bakanlığından oluşan teftiş heyeti, 26 Şubat 1946’dan itibaren

basında çıkan iddiaları soruşturmaya başladı
466

. İlk ele alınan soruşturma konusu

Gümrük ve Tekel Bakanı’nın da istifasına neden olan kahve meselesi oldu
467

.Müfettiş

heyetinin yapmış olduğu ön incelemelerde, Gümrük ve Tekel Bakanı Suat Hayri

Ürgüplü’nün isminin birçok meselede ön plana çıktığı görüldü. Heyet raporlarında,

bakanın da isminin geçmesi nedeniyle yetkisizlikten dolayı soruşturmayı pek fazla

derinleştiremediklerini belirttiler. Soruşturma sürerken Suat Hayri Ürgüplü’nün

Başbakan Şükrü Saraçoğlu’yla görüşmesinden sonra yorgunluğunu ileri sürerek istifa

462

 Özellikle Vatan, Tasvir, Akşam gazeteleri1946 Şubat ayının ilk haftasından itibaren Tekel Genel

Müdürlüğünde meydana geldiği iddia edilen yolsuzluk ve suiistimal haberlerini manşetten vermeye

başlamışlardı.
463

 Vatan,08 Şubat 1946.
464

 Vatan, 13 Şubat 1946.
465

 “1913 tarihli Memurin Muhakemat Kanunu’nun 2’nci maddesi ile 1660 sayılı İnhisarların Teşkilâtı ve

Vazifeleri hakkındaki kanunun 5’inci ile 31’inci maddesi başta olmak üzere yine inhisarlar

kanununun 4426 numaralı kanunun 2’nci maddesi ve 2996 numaralı Maliye Teşkilât Kanunu’nun

5’inci maddesi hükümleri”TBMM TD, VIII / 2, 13.11.1946, Ekler kısmı, s.2.
466

 Vatan, 27 Şubat 1946.
467

Son Telgraf, 27 Şubat 1946.

135

ettiği açıklandı. Bu görevini üç yıla yakın bir süre devam ettiren Suat Hayri

Ürgüplü’nün asıl istifa sebebinin hakkında çıkan yolsuzluk iddiaları olduğu herkesçe

bilinmekteydi
468

. Ürgüplü’nün yerine Gümrük ve Tekel Bakanlığı’na geçici olarak Raif

Karadeniz getirildi. Daha sonra Bakanlığa Kastamonu Milletvekili Tahsin Çoşkan

atandı
469

. Gümrük ve Tekel Bakanı Tahsin Çoşkan, Tekel Genel Müdürlüğü hakkında

iddia olunan yolsuzluklar hakkında soruşturmanın tarafsız bir şekilde ve hızlı

yapılacağını, suçları tespit edilenlerin hak ettikleri cezaları alacaklarını söyledi
470

.

Bakan Tahsin Çoşkan, soruşturmanın devam ettiğini, sonucun ancak müfettişlerinin

hazırlayacağı raporlar doğrultusunda açıklanacağını ifade etti
471

. Bu arada müfettişlerin

Tekel Genel Müdürlüğü’nde yapmış oldukları soruşturmalar nedeniyle Tekel Hukuk

Müşaviri Münir Karacık da görevinden alındı
472

.

Bu iddialarla ilgili olarak başbakanlık da harekete geçti. Başbakanlık

tezkeresinde, son günlerde gündeme gelen yolsuzluk ve usulsüzlük söylentilerinden

dolayı Maliye ve Tekel Müfettişlerince, İstanbul’daki Tekel Genel Müdürlüğü ile Kibrit

ve Tekel Geçici İşletme İdaresinde, yürütülen soruşturma raporunun Danıştay’a

gönderildiği açıklandı. Danıştay’da iddialarla ilgili olarak,yapılan ön incelemeler

sonucunda, görev ve yetki bakımından Gümrük ve Tekel Bakanı Suat Hayri

Ürgüplü’nün birinci dereceden sorumlu olduğu yönünde karar verildi.

Tezkerede,iddialar arasında ayrıca ismi geçen diğer memurların suç ve

yargılama durumlarının tespiti için öncelikle Suat Hayri Ürgüplü’nün durumunun

belirlenmesi gerektiği ifade edildi. Bunun için de Danıştay Ceza Dairesi, Bakan Suat

468

 TBMM TD, VII / 22, 13.02.1946, s.126-127; Son Telgraf, 14 Şubat 1946; Vatan, 14 Şubat 1946; Etem

İzzet Benice, “Suat Hayri Ürgüplü” adlı makalesinde;“ genç ve dinamik bir kişinin yorgunluğunu

gerekçe gösterip istifa etmesinin gerçeği yansıtmadığını, Ürgüplü’nün kabineden çekilmesini mecbur

eden bir takım meselelerin olduğunu ifade ederek bu meselelerin şunlar olduğunu yazmıştır. 1-Tekel

ile ilgili alışveriş işlerinin zaman zaman müstahsiller(üretici), alıcılar, satıcılar arasında ve halk

efkârında ve Büyük Millet Meclisi’nde uyandırdığı tartışmalar, 2- Tekel Bakanlığı’na bağlı

müesseselerdeki idari tutumuna hâkim icraî, zihnî ve ruhî sistem, 3- Halk arasından ve mütevazi bir

çerçeveden ayrılıp siyasi ikbalin bütün sandalyelerinden birine oturunca geride bıraktığı münasebet

ve dostluk zincirinin kopan halkalarını onarmaya ehemmiyet vermemek. gibi şeyler olmuştur.

Muhakkak ki, politika hayatı üzerinde yürünen ip umumi sevgi örgüleri ile desteklenmediği zaman

yalnız bir yüzden kesen bir kılıç oluyor ve ilk önce hamiline çevriliyor. Suat Hayri Ürgüplü’nün

politika hayatında ve bakanlık devresin de iş arkadaşlarının bir kısmı tarafından şahsında çok sevgi

derleyememiş ve genel münasebetlerinde sağlam temellerden ziyade günlük ve geçici havalara iltifat

etmiştir. üç yıldan beridir sürdürdüğü görevinde sevgi ve güvenin eksik olduğunu”yazmıştır. Son

Telgraf, 15 Şubat 1946.
469

 TBMM TD, VII / 23, 03.04.1946, s.3.
470

 Tanin, 28 Şubat 1946; Vatan, 28 Şubat 1946.
471

 Son Telgraf, 1 Mart 1946; Tanin, 3 Mart 1946.
472

 Vatan, 1 Mart 1946.

136

Hayri Ürgüplü hakkında Anayasa’nın 61’inci ve 67’nci maddelerine göre işlem

yapılması gerektiğini belirterek dosyayı başbakanlığa gönderdi. Başbakanlık da Suat

Hayri Ürgüplü hakkında işlem yapılması için soruşturma dosyasını Başbakan Şükrü

Saraçoğlu imzası ile 6 / 411 ve 6 / 1840 sayılı tezkere ile Türkiye Büyük Millet

Meclisi’ne sevk etti
473

.

Türkiye Büyük Millet Meclisi Genel Kurulu’nda başbakanlıktan gelen tezkere

okundu. Meclis önce davanın hukukî boyutunu açıkladı. Anayasanın 61’inci ve 67’nci

maddeleri göre; bakanların görevlerinden doğacak işlerden dolayı yargılanmaları için,

Türkiye Büyük Millet Meclisi kararıyla Danıştay ve Yargıtay başkanları ile üyeleri

arasındanYüce Divan’ın kurulacağı ifade edilmekteydi. Ancak Türkiye Büyük Millet

Meclisi iç tüzüğünün 70’inci maddesi gereğince, bakanlar hakkında görevlerinden

dolayı meclise başvurulursa meclis soruşturmasının gerekip gerekmediğini anlamak için

mecliste önce beş kişilik bir komisyon kurulmasına karar verilirdi. Bu komisyonun

raporu doğrultusundaMeclis Genel Kurulu’nda mesele görüşülüp daha sonra karar

verilirdi. Sonrasındailgili bakanın o sırada milletvekili olmaması halinde de ise, ona

meclis tarafından onbeş günlük yazılı bir savunma hakkı verilmesi iç tüzükte

belirtilmişti.

 Meclis iç tüzüğünün 70’inci maddesi gereğince iddiaları araştırmak için ilk

olarak beş kişilik bir inceleme komisyonun oluşturulmasına karar verildi. Daha sonra

komisyon üyelerini belirlemek için seçim yapıldı. Oylama sonucunda; Ankara

Milletvekili İhsan Ezgü, Tokat Milletvekili Nazım Poroy, Çorum Milletvekili İsmet

Eker, Trabzon Milletvekili Ahmet Faik Barutçu ve Çorum Milletvekili Hasan Fehmi

Ataç en yüksek oyu alarak komisyona seçildiler. Bu arada iddialarla ilgili başbakanlık

tezkeresi ile diğer belgelerde komisyona verildi
474

. Bu gelişmeler devam ederken Suat

Hayri Ürgüplü de bir an önce soruşturmanın bitirilmesini istediğini açıklıyordu
475

.

Mecliste oluşturulan komisyondan sonra Suat Hayri Ürgüplü’nün yakın

dostlarına, Yüce Divan’da yargılanması halinde Bakanlar Kurulu’nda yapılan

473

 BCA, 030.0.010..000.139.998.18; Tanin, 16 Ağustos 1946.
474

 TBMM TD, VIII / 1, 16.08.1946, s.77–78; Tanin, 17 Ağustos 1946, Tasvir, 17 Ağustos 1946,

Komisyon başkanlığına Ankara Milletvekili İhsan Ezgü, komisyon sözcülüğüne Trabzon Milletvekili

Ahmet Faik Barutçu seçildi. Vatan, 19 Ağustos 1946.
475

 Vatan, 18 Ağustos 1946.

137

yolsuzlukları söyleyeceği iddia edilmişti
476

. Ancak Suat Hayri Ürgüplü, Tanin

Gazetesi’ne gönderdiği düzeltme yazısında; “Bu gazetelerin yıllardır süren ve beni

hedef tutan neşriyatları hakkında kanunî haklarımı arayacağım tabiidir. Bakanlar

Kurulu’nda şerefli vazifeler gördüğümüze imanım kesindir. Bu vazifelerin müşterek

sorumluluğunu da daima şerefle taşımaktayım. Tekel tahkikatı ise bundan ayrıdır.

Bunların hesabını vermek ve bu husustaki şahsî haklarımı savunmak benim bileceğim

iştir. Kanunen borcumdur ve en kutsal haklarımdır”
477

 diyerek, bu tür haberlerin yalan

olduğunu ifade etti.

Komisyonun kuruluş amacı; Gümrük ve Tekel Bakanı Suat Hayri Ürgüplü

hakkında iddia edilen yolsuzluklarla ilgili meclis soruşturmasının açılıp açılmaması

yönünde ön inceleme yapmaktı. Gümrük ve Tekel Bakanı Suat Hayri Ürgüplü hakkında

iddia edilen yolsuzluk ve usulsüzlükleri araştırmak için Türkiye Büyük Millet

Meclisi’nce kurulan komisyon bir aylık inceleme ve araştırma sonrası görevini

tamamlayarak, raporunu Meclis Başkanlığı’na sundu
478

. İncelenen rapor meclis

gündemine alındı
479

. Tekel Genel Müdürlüğü’nde yapılan soruşturma sonucunda

kendisiyle ilgili konulara açıklık getirmesi için Ürgüplü’nün kendini savunması

gerekiyordu. Ancak Gümrük ve Tekel Bakanı Suat Hayri Ürgüplü milletvekili olmadığı

için meclis iç tüzüğünün 71’nci maddesinin son fıkrası gereğince yazılı savunmasını

yapması için kendisine meclis tarafından on beş günlük süre verildi
480

.

2.1.3.1. Soruşturma Komisyonları Raporları

Tekel Genel Müdürlüğü’ndeki yolsuzluk ve usulsüzlükleri araştırmak için

Maliye ve Ticaret Bakanlıkları müfettişlerinden oluşan teftiş heyeti, yapmış olduğu

soruşturmalar sonucunda bir rapor hazırladı. Heyet, soruşturma konuları içerisinde yer

alan Yardımcı Kola İşi
481

 ile Irak’a bira ihracı meselesinde kamu hukuku davasının

açılmasına gerek olmadığını belirtti. Bunun dışında kalan ve basında da sıkça çıkan

diğer yolsuzluk iddiaları da ayrı ayrı incelendi. Bu iddialar şunlardı:

476

 Vatan, 20 Ağustos 1946; Bkz, ek-24: “ Suat Hayri Ürgüplü, eski bakanlar hakkında ifşaatta

bulunacakmış”, Son Telgraf, 20 Ağustos 1946.
477

 Tanin, 21 Ağustos 1946.
478

 Ulus, 12 Eylül 1946, Tanin, 12 Eylül 1946, Vatan,12 Eylül 1946; Ayrıca Raporla ilgili Bkz: TBMM

TD,VIII/ 2, 13.11.1946, Ekler kısmı, s.1.
479

 Ulus, 17 Eylül 1946.
480

 TBMM TD, VIII/1, 17.09.1946, s. 372; Tanin, 18 Eylül 1946; Ulus, 18 Eylül 1946.
481

 Kutu fabrikasında yapıştırma maddelerini kuvvetlendirmek için kullanılan bir madde.

138

1- Dinamit meselesi,

2- Tekel hastane meselesi,

3- Tutkal meselesi,

4- Yunanistan’a satılacak kibrit meselesi,

5- İyidere Kereste Fabrikası’nın alımı meselesi,

6- Tomruk meselesi,

7- Kahve meselesi.

Bu konu başlıkları ile ilgili yolsuzluk iddialarını soruşturan ve inceleyen

komisyon raporlarında, Gümrük ve Tekel Bakanı Suat Hayri Ürgüplü hakkında meclis

soruşturması açılması gerektiği belirtilmekteydi
482

. İddia edilen bu yolsuzluklar

hakkında komisyonun görüş ve tespitlerine bakılacak olunursa;

2.1.3.1.1.Dinamit Meselesi

Tekel Genel Müdürlüğü, İkinci Dünya Savaşı yıllarındaki zorluklardan dolayı

Ekim 1944’te 250 tonluk dinamit üretiminde kullanılan yardımcı maddeleri İngiliz

British Chemical Suplies Firması’ndan almaktaydı. Gümrük ve Tekel Bakanlığı’nın 18

Kasım 1944 tarih ve 28638 sayılı yazısı ile Tekel Müdürlüğü’ne 500 ton dinamitin

gerekli olduğu bildirildi. Bu karar üzerine müdürlük, 15 Mart 1945’te toplanarak 500

ton dinamit siparişi ilanı verdi. İlanın verilmesinden sonra Gümrük ve Tekel Bakanı

Suat Hayri Ürgüplü’nün arkadaşı diye ifade edilen Vakıf Çakmur’un kurduğu İlver

Firması’nın, 6 Aralık 1944’te Newyork merkezli Amerikan-British Chemical Suplies

Firması’na müracaat ederek teklif istedi. Yabancı firma, 8 Ocak 1945’te cevap olarak

lisans alınmadan sevkiyatın olamayacağını bildirdi. Bunun üzerine İlver Firması’nın

Müdürü Ferruh İverdi, 11 Ocak 1945’te 500 tonluk Dinamit alımı için teklifini Gümrük

ve Tekel Bakanlığı’na sundu. Ancak firma adına daha önceden bir sipariş talepnamesi

olmamasından dolayı Ferruh İverdi, Bakanlık Tetkik ve Murakabe Heyeti Muamelat

Müdürlüğü kaleminde bir talepname doldurarak, resmi mühürlü bir şekilde İngiliz-

Amerikan Koordinasyon Bürosu’na götürdü. Buradaki işlemlerden sonra bakan adına

482

 Vatan,18 Eylül 1946.

139

Kemal Süleyman Vaner tarafından havale olunarak, İstanbul’daki Tekel Genel

Müdürlüğü’ne teslim edildi.

Açılan 500 tonluk ihaleye, İkinci Dünya Savaşı süresince Tekel Genel

Müdürlüğü’nün bu alanda ihtiyaçlarını sağlayan British Chemical Suplies Firması ve

Faiz Kapancı ile beraber Nuri Beler de katıldı. İhale sonucunda Barut Şubesi

Müdürlüğü, 250 tonu Chemical Suplies Firması’na sipariş ettirdi. Kalan 250 tonu da

Fazıl İverdi Firması’na sipariş ettirdi. Fazıl İverdi Firması’na ihale edilen ve yapılan

aramada ele geçen bir sözleşmede işin gerçekte İlver Limited adında bir firmaya ait

olduğu tespit edildi. 250 ton dinamit siparişi meselesinde heyet şu yolsuzlukları da

belirledi:

 “Fazıl İverdi Firması’nın başka firma (İlver Firması) adına ihaleye girdiği, bu işe

kahve ve tomruk yolsuzluğunda da geçen Vakıf Çakmur’un dâhil olduğu belirlendi.

Çakmur’un siparişin bu firmaya yapılması hususunda Genel Müdürlük nezdinde

müdahalede bulunarak Tekel Genel Müdürleri toplantısında haksız tercih nedeniyle işin

İlver Firması’na verildiği”
483

ifade edildi.

Soruşturma Komisyonu yapmış olduğu incelemelerde; ihaleye giren İlver

Firması’nın korunduğu düşüncesindeydi. Çünkü daha düşük teklif veren firmalar

olduğu halde yine de bu firmanın tercih edildiğini, firmaya ait evrakların ortadan

kaybolduğunu, tüm bu yolsuzluklardan dolayı da Tekel Genel Müdürü başta olmak

üzere idarenin diğer memurlarının görevlerini kötüye kullandıklarını belirledi.

Bu arada Meclis Karma Komisyon raporu ile Maliye Teftiş Raporu’nun

birbirinden farklılığı da ortaya çıkmaktaydı. Maliye Teftiş Raporu’nda, 250 ton dinamit

siparişinin Fazıl İverdi Firması’na verilerek firmanın himaye edildiğini belirtti. Ancak

Meclis Karma Komisyon raporunda ise, herhangi bir ihalenin Fazıl İverdi’ye

verilmediği İlver Firması’na verildiği ifade ediliyordu. Meclis Karma Komisyonu, eski

Bakan ve diğerleri (Tekel Genel Müdürü Hürrem Şener, Kenan Yalter, Kemal

Süleyman Vaner, Reşat Ak ve Sermet Ertunç) hakkında bu mesele ile ilgili soruşturma

açılmasına gerek olmadığı sonucuna vardılar.

483

 Akşam,18 Eylül 1946; Vatan, 18 Eylül 1946.

140

2.1.3.1.2. Tekel Hastanesi Meselesi

Soruşturma Komisyonu, Tekel Genel Müdürlüğü’nde inceleme yaparken

usulüne uygun olarak keşif ve ihalenin yapılmadan Kabataş'taki eski levazım binasının

yıktırılarak hastane haline getirilmesine girişildiğini gördü. Bu işin de Gümrük ve Tekel

Bakanı Suat Hayri Ürgüplü’nün yakınlarından bir müteahhide verildiğini, bakanın elini

işten çekmesi üzerine binanın yıkımının durdurulduğunu belirledi. Meselenin Gümrük

ve Tekel Bakanlığı’nın emriyle de soruşturulmasına başlanmıştı. Soruşturma

komisyonu, memurlar hakkındaki inceleme ve soruşturmaların da şu sonuçlara ulaştı:“

Tekel İdaresi hesabına bir hastane yaptırılması isteği 1945 Nisan’ında ortaya çıktı.

Tekel İdaresi’nin İstanbul’da 1200, illerde ise 5800 daimî memur ve müstahdemi

bulunmaktaydı. Bu çalışanların tedavileri için diğer illerden İstanbul'a geldiklerinde

hastanelerde yer bulamadıkları zaman özel hastanelerde ücretle tedavi oldukları fark

edildi. Bunun üzerine bakanlık, çalışanlarının fazla para verdikleri halde iyi tedavi

edilmediklerini görünce, harekete geçti. Suat Hayri Ürgüplü de bu konuyu yakından

takip etmekteydi. Sonunda Bakanlık Kabataş'taki levazım binasının hastane haline

dönüştürülmesi ve bu hastanenin 50 yataklı olması yönünde bir karar aldı”
484

.

Daha sonra hastanenin yüz yataklı olmasını isteyen Bakan Suat Hayri Ürgüplü,

hastanenin Kibrit İşletmesi Geçici İdaresi hesabına yapılmasını kararlaştırarak bunun

için bir komisyon kurdurdu. Ancak bu inşaat için görevlendirilen emanet komisyonu, bu

konuda herhangi bir karar almadan Kemal Uçman, isminde bir müteahhitaracılığıyla

eski levazım binasını yıktırmaya başladı. Daha sonra Suat Hayri Ürgüplü’nün

bakanlıktan istifa edeceği gün, onun emrine atfen hususî kalem müdürünün, Ankara’dan

telefonla inşaatın Abdurrahman Taki isminde (Suat Hayri Ürgüplü’nün yakınlarından

olduğu söylenen) bir mühendise verilmesini istediği iddia edildi. Ayrıca ihale işinin de o

gün bitirilmesi gerektiğini fabrika müdürü ile Tekel İnşaat Müdürü’ne bildirildiği

soruşturma raporunda ifade edildi.

Bakanın istifası üzerine de esasen emanet komisyonunun kararı alınmadan ve

ismine ihale yapılmadan bakanın emriyle Abdurrahman Taki tarafından başlattırılan

eski levazım binasının yıkılma işlemi henüz tamamlanmadan durduruldu. Soruşturma

Komisyonu, Anayasanın 61 ve 67’nci maddeleri gereğince Gümrük ve Tekel Bakanı’na

484

 Son Telgraf, 18 Eylül 1946.

141

atfedilen konularda soru sorma yetkilerinin olmadığını ifade ederek soruşturmayı bu

aşamada bırakmıştı. Sadece o zamanki Tekel Genel Müdür yardımcısıyla inşaat

müdürünün görevlerini kötüye kullandıkları belirlendi
485

.

Soruşturma Komisyonu raporlarında, bu meselede de Gümrük ve Tekel Bakanı

Suat Hayri Ürgüplü’nün görevini kötüye kullandığına dair herhangi bir delile

ulaşılmadığına bundan dolayı mesele ile ilgili Ürgüplü hakkında meclis soruşturması

açılmasına gerek olmadığı kanaatine vardılar. Aynı şekilde Tekel Genel Müdür

Yardımcısı Ulvi Yenal ile Rıza Duna’nın da sorumluluklarının bulunmadığı raporda

belirtildi.

2.1.3.1.3. Tutkal Meselesi

Soruşturma komisyonu raporlarında, Kibrit ve Çakmak Tekeli’nin Büyük Dere

Kibrit Fabrikası’nda 12 Nisan 1945’te bir yıllık ihtiyaca yetecek tutkal stoku olduğunu

belirtiyorlardı
486

. Komisyon bu tarihlerde piyasada yüksek kalitede 192 kuruşa kadar

İngiliz tutkalı olduğu halde ihtiyaç olmadığına bakılmadan, piyasa fiyatlarını ve kalite

farkını da göz ardı ederek, İstanbul’da Ateş Tutkal Limited Firması’ndan kilosu 300

kuruştan yirmi ton yerli tutkal satın alındığı yönündeki iddiaları da araştırdı.

Komisyon incelemeleri sonucunda, Tekel İdaresi’nin, ilk etapta Tutkal Limited

Firması’nın teklif ettiği tutkalı gerek kalite ve gerekse fiyat itibariyle uygun bulmadığı

ortaya çıktı. Ayrıca elde var olan stoklardan dolayı da ihtiyaçlarının olmadığını

söyleyerek teklifi reddettiklerini belirledi. Bunun üzerine firmanın en büyük

hissedarlarından olan Fehmi Ateş, Ankara’ya giderek sınıf arkadaşı olduğu söylenen

Gümrük ve Tekel Bakanı Ürgüplü’nün bu işe müdahale etmesini istediği raporda ifade

edildi. Bu görüşmeden sonra bakanlığın da Tetkik ve Murakabe Heyeti üyesinden Fikri

Fescioğlu aracılığıyla bu firmadan elli ton tutkalın satın alınması emrini verdiği

belirlendi.

Fabrika Müdürü Kemal Hakgüder ile Kibrit Tekeli Geçici İşletme Müdürü

Tevfik Taşçı, stok durumunu, yerli tutkalların kalitesinin düşüklüğünü, fiyatların yüzde

elliden yüksek olduğunu ve yeni alınmakta olan İngiliz tutkalı tekliflerini ileri sürerek

485

 Vatan, 18 Eylül 1946; Son Telgraf, 18 Eylül 1946.
486

 Meclis Karma komisyon raporunda Fehmi Ateş’le alımın yapıldığı gün yani 12 Nisan 1945’te

fabrikanın stokunun 38 ton olduğunu, bunun 13 tonun yerli, 25 tonunun da İngiliz kaynaklı olduğu

belirtildi. TBMM TD,VIII/1, 17.09.1946, s. 372; Vatan, 18 Eylül 1946.

142

Bakan Suat Hayri Ürgüplü’yü bu isteğinden vazgeçirmeye çalıştılar. Ancak Suat Hayri

Ürgüplü, Tutkal Limited Firması’nın ortağı Fehmi Ateş’in tutkal alınmasında ısrar

etmesi üzerine alım miktarını elli tondan yirmi tona indirdiği de ifade edildi. Soruşturma

komisyonu, bu olayda Kibrit ve Çakmak Tekeli Geçici İşletme Müdürü’nün Bakanın

ısrarına boyun eğerek idareyi en az 21.600 lira zarara uğratmaktan ve Fikri Fescioğlu’nu

da görevini kötüye kullanmaktan sorumlu gördü. Raporda, yine yetkisizlikten dolayı

Gümrük ve Tekel Bakanı’na isnat edilenler hakkında bir şey yapılamadığı da

belirtildi
487

.

Anayasa ve Adalet Komisyonları’ndan oluşan Meclis Soruşturma Komisyonu bu

konuda Gümrük ve Tekel Bakanı Suat Hayri Ürgüplü başta olmak üzere Tetkik ve

Murakabe üyesi Fikri Fescioğlu’nun da görevini kötüye kullandığı yönünde karar verdi.

Karma Komisyon, ismi geçen kişilerin yeterli miktarda stok olduğu halde kalitesiz ve

pahalı tutkal satın alarak görevlerini kötüye kullandıklarını bundan dolayı Türk Ceza

Kanunu’nun 24’üncü, Anayasanın 67’inci ve iç tüzüğün 176’ncı maddeleri gereğince

haklarında soruşturma açılması yönünde bir karara vardı.

2.1.3.1.4. Yunanistan’a Satılacak Kibrit İşi

1945’te Yunanistan’ın kibrit ithal edeceği haberini alan bazı firmalar Tekel

Genel Müdürlüğü’ne başvurdular. Tekel Genel Müdürlüğü de kibrit stokunun fazla

olduğunu ve Yunanistan’a kibrit ihraç edebileceklerini ilettiler. Yunan Ticaret Heyeti

Ankara’ya gelerek Gümrük ve Tekel Bakanlığı yetkilileriyle kibrit alımı konusunda

müzakereye giriştiler. Bakanlık, Yunan Ticaret Heyeti’ne, kutusu sekiz kuruştan kibrit

verebileceklerini söyledi. Bakan Suat Hayri Ürgüplü’nün de olduğu toplantıda genel

müdür yardımcısı, bu fiyatın aşağısına inilemeyeceğini belirtince, heyetle uzlaşma

sağlanamadı.

Yunanistan’a kibrit ihraç etmek üzere Tekel Genel Müdürlüğü’ne ilk müracaat

tutkal meselesinde de ismi geçen Fehmi Ateş tarafından yapıldı. Tekel Müdürlüğü,

kutusu ortalama sekiz kuruştan kendisine kibrit vermeyi kabul etti. Daha sonra Tekel

Müdürlüğü’ne başka firmalar da müracaat etmişlerse de bu firmalara Yunanistan için

müdürlüğün büyük bir kibrit siparişi verdiği söylenerek gelen teklifler reddedildi.

487

 Vatan, 18 Eylül 1946.

143

Ancak başka bir firmanın sahibi olan Zeki Çalık
488

 işin peşini bırakmayarak Fehmi Ateş

Firması’yla rekabete girişti. Zeki Çalık’ın neden bu kadar ısrarla bu işi takip ettiği şu

şekilde açıklandı: Tekel Genel Müdür Yardımcısı Kemal Süleyman Vaner’in, 5 bin

sandıktan toplam 20 bin sandık için Zeki Çalık’a söz verdiği raporda belirtildi. Nitekim

Fehmi Ateş’in, Soruşturma Komisyona verdiği ifade de, Kemal Süleyman Vaner’in

kendisini 8 Haziran 1945 çağırdığını ve Zeki Çalık’la anlaşmasını istediğini kendisinin

de reddettiğini söyledi ifade edildi. 10 bin liradan fazla olduğu için Zeki Çalık’a kibrit

vermek yetkisini kendinde göremeyen Tekel Genel Müdür Yardımcısı Kemal Süleyman

Vaner, bakanlıktan yetki istemişse de kendisine, Ulvi Yenal ve Bedri Martı’nın

ifadelerinden anlaşıldığına göre bakanlıktan bilâkis Fehmi Ateş bağlantısının yerine

getirilmesi emir edildi. Hatta Fehmi Ateş'in müracaatından sonucu öğrenen eski bakanla

Kemal Süleyman Vaner’in aralarının açıldığı ve eski bakanın işi tanzim ve iki firmayı

uzlaştırmak göreviyle Tetkik ve Murakabe üyelerinden Reşat Ak’ı İstanbul’a gönderdiği

raporda belirtildi.

Bakanlık ve Tekel Genel Müdürlüğü bu rekabeti sonlandırmak için çalışırken bu

arada Portekizliler ve İsveçliler, Yunanistan’a Türk firmalarından daha ucuz tekliflerle

gittiler. Yunanistan Portekizlilerin teklifini daha uygun bularak kibrit satış işlemini

gerçekleştirdi
489

. Yunanlılar kibritlerin bir kısmını da UNRRA’dan aldılar
490

.

Komisyon raporlarında Gümrük ve Tekel Bakanlığı’nın ile Tekel Genel

Müdürlüğü’nün zamanında Yunanistan’a kibrit satışı yapmayarak, bazı firmaları

himaye ettiğini ve fiyatı çok yüksek tuttuğunu belirtti. Komisyonca Yunan Ticaret

Heyeti’yle müzakereden kaçınıldığı ve başka aracı taleplerinin kabul edilmemesi

nedenlerinden dolayı da, bu satışın kaybedildiği tespit edildi. Tüm bu gelişmelerden

sonra Dışişleri Bakanlığı araya girerek, kutusunu önce beşe sonra da üç kuruşa satma

teklifinde bulunmuşsa da Yunan Hükümeti ihtiyaçlarının kalmadığını bildirmişlerdi.

Komisyon raporunda, beş bin sandık kibritin Yunanistan’a satılabilecekken

satılamaması yüzünden devlet hazinesinin 1.462.500 dolar ve 250.000 lira ihraç

vergisinden mahrum kaldığını ayrıca meseleyle ilgili memurların görevlerini kötüye

kullandıkları ifade edilmekteydi.

488

 TBMM TD, VIII / 7, 17.11.1947, s.7.
489

 Vatan, 18 Eylül 1946.
490

 Birleşmiş Milletler Yardım ve Rehabilitasyon İdaresi.

144

Komisyon, Gümrük ve Tekel Bakanı Suat Hayri Ürgüplü hakkında da mesele ile

ilgili şu tespitlerde bulundu:

- Kibrit satışlarını doğrudan doğruya Tekel Müdürlüğü’nün yapması gerekirken

tutkal meselesinde de adı geçen Fehmi Ateş’i koruyup, kayırarak bu işe müdahale edip

diğer firmaların saf dışı bırakılması için görevlilere emirler verdirilmesi,

- Doğrudan doğruya görüşmek isteyen Yunan Heyetine bağlantımız var denilerek

görüşmeden kaçınması,

- Kibrit ihracatı için müracaat eden diğer bir firma olan Zeki Çalık ile Fehmi

Ateş’i uzlaştırmaya çalışması ve bu işin sürüncemede bırakılmasından dolayı

Yunanistan’ın çok daha uygun fiyatlarla başka ülkelerden kibrit satın alması, dolayısıyla

acil yapılması gereken bir satışın ortadan kaldırılmasında sorumluluğunun olduğu

görüldü.

- Anayasa ve Adalet Komisyonu’nu da yapmış oldukları soruşturmalarda, başta

Gümrük ve Tekel Bakanı Suat Hayri Ürgüplü ile Tekel Genel Müdür Yardımcısı Kemal

Süleyman Vaner’in arkadaşları olan, Fehmi Ateş ve Zeki Çalık’ı koruyarak himaye

ettikleri ve bu suretle görevlerini kötüye kullandıklarınıbelirledi. Ayrıca komisyon,

Bakanlık Tetkik ve Murakabe Heyeti üyelerinden Fikri Fescioğlu’nu da, eski Bakan

Suat Hayri Ürgüplü’nün Fehmi Ateş’i himaye etmesi yönündeki talimatları yerine

getirmesinden dolayı bu üç kişinin de Türk Ceza Kanunu’nun 240’ıncı maddesine göre

cezalandırılmaları istendi. Ürgüplü’nün durumunun Anayasanın 67’nci ve iç tüzüğün

176’ncı maddeleri gereğince mecliste görüşülmesine de karar verildiği
491

,raporda

belirtilenler arasındaydı.

2.1.3.1.5. İyidere Kereste FabrikasıMeselesi

Tekel Genel Müdürlüğü, Rize’de İyidere civarında Sadıkzade Ruşen’e ait

kereste fabrikasını 1944 Haziran’ın da 300 bin liraya satın aldı
492

. Soruşturma

komisyonunca yapılan incelemede; bu fabrikanın kapasite itibariyle idare ihtiyacının

çok üstünde olduğu ve çevresinde kendisini besleyecek zenginlikte ormanın

491

 TBMM TD, VIII/ 7, 17.11.1947, s. 6–7.
492

 70 bin liralık fabrika 325 bin liraya mı satın alındı? Son Telgraf, 23 Şubat 1946.

145

bulunmadığını bundan dolayı sahipleriyle Tarım Bakanlığı arasında sürekli

anlaşmazlıkların olduğu belirlendi. Bunun yanı sıra fabrika sahipleri tomruk

yokluğundan işleyemedikleri fabrikayı satmayı düşünüyorlardı.

Aynı zamanda fabrika sahiplerinin avukatı olan Akif Sadıkoğlu, Gümrük ve

Tekel Bakanı Suat Hayri Ürgüplü’nün arkadaşı idi. Sadıkoğlu, 8 Şubat 1944’te

Ankara’ya giderek konuyu Ürgüplü’ye açıp, fabrikayı bakanlığa 450 bin lira bedelle

satma teklifinde bulundu
493

. Fakat Tekel Genel Müdürlüğü daha önce Tatava Kereste

Fabrikası’nı aldığından, Müskirat Fabrikaları Şubesi Müdürü Rıza Ergüven ile İspirto

ve İspirtolu İçkiler İşleri Müdürü Ömer Refik Yaltkaya buna gerek olmadığını

söyleyerek bu teklifi reddetmişlerdi. Genel Müdür Hürrem Şeren de yetkililerin bu

görüşlerini Bakan Suat Hayri Ürgüplü’ye bildirdi. Tekel Genel Müdürlüğü’nün olumsuz

görüşüne rağmen Gümrük ve Tekel Bakanlığı fabrikanın incelenmesine karar verdi.

Bunun üzerine müdürlük yüksek mühendis Nedim Ayman’ı Rize’ye gönderdi. Nedim

Ayman yaptığı incelemeler sonunda bir rapor hazırladı. Raporunda, fabrikanın tesisat

için iyi olduğunu, fabrikanın kapasite itibariyle Tekel İdaresi’nin çok üstünde

bulunduğunu, ancak çevresinde fabrikayı besleyecek ormanlarında olmadığını belirtti.

Bu rapor üzerine müdürlük, 31 Mart 1944’te Gümrük ve Tekel Bakanlığı’na konuyla

ilgili bilgi verdi. Daha sonra dosyayla birlikte inceleme raporunu da ekleyerek olumsuz

görüşünü bildirdi. Bu rapor üzerine bakanlık öncelikle 1944 yılının kereste ihtiyacını 15

bin metreküp gösterdi. Ancak daha sonraki süreçte ihtiyaçların artmasıyla bunun 18–20

bin metreküpe kadar çıkabileceği yönünde bir açıklama yapma gereği duydu. Müdürlük,

Tatava Kereste Fabrikası’nın kapasitesinin ancak 3–4 bin metre küp olduğu, bu yüzden

İyidere Kereste Fabrikası’nın alınmasının gerekliliğini belirtti.

Tüm bu tartışmalar arasında Gümrük ve Tekel Bakanlığı yetkilileri ile Akif

Sadıkoğlu arasında 29 Nisan 1941’de yapılan anlaşmayla fabrika 300 bin liraya satın

alındı. Soruşturma raporlarında belirtildiğine göre; bu fabrikanın daha önce Tarım

Bakanlığı’na 115 bin liraya teklif edildiği, ancak bakanlığın çevresinde orman

bulunmaması nedeniyle teklifi kabul etmediği belirtilmekteydi. Bu konuya ait

soruşturma sonunda toplanan deliller de, yapılan tüm uyarılara rağmen işletme değeri

493

 Suat Hayri Ürgüplü’de Akif Sadıkoğlu’nun kendisini ziyarete geldiğini mahkemede söyledi.Gümrük

ve Tekel Bakanı Suat Hayri Ürgüplü Hakkında Yüce Divan Kararı, Divan-ı Ali Kataloğu, J-4,TBMM

Arşivi,s. 48.

146

olmayan bir fabrikayı bir ihtiyaç olmadığı halde sırf arkadaşlık uğruna yüksek bir

fiyatla Tekel Genel Müdürlüğü adına bakanlıkça satın alındığını gösteriyordu.

Fabrikanın Gümrük ve Tekel Bakanlığı’nca satın alınmasından sonra, tomruk

temin edilmesindeki zorluklar nedeniyle ekonomik bir şekilde işletilemediği de

açıklandı.
494

. Fabrika ve çevresinde detaylı inceleme yapmadan alımına karar veren

Gümrük ve Tekel Bakanı Suat Hayri Ürgüplü başta olmak üzere eski Tekel Genel

Müdürü Hürrem Şener ile Tekel Genel Müdürlüğü’nün birçok yetkilisinin
495

 görevlerini

kötüye kullandıkları ve haklarında meclis soruşturması açılmasının gerekli olduğu

yapılan her iki soruşturma raporunda da ifade edilmekteydi.

Teftiş Heyeti, Gümrük ve Tekel Bakanı Suat Hayri Ürgüplü’nün bu meselede

sorumluluğu olduğunu şu şekilde belirlemekteydi.

- Müdürlüğün yıllık on bin metre küp ihtiyacını 18–20 bin metre küpmüş gibi

gösterip yükselterek, Genel Müdürlüğün bu konuda olumsuz görüşlerini içeren ve Tekel

İdaresi’nin ihtiyacı ile Tatava Kereste Fabrikası’nın gerçek üretim miktarını gösteren

yazısını değiştirmek,

- Tekel İdaresi’nce yaptırılan birinci keşfe ait raporda; tomruk temin

edilemeyeceğine işaret edilmesine rağmen yeniden bir inceleme yaptırması,

- Tarım Bakanı’nın, fabrika için tomruk verilemeyeceğine dair yazısındaki

uyarıları dikkate almaması,

- Fabrikanın fiyatı konusunda daha önce Tarım Bakanlığı’nın yapmış olduğu

teklif ile çevresinde tomruk bulunmadığından fabrikanın yıllardan beri işletilemediği

uyarılarının üzerinde durmayarak, makine mühendisinin yerinde inceleme yapmadan

alımı kabul etmesi,

- Bakan Suat Hayri Ürgüplü ile arkadaşı Akif Sadıkoğlu arasında fabrikanın

değerinin 300 bin lira olarak tespit edilmesi ve bunun Gümrük ve Tekel Bakanlığı’na

empoze edilmesi
496

 gibi sorumlulukları nedeniyle Bakan Suat Hayri Ürgüplü’nün

bilgisine yetkisizlikten dolayı başvuramadıklarınıheyetin raporlarında belirtmekteydi.

494

 Vatan, 18 Eylül 1946.
495

 Bunlar arasında; Kereste Bürosu Şefi Cemal Civelek, İspirto ve İspirto İçkiler İşleri Müdürü Ömer

Refik Yaltkaya, Genel Müdür Yardımcısı Kemal Hilmi Sarlıca, Ekrem Necmi İnal, Tütün İşleri

Müdürü Nurettin Esat Ulusoy, Hukuk Müşaviri Münir Karacık, Satış işleri Müdürü Kenan Yalter ve

Muhasebe Müdürü Ulvi Yenal bulunmaktaydı.
496

 TBMM TD, VIII / 7, 17.11.1947, s. 10.

147

2.1.2.1.6. Tomruk Meselesi

Tekel Genel Müdürlüğü’nün Büyükdere Kibrit Fabrikası ihtiyacı için tomruk

alımı yapacağını haber alan Suat Hayri Ürgüplü’nün yakınlarından, Vakıf Çakmur,

Fazıl İverdi Firması’na müracaat ederek kibrit tekeline karşı tomruk taahhüdüne

girmelerini teklif etti. Komisyon raporunda ifade edildiğine göre bu firmaya dâhil iki

kişiyi Ankara’da Gümrük ve Tekel Bakanı Suat Hayri Ürgüplü ile tanıştırdı. Bu

görüşmeden sonra 26 Ocak 1944’te Kibrit Geçici İdaresi ile Fazıl İverdi Firması

arasında tomruk işiyle ilgili bir sözleşme imzalandı. Sözleşmede, miktarı belli olan

çeşitli tomrukların nasıl ve ne suretle teslim edileceğine dair bilgiler yer alıyordu.

Ancak kısa bir süre sonra Fazıl İverdi Firması tomruk işini, Vakıf Çakmur ve

ortaklarının 23 Haziran 1943’te kurdukları Tomkal Limited Firması’na devretti.

Soruşturmanın başlamasıyla birlikte bu firmanın ele geçengizli sözleşmesinin

7’nci maddesinde; Vakıf Çakmur’a belirtilen kâr hissesinden başka Kibrit İdaresi’ne

teslim edilecek her metre küp tomruk için masrafların çıkartılmasından sonra on lira

vermeyi taahhüt ettikleri yer alıyordu. Kendisine bu işin sonunda verilen paranın 58 bin

lira olduğu yazılıydı. Yine raporda, firmanın sözleşmenin hükümlerini yerine

getirmediği için tomruk teslimatı sırasında sözleşmenin feshedilmesi gerekirken,

bakanlığın buna yanaşmayarak müteahhit lehine sözleşmeyi yenilediği ifade

edilmekteydi.Bundan sonra Fazıl İverdi Firması’nın yerini alan Tomkal Firması gizli

sözleşmede belirtilen on lirayı vermedi. Bunun üzerine Vakıf Çakmur, Kibrit

İdaresi’nin 1945 yılı ihtiyacını karşılamak üzere Bartın’da Hüsnü Ulus’la (bakanın

yakın arkadaşı olduğu iddia edilmekteydi) aynı suretle gizli bir sözleşme imzaladı. Bu

sözleşmede; ortaklık hissesinden başka idareye teslim edilecek tomruğun her metre

küpü için yine Vakıf Çakmur’a beş lira verileceği yer alıyordu. Sözleşmenin

imzalanmasından sonra Tekel İdaresi’nin, 1945 yılı ihtiyacı için 20 bin metre küp

tomruk ihalesini Hüsnü Ulus’a verdiği, her metre küp için 106 lira bedelle toplam

42.400 liranın harcandığı soruşturma raporunda belirtildi.

Komisyon raporunda, hazinenin bu son ihalede uğradığı zararın 910 bin lira

olduğu anlaşılıyordu. Müteahhidin 106 liradan aldığı tomruğun 10 bin metre küpünü

fabrika teslimi 87 buçuk liradan bir ikinci ele devrettiği görülmüştü. Bu arada

Büyükdere Kibrit Fabrikası ihtiyacı için tomruk alım ihalesini basından öğrendiklerini

148

söyleyen tacirler, ihaleden haberleri olmadığını, Kibrit ve Çakmak Tekeli Geçici İşletme

İdaresi’nin kendilerine haber vermediğini söylüyorlardı. Sadece Orman İdaresi’nin

tomrukları ilk önce 62 liradan vereceğini bildiren bir mektup yolladığını, sonradan da

bu fiyatı 40 liraya indirdiğini ve Sakarya Nehri’nin Karasu mevkiinden kibrit

fabrikasına kadar olan yol miktarı için 12 lira nakliye ücreti verdiğini duyduklarını ifade

etmişlerdi. İhale sonucunu gördüklerinde ihaleyi alan firmanın bir metre küp tomruktan

yaklaşık 40–50 lira kazandığını, 20 bin metre küp tomruk işinde de hesaba göre yüz

binlerce lira döndüğünü açıkladılar. Ayrıcatüccarlar kibrit fabrikasında, sekiz saat

çalışıldığı halde 200 sandığa yakın kibrit elde edilirken, bugün fazla yevmiyelerle

beraber 120–140 sandık kibritin çıkarılmakta olduğunu söylediler. Bunun yanı sıra

ıskarta satışlarındaki fiyatın piyasada 105 lira iken Vakıf Çakmur’un ıskartaları 20–30

lira gibi çok ucuz fiyatlarla satın aldığı da yazılanlar arasındaydı
497

.

Kibrit ve Çakmak Tekeli Geçici İşletme İdaresi Müdürlüğü, çıkan haberler

üzerine tomruk meselesi hakkındaki yazısı dolayısıyla Vatan Gazetesi’ne şu düzeltme

yazısını gönderdi.

1- Fabrika ihtiyacı için alınmış olan yirmi bin metre küp tomruğun bu işe talip olan on

bir firmadan en ucuz teklifi veren Bartın Kereste tüccarlarından Hüsnü Ulus’a ihale

edildiği, bu nedenle bundan daha ucuz teklifin olmadığı gibi belli bir firmanın da

korunmadığı,

2- Müteahhidin ormandan damgasız mal çıkarmış olması iddiasının Tekel İdaresi’ni

ilgilendiren bir konu olmadığı, fabrikanın,idareceönceden incelenen vasıf ve şartlara

uygun olmayan ve Orman Genel Müdürlüğü’nün damgasını taşımayan tomrukları

almadığı,

3- İdarenin müteahhidinin Vakıf Çakmur ve Hüsnü Ulus olmadığı, tek müteahhidin

Hüsnü Ulus olduğu, Hüsnü Ulus’un anlaşmanın imzalanmasından sonra Vakıf

Çakmur’u vekil tayin ettiği,

4- Söz konusu 20 bin metre küp tomruğun 2 Mart 1945’te sözü geçen Hüsnü Ulus’a

106 liradan ihale edilmiş olduğuna göre, Orman Genel Müdürlüğü’nün

tüccarlarayaptığı tomruk satış fiyatının sonradan arttırma veya azaltma gibi

işlemlerin bu sözleşme hükümlerine etki edemeyeceği,

497

 Vatan, 19 Şubat 1946.

149

5- Fabrikanın önceden günde sekiz saat içinde 200 sandık kibrit ürettiği hakkındaki

iddiaların doğru olmadığı, 1943 ve 1944 yıllarında bile gün de bazen 8 saatten fazla

çalışmaya rağmen ancak 160 sandık üretebilen fabrika 1945’te ortalama 204 sandık

kibrit yaparak, kibrit darlığının önlendiği, bunun yanı sıra ihracattın da yapılmadığı,

yani geçen yıllara göre imalatın düşük olduğu iddialarının gerçeği yansıtmadığını,

6- Üretimden artan ıskarta odunlarının önemli bir kısmının fabrikanın odun ihtiyacını

karşıladığı, bunlardan geriye kalan miktarın belli bir firmaya değil çeşitli taliplere

satıldığı, bu arada işletme idaresinin memurlarla sayısı yedi yüzü bulan fabrika

çalışanları ve hayır müesseselerinin bu satıştan bedeli ödenmek şartıyla istifa

edebildikleri,

7- Fabrikanın imalat sırasında fazla ıskarta verdiği yönündeki iddialara gelince; 1942,

1943 ve 1944 yılları zarfında bir sandık kibrit için sarf edilen tomruk miktarının 300

ile 440 desi(hacimsel ağırlık) arasında değiştiği, hâlbuki 1945’in son altı ayında bir

sandık kibriti 250 desi ile yapmanın mümkün olduğunu, bunun da tomrukların

özelliklerinin düşüklüğünü değil aksine fazla randıman veren iyi cins tomruk

olduğunu göstermeye yeterli bir kanıt olduğu ifade edilmişti
498

.

 Düzeltme yazısıyla basında çıkan iddialara tek tek cevap veren İşletme İdaresi

Müdürlüğü, tomruk meselesinin iddia edildiği gibi olmadığını açıklıyordu. Kibrit ve

Çakmak Tekeli Geçici İşletme İdaresi Müdürlüğü’nün kendilerine gönderdikleri tekzibi

yayınlayan Vatan Gazetesi, tomruk meselesiyle ilgili yazıya tekrar cevap verdi. Gazete,

20 bin metre küp tomruğun doğrudan doğruya Hüsnü Ulus Firması’na verildiğini Hüsnü

Ulus isminin Vakıf Çakmur ismini örtmek için kullanıldığını, tomruk işinin doğrudan

doğruya Çakmur’a ait olduğunu bir kez daha iddia etti. Vatan Gazetesi, Orman

İdaresi’nin 20 bin metreküp tomruk alımı için gazetelere ilan verdiklerini ve ihaleye on

bir firmanın katıldığı yönündeki açıklamalarının gerçeği yansıtmadığını yazdı. İhale

yapıldıktan sonra idareye müracaat edenlerin teklifleri arasında 103 lira ile 95 lira gibi

tekliflerin olduğunu buna rağmen Tekel İdaresinin ihaleyi 106 liradan Hüsnü Ulus’a

yani Vakıf Çakmur’a verdiğini yazarak, bu ikili arasındaki sözleşmenin

ispatlanabileceği de belirtti
499

. Daha önce idare 4–5 fabrikadan ihtiyaçlarını sağlarken

498

 TBMM TD, VIII / 2, 13.11.1946,s. 4–8; TBMM TD, VIII / 7, 17.11.1947, s. 10.
499

 Vatan, 22 Şubat 1946.

150

şimdi neden bir tek firmadan almayı kabul ediyordu? Bu da tek bir firmanın

korunduğunu göstermesi açısından önemli bir kanıttı. Tomruk meselesi ile ilgili iddialar

kamuoyunda ve basında yer almaya devam ediyordu. Ortaya atılan iddialardan bazıları

şunlardı:

— Müteahhidin ormandan damgasız mal çıkardığını, Zonguldak Valisi’nin bunu haber

aldığını ve bu konu da soruşturma başlattığı; idarenin bu tomrukları teslim alıp

almadığının müfettişlerin yapacağı soruşturmadan sonra anlaşılacağı,

— Kağıt üzerinde müteahhidin Hüsnü Ulus görüldüğü halde, asıl müteahhidin Vakıf

Çakmur olduğu, Hüsnü Ulus’un Vakıf Çakmur’u vekil tayin etmesinin de bu sebepten

ileri geldiğini bunun da ispatlanabileceği,

— 20 bin metre küp tomruğun 106 liradan 2 Mart 1945’te ihale edildiği söyleniyordu.

İhalenin yapılması için 200 bin liralık teminatın yatırılması gerektiği, halde Vakıf

Çakmur’un ortağı Hüsnü Ulus, 2 Mart 1945’te 200 bin liralık teminatı idareye

yatırmadığı, teminat yatırılmadan bir ihalenin nasıl yapıldığı? Vakıf Çakmur’un bir

kısmını Ekrem, diğer kısmını Niyazi isminde öteki kalan bir kısmını da başka

müteahhitlere ihale ettiği ve onlardan aldığı avans para ile Kibrit İdaresi’ne bir miktar

teminat yatırıldığı,

— Defterler incelenirse teminat mektubunun ihaleden kaç gün sonra yatırıldığının

kolayca anlaşılacağı,

— Diğer taraftan ihalenin en önemli safhasının, Orman İdaresi’nin 66 liralık fiyatı 44

lira 5 kuruşa indirmesi olduğu, bu fiyat indirilişinden hiçbir firmanın haberdar olmadığı

için Orman İdaresi tomruğun metre küpünü 66 liraya veriyor diye 95 lira 100 lira gibi

tekliflerin geldiği görülüyordu. Bu firmaların Orman İdaresi’nin önceki 66 liraya

verdiği tomruğu bu sefer 44 lira 5 kuruşa verdiğini haber alsalardı, fabrikaya 70–80

liraya kolaylıkla tomruk teslim edebilecekleri,

— Tekel İdaresi’nin, Orman İdaresi’nce yapılan 22 liralık indirimden diğer firmaları

haberdar etmediği, bunun da tek bir firmanın korunduğunun ispatı olduğu,

Tekel İdaresi’nin defalarca yazdığı ikaz yazıları üzerine Orman İdaresi’nin,

fiyatları indirdiği söylenmekteydi. Bu yazıların gerek Orman İdaresi’nde, gerekse Kibrit

İdaresi’nde bulunduğu, ayrıca Kibrit İdaresi’nin çok ağır bir şartname hazırladığı, bu

şartnamenin uygulanmasının imkânsız olduğu ifade edilmekteydi. Bunu ancak bazı

151

kişiler tarafından korunması kararlaştırılan bir firmanın yapabileceği, verilen malın

sözleşmeye uygun olup olmadığının da ancak müfettişlerin yapacağı incelemeden sonra

anlaşılabileceği belirtildi. Ayrıca Fabrikadaki tomruklarla sözleşmede belirtilen

tomrukların özellikleri karşılaştırıldığında meselenin gerçekliğinin ortaya çıkacağı da

yazılanlar arasındaydı.

Tüm bu gelişmeler üzerine bu işe muhalif olduğu için Tekel Genel Müdür

Yardımcısı Kemal Süleyman Vaner, Tekel İdaresi’ndenistifa ederek ihale sözleşmesini

imzalamadı. Fabrikanın günde 204 sandık kibrit çıkardığı iddia edilmekteydi. Önceden

cilalanan ve boyanan kibritlerin şimdi öyle olmadığı söylenmekteydi. Günde 50–60

milyon kibrit çıkaran fabrikanın bunları boyamak için harcadığı iş saati hesaplanırsa

fabrika veriminin geçen yıllara göre düşüşe geçtiğinin görüleceği, ayrıca fabrikanın

kibrit ihraç edildiği iddialarının gerçeği yansıtmadığı, çünkü Yunanistan’a bir milyon

liralık döviz karşılığında kibritin gönderildiği belirtiliyordu. Iskarta miktarının da

fabrikanın defterlerinde kayıtlı olduğunu bu kayıtların incelenmesi halinde sözleşmede

belirtilen hususlara uyulmadığının görüleceği açıklandı. Bu ıskartaların çok önemli bir

kısmının ucuz fiyatla tekrar Vakıf Çakmur’a satıldığının fabrikanın defter kayıtlarından

görülebileceği, sıra üretimi esnasında fazla ıskarta verildiğinin de bir gerçek

olduğu
500

tomruk meselesi ile ilgili önemli ayrıntılardı.

Tekel İdaresi, 1942–1944 yılları arasında çöp ve tomruk getirme imkânları

olmadığı için ülke ağaçlarından yararlanılmaya karar verdiklerini ve uzun süre kızılağaç

ile ıhlamur tomruklarının denendiğini açıklamıştı. Deneme sırasında en iyi tomruğun

kavak tomruğu olduğu anlaşıldı. Bu nedenle kavak alımına başlandı. Bu da o yıllar

içerisinde neden bir sandık kibrit için 300 desi kullanıldığını ve şimdi 250 desi ile bu

miktarın yapıldığını göstermekteydi. İdarenin belirttiği gibi bu artış iyi tomruk

yüzünden değil, tomruk cinsinin değiştirilmesinden ileri gelmekteydi. Eğer sözleşme

hükümleri yerine getirilseydi, herhalde 250 desiden çok daha aşağı miktarlar içinde bir

sandık kibrit üretilebildiği, bunun yanı sıra fabrikanın bütün otomobillerinin de Vakıf

Çakmur’un emrine verildiği önemli iddialardandı.AyrıcaOrman İdaresi’nin satacağı

500

 TBMM TD, VIII / 7, 17.11.1947, s.18; Vatan, 22 Şubat 1946; Vatan, 24 Şubat 1946.

152

tomrukları ihale sureti ile satması lazımken idarenin bu ihaleyi yapmadığı da iddia

edilenler arasındaydı
501

.

Bu arada tomruk meselesini Milli Korunma Kanunu
502

gereğince Başsavcılık

incelemeye aldı. Savcılık, devleti milyonlarca lira zarara uğrattığı gerekçesiyle ihalenin

incelenmesi ve Vakıf Çakmur’un dinlenmesine karar verdi
503

. Milli Korunma Kanunu

Savcılığına verilen tomruk işi soruşturması orman işlerinde de bir takım yolsuzlukların

yapıldığını ortaya çıkardı. Orman Genel Müdürü Nazım Batur, Karabük’te revir amiri

iken o zaman fakir bir köylü olan Hüsnü Ulus’un, arkadaşlarının himayesi ile yavaş

yavaş müteahhitlik işleri almaya başladığını, gün geçtikçe de milyonlarca liralık orman

işi alarak bir firma kurduğunu anlattı. Söylendiğine göre Vakıf Çakmur’un, Hüsnü

Ulus’a orman işinde daha kolay mal alındığını söyleyerek onunla bir anlaşma yapmıştı.

Bu anlaşma sonucunda Hüsnü Ulus 20 bin metre küp tutarında tomruğu ilansız olarak

Orman İdaresi’nden aldı
504

. Gümrük ve Tekel Bakanı Tahsin Çoşkan da basında çıkan

iddialarla ilgili gazetecilereaçıklamalarda bulundu. Çoşkan, Kahve, Tutkal, Tomruk ve

Rize’dekiİyidere Kereste Fabrikası meseleleriyle ilgili Maliye Müfettişlerinin kapsamlı

soruşturmaya devam ettiklerini belirtti
505

. Bu sırada sürdürülensoruşturmalar sonucunda

sorumlulukları görülen Kibrit Tekeli Geçici İdaresi Müdürü Tevfik Taşçı, Büyükdere

Kibrit Fabrikası Müdürü Kemal Hakgüder, Fabrika Müdür Yardımcısı Murat Akyüz ve

tomruk servisinden Ragıp Karaca’ya görevden el çektirildi
506

. Bunun yanı sıra

soruşturma devam ederken Tekel Genel Müdür Yardımcısı Ulvi Yenal ile Tekel Tetkik

ve Murakabe Başkanı Kenan Yaltar, Maliye Teftiş Heyetince görülen lüzum üzerine

bakanlık emrine alınmışlardı. Ayrıca Kibrit İdaresinde 4, Tekel Genel Müdürlüğünde 6

yüksek dereceli müdüre de ya işten el çektirilmiş ya da bakanlık emrine alınmışlardı
507

.

Gümrük ve Tekel Bakanı Tahsin Çoşkan, 21 Mayıs 1946’da Tekel Genel

Müdürlüğü’nde devam eden soruşturmaların sonuna gelindiğini, müfettişlerin raporunu

501

 Vatan,24 Şubat 1946.
502

 Milli Korunma Kanunu: 18 Ocak 1940’ta 3780 sayılı kanunla kabul edilen olağanüstü hallerde

hükümete geniş yetkiler veren kanundur. Buna bağlı olarak da mahkemeler kurulmuştur. Resmi

Gazete, 26 01.1940, Sayı: 4417.
503

 Vatan,28 Şubat 1946.
504

 Vatan,02 Mart 1946.
505

 Vatan,3 Mart 1946.
506

 Vatan, 26 Mart 1946.
507

 Vatan, 15 Mayıs 1946.

153

Mayıs sonunda bakanlığa sunmasının beklenildiğini sonuç alındığında basını ve milleti

aydınlatacaklarını açıkladı
508

. Maliye müfettişlerinin soruşturması belli başlıklarda sona

erdi. Müfettişler hazırlamış oldukları raporlarını 28 Mayıs’ta Tekel ve Gümrük

Bakanlığı’na gönderdiler
509

. Bunun üzerine Gümrük ve Tekel Bakanı Tahsin Çoşkan

yaptığı açıklamada; Maliye Teftiş Heyeti’nin Tekel Genel Müdürlüğü’nde yapmış

olduğu soruşturmanın bittiğini, heyetin soruşturma raporunu bakanlığa verdiğini,

kendilerinin de raporu inceledikten sonra Danıştay Başkanlığı’na gönderdiklerini ifade

etti. Bakan Çoşkan ayrıca soruşturma devam ederken Kibrit ve Tekel İdaresi

memurlarından da 10çalışana işten el çektirilerek bakanlık emrine alındığını açıkladı
510

.

Soruşturma Komisyonu raporunda özellikle kahve başta olmak üzere, tomruk, kereste,

tutkal ve dinamit işinde de görevini kötüye kullananların olduğu ifade edilmekteydi.

Maliye Teftiş Heyeti soruşturmasında; bir kutu kibritin 5 kuruşa satılmasının tek

sebebinin, ihalenin normal şartlar içinde yapılmamasından ve çok daha ucuz teklifler

varken idarenin bu işi tek bir firmaya vermesinden ileri geldiğini belirledi. Kısaca

tomruk işindeki asıl meselenin, ihalenin tek bir firmaya verilmek suretiyle memleketin

yüz binlerce lira zarara uğraması olduğu iddia edilmekteydi
511

.

 Soruşturma Komisyonu’nun yolsuzluklarla ilgili raporlarında ise, Tekel

İdaresi’nin, tomruk ihtiyacını yükselterek, idarenin faydası aleyhine işi tek bir

müteahhide verdiğini, ihaleye başkalarının katılmalarını imkânsız hale getirmeye

çalıştıklarını belirtti.Bunun yanında ucuz teklifleri dikkate almayarak, müteahhidin

Orman Genel Müdürlüğü’ne vereceği 354 bin liralık depozitoyu kibrit tekelinin faizli

parasından müteahhit adına ödettiğini, müteahhidin sözleşmeye uymayan ince

tomruklarını alarak, sözleşmeye uymayan özellikte mal teslim edişine göz yumarak

yolsuzluk ve usulsüzlükler tespit ettikleri soruşturma raporunda ifade edilmekteydi.

Soruşturma Komisyonu, Kibrit Tekeli İşletme İdaresi ile Gümrük ve Tekel

Bakanlığı’nda çalışan memurların ihaleye fesat karıştırmak, müteahhit ile gizli

ortaklarını korumak gibi davranışlarından dolayı da görevlerini kötüye kullandıkları

sonucuna varmıştı.

508

 Son Telgraf, 22 Mayıs 1946.
509

 Son Telgraf, 29 Mayıs 1946.
510

 Tanin Gazetesi konuyla ilgili 22 kişi hakkında soruşturma açıldığı, bunlardan 10 kişinin işine son

verildiğini yazmaktadır. Tanin, 19 Haziran 1946.
511

 Son Telgraf, 19 Haziran 1946.

154

Meclis Soruşturma Komisyonu raporunda, ayrıca Vakıf Çakmur ile Suat Hayri

Ürgüplü arasındaki ilişkiyi şu şekilde açıklandı. Kibrit İdaresine ödetilen 1.100.000

liraya varan masraflar arasından Taksim Gazinosu’ndaki ziyafet masrafının 3.000 lira,

bakanlığa alınan mobilya ve eşya masrafında 23.449 lira olduğu belirtildi.

Ayrıcabakanın son Anadolu gezisinde ziyafet masrafları olarak 317 lira ile bakanın

kardeşi Münip Hayri Ürgüplü ve İdare Hukuk Müşaviri Münir Karacak’a hakem ücreti

olarak verilen 3608 liranın daismi geçen kişilerin çıkarına yapılan masraflar olduğuifade

edildi. Vakıf Çakmur’un evinde yapılan aramada bir defterin bulunduğunu ve bu

defterin 16 Ağustos 1945 tarihini taşıyan sayfasında 18 Ağustos 1945’tarihinde Arap

harfi ile “S” işaretinin karşısına 3000 liranın yazılı olduğu görülmüştü. Komisyonun

Vakıf Çakmur’a “S”harfinden kastının ne olduğu sorusuna Çakmur’un cevaben; bu

harfle başlayan herhangi birisinin baş harfi ve işaret ettiği şahsında bir erkek olmadığını,

belirtilen harfin bir kadına verildiğini ve eşinden saklamak korkusuyla böyle yazdığını

söyledi. Raporda bu açıklamanın komisyon üyelerini tatmin etmediği de belirtilenler

arasındaydı. Bilakis şüpheli hareketleri ve Fahretin Tekeli isminde birinin Suat Hayri

Ürgüplü’ye metre küp tomruk başına beş lira verdiği yolundaki beyanatı da

birleştirilince “S”harfinin karşısında verilen 3000 lira yazısı başlı başına bir delili teşkil

etmekteydi. Raporda ayrıca Vakıf Çakmur, Tomkal Firması’nın Tekel İdaresi’ne sattığı

her metre küp tomruk başına on lira aldığı, bundan başka ortak bulunduğu Tomkal

Firması’nın adına ortaklık ettiği ihaleye fesat karıştırarak Hüsnü Ulus’tan tomruk

ihalesinin kendilerinde kalmasını sağlamak için gizli bir anlaşma ile 100 bin lira aldığı

da tespit edilenler arasındaydı
512

.

Soruşturma Komisyonu raporunda tomruk meselesiyle ilgili Gümrük ve Tekel

Bakanı Suat Hayri Ürgüplü hakkında,

1 - Fabrikanın 1945 yılı tomruk ihtiyacını yüksek tutmak,

2- Bu ihtiyacın birkaç müteahhit arasında yapılması gerekirken ihaleyi tek bir

müteahhide verdirmek,

3- İşin gereği ve yararı için tomrukları Orman İdaresi’nden alarak ihalenin ulaşım

müteahhitliği şeklinde yapılmasına yetkili iken konuya doğrudan doğruya müteahhitleri

dâhil etmek,

512

 Vatan, 18 Eylül 1946.

155

4- Orman Genel Müdürü ile ihaleden önce görüşüp tomruk fiyatlarını tespit ederek,

ihalede müteahhitlerin uygun fiyat teklif etmelerini sağlaması gerekirken bunu

yapmamak,

5 - Diğer rakip firmaları saf dışı bırakmak için ihalenin alelacele yapılmasını emretmek,

6- En uygun teklifin Hüsnü Ulus’un teklifi olmadığı halde Ulus’un korunarak diğer

uygun teklifleri göz ardı ederek Hüsnü Ulus’la sözleşme yapmak,

7- Müteahhittin birçok defa sözleşmeye uymadığı halde fesh etme hakkını

kullanmamak,

8 - Orman Genel Müdürlüğü’nün müteahhitten istediği 350 bin küsur liralık orman

depozitosunun fazladan idareye yatırmak,

9- Kibrit İdaresi’ni ilgilendirmeyen bir milyon liradan fazla harcamayı Kibrit İdaresi’ne

yaptırmak gibi iddialar bulunmaktaydı. Bu yüzden Bakan Suat Hayri Ürgüplü’nün

tomruk meselesinde sorumluluğunun olduğu ifade edilmekteydi.

Meclis soruşturma raporunda ayrıca diğer yetkili kişiler hakkında da görüş

belirtilmişti.Orman Genel Müdür Yardımcısı Nazım Batun’un, tomruk fiyatını

zamanında Tekel Bakanlığı’na bildirmemek suretiyle Tekel Genel Müdürlüğü’ne

yapılan tekliflerin yüksek tutulmasına sebebiyet vererek hazineyi zarara uğrattığı

belirtildi. Ayrıca Tetkik ve Murakabe Üyesi’nden Fikri Fescioğlu’nun 1945’teki tomruk

ihalesinde Hüsnü Ulus’tan başka en düşük teklifi vereni bildiği halde yine de ihalenin

Hüsnü Ulus lehine sonuçlanmasını sağladığı ifade edildi. Kibrit Geçici İşletme Müdürü

Tevfik Taşçı’nın da orman ürünlerinin fiyatlarını zamanında tespit etmediği ve ihale

için gelen kapalı zarfları heyet huzurunda açmadığı tespit edildi.Kibrit Fabrikası

Müdürü Kemal Hakgüder’in de 1945’teki iki milyonu aşan tomruk ihalesini iki üç gün

gibi çok kısa bir zaman içine sıkıştırarak Hüsnü Ulus lehine hareket etmesinden dolayı

eski Türk Ceza Kanunu’nun 366/1–2 ve 240’ncı maddelerigereğince

haklarındasoruşturma açılması gerektiği görüşü Meclis Soruşturma Komisyonu

raporunda yer aldı
513

.

513

 TBMM TD, VIII / 7, 17.11.1947, .21-22;Madde 240: İhaleye fesat karıştırmak haksız rekabete yol

açmak http//www.ceza-bb.adalet.gov.tr/mevzuat/765.htm;Hüseyin Naili, Anayasa Hukuku Dersleri,

İstanbul 1971.

156

2.1.2.1.7. Kahve Meselesi

Meselenin gelişimine bakılacak olunursa; İstanbul’da ithalat ve ihracat

komisyonculuğu işi ile uğraşan Otton Andriyadis, Türkiye’nin Brezilya’ya kahve

siparişi vereceği haberini alır almaz Brezilya’daki Vivacquo Kahve Firması ile temasa

geçmişti. Firmadan gelen olumlu haber üzerine Andriyadis kahve tonuna 362 dolarlık

teklif verdi. Tekel yetkilileri bu teklifi incelediler daha sonra Tekel İdaresine bağlı

Kahve Çay Şubesi Müdürlüğü yetkililerinin, Andriyadis’e tekliflerinin kabul edildiğini

ve bunufirmaya bildirmesini istediler. Bunun üzerine Andriyadis,firmaya, tekliflerinin

kabul edildiğine dair telgraf çekti. Gelen kabul telgrafı üzerine firmada durumdan emin

bir şekilde vapur kiraladı.Bu arada Tekel Genel Müdürlüğü yetkililerinin, Andriyadis’i

arayarak, Vivacquo Firması’yla kendilerinin doğrudan doğruya temas etmek

istediklerini, aradan çekilmesinin daha doğru olacağını söylediler. Bunu yapmalarının

nedeni, ihaleye itiraz edenlerin engellenmesi düşüncesiydi.

Tekel Genel Müdürlüğü iddiaya göre, Andriyadis’e aradan çekilmesi

karşılığında para teklifinde bulundu. Andriyadis’in de yapılan teklifi kabul edip,bir

telgrafla Brezilya’daki firmaya Tekel Genel Müdürlüğü’ne doğrudan bir teklif

yapmalarını bildirdiği iddialar arasındaydı. Bunun üzerine Vivacquo Firması’nın da

Tekel Genel Müdürlüğü’ne uzun bir telgraf gönderdiği. Bu telgrafta, kahvenin cinsi,

fiyatı, nasıl çuvallanacağı, hangi vapurla gönderileceği ve ne zaman teslim

edileceğininyazılı olduğu belirtilmişti. 27 Aralık 1945’te Tekel Genel Müdürlüğü,

telgraf içeriğini kabul ettiklerini ve akreditif
514

açmak için 31.500 dolarlık teminat

mektubunun Newyork’ta hangi bankaya yatırılacağının kendilerine bildirilmesini

istedi.Vivacquo Firması’ndan verilen cevapta, hangi bankaya isterlerse teminatın o

bankaya yatırılabileceği yazılıydı. Tekel Genel Müdürlüğü, teminatın Newyork’da

Chays National Bank’a yatırılacağını bildirdi. Türkiye’de İş Bankası aracılığıyla işlerin

düzeltileceği şartı konulmuş ve bu süre zarfında İstanbul’da hiçbir firmaya kahve

siparişinden bahsedilmeyerek işlerin alelacele neticelendirmek istendiği iddia

edilmekteydi.

Türkiye’nin sipariş telgrafı üzerine Vivacquo Firması, istenilen kahve tiplerini

hazırlayarak ambalajlara koydurdu. Vivacquo’nun 31.500 dolarlık teminat mektubu

514

 Herhangi bir bankanın farklı bir bankaya bir kişi için miktarı belli oranda kredi vermesi.

157

Newyork’ta Chays National Bank’a yatırılıp durum İş Bankası aracılığıyla 7 Ocak

1946’da Tekel İdaresi’ne bildirildi. İddaya göre, Tekel Genel Müdürlüğü, Türkiye’de

kahvenin çok ucuz olduğu bir zamanda yüz binlerce liralık bir zararla kahveyi almaya

mecbur kaldı. Andriyadis’in kahve verdiğini duyan birçok tüccar da Tekel Genel

Müdürlüğü’ne müracaat ederek, daha uygun tekliflerle fiyat kırmaya çalıştılar. Teklif

veren firmalar arasında yer alan Taranto Firması’nın yetkilisi olan B.Leon Taranto,

kahve alımında kendilerinin de teklifte bulunduğunu aynı kaliteden mallar için teklif

verdiklerini ancak kabul edilmediğini söyledi. Bunun yanında tüccar olan Muhtar Necip

de Tekel Genel Müdürlüğü’nü protesto etti. Muhtar Necip, kendisinin Brezilya ile

birkaç defa telefonla görüşerek fiyatların kırılmasına yardımcı olduğunu, fakat düşük

fiyat teklifine rağmen siparişin Vivacquo Firması’na verilmesine engel olamadığını

anlattı. Söylendiğine göre Andriyadis, kahve siparişinin doğrudan doğruya kendisine

verileceğini hesap ederek, önceden üç bin ton kahve için bağlı bulunduğu firmayla

temasa geçti. Tekel İdaresi defterlerine, Vivacquo Firması’na 22 Ocak 1946’da

“şartlarınız kabul edilmiştir” yazılı sipariş mektubu notu düşüldü. Buna itiraz eden

diğer firmalara da “ne yapalım anlaşmayı bozamayız, bozarsak tazminat öderiz.”

şeklinde cevap verildiği ifade edilmekteydi
515

.

Gelen tepkiler üzerine Tekel Hukuk Müşaviri Münir Karacık ve Tekel

yetkilileri, Andriyadis’i çağırarak durumun ciddi olduğunu bildirdiler. Andriyadis

siparişin bütün şartlarını yerine getirdiği için sonucundan da emindi. Buna rağmen

Tekelin idarecilerini kırmak istemeyerek, onlara ne istediklerini sordu. Tekel

yöneticileri de Andriyadis’e diğer firmalardan 350 dolarlık teklif var,362 dolarlık teklifi

350 dolara indirmeye çalış demişlerdi. Bu istek üzerine Andriyadis acilen Vivacquo

Firması’na telgraf çekerek fiyatın 350 dolara çekilmesini sağladı.

 Gümrük ve Tekel Bakanı Suat Hayri Ürgüplü’nün İstanbul’da bu işi yakından

takip ettiği ifade edilmekteydi. Kahve işinde bazı tüccarların 320 dolar teklifinde

bulunduğu söyleniyordu. Bunun üzerine Tekel İdarecileri, Andriyadis’i tekrar

müdürlüğe davet ederek, Vivacquo Firması’ndan bu defa da 320 dolara teklif vermesini

istediler. Endişeye kapılan Andriyadis, akreditifin iki güne kadar açılması karşılığında

bunu yapabileceğini söyledi. Hukuk Müşaviri yirmi dört saatte açarız diye garanti

verince, Andriyadis’e iki gün içinde akreditifin açılacağı bildirildi. Konuyla ilgili telgraf

515

 Vatan, 09 Şubat 1946.

158

bürokratik nedenlerden dolayı bir türlü çekilemedi. İdarenin ilgili şube müdürlüğü,

teminat bedelinin yatırılmadığından, Vivacquo Firması’yla anlaşmasına gerek

olmadığına dair hukuk müşavirinden aldığı yazılı görüşüne dayanarak, bu sözleşmenin

feshini isteyerek yeniden bir ihale yapılmasını söyledi. Ancak bu yazılı istek idarenin

satış müdürlüğünde işleme konmadı. Basın konuyla ilgilenmeye başlayınca durum

karıştı. Bu sırada ne yapılacağı üzerinde tartışılmaya başlandı. Sonuçta bu duruma

uygun olarak yeni bir ihale ilanı hazırlandı. Bunun üzerine Andriyadis, Tekel İdaresi’ne

giderek sözleşmelerinin olduğunu ve Tekel İdaresi’nin bu kahveleri almaya mecbur

olduğunu belirterek, ihaleye katılmayacaklarını söyledi. Tekel yetkilileri de

Andriyadis’e ihaleye katılmalarının bu şartlar altında kendilerine daha avantaj

sağlayacağını söylediler
516

. Çünkü verilen ihale duyurusunda istenilen bazı şartların

siparişin adrese teslimi anlamına geldiğini özellikle 10 Mart 1946’ya kadar Rio’dan

sevk olunması gibi maddelerin yerine getirilmesinin imkânsız olduğunu Türkiye’den

katılacak bir firmanın bir ay gibi kısa bir sürede istenilen ihale şartlarını yerine

getirmesinin zor olduğunu bu ihale şartlarının belli firmaya göre çıkartıldığını belirttiler.

İhale ilanı 9 Şubat’ta verilmiş ve başvuru yapmak isteyen firmalardan da 14

Şubat’a kadar başvurmaları istenmişti. Belirtilen süre içerisinde başvurmayan firmaların

teklifleri kabul edilmeyecekti. Tüccarlar, bu süre içerisinde tatil günlerini de çıkarırsanız

geriye kalan üç gün içerisinde memleket dışından yapılacak alımlarda resmi olarak bir

aylık sürenin kabul edildiği halde Tekel İdaresi’nin bu işi beş güne sığdırmasının altında

neler yatıyor diye birbirlerine soruyorlardı
517

. İhaleye ancak Tekel Genel

Müdürlüğü’nün ihtiyacını önceden bilen ve sipariş veren, bir tüccardan başkasının

giremeyeceğini ifade etmişlerdi. Andriyadis bu teklifi kabul etmeyerek, Tekel

İdaresi’nin Vivacquo Firması ile resmen anlaştığını bunun telgraf haberleşmesi ile de

ispatlanabileceğini ve bu sözleşmeden dönmenin de imkânsız olduğunu bir kez daha

belirtti.

11 Şubat 1946’da Andriyadis, Tekel Genel Müdürlüğü’ne 10826 numaralı bir

protesto telgrafı çekerek, tazminat talebinde bulundu. Bu protestoda malların vapura

yükletildiği bildirilmekte ve tekelin bu sözleşmeden geri dönemeyeceğini, şimdiye

kadar Rio’da beklemekte olan vapurun ücretleri ile vapura avans olarak verilen 100 bin

516

 Vatan, 13 Şubat 1946.
517

 Tasvir, 10.02.1946; Vatan, 10-11-13.02.1946.

159

dolar ile telgraf ücretleri ve diğer masrafların da Tekel İdaresi tarafından ödenmesi

gerektiği yazılıydı. Protestoda ayrıca bu kahvelerin artık Tekel’e ait olduğunu ve

Vivacquo’nun bu parayı Tekel’den kanun yoluyla tahsil edeceği ifade ediliyordu.

Andriyadis malını sattığını iddia ederek ikinci bir üç bin tonluk kahve siparişine

girmeyeceğini tekrar açıkladı.

Tüm bu gelişmeler sonunda Suat Hayri Ürgüplü’nün yerine geçici olarak atanan

Gümrük ve Tekel Bakanı vekili Raif Karadeniz, Kahve meselesinde kontrolü ele aldı.

İstanbul’da Tekel Genel Müdürü Hürrem Şener ile kahve meselesi hakkında görüştü.

Kahve ihalesi hakkında bilgi alan Raif Karadeniz, ihalenin bir gün daha uzatılmasını

istedi. İhaleye dört firma katıldı. İki firmadan Osman Taşçıoğlu ve Vitalis Beyo, Tekel

Genel Müdürlüğü’nün ilan ettiği sözleşme şartları işinde teklif vermediklerinden ihale

dışında kalmışlardı. İhaleye yalnızca Andriyadis vekili bulunduğu Vivacquo Firması ile

Mustafa Lütfi Gök Firması kabul edildi
518

.

Bu arada basının üzerinde durduğu konulardan biri olan kahve alımı meselesinde

Tekel Genel Müdürü Hürrem Şener, İzmir’de iken doğrudan doğruya Bakan Suat Hayri

Ürgüplü tarafından ihalenin yapıldığı ve bakanın Hürrem Şener’e telgraf çekerek

İzmir’de on beş gün daha kalmasını istediği iddialar arasındaydı
519

.

Gümrük ve Tekel Bakan vekili Raif Karadeniz başkanlığında Tekel Genel

Müdürlüğünde Andriyadis ve Mustafa Lütfü Gök Firmaları’nın da yer aldığı bir toplantı

yapıldı. İki ithalatçı kahve firmanın fiyatları karşılaştırıldı. Andriyadis Firması’nın

teklifi çok yüksek olmasına rağmenTekel İdaresinin üç gün içine sığdırdığı ilan

şartlarına tamamen uymakta idi. Diğer firma olan Mustafa Lütfi Gök Firması ise 10

Marta kadar vapur tedarik edemeyeceğini söylemişti. Her iki teklif ayrı ayrı ele alındı.

Raif Karadeniz, Andriyadis’ten fiyatı bir miktar daha düşürmesini istedi. Andriyadis,

bunun üzerine vapurun temin edildiğini ve kendi teklifinin Tekel İdaresi’nin vermiş

olduğu ihale şartlarına uyduğunu, Mustafa Lütfi Gök Firması’nın şartlarının belirsiz

olduğunu ileri sürerek gerekirse Tekel Genel Müdürlüğü’nü mahkemeye vereceğini

söyledi.

518

 Vatan, 15 Şubat 1946.
519

 Son Telgraf, 15 Şubat 1946.

160

Bunun üzerine bakan vekili Raif Karadeniz, Andriyadis’e, “mahkemeye

vermekte serbestsiniz bu şartlarda size ihale yapamayız” dedi. Başka firmaların çok

ucuz tekliflerini dikkate alan Raif Karadeniz tekrar Andriyadis’ten fiyatı indirmesini

istemiş, Andriyadis kendisine 10 Nisan’a kadar müsaade edildiği taktirde fiyatı

indirebileceğini söyleyerek zaman istemişti. Raif Karadeniz, Tekel Genel Müdürlüğü

tarafından verilen ihale ilanının çok kısa bir süreye sığdırıldığını ve şartların doğrudan

doğruya Andriyadis firmanın yapabileceği şartlar olduğunu dikkate alarak, ihalenin bir

ay daha uzatılmasına karar verdi. Konuyla ilgili soruşturma yürüten komisyon, bu ihale

ilanının ne şekilde kimler tarafından verildiğinin araştırılmasını isteyerek, suçlular varsa

bunlarında cezalandırılacağını ifade etti. Tekel Genel Müdürlüğü’nde yapılan toplantı

da ihale ilanının 21 Şubat’a kadar uzatılmasına ve vapura yükleme süresinin de 10

Nisan tarihine ertelenmesine karar verildi
520

.

Gümrük ve Tekel Bakan vekili RaifKaradeniz, Tekel Genel Müdürlüğündeki

soruşturmanın derinleştirileceğini, basında çıkan haberlerin hepsinin araştırılacağını

gazetecilere yapmış olduğu toplantıda açıkladı. Bu soruşturmaları Tekel müfettişleri mi

yapacaklar sorusuna Raif Karadeniz soruşturmaları Maliye ve Ticaret Bakanlıklarından

oluşturulacak müfettişlerin yapacağını ifade etti. Bunun üzerine gazeteciler Tekel

müfettişlerine güveniniz yok mu sorusunu yöneltince Raif Karadeniz; “Konunun güven

ve güvensizlikle ilgili olmadığını, Maliye müfettişlerinin daha uzman olduklarını bu

alışverişin ticarî bir iş olduğu için de Ticaret Bakanlığı müfettişleri el koyacaklardır”

cevabını verdi. Bakan Raif Karadeniz ayrıca Tekel müfettişlerinin daha çok gümrük

işlerini bildiklerini de sözlerine ekledi.

Gazeteciler Raif Karadeniz’e konuyla ilgili birçok soru sordu. Sorulardan

bazıları şunlardı: “ İstanbul’da kahve ihalesi yapılırken Tekel Genel Müdürü niçin

İzmir’e gönderildi?” Raif Karadeniz de, “Görev sonucu gitti. Başka bir şey

bilmiyorum.” cevabını verdi. “Milyonlarca liralık bir kahve alımında Tekel Genel

Müdürü’nün imzası var mıdır?” sorusuna iseRaif Karadeniz, “İmzanın ihalede

bulunmadığını” açıkladı. “Hürrem Şener’in yerine Tütün İşleri Müdürü İzmir’e

520

 Vatan, 16 Şubat 1946.

161

gönderilemez miydi?” sorusuna da Bakan Raif Karadeniz, konunun araştırıldığını

sonucun bundan sonra açıklanacağını ifade etti
521

.

Muhtemelen Suat Hayri Ürgüplü hakkında sürekli basına açıklamalarda

bulunmasından olacak ki Gümrük ve Tekel Bakanlığından alınarak yerine 19 Şubat

1946’da Kastamonu Milletvekili Tahsin Çoşkan atandı
522

.

Tekel İdaresi’nin bir haftalık ihale ilanı süresinin son günü başvuran kahve

ithalatçılarının teklifleri ve teminatları Ankara’dan gelen bir haberle iade edildi. Tekel

Genel Müdürü Hürrem Şener’in bakanlıktan aldığı bir emir üzerine, bu ihaleyi

durdurduğu ve ihalenin yeni şartlarla ilan edileceği ifade edildi. Daha sonra Tekel Genel

Müdürlüğü’nce yapılan duyuruda, 3000 ton kahve alım ihalesinin 8 Mart 1946’da

yapılacağı açıklandı
523

. Gümrük ve Tekel Bakanı Tahsin Çoşkan, gazetecilerin 3000

tonluk kahve ihalesinin neden 21 Şubat’ta değil de 8 Mart’ta ertelendiği sorusuna,

“memleketin çıkarları için böyle uygun görüldü” cevabını verdi. Bakan ayrıca 3000 ton

kahve alımı dışında konsolos aracılığıyla Brezilya’dan 1000 ton kahve alımının da

gerçekleştireceklerini sözlerine ekledi
524

.

8 Mart 1946’da kahve ihalesinin yapılacağı gün Tekel binasına gelen tüccarlar

yapılacak olan 1000 ton kahve alımının Mustafa Lütfü Gök Firması’na sipariş

ettirildiğini öğrendiler. İhalesiz ve özel olarak sipariş verilen bu kahveler 15 Mart’ta

Rio’dan yüklenecekti. Tekel yetkilileri, Gümrük ve Tekel Bakanı Tahsin Çoşkan’a

kahve sıkıntısı çekildiğini, bunun için Rio’dan 15 Mart’ta bir İsveç vapurunun

ayrılacağını hiç olmazsa 1000 ton kahvenin yüklenmesinin iyi olacağını söylediler.

Bunun üzerine bakan oradaki konsolosluğa vapura 1000 ton kahve yüklemesi yapılması

için tam yetki verdi. Fakat konsolos, bu tür ticarî işlere karışamayacağı cevabını verdi.

Konsolosun bu cevabı üzerine Tekel Genel Müdürlüğü endişeye düşerek Mustafa Lütfi

Gök Firması’nı çağırıp eski koşullar içinde kahveyi vapura yükleyip yükleyemeyeceğini

sordu. Mustafa Lütfi Gök Firması yetkilileri de Brezilya ile temasa geçerek, idareye 15

Mart’a kadar İsveç vapuruna mal yükleyebileceği cevabını verdi. Bunun üzerine firma

521

 Son Telgraf, 17 Şubat 1946; Vatan,17 Şubat 1946; Suat Hayri Ürgüplü savunmasında bu konuyla ilgili

olarak Raif Karadeniz’le aralarında daha önceden bir sorun olduğunu söylemiştir. Bkz, Suat Hayri

Ürgüplü’nün savunması, TBMM TD, VIII / 2, 13.11.1946, ekler kısmı, s.1–17.
522

 Son Telgraf, 20 Şubat 1946; Vatan, 20 Şubat 1946.
523

 Vatan, 21 Şubat 1946.
524

 Vatan, 6 Mart 1946.

162

ile hemen anlaşma imzalandı. Bu duruma tepki gösteren diğer tüccarlar: “Dün

Andriyadis’i himaye ediyorlardı, bugün de Mustafa Lütfi Gök’ü koruyorlar. Nasıl

oluyor da ilan gününden iki gün önce ihale olmaksızın Gök Firması’na bu iş veriliyor

anlamak mümkün değil!” diyerek tepkilerini bir kez daha dile getirdiler.

Öfkeli tüccarlar, 15 Mart’ta Rio’dan kalkacak vapura kendilerinin de mal

yükleyebileceklerini söylediler. İlan tarihinden önce kahve alımı gerçekleşti. Amerikan

Firmalarına teminat mektupları yatırdıklarını söyleyen tüccarlar bu kahve işinin daha

çok süreceğini ifade ettiler. Gelen tepkiler üzerine Tekel Genel Müdürü Hürrem Şener,

konuyla ilgili olarak, memleket ihtiyacı için alınması gereken 2500–3000 ton kahve için

yapılan ihale şartlarına tamamen uygun hiçbir teklif verilmediği için bu ihaleden

vazgeçtiklerini açıkladı. İhtiyacın karşılanması için müdürlüğün daha uygun yeni şartlar

da ihale vereceklerini de sözlerine ekledi. Tüccarlar, Tekel Genel Müdürü’nün bu

açıklamalarının gerçekleri gizlediğini söyleyerek “…mademki tekel ihalede serbesttir

neden ihale ilanı vererek bu kadar insanın oyalandığını” sordular
525

. Bu eleştiriler

karşısında Gümrük ve Tekel Bakanı Tahsin Çoşkan, Mustafa Lütfi Gök Firması ile

1000 ton kahve için 306,45 dolar üzerinden teklif yapıldığını pazarlıklar sonucunda

305,45 dolara indirildikten sonra kahve siparişinin verildiğini anlattı. Pazarlıkla

sağlanan bu alım idarenin mevcut kanunî yetkisine dayanılarak yapılmış olduğundan bu

işte mevzuata ve usule aykırı bir durumun da olmadığı belirtilmekteydi.

 8 Mart 1946’daki 2500–3000 tonluk ihaleye yedi firma katıldı. Bunların hiçbiri

bu miktardaki kahveyi sözleşmede belirtilen süre içinde vermeyi taahhüt edemedikleri

gibi fiyatların da 307,45 dolar ile 310 dolar arasında olduğu görüldü. Fiyat kırma şartları

yerine getirilemediği için ihalenin yapılamadığı ifade edildi. Ancak memleketin kahve

ihtiyacının sağlanması isteği karşısında Bakan Tahsin Çoşkan, bu ihaleye katılan yedi

firmadan en ucuz fiyatı veren Mustafa Lütfi Gök Firması’nın ihale şartları içinde yalnız

1000 ton kahve verebileceğini bildirdiğinden bu miktarın pazarlık yolu ile bu firmadan

alınmasını uygun gördüklerini açıkladı
526

. Tüm bu tartışmalar arasında Suat Hayri

Ürgüplü’den sonra yolsuzluk haberleri ile sıkça anılan Tekel Genel Müdürü Hürrem

Şener de görevinden istifa etmişti
527

.

525

 Vatan, 9 Mart 1946.
526

 Vatan, 12 Mart 1946.
527

 Son Telgraf, 16 Mart 1946, Vatan,16 Mart 1946.

163

Soruşturma Komisyonu, kahve meseleleriyle ilgili ayrıca Andriyadis'in

İstanbul’daki ofisinde yapılan aramada Vivacquo’la ilgili yazışmalarında bir takım

şüphe uyandıracak ifadelerin olduğunu belirledi. Komisyonun tespitin de ihalenin ilk

önce komisyon kararı alındıktan sonra gerçekleşmesi gerekirken tam tersi bir durumla

önce ihalenin yapıldığı sonra da komisyon kararının alındığının görüldüğü ifade edildi.

Tekel Genel Müdürlüğü’ne yüksek fiyatla kahve satmak, bütün yolları deneyerek başka

rakip firmaların yerine getiremeyeceği şartlarla bir ihale ilanı çıkartılmasına yönelik

girişimler de komisyon raporunda belirtilenler arasındaydı
528

.

Soruşturma Komisyonu incelemelerinde,kahve meselesinde birçok kişinin

görevini kötüye kullandığını tespit etti. Bunlar arasında ismi birçok yolsuzluk olayında

geçen ve Andriyadis’in ofisinde yapılan aramada ele geçen not defterinde ismi yazılı

olan Vakıf Çakmur da sorumlular arasındaydı. O zamanki Tekel Genel Müdürü Hürrem

Şener, Tekel Genel Müdür Yardımcısı Ulvi Yenal, Tekel Hukuk Müşaviri Münir

Karacık Bakanlık Tetkik ve Murakabe Heyeti Başkanı Kenan Yalter, Bakanlık Hukuk

Müşaviri Şemsettin Akçaoğlu, Kahve ve Çay Şubesi Müdürü Muzaffer Sakıcı,

Muhasebe Müdürü Abdulbaki Bilimer, Tuz işleri Müdürü Ekrem Necmi’nin, eski

TCK’nın 230’uncu ve 240’ıncı maddeleri gereğince suçlu oldukları gerek Meclis

Soruşturma Komisyonu gerekse Teftiş Heyeti raporlarında belirtilmekteydi. Özellikle

komisyon raporunda, bakana verilmek kaydıyla rüşvete aracılık etmek ve bunun için

Andriyadis’ten 25 bin dolarlık senet alma suçlarından dolayıeski TCK’nın 220’nci
529

maddesince Vakıf Çakmur hakkında soruşturmanın açılması gerektiği hükmüne

varılmıştı.

Teftiş Heyeti soruşturma sonucunda Gümrük ve Tekel Bakanı Suat Hayri

Ürgüplü’yle ilgili şu tespitlere vardı:

1- İlgili müdürlüğün yazılı talebine rağmen Andriyadis’le yapılan anlaşmayı

feshettirmediği ve onunla yapılan sözleşmenin devamı için emir vermek,

2- Tekel Hukuk Müşaviri’nin, yazılı savunmasını dikkate almayarak Bakanlık Hukuk

Müşavirinin sözlü görüşüyle bunu tahlile çalışmak,

528

 Vatan, 7 Mart 1946.
529

 220’nci madde: Rüşvet almak ve vermek suçları,

 230’uncu madde: Memuriyet görevini kötüye kullanmak, savsaklamak,

 240’ıncı madde: Görevi kötüye kullanmak, geniş bilgi için Bkz:

http//www.cezabb.adalet.gov.tr/mevzuat/765.htm.

164

3- Sözleşmenin iptalini temin için Tekel İdaresi’nin bu konuda döviz verilemeyeceği

hakkında Ticaret Bakanlığı’ndan getirttiği yazıyı istifasına kadar işleme koydurmamak,

4- Daha ucuz fiyatla teklif yapan rakipler varken yalnız Andriyadis’in yerine

getirilebileceği şartlarla ihale ilanı verdirtip bu firmayı himaye etme
530

 gibi ifadelerteftiş

raporunda ifade edilmekteydi.

Müfettiş Heyeti, Anayasanın 61’inci ve 67’nci
531

 maddelerine göre eski Gümrük

ve Tekel Bakanı Suat Hayri Ürgüplü hakkında meclis soruşturması açılması gerektiğini

belirledi. Ancak heyet yetki kısıtlaması nedeniyle bakan hakkında herhangi bir işlem

yapamadı. Soruşturma Komisyonu da yapmış olduğu incelemeler sonucunda, Gümrük

ve Tekel Bakanı Suat Hayri Ürgüplü’nün birçok yolsuzluk iddialarıyla ilgili

sorumluluğunun olduğu kanısına vardı. Bunun üzerine Soruşturma Komisyonu’nun

hazırlamış olduğu rapor başbakanlık kanalıyla Türkiye Büyük Millet Meclisi’ne

gönderildi. Mecliste oluşturulan beş kişilik Soruşturma Komisyonu da bu raporu

inceleyerek gerek basında gerekse raporda ifade edilen yolsuzluk ve usulsüzlüklerde

Gümrük ve Tekel Bakanı Suat Hayri Ürgüplü’nün sorumluluğunun olduğuna kanaat

getirdi. Sonuç itibariyle iki komisyonun raporlarını göz önüne alan Meclis Soruşturma

Komisyonu, Suat Hayri Ürgüplü hakkında meclis soruşturmasının gerekli olduğunu

belirledi. Bu amaçla yapılan oylamada, Suat Hayri Ürgüplü hakkında iddia edilen

yolsuzlukların meclis tarafından soruşturulmasına oy birliğiyle karar verildi.

2.1.4. Suat Hayri Ürgüplü’nün Savunma Mektubu

 Gümrük ve Tekel Bakanı Suat Hayri Ürgüplü hakkında gerek bakanlıkça

gerekse meclisçe yapılan soruşturmalar neticesinde meclis iç tüzüğünün 71’inci

maddesinin son fıkrası gereğince yazılı savunmasını yapması için Ürgüplü’ye süre

verildi. Kendisine tanınan on beş günlük süre sona erince Suat Hayri Ürgüplü, yazılı

olarak meclise savunmasını sunarak, kendisi hakkında iddia edilen yolsuzluklara ve

usulsüzlüklere cevap verdi
532

. Suat Hayri Ürgüplü, yazılı savunmasında, hükümeti ve

partiyi şüphe altında bırakacak herhangi bir iş yapmadığını, TBMM’nin kararının

kendisi hakkındaki gerçekleri gün yüzüne çıkaracağına inandığını ifade etti. Ürgüplü,

530

 TBMM TD, VIII / 2, 13.11.1946, s.7.
531

 61’inci madde: maddi bir suça ortak olma. 67’nci madde: suça teşebbüs, Bkz: http//www.ceza-

bb.adalet.gov.tr/mevzuat/765.htm.
532

 TBMM TD, VIII / 2, 13.11.1946, Savunma mektubu için ekler kısmı, s.1-17; Vatan, 26 Eylül 1946.

165

bugüne kadar kurulan soruşturma komisyonlarının kendisinin bilgisine

başvurmadıklarını da savunmasında şikâyet olarak belirtti.

Suat Hayri Ürgüplü savunmasına, görevden alınma şekline değinerek başladı.

Cumhuriyet Halk Partisi Meclis Grubu İdare Kurulu’nun 12 Şubat 1946’da yaptığı

toplantı da ülkede artan yolsuzluklarla ilgili konuların tartışıldığını anlatan Suat Hayri

Ürgüplü, bu meseleler hakkında başbakandan açıklama istenildiğini başbakanın da dile

getirilen yolsuzluklarla ilgili bilgi aldıktan sonra Meclis Grubuna açıklama da

bulunacağını ifade etti. Ürgüplü kendisi hakkında basında çıkan kahve alımındaki

yolsuzluk iddiaları üzerine başbakanla durumu açıklamak için görüştüğünü hemen

sonrasında başbakanın Bakanlar Kurulu’nu 7–8 bakanla alelacele topladığını ve

kendisine bakanlıktan alındığı haberinin tebliğ edildiğini yerine de geçici olarak Raif

Karadeniz’in atandığını anlattı.

Suat Hayri Ürgüplü savunmasında, görevden alındığı gün Raif Karadeniz’in

yolsuzluk iddiaları ile ilgili olarak İstanbul’a gönderildiğini, Raif Karadeniz’le

aralarında sorun olduğunu daha önceden mecliste tartıştıklarını da belirtti
533

.

Savunmasında ayrıca hakkında oluşturulan ilk soruşturma komisyonunun yanlış

kurulduğunu, Tekel Genel Müdürlüğü özel kanununa göre soruşturmayı ancak Gümrük

ve Tekel Bakanlığı müfettişlerinin yapabileceğini bunun yapılmayıp soruşturmanın

karma bir komisyona yaptırıldığınıbelirtti. Suat Hayri Ürgüplü, oluşturulan bu

komisyona sadece kahve meselesinin soruşturulması görevi verilmişken sonradan

tomruk ve diğer meselelerin de dahil edildiğini anlattı. Eleştirilere devam eden Suat

Hayri Ürgüplü, ayrıca soruşturma komisyonunun işini yirmi günde bitirecekken başka

meselelerin de komisyona dahil edilmesiyle soruşturmanın üç ay sürdüğünü, bu arada

soruşturma komisyonunun müfettiş sayısını arttırdığını, kardeşinin ve özel kalem

müdürünün evinin basılıp arandığını açıkladı. Suat Hayri Ürgüplü, üzüntüsünün en çok

da yetmiş yaşındaki annesinin çantasının, eşyasının ve çamaşırlarının dağıtılarak

aranması olduğunu savunmasında belirtti
534

.

533

 Son Telgraf, 20 Şubat 1946.
534

 “Tekeldeki Tahkikat” adlı makalesinde, “Teftiş Heyeti’nin utanç verici şekilde evler bastığını,

aramalar yaptığı…,” şeklindekisözlerinden dolayı Suat Hayri Ürgüplü’yü eleştiren Mümtaz Faik,

kendisi hakkında soruşturma yapan otoriteyi bu şekilde eleştirmeye hakkı ve yetkisinin olmadığını

yazmaktaydı. Vatan, 26 Eylül 1946.

166

Suat Hayri Ürgüplü soruşturma devam ederken zaman zaman komisyona

müracaat ettiğini ancak kendisine konuyla ilgilenmemesi gerektiğini, soruşturmanın

idarî ve gizli olduğunu kendisi hakkında müfettişlerin soruşturma yapamayacaklarını

söylediklerini ifade etti. Suat Hayri Ürgüplü, savunmasında her defasında hesap

vermekten kaçmadığını önemle vurguladı. Suat Hayri Ürgüplü komisyonun hakkındaki

değerlendirilmesini ancak Danıştay kararından sonra öğrendiğini ve müfettişlerin bir

bakan hakkında soruşturma yapma yetkilerinin olmadığını, bunun Anayasaya aykırı bir

durum oluşturduğunu ifade etti. Ürgüplü, kısaca soruşturmanın kanunî boyutuna

değinerek hakkında yapılan soruşturmanın Anayasal bir boyutunun olmadığını bu

duruma bazı kurumların da göz yumduğunu belirtmekteydi. Yüce Divan huzuruna

çıkmaktan asla korkmadığını bunu kendisine bir iftihar kaynağı olarak gördüğünü de

savunmasına ekledi.

Suat Hayri Ürgüplü yazılı savunmasında soruşturmaya ve basına yansıyan

birçok konuya da değindi. Kardeşi Münip Ürgüplü’nün serveti hakkında basında çıkan

iddialar üzerine başlatılan soruşturmada da aynı müfettişlerin görevlendirildiğini

kendisinin bu davayla ilgisinin bulunmadığını anlattı
535

. Maliye Teftiş Heyeti Kurulu

Başkanı Faik Ökte hakkında da birkaç satır yazan Suat Hayri Ürgüplü, Ökte’yi uzun

süreden beri tanıdığını neden vicdanının sesinden uzaklaştığını anlayamadığını,

Ökte’nin soruşturmanın sebebini kendisine haber göndererek açıkladığını, bunu

mecliste de açıklaması gerektiğini ifade etti.

Eski Gümrük ve Tekel Bakanı, meclise göndermiş olduğu savunma mektubunda

soruşturma ile ilgili olarak, yardımcı kola işinde, hiçbirbilgisinin olmadığını

söyledi.Irak’abira ihracı, bu ihracın Tekel Müdürlüğü’nün satış şubesi aracılığıyla

yapıldığını, bunun dışında konuyla ilgili herhangi bir bilgisi olmadığınıifade etti.

Ürgüplü komisyon raporlarında hakkında iddia edilen meselelere savunmasında şu

şekilde cevap vermişti.

535

 Bu konuyla ilgili olarak Meclis Beşler Komisyonu sözcüsü Faik Ahmed Barutçu, Münip Ürgüplü’nün

Irak’a bira satışı ile ilgili ifadesinin alındığı belirterek, Münip Ürgüplü’ye müteşebbisler bir mektup

yazarak, şişe ihtiyaçlarının karşılanması için Suat Hayri Ürgüplü’yle konuşmasını, bunun karşılığında

Münip Ürgüplü’ye para teklif ettiklerini Suat Hayri Ürgüplü’nün de parayı kabul ettiğini ancak işin

yarıda kaldığını belirterek kamu davası açmaya gerek görülmediğini sözlerine eklemiştir. TBMM TD,

VIII / 2,15.11.1946,s. 58-59; Vatan Gazetesi’nde; Münip Hayri Ürgüplü’nün 1946’da Milli Korunma

Mahkemesinde yalan mal beyannamesi vermekten ve elektrik idaresini istismar etmekten mahkeme

yargılandığını yazmaktaydı. Vatan, 1 Ağustos 1946; Suat Hayri Ürgüplü’nün savunması için Bkz,

TBMM TD, VIII / 7, 17.11.1947, s. 1-42; Ek-20: BCA 030.10.00.00..9.52.22.1.

167

2.1.4.1. Dinamit Meselesi: Zonguldak Havzası’nın dinamit yetersizliğinden

durma tehlikesi ile karşı karşıya kaldığını, Bakanlar Kurulu’nda sürekli bu konunun

tartışıldığını, Ekonomi Bakanı Fuat Sirmen’in kendisini sıkıştırdığını belirtti. Bu

nedenle dinamit siparişi için hemen İngilizlerle iletişime geçildiğini, İngiliz firmasının

iki ay içinde siparişi hazır etme teklifi verdiğini bunun karşısında Amerikan firmalarının

kesin bir fiyat vermeyip, küçük bir fiyat farkı gösterdiklerini dile getirdi. Ürgüplü bu

durum karşısında her iki firmaya da sipariş verdirdiklerini ilk olarak İngiliz firmasının

dinamitleri getirdiğini, işin acele olması hasebiyle gümrük işlemlerinin dahi havzada

yapıldığını anlattı.

 Ürgüplü, Soruşturma Komisyonu’nun Fazıl İverdi Firması’nı koruduğu

yönündeki iddiasını reddetti. Firmanın, satış teklifinin o tarihte en ucuz teklif olduğunu

bakanlığın bunu 12 Ocak 1945’de Tekel Genel Müdürlüğü’ne sevk etmekle yetindiğini,

ondan sonra işi takip etmediğini belirtti. Ancak daha sonra dünyaca tanınan Chemical

Suplies Firması’nın biraz daha yüksek fiyatla 250 ton teklifinde bulunduğunu bunun

dışındaki firmaların süre taahhüdüne yanaşmamaları üzerine Tekel İdaresi’nin de işin

aciliyeti karşısında diğer firmaların çok az farkla düşük fiyat vermelerine rağmen süre

kısıtlılığından siparişi Chemical Suplies Firması’na verdiğini anlattı. Suat Hayri Ürgüplü

geriye kalan 250 ton dinamit siparişi de en uygun teklifi veren Amerikan Dupon

Firması’na verdiklerini, ancak firma aradan geçen bir yılın sonunda teslim

edemeyeceklerini bildirerek siparişi iptal ettirdiklerini belirtti. Suat Hayri Ürgüplü, Fazıl

İverdi Firması’nın bir kilo dahi sipariş etmediğini himaye görmediğini ifade ederek bu

mesele hakkında meclis soruşturması açılmasına gerek olmadığını dasöyledi.

 2.1.4.2. Tekel Hastanesi Meselesi: Hastane açmanın faydalarına değinen Suat

Hayri Ürgüplü, Levazım Müdürlüğü’nün elden geçirip tamir edilmesi için Kibrit İşletme

İdaresi’ne verildiğini söyledi. Ürgüplü, kendisini Ankara’da ziyarete gelen eşinin

teyzesinin kocası Abdurrahman Taki ile görüştüğünü kendisinden iş almak istediğini

söylediğini belirtti. Abdurrahman Bey’in ihale şartlarını yerine getirdiğini ve en uygun

teklif verenin işi aldığını ifade etti. Suat Hayri Ürgüplü, kanunlara aykırı bir işlemin

gerçekleştirmediğinin altını çizdi.

 2.1.4.3. Tutkal Meselesi:Suat Hayri Ürgüplü, stoklardaki kibritlerin kötü olması

nedeniyle, fabrikayı satın aldıklarını, daha önce Bulgar tutkalı alındığını bunun kötü

168

çıktığını, bu kez Türk firmalarından tutkalın alındığını bu işte de herhangi bir yolsuzluk

yapılmadığını ifade etti.

 2.1.4.4. Kibrit Meselesi: Suat Hayri Ürgüplü, Türk Ellas Firması’nın

Yunanistan’a, 2.000 sandık kibrit için Tekel İdaresi’ne başvurarak fiyat istediğini

idarenin de firmaya kutu başına 8,5 kuruş fiyat verdiğini anlattı. Yunanistan Büyükelçisi

Türkiye’de 5 kuruşa satılan kibriti neden pahalı veriyorsunuz sorusuna açıklık

getirdiğini, burada doğrudan bir satışın olmadığını, bunların ticarî anlaşmalar olduğunu

ifade etti. Ürgüplü, ayrıca fiyatı kendilerinin vermediğini Yunan Firması’nın verdiğini

söyledi. Bu arada Yunanistan’ın da ihale ilanı verdiğini bir Türk firmasının (Zeki Çalık

Firması’nı kastediyor) Tekel İdaresi ile iletişime geçmeden ticarî rekabet uğruna Fehmi

Ateş Firması’yla anlaşamayarak 6,5 kuruşa teklifte bulunduğunu, işin sürüncemeye

girdiğinde de tarafların anlaşamayınca sonunda kendisine geldiklerini belirtti.

Kendisinin de her iki firmayı uzlaştırmaya çalıştığını, hiç olmazsa tek bir fiyatla ihaleye

girmelerini emrettiğini, ancak işin uzamasına engel olamadığını belirtti. Suat Hayri

Ürgüplü, Yunanistan’ın, Portekiz ve UNRRA’dan yardımla kibrit aldıklarını sonradan

öğrendiğini belirtti. Suat Hayri Ürgüplü bu mesele ile ilgili olarak,ihalenin 8,5 kuruşa

değil de 5 kuruşa mı verilmesi halinde, en yüksek teklife değil de en düşük teklife

verilmesi durumunda Maliye Müfettişlerinin ne diyeceklerini merak ettiğini de ifadesine

ekledi. Suat Hayri Ürgüplü ayrıca bu meselede hiç kimsenin korunmadığını ve hiçbir

çıkarın sağlanmadığını savunmasında vurguladı.

Suat Hayri Ürgüplü, soruşturma komisyonu raporlarında belirtilenlerle ilgili

olarak da, Yunanistan’a doğrudan satışın neden yapılmadığı sorusuna; Yunanistan’ın iç

durumunun o zaman karışık olduğunu daha önce Yunanistan’la herhangi bir ticarî

ilişkilerinin olmaması nedeniyle bu işi bilen firmaların tercih edildiği cevabını verdi.

Ürgüplü, başka firmaları reddetmediklerini en yüksek teklifi veren firmayla

anlaştıklarını savunmasında belirtti. Suat Hayri Ürgüplü arkadaşı olduğu söylenen Fehmi

Ateş’in de asla himaye edilmediğini sözlerine ekledi.

 2.1.4.5. İyidere Kereste Fabrikası Meselesi: Tekel için vazgeçilmez bir

hammadde olan kerestenin önemine değinen eski Bakan Ürgüplü, bunun için

milyonlarca liralık para ödendiğini anlatarak meseleye giriş yaptı. 12 yıldır gereksiz

anlaşmazlıklar yüzünden İyidere Kereste Fabrikası’nın çalışmadığını bunun üzerine

169

kendilerinin de Tekel İdaresinin faydasına olacağı gerekçesiyle teklif verdiklerini, Tekel

mühendislerinin gidip fabrikayı gördüğünü ve tesisin yeni olduğu görüşünün bakanlığa

bildirildiğini ifade etti. Bunun üzerine fabrika sahibiyle iletişime geçildiğini pazarlık

sonucu fabrikanın 275 bin liraya alındığını belirtti. Fabrikanın yüksek fiyata alınması ile

ilgili eleştirilere de değinen Suat Hayri Ürgüplü, bunun nedeninin de savaştan dolayı

fiyat artışından kaynaklandığını açıkladı. Savaş döneminde yapılan tekliflerin daha ucuz

olduğunu kabul ettiğini ancak savaşın memleketi terk etmeye başlamasıyla fiyat

artışlarının olduğunu açıkladı
536

.

Suat Hayri Ürgüplü konuyla ilgili olarak,Orman İdaresi’ne yapılan son teklifinde

115 bin lira olduğu iddialarının da gerçeği yansıtmadığını, son teklifin 400 bin olduğunu

belirtti. Ayrıca pazarlık konusunda kimseye dayatmada bulunmadığını, pazarlığı Tekel

İdaresine bıraktığını ifade etti. Kendisinin bizzat fabrika bölgesine gittiğini oradaki

halkın kendilerine iş imkânı sağladıklarından dolayı teşekkür ettiklerini sözlerine ekledi.

Fabrikanın çevresinde tomruk olup olmadığı meselesine de değinen Suat Hayri Ürgüplü,

Tarım Bakanlığı’nın kendilerine bir yazı ile tomruğun Kuray-ı Seba

(İkizdere)ormanlarından değil de Çoruh Ormanları’ndan idareye verebileceklerini

bildirdiklerini ifade etti. Kendilerinin de yapmış oldukları çalışmalar da Rize, Trabzon

ve çevre ormanlarından toplamda 252 bin metreküp tomruğun olduğu sonucuna

ulaştıklarını ifade etti. Bu şekilde fabrikanın iki yılda kendini amorti ederek 300 bin kâr

elde ettiğini anlattı. İdarenin yıllık 10 bin metre küp ihtiyacını bildiren olumsuz

görüşünü de güya kendisinin bu ihtiyacı 18- 20 bine yükselterek yazıyı değiştirdiği

yönündeki iddiaların da asılsız olduğunu söyledi. Tekel İdaresi tarafından tütün

fabrikaları için 9 bin, müskirat(içki) için 5 bin, çay sandıkları için 400 metre küp olarak

belirlendiğine dair kendilerine 14 Nisan 1944 tarihli ve 1490 sayılı yazıyla bildirildiğini

açıkladı. Müfettişlerin belirttiği 10 bin metre küpün normal zamanlar için geçerli

olduğunu da savunmasına ekledi
537

.

 2.1.4.6. Tomruk Meselesi: Suat Hayri Ürgüplü, tomruk meselesi ile ilgiliolarak,

yıllık on sekiz bin metre küp kavak tomruğuna ihtiyacın olduğunu teknisyenlerin

kendilerine ilettiklerini ifade etti.Bunun üzerine ilgili Tekel Şube yetkililerinin Orman

536

 TBMM TD, VIII / 1,13.09.1946, s.12–14.
537

 BCA,030.10.00.00.9.52.22.s.12; Suat Hayri Ürgüplü’nün Savunma Mektubu TBMM TD, VIII /

1,13.09.1946,s.12–14.

170

Genel Müdürlüğü yetkilileriylehemfikir bir şekilde kapalı zarf usulü ile 11 ile 14

firmanın vermiş olduğu tekliflerden uygun fiyat ve şartları verenle anlaşma yaptıklarını

savunmasında belirtti. Yalnız ihaleyi alan müteahhidin teslimatta % 10 eksiğinin

görüldüğünü, müteahhitin bunuda temin etmek için kendilerinden zaman istediğini

temin edemezse anlaşmasının feshini istediğini söyleyen Suat Hayri Ürgüplü, meselenin

son safhasını bilmediğini de ifade etti. Suat Hayri Ürgüplü, tomruk işinin tek bir

müteahhide verilmesinin birçok nedenden dolayı işletmenin yararına olduğunu da

sözlerine ekledi. Tomrukları doğrudan ormandan almak varken neden müteahhide

verildiği yönündeki iddayaise, Ürgüplü, bu işin maliyetinin fazla olduğunu

bildiklerinden böyle bir yolu tercih ettiklerini belirtti. “Neden Orman Genel

Müdürlüğü’ne danışılmadığı” sorusuna iseSuat Hayri Ürgüplü, taahhüdü belirli zamanda

yapmanın gerekli olduğunu, Orman Genel Müdürlüğü’nün işleminin uzun sürmesinden

dolayı bu yola başvurduklarını ifade etti.

 Rakip firmaları saf dışı bırakarak ihalenin Hüsnü Ulus’a verilmesi konusunda da

Ürgüplü şu açıklamada bulundu: “Bakanlıkça, fabrika ihtiyacı için 3 Şubat 1945 tarih

ve 250 / 54 sayılı 1 nolu cetvel ile birlikte on bir firmaya teklif gönderildi. Yazı da

Hüsnü Ulus, Aliş Engin, Osman Dardağan ve Zihni Işık’ın Firmaları ile Tomkal

Firması’na tekliflerini özellikleriyle vermeleri tavsiye edildi. Bunların dışındaki

firmaları da ucuz teklif vermeleri, bu büyük ve zor işi yapmaya, ehliyetleri, teşkilâtları

ve ekonomik güçlerinin olmaması nedeniyle kabul etmediklerini de” açıkladı. Gelen

tepkiler üzerine Suat Hayri Ürgüplü teklifleri iade ettiklerini, diğer hangi firmaların

taahhütlerini yerine getiremeyeceklerini nereden anladıklarını, neden beş firmanın da

teklif edildiği sorularını da cevapladı. Suat Hayri Ürgüplü; “ Tekel İdaresi’nin tekrar on

bir firmaya mektup yazdığını başvuran yedi firma arasında en yüksek teklifi veren

Tomkal Firması (Hüsnü Ulus) ile Kamil Nazım Dilman’ın teklifleri dikkate alınarak

sözleşmenin yapıldığını” anlattı. Müteahhidin birçok defa sözleşmeye uymadığı halde

neden fesih yoluna gidilmediği iddialarına da değinen Suat Hayri Ürgüplü, “bu

firmalara uyarı yazısı yazıldığını, firmaya eğer belirtilen süre içerisinde istenilen

teslimatın yapılmaması halinde sözleşmelerinin fesh edileceğini söylediklerini” ifade

etti. Suat Hayri Ürgüplü bu uyarı yazısından sonra büyük miktarda tomruğun idareye

geldiğini de sözlerine ekledi. Müteahhidin istediği 350 bin lira avans meselesinde de

171

Tekel İdaresi’nin bilgisinin olduğunu savunmasında belirterek meselede suçsuz

olduğunu ifade etti.

2.1.4.7. Kahve Alımı Meselesi: Suat Hayri Ürgüplü, soruşturmasının, istifasının

ve söylentilerinin temelini oluşturan kahve meselesi ile ilgili olarak ayrıntılı bir

savunma yaptı. İkinci Dünya Savaşı’nın bitimiyle birlikte kahve alımı için Brezilya ve

dış ülkelerden kendilerine tekliflerin geldiğini söyledi. Gelen teklifler üzerine önce bir

firmayla anlaştıklarını, daha sonra başka bir firmanın da düşük teklif vermesi üzerine

Tekel yetkililerinin kendisine geldiğini, kendisinin de teklifleri hukuk müşavirliğine

verip incelemelerini istediğini, Tekel İdaresi’nin yararına göre hareket etmelerini

söylediğini savunmasında ifade etti. Firma yetkilisi Andriyadis'in, bu işi sonlandırmak

için birçok kimseye başvurduğu, mektuplar yazdığı, çeşitli anlamlara gelen telgraflar

çektiği yönündeki iddiaların da gerçeği yansıtmadığını anlattı. Suat Hayri Ürgüplü

savunmasında, kahve işinin Tekele verilmesiyle bazı hatırı sayılır tacirlerin işlerinin

bozulduğunu savaş sonrası tekrar kahve işinin serbest bırakılması için gazetelere

demeçler verdiklerini belirtti.

Suat Hayri Ürgüplü kahve meseleleriyle ilgili olarak, Tekel Genel

Müdürlüğü’nün siparişleri vermede serbest olduğunu, ilk etapta Andriyadis’le bağlı

bulunduğu firma arasında Tekel Genel Müdürlüğünün 350 dolara banka teminatlı bir

sözleşme imzaladığı ifade etti. Bundan sonra idarenin daha ucuz fiyat elde etmek

amacıyla 9 Ocak 1946’da 199 sayılı yazısıyla Mustafa Lütfi Gök Firması’na yeni ve

ucuz teklif yapmasını bildirdiklerini, bunun üzerine Gök Firması’nın da 14 Ocak

1946’da 215 dolarlık bir teklif yaptığını anlattı. Bundan dolayı iki tüccar arasında

anlaşmazlığın çıktığınıbelirtti. Bu gelişmeler de kendisinin bir suçunun olmadığını,

tamamen idareden kaynaklanan bir sorun olduğunu söyledi. Konunun kendisine bu

şekilde intikal ettiğini kendisinin de Bakanlık Tetkik ve Murakabe Heyeti Başkanı

Kenan Yalter’e bu işle ilgilenmesini, Tekel İdaresi’ne yardım etmesini ve idarenin

çıkarına uygun ucuz fiyat teminine çalışmasını söylediğini ifade etti.

Suat Hayri Ürgüplü, Andriyadis’in bağlı olduğu firmanın da fiyatı 320’ye

çekince, Mustafa Lütfi Bey’in de 30 Ocak 1946’da bu durumu başbakanlık başta olmak

172

üzere birçok bakanlığa şikâyet dilekçeleri gönderdiğini, bunun üzerine soruşturmaların

başladığını, kendisinin kimseyi korumadığını ifade etti
538

.

Suat Hayri Ürgüplü, Türkiye Büyük Millet Meclisi’ne gönderdiği savunma

mektubunda, hakkındaki iddialara bu şekilde cevaplar vermekteydi. Kendisi hakkındaki

iddia ve söylentilerin gerçeği yansıtmadığını, hakkında karalama kampanyası

yürütüldüğünü, yaptığı işlerde hep ülke çıkarını düşündüğünü anlattı
539

. Suat Hayri

Ürgüplü, savunma mektubundan sonra kendisi hakkındaki iddiaları araştırmak için

kurulan komisyonun hukukî yetkisini ve izlenen usul yanlışlığını anlatmak amacıyla

Meclis Araştırma Komisyonu’na bir de mektup yazdı. Yazılan mektupta soruşturma

komisyonunun bir bakan hakkında soruşturma yetkisinin olmadığını hukuki olarak

yanlış bir yolun izlendiğini, ayrıntılı bir şekilde anlattı
540

. Anayasa’nın 169’uncu ve

170’inci maddelerinin ihlal edildiğini belirtti
541

.Ürgüplü savunmasında, kurulan

soruşturma komisyonlarının Tekel Genel Müdürlüğünde yapıldığı iddia edilen ve

basında sürekli yazılan kahve ve birçok yolsuzluk işlerini incelemek üzere mi yoksa bir

bakan hakkında suç aramak için mi? kurulduğunu soruyordu. Ürgüplü, bütün bunların

cevabının verilmesi gerektiğini savunma mektubunda ayrıca belirtti. Ürgüplü

komisyonun kendisini dinlemesini de mektubunda belirtiyordu. Soruşturmanın yeniden

hukukî esaslara uygun olarak geniş bir şekilde yapılmasını, hatta bunu kendisinin de

538

 BCA, 030.10.00.00.9.52.22, s.13.
539

 TBMM TD, VIII / 2, 13.11.1946, Ekler kısmı, s.12
540

 Bu konu hakkında mecliste tartışmalarda yaşanmıştır. Gaziantep Milletvekili Cemil Sait Barlas, Suat

Hayri Ürgüplü’nün belirttiği hukukî soruşturma hatasını savunmuştur. Barlas, bakan hakkında

herhangi bir suç unsuru bulunduğu anda Müfettiş Heyeti’nin soruşturmayı hemen durdurup bu konuda

başbakan ve meclisi bilgilendirmesi gerektiğini, oysa buna uyulmadığını, birinci sınıf memurlar

hakkında soruşturma gerekince müfettişlerin işe el koymaktan çekindiklerini belirtmiştir. Şayet suçlu

ise o vakit el konulsun diyerek meseleyi gereken makamlara gönderdiklerini, oysa bakan hakkında bu

meselede hemen soruşturma yapıldığını anlatmıştır. Bakandan bir şey sorulmadığını bunun usulsüz

olduğunu, bakan hakkında herhangi bir şüphe olunduğu hissi dahi uyandıysa hemen meclise

bildirilmesi gerektiğini ifade etmiştir. TBMM TD, VIII / 2,13.11.1946,s. 54-60.
541

 Anayasanın 169’uncu maddesi: Hükümete açılan bir gensorunun yahut bütçenin görüşülmesi sırasında

veya sonunda yahut doğrudan doğruya Anayasa’nın 46’ncı maddesinin 1’inci ve 2’nci fıkralarında

gösterildiği üzere hükümetin genel siyasetinden ve bakanlıkların yerine getirmek ve yürütmekle

ödevli oldukları görevlerden dolayı bakanlardan birinin veya Bakanlar Kurulu’nun cezalı yahut akçeli

sorumluluğu gerektiren eylemler de bulunduklarından bahsedilerek soruşturma yapılması istenirse,

Başkana bir önerge verilmek gerektir. Bu önerge Başkan tarafından meclise sunulur. İlgili bakana

yahut bakanlara da haber verilir.

170’inci madde: Adalet makamlarınca bir işin kovuşturulması sırasında, bakanlardan birinin,

görevinden doğan bir işten dolayı görev bakımında verilen bir kararla meclise başvurulursa meclis bu

işte soruşturması gerekip gerekmediğini anlamak için önce beş kişilik bir komisyon kurar. Meclise bu

komisyonun raporu sunulur. http//www.ceza-bb.adalet.gov.tr/mevzuat/765.htm.

173

talep edebileceği gibi bir milletvekilinin de önerge vererek meseleyi meclise

getirebileceğini mektubunda yazmaktaydı
542

.

Gümrük ve Tekel Bakanı Suat Hayri Ürgüplü, savunma mektubunun sonunda:

“Savunmamı, hadisenin meydana gelişine, haberleşmenin içeriğine tam sadakat

göstererek, engin bir vicdan huzuruyla yaptım. Aziz yurdun ve Cumhuriyetin en kudretli

varlığı büyük meclisin, millet ve memleket adına vereceği, her türlü hissiyatın üstündeki

adil kararı, bütün vatanın inandığı karar olacaktır. Beşler Komisyonunun savunmamı

görüşmelerden evvel tedkik, olaylara dayalı iddialarım da ilgili bakanlıkça teyid

edilince yüce meclisin tam bir huzur içinde kendi takdirine ulaşacağına eminim. Bu

iman ve emniyetle hiçbir hadisede
543

:

1- Cezaî ve malî sorumluluğu gerektirecek bir suç olmadığı,

2- Böyle bir suç durumu varsa bakanlık sıfatıyla bana sirayeti olamayacağına,

3- Anlayış ile tedkik buyrulacağına emin olduğum usul ve eşkâle ait yalnız iktisadî

ve ticarî inisiyatifin zarurî kıldığı hatalar varsa bunların suç sayılamayacağına,

kibrit işletmesinin özel kanununa göre muamelatındaki tam serbestîye göre

sorumluluğun tedkiki icap edeceğine kanî olduğumdan her bir hadiseyi teker

teker oya sunarak takdir ve hakkında meclis soruşturmasına gerek olmadığına

yüksek kararınızı kabul buyurmanızı en derin saygılarım arz ve istirham

eylerim”
544

,diyerek hakkındaki yolsuzluk ve usulsüzlük iddialarına cevap verdi.

Suat Hayri Ürgüplü’nün savunma mektubunun okunmasından sonra konuyla

ilgili söz alan Gaziantep Milletvekili Cemil Sait Barlas da soruşturma raporunu

okuduğunu, dinamit işinde herhangi bir yolsuzluğun olmadığını, hastane meselesinde de

müfettişlerin belirttiği gibi memurların kastî suçlarının olmadığınısöyledi. Ayrıca bu

meselelerin daha ayrıntılı ele alınması için de mecliste bir soruşturma komisyonunun

kurulmasının gerekliliğinden bahsetti. Cemil Sait Barlas, kurulacak olan komisyonun bu

defa soruşturmada ismi geçen tanık ve şahitleri de dinlemesi gerektiğini sözlerine

ekledi.

542

 TBMM TD, VIII / 2,13.11.1946,Ekler kısmı, s.4.
543

 BCA, 030.10.00.00.9.52.22, s.36.
544

 TBMM TD, VIII / 2, 13.11.1946, Ekler kısmı, s.7; Bkz, ek-21: BCA 030.10.00.00..9.52.22.1; Ulus, 1

Kasım 1946.

174

Dava ile ilgili söz alan Rize Milletvekili Fahri Kurtuluş da raporda belirtilen

İyidere Kereste Fabrikası’na gittiğini bazı araştırmalar yaptığını anlatarak konuşmasına

başladı. Kurtuluş, fabrikayı gayet iyi gördüğünü, alet ve edevatlarının çalışır durumda

olduğunu, o günün şartlarında verilen 300 bin liranın fazla olmadığını anlattı. Meclis

Beşler Komisyonu sözcüsü Faik Ahmed Barutçu da, Gümrük ve Tekel Bakanı Suat

Hayri Ürgüplü’nün savunmasında belirttiği gibi, ortada herhangi bir suçun olmadığını

varsa da kendisine sirayet etmemesi gerektiğini, meselelerde usulle ilgili yapılan

hataların da müsamaha gösterilip suç sayılmaması gerektiği yönündeki ifadelerini

hatırlatarak konuşmasına başladı. Barutçu, bu düşüncelerin ancak yapılacak

soruşturmayla ortaya çıkabileceğini ifade etti. Kendi komisyonlarının görevinin bakan

hakkında meclis soruşturması açılıp açılmaması gerektiği yönünde olduğunu söyledi.

Barutçu, kimse hakkında bir hüküm verme yetkilerinin olmadığını, sadece, iddia edilen

yolsuzluklarla ilgili memurlar hakkında yapılmış olan Teftiş Heyetiraporunda toplanan

delilleri dikkate alarak bir meclis soruşturması açılması kanaatine komisyonlarınca

varıldığını anlattı. Barutçu, yaptıklarının sadece hazırlık soruşturmasından ibaret

olduğunu da sözlerine ekledi
545

.

Eskişehir Milletvekili Emin Sazak da, İyidere Kereste Fabrikası meselesine dair

bir konuşma yaptı. Fabrika alımına fazladan 200 bin lira verildiğine inandığını

belirterek bu satın alma işlemini dönemin Bakanlar Kurulu’na sormak gerektiğini

söyledi. Emin Sazak: “…tahkikat, kontrol iyi şeylerdir, keşke Bakanlar Heyeti de iki

senede bir süzgeçten geçirilse”
546

dedi. Meclis Beşler Komisyonu, sözcüsü Faik Ahmed

Barutçu tekrar söz alarak, Bakanlar Kurulu’nda alınan karar gereği 50 bin lirayı geçen

satın alımlarda yetkinin bakanlıklarda olduğunu dolayısıyla bu alımı da Tekel

Bakanlığı’nın yaptığını söyleyerek hükümetin bir suçunun olmadığını ifade etti.

Hükümet adına konuşan Başbakan Yardımcısı ve Devlet Bakanı Mümtaz

Ökmen de, Tekel Genel Müdürlüğündeki yolsuzlukla ilgili görüşlerini meclis

kürsüsünden açıkladı. Ökmen, öncelikle müfettişlerin yapmış oldukları soruşturmaların

devletin kanunları ve kuralları çerçevesinde yapıldığını, mesele ile ilgili olarak Bakanlar

Kurulu’nun herhangi bir sorumluluğunun olmadığını sözlerine ekledi
547

.

545

 TBMM TD, VIII / 2,13.11.1946,s. 54-68.
546

 Tanin, 11 Kasım 1946.
547

 Tanin, 16 Kasım 1946; Ulus, 16 Kasım 1946

175

2.1.5. Anayasa ve Adalet Komisyonu’nun Kurulması

Gümrük ve Tekel Bakanı Suat Hayri Ürgüplü hakkında beş kişilik Meclis

Komisyonu’nun yaptığı incelemelerde meclis soruşturmasının gerekip gerekmediğine

dair görüşleri; “Ürgüplü hakkında soruşturmanın açılması gerektiği” yönündeydi.

Karar mecliste oylamaya sunuldu. Oylama sonrası hazırlanan rapor oy çokluğuyla kabul

edildi. Oylama sonrası meclis, Gümrük ve Tekel Bakanı Suat Hayri Ürgüplü hakkında

yeniden soruşturma yapmak üzere 15 Kasım 1946 tarih ve 1506 sayılı kararla, Anayasa

ve Adalet Komisyonları’ndan oluşan karma bir komisyonun kurulmasını kararlaştırdı
548

.

Bu komisyonun başkanlığına da Ankara Milletvekili İhsan Ezgü seçildi. Komisyona üç

aylık bir çalışma süresi verildi
549

.

Anayasa ve Adalet Komisyonu Başkanı İhsan Ezgü, bütçe görüşmeleri

yapılması nedeniyle meclis matbaasının ve stenografların meşgul olduklarını bu yüzden

komisyonun ancak kendilerine verilen yetkiden bir buçuk ay sonra soruşturmaya

başlayabildiklerini ve meclisten üç buçuk aylık ek süre talebinde bulundu
550

.

Komisyonun ek süre talebi meclis tarafından kabul edildi
551

.

Anayasa ve Adalet Komisyonlarından kurulan Karma Komisyonuna ek süre

verilmesinden sonra Karma Komisyon, ilk olarak bazı şahitleri dinlemeye karar verdi.

Dinlenenler arasında Suat Hayri Ürgüplü de bulunmaktaydı
552

. Tekel Genel Müdür

Yardımcısı Ulvi (Yenal), Eski Kibrit İşletmesi Müdürü Tevfik Taşçı, Müdür Yardımcısı

Kemal Hakgüder, Kibrit Fabrikası Müdür Yardımcısı Murat Akyüz,Tekel Encümen

Kâtibi Vedat, kayıt memuru Behzade,ve Rize’deki İyidere Fabrikası’nı, Gümrük ve

Tekel Bakanlığına satan fabrika sahibi Sadıkzâde Akif de dinlenenler arasındaydı
553

.

Anayasa ve Adalet Komisyonu üyelerinden oluşan Karma Komisyon altı aylık

inceleme ve soruşturma sonunda Gümrük ve Tekel Bakanı Suat Hayri Ürgüplü’nün

Yüce Divan’da yargılanması gerektiğine oy çokluğuyla karar verdi. Komisyon, raporda

dinamit ve hastane meselelerinde Ürgüplü’nün sorumluluğunun olmadığını da

548

 Resmi Gazete: Karar No:1506, Sayı:6458, 19 Kasım 1946, s.11417.
549

 TBMM TD, VIII / 2, 13.11.1946, 15.11.1946, s.55-68.
550

 Resmi Gazete, Karar No:1524, Sayı:6535,18 Şubat 1947,s.11897.
551

 TBMM TD, VIII / 4, 14.02.1947, s.145.
552

 Vatan, 23 Ocak 1947.
553

 Vatan,30 Ocak 1947.

176

belirtti
554

. Meclis Komisyonu, eski Gümrük ve Tekel Bakanı Suat Hayri Ürgüplü

hakkındaki soruşturmasını 26 Mayıs 1947’de bitirdiğini meclise tezkere ile bildirdi
555

.

Anayasa ve Adalet Komisyonu’nun, soruşturma sonrası hazırladığı rapor

çoğaltılarak milletvekillerine dağıtıldı. Meclisin büyük çoğunluğunun kararı Suat Hayri

Ürgüplü’nün Yüce Divan’da yargılanarak beraat etmesi yönündeydi. Haklarında

soruşturma yapılan diğer kişilerinde Yüce Divan’da yargılanacakları ifade edildi.

Yasalara göre, Yüce Divan’ın vereceği kararın kesin olduğu, YüceDivan’da hüküm

giyen bakanlar hakkında Cumhurbaşkanının bile hakkını kullanamadığı

bilinmekteydi
556

.

Raporun Meclis Genel Kurulu’nda görüşülmesi sırasında milletvekilleri arasında

tartışmalar yaşandı. Özellikle Konya Milletvekili Hulki Karagülle ve Gaziantep

Milletvekili Cemil Sait Barlas, soruşturmanın yöntem ve içeriğine ilişkin eleştirilerde

bulunmuşlardı. Hulusi Karagülle, Suat Hayri Ürgüplü’nün savunmasının neden raporda

olmadığını söylerken, Cemil Sait Barlas da, her meselenin, her sanık ve tanığın ayrı ayrı

ele alınıp o şekilde soruşturmanın yapılmasının gerekli olduğunu ancak bunun

yapılmadığını buna da bir anlam veremediğini vurguladı. Anayasa ve Adalet

Komisyonu sözcüsü İzmir Milletvekili Ekrem Oran, komisyon adına soruşturma ile

ilgili soru ve eleştirileri cevaplandırdı. Oran, Suat Hayri Ürgüplü’nün savunmasının

alındığını bunun rapordaki tutanaklarda olduğunu, bütün meselelerin ayrı ayrı bizzat

kendisi tarafından yazıldığını söyledi
557

.

Anayasa ve Adalet Komisyonları’ndan oluşan Meclis Karma Komisyonu raporu,

genel itibariyle daha önce hazırlanan Maliye Teftiş Heyeti ve Meclis Beş Kişilik

İnceleme Komisyonlarının hazırlamış olduğu raporlarla hemen hemen aynıydı. Meclis

Karma Komisyonunu raporunda, görevlerini kötüye kullanan başta Gümrük ve Tekel

Bakanı Suat Hayri Ürgüplü olmak üzere birçok yetkili ismin soruşturmaya dâhil edildiği

görülmüştü.

Karma Komisyonraporlarında belirttikleri meseleleri tek tek görüşerek oylamaya

sunuyordu. Bazı komisyon üyelerinin şerh koydukları meselelerde raporun sonunda

554

 Vatan, 8 Haziran 1947.
555

 TBMM TD, VIII / 6,17.04.1947,s.287-288; Vatan, 28 Mayıs 1947.
556

 Vatan, 3 Haziran 1947; Ali Fuat Başgil, “ Yüce Divan’da Vazife Meselesine Dair Hukukî Bir

Mütalaa”, İÜHF Mecmuası, XIV/ 1-2, İstanbul 1948, s.155.
557

 TBMM TD, VIII / 7,07.11.1947,s.31-37.

177

belirtiliyordu
558

. Raporun görüşülmesi sırasında birçok milletvekilinin rapora itiraz

ettikleri görüldü. Örneğin Kayseri Milletvekili Sait Azmi Feyzioğlu konuşmasına

soruşturmanın hukukî boyutuna değinerek, bakanların görev ve sorumlulukları hakkında

henüz bir kanunun olmadığını belirterek başlamıştı. Yapılan soruşturmanın hâlâ eksik

kalan yanlarının olduğunu, özellikle Yunanistan’a kibrit satışı meselesinde

cevaplanması gereken birçok sorunun olduğunu anlattı
559

.

Eskişehir Milletvekili Emin Sazak ve Seyhan Milletvekili Sinan Tekelioğlu da

meselelerle ilgili görüşmelerin tek tek değil de toplu görüşülmesini teklif ettiler. Ancak

bu teklif reddedildi. İki milletvekili rapor lehinde konuşarak, bir an önce rapordakilerin

oylamaya sunulmasını ve adı geçenlerin Yüce Divan’a verilmesi gerektiğini belirttiler.

Milletvekillerinin raporla ilgili eleştiri ve önerilerini dikkatle dinleyen Karma Komisyon

sözcüsü Ekrem Oran, “ Bakanın görev ve sorumlulukları bir kanunla belirlenmedi diye

ülkenin yolsuzluğa göz mü yumması gerektiğini”söyledi. Ekrem Oran, ayrıca

soruşturmanın tarafsız ve dikkatli yapıldığını belirterek, “ Arkadaşlar, bu memlekete

maazallah bir vehim gelirse şu veya bu mütalâadan dolayı değil, belki memleketimizin

içinde, maalesef mevcut olan bazı mikropların irtikâp ve irtişasından vehim

gelecektir…”
560

ifadeleriyle güçlü bir ülke için yolsuzlukların terk edilmesi gerektiğini

de sözlerine ekledi. Bazı milletvekilleri de dinamit meselesi ve hastane işi gibi konularla

ilgili de karar alınmasının gerekliolduğu yönünde görüş bildirdiler.

KarmaKomisyon raporunda söz konusu kişilerhakkında soruşturma açılması

kararı, mecliste oylamaya sunuldu. Meclis, meseleleri teker teker inceleyip görüştükten

sonra raporda belirtilen kişiler hakkında Yüce Divan’da soruşturma açılması talebinin

uygun olduğuna karar verdi. Yüce Divan’ın kurulması kararı üzerine meclis,

Anayasa’nın 61’inci ve meclis iç tüzüğünün 175’nci maddeleri gereğince gerekli

yargılamaların yapılması için Ankara’da, Yüce Divan’ın oluşturulması teklifi

oyçokluğuyla kabul edildi.Aleyhtetek oy veren kişiCHP Antalya Milletvekili Numan

Aksoy’du
561

.

558

 Anayasa ve Adalet Komisyonları’ndan oluşan karma komisyonun raporunda belirttiği meselelerle ilgi

bazı komisyon üyelerinin kararlara muhalefet şerhi koydukları görüldü. Bkz: TBMM TD, VIII / 7,

07.11.1947; Ayrıca Karma Komisyon raporu eklerkısmı,s. 6.
559

 TBMM TD, VIII / 7, 10.11.1974,s.43.
560

 TBMM TD,VIII / 7,07.11.1947, Anayasa ve Adalet Komisyonlarından kurulan karma komisyon raporu

ekler kısmı,s. 6.
561

 TBMM TD, VIII/ 7, 10.11.1947, Karma Komisyon raporu, s. 70; Vatan, 13 Kasım 1947.

178

2.1.6. Suat Hayri Ürgüplü Yüce Divan’da

Türkiye Büyük Millet Meclisi’nin eski Gümrük ve Tekel Bakanı Suat Hayri

Ürgüplü hakkında almış olduğu Yüce Divan
562

 kararı bir yazı ile başbakanlığa

gönderildi. Başbakanlık da Adalet Bakanlığı’na kararı bildirerek Yüce Divan kurulması

için çalışmalara başlamalarını istedi. Adalet Bakanlığı da meclis kararını Yargıtay ve

Danıştay Başkanlığına iletti. Yüce Divan duruşmalarının Yargıtay Genel Kurulu’nda

yapılması kararlaştırıldı. Meclis, soruşturmaya ait evrak ve raporlarının Yargıtay’a

gönderilmesi istedi. Ankara’daki duruşmanın açık olacağı da açıklandı. Yüce Divan

Danıştay ve Yargıtay’dan seçilen üyelerle kuruldu
563

.

2.1.6.1. Yüce Divan’daki Duruşma

Yüce Divan’da 1 Mart 1948’de Suat Hayri Ürgüplü ve arkadaşlarının duruşması

başladı. Sanıkları İstanbul ve Ankara Baroları’ndan toplam 20 avukat savundu. Yüce

Divan’a Yargıtay Başkanı Halil Özyürek başkanlık etti. Savcılık makamında da

Başsavcı Kazım Berker yer aldı. Tekel davasında yirmi dört sanıkvardı. Bunları on dört

avukat savundu
564

.

Yüce Divan saat onda başladı. Sanıklar arasında; Suat Hayri Ürgüplü, Ulvi

Yenal, Kenan Yalter, Münir Karacık, Hürrem Şener, Muzaffer Sakıcı, Şemsettin

Akçullu, Abdulbaki Bimer, Ekrem Nemci İnal, Mehmet Ali Selvi, Oton Andriyadis,

Vakıf Çakmur, Ömer Refik Yaltkaya, Cemal İrenek, Kemal Hilmi Saraççı, Nurettin

Esat Ulusoy, Tevfik Taşçı, Fikri Fescioğlu, Kemal Süleyman Vaner, Nazım Batur,

Ragıp Karaca, Kemal Hakgüder, Murat Akyüz ve Hüsnü Ulus bulunmaktaydı. İlk önce

sanıkların nüfus bilgileri tespit edilip davanın evrakları okundu. Dava evrakında

meclisin gerekli gördüğü kahve, tomruk, İyidere Kereste Fabrikası, tutkal ve

562

 10 Ocak 1945 tarih 4695 sayılı Anayasa ile 1924 Anayasanın dili sadeleştirildi. Bu arada Divan-ı

Ali’nin ismi de Yüce Divan olarak ifade edilmiştir. Kemal Gözler, Türk Anayasaları, Ekin Kitabevi

Yayınları, Bursa 1999, s.97–98.
563

 Yüce Divan üyeliği için 11’i Yargıtay 10’u da Danıştay başkanları ve üyeleri arasından gizli oyla

belirlenmek üzere toplam 21 üyenin seçilmesi kararlaştırıldı. Seçilen bu üyeler de yine gizli oyla

içlerinden birini başkan ve birini de başkan vekili seçeceklerdi. Sonunda Yüce Divan bir başkan 14

kişi ile kuruldu. Geriye kalan 6 kişi de gerektiğinde kurulun eksiğini tamamlamak için yedek üye

durumunda kalacaktı. Bu yedek üyelerden 3’ü Yargıtay’dan 3’ü de Danıştay’dan olacaktı. Yüce Divan

da savcılık görevini Yargıtay Başsavcısı yapacaktı. TBMM TD, VIII/ 7, 10.11.1947, s.43; Düstur, 3.

Tertip, XXIX, Karar No:1567, Başbakanlık Devlet Matbaası, Ankara 1948,s.6; Vatan, 11 Kasım

1947.
564

 Karar için Bkz: Gümrük ve Tekel Bakanı Suat Hayri Ürgüplü Hakkında Yüce Divan Kararı, J–

4,TBMM Arşivi, s.1.

179

Yunanistan’a kibrit satışı meseleleri bulunmaktaydı. Yüce Divan da ilk önce kahve

meselesi ele alındı
565

.

Vakıf Çakmur ve Hüsnü Ulus’un Avukatı Ekrem Korkut, müvekkilleri aleyhine

kamu davası açılmamış olduğunu, Yüce Divan’ın müvekkillerini yargılama yetkisinin

olmadığını mahkeme heyetine anlattı. Yüce Divan’ın hangi hallerde kurulacağını, Yüce

Divan’ın Anayasa’nın 61’inci maddesinde belirtilen şekilde, bakanlar ve diğer kişileri

yargılamak üzere kurulduğunu açıklamaya çalıştı. Avukat Ekrem Korkut’un meclisin

yeni bir yer tayin etmeye yetkisinin olmadığı yönündeki sözlerine, Mahkeme Başkanı

Halil Özyörük cevap verdi: “Yüce Divan’ın şuan ki mevzuata göre ceza muhakemeleri

hükümlerini göz önünde bulundurmakta olduğunu, Yüce Divan huzurundaki sanıklar

arasında hukukî bir bağlantı bulunduğunun söz götürmez bir gerçek olduğunu Yüce

Divanı yüksek görevli mahkeme olarak görmek gerektiğini açıklamaları ve delilleriyle

anlatarak bu husustaki itirazların gereksiz olduğunu”söyleyerek eleştirilere cevap

verdi. Ayrıca sanıklar hakkında kamu davası açılmasına gerek olmadığını da sözlerine

ekledi. Avukatların yetkisizlik talepleri de mahkemece reddedildi
566

.

Mahkeme Başkanı Halil Özyörük, ilk olarak Suat Hayri Ürgüplü’ye:“ İdareyi

murakabe etmeniz lazım iken şahsen mesuliyet tekabül edecek kadar işlere müdahale

etmenizin sebebi nedir? Bu işleri ferden ele almak salahiyetini size veren nedir?”

sorusunu sordu. Suat Hayri Ürgüplü’de hakkındaki iddialar karşısında savunmasını

yapmaya başladı. Tekel Genel Müdürlüğü tarafından bakanlığa gelen tezkereden sonra

kahve meselesinden haberinin olduğunu, kahve işi ile ilgili çeşitli firmalardan teklifler

geldiğini ifade etti. Suat Hayri Ürgüplü, 21 Ocak 1946’da bakanlık işleri için İstanbul’a

gittiğini Vivacquo Firması ile yapılan bir sözleşmede anlaşmazlıkların çıktığını bunun

nedeninin firmayla yapılan sözleşme teyidinin 7 Ocak’a kadar gelmesi gerekirken

gelmemesinden kaynaklandığını anlattı. Tekel Hukuk Müşaviri’nin, idarenin bu

sözleşmeye bağlı olmadığını söylediğini bunun üzerine kendisinin de Bakanlık Hukuk

Müşavirinden meseleyi incelemesini istediğini söyledi. Bakanlık Hukuk Müşaviri

Şemsettin Akçaoğlu’nun incelemeleri sonucunda 7 Ocak 1945’te teyit mektubunun

gelmemiş bulunması anlaşmazlık olarak görülmedi. Bu itibarla sözleşmenin diğer

konuları üzerinde duruldu. Vivacquo Firma yetkilileri ise, yüklenen teminatın 3 Ocak’ta

565

 Vatan, 1 Mart 1948; Akşam, 1 Mart 1948; Kudret, 1 Mart 1948.
566

 Bkz, ek–25: Vatan, 2 Mart 1948; Akşam, 2 Mart 1948.

180

Brezilya Bankasına yatırdıklarını bunu da 7 Ocak’ta İş Bankası’na bildirildiklerini,

haberin ancak 9 Ocak’ta Tekel İdaresi’ne tebliğ edildiğini gecikmenin bankadan

kaynakladığını açıkladılar.

Suat Hayri Ürgüplü meselenin nasıl çözülmesi gerektiğini kendisine soran Tekel

Genel Müdür Yardımcısı Ulvi Yenal’a, İzmir’de bulunan Genel Müdürle temasa

geçmesi gerektiğini anlattı. Bu temas neticesinde hukukî anlaşmazlığı çözecek bir cevap

alamadığını, Bakanlık Hukuk Müşaviri Şemsettin’in görüşü üzerine Tekel Hukuk

Müşavirinin verdiği kararı geri alması için kendisinin hiçbir baskı yapmadığını söyledi.

Bunun yanında Suat Hayri Ürgüplü 350 dolara mutabık kalınan sözleşmeye rağmen

kendisinin çabaları sonucu fiyatın 320 dolara düşürüldüğünü de belirtti.

Suat Hayri Ürgüplü ayrıca rakip firma Lütfü Gök’ün şikâyetleri üzerine durumu

iki müfettişe incelettiğini anlattı
567

. Mahkeme Başkanı, bir bakanın idare işlerinin en

küçük ayrıntısına kadar müdahalesinin doğru olmadığını genel müdürlüğün bakanlık

bütçesi ile idare edilen hükmî bir şahsiyet olduğunu söyledi. İdareyi kontrol etmek

gerekirken bir bakanın şahsen yetkisini kullanacak kadar işlere karışmasının iyi

olmadığını, bu satın alma şubesini neden serbest bırakmadığını, bu gibi işlerin bakanın

şahsını neden ilgilendirdiğini sordu. Suat Hayri Ürgüplü de Tekel’in servislerine

müdahalede bulunmadığını, tekliflerin zaten idareye yapıldığını söyleyerek

cevaplandırdı.

Mahkeme Başkanı, Suat Hayri Ürgüplü’ye, Andriyadis’i tanıyıp tanımadığını

sordu. Suat Hayri Ürgüplü de tanımadığını söyledi. Mahkeme Başkanı, bunun üzerine

330 dolar üzerinde anlaştıktan sonra Bakanlık Hukuk Müşaviri ile Genel Müdürlük

Hukuk Müşaviri arasındaki fikir ayrılığına rağmen neden telgraf çektirdiğini sordu. Suat

Hayri Ürgüplü, firmayı koruduğu iddia edilen telgrafı okudu. Telgrafın sözleşme ve

ilişkileri içeren bir mana taşıdığını bununda en kuvvetli delili işaret ettiğini söyledi. Suat

Hayri Ürgüplü savunmasının devamında, bu haberleşmeden haberinin olmadığını o

tarihlerde İstanbul’da olduğunu ancak arkadaşlarının bilgisi sayesinde öğrendiğini ifade

etti. Bunun üzerine Mahkeme Başkanı bu olaylardan haberdar olunca, Ticaret

Bakanlığı’na müsteşarlık aracılığıyla müracaat ederek; “ Brezilya’dan satın alınacak

kahveler için akreditif açılmamasını istemişsiniz, bunun sebebi nedir?” sorusuna da

567

 Bugün, 2 Mart 1948.

181

Ürgüplü: “İstanbul’dan aldığım izahattan bakanlık hukuk müşavirinin mütalaasının

daha yerinde olduğunu gördüm. Muhtemel zarar ve ziyanı mucip olacak bir akdin

tehirine çalıştım” diyerek cevap verdi.

 Mahkeme Başkanı’ndan sonra Başsavcı Kazım Berker’in, kahve siparişine ait

kabul mektubunun Suat Hayri Ürgüplü tarafından okunup okunmadığını “Eğer

okunduysa bu mektupta konfirme kelimesinden ne anladığı?” sorusuna Suat Hayri

Ürgüplü: “Toplantımızda hiçbir evrak ve vesaik tedkik edilmemiştir. Tetkikatı daha

evvel hukuk müşavirimiz yapmıştır.” cevabına Başsavcı Kazım Türker, bu mektubun

incelenmesine fazla dikkat ve itina gösterilmediğini söyledi. Bunun üzerine Suat Hayri

Ürgüplü: “ Bu soruların bendenizden ziyade hukuk müşavirine sorulması lazımdır.

Bendeniz yapılacak iş, idarenin veya bakanlığın kanaatlerine ve kararlarına evet veya

hayır demekten ibaret olacaktı. Meseleyi ele alarak uzun bir tetkike tabi tutmadım. Bir

hukukî geçiş hazırlamadım.” dedi. Başsavcı Türker: “Bakanlık hukuk müşaviri ile idare

hukuk müşavirinin görüşleri ayrı ayrıdır. Bunlardan birinin doğru veya yanlış olduğunu

anlamak için bir tetkik icap ederdi. Bunu yapmadığınızı görmekteyiz.” diyerek başka bir

soruya geçti. Başsavcı, eski bakanın bir taraftan sözleşmenin geçerli olduğuna kanaat

getirdiğini diğer taraftan da akreditif açtırmamak suretiyle sözleşmenin olgunlaşmasına

engel olmaya çalıştığı yönündeki çabalarının neden kaynaklandığını sordu. Bu

soruyuaraya giren Mahkeme Başkanı Halil Özyörük: “Daha evvel de söyledi. Çok ucuza

teklif yapılıyor, sebep budur” diyerek cevapladı.

Kazım Türker, Suat Hayri Ürgüplü’ye, İstanbul’a gittiğinde Vakıf Çakmur’la

kaç defa görüştüğünü, İstanbul da kaç gün kaldığını Vakıf Çakmur’un davetine icabet

edip etmediğini sordu. Suat Hayri Ürgüplü de : “ Hatıramda kaldığına göre Vakıf,

gittiğim gün beni ziyarete gelmişti. Aynı gün öğle vakti Necmettin Sadak’la beraber

yemek yediğini hatırlıyorum. Vakıf’la bunun dışında bir görüşme olmadı. Gerekirse

Vakıf arkadaşımdır görüşebilirim de”,cevabıyla bunda bir sakıncanın olmadığını

söyledi. Mahkeme Başkanı “Daha sonra Ulvi Yenal’ın Genel Müdür Yardımcılığı’na

getirilme sebebini” sordu. Suat Hayri Ürgüplü de: “Genel Müdür Yardımcıları ortak bir

kararname ile tayin olunurlar” diyerek, bu kararın Ulvi Yenal için bir terfi olmadığını,

Yenal’ın daha önce de bu görevde bulunduğunu, öğrenim derecesi, liyakatı ve ehliyeti

dikkate alındığında bu atamanın normal bir tayinden ibaret olduğunu anlattı. Mahkeme

Başkanı’nın, “Ulvi Yenal’dan önce görevde bulunan Ekrem Nemci İnal’ı neden başka

182

bir göreve verdiniz?sorusuna ise Ürgüplü: “Ekrem Nemci, Tütün İşleri Müdürlüğü’ne

tayin olundu. Ekrem Nemci’nin kimyager olması dolayısıyla aynı maaş ve kadro ile

Tütün İşleri Müdürlüğü’ne tayini uygun görüldü”
568

cevabını verdi. Tekel Genel Müdür

Yardımcısı Ulvi Yenal da, Suat Hayri Ürgüplü’nün etkisi altında kalmadığını, bütün

amaçlarının fiyatı düşürerek Tekel İdaresi’ne fayda sağlamak olduğunu savunmasında

ifade etti. Mahkeme Başkanı, daha sonra eski Kahve Çay Şube Müdürü Muzaffer

Sakıcı’ya alım komisyonuna kararlarından önce sipariş telgrafının neden geciktiğini

sordu. Muzaffer Sakıcı da, bunu Genel Müdür’ün yetkisine dayanarak yaptıklarını ifade

ederek hakkındaki suçlamaları kabul etmediğini söyledi
569

. Daha sonra Mahkeme

Başkanı, Tekel Genel Müdürü Hürrem Şener’e, İzmir’e gitmesinin Suat Hayri

Ürgüplü’ye müdürlükte rahat hareket etme imkânı sağlayıp sağlamadığını sordu.

Hürrem Şener, bakanın sahip olduğu yetkilerle yaptığı tasarruflar arasında Genel

Müdürlüğe ait işlere de karıştığını, o günün durum ve şartlarının bakanı bu duruma sevk

ettiğini söyledi. Şener, milletvekillerinin de zaman zaman Tekel İdaresi’ne karıştıklarını

sözlerine ekledi. Mahkeme Başkanı, idareye gereksiz müdahalelerin olup olmadığı

yönündeki sorusuna, Hürrem Şener, bu ilişkileri öyle elle tutulur şekilde

anlatamayacağını idare ile bakanlık arasında iç içe geçmiş bir ilişkinin olduğunu

söyledi. Mahkeme Başkanı, İzmir’e gidiş meselesi ile ilgili bakanın etkisinin olup

olmadığı sorusuna Şener, kendisinin İzmir’e gittikten sonra bakanın İstanbul’a gelir

gelmez Ulvi Yenal’ı Genel Müdür Yardımcısı tayin ettiğini bunu başka tayinlerin de

takip ettiğini Tuz İşleri Müdürü’nün de değiştiğini anlatarak konuşmasına şöyle devam

etti: “ Ben İstanbul da olsaydım belki münakaşa olacaktı. Bunun için bakan, beni

İzmir’e göndermiş olabilir. Bunu hareketlerinden çıkarabiliyorum”dedi. Mahkeme

Başkanı da: “Açık söyleyin bizi üzmeyin, dalalete sevk etmeyin” diye uyarı da

bulundu
570

.

Yüce Divan 5 Mart 1948’de tekrar toplandı. Tekel Genel Müdürlüğü’ne kahve

alım meselesinin görüşülmesine devam edildi. Bu duruşmada tüccar Andriyadis

dinlendi. Andriyadis, telgrafların tercümesi olan mektup sözünü senet diye yanlış

tercüme ettiğini söyleyerek, söz konusu olan bu senette, Suat Hayri Ürgüplü’nün yakın

568

 Bkz, ek–26: “ Suat Hayri Ürgüplü Hesap Vermeye Başladı”. Vatan, 3 Mart 1948; Akşam,3 Mart 1948;

Bkz, ek- 27: Kudret, 3 Mart 1948.
569

 Vatan,4 Mart 1948; Akşam,4 Mart 1948;Kudret,4 Mart 1948.
570

 Vatan, 5 Mart 1948.

183

dostu olan Vakıf Çakmur’a 20 bin dolar taahhüt edilmekteydi. Andriyadis senedin

verilmesi meselesini anlatarak, Vakıf Çakmur’a rastladığını kendisine kahve

meselesinde,“başın belaya girmiş sana yardım edeyim” dediğini, ertesi gün kendisinin

de Vakıf Çakmur’un yazıhanesine gittiğini ve Vakıf Çakmur’un kendisiyle pazarlığa

girişerek bir mektup dikte ettirmeye çalıştığını anlattı. Andriyadis bu mektuba

düşüncelerini yazdığını ifade etti. Vakıf Çakmur’dan korkmadığını, fakat işini

bozabileceğini bu yüzden mektupla onu oyalayarak parayı vermeyeceğini anlattı.

Mektubu da kendisini kanunen borçlu bir duruma düşürmeyecek şekilde hazırlandığını

da sözlerine ekledi. Daha sonra Andriyadis’in, Vivacquo Firması’na çektiği telgraf

okundu: “Tekelin en yüksek şefinin mahrem dostu kendisini gördü. 25 bin dolar vermek

lazım. Bunun yüzde 25’ini ben, yüzde 75’ini siz fevkalade masraftan

verirsiniz”biçiminde ifadeler kullanılmıştı. Buna itiraz eden Andriyadis, telgrafın ilk

cümlesinin yanlış tercüme edildiğini söyledi. Noterden onaylı başka bir tercüme

çıkararak telgrafın: “Tekelin en yüksek dostunu gördüm” şeklinde olacağını söyledi.

Mahkeme Başkanı, bunu açık ve doğru bulmadığını ifade ederek “sinirli bir şekilde “

parayı vermeyecektin ne diye Vivacquo’ya telgraf çektin” dedi. Bunun üzerine

Andriyadis bir hayli bocalamış ve tatmin edici cevap verememişti. Andriyadis

sözlerinin devamında; Vakıf Çakmur’u kast ederek; “Evet zannettiğim kadar enayi

değildir. Fakat o yeni ben eski tüccarımdır, yutturdum ona. Paraları veririm sandı,

para leblebi midir, dağıta dağıta vereyim, işimi bozmasın diye verecek göründüm. Bir

mektup imzalayıp verdim. Zaten kahve meselesinde benim kazancım 20 bin dolardır

niye 25 bin dolar vereyim” dedi.

Andriyadis, Maliye Teftiş Soruşturma Başkanı Faik Ökte’nin, kendisinden

kahve alınmasının, Tekel’e bir milyondan fazla zarara neden olduğu yönündeki

açıklamalarının asılsız ve iftiralarla dolu olduğunu asıl kendilerinin zarara uğradıklarını

anlattı. Andriyadis daha sonra Vivacquo Firması’ndan aldığı mektubu okuyarak,

firmanın da uğradığı 300 bin lira zararın tazmininin kendisinden istendiğini açıkladı.

Mahkeme Başkanı Andriyadis’e, “ 25 bin dolarlık mektubu neden Vakıf Bey’e

verdin?”sorusuna Andriyadis, “Vakıf Bey’in Tekel’de büyük adamı olduğunu büyük

işler yaptığını bu kadar zengin olduğunu bilemediğini”söyledi
571

.

571

 Vatan, 6 Mart 1948; Akşam, 6 Mart 1948; Kudret, 6 Mart 1948.

184

Yüce Divan 8 Mart 1948’dekiduruşmasında kahve meselesinde şahitleri

dinlemeye başladı. Şahitlerden Tekel’de denetçi olan Esat Cibay dinlendi. Esat Cibay,

Andriyadisle bakanı kendisinin görüştürdüğünü, Andriyadis hakkında iyi referans

almadığı için esasen Vivacquo Firması ile doğrudan doğruya temas etmenin daha doğru

olacağını, araya birilerinin girmesine gerek olmadığını söyledi. Bu sözler üzerine

Andriyadis, Esat Cibay’a itiraz ederek asıl kendisinin rakibi olan Mustafa Lüfti Gök

Firması’na gizli tutulması gereken fiyat bilgilerini verdiğini, kendisi hakkında kötü

referans aldığı sözlerine de değinerek, Brezilya Elçisini ailece tanıdığını, kötü referans

vermelerinin imkânsız olduğunu anlattı.

Esat Cibay ise Andriyadis’in söylediklerini reddetti. Tanık Mehmet Rıfat

Tatarağası ise 350 dolar teklifinin daha müdürler komisyonunda görüşülmeden kabul

edilip firmaya haber verilmesini uygun görmediğini anlattı. Diğer meselelerde sanık,

kahve meselesinde ise tanık olarak dinlenen Nureddin Ulusoy da, kahve meselesinin

görüşüldüğü komisyonlarda bulunmadığını anlattı. Bundan sonra Tekel Murakabe

Heyeti üyelerinden olan Nevzat Korur tanık olarak dinlendi. Nevzat Korur, kahve

alınmasına dair bakandan emir aldığını anlattıktan sonra mahkemenin Hürrem Şener’in

neden İzmir’e gittiğine dair sorusuna da: “Bağımsız MilletvekiliYusuf Hikmet Bayur’un

İzmir tütün piyasasının durumunun kötü olduğu yönündeki açıklamasının ardından

başbakan başta olmak üzere eski Gümrük ve Tekel Bakanı Suat Hayri Ürgüplü ile eski

Ticaret Bakanı Celal Said Siren’in, Tekel Genel Müdürü Hürrem Şener’in İzmir’e

gitmesini istediklerini kendisine dediğini” söyledi. Ayrıca Suat Hayri Ürgüplü’nün bu

durumu kendisine söylemesi üzerine bu isteği Tekel Genel Müdürü’ne aktardığını

anlattı.

 Kahve meselesinde dinlenen diğer bir tanık ise, Maliye Teftiş Heyeti Başkanı

Faik Ökte idi. Faik Bey konuşmasında; Suat Hayri Ürgüplü, Ulvi Yenal ve Münir

Karacıkla birlikte Andriyadis’e kahve işinin verilmesi için uğraşıldığını, Genel Müdür

Hürrem Şener’in itirazı üzerine bakanla aralarında anlaşmazlık çıktığını, idarenin 317

dolarlık teklifinin memnuniyetle kabul edileceğinin müteahhit tarafından öğrenilmesi

üzerine fiyatın 362 dolara çıkarıldığını bildirerek, Kenan Yalter’le Ulvi Yenal’ın,

bakanın isteklerini yerine getirmeye çalıştıklarını söyledi
572

.

572

 TBMM TD, VIII / 1, 13.09.1946, s.15.

185

Faik Ökte, bundan başka Vakıf Çakmur’un eşi tarafından kardeşi Muzaffer

aracılığıyla bakanın eşine verilmek üzere bir yüzük ve bir kürk aldığını anlattı. Vakıf

Çakmur’un evinde yapılan büyük bir eğlenceye bakanın da katıldığı iddialar

arasındaydı. Bunun üzerine söz isteyen Suat Hayri Ürgüplü; eşi için alınmış olan yüzük

ve kürkün Başmüfettiş Faik Ökte’nin eşinin kürk ve yüzüklerinin yarısı kadar olduğunu

eşindekileri ile değiştirmeye hazır olduğunu Vakıf’ın evinde yapılan eğlenceye katılıp

katılmadığının da o gece orda olan ses sanatkârlarından araştırılabileceğini söyledi. Faik

Ökte’den sonra Tarım Bakanı Tahsin Coşkan dinlendi. Çoşkan, hatır, gönül ve hileyle

Tekel’de iş yapıldığını işitmediğini anlattı
573

.

Kahve meselesinden sonra Yüce Divan’da tomruk meselesi ele alınmaya

başlandı. 9 Mart 1948’de yapılan duruşmada ilk olarak eski Gümrük ve Tekel Bakanı

Suat Hayri Ürgüplü dinlendi. Eski bakan, kibrit, çakmak imtiyazının nasıl alındığını,

yapılan çalışmalarda işletme bütçesinin nasıl artırıldığını anlattı. Müfettişlerin tomruk

işinde alımların serbest bırakıldığı yönündeki ifadeleri karşısında Ürgüplü şu

açıklamada bulundu: “ Fezlekeye nazaran Bakanlar Kurulu iğfal ediliyor, meclisin

komisyonu iğfal ediliyor ve 450 kişilik meclis de satılıyor. Bir yolsuzluk yapmak için

bütün teşkilat başlarında Bakan olmak üzere bu kademeleri atlatıyorlar. Bunu yapmak

için yalnız ahlak düşkünlüğü kâfi gelmez. Bütün bu kademelerin gafleti, bunu yapan

insanların korkunç fikirleri lazımdır. Bu konunun derinleştirilmesini Yüce Divan’dan

bizzat niyaz ederim”
574

dedi.

Suat Hayri Ürgüplü, savunma hakkına bağlı evrak suretlerini istediğini ancak

bakanlıkça bunların verilmediğini, bu evrakları meclisten de temin edemediğini anlattı.

Suat Hayri Ürgüplü, Başmüfettiş Faik Ökte’nin ifadesine nazaran üç tomruk dosyasının

çalınmış olduğunu, bu dosyalar içinde kendi hukukuna lehte ve aleyhte etkili belgelerin

bulunduğunu, bundan dolayı bu dosyaların bulunmasının davanın seyri açısından

önemini vurguladı. Suat Hayri Ürgüplü, kibrit için kavak ağaçlarına ihtiyaç olduğunu,

kavak ağaçlarında mıh çürüğü denilen hastalık olduğu için Tarım Bakanlığı’ndan

müteahhitler aracılığıyla ağaç alınması yoluna gidildiğini anlattı. Buna bağlı olarak

soruşturma raporunda belirtilen “Tekel İdaresi’nin tomruk ihtiyacını fazla

göstermiştir”, yönündeki tespitinin gerçeği yansıtmadığını açıkladı.Suat Hayri Ürgüplü,

573

 Kudret, 9 Mart 1948; Vatan, 9 Mart 1948, Akşam,9 Mart 1948.
574

 TBMM TD, VIII / 7, 17.11.1947, s. 16.

186

idarenin kibrit üretiminin 1943’te 61 bin sandık olduğunu bunun da 18 bin metreküp

tomruğun harcanması demek olduğunu anlatarak, yapılan tespitlerin yanlışlığını ifade

etti. Tomruk işinin Hüsnü Ulus’a nasıl verildiği sorusuna da Suat Hayri Ürgüplü: “ İşe

on bir müteahhit talip olmuştur. 20 bin metre küp ihtiyacı defalarca aynı

müteahhitlerden temin etmektense fiyat ve diğer şartları daha uygun olan tek

müteahhitten temin, idarenin çıkarına görülmüştür.”
575

diyerek merak edilen sorulara

açıklık getirmeye çalıştı.

Suat Hayri Ürgüplü, sözleşmenin teknik şartları dışında hukukî tarafları üzerinde

de incelemeler yaptırdığını, Hüsnü Ulus’un metre küpü 106 liraya olan teklifinin en

ucuz teklif olduğunun tespit edildiğini, bilhassa bu müteahhidin ihtiyacı toptan

vermesinin idare lehine bulunduğunu açıkladı. Kâğıt üzerine koyduğu “olur” işaretinin

bu anlamı taşıdığını anlattı. İhalenin neden acele yapıldığı sorusuna da Suat Hayri

Ürgüplü, stok fazlalığından dolayı yapıldığını söyledi. Tezkerenin olur diye

onaylanmasından sonra Tomkal Firması’nın ortaklarından Ferruh ve Süleyman Vaner 2

Mart 1945’te Ürgüplü’yü ziyarete gittiklerini söylemişlerdi. Ancak ne tesadüftür ki,

Hüsnü Ulus’la yapılan sözleşmenin tarihi de 2 Mart 1945 idi. Ürgüplü, Ferruh Bey’in

kendisine mesai saati dışında geldiğini, yaptığı teklifin Orman İdaresi şartnamesi

taahhüdü şeklinde olduğundan, ayrıca geç yapılan bir teklif olduğu için işleme

alınmadığını açıkladı.

Eski bakan Suat Hayri Ürgüplü, ilgili birimin parafı olmadan imza meselesine da

açıklık getirdi. Bunların acil durumlarda sürekli yapılan işler olduğunu söyledi. Daha

sonra Orman İdaresi ile ilişkilerini anlattı. Hüsnü Ulus’un 150 lira teminat yatırdığını

ayrıca 354 lira yatıramayınca sözleşmenin feshinin gerektiğini ancak kalan miktarın da

idarece temin edildiğini açıkladı
576

. Suat Hayri Ürgüplü, kendisi hakkındaki yolsuzluk

iddialarının söz konusu olması durumunda neden kendisinin delilleri ortadan

kaldırmadığını, oysa telefon notları ve dosya işaretlerine varıncaya kadar her şeyin yerli

yerinde durduğunu söyleyerek savunmasına şöyle devam etti: “…çok yüksek ve üst

kademeden aldığım bir emirle istifamı basına bildirdim. Soruşturma yapılacağını

biliyordum. Buna müfettişlerin hareketinden çok önce haberdardım. Hatta teftişe

kimlerin gideceğine kadar biliyordum. Nitekim müfettişler hareketlerini benden çok geç

575

 TBMM TD, VIII / 7, 17.11.1947, s.16–17.
576

 TBMM TD, VIII / 7, 17.11.1947, s.17.

187

öğrendiler. Bu itibarla, eğer hareketimden şüphem olsa idi. Bunun tedbirini evvelden

alır, mukavelenizi, senedinizi sepetinizi kaldırın müfettişler geliyor derdim” sözleriyle

hakkındaki iddiaların asılsız olduğunu açıkladı. Sonra bir milyon liralık bir harcamanın

sorumlusu olarak kendisinin gösterilmesine de itiraz eden Suat Hayri Ürgüplü:“ Bunu

karma komisyondaki arkadaşlara sordum. Evvela alay ettiler, sonra söylediler,

müzakere bittikten sonra Yusuf Kemal Tengirşek, bir milyondan fazla harcama diye bir

kayıt var bunu belirtelim, demiş komisyon sözcüsü Ekrem Oran’a işi sormuşlar, adam

da bunu Divan-ı Ali ileride halleder cevabını verdiğini”anlattı..

Eski Bakan Suat Hayri Ürgüplü, bundan sonra raporda geçen bazı noktalara

cevap verdi. Taksim gazinosundaki 3000 liralık ziyafet hakkındaki iddialar karşısında;

bunu görünce şaşırdığını ve konuyu hemen incelettiğini söyledi. Olayın şu şekilde

meydana geldiğini tespit ettiklerini açıkladı: “Tekel Genel Müdürlüğü binasının resmi

açılışı dolayısıyla büfenin tanzimi işi taksim gazinosuna verilmiş. Ankara’da olduğum

için bu ziyafette bulunmadım. Bir sandviç bile yemedim. Bir de yirmi bin liralık

mefruşat almışım gibi bir söylenti çıkıyor. Bakanlıkta büyük salonda bir kütüphane

yapıldı. En son neşriyat ve mevzuat Amerika’dan getirildi. Bir masa sekiz koltuk yapıldı.

Bu da bunun masrafı idi.” diyerek hakkındaki iddiaların asılsız olduğunu anlattı.

Suat Hayri Ürgüplü, daha sonra hakkında iddia edilen beş yüz liralık paranın

nereye harcandığı yönündeki iddialara da cevap verdi. Suat Hayri Ürgüplü, bakanlığının

temsil ödeneği olmadığı için elçi, vali, komutan gibi mülkî amirlere verdiği ziyafetlerin

masraflarını kendi cebinden ödediğini anlatarak: “…bu vaziyet Sayın Cumhurbaşkanına

intikal etti. Başbakan bana ve arkadaşlara dedi ki: Cumhurbaşkanı bir hadiseyi haber

almıştır. Elçiler size ziyafet veriyor, bunlara mukabele etmemek Türklüğün şanına

yakışmaz. Bunlara mukabele ediniz. İstediğiniz tahsisatı örtülü ödenekten alınız. Bu

masrafı bütçede tahsisatı olanlar kendi tahsisatından yapsınlar denildi. Ben üç sene

zarfında örtülü ödeneği kullanmadım. Diğer bakanlar isterlerdi verilirdi. Fakat ben

örtülü ödenek istemedim. Kamunun verdiği yetki ile iki bin liralık tahsisatı hususî kalem

getirttim o müddet zarfında bu iki bin liradan 517 lirayı bu kabil ziyafetler ve çelenkler

için sarf ettim. Eğer mesuliyetim varsa şahsen ben mesulüm”
577

 diyerek hakkındaki

iddialara cevap verdi.

577

 Vatan,10 Mart 1948; Kudret, 10 Mart 1948.

188

Mahkeme Başkanı’nın Geçici Kibrit İdaresi memurlarının terfi ettirilmeyerek

görevlerinde bırakıldığı yönündeki sorusuna da, Suat Hayri Ürgüplü, kasti bir durumun

söz konusu olmadığını 4424 sayılı kanunun 2’ncı maddesinin son fıkrası gereğince bu

işlemin yapıldığını, idarenin kibrit tutarı üç milyona varan alacaklılarının temizlenmesi

için bu memurların yerinde kalmalarının gerekli olduğunu açıkladı. Bunun üzerine

Mahkeme Başkanı, İstanbul’da neden uzun süre kaldığını ve tutkal işinde İverdi ve

oğullarını (Nejat ile Ferruh) Vakıf Çakmur’un mu tanıştırdığı yönünde sorular

Ürgüplü’ye yöneltti. Suat Hayri Ürgüplü, İstanbul’da geçici idarenin kadrosunu tanzim

etmek için kaldığını, İverdi’nin oğullarını, Gaziantep Milletvekili Mazhar Canbolat’ın

evinde Çakmur ve Canbolat’ın tanıştırdığını anlattı.

Tomruk yolsuzluğu hakkında Yüce Divan, Suat Hayri Ürgüplü’ye sorular

sormaya devam etti. Mahkeme Başkanı Halil Özyörük, Hüsnü Ulus’a verilen ihale

hakkında bazı müteahhitlerin gördükleri itibarlar karşısında daha ucuz fiyatlarla mal

aldıkları yönündeki iddialar hakkındaki sorusuna Ürgüplü, bunun ciddi bir temele

dayanmadığını, asılsız olduğunu söyledi. Hüsnü Ulus’un teklifinin o zamanki şartlara ve

firmalara göre uygun olduğunu söyledi. Ürgüplü mahkemeye, bazen bir ambar memuru,

bazen muhasebe memuru bazen de bir satış memuru durumundaki soruları

cevaplandırmak zorunda kaldığını sitem tarzında söyledi. Mahkeme Başkanı Yüce

Divan’ın ilk kurulduğu zamanlarda ilk sorular arasında bir bakanın her türlü görev ve

yetkisinin kanunla tayin edildiğini, “Hal böyle iken birçok işlere teferruat sayılacak

hususlarda buluyorsunuz” dediklerini hatırlatınca Suat Hayri Ürgüplü de ;“ Biraz

gençlik biraz da gayretkeşlik saikasıyla bunu yaptığını” ifade etti.

Bir başka meselede, Hüsnü Ulus’tan tomruğun nakliyesi için para alınmaması

için Ürgüplü’nün Zonguldak Valiliğine yazdığı tezkereydi. Bartın Belediyesinin geçiş

vergisi olan on beş liranın Hüsnü Ulus’tan alınmaması yönündeki bu yazının ne anlam

taşıdığı? sorusuna Suat Hayri Ürgüplü: “ Hüsnü Ulus’un nakliye müteahhidi olduğunu

oradaki malların idareye ait olması itibari ile böyle bir verginin alınamayacağını kanun

dairesinde hareket edildiğini” söyledi.

Mahkeme Başkanı, diğer bir meseleye değinerek, tüccar Niyazi Gülen’in

yazıhanesinde yapılan bir aramada ele geçen mektupta “Vakıf işin başındadır. 200 bin

liralık bir kârı olan bu işin bir kısmını bize devretmezse işi yüksek makama da arz

189

ederim”, yönündeki ifadelerden Ürgüplü’ye ne anladığı soruldu. Mahkeme Başkanı:

şahitlerin beyanına göre,“ Vakıf Çakmur bu tehdit karşısında Niyazi Gülen’e bu işin bir

kısmını altmış yedi liradan terk etmek zorunda kaldı. Bundan bilginiz var mı diye

sordu?” Suat Hayri Ürgüplü bilgisinin olmadığını söyleyerek sözlerine şu şekilde

devam etti: “Duyduğuma göre Niyazi Gülen evvelce mutasarrıf bulunduğu bir sırada

tanıştığı bugünkü İçişleri Bakanı Münir Hüsrev Göle’yi ziyaret etmiş kendisine bu

tomruk işini izah ederek şantaj ve tehditle para çekmek istediğini anlatmış ve fikrini

sormuş. Sayın Münir Hüsrev’in ona cesaret verici sözler söylediğini aklımdan bile

geçirmek istemem. Kendisi bu meseleye dair bana hiçbir şey de söylemedi. Rivayete

göre Niyazi Gülen bundan sonra harekete geçmiş bu sözleri adaletin tecellisine belki

yardımı dokunur kanaati ile arz ediyorum” dediğini anlattı.

Başsavcı söz alarak Hüsnü Ulus’la yapılan 20 bin metre küp tomruk işinin bizzat

bakan tarafından değiştirildiğini söyleyerek, Hüsnü Ulus’la yapılan sözleşme

değişikliğinin diğer müteahhitler için de yapılıp yapılmadığını sordu? Suat Hayri

Ürgüplü, Hüsnü Ulus’la yapılan sözleşmede kendisi tarafından en küçük bir değişikliğin

yapılmadığını söyledi. Bu itibarla diğer müteahhitlerin bunu bilmeleri halinde fiyatı

daha çok kırarlar mıydı düşüncesinin yerinde olmayacağını belirtti. Suat Hayri Ürgüplü,

Hüsnü Ulus’la taslak bir sözleşme hazırladıklarını müteahhitlere fenni şartnamelerin

tebliğ edilmiş olduğunu da açıkladı. Başsavcının “bazı belgelerin yok edildiği

yönündeki”sorusuna Suat Hayri Ürgüplü, bu mahiyette hiçbir evrakın kendisi tarafından

yok edilmediğini bunların müfettişlerin raporları arasında olabileceğini hatırlattı
578

.

Yüce Divan 12 Mart 1948’de, tomruk meselesi hakkında tanık ve sanıkları

dinlemeye devam etti. Orman Genel Müdür Yardımcı Nazım Batur aşağıdaki

nedenlerden dolayı suçlanmaktaydı:

1- Orman tomruk fiyatını Tekel Bakanlığı’na bildirmemek,

2- Fiyat öğrenmek isteyen müteahhitlereyanlış bilgi vermek suretiyle Tekel Genel

Müdürlüğü’ne yapılan tekliflerin yüksek tutulmasına sebebiyet verdirerek,

hazinenin zararına neden olmak,

3- Müteahhit Hüsnü Ulus’la resmiyetin dışında ilişki kurarak, memurlar arasında

Hüsnü Ulus lehine bir hava yaratmak ve kaçak tomruk nakliyesine izin vermek,

578

 Vatan, 11 Mart 1948; Kudret, 11 Mart 1948.

190

 Daha sonra Fikri Fescioğlu tomruk meselesinde dinlendi. Fikri Fescioğlu da şu

konulardan suçlanıyordu:

1- 1943 yılı tomruk ihalesini Hüsnü Ulus lehine neticelendirmek yolunda bakanın

isteğini sonuna kadar desteklemek,

2- Tomruk işinde Hüsnü Ulus’un olmadığını bildiği ve anladığı halde onun lehine

yapmada ısrar etmek,

3- Hüsnü Ulus lehine sözleşme projesinde değişiklik yapmak,

Hüsnü Ulus’la sözleşmenin imzalanmasından önce Tomkal Firması’nın yaptığı

teklifi bakanlığın ihale usullerine aykırı olarak kasten geç bildirmesinden dolayı da

suçlanan Fikri Fescioğlu savunmasını yaparak hakkındaki iddiaları reddetti
579

.

Fescioğlu’ndan sonra Hüsnü Ulus kendisini savunmaya başladı. Hüsnü Ulus,

hakkındaki iddiaların rakip firmaların uydurması olduğunu anlattı. İhaleye fesat

karıştırmadığını, müfettişlerin, bakana ve Nazım Batur’a para verdiği yönündeki

iddialarının da kendisini baskı altına almak için söylendiğini ifade etti. Vakıf

Çakmur’un yıllığı on bin liraya vekil tuttuğunu, bu parayı da kereste göndererek

ödediğini söyleyen Hüsnü Ulus, metre küp için Vakıf Çakmur’a 5 lira verileceğine dair

senedin kendi evinde bulunmadığını anlattı. Savunmasının devamında, Kibrit İdaresinin

olur verdiği halde yeni Bakan Tahsin Çoşkan’ın sözleşmeyi feshettiğini, yatırdığı 150

bin liranın hazineye aktarıldığını da anlattı. Hüsnü Ulus’un kendisi savunması üzerine

Başsavcı Kemal Türker söz alarak, Hüsnü Ulus’un ilk ifadesi ile son ifadesi arasında

çelişki olduğunu söyledi
580

.

Yüce Divan’da adı raporlarda sıkça geçen Vakıf Çakmur da tomruk meselesinde

dinlendi. Tutkal sözleşmesinin feshi veya değişikliği meselesinde bu değişikliğin

zorunlu olduğunu, kendisinin bu işten sorumlu olmadığını söyledi. Bunun üzerine

Mahkeme Başkanı Vakıf Çakmur’a defterdeki 3000 liranın karşısına konan “S” harfini

sordu. Bu harften hangi şahsı işaret ettiğini açıklamasını istedi. Bunun eşinin bilmemesi

gerektiği bir kadın olduğunu söyledi
581

. Tomruk işinde Tarım Bakanı Tahsin Çoşkan,

Tekel Bakanı iken dönemin İçişleri Bakanı Münir Hüsrev Göle’nin telefonla tomruk

579

 Vatan, 12 Mart 1948; Kudret, 12 Mart 1948.
580

 Akşam,13 Mart 1948.
581

 Akşam,14 Mart 1948.

191

işine dair bilgi vermek üzere “size birisini göndereceğim” dediğini anlattıktan sonra o

kişinin geldiğini ve tomruk ihalesinin Hüsnü Ulus’a yüksek fiyata yapıldığını anlattı.

Mahkeme Başkanı, Tekel İdaresi’nin, Orman Genel Müdürlüğü’nden kavak

fiyatına cevap gelmeden ihaleyi yaptığını açıkladı. Başkan daha sonra Tarım Bakanı’na

dönerek,“Siz olsaydınız böyle yapar mıydınız?” diye sorunca Tarım Bakanı Tahsin

Çoşkan “asla” yanıtını verdi. Bu sırada Suat Hayri Ürgüplü’nün avukatı Asım Ruscan,

Mahkeme Başkanı’nın sorularını tarafsız sormasını talep etti. Suat Hayri Ürgüplü de,

Mahkeme Başkanı’ndan Tarım Bakanı Tahsin Bey’e bir soru sormasını istedi.

Mahkeme de bu isteği kabul ederek bakana şu soruyu sordu: “Kendileri bakan olunca,

Tekel İdaresi’nde benim müdahalelerimi gösterecek izlere rastladılar mı?” sorusuna

Bakan Tahsin Coşkan da: “İdarenin mükemmel bir şekilde çalışmakta olduğunu ve

memlekette büyük faydalar temin etmiş bulunduğunu söylemek bir vicdan borcudur”

cevabını verdi.

Bu arada dinlenen diğer şahitler arasında yer alan Ferruh İverdi, Tekel İşletme

Şefi Şinasi Elyaşar’ın işten çıkarılmasının Suat Hayri Ürgüplü’nün takdiri

doğrultusunda olduğunu söyleyince Suat Hayri Ürgüplü itirazda bulundu. Bir başka

şahit de, Tekel İşletme Müdürü Reşat Ak’ın işten ayrılma sebebinin, Hüsnü Ulus’un

sözleşmesine muhalif olması ve Suat Hayri Ürgüplü ile çalışma imkânı

bulamamasından kaynaklandığınıanlattı. Suat Hayri Ürgüplü bunu da reddetti. Bunun

yanında Nejat Hasan ile Fazıl Verdi, Vakıf Çakmur’a metre küp başına verilen 10

liranın girişimcilik kârı olduğunu ifade ettiler
582

.

Yüce Divan duruşması diğer sanıkların dinlenmesi ile devam etti. Tomruk

işinde; tanıklardan tüccar Şevket Mocan, eski Orman Genel Müdürü aleyhinde ağır

suçlamalarda bulundu. Kibrit Fabrikası Muhasebe Şefi Cavid Ablay, tomrukların bir

kısmının hacim itibariyle daha fazla gösterilip deftere kaydedildiği iddialarını Akif

Tezcan’dan duyduğunu söyledi. Bunun üzerine tanık olarak Akif Tezcan dinlendi.

Tezcan ifadesinde: “Ben ambarda çalıştım gelen tomrukların mukaveleye uygun

olanlarını ayırdık. Bu arada defterlerde 100 kadar tomruk hacminin fazla gösterildiğine

dikkat ettik. Bunları ambar şefine söyledim. Aradan bir yıl geçti. Cavid Albay,

muhasebeye tayin olundu. Ona da laf arasında açtım. Alakadar oldu. Fabrika Müdürü

582

 Vatan,16 Mart 1948; Akşam, 16 Mart 1948.

192

Kemal Hakgüder’e söyledi. Fakat sonra Müdür Yardımcısı Murat Akyüz, beni böyle bir

yolsuzluk olmadığına dair bir kâğıt imzalamaya zorladı, imzaladım. Herkes, Vakıf

Çakmur’un, bakanın adamı olduğunu bilirdi. Dedikodu alıp yürümüştü. Hamallar bile

tomrukları sürüklerken “hey, bakanın malını sürüyoruz” dediklerini duyduğunu anlattı.

Bu tanığın ifadeleri üzerine Teftiş Heyeti’nin inceleme başlattığını incelemeler de

tomrukların yanlış ölçüldüğünü ancak düzeltmenin yapıldığını, bunun dışında herhangi

bir yolsuzluğun olmadığının belirlendiği ifade edildi. Akyüz’ün imzalatmak istediği

kâğıtta: “Böyle bir yolsuzluk olmamıştır” ifadesinin “Böyle bir yolsuzluğu haber

verdim” şeklinde olduğuda tespit edildi
583

.

Tomruk işinde dinlenenler arasında Maliye Teftiş Başkanı Faik Ökte de

bulunmaktaydı. Ökte, Suat Hayri Ürgüplü’nün şahsî suçlamalarına maruz kaldığını

kendisinin tanık olması sebebiyle savunma yapamadığını şayet Ürgüplü’nün kendisiyle

ilgili şikâyetleri varsa gerekli mercilere başvurmasını söyledi. Ökte konuşmasının

devamında, Vakıf Çakmur’un bütün meselelere sebep olan adam olduğunu ifade etti.

Daha sonra Orman Genel Müdürü Mazhar Diker dinlendi. Genel Müdüre, tahsil yoluyla

devlet ihtiyaçlarına ayrılan keresteler için maliyettedâhil olmak üzere nakit işlerinin

aynı müteahhide verilmesinin doğru olup olmadığı soruldu. Genel Müdür Mazhar Diker

de, bunun doğru olmadığını açıkladı. Bu sözler üzerineMahkeme Başkanı: “Tahsis

edilen kerestelerin üçte bir maliyetinin idarece mi yoksa müteahhit tarafından mı

ödenmesi gerektiğini” sordu. Genel Müdür: “Bu paranın idare tarafından verilmesinin

gerekli olduğunu” söyledi
584

.

Suat Hayri Ürgüplü’nün Özel Kalem Müdürü Sabahattin Tanman da konuyla

ilgili tanık olarak dinlendi. Mahkeme Başkanı, Tanman’a Kibrit İşletmesi’nden alınan

2000 liranın harcanma şeklini sordu. Sabahattin Tanman bu paranın beş yüz on yedi

lirasının bakanın seyahatinde verilen resmi ziyafetlerde harcandığını elçilik ve benzeri

yerlere gönderilen çelenk ve çiçeklere karşılık tutulduğunu bildirmiş geri kalan miktarın

da bakanlığa devredildiğini anlattı.

 Başsavcı araya girerek Sabahattin Tanman’a, Vakıf Çakmur’un o sıralarda

bakanlığa gelip gelmediğini sordu. Tanık Tanman, Çakmur’un Bakanlığa dört defa

583

 Akşam, 18 Mart 1948.
584

 Vatan, 19 Mart 1948; Akşam, 19 Mart 1948.

193

gelerek bakanla görüştüğünü açıkladı. Başsavcı tanıktan Ferruh İverdi’nin bakanla ne

zamandan beridir görüştüğünü sorunca Tanman tam olarak bilmediğini söyledi
585

.

Tomruk işinde tanık olarak dinlenen Fahrettin Tekeli de, Vakıf Çakmur’un

İverdi kardeşlerden metre küp başına aldığı on liranın yarısını Ürgüplü’ye verdiğini

müfettişlere rivayet şeklinde anlatan kişi idi. Kendisine bu konu hakkında ne diyeceği

soruldu. Tekeli, bu ifadelerin bir esasa dayanmadığını iddia olarak duyduğunu açıkladı.

Bu sözler üzerine Mahkeme Başkanı: “Şerefli haysiyetli insanlar başkalarının şeref ve

haysiyetine itina ederler. Dedikodu şeklindeki sözleri duyduklarından bahsetmezler”,

diyerek tanığa tepki gösterdi. Diğer bir tanık olan Nakliye Müteahhidi Şeref Balkanlı

ise, Hüsnü Ulus’un Nazım Batur’la çok samimi olduğunu ve bu samimiyetini

kullanarak ormanlara istediği zaman girip istediği kadar kavak ağacı kestiğini söyledi.

Vakıf Çakmur hakkında da: “ Dünya alem biliyor ki bakanın dostluğunu istismar

etmiştir” sözlerine, Nazım Batur ve Hüsnü Ulus itiraz ederek bu ifadeleri kabul

etmediklerini söylediler
586

.

Yüce Divan’da İyidere Kereste Fabrikası ile ilgili ilk olarak yine Suat Hayri

Ürgüplü dinlendi. Ürgüplü bu alımın Bakanlar Kurulu kararı doğrultusunda

gerçekleştiğini, iyi ambalaj sandığı yapmak için bu alımın gerçekleşmesi gerektiğini

anlattı. Şahsen fabrika sahibi Akif Sadıkoğlu’na fabrikayı Tekel İdaresi’ne satmasını

teklif ettiğini mal sahibinin de 650 bin lira istediğini fabrikaya 341 bin lira değer

biçilmesine rağmen kendi şahsî teşebbüsleriyle 300 bin liraya indirdiğini söyledi.

Fabrika civarındaki ormanlarda elverişli kereste bulunduğunu söyleyerek, buna eski

Tarım Bakanı Şevket Raşit Hatipoğlu’nun da şahit olduğunu anlattı
587

.

Suat Hayri Ürgüplü’den sonra Tekel Genel Müdürü Hürrem Şener dinlendi.

Hürrem Şeren de savunmasında: “Bakanlık, Akif’in fabrikayı satma hususundaki 430

bin liralık teklifini bize intikal ettirdi. İlgili şubeler kereste fabrikasına ihtiyaç yoktur

diyordu. Bunu bakanlık reddetti. Ben bakanlıktan gelen bir tezkere üzerine daha itina

ile durmaya taraftardım. İyidere Kereste Fabrikası’na mühendis Nedim Ayman’ı

gönderdim. Ayman raporun da, fabrikayı çok beğendiğini, fakat tomruksuz olduğunu

belirtiyordu. Bakanlığa yalnız kereste fabrikası bize rahat rahat yeter demek büyük

585

 Vatan,20 Mart 1948: Akşam,20 Mart 1948.
586

 Vatan, 21 Mart 1948; Akşam, 21 Mart 1948; Kudret, 23 Mart 1948.
587

 Akşam, 24 Mart 1948.

194

mesuliyetleri mucip olacaktı. Fabrikanın ihtiyaca tamamen cevap veremeyeceği belli

oluyordu. Bu yüzden bu fabrikaya ait yazıyı telefon ederek iptal ettirdim” dedi.

Hürrem Şener’e isnat edilen suç, tomruk verilmediğini bildiği halde fabrikanın

alınmasına neden engel olmadığıydı. Hürrem Şener: “Biz bakanlığa yazdığımız

tezkerelerde Tarım Bakanlığı ile tomruk temin edilmesinin icap ettiğini belirttik. Bakan

da Tarım Bakanı ile şifahen mutabık kaldığını bildirdi. Yapacak başka bir şey

kalmıyordu…”dedi. Hürrem Şener, fabrikanın değeri hakkında da fabrikanın kısa

zamanda alım fiyatı olan 300 bin lirayı amorti ettiğini yılda 15 bin metre küp üretimin

olduğunu kaydetti. Şener konuşmasına devamla, kereste fabrikasında kerestenin metre

küpünün 160–190 liraya mal olduğunu, ayrıca dışarıdan daha önceleri 220 liraya temin

etmek zorunda kaldıklarını bu suretle her iki rakam arasında 30 lira gibi bir fark

bulunduğunu idarenin fabrikadan kereste temin etmesi ile kendi lehine büyük bir kâr

sağladığını söyledi.

Tekel Genel Müdürü Hürrem Şener’den sonra Tekel yetkilisi Ömer Refik

Yaltkaya dinlendi. Ömer Refik Yaltkaya’ya, “Fabrika yerine neden uzman bir heyet

gönderilmediği” soruldu. Ömer Refik Yaltkaya da; “Fabrikaya mühendis Nedim

Ayman’ın gönderildiğini Ayman’ın bu hususta değerli teknik bir eleman

olduğunu”söyledi. Ömer Refik Yaltkaya ayrıcaNedim Ayman’dan sonra bu işlerden

anlayan Cemal Civelekoğlu’nun da fabrikaya gönderildiğini belirtti. Gümrük ve Tekel

Bakanı Suat Hayri Ürgüplü’nün fabrikanın alınması yönündeki mektubunu nasıl

karşıladınız? sorusuna da Ömer Refik Yaltkaya: “ Bu mektubu bir emir olarak

karşılamadığını bir tavsiye olarak kabul ettiğini”
588

 söyledi.

İyidere Kereste Fabrikası meselesinde dinlenen diğer bir tanık ise Tarım Bakanı

Tahsin Çoşkan’dı. Tarım Bakanı, Suat Hayri Ürgüplü’nün yerinde olsaydı aynı şekilde

hareket edeceğini, bir kereste fabrikası yapılmasına veya alınmasına karar vereceğini

belirtti. Mahkeme Başkanı, Tarım Bakanı Tahsin Çoşkan’a fabrikanın değeri, tomruk

ihtiyacı ve randımanı ile ilgili sorular sordu. Tahsin Çoşkan; “müfredatla uğraşmam”

“haberim yok” “ bilmiyorum” şeklinde cevaplar verdi. Bakan Tahsin Çoşkan sözlerinin

588

 Vatan, 25 Mart 1948; Akşam, 25 Mart 1948.

195

devamında: “ Ben Tekel Bakanı iken Tarım Bakanlığı fabrikaya tomruk vermiyordu. Bu

mevzuda her iki bakanlık arasında sebebini anlamadığım manevî bir gerginlik vardı.

Meseleyi Bakanlar Kurulu’nda açtım. Başbakan şifahî emir verdi. Fabrika tomruk

almaya başladı. Zaten Orman İdaresi o civar ormanlarından başka müesseselere ağaç

tahsis ediyordu.” sözleriyle iki bakanlık arasında bir anlaşmazlığın olduğunu belirtti.

Mahkeme Başkanı’nın; “ başka işletmelere tomruk verildiği halde İyidere Kereste

Fabrikası’na neden verilmediği?”sorusuna, Tarım Bakanı, “bunun sebebini

bilmediğini” söyledi. Bu sırada Mahkeme Başkanı Halil Özyörük, “ağaç kaçakçılığına

dair Hüsnü Ulus hakkında soruşturma yapılıp yapılmadığını” sordu. Tarım Bakanı

Tahsin Coşkan da, “bir tarım müfettişinin kendisine müracaatla soruşturma yapıyoruz

diye dosyayı istediğini söyledi. Sonrasında ne olduğunu bilmediğini” anlattı. Daha

sonra bir başka Tarım Bakanı olan Şevket Raşit Hatipoğlu dinlendi. Hatipoğlu da

konuyla ilgili şunları söyledi: “ İyidere Kereste Fabrikası sahipleri Orman İdaresi’ne

müracaatla fabrikayı satmak istediklerini bildirmişlerdi. 115 bin lira talep ediyorlardı.

1941’de inceleme yaptırdık. Ancak 65–70 bin liralık kıymet bulduk. Fabrika sahipleri

ile 25 yıllık tomruk temin edebileceğine dair anlaşmaya varıldı. Fakat o civardaki

ormanlarda ağaç yoktu. Mirasçılar bizi dava etti. Fabrika Tekele geçince de o

havaliden tomruk veremeyecektik. Bu hususu Ürgüplü ile görüştük fabrikanın Tekel

tarafından alınması Bakanlar Kurulu’nda konuşulmadı. Sadece evrak elden imza

ettirildi” dedi.

Mesele ile ilgili olarak dinlenen tanıklar arasında yer alan Tekel Genel Müdürü

Kalem Şefi Necati Yürükoğlu da; “ İyidere Kereste Fabrikası’na dair hiçbir şey

bilmediğini, sadece Ürgüplü imzası ile fabrika sahibi Akif Sadıkoğlu’na viski ve

şampanya verilmesine dair iki pusuladan haberdar olduğunu söyledi. O zamanlar az

olduğu için viski ve şampanyanın ancak bakanın ve Genel Müdürün pusulaları ile

verildiğini” anlattı. Ayrıca; “Akif’e verilen otuz şişe viski parasının da alındığını”

ifadesine ekledi
589

.

Yüce Divan’da İyidere Kereste Fabrikası meselesinin duruşmasında yine Teftiş

Heyeti Başkanı Faik Ökte’nin tanık olarak ifadesine başvuruldu. Faik Ökte, Nedim

Ayman’ın o bölgede orman bulunmadığını tespit eden raporuna ve o zamanki Tarım

Bakanı Şevket Raşit Hatipoğlu’nun fabrikaya tomruk verilemeyeceği yolundaki

589

 Vatan, 31 Mart 1948; Akşam, 31 Mart 1948.

196

görüşlerine rağmen fabrikanın Tekel Genel Müdürlüğünce satın alınmasında bir

anormallik olduğunu tespit ettiklerini anlattı. Tekel tarafından fabrikanın durumunu

araştırmaya gönderilen uzman Cemal Civelekoğlu’nun raporunun da, eski bakan Suat

Hayri Ürgüplü’nün istediği şekilde düzenlendiğini sözlerine ekledi. Ökte, bakanın

İyidere Kereste Fabrikası’nın verimliliğini fazla gösterirken, Tatava Kereste

Fabrikası’nın verimliliğini düşük gösterdiğini, fabrikanın alınmasında genel müdüre

baskı uygulandığını belirlediklerinibelirtti. Bunun üzerine Suat Hayri Ürgüplü araya

girerek Faik Ökte’ye, satın alınma işleminde hazine zararı olup olmadığının sorulmasını

mahkemeden istedi. Ökte ise bu soruya cevap olarak, böyle bir zararın söz konusu

olmadığını söyledi. Fabrikanın Akif Sadıkoğlu’ndan önceki sahibi Orhan Sadıkoğlu ise

1943’te fabrikayı amcasının oğlu Akif Sadıkoğlu’na 125 bin liraya sattığını anlattı.

Satıştan 5–6 ay sonra da aynı fabrikanın 300 bin liraya satıldığını duyduğunu ifadesine

ekledi
590

. Mahkeme dosyaların incelenmesi için bu meselenin kapatılarak tutkal

meselesine geçilmesine karar verdi.

 Yüce Divan’da 7 Nisan 1948’de tutkal yolsuzluğumeselesinin incelenmesine

başlandı. Kibrit işinde kullanılan tutkalın satın alma meselesinde sanık olarak: Suat

Hayri Ürgüplü, Tevfik Taşçı ve Fikri Fescioğlu bulunmaktaydı. Bu meselede

Ürgüplü’ye isnat edilen suç ise; arkadaşı olan Ateş Tutkal Limited Firması’nın

hissedarlarından Fehmi Ateş’i himaye etmekti. Ürgüplü’nün geçici Kibrit İşletmesinde

yeterli miktarda tutkal stokunun olması ve ucuz fiyatla dışarıdan daha iyi kalitede

tutkalın bulunmasına rağmen Fehmi Ateş’ten tutkal alımı için emir verdiği iddialar

arasındaydı. Suat Hayri Ürgüplü bu iddialarla ilgili olarak, kibrit fabrikasının

Amerikalılardan alındığı zamanki durumuna ve stoksuzluğa işaret ederek, kibrit başı

üretiminde kullanılan yedi maddeden en önemlisinin tutkal olduğunu söyledi. Suat

Hayri Ürgüplü, istenilen kalitede tutkal bulunmadığı için kibrit konusunun karikatürlere

konu edildiğinibelirttikten sonra, memlekette bir tutkal sanayinin kurulması için o

vakitler Ekonomi Bakanı bulunan Fuat Sirmen’le yaptığı görüşmeleri anlattı. Suat Hayri

Ürgüplü ayrıca hükümetin içerden mal sağlamaya daha istekli olduğunu dışarıdan iki

liraya mal olsa bile içerden sağlanmasının daha iyi olacağını ifade etti. Suat Hayri

Ürgüplü ifadesinde, buna rağmen Romanya Elçimiz Şevket İstinyeli’ye tutkal temin

590

 Akşam, 1 Nisan 1948.

197

etmek konusunda bilgi verilmiş, fakat buna olumlu cevap verilmediğinianlattı. Bundan

sonra fabrikanın ihtiyacı için parça parça tutkal alınmaya başlandığını Namer adında bir

Musevi vatandaşın işletmeye elverişli tutkal verdiğini Fehmi Ateş’in tutkal fabrikasını

aldıktan sonra tutkal satmak üzere kendisine müracaat ettiğini, idare ile temas etmesi

için de Fikri Fescioğlu’na gönderdiğini anlattı
591

.

Mahkeme Başkanı: “Mademki tutkal sıkıntısı çoktu. Neden Fehmi Ateşin teklif

ettiği 50 tonun hepsini almadınız da yalnız 20 tonunu aldınız” sorusuna Suat Hayri

Ürgüplü: “Bu miktar alındıktan sonra idarenin bir senelik ihtiyacını karşılamış

olmasının buna sebep olduğunu söyledi. Fehmi Ateş’in ilk önce işletmeye müracaat

ederek kendisinden parti halinde 5-6 ton tutkal alınabildiğini bunun üzerine kendisine

müracaat edilince 20 ton alım yapmaya karar verildiğini belirtti. Ürgüplü konuşmasına

devamla, fabrikadan 30 ton tutkal alındığını fabrikanın ancak bir miktar tutkal sattığı

için yaşadığını milli sanayi korumak için bunun elzem olduğunu”, söyledi.

Konuyla ilgili suçlanan diğer bir sanık ise Tevfik Taşçı’ydı. Taşçı

savunmasında, 50 ton tutkal vermek üzere kendisine müracaat eden Fehmi Ateş’in

teklifini neden reddettiklerini şöyle açıkladı; “Tutkalcı olmadığını bildiğim için ve

kendilerinin yedi kulede Namer adında Belçika’da tutkal uzmanlığı yapmış fabrikatörle

bağlı bulundukları için” teklifi kabul etmediklerini ifade etti.

Suçlanan diğer bir sanık ise Fikri Fescioğlu’ydu. Fikri Bey, tutkalın kibrit

üretimin deki öneminden bahsetti. Kendisinin tutkal işin de nasıl aracılık yaptığını

anlattı. Müfettişlerin raporlarında bakanın sağ kolu olduğu bu yüzden hızlı bir şekilde

yükseldiği yönündeki iddialara da değinerek bu hususların müfettişlerce yanlış

anlaşıldığını ifade etti
592

.

Yüce Divan’da tutkal meselesi duruşmasının ikinci oturumuna geçildi.

Duruşmada dinlenen dönemin eski Gümrük ve Tekel BakanıTahsin Coşkan, tutkal işini

müfettişlere bıraktığı için fazla bir şey bilmediğini söyledi. İkinci şahit olarak dinlenen

Maliye Bakanlığı Teftiş Heyeti Başkanı Faik Ökte ise, soruşturmayı Türkiye Büyük

Millet Meclisi’ne yetiştirmek için iki aya sığdırmanın gerekliliğinden dolayı bütün

ayrıntılarıyla soruşturmanın yapılmadığını açıkladı. Tutkal alımının da Fehmi Ateş’i

591

 Gümrük ve Tekel Bakanı Suat Hayri Ürgüplü Hakkında Yüce Divan Kararı, J-4,TBMM Arşivi,s.50.
592

 Vatan, 8 Nisan 1948.

198

korumak amacıyla yapılmış olduğunu anlattı. Ökte: “…affınızı rica ederim. Bu tahkikat

kısmen noksan kalmıştır. Onları burada açıklamak isterim. 7-8 işin tahkikatını iki ay

gibi kısa bir zamana sıkıştırmak mecburiyeti hasıl oldu. Çünkü tahkikat neticesini

meclise yetiştirmek için acele istiyorlardı.” sözleriyle soruşturma ile ilgili çarpıcı bir

konuya dikkat çekti. Sanki birileri tarafından alelacele soruşturmanın bitirip hemen

meclise gönderilmesi sonucu ortaya çıkmaktaydı. Son şahit olarak dinlenen Reşat Ak

da, müfettişlere verdiği raporu kabul ettiğini belirterek, Fehmi Ateş’in,bakanın dostu

olduğunu, bakanın da: “Hiç olmazsa Fehmi Ateş’ten 10 ton tutkal alın”
593

dediğini

söyledi.

Yüce Divan 3 Mayıs 1948’de Mahkeme Başkanı Halil Özyörük’ün

başkanlığında toplandı. Bu oturumda Yüce Divan’ın bazı hususlarda soruşturma

paylaşımına dair karar bildirildi. Bunun ardından tutkal meselesinin soruşturmasını

yapmış olan Müfettiş Cavid Gürocak tanık olarak dinlendi. Cavid Gürocak Fehmi

Ateş’ten satın alınan tutkalla Sümerbank’ın verdiği tutkallar üzerinde yapılan tahlil ve

inceleme sonuçlarını açıkladı. Soruşturma sırasında neler yapıldığını kimlerin

ifadelerine başvurduklarını anlattı. Bunun dışında Tomkal Firması’nın ortaklarından

olan ancak vefat etmiş bulunan Mahmut Kefeli’nin müfettişlikte verdiği ifade ile Orman

Genel Müdürlüğü’nden devlet dairelerine verilen tomruklar hakkındaki yazı okundu.

Ardından Başsavcı Kemal Türker ile sanıkların bu meseleler hakkındaki görüş

ve dilekleri dinlendi. Daha sonra Mahkeme Heyeti ara karar vermek için çekildi
594

.

Görüşme sonunda Yüce Divan heyeti tomruk ve tutkal konularında bazı hususların

soruşturmasına karar verdi
595

.

17 Haziran 1948’de Yüce Divan tekrar toplandı. Yüce Divan’ın bu oturumunda

sanıkların savunmaları dâhil Gümrük ve Tekel Bakanlığı’ndan gelen çeşitli evrak ile

Rize İyidere’deki Kereste Fabrikası’nın 1944 yılında ne kadar olduğuna dair?bilirkişi

raporu okundu. Bu rapora göre, fabrikanın kıymeti o yıl dört yüz elli bin liradan fazla

idi. Hâlbuki Suat Hayri Ürgüplü ve arkadaşlarının bu fabrikayı pahalı satın aldıkları (üç

yüz bin liraya) iddiasıyla Yüce Divan’a sevk edilmişlerdi. Yani iddia edilenlerle

bilirkişi raporu uyuşmuyordu.

593

 Akşam, 10 Nisan 1948.
594

 Akşam, 4 Mayıs 1948.
595

 Kudret, 2 Haziran 1948.

199

Mahkeme daha sonra eski Kibrit Geçici İşletme İdaresince yapılan bir milyon

lira değerindeki harcamaya ait raporun henüz gelmediğini söyleyerek, duruşmayı 25

Haziran’a erteledi. 25 Haziran’daki duruşmada da bir milyonun nerelere harcandığı

yönündeki sorular karşısında Suat Hayri Ürgüplü; kendilerinin tespitine göre, bu

paraların harcandığı yerin belli olduğunu bir lirasının dahi zimmete geçirilmediğini

söyledi. Ancak müfettişler, bu paranın tamamının Suat Hayri Ürgüplü’nün emriyle

harcandığını ileri sürmüşlerdi. Bu sebepledir ki Yüce Divan, ne kadar paranın nerelere

harcandığını incelemek için mahkeme üyelerinden Baha Arkacı’yı İstanbul’a

gönderdi
596

. Bu arada Mahkeme Heyeti, Yüce Divan’daki duruşmaların bittiğini bundan

sonraki süreçte dava ile ilgili Başsavcının iddianamesinin okunacağını açıkladı
597

.

Yüce Divan 5 Temmuz 1948’de tekrar toplandı. İddia edilen yolsuzluklarla ilgili

Başsavcı, yapılan duruşmalarda dinlenen sanık ve tanık ifadelerinden sonra davanın

iddianamesini hazırlamıştı. Başsavcının iddianamesinde
598

: Kahve meselesinde bütün

sanıklar hakkında görüş bildirdi. Meseleyle ilgili olarak Suat Hayri Ürgüplü hakkında;

kimsenin yerine getiremeyeceği iddia olunan şarttaki ihale ile kahve işini

Andriyadis’den alma amacında bakanın emrinin olduğuna dair hiçbir delilin

bulunmadığı belirtildi.

Tekel Genel Müdür Yardımcısı Ulvi Yenal’ın da Suat Hayri Ürgüplü gibi

suçunun sabit olmadığı iddianamede ifade edildi. Başsavcı Kazım Berker; Hukuk İşleri

Müşaviri Münir Karacık’ın, Suat Hayri Ürgüplü’nün ve Ulvi Yenal’in yaptığı işlerde

adı geçtiği için kendisinin Yüce Divan’a verildiğini adı geçenlerin suçu tespit

edilemediği için Münir Karacık hakkında da aynı karar ve görüşün hâkim

olduğunuaçıkladı. Sanıklardan Kenan Yalter ve Muzaffer Sakıcı’nın da hareketlerinde

suç unsuru olduğuna dair delillerin bulunmadığı, ancak kendilerine tanınan yetki

sınırlarını yanlış görüş ve sonuçla asmış bulunduklarına başsavcı kanaat getirmişti.

Başsavcı ayrıca, kahve meselesinde gereken ehemmiyet ve hassasiyetin

gösterilmediğini de iddianamede vurguladı. Vakıf Çakmur ve Andriyadis hakkında da

:“Sanıklardan Andriyadis’in hareketinde bakana verilmek kaydı ile Vakıf Çakmur

596

 Kudret, 18 Haziran 1948.
597

 Vatan, 26 Haziran 1948.
598

 Gümrük ve Tekel Bakanı Suat Hayri Ürgüplü Hakkında Yüce Divan Kararı, J–4,TBMM Arşivi, s.6-

29; Kudret, 6 Temmuz 1948.

200

aracılığıyla rüşvet teklifi gibi suç unsurlarının mevcut olmadığı ancak Vakıf

Bey’inbakanla olan dostluğu dolayısıyla akreditifi açtıracağından bahisle buna mukabil

25 bin dolar vaadine Andriyadis’i ikna etmiş ve Andriyadis de bu maksatla Vakıf Bey’e

söz konusu senedi vermiştir ki şu şekilde ortaya çıkan hareketten Andriyadis’in sorumlu

değil de Vakıf Çakmur’un sorumlu olması geldiği kanaat ve neticesine varılmıştır”
599

tespiti yapıldı.

Başsavcı iddianamesinde, tomruk meselesiyle ilgili olarak,Kibrit İdaresi için

yapılan tomruk siparişlerinin çeşitli yönlerinin genişçe incelendiğini eski Bakan Suat

Hayri Ürgüplü hakkındaki görüşünü şu şekilde belirtti. 1945’te tomruk işinde gerek

müteahhidin kazancını artırmaya yönelik gerekse tomruğun fiyatını artırmaya yönelik

bir durumun olmadığını dolayısıyla Suat Hayri Ürgüplü’nün bu meselede

sorumluluğunun bulunmadığını açıkladı. Tomruk işinin tek müteahhide verilmesinde de

Suat Hayri Ürgüplü’nün suçunun olmadığı iddianamede ifade edildi. Başsavcı bu işin

sadece nakliye müteahhitliğinden ibaret iken, bu suretle ihaleye çıkarmamakla ilgili

görüşünde ise; toplanan delillere göre işin nakliye müteahhidi şeklinde ihale edilmesi

gerekirken bu şeklin fiyat bakımından da idarenin lehinde iken, müteahhidin korunarak

nakliyesinin de ihale edilmiş olduğu ve bu suretle sanığın görevini kötüye kullandığı

sonuç ve görüşüne varıldığı belirtildi. İhaleyi kısa bir sürede yapmak meselesinde de,

Suat Hayri Ürgüplü’ye yönelik bir sorumluluğun olmadığı iddianamede ayrıca belirtildi.

İddianamede, Fikri Fescioğlu ile Kemal Süleyman Vaner arasında meydana

gelen hesap anlaşmazlığında ise Ürgüplü’ye isnat edilen suçun sabit olmadığı sonucuna

varılmıştı. Tomruk fiyatlarının zamanında tespit edilmemesinden, orman fiyatları belli

olmadan işi ihaleye çıkarmaktan, ihaleyi onaylamaktan, Hüsnü Ulus’un nakliye

müteahhidi olmadığını, müteahhidin yatırması gereken teminatın idareye yüklenmesi

gibi konularda Ürgüplü’nün görevini kötüye kullandığı sabit görülmüştü.

Tomruk meselesine ait sözleşmenin feshine ait hususta da sanık Bakan Suat

Hayri Ürgüplü’nün sorumluluğu yönüne gidilemeyeceği sonucuna varıldı. Başsavcı

ayrıca Kibrit ve Çakmak İşletme İdaresi sermayesinden 1.116.239 liralık harcamadan

599

 Gümrük ve Tekel Bakanı Suat Hayri Ürgüplü Hakkında Yüce Divan Kararı, J–4,TBMM Arşivi, s. 29.

201

952.545 lirasının Suat Hayri Ürgüplü’nün emri veya bilgisi ile yapılmış olduğunu

bundan dolayı sanığın sorumlu tutulması ve cezalandırılması istenmekteydi
600

.

2.1.6.2. Yüce Divan da Sanıklar Hakkında İstenen Cezalar

Başsavcı iddianamesinde, Suat Hayri Ürgüplü için üç aydan üç yıla kadar hapis,

Vakıf Çakmur için üç aydan iki yıla kadar Hüsnü Ulus için 3 aydan bir yıla kadarNazım

Batur için bir aydan üç yıla kadar, Tevfik Taşçı ve Kemal Hakgüder için üç aydan üç

yıla kadar hapis, Hürrem Şener ve Ulvi Yenal için de para cezası istedi. Suat Hayri

Ürgüplü’nün tomruk ve tutkal ile Yunanistan’a satılan kibritler meselelerinde görevini

suiistimalden dolayı cezalandırılması istendi. Suat Hayri Ürgüplü’nün kahve

meselesinde sorumluğunun olmadığına, tomruk meselesinde görevini suiistimal ettiğine,

Hüsnü Ulus ve Vakıf Çakmur’un ihaleye fesat karıştıkları, Nazım Batur’un görevini

ihmal ettiği, bunun yanında, Kemal Hakgüder ve Tevfik Taşçı’nın da görev ihmallerinin

sabit olmadığınakarar verilmişti
601

.

Tutkal meselesinde Suat Hayri Ürgüplü ve Fikri Fescioğlu, Yunanistan’a satılan

kibritler meselesinde de Kemal Süleyman Vaner’in görevlerini suiistimal ettikleri

iddianamede yer almaktaydı. Buna göre Başsavcı, Suat Hayri Ürgüplü için Türk Ceza

Kanunu’nun 20’nci, 69’uncu, 75’inci, 80’inci ve 240’ıncı, maddelerinden, Tevfik Taşçı

ile Kemal Hakgüder’in de 20’nci, 80’inci ve 240’ıncı, maddelerinden yargılanmaları,

Fikri Fesçioğlu için 20’nci ve 240’ıncı maddelerinin uygulanması, Hürrem Şener ile

Ulvi Yenal için 230/1’inci maddenin uygulanması, Nazım Batur için 230/2’nci

maddenin uygulanması Hüsnü Ulus için 366’nci maddenin uygulanması, Vakıf Çakmur

için de 69’uncu 278’incive 366’ıncı maddelerin uygulanması istenmekteydi
602

. Savcılık

iddianamesinin okunmasından sonra duruşma 8 Eylül 1948’e ertelendi.

600

 Vatan, 6 Temmuz 1948; Kudret, 6 Temmuz 1948.
601

 Gümrük ve Tekel Bakanı Suat Hayri Ürgüplü Hakkında Yüce Divan Kararı, J-4,TBMM Arşivi, Kahve

Meselesi ile ilgili Bkz, s. 6–29
602

 Bu maddelere bakılacak olunursa;

 20’nci madde : kamu hizmetinden mahrumiyet cezası,

69’uncu madde: bir çeşit ve birden fazla suç işlemiş kimse hakkında tayin edilecek en ağır cezaya

diğer cezaların üçte ikisinin ekleneceği bildirilmektedir.

80’ınci madde: bir suç işlemek kararının icrası cümlesinden olarak kanunsuz aynı hükmünün birkaç

defa ihlal edilmesi, çeşitli zamanlarda oluşsa bile suç sayılır. Fakat bundan dolayı gerekecek ceza

altıda birden yarıya kadar arttırılır.

230’uncu madde: her ne vesile olursa olsun memuriyet görevini yapmakta ihmal ve gevşeklik eden

veya amirinin kanuna göre verdiği emirleri makbul bir sebep olmaksızın yapmayan memur otuz

liradan yüz liraya kadar ağır ceza parası ile cezalandırılır. Bu ihmal ve gevşeklikten veya amirin

202

Yüce Divan 8 Eylül 1948’den itibaren duruşmalara yeniden başladı. Başsavcının

iddianamesini mahkemeye sunmasının ardından bu defa da sanık avukatlarına

savunmaları için söz verildi
603

. Yargıtay Başkanı Halil Özyörük başkanlığında toplanan

Yüce Divan ilk defa sanık avukatlarına savunmalarını yapmaları için söz verdi. Kahve

meselesi ve İyidere Kereste Fabrikası alımında ismi geçen eski Tekel Genel Müdürü

Hürrem Şener’in avukatı Ferruh Ağan müvekkilini savunmaya başladı. Ferruh Ağan,

savunmasında genel olarak müvekkili hakkındaki iddiaların gerçeği yansıtmadığını

müvekkilinin sadece emir kulu olduğunu söyleyerek bir bakıma suçu Suat Hayri

Ürgüplü’ye atmıştı. Avukat Ferruh Ağan, Hürrem Şener’in suçsuz olduğunu ifade

açıklamaya çalıştı
604

. Mahkeme gün boyunca sanık avukatlarını dinlemeye devam etti.

Yüce Divan 9 Eylül 1948’de tekrar toplandı. Bu duruşmada dinlenmeyen sanık

avukatları savunmalarını yapmışlardı
605

. Kibrit Fabrikası Müdürü Tevfik Taşçı’yı

Avukat Saim Hüseyin Arkand savundu. Tevfik Taşçı’nın hangi suçtan itham edildiğini

avukatı şu şekilde anlatmaktadır: “KibritFabrikasıyla müteahhit Hüsnü Ulus arasında 2

milyon lira tutarında bir tomruk ihale anlaşması yapılmıştır. Son tahkikatta bu

anlaşmanın lüzumsuzluğu ileri sürülerek bu kadar büyük bir işin ihalesini üç gün içine

kanuni emirlerini yapmamış olmaktan devletçe bir zarar meydana gelmiş ise derecesine göre bir aydan

üç yıla kadar hapis cezası ile birlikte tamamen veya geçici olarak memuriyetten mahrumiyet cezası

dahi hükm olunur. Her iki surette memurun gevşekliğinden veya verilen emri yapmamasından

fertlerce bir türlü zarar hasıl olmuş ise o da başkaca ödettirilir.

240’ıncı madde: kanunda yazılı hallerden başka her ne suretle olursa olsun görevini suiistimal eden

memur derecesine göre üç aydan üç yıla kadar hapis olunur. Cezayı hafifletecek sebeplerin meydana

gelmesi halinde bir aydan az olmamak üzere hapis ve otuz liradan yüz liraya kadar ağır ceza para ise

cezalandırılır.

278’inci madde: her kim olursa olsun resmi meclisler üyesinden yahut devlet memurlarından biri

nezdinde hatırı sayıldığını veya onlarla ilişkileri bulunduğunu iddia ederek haklarında meydana

gelecek aracılığı teşvik yahut mükâfat olmak üzere yahut üye veya memurun himayesine karşılık

olanlara verilmek yahut onlara verilmesi lazım gelen hediye veya ödüle sarf olunmak bahanesi ile

kendi yahut başka kimse hesabına akçe vesair çıkarlar alır veya bunların verilmesine aracılık eder ise

üç aydan iki yıla kadar ağır para cezasına mahkum olur. Eğer fail devlet memurlarından ise herhalde

iş bu cezalara geçici olarak memuriyetten mahrumiyet cezası dahi ek olunur.

366’ncı madde: her kim hükümet hesabına icra kılınan müzayede ve ihalede şiddet veya kuşatma ile

hediye almasıyla vesair çıkarlar teminiyle veya gizli ittifak veya diğer araçlarla haksız rekabet ile ihale

ve müzayedede çekilmelerini sağlarlarsa üç aydan bir yıla kadar hapse ve otuz liradan iki yüz liraya

kadar ağır ceza parasına mahkum olur. Eğer fail kanunen veya hükümet tarafından müzayede veya

ihaleye memur olan kimse ise bir yıldan üç yıla kadar hapis ve elli liradan dört yüz liraya kadar ağır

para cezasına hüküm olunur. Kanun maddeleri ile ilgili geniş bilgi için Bkz:Gümrük ve Tekel Bakanı

Suat Hayri Ürgüplü Hakkında Yüce Divan Kararı,J–4,TBMM Arşivi, s.3–5;http//www.ceza-

bb.adalet.gov.tr/mevzuat/765.htm; Cumhuriyet, 7 Temmuz 1948, Vatan, 7 Temmuz 1948; Kudret, 7

Temmuz 1948;
603

 Vatan, 8 Eylül 1948.
604

 Kudret, 9 Eylül 1948.
605

 Vatan, 10 Eylül 1948; Kudret, 10 Eylül 1948.

203

sığdırmanın doğru olamayacağı için müvekkilinin görevini kötüye kullandığı iddia

olunmaktadır. İhale mevcut ihtiyacın zaman geçmeden temin edilmesi lazım geldiği

endişesi ile yapılmıştır. Eğer ihale yapılmamış olsaydı o sıralarda memleketin kibritsiz

kalacağısöylenmişti. Müvekkilinin ihale hükümlerine uymayan tomrukları kabul etmekle

itham edilmektedir. Müvekkilim ihale hükümlerine uymuştur. Fakat bazı ufak

formalitelerin kaldırılmasıyla işlerin daha çabuk yapılacağına kani olduğu ve vaziyeti

buna ihtiyaç gösterdiği için şimdi itham vesilesi olan hallere tevessül etmiştir. Fakat bu

hareketiyle devleti zarara sokmamıştır. Hüsnü Ulus ile yapılan anlaşmanın fesih

sebepleri mevcut olmasına rağmen fesih yapılmadığından müvekkilim itham ediliyor.

Söylediğim gibi bu feshin yapılmaması ile hazine hiçbir zarara girmemiştir”

Tutkal meselesinde de sanık olarak yargılanan Tevfik Taşçı’nın, avukatı: “Tevfik

Taşçı fabrikanın stoklarının yeterli olduğunu bildiği halde mevcudu 10 aylık ihtiyaca

kâfi göstererek, Fehmi Ateş’ten 20 ton tutkal mubayaası yapmak suretiyle görevini

kötüye kullanmakla itham ediliyor. Hâlbuki mevcut stok ihtiyaca kifayet etmeyecek

kadar azdı. Bu mubayaayı 300 kuruştan yapılmıştır. Bu tutkalın o zamanlar içinde daha

ucuza temin edilmesine de imkân yoktu. Görülüyor ki müvekkilim vazifesini kötüye

kullanmak değil hazineye çıkar temin etmiştir.” sözleriyle Tevfik Taşçı hakkındaki

iddiaların gerçek dışı olduğunu ifade etti.

Yunanistan’a kibrit satışında görevini kötüye kullanmaktan yargılanan diğer bir

sanık ise, Süleyman Kemal Vaner idi. Vaner’i avukat Atıf Benderlioğlu savundu.

Benderlioğlu savunmasında: “Kibrit işinin Türkiye’de geçmiş safhası şöyle başlıyordu.

1945’te Fehmi Ateş, Bakan Ürgüplüyü görüyor. Yunanistan’a kibrit satabileceğini,

1000 sandıklık ödeme süresi alabileceğini öğreniyor. Temaslardan sonra bakanlık 5 bin

ton sandık için ödeme çıkarıyor. 3 bin sandığı Fehmi Ateş, 2 bin sandığı Zeki Çalık’a

tahsis ediyor. Zeki Çalık, Fehmi Ateş ile müşterek satış için yaptığı şifahi anlaşmayı

bakanlığa bildiriyor. Yunanistan’da mubayaanın tek bir firmadan yapılması hakkında

verilen karar iki firma arasında yapılan anlaşmayı bozuyor. 5 bin sandık ödemeyi

Fehmi Ateş’e veriyor. Zeki Çalık kendisini addetmeyerek Yunanistan’a doğrudan

doğruya temas ediyor ve ihaleye girebilmek için herhangi bir formaliteye lüzum

olmadığını söylüyor.” sözleriyle sanık avukatı müvekkilinin bu mesele de suçunun

olmadığını olayın gelişiminin bundan ibaret olduğunu anlattı. 13 Haziran’da yapılan

ihaleyi Fehmi Ateş’in kazanamadığını bunun üzerine Fehmi Ateş’in, bakanlığa

204

müracaat ederek ödeme hakkı için kutu başına 10 lira istediğini söyledi. Zeki Çalık da

ihaleyi kendisinin kazandığını söylüyordu. Süleyman Kemal Vaner’e isnat edilen suç

ise kibritlerin Yunanistan’a satışı mümkün iken bakanın bir aracı çıkararak sonuç

üzerinde etkili olması ve satış kapılarını kapatması idi. Vaner’in avukatı ise

müvekkilinin satışın hazırlanması işi ile uğraştığını bu görevin de bakan tarafından

verildiğini anlattı. Savunmasında ayrıca kesin satış yetkisinin bakana ait olduğunu

belirtti. Vaner’in avukatı Yunanistan’daki karışık durumdan ötürü Fehmi Ateş’in

aracılığına başvurulduğunu, suç olarak Zeki Çalık’ın himaye edildiğinin ileri

sürülmesinin asılsız olduğunu anlattı. Zeki Çalıkda ifadesinde Süleyman Kemal Vaner’i

hiç tanımadığını söylemişti
606

.

11 Eylül 1948’de Yüce Divan toplandı. Eski Gümrük ve Tekel Bakanı Suat

Hayri Ürgüplü’nün avukatları dinlendi. Avukatlardan Nihat Akpınar

savunmasında:“…gazetelerde müvekkilimle ilgili çıkan yolsuzluk haberlerinin gerçeği

yansımadığını, soruşturmayı yapan Maliye Teftiş Heyeti Başkanı Faik Ökte’nin

bulunmakta olduğunu görünce bu işin pek hayırlı olmadığını anladığını ifade etti.

Çünkü Faik Ökte’nin önceki birçok soruşturmada görev aldığını insanlar hakkındaki

kanaatlerine rağmen birçok insanın suçsuz olduğu ve beraat ettiği

görüldü.”dedi.Ürgüplü’nün avukatı Akpınar, bu davanın asıl karar tarihinin 9 Nisan

1948 olduğunu ifade etti. Akpınar bu sözlerine şöyle açıklık getirdi. Teftiş Kurulu

Başkanı Faik Ökte’nin daha önceki duruşmalarda şahit olarak dinlendiği zaman

Mahkeme Başkanı’nın Ökte’ye hitaben, neden soruşturmanın eksik bırakıldığını asıl

araştırılması gereken konuların neden ihmal edildiği yönündeki sorularına Faik

Ökte’nin aynen şunları söylediğini anlattı: “…biz dokuz meselenin soruşturmasını iki ay

gibi kısa bir zamana sığdırmak zorunda kalmıştık. Çünkü Ankara’dan alakalı makamlar

acele ediyorlardı. İşi bir an önce Türkiye Büyük Millet Meclisi’ne vereceğiz diyorlardı”

Avukat Akpınar, böylece davanın kendi seyri içerisinde bırakılmadığını anlatmaktaydı.

Suat Hayri Ürgüplü’nün avukatı, bu sözlerinin gerek müfettişlerin raporlarında

gerekse önceki duruşmalarda Faik Ökte tarafından verilen ifadelerde olduğunu söyledi.

Suat Hayri Ürgüplü’ye soruşturmanın sirayet ettirilmediği, Ökte’nin Ürgüplü hakkında

soruşturma yapmaya yetkilerinin bulunmadığını raporlarında ısrarla ifade ettiklerini

söyledi. Avukat Nihat Akpınar savunmasının devamında: “Müfettişin yaptığı

606

 Kudret, 11 Eylül 1948.

205

soruşturma yalnız memurlara ait idiyse ve memurlar hakkındaki soruşturma evrakının

Türkiye Büyük Millet Meclisi’ne gitmeyeceği de kanunen açık olduğuna göre o halde

meclise verilecek Suat Hayri Ürgüplü’den başka kim olabilirdi? Ve ondan başka kimin

hakkındaki soruşturma evrakı meclise verilebilirdi? Bu hareket tarzının neticesi bütün

soruşturma evrakında görünür. Onlardan şikâyet etmeyen sanık kalmadığı gibi bizim

aleyhimizde şahit olarak dinlediğiniz kimselerin çoğu da kendilerine ait olduğu

beyanıyla huzurunuzda okunan ifadelerin hakikate muhalif olduklarını müfettişlerin

kendilerini gece yarılarından sonraya kadar tazyik edip zorla imza aldıklarını

söylemişlerdir.” ifadeleriyle soruşturmanın nasıl gerçekleştiğine dikkat çekmişti.

Suat Hayri Ürgüplü’nün Avukatı Nihat Akpınar, bu soruşturmanın müvekkilinin

aleyhinde neticelendirilmesini isteyenlerin olduğunu anlattı.Avukat, meclis huzurunda

komisyon raporunu savunan bir milletvekilinin ifadesi alınırkenönce Ürgüplü aleyhinde

konuştuğunu daha sonra birçok milletvekilinin soruları karşısında ise zaten bir şey

bilmediğini ezbere konuştuğunu söyleyince bir milletvekilinin hayıflanarak: “ Biraz

evvel ne güzel söylüyordu, şimdi karıştırdı” dediğini anlattı.Birçok milletvekili,

komisyon raporunda adı geçen evrakın raporla ilişkilendirilmediğinden şikâyet ederek

onlar raptedildikten sonra görüşme yapılmasını istemişlerdi. Raportörün verdiği cevap

ise:“Eğer bizim istinat ettiğimiz ifadeleri ayrıca ek olarak raporumuza koymamız layık

gelse, sizi temin ederim ki raporun hacmi benim boyumu geçerdi” şeklinde olmuştu.

Avukat Akpınar, meraktan evrakı gördüğünü hepsinin on, on beş santim kadar bir şey

olduğunu söyleyerek “demek raportörün boyu bundan da kısa imiş” ifadeleriyle

raporun abartıldığını anlatmaya çalıştı. Ürgüplü’nün avukatı, meclis kararını verince

tanıdığı birçok milletvekiliyle konuştuğunu, niye el kaldırdıklarını sorduğunu aldığı

cevaplarda mecliste kötü bir hava yaratılmış olduğundan Suat Hayri Ürgüplü’yü

savunmaya hazırlananların bile bundan çekindiklerini kendisine söylediklerini anlattı.

Avukat Akpınar yapmış olduğu araştırmalarında Suat Hayri Ürgüplü’yü her halükârda

Yüce Divan’a sevk ettirmek isteyenlerin sayısının on ile on beş kişiyi geçmediğini

belirtti. Avukat Akpınar, konuyla ilgili milletvekilinin görüşlerine başvurduğunda

kendisine: “ Biz müdafaa ve münakaşaya girmiş ve netice olarak Yüce Divana giderse

gayet tabii olarak beraat kararı alır ve genel vicdanın beraatını sağlamış olur

kanaatindeyiz, işte reye müracaat edildiği zaman kalkan ellerin kahir ekseriyeti (çoğu)

206

bunun için kalkmıştır.” dediklerini anlatan avukat, Suat Hayri Ürgüplü’yü arayarak

kendisini savunmak istediğini bildirdiğini anlattı.

Kahve işinde Suat Hayri Ürgüplü’yü savunan diğer bir Avukat Asım Ruscan’dı.

Avukat, eski bakana isnat edilen suçların nedeni olarak; Ürgüplü’nün Tekel Genel

Müdürlüğü’ne ait işlere yaptığı müdahaleyi göstermekteydi. Avukat Asım Ruscan da

Teftiş Heyeti Başkanı Faik Ökte’yi suçlamaktaydı. Faik Ökte’nin raporda belirtmiş

olduğu: “Memurlar amirlerinin aklından geçen şeyleri keşfetmek ve her halde onun

arzusuna körü körüne uymak mevkiine düşmezlerdi.” ifadesini eleştirerek memurların

değil de Faik Ökte’nin bu nitelikte biri olduğunu söylemişti. Avukat Ruscan, Faik

Ökte’nin; “Bu soruşturmanın iki ayda bitirilmesi istenilmişti”sözlerine değinerek intak-ı

bil hak (hakkın söyletmesi) olduğunu söyleyerek, Ökte’nin kendisinin bunu itiraf

ettiğini anlattı.

Avukat Asım Ruscan, kahve meselesindeise Vivacquo Firması ile yapılan

sözleşmenin geçerli olduğunu Hürrem Şener’in işi gıyabında sonlandırma endişesi ile

değil tütün piyasasını düzenlemek için İzmir’e gitmiş olduğunu söyledi. Avukat Asım

Bey, Hürrem Şener’in İzmir’e gidişini de şu şekilde anlattı: “O sıralarda Manisa

bağımsız Milletvekili Hikmet Bayur telgraf çekerek üreticinin zor durumda olduğunu

anlatıyordu. Ülke içerisinde tütünü sadece Tekel İdaresi almaktaydı. Bu zor durumda

Hürrem Şener Manisa’nın köylerine kadar giderek, üreticinin durumunu incelediğini bu

amaçla İzmir’e gittiğini” açıkladı. Kibrit fabrikası için de, Hüsnü Ulus’a yapılan 20 bin

metreküp kereste ihalesinde Suat Hayri Ürgüplü’ye isnat edilen suçlardan dolayı

Ürgüplü’nün diğeravukatı olan Nihat Akpınar’a söz verildi. Nihat Akpınar, Hüsnü

Ulus’un bakanlıkça korunduğu yönündeki iddialarının gerçek olmadığını, hazinenin

hiçbir suretle zarara girmediğini, söyleyerek müvekkili Suat Hayri Ürgüplü’nün

beraatını talep etti.

Kibrit meselesi ile ilgili olarak söz alan Suat Hayri Ürgüplü’nün avukatı Caner

Tüzel ise, bakanın emir ve oluru neticesinde kibrit işletmesi ile ilgili bulanan işlere

harcanan bir milyon lira konusunda, müfettişlerin soruşturma yapmadıklarını karma

komisyonunda da bu meseleye ait bir soruşturmanın yapılmadığını beyan etti. Bu

paranın Tekel İşletmelerinin ihtiyaçlarına harcandığını bizzat fabrikanın da bundan

istifade ettiğini belirterek Suat Hayri Ürgüplü’nün beraatını talep etti.

207

Avukat Recai Tüzen’de davanın hukukî boyutuna değinerek Anayasanın

bakanlar hakkındaki 183’üncü maddesinde yer alan hükümleri hiç kimsenin ihmal veya

ihlal edemeyeceği hususunun açık olduğu halde Suat Hayri Ürgüplü hakkında

uygulanan 240’ıncı maddeyi açıklamaya çalıştı. Suat Hayri Ürgüplü’nün siyasî sıfat

taşıması nedeniyle Memurin Muhakemat Kanunu’nun 9’uncu maddesine göre memur

sayılamayacağını belirtti
607

. Avukat Recai Tüzen, Suat Hayri Ürgüplü hakkında

uygulanmak istenen 240’ıncı madde ile ilgili olarak; hadiselerin hiç birinde kanuna

aykırı ve devletin zararı gibi maddi kasıt ve kötü niyet gibi bilinen hiçbir suç unsurunun

olmadığını savunmasında anlattı.

Kibrit İşletmeleri Müdür Yardımcısı Kemal Hakgüder de mahkeme de

savunmasını kendisi yaptı. Tomruk meselesinden dolayı kendisinin birçok konuda

suçlandığını ifade ederek konuyla ilgili olarak şunları söyledi: “Şunu şurada söyleyeyim

ki o zaman bozulan mayanın kötü akisleri şimdi başlamıştır. Fabrikadaki hatta bütün

devlet dairelerinde hiçbir memur kendisine sorumluluk düşmeyecek şekilde çalışmakta

işleri daima yükseklere havale etmektedirler. En ufak bir iş encümenlere gitmekte

encümenlerin işleri aşıp taşmaktadır. Bugün iş yaptıranlar iş yapacak memuru

bulamamakta işler sürümcemede kalmaktadır.”
608

 diyerek suçsuz olduğunu anlatmaya

çalışarak beraatını talep etti. Yüce Divan duruşmalara aradan sonra tekrar başladı. Ulvi

Yenal’in avukatı Bülent Nuri Esen, müfettişlere sataşarak: “Bir teşebbüsün bütün

başları eşkıya çetesi gibi dokuz kişi hareket edebilir mi? Müfettiş efendiler bizi, bir

ellerinde tabanca, bir ellerinde fener, hırsız arar gibi aradılar”
609

 sözleriyle müfettiş

heyetini suçladı.

Yüce Divan’da sanık avukatları müvekkillerini savunmaya devam ettiler
610

. Bu

arada eski Kibrit İdaresi Müdürü Tevfik Taşçı’nın savunması yapılırken hüngür hüngür

ağladığı ifade edilmişti
611

. Suat Hayri Ürgüplü’nün avukatları bir kez daha

müvekkillerinin suçsuz olduğunu anlatmışlardı. Avukatlardan Nihat Akpınar ve Asım

Ruscan, kahve işinin bakandan önce ele alındığını, tutkal işinde de, Suat Hayri

Ürgüplü’nün Fehmi Ateş’le sadece sınıf arkadaşı olduğunu piyasada daha ucuz ve

607

Sebahattin Keyman, “Memurin Muhakemat Kanunu”, AUHFD,1962 / 4, s.190.
608

 Kudret,12 Eylül 1948.
609

 Vatan, 9 Eylül 1948; Akşam, 9 Eylül 1948; Kudret, 9 Eylül 1948.
610

 Cumhuriyet, 10 Eylül 1948; Akşam, 10 Eylül 1948;Vatan 10 Eylül 1948.
611

 Vatan, 11 Eylül 1948; Akşam, 11 Eylül 1948; Kudret, 11 Eylül 1948.

208

yüksek kalitede tutkal alımının imkânsız olduğunu alınan tutkalın kibrit başı yapımına

uygun olduğunu uzman Halil Akşit’in de ifade ettiğini belirtmişlerdi. Hürrem Şener’in

İzmir’e gitmesi meselesinde de avukatlar tekrar Şener’in İzmir ve çevresine tütün

konusuyla ilgilenmesi için gönderildiğini müfettişlerin raporlarını eksik ve

ehemmiyetsiz yaptıklarını anlatmışlardı
612

.

Avukat Asım Ruscan da İyidere Kereste Fabrikası ile ilgili olarak müvekkilini

savunmaya devam etti. Meclis Karma Komisyonu’nun kereste ihtiyacının artmış olup

olmadığının incelenmesi gerektiğini ifade ederek, Tatava Kereste Fabrikasının

kapasitesinin de soruşturmaya dâhil edilmesini istedi. Avukat Ruscan, soruşturma

komisyonunun bu iki noktayı göz ardı ettiğini belirtti. Yani müfettiş soruşturmasının

eksik yapıldığını ifade etti. Oysakisoruşturma komisyonunun Suat Hayri Ürgüplü ile

ilgili en basit konuda bile işe dört elle sarıldığını söyleyerek Ürgüplü’nün arkadaşlarını

savunduğu için yerden yere vurulduğunu da avukat Asım Ruscan savunmasında dile

getirdi.Suat Hayri Ürgüplü’nün Avukatları Asım Ruscan ve Caner Tüzen

müvekkillerinin İyidere Kereste Fabrikası ve Yunanistan’a kibrit satışı meselelerinde de

suçsuz olduğunu ısrarla anlatmışlardı. Avukat Asım Ruscan idarenin kereste ihtiyacını

fazla, Tatava Kereste Fabrikası’nın kapasitesini az göstererek alımın yapılmasına neden

olduğu iddiasını reddetmişlerdi. Bu alımın zorunlu olduğunu Tatava Kereste

Fabrikası’nın ihtiyaca cevap vermediğini idarenin bu alım ile büyük çıkarlar sağladığını

dışarıdan alınan kereste fiyatı ile fabrika üretimi arasındaki fiyat farkının bunu

gösterdiğini ifade etmişlerdi.

Kereste fabrikası mahalline uzman gönderilmediği yönündeki iddialar karşısında

da ise avukatlar; böyle bir araştırmanın Tekel İdaresince yaptırıldığını ve soruşturma

sonucundaki raporla, Yüce Divan tarafından yaptırılan soruşturma raporunun birbirine

uyduğunu söylemişlerdi. Fabrikanın pahalıya alındığı yönündeki iddialara da cevap

veren Avukat AsımRuscan, bilakis fabrika sahibi Akif Sadıkoğlu’nun bakanlığa yapmış

olduğu 450 bin liralık teklifin Tekel Genel Müdürlüğü’ne gönderildiğini söyledi.

Avukat, teklif üzerinde incelemelerin yapıldığını, Hürrem Şener’in Nedim Ayman’ı

fabrikanın bulunduğu yere gönderdiğini verilen olumlu rapor üzerine bakanın fabrikanın

satın alınması için bir yazı yazdığını anlattı.

612

 Cumhuriyet, 12 Eylül 1948; Akşam,12 Eylül 1948; Vatan, 12 Eylül 1948.

209

Kibrit meselesi hakkında yine aynı şekilde avukatları Suat Hayri Ürgüplü’nün

suçsuz olduğunu anlatmaya çalışmışlardı. Yunanistan’a satılan kibrit meselesinde

Fehmi Ateş’in aracı olarak araya sokulmasında bakanın arkadaşı olmasından ileri gelen

bir durumun söz konusu olmadığını ifade etmişlerdi. Suat Hayri Ürgüplü’nün kibrit

işine hemen müdahale ettiği yönündeki suçlamalara Avukat Asım Ruscan cevap verdi.

Ruscan, bu meselenin Anayasa meselesi olduğunu belirterek bakanın yetki ve

sorumluklarını açıkladı. Bakanların bir taraftan milletvekili olmaları bir taraftan da

icrayı ellerinde bulundurmalarından dolayı idare edenler sınıfında olduğunu idare

edenlere ise geniş takdir hakkı tanındığı ifade etti. Suat Hayri Ürgüplü’nün bir bakan

olarak teşkilat işleriyle yakından ilgilenmesinin gereksiz olduğu yönündeki iddiaların

hangi ilmî ve hukukî esaslara dayandığını bilmediklerini anlattı. Avukat Asım

Ruscan,bakanın verilen hizmetin genel sevk ve idaresini kontrol ettiğini yeri geldiğinde

emir yeri geldiğinde tavsiyelerde bulunabileceğini de savunmasında söyledi.

Suat Hayri Ürgüplü’nün avukatı Asım Ruscan kahve meselesinde de, müvekkili

Suat Hayri Ürgüplü’nün çabaları sonucunda kahvenin 350 dolara alınmasının

engellendiği ve kahve fiyatının 305 dolara kadar düşürüldüğünü anlattı. İyidere Kereste

Fabrikası’nın alımında yine müvekkilinin müdahaleleri sonucu devlete bir milyon liraya

yakın kâr sağlandığı Tomkal Firması’nın sözleşmesinin değişikliğinden 67 bin, Hüsnü

Ulus alımından da 630 bin lira kâr elde edildiğini söyledi. Avukat, bu nedenle

müvekkili hakkındaki devleti zarara uğrattığı yönündeki suçlamaların gerçeği

yansıtmadığını açıkladı. Avukatlar Suat Hayri Ürgüplü’nün mevzuata aykırı hiçbir

harekette bulunmadığını bakanın hiçbir kimseyi koruma gibi bir durumunun söz konusu

olmadığını belirttiler
613

.

14 Eylül 1948’de Yüce Divan tekrar toplandı. Bu duruşmada Suat Hayri

Ürgüplü savunmasını yaptı. Ürgüplü, iki yıldır haksız suçlama ve isnatlar karşısında

adaletin tecelli edeceğine hep inandığını ve vicdanının rahat olduğunu yalnız iki hususta

üzüldüğünü ve kırıldığını ifade etmişti. Onlar da: “ İhtiyar ve muzdarip anamın tek bir

sebep olmadan eşyalarının saygısızca talan edilmesi ve hadiselerin hiç birinde uzaktan

yakından alakası olmayan özel kalem müdürümün evinin ve bürosunun, hemşiresinin

613

 Vatan, 14 Eylül 1948.

210

çocuğunun kundağına kadar manidar bir şekilde aranması idi.”
614

 diyerek üzüntülerini

dile getirdi.

Suat Hayri Ürgüplü yapmış olduğu savunmasında yine suçsuz olduğunu, şerefi

ile yaşadığını 13 Şubat 1946’da istifa ettiğini, kendisinin yerine geçen Raif

Karadeniz’in hemen bakanlık devrini bile almadan İstanbul’a gittiğini daha önceden

kahve meselesinde görevlendirdiği müfettişlerin görevlerine son verdiğini ve 17–18

Şubatta basına kendi aleyhine beyanatlar verdiğini söyledi. Ürgüplü savunmasında, aynı

partiye (CHP) ve aynı kabine arkadaşlığına katılmış bulunan yeni bir bakan vekilinin,

daha dikkatli ve kibar olması gerektiğini açıkladı. Bunun yanı sıra Türk siyasî ve idarî

tarihinde ilk defa bir bakanın kesin suçluymuş gibi bütün işlerinin didik didik edildiğini

ve eşyalarının arandığını anlattı. Ürgüplü buna rağmen tutanaklarda görüldüğü üzere:

“ah ne yapalım daha başka işleri de tetkik etmek istedik vermediler ki yolunda bir de

teessür izhar edilmiştir.” görüntüsü vermeye çalıştıklarını savunmasında belirtti.

Teftiş Heyeti Başkanı Faik Ökte’nin sözlerini de mahkeme heyetine hatırlatan

Ürgüplü, bunun bir itiraf olduğunu ve soruşturmanın mahiyetini göstermesi açısından

önemli olduğunu söyledi. Ürgüplü savunmasına devamla: “ Faik Ökte’nin bu itirafı

acaba vicdan azabı çekmesinden mi kaynaklanıyor bilinmez. Bilinen bir tek gerçek var

o da böyle bir durumun söz konusu olması halinde Anayasanın hükümlerinin çiğnendiği

ve kanunsuz bir işin yapıldığını göstermesi bakımından dikkat çekici idi. Böyle bir emri

Faik Ökte’nin kimden ne şekilde aldığını araştırmayacağını” ifade etti. Böyle bir emri

verenin zaten kendisini tanıdığını vereni de kendisine muhatap kabul etmeyeceğini

mahkeme huzurunda dile getirdi.

Suat Hayri Ürgüplü daha sonra kendisinin sorgulanması safhasını anlattı. Burada

müfettişlerin kendilerine karşı sert ve acımasız olduklarını kötü bir üslup kullandıklarını

ayrıca karma komisyon raporu ile müfettişlerin hazırlamış olduğu raporu

karşılaştırıldığında evrak numaralarının bile aynı olduğunu birbirini kopya ettiğini

söyledi. Komisyon birçok yeni tanık ve sanık dinlediğini 45 üyesinden 14’ünün

aleyhinde 4’ünün bilinen işlerde lehinde, 3’ünün her işte lehinde oy verdiğini

komisyonun yarısından fazlasının aleyhinde düzenlenen kararı imzadan çekindiğini

614

 Kudret, 14 Eylül 1948.

211

söyledi
615

. Suat Hayri Ürgüplü, son söz olarak da, Latinlerin adalet için söylediği:

“Adalet muzaffer olsun, isterse dünya yıkılsın”
616

 atasözünü söyleyerek savunmasını

bitirdi.

15 Eylül 1948’de Yüce Divan tekrar toplandı. Bu duruşmada da sanıkların

savunmaları dinlendi. Bütün sanıklar suçlamaları reddederek beraatlarını talep

etmişlerdi. Yüce Divan, sanık, savunma avukatları ve şahitlerin dinlendiğini yedi ay

içinde 99 duruşmanın yapıldığını anlattı. Mahkeme Başkanı, eski Gümrük ve Tekel

Bakanı Suat Hayri Ürgüplü ve arkadaşları hakkındaki kararı 5 Ekim Salı günü

açıklayacaklarını duyurdu
617

.

2.1.6.3. Yüce Divan Kararı

5 Ekim 1948’de yapılan duruşmada Yüce Divan heyeti dava ile ilgili kararını

verdi. Açıklanan mahkeme kararında, Suat Hayri Ürgüplü ve birçok arkadaşı 100.

duruşmada beraat ettiler. Vakıf Çakmur ise 2 yıl 4 ay ve 150 lira para cezasına mahkûm

oldu. Karar gerekçesinde; Suat Hayri Ürgüplü’nün sorumlulukları noktasında özel bir

kanunun var olmadığına bu yüzden genel hükümlere göre kararın verildiği belirtildi
618

.

Karardan sonra mahkeme salonunda “yaşasın adalet” sesleri işitilmişti
619

.

Yüce Divan, Vakıf Çakmur’un yakalanması için İstanbul Savcılığı’na tezkere

yazılmasını istedi
620

. Kararın açıklanmasından sonra Ulus Gazetesi’nde Hüseyin Cahit

Yalçın “Yüce Divan’ın Kararı” adlı makalesinde, mahkemenin karşısında temiz alınla

ailelerinin içine dönenleri tebrik ettiğini yazıyordu
621

. Suat Hayri Ürgüplü’nün beraat

etmesinden sonra hemşerileri, kurbanlar keserek sevinçlerini göstermişlerdi
622

.

Yüce Divan’ın karar duruşmasında mahkemede bulunmayan Vakıf Çakmur

İstanbul Savcılığı kanalıyla aranmaya başlandı. Yüce Divan da 2 yıl 4 ay ceza alan

Vakıf Çakmur, on sekiz gündür aranıyordu. Vakıf Çakmur’un Suriye’ye kaçmak

615

 Vatan, 15 Eylül 1948; Cumhuriyet, 15 Eylül 1948; Akşam, 15 Eylül 1948.
616

 Kudret, 15 Eylül 1948.
617

 “Yüce Divan Tekel Davası Sona Erdi” Vatan, 16 Eylül 1948; Akşam, 16 Eylül 1948; Kudret,16 Eylül

1948.
618

 Bkz, ek–22: Gümrük ve Tekel Bakanı Suat Hayri Ürgüplü Hakkında Yüce Divan Kararı, J–4,TBMM

Arşivi, s. 59–60.
619

 Vatan, 6 Ekim 1948; Cumhuriyet, 6 Ekim 1948; Akşam, 6 Ekim 1948; Ulus, 6 Ekim 1948; Bkz, ek–

23:Gümrük ve Tekel Bakanı Suat Hayri Ürgüplü Hakkında Yüce Divan Kararı, J–4,TBMM Arşivi,s.

60.
620

 Akşam,7 Ekim 1948
621

 Ulus, 7 Ekim 1948.
622

 Vatan, 10 Ekim 1948; Akşam, 10 Ekim 1948; Cumhuriyet,10 Ekim 1948.

212

isterken Kilis’te yakalandığı basında yer aldı. Kilis’te yakalanan Çakmur’un Ankara’ya

getirildiği basında yer aldı
623

.

Suat Hayri Ürgüplü 1 Nisan 1950’de Cumhuriyet Halk Partisi’nden istifa

etmişti
624

. Neden istifa ettiği sorusunu Yüce Divan’da onu savunan ve hukuk

fakültesinden arkadaşı olan avukat Nihat Akpınar cevap verdi:“ Faik Ökte’nin Yüce

Divan’da şahit olarak dile getirdiği Ankara’dan ilgili makamlar acele etmemizi

istiyorlar sözünü hatırlatarak, bununda Suat Hayri Ürgüplü’nün nasıl ve kimler

tarafından bu tehlikeli bir duruma düşürülmeye çalışıldığını gösterir. CHP 1946

seçimlerinde Suat Hayri Ürgüplü’yü maalesef bir koz olarak sarf etmek niyeti ile

hareket etmiş ve 21 Temmuz seçiminden iki gün önce onun hakkındaki tahkikat

neticesini tekrar tekrar radyo ile yayımlamıştır. Bu da istifasının nedeni gösterir”
625

.

Sözleriyle Ürgüplü’nün partisine olan kırgınlığını bir şekilde istifa ederek gösterdiğini

açıkladı.

Eski Gümrük ve Tekel Bakanı Suat Hayri Ürgüplü hakkında Türkiye Büyük

Millet Meclisi’ne Yüce Divan Başkanlığı’nın 5 Ekim 1948’de 1/1 sayılı yargılama

kararının sonucu gönderildi
626

. Demokrat Parti
627

 iktidarında bu konuyla ilgili önemli

bir gelişmede oldu. Başbakan Adnan Menderes imzalı tezkere ile Türkiye Büyük Millet

Meclisi Başkanlığı’ndan konuyla ilgili dosya istendi. Gerekçe olarak da çıkartılan Bazı

Suç ve Cezaların Affı hakkındaki 5677 sayılı kanun gösterildi. Bu kanunun 1’nci

maddesinin (a) bendinde 15 Mayıs 1950 tarihinden önce işlenen suçlar hakkında

soruşturma yapılmaz ve hükmedilmiş cezalar infaz olunmaz maddesinden dolayı dosya

kanun gereği yeniden incelenmek üzere meclisten geri istendi
628

.

623

 Vatan, 24 Ekim 1948.
624

 Kudret, 2 Nisan 1950.
625

 Kudret, 4 Nisan 1950.
626

 TBMM TD,VIII/13, 26.11.1948,s.247.
627

 Bkz: Cem Eroğul, Demokrat Parti, (Tarihi ve İdeolojisi), İmge Yayınevi, Ankara 1990.
628

 Resmi Gazete: 10.08.1951, Sayı:7881, s.1071; TBMM TD, IX / 2, 15.11.1950, s.94.

213

2.2. ATIF İNAN DAVASI (1946–1950)

2.2.1. Atıf İnan’ın Hayatı

1895’te Aydın’da doğan Atıf İnan, CHP İzmir İdare Heyeti Başkanlığını üç yıl

boyunca sürdürdü. Tayyare Cemiyeti Başkanlığı, İzmir Vilayeti Umumi Meclis Urla

Azalığı, İzmir Esnaf ve Ahali Bankası Umum Müdürlüğü, İzmir Vilayet İdare Heyeti

Başkanlığı görevlerini yürüttü. 1943’te VII. Dönemde Çankırı Milletvekili olarak

Meclise giren İnan
629

VIII. Dönemde iseİzmir’den milletvekili seçildi
630

. Recep Peker’in

Başbakanlığı döneminde kabinede
631

 Ticaret Bakanı olarak görev yaptı
632

. 7 Mayıs

1970’te vefat etti.

Atıf İnan’ın hakkında, İkinci Dünya Savaşı sonrasında ülkenin içinde bulunduğu

ekonomik sıkıntılar devam ederken, özellikle hububat ihracatına izin vererek yolsuzluk

ve usulsüzlüklere neden olduğu iddiaları gündeme gelmişti. Bu hadisede dikkat çeken

ve tartışılan konuda, Recep Peker hükümetinde bir yıldan fazla görev yapan Ticaret

Bakanı Atıf İnan’ın buğday ihracatındaki rolüydü
633

. Demokrat Parti milletvekilleri,

Ticaret Bakanı Atıf İnan’ın bakanlığı döneminde birçok yolsuzluk olayına karıştığı

yönünde iddialarda bulunarak, bu konuların araştırılması için meclis soruşturmasının

açılması gerektiğini farklı dönemlerde önergeler vererek dile getirmişlerdi
634

. Uzun

yıllar gerek mecliste gerekse kamuoyunda tartışılan bu konuyla ilgili muhalefete önemli

bir koz verilmişti.

629

 Atıf İnan, Tercüme-i Hal Kâğıdı, Devre: VII, Sicil No:172, Kutu No: 1199, TBMM Arşivi.
630

 TBMM Albümü, I, (1920–1950)…,s.478.
631

 Recep Peker Hükümeti, 7 Ağustos 1946–10 Eylül 1947 tarihleri arasında görev yapmıştır. Peker

Hükümeti ile ilgili geniş bilgi için Bkz: Bekir Koçlar, Recep Peker…,
632

 Atıf İnan ve arkadaşlarının yaptıkları iddia edilen olayların birçoğu, Demokrat Partili milletvekillerin

mecliste vermiş oldukları gensoru önergeleriyle büyük tartışmalara neden olmuştu. Bu tartışmalar

daha sonra dönemin gazetelerinde manşetlerde yer almıştır. O dönemin gazetelerine bakıldığında CHP

hükümetinin eski bir bakanı ile ilgili itham edici haberlerin çoğunun CHP’ye muhalifliğiyle tanınan ve

Demokrat Parti’ye yakınlığıyla bilinen gazeteler olduğu görülmekteydi. Ahmet Emin Yalman’ın

Vatan gazetesi ile Başyazarlığını Cihad Baban’ın yaptığı Tasvir Gazetesi ve Demokrat Parti’ye yakın

Kudret ve Zafer Gazeteleri, Atıf İnan ile ilgili haberlere geniş yer vermişlerdi. Hemen hemen her gün

bu olaylarla ilgili bu gazetelerde haber görmek mümkündür. Tasvir, 10 Aralık 1947, 11 Aralık 1947;

Vakit, 10 Aralık 1947; Kudret, 10 Eylül 1947-19 Eylül 1947; Vatan, 11 Aralık 1947; CHP hükümetine

yakın gazetelerde sıkça ve genişçe olmasa da bu olaylarla ilgili haberlere yer vermiştir. Ulus,27 Nisan

1948, 28 Nisan 1948, 05 Mayıs 1948; Cumhuriyet, 03 Mayıs 1948, 05 Mayıs 1948; Hükümetler ve

programlar için Bkz: Hükümetler ve Programları,I,(1920–1960)…,
633

 Dönemin hemen hemen bütün gazetelerinde Atıf İnan meselesi olarak adlandırılan haberlere rastlamak

mümkündü. Vatan, 1 Ocak 1947; Tasvir, 10 Eylül 1947; Kudret, 19 Eylül 1947; Yeni Sabah, 14 Eylül

1947, Kudret, 21 Eylül 1947; Meclisteki tartışmalar için Bkz: TBMM TD,VIII / 11, 28.04.1948,

s.167–198.
634

 Atıf İnan hakkında ilk olarak meclis soruşturması açılmasını isteyen kişi Demokrat Parti Afyon

Karahisar Milletvekili Ahmet Veziroğlu idi. TBMM TD, VIII / 7, 24.11.1947, s.109–144.

214

Ticaret Bakanı Atıf İnan hakkındaki iddiaların siyasete nasıl yansıdığı sorusuna

cevap aramak için öncelikle gündeme gelen iddialara özetle bakılmasının konunun

bütünlüğü açısından faydalı olacaktır.

2.2.2. Atıf İnan Davası: Tartışmalar ve Yansımalar

1946 yılının sonlarına doğru Atıf İnan’ın bakanlığı döneminde birtakım

yolsuzlukların ve usulsüzlüklerin yapıldığı yönündeki iddialar birçok gazetede ve

Türkiye Büyük Millet Meclisi gündemindeydi
635

. Atıf İnan’la ilgili, Recep Peker

hükümeti döneminde ekonomik kararlar olarak bilinen “7 Eylül Kararlarının” önceden

bazı tüccarlara bildirildiği yönündeki iddialar başta olmak üzere, birçok mesele

gündeme geldi. Bu meseleler, zaman zaman mecliste Demokrat Partili milletvekilleri

tarafından ya gensoru verilerek ve ya da basında haber yapılmak suretiyle kamuoyuyla

paylaşılmaktaydı. Demokrat Parti Afyon Karahisar Milletvekili Ahmet Veziroğlu başta

olmak üzere, DP’li Burdur Milletvekili Ahmet Çınar ve CHP Seyhan Milletvekili Sinan

Tekelioğlu, Atıf İnan’la ilgiliMeclis Başkanlığına vermiş oldukları önergelerde, bakan

hakkında meclis soruşturması açılmasını istemekteydiler.

Atıf İnan’la ilgili olarak şu iddialar dile getirilmekteydi.

Birincisi; 7 Eylül 1946 ekonomi kararları yayınlanmadan önce bazı tüccarların ve

bunlardan özellikle birisinin Ziraat Bankasından kredi yardımı görerek 5–10 gün içinde

topladığı üzümlerle büyük çıkarlar sağladığı,

İkincisi; Ofis zahirelerinden bir kısmının tüccar aracılığıyla dışarıya sevk edilerek

tüccarların faydalanmasına yardım edildiği ve bir arkadaşına Atıf İnan tarafından 5.000

tonluk zahire lisansı (ruhsat) vermek, (kastedilen kişi CHP eski Afyon Karahisar

Milletvekili Suat Yurtkoru’ydu). Bu ruhsatın daha sonra hava parasıyla ihracatçılara

satıldığı belirtildi
636

. Zahirelerin ise simsarlar aracılığıyla dışarıya sevk olunduğu ve

hâlbuki lisans sahibi ihracatçı zahire tüccarlarına da ruhsat verilmediği de ifade edildi.

Üçüncüsü; İhracatın İzmir’den yapılmayarak İstanbul’a nakil edilmek suretiyle

yapıldığıve bu ihracın da İstanbul’da Atıf İnan’ın yakın dostlarından oluşan TRAK ve

635

 Tartışmalar ile ilgili olarak Bkz: TBMM TD, VIII / 7-11-12-13-19, TBMM Basımevi, Ankara 1947–

1950; Vatan, 08 Eylül 1947; Tasvir, 11 Eylül 1947.
636

 Vatan, 14 Eylül 1947.

215

ITİTİ Firmaları’nınaracılığıyla yapıldığı ve meydana gelen kârınpaylaşıldığı iddialar

arasındaydı.

Dördüncüsü; Hükümet tarafından malların dağıtımını, sermayesinin yüzde altmışının

Ticaret Bakanı Atıf İnan’a ait olduğu söylenen Esnaf ve Ahali Bankası’na yüzde beş

komisyonla yaptırmak,

Beşincisi; Ticaret Bakanı Atıf İnan’ın kardeşine (Arif İnan) vasıtalı, vasıtasız tahsis

ettiği altı otomobilin (kamyon) karaborsada satıldığı yönündeki iddialar da uzun süre

gündemi meşgul etmişti
637

.

Dikkat çeken asıl olay bu meselenin kamuoyunda uzun yıllar tartışılmış

olmasıydı. Atıf İnan’ın, 7 Eylül Kararları olarak bilinen ekonomi kararlarını önceden

bazı arkadaşlarına ve tanıdıklarına haber vermek suretiyle bu kişilere büyük çıkarlar

sağladığı söylenilmekteydi.

Gündeme gelen bu iddialar ve söylentilerle ilgili olarak, CHP Aydın Milletvekili

Emin Bilgen’in de gayretleri doğrultusunda 3 Eylül 1947’deki CHP Meclis Grubuna

konuyla ilgili olarak bir önerge verildi. CHP Meclis Grubu kendi aralarında toplanarak

Atıf İnan’la ilgili bu iddiaları konuşup değerlendirmişlerdi
638

. Meclis Grubu bu

iddialarda adı geçen çıkan Atıf İnan’ı da dinleyerek birçok sorunun cevabını

aramışlardı. Bu sorulara Atıf İnan’ın ne cevap verdiği parti tarafından açıklanmadığı

için kamuoyunu pek de tatmin etmemişti
639

.

Genel kanaat odur ki, Meclis Grubunda yapılan toplantıda Atıf

İnan’ınsavunmasını yaptığı ve arkadaşlarının nezdinde temize çıktığı varsayılsa da,

millet nezdinde henüz hesap vermemiş durumdaydı. Birçok kimse de Atıf İnan

hakkında soruşturma açılmasının hem milleti aydınlatmak adına hem de bakanın temize

çıkması için gerekli olduğunu ifade etmişlerdi. Konuyla ilgili olarakAtıf İnan ise, basın

mensuplarına şu cevabı vermişti: “ Bu hususta ne beyanat vermeye ne de başka bir şey

yapmaya niyetim yok…”
640

637

 Bu iddia ve tartışmalarla ilgili olarak mecliste uzun yıllar görüşmeler devam etmiştir. Bkz: TBMM TD,

VIII / 7–11, TBMM Basımevi, Ankara 1947–1950.
638

 BCA,490.01. 555.2212.2, 03 Eylül 1947; Vatan, 6 Eylül 1947.
639

 Özellikle İzmir halkı, Atıf İnan’ın parti grubunda verdiği cevapların yayınlanmasını istemekteydi.

Vatan, 7 Eylül 1947.
640

 Vatan, 8 Eylül 1947.

216

Neticede CHP MeclisGrubunda, Aydın Milletvekili Emin Bilgen’in bu olayın

“bir parti meselesi olarak görülmemesi, memleket davası” olarak görülmesi yönündeki

görüşü dikkate alınarak, olayın aydınlatılması için CHP’den iki milletvekili bu iddiaları

soruşturmak için İzmir’e gönderildi. CHP’li Emin Bilgen’le aynı görüşü ve önergeyi

savunan Demokrat Parti Aydın Milletvekili Adnan Menderes de, meclis kürsüsünden bu

iddialarla ilgili olarak arkadaşlarının düşüncelerini paylaştığını söyleyerek kendisi de:

“ Bunun ne Atıf İnan, ne de parti meselesi, bunun bir memleket meselesi” olduğunu

belirterek meseleyi bir şahsa veya bir partiye mal etmek istemediklerini; ancak

memleketin kalkınması için bu tür hadiselerin önüne geçilebilmesi için iddia edilen

meselelerin aydınlatılmasının gerekliliği üzerinde durdu
641

.

Atıf İnan hakkındaki iddialar nedeniyle Recep Peker Hükümeti zor durumda

kaldı. Hem parti içinde hem de parti dışında konuyla ilgili eleştiriler artmaya başladı.

Hükümetin daha fazla yıpranmaması için, büyük ihtimalle bu iddialardan dolayı olacak

ki Ticaret Bakanı Atıf İnan 5 Eylül 1947’de görevinden istifa etti
642

. Bakanlık için

Maliye Bakanı Nurullah Sümer’in ismi geçmişse de, Sümer, bu şartlar altında bakanlığı

kabul edemeyeceği belirtti. Bunun üzerine Atıf İnan’ın yerine geçici olarak Maliye

Bakanı Halid Nazmi Keşmir getirildi
643

. Recep Peker’in bu kabine değişikliği basın

tarafından farklı algılanarak eleştirildi. Hükümete muhalefetiyle bilinen Vatan Gazetesi,

Peker’in kabine değişikliğiyle zaman kazanmakta olduğunu yazarken, hükümete

yakınlığı ile bilinen Akşam Gazetesi’nin başyazarları Hüseyin Cahit Yalçın ile

Necmettin Sadak da, bu değişikliğin ancak tek şeflik döneminde olacağını, bunun

demokratik bir hareket tarzı olmadığını açıklayarak tepkilerini dile getirmişlerdi
644

.

641

 TBMM TD, VIII / 7, 25.11.1947, s.155–157; Kudret, 13 Eylül 1947; Vatan, 25 Kasım 1947.
642

 Atıf İnan’ın bakanlık görevinden istifa etmesinden sonra Vatan Gazetesinde bu konu farklı şekilde

işlendi. Özellikle hiciv tarzındaki şu yazı dikkat çekiciydi.

Kitabe-i Seng-i Mezar!

Hiçbir şeyden çekmedi dünyada

7 Eylül’den çektiği kadar

Hatta tüccar yaratıldığından bile

O kadar müteessir değildi.

Muhalefet vurmadığı zamanlarda

Anmazdı amma Allah’ın adını

Günahkâr da sayılmazdı

Yazık oldu şu İnan efendiye. Vatan, 7 Eylül 1947.
643

 TBMM TD, VIII / 6, 05 Eylül 1947, s.652; Vatan, 6 Eylül 1947; Cumhuriyet, 6 Eylül 1947.
644

 Vatan, 7 Eylül 1947; Akşam, 6–7 Eylül 1947.

217

Bu görüşler ve düşünceler doğrultusunda parti içerisinde Başbakan Recep

Peker’in kabinesine red oyu vermiş olan, 35’ler grubunda
645

 yer alan iki İzmir

Milletvekili Said Odyak ve Sami Gökçeoğlu, bu iddiaları araştırmak üzere İzmir’e

gitmişlerdi. Her iki milletvekili İzmir Parti Başkanı Mehmet Orhon ile beraber Ticaret

Borsası’na giderek eski Ticaret Bakanı Atıf İnan’ın ortağı olduğusöylenen firmalarla ve

himaye ettiği iddia edilen arkadaşları hakkında incelemeler yapmaya başladılar
646

.

Milletvekilleri özellikle 7 Eylül’de yapılan alımları incelemişlerdi. İddialarla ilgili,

akşama kadar borsada çalışmışlar, tüccarlar başta olmak üzere borsa memurları ve

zahire simsarlarını da dinlemişlerdi. İzmir’deki soruşturmalarını tamamlayıp bir rapor

halinde CHP Meclis Grubuna sunmuşlardı. Parti grubu da daha sonra bir bildiri

yayınlayarak “bütün bu iddiaların gerçeğe uymadığı hakkında derin bir inanca

varılmıştır” yönünde açıklama yapmıştı. Ancak bu açıklamalar kamuoyunda ve

muhalefette pek de kabul görmemişti. Çünkü CHP Meclis Grubu, dile getirilen

iddialarla ilgili olarak yaptırdığı raporu kamuoyuyla paylaşmamıştır. Raporun mecliste

açıklanmasını isteyen Demokrat Partili Ahmet Veziroğlu, CHP’li birçok milletvekilinin

de raporun içeriğinden haberlerinin olmadığını ve raporda geçenleri herkes gibi

kendilerinin de merak ettiklerini açıkladı
647

.

 CHP Meclis Grubundaki görüşmelerle ilgili konuşan Atıf İnan, güya parti

meclisindeki konuşmasının, Başbakan Recep Peker’i dahi tatmin etmediği, Peker’in

meclis toplandığı zaman bu iddialarla ilgili olarak önerge vereceği, konunun Meclis

Genel Kurulu’nda konuşulmasını isteyeceği yönündeki sözlerin gerçek dışı olduğunu

anlattı. Böyle bir durumun söz konusu olmadığını belirten Atıf İnan, “Söylentilere

aldırış edecek değilim” ifadeleriyle basını suçlamış, gazetecilerin yalan yanlış haberler

yaparak kendisi hakkında iftira kampanyası yürüttüklerini söylemişti
648

.

 Bakan Atıf İnan’ın, “söylenenlere aldırış edecek değilim” sözleriyle

vurdumduymaz tavrı siyasî çevrelerde ve hatta kendi partisi içerisinde hayretle

karşılandı. Bu sözler üzerine birçok Halk Partili milletvekili, Atıf İnan’ın şahsından çok,

partinin zarar gördüğünü dile getirmeye başladılar. Bu açıklamalarla, İnan hakkında

645

 Otuz Beşler Grubu hakkında bilgi için Bkz: Cem Eroğul, Demokrat Parti ve İdeolojisi..,s.49.
646

 Vatan, 20 Eylül 1947.
647

 Demokrat Parti Milletvekili Ahmet Veziroğlu meclisteki konuşmasında; CHP meclis grubunca yapılan

,ancak meclise ve kamuoyuna açıklanmayanları kendisinin açıklayacağınıdile getirdi. TBMM TD, VIII

/ 7, 21.11.1947, s.110; Vatan, 07-20 Eylül 1947; Kudret, 19 Eylül 1947; Vatan, 16 Eylül 1947.
648

 TBMM TD,VIII / 7, 21.11.1947, s. 121; Vatan, 16 Eylül 1947; Kudret, 19 Eylül 1947.

218

meclis soruşturması açılması için harekete geçileceğinin sinyalleri de verilmiş

gibiydi
649

.

Bu iddialar tartışılırken bir gelişme daha oldu. Atıf İnan’ın Ticaret

Bakanlığından istifasının ardından, bir ay geçmeden Başbakan Recep Peker de sağlık

durumunu gerekçe göstererek, başbakanlıktan çekildiğini Cumhurbaşkanı İsmet

İnönü’ye bir mektupla bildirdi. Başbakan Recep Peker’in istifanın sağlık durumundan

ziyade, hükümetin son aylarda özellikle Atıf İnan meselesinde yıpranmasından

kaynaklandığını söylemek yanlış olmasa gerek. Peker’in istifasından sonra

Cumhurbaşkanı hükümeti kurma görevini Trabzon Milletvekili Hasan Saka’ya verdi.

Yeni Ticaret Bakanlığına da Mahmut Nedim Gündüzalp getirildi
650

. Ticaret

Bakanlığı’na yeni atanan Mahmut Nedim Gündüzalp, basında ve kamuoyunda Atıf İnan

hakkında çıkan yolsuzluk iddialarıyla ilgili olarak soruşturmanın devam ettiğini

açıkladı.

Atıf İnan hakkında iddia edilenler arasında ilk sırada yer alan haberlerde, 7 Eylül

kararlarını İzmir’de bazı tüccarlara haber verdiğini ve bunun sonucunda İzmir ihracatçı

tüccarlarından Ali Haydar Albayrak ile Solari Firmaları’nın çok miktarda üzüm

alımında bulunarak bir iki gün içinde yüz binlerce lira kazandıkları yazılmaktaydı.

İddialara göre; 6 Eylül’de bir firmanın(Albayrak) borsadan aldığı üzüm miktarı 10.901

çuvaldı. Bu firmanın aldığı üzümlerin 6 Eylül’deki fiyatı 40 kuruş toplamda ise 440 bin

lira değerindeydi. 7 Eylül Kararlarından bir hafta sonraki fiyat 86 kuruş olmuştu. 6

Eylül’de alınan üzümler bir hafta sonra 946 bin liraya satılmış ve firmanın da bu işte

506 bin lira kâr etti. Bu doğrudan doğruya borsadan geçen işlem olduğu, hâlbuki bu

firmanın alımlarının çoğunu otomobillerle borsa dışından yaptığı ve civar köy ile

kazalara gönderdiği 6 Eylül’de borsada yaptığı alımlardan çok daha fazla alımda

bulunduğu söyleniyordu. Ayrıca 7 Eylül kararlarını daha önce sezinleyen(!) başka bir

firmanın da 6 Eylül’de 15.009 çuval borsadan üzüm aldığı, bu firmanın da temin ettiği

kârın 700–800 bin lira olduğu iddialar arasındaydı.

Bu arada iddiaya göre, Atıf İnan’ın firmasına borsadan 257 çuval üzüm alımı

gerçekleştirilmişti. 7 Eylül’den bir hafta sonra fiyatlar gün geçtikçe daha da artmış ve

üzümünalımı 105 kuruşa çıkmıştı. Bu firmalar 6 Eylül’den önce 40 kuruştan aldıkları

649

 Vatan, 18 Eylül 1947
650

 TBMM TD, VIII / 6, 08.10.1947, s.665.

219

üzümleri 105 kuruşa satarak arada kilo başına 65 kuruş bir kâr sağlamış ve böylece

milyonlarca lira para kazanmışlardı. Bunun dışında bütün dikkatler Ticaret Bakanı Atıf

İnan’ın yüzde 50-60’ına hissedar olduğu söylenilen bir bankaya da çevrilmişti. Atıf

İnan’ın Ticaret Bakanlığı sırasında hükümetçe İzmir’e yapılmış olan ödemelerde

bankanın mutemet bayii olarak bir milyon liraya yakın çıkar sağladığı da iddia

edilmekteydi
651

.

Bu arada Albayrak Firması, iddiaları reddederek, yapılan üzüm alımlarında 500

bine yakın kâr elde etmediklerini bu miktarın 15 bin lira olduğunu açıkladı. Bu alım, 7

Eylül’de Albayrak Firması’nın borsada bir gün içinde yaptığı işlemdi. Hâlbuki o gün

firmanın otomobil ile civar köylere gittiği ve yüz binlerce liralık üzüm satın aldığı da

söylentiler arandaydı.

Söylenildiğine göre, Armutlu’da, Numafi Bey’in bütün üzümlerini 36 kuruştan

satın alan yine bu firma idi. 7 Eylül Kararlarının alındığı günler de hasta olduğunu iddia

eden Ali Haydar Albayrak’ın 7 Eylül günü Bel Kahvesi’nde oturduğu ve karpuz

yediğini görenler olmuştu. Bu sözler karşısındaHaydar Albayrak ise: “ 7 Eylül günü

hasta idim. Zehirli sıtmadan yatıyordum. Doktor Demir Ali ve diğer iki doktor

konsültasyon yaptılar. Yataktan çıkacak halim yoktu. Sonra Atıf İnan benim

düşmanımdır. O alışverişlerini Ege firmasıyla yapar. Ege firması ise bizim firmanın

rakibidir. Diğer taraftan Atıf İnan’ın böyle bir kararı haber verdiğini söylemek de,

benim için ayrı bir hakarettir. Ben kafası işleyen bir adamım. Kendi kendime böyle bir

kararın alınabileceğini düşünebilirim”diyerek hakkındaki iddiaları reddetti. Bunun

üzerineDoktor Demir Ali Bey dinlendi. Doktor: “Albayrak’ın böyle bir hastalığı

olmadığı ve o günlerde kendisini muayene ettiğini hatırlayamadığını, Albayrak’ın hiçbir

zaman konsültasyonunda bulunmadığını, yalnız bir sene evvel mi, iki sene evvel mi

kendisini ziyaret ettiğini” söyledi.

Albayrak ve Solari Firmaları’nın 7 Eylül kararlarını önceden haber aldıkları

borsa kayıtları incelendiğinde görülmekteydi.

651

 Kudret, 19 Eylül 1947.

220

Borsa kayıtlarına göre;

 2 Eylül’de borsada 3137 çuval üzüm işlemi görülmüştü. Bu miktardan ancak 22

çuval üzümü Albayrak alırken, 2 Eylül de Solari Firması’nın borsada hiç

görülmediği,

 3 Eylül’de borsada 941 çuval üzüm satılmış, bu miktarın içinden yalnız 26 çuval

üzümü Albayrak’ın aldığı,

 4 Eylül’de satılan 4373 çuval üzümün 145 çuvalını yine Albayrak’ın aldığı,

Solari Firması’nın ise 4 Eylül’de borsada hiç görünmediği,

 5 Eylül’de borsada 4063 çuval üzümün satıldığı bu miktarın sadece 63 çuvalını

Albayrak’ın aldığı,

 6 Eylül’de 3989 çuval üzüm satılmış bunun 342 çuvalını Albayrak’ın aldığı

belirlenmişti.

7 Eylül’de Albayrak Firması’nın hükümetin böyle bir kararını haber aldığı için,

günlerden Cumartesi olmasına rağmen, borsaya geldiğini ve borsada satılan 6525 çuval

üzümün 1091 çuvalını satın aldığı, ayrıca o güne kadar herhangi bir işlem yapmayan

Solari Firması’nın da 7 Eylül günü 1519 çuval üzüm aldığı incelemeler sonucunda

belirlendi. Bu rakamlar bile Albayrak ve Solari Firmaları’nın 7 Eylül Kararlarını

önceden haber aldıklarına dair kanıtları güçlendirmekteydi. Bundan başka Ziraat

Bankası ve diğer bankaların gece geç saatlere kadar açık kalması ve kendilerine para

verilmesi meselesi de dikkat çeken konular arasındaydı
652

.

Atıf İnan hakkındaki iddiaların çoğunun hububatla ilgili olmasından dolayı
653

ismi sürekli yolsuzluk ve usulsüzlük iddialarıyla gündeme gelen Toprak Mahsulleri

Ofisi’nde de, Başbakanlık Yüksek Murakabe Heyeti ve Ticaret Bakanlığı’nca ayrı ayrı

incelemeler başlatıldı. Bu soruşturmalarla ilgili olarak Maliye Teftiş Kurulu,

başkanlığını Faik Ökte’nin yaptığı beş kişilik Maliye Müfettişi görevlendirildi
654

.

Atıf İnan hakkında yolsuzluk iddiaları arasında yer alan hububat ihracatı

meselesiyle ilgili iktidar ile muhalefet partisi arasında uzun süre tartışmalar yaşandı.

Demokrat Parti Eskişehir Milletvekili Abidin Potoğlu, meclise vermiş olduğu sözlü

652

 Vatan, 14 Eylül1947; Aynı şekilde Solari Firması da Vatan Gazetesi’ne bir tekzip mektubu

göndererek, Atıf İnan’la bir bağlantılarının olmadığını açıklamıştır. Vatan, 15 Eylül 1947.
653

 Yeni Sabah, 17 Eylül 1947; Vatan, 06 Eylül 1947, 30.Ekim 1947; Kudret, 22 Kasım 1947.
654

 Tasvir, 10 Aralık 1947; Kudret, 10 Aralık 1947.

221

önergesinde Ticaret Bakanı Atıf İnan’la ilgili iddialara değinerek; dış ülkelere hububat

satışının olup olmadığını, ayrıca özel izinlerle dışarıya hububat satışının yapılıp

yapılmadığı yönündeki iddiaların açıklığa kavuşturulması amacıyla Atıf İnan’dan

açıklama istiyordu.

Dönemin Ticaret Bakanı Atıf İnan, hakkındaki iddialarla ilgili olarak: “1947

yılında hiç buğday satılmamıştır… bütün devlet işlerinde ve hizmetlerinde olduğu gibi

hububat satışlarında da hususî şartlar ve hususî müsaadelerle muamele yapılması

keyfiyeti asla varit değildir… Hususiyet tesisleri işlerimizde yer bulmamıştır. Ve

bulmayacaktır”
655

sözleriyle iddialara cevap verdi. İnan, kanunlar çerçevesinde hareket

edildiğini, kimseye müsamaha gösterilmediğini ve hububat satışının da yapılmadığını

belirtmekteydi.

Hakkındaki iddialarla ilgili konuşmasına devam eden Ticaret Bakanı Atıf İnan,

daha önceki konuşmasında, o zamanlar ülkede yeterli miktarda buğdayın olmadığını ve

kıtlık olma ihtimalinin bulunduğunu öne sürerek ihracatı durdurduklarını ve keyfî

izinlerle hububat satışlarının yapılmadığını söylediğini ifade etti. Peki ne olmuştu da

Atıf İnan 1946 yılının Aralık ayında aniden Avrupa’ya buğday ihracına izin

vermişti?bunun yanı sıra hububat işleriyle uğraşanların teklif edilen şartlar dairesinde

ihracat yapmaya talip oldukları halde neden daha önce hububat ihracatı ile ilgisi

olmayanlara hububat ihracat lisansı verilmişti? bu gibi sorular mecliste ve basında sıkça

dile getirilmekteydi
656

.

Gelişmeler incelendiğinde şöyle bir çelişki ortaya çıkmaktadır. Ticaret Bakanı

Atıf İnan, bir taraftan beş ay öncesinde mecliste yapmış olduğu konuşmasında, hububat

ihracatının yapılmayacağını söylemiş, öte yandan da hakkındaki yolsuzluk iddiaları

arasında yer alan hububat ihracatına izin vermiştir. Bu işleri de ülkenin çıkarı için

yaptığını, bunun şartlar ve şekiller dairesinde bir satış olarak algılanması gerektiğini

655

 Demokrat Parti Eskişehir Milletvekili Abidin Potoğlu’nun buğday ihracatı ile ilgili soru önergesi için

Bkz: TBMM TD, VIII / 5, 12.05.1947, s.171; Ticaret Bakanı Atıf İnan, buğday ihracatı ile ilgili olarak

ihracatın durdurulduğunu bir kez daha meclisteki soru önergesi üzerine söylemiştir. TBMM TD, VIII /

6, 18.06.1947, s.373.
656

 Tasvir, 10 Eylül 1947, Vatan, 09 Eylül 1947; TBMM TD, VIII / 7, 21.11.1947, s.108–163; TBMM TD,

VIII / 12,04.06.1948, s.86.

222

açıklamışsa da sonraki süreçte de görüleceği üzere muhalifleri ve basını

inandıramamıştı
657

.

Atıf İnan hakkındaki iddialarla ilgili olarak ilk kez meclis soruşturması

açılmasını isteyen Demokrat Parti Afyon Karahisar Milletvekili Ahmet Veziroğlu idi.

Veziroğlu, Halk Partisi veya hükümetten bu meselelerle ilgili açıklama beklediğini

ancak bugüne kadar herhangi bir girişimin olmadığını görmesinden dolayı daha fazla

bekleyemediğini ve önergeyi bu nedenle verdiğini açıkladı. Veziroğlu, meclise verdiği

önergesinde; İnan’la ilgili olarak, 7 Eylül Kararlarının önceden ifşa edildiğini, eşe,

dostta ve kişilere çıkar temin edecek tarzda hisselerin verildiğini ve böylece milyonlarca

liralık haksız kazancın elde edildiğini vurguladı
658

.

Afyon Karahisar Milletvekili Ahmet Veziroğlu konuşmasına şu sözlerle devam

etti:“ Ofis zahirelerinden bir kısmının tüccar vasıtasıyla harice sevk edilerek bu suretle

tüccarların faydalanmalarına yardım edildiği ve ezcümle bir arkadaşına Atıf İnan

tarafından 5000 bin tonluk zahire(arpa) ihraç lisansı verildiği ve bu zahirelerin

simsarlar marifetiyle sevk olunduğu ve hâlbuki asıl ihracatçı zahire tüccarlarına lisans

verilmediğini”
659

Veziroğlu ayrıca bu ihracatla ilgili olaraksatışın İzmir’den

yapılmayarak İstanbul’a nakil etmek suretiyle gerçekleştirildiğini gündeme getirerek, bu

nakil işleminin de Atıf İnan’ın, İstanbul’da yakın dostlarından oluşan TRAK ve ITİTİ

Firmaları’nın aracılığıyla gerçekleştirildiğini iddia etmekteydi.

Bu iddialarla ilgili olarak eski Ticaret Bakanı Atıf İnan hakkında meclis

soruşturması açılması istemiyle 24 Kasım 1947’de toplanan Türkiye Büyük Millet

Meclisi’nde, iddiaları dile getiren muhalif milletvekili ile Atıf İnan’ı savunanlar

arasında sert tartışmalar yaşandı. Mecliste dile getirilen konuşmalarda özellikle şu

konular gündeme gelmişti; Toprak Mahsulleri Ofisi’nin, hububat veya bakliyat

satışlarını yaparken genelde gazetelere ilan verdiği ve satışlar için başvuran tüccarların

dilekçelerini sıraya koyarak belli bir işlemi takip ettiği belirtildi. Ancak bu son

hadiselerde Ofisin bu kurallara uymadığı, bu dönemde ihraç ettiği buğday satışlarında

657

 Tasvir, 10 Eylül 1947; TBMM TD, VIII/ 7, 21.11.1947,s.132.
658

 Vatan, 22 Kasım 1947.
659

 TBMM TD, VIII / 7, 21.11.1947,s.108–163.

223

bazı kişi ve firmaları koruduğu ifade edilerek bu satışlarda yolsuzluk ve usulsüzlüklerin

olduğu ifade edilmekteydi
660

.

Ticaret Bakanı Mahmut Nedim Gündüzalp, Toprak Mahsulleri Ofisi’nin

ürünlerini ihraç ederken izlediği yol ve iddia edilen diğer konularla ilgili olarak mecliste

geniş açıklamalarda bulundu. Bakan Gündüzalp, Ofis tarafından üç şekilde hububat

ihracatının gerçekleştirildiğini söyleyerek, satışların şu şekilde yapıldığını açıkladı:

 1) Doğrudan doğruya Ofis tarafından yapılan ihracat,

 2) Muayyen komisyon mukabilinde aracılar eliyle yapılan ihracat,

 3) İhraç edilmek kaydıyla tacirlere yapılan satışlar olmak üzere
661

,

Ticaret Bakanı Mahmut Nedim Gündüzalp konuşmasının devamında; Ofis’in

tüccarlar aracılığıyla ürün satışlarını gerçekleştirebilmesi için ilk önce Ticaret

Bakanlığı’nın onayını alması gerektiğini, Ofis’in kendi başına satış yapamayacağını

ifade etti. Yapılmış olan ihracat meselesinde Atıf İnan’ın arkadaşı olduğu iddia edilen

CHP’li eski Milletvekili Suad Yurtkoru’nun da Ofis tarafından korunmadığını

açıkladı
662

. Gündüzalp, bu şartların diğer firmalara verilen şartlar ile aynı olduğunu ve

Ofis’in belirlemiş olduğu şartları taşıdıktan sonra anlaşma yapıldığını akabinde Ofis’in

tespit etmiş olduğu yüzde ikilik komisyonunda Suat Yurtkoru’dan temin edildiği,

yapılan araştırmalar sonucunda belirlenmişti
663

.

Konuyla ilgili olarak Vatan Gazetesi’nde çıkan bir haberde, Suat Yurtkoru’ya

satılan arpalara müracaat eden tüccarların hiçbirine akreditif açılmadığını, Suat

Yurtkoru’nun Birmanion Firması’yla anlaşarak ihracatı gerçekleştirdiği, Suat

Yurtkoru’ya yüzde iki komisyon vermek yerine başka bir tüccara yüzde on komisyonla

660

 Konuyla ilgili olarak Vatan Gazetesi’nde çıkan bir haberde Toprak Mahsulleri Ofisi suçlanarak şunlar

yazılmıştı: “…Toprak Mahsulleri Ofisi’nin yüksek fiyatlarla satılması mümkün bulunan ve altın

değerinde olan buğday, arpa, yulaf ve çavdar gibi hububatı düşük fiyatlarla elden çıkarmış ve bu

satışlar da birkaç firmayı himaye etmiştir…” Vatan, 30 Ekim 1947, 06 Eylül 1947, 05.11.1947;

TBMMTD, VIII / 7, 21.11.1947, s.108–163.
661

 TBMM TD, VIII / 7, 21.11.1947, s.113.
662

 5 bin tonluk arpa ihracı meselesinde Suad Yurtkoru’nun 300 bin lira kâr elde ettiğini bu kârın neden

Toprak Mahsulleri Ofisi tarafından gerçekleştirilmediği, ayrıca Suat Yurtkoru’nun İzmir

Belediyesi’nde memur iken Atıf İnan’ınbakan olduktan sonra nasıl çok varlıklı bir tüccar olduğu

gazetelerde cevap arayan sorulardandı. Vatan, 30 Ekim 1947.
663

 TBMM TD, VIII / 7, 21.11.1947, s.113.

224

daha iyi şartlarda daha fazla kâr elde ederek satışın memleketin milli servetine

katkısının daha fazla olacağı yazılarak satış işlemi eleştirilmekteydi
664

.

Diğer bir konu ise, TRAK ve ITİTİ Firmaları’nın hububatın nakil işlemlerini

gerçekleştirdikleri ve bu işlemleri yaparken de ihracatın direk İzmir limanından olması

gerekirken İzmir’den İstanbul’a sevki yapılmak suretiyle devletin zarara uğratıldığı

yönündeki iddialardı. Bu söylentilere cevap veren M. Nedim Gündüzalp, bu konuyu da

incelettiğini böyle bir durumun olmadığını, bu firmalar aracılığıyla nakil olayının

gerçekleşmediğini, Toprak Mahsulleri Ofisi’nin stok durumuna bağlı olarak hububat

ihracatında belli bir güzergâhın izlendiğini açıkladı
665

.

 Ticaret Bakanı Atıf İnan hakkında meclis soruşturması açılmasını isteyen

muhalif milletvekilleri, Toprak Mahsulleri Ofisi’nin dış ülkelere yapmış olduğu hububat

satışlarında bazı firmaların korunduğunu ve bazı tüccarlara imtiyazlı davranıldığı

yönündeki iddialarını ısrarla sürdürmüşlerdi. Özellikle Ofis’in hububat satışında himaye

ettiği firmalar arasında yer alan Bekir Kara ismindeki tüccara ait olan TRAK

Firması’nın korunduğu ve bu firmaya imtiyazlar verildiği iddialar arasında ilk sıradaydı.

Söylenenlere göre, Bekir Kara’nın dönemin Başbakanı Recep Peker’in yakın bir dostu

olduğu ve 21 Temmuz seçimlerinde Edirne’de, Cumhuriyet Halk Partisi’nin kazanması

için gece gündüz demeden çalıştığı ifade edildi. Yine basındaki haberlere göre,

Başbakan Recep Peker’in tavsiyesi üzerine Toprak Mahsulleri Ofisi’nin Bekir Kara’ya

iş (ihale) çıkarttığı belirtilmekteydi
666

. Atıf İnan hakkında meclis soruşturması açılması

için verilen bütün önergelerde de, CHP Seyhan Milletvekili Sinan Tekelioğlu’nun

ifadesiyle;“ Bakanlığın mavi boncuk verdiği insanlar” arasında yer alan Bekir Kara ve

TRAK Firması’nın isminin sürekli ön planda olduğu yer almıştı
667

.

 Söylentiler arasında hububat satışlarının başlanacağını Ticaret Bakanlığı

doğrudan doğruya Toprak Mahsulleri Ofisi’ne bildirmiş, Ofis yetkilileri de bu satış

664

 Vatan, 22 Kasım 1947, haberin çıkmasından iki gün sonra Suad Yurtkoru, VatanGazetesi’ne

gönderdiği mektupta; “ Eski Ticaret Bakanı Atıf İnan’ın arkadaşı olduğunu ancak kendilerinin hiçbir

suretle bunu kullanmadığını Toprak Mahsulleri Ofisi’nin belirlemiş olduğu şartlar dâhilinde Ticaret

Bakanlığından, kendi firmalarına 17 Aralık 1946 tarihinde 5.000 tonluk arpa veya buğday ihracı

lisansı verildiğini”açıklamıştır. Vatan, 24 Kasım 1947.
665

 TBMM TD, VIII / 7, 21.11.1947, s.113.
666

 Tasvir, 11 Aralık 1947; Vatan, 30 Ekim 1947.
667

 Seyhan Milletvekili Sinan Tekelioğlu da, Ofisin yapmış olduğu satışlarda Bekir Kara ve firmasına

imtiyaz gösterdiği yönünde meclise önerge vermişti. Tekelioğlu bakanlığın yapmış olduğu satışlara

katılan firmaların isimleri ve sahiplerinin kimler olduğunu da bu önergesinde sormuştur. Geniş bilgi

için Bkz: TBMM TD, VIII / 10, 26.04.1948, s.156.

225

haberini ilan etmeyerek tüccarlara bildirmeyip görevlerini kötüye kullanmışlardı. Ancak

bu satış haberini bir şekilde duyan tüccarların başvuru dilekçelerinin de Ticaret

Bakanlığının emriyle işleme alınmadığı iddialar arasındaydı. Ofis yetkilileri bu

satışların arttırma kanunlarına tabi olmadığını iddia ederek, tercih ettikleri tüccarlara

tespit edilen fiyatlar üzerinden satış yapma yetkilerinin olduğunu açıklamışlardı.

Hububat alımı için başvuru yapanlar arasında tesadüf müdür bilinmez ama

Başbakan Recep Peker’in yakın arkadaşı olduğu söylenen TRAK Firması’nın sahibi

Bekir Kara’da bulunmaktaydı. Ayrıca Recep Peker’in isteği üzerine Avrupa’ya hububat

ihracatı yapılması için gerekli olan hububat lisansınınBekir Kara’ya da verildiği de

iddialar arasındaydı. Firma sahibi Bekir Kara, Vatan Gazetesi’ne gönderdiği mektupla

bu iddialara cevap vererek şunları söyledi: “ kendilerinin hiç kimse tarafından himaye

edilmediklerini bu satışlara diğer firmalar tarafından eşit şartlar altında girdiklerini ve

bu satışlardan diğer firmalarında istifade ettiğini”
668

söyledi. Bekir Kara bu sözleriyle

kimsenin himayesi altında olmadığını açıklamaya çalışıyordu.

Konuyla ilgili söylentide, İngiliz hükümetine verilmesi kararlaştırılan 125 bin

ton buğdayın tamamının verilmediği, bunun 20 bin tonunun Bekir Kara’ya verildiği

yönündeydi. Bunun yanı sıra satış da, Ofis’in şartnamesinde ihracat izni için

kullanılması gereken para biriminin İsviçre Frangı olduğunun bilinmesine rağmen, bu

firmanın İngiliz sterlini kullandığı dile getirilen iddialar arasındaydı. Bu bağlamda

TRAK Firması’nın bu buğdayların tonunu Toprak Mahsulleri Ofisi’nden 35 sterline

aldığı ve ihraç edeceği İtalyan hükümetine de 41,5 sterline satmak suretiyle büyük bir

kâr elde ettiği tespit edildi. Ofis’in kendisinin doğrudan böyle bir satışı neden

yapmadığı da sürekli mecliste gündeme getirilip eleştirilmekteydi
669

.

Bekir Kara’nın, Toprak Mahsulleri Ofisi’nden aldığı 20 bin ton buğday ile 5 bin

tonu birinci partiden, 6 bin tonu ise ikinci partiden olmak üzere toplamda 11 bin ton

çavdar ihracının da lisansını doğrudan doğruya Ticaret Bakanlığı’ndan aldığı, sadece

prosedür gereği Ofise başvurduğu da iddialar arasındaydı
670

.

Muhalefet, eleştirilerini sürdürerek Toprak Mahsulleri Ofisi’nin, 1947’de

hububat birlikleri kanalı ile bütün ihracatçı tüccarlara 06 Mart 1947’de bir tamim

668

 Vatan, 05 Kasım 1947.
669

 Tasvir, 10 Eylül 1947.
670

 Vatan, 30 Ekim 1947.

226

gönderdiğini ve bu tamimde, Ofis’in depolarında satış için yeterli hububatın olmadığı

bilgisinin verildiği bu yüzden tüccarlardan, gereksiz yere Ofise başvurmamaları

istenmişti. Ancak Ofis yetkililerinin bu açıklamalarına karşın 11 Nisan 1947’de İTİTİ

Firması’na 5000 ton arpa ve 2500 ton fasulye satış izni verildiği iddialar arasındaydı.

Ayrıca bu tamim sonrası Ofis tarafından Milli Savunma Bakanı Münir Birsel’in yeğeni

olduğu söylenen Ekrem Burgaz ismindeki tüccara da 5000 tonluk bir yulaf satışının

yapıldığı söylenmekteydi
671

.

Diğer taraftan Toprak Mahsulleri Ofisinin, aynı tarihlerde müracaat eden ve çok

daha iyi teklifler veren diğer tüccarları görmezlikten geldiği de şikâyet edilen konular

arasındaydı. Bu iddialara bir örnekle cevap veren dönemin Ticaret Bakanı Mahmut

Nedim Gündüzalp: “…Filhakika, bozulmaya yüz tutmuş fasulyelerin elden çıkarılmasını

temin maksadıyla Ofisçe İTİTİ Firması’na teklifte bulunulmuştur. Bu teklif aynı

zamanda başka firmalara da yapılmıştır. Bu teklifi en evvel İTİTİ Firması’nın kabul

etmiş olduğundan arpa ve fasulye satışı ona yapılmıştır… Ekrem Burgaz’a aynı

tamimden sonra yapılan 5000 tonluk yulaf satışı da bu şekilde cereyan

etmiştir.”sözleriyle meseleye açıklık getirmekteydi. TRAK Firması’yla Ofis’in

usulsüzlükler yaptığı iddialarına ise, yine Ticaret Bakanı M. Nedim Gündüzalp cevap

vererek; herhangi bir usulsüzlük olayının olmadığını, TRAK Firması’nın diğer firmalara

göre daha önceden başvurarak Ofisin şart koştuğu satış akreditifisini(teminat) açtırdığını

ve bu satışın karşılığında da manifatura ithal edilmesi taahhüdünü kabul etmesinden

ötürü de 20 bin tonluk buğday satışının prosedürler çerçevesinde bu firmaya yapıldığını

açıkladı
672

.

Mahmut Nedim Gündüzalp’tan sonra mecliste konuşan Atıf İnan ise kendisi

hakkında çıkan haberlerin kaynağının Demokrat Parti’nin İzmir Vilâyet İdare Heyeti

üyesi Mustafa Haydar Nazlı olduğunu söyleyerek, muhalefetin bu olaylar içerisindeki

yerine dikkat çekti
673

. Ticaret Bakanı Atıf İnan, meclis kürsüsünden hakkındaki

iddialara cevap verdi. Atıf İnan, elli dört yıllık hayatının temiz olduğunu, Emin

671
 Maliye Müfettişleri Toprak Mahsulleri Ofisi’nde yapmış oldukları soruşturmada; hububat

ihracatındaki usulsüzlüklerde ismi geçen Ekrem Burgaz isimli tüccarın Milli Savunma Bakanı Münir

Birsel’in yeğeni olduğunutespit etmişlerdi. Tabii bu durum da ilerde Milli Savunma Bakanının

istifasına neden olacaktı. Cumhuriyet, 05 Haziran 1948.
672

 TBMM TD, VIII / 7, 21.11.1947, s.113-156.
673

 Atıf İnan, kendisi hakkındaki haberlerle ilgili olarak basının yanlı haberler yaptıklarını söyleyerek bazı

gazeteleri de suçlamıştır. TBMM TD,VIII / 7, 24.11.1947, s.174–175; Yeni Sabah, 25 Kasım 1947.

227

Bilge’nin verdiği takririn bir tertibin ürünü olduğunu, bu önergenin üç ay önce

verildiğini ve her nedense kendisinin bakanlıktan ayrıldığı gün uygulamaya

konulduğunu bu konu hakkında konuşacağını ifade etti. Kendisinin meclise açıklama

yapmak istediğini fakat tatil olmasından dolayı ancak Meclis Grubunda konuşma fırsatı

bulduğunu, bundan sonra da gazetelerin aleyhinde yayınlar yapmaya başladığını anlattı.

7 Eylül Kararlarının ifşa edildiği yönündeki iddiaların ise gerçeği yansıtmadığını, böyle

bir kararın alınabileceğini tüccarların günün olaylarından ve fuar konuşmasından istidlâl

(akıl yürütme) edip tahmin edebileceklerini, hatta bu durumun akıllı köylüler tarafından

sezinebileceğini anlattı.

Atıf İnan’ın bu açıklamaları karşısında araya giren Demokrat Parti Afyon

Karahisar Milletvekili Ahmet Veziroğlu, Atıf İnan’ın fuardaki bu konuşmasını iftihar

gibi sunmasının bir suç teşkil ettiğini, İnan’ın memleketin çıkarı için böyle önemli bir

kararın alınacağını ima etmesinin bile itiraf olduğunu, bunun da suç teşkil ettiğini

anlattı. Bu nedenle kendisi hakkında hiçbir soruşturmanın yapılmamış olmasının,

kendisi kadar bugün iş başında bulunanların ve Atıf İnan’dan hesap sorması

gerekenlerin de sorumluluğunun görmezden gelinemeyeceğini de sözlerine ekledi.

Tekrar söz alan Atıf İnan ise, gazetelerin bu konudaki haberlerinden şikâyet etmekteydi.

Atıf İnan, gazetelerde rakamların on misli abartılı yazıldığını, Albayrak Firması’nın

aldığı iddia edilen üzümlerin iş hacminin ancak onda birine denk geldiğini, Solari

Firması’nın aldığı üzüm miktarının 15.900 ton iken 170 bin ton gösterildiğini, bu

firmanın sahiplerini tanımadığını söyledi. Ayrıca İzmir kordonunda bütün tüccarların

kendisini tanıdığını bu söylentilerin bir iki şahsın kin ve garezleriyüzünden çıktığını

anlattı.

Atıf İnan, kendisi hakkındaki bütün bu yayınlara cevap vermeyerek meclisin

açılmasını beklediğini, Albayrak Firması’na kredi açtırdığı yönündeki haberinin asılsız

olduğunu, bire on katılarak abartı yapıldığını, hissedar olduğu Solari Firması’nda sadece

beş yüz lirası bulunduğunu anlattı. Bu yayınların hedefinin bugün Atıf İnan, yarın

Ahmet İnan, öbür gün Mehmet İnan olabileceğini söyledi. Çeşitli gazetelerde farklı

iddiaların gündeme geldiğini, bunlar içerisinde Urla Hâkimi İhsan Kaya’yı bile

öldürttüğü yönünde iddiaların da dile getirildiğini, bunun kesinlikle yalan olduğunu

228

ifade ederek, bu olay olduğu zaman hasta olduğunu o zaman sanatoryumda

yattığını,meclis kürsüsünden ifade etti
674

.

Ticaret Bakanı Atıf İnan, iddialar karşısında:“…bilindiği gibi ben bakanlığa

geldikten sonra hububat satışlarını durdurduk sonra Bakanlar Kurulu’nda konuştuk,

200 bin ton buğday satalım neticesine vardık. Ve ben hububat satışına karar verdiğimizi

Toprak Mahsulleri Ofisi’ne söyledim. Ofis de vaki olan müracaatları incelemeye

başladı. O arada büyük iş olarak İngilizlerin teklifi geldi. Bir de Vitol’lerin 40 bin

tonluk teklifi geldi. Bu İngilizlerinkinden evveldi. İngilizlerinki verildi. Vitol’lerin ki de

verildi”
675

diyerek kendini savunmaktaydı.

Muhalefet partisine mensup milletvekillerinin hakkında meclis soruşturması

açılmasını istedikleri eski Ticaret Bakanı Atıf İnan ise konuşmasının devamında,

kendisi hakkında söylenen iddialar karşısında tekrar suçsuz olduğunu o dönemin şartları

neyi gerektirmişse öyle hareket ettiğini söyledi. Eski ve yeni Ticaret Bakanlarının

iddialar karşısındaki cevaplarını dinleyen muhalif milletvekilleri ve tüccarlar, Atıf İnan

meselesinin hala aydınlatılmadığını, karanlıkta kalan birçok sorunun olduğunu, verilen

cevapları tatmin edici bulmadıklarını ifade etmişlerdi
676

. Ticaret Bakanı Atıf İnan,

hakkında meclis soruşturması açılması için verilen önergenin oylaması öncesinde birçok

milletvekili söz aldı. Bunların bir kısmı Atıf İnan’ın suçsuz olduğunu dile getirirken bir

kısmı da İnan’ın suçlu olduğunu ifade ederek hakkında meclis soruşturma komisyonun

oluşturulmasını istemişlerdi.

674

 Vatan, 22 Kasım 1947.
675

 İddialarda isimleri geçen firmalara bakıldığında; Vitol Firması’nın adı J.J.Vittol ve Kompani Limited

firmasıdır. Yabancı bir Firma olup merkezi Londra’dadır. 1939 yılında Türkiye’de şube açmak

suretiyle faaliyetlerini sürdürmüştü. İTİTİ Anonim Firması ise İzmir’de Jirolar tarafından

kurulmuştur. TRAK Firması’nın sahibi Bekir Kara’nın yanında firma kurucuları, Mediha, Kadir,

Mehmet, Şerif Kara, Orhan Tan, Arol Sürojon idi. TBMM TD, VIII / 10, 26.04.1948, s.152; Atıf İnan

bu firmalarla ilgili iddialara cevap vermeye devam etti: “ …TRAK Firması’nın ile Jakinyon denilen iki

müessese de bize de satış yapın diye telgraf çektiler, zannederim. TRAK Firması’nın mukaveleyi imza

etmek üzere geleceğiz diyordu. Benim tavsiyemle Ofisin şartlarına yeni bir şart olarak şunu ilave

etmiştik: Ofisin muvafakatine muallâk olabilmek için satış yapacaktık. Akreditif açılacak, Ofis

muvafakat ederse verecek, bu bir taraflı biraz da Ofisin lehine ilave edilmiş bir şarttı….bu iki firma

TRAK ve Jakinyon müracaat ettiler. Gördük ki Jakinyon denilen firma akreditifini açtırmamış amma

TRAK Firması’nı temsil eden Bekir Kara akreditifini açtırmış İtalya’da alışı yapan müessese aldık

diyor ve akreditifini de filan bankada açtırdık diyor. Bu şartlarda satış yapıldı... bilakis daha önce %

3 olan komisyonu % 2’ye indirerek1 milyondan fazla hazineye para kazandırdım.” TBMM TD, VIII /

7, 21.11.1947, s.132.
676

 Vatan, 24 Kasım 1947.

229

Mecliste bu konuyla ilgili açıklamaları yeterli bulmayanlar arasında yer alan bir

diğer milletvekili ise CHP Elazığ Milletvekili Fahri Karakaya’ydı. Karakaya;

“…Ticaret Bakanı’nın verdiği uzun boylu cevapları ve şahsını alakadar eden Ticaret

eski Bakanı Atıf İnan’ın yapmış olduğu geniş savunmasını etraflıca dinledik. Şahsen

bendeniz, iddia edilen hadiselerde masum olduğuna kaviyyen emin olmakla beraber bu

verilen cevaplar bendenizi tatmin etmemiştir”
677

sözleriyle iddialara verilen cevapları

yeterli bulmadığını belirtti. Cumhuriyet Halk Partili Fahri Karakaya, bunun nedenlerinin

de Ticaret Bakanı Mahmut Nedim Gündüzalp’ın verdiği cevaplar da aranması

gerektiğini söyledi. Bu cevaplarla ilgili de sorulması gereken bir takım soruların

olduğunu ifade etti. Bu sorular arasında örneğin; Bakan Gündüzalp, Atıf İnan’ın şahsını

ilgilendirdiği için bazı noktalarda geniş inceleme yapmadıklarını söylemesi, ayrıca

hububat ihracı satışında izlenmesi gereken yolun izlenmediğini, bunlarında kendisinde

bazı şüpheler bıraktığını açıkladı. Fahri Karakaya ayrıca Atıf İnan’ın bu iddialar

karşısında söylediği “….hazineye para kazandırdım…” yönündeki sözlerinin de pek

aydınlatıcı olmadığını konuşmasına ekledi.

 Toprak Mahsulleri Ofisi’nin doğrudan satış yapma imkânı varken neden

komisyoncuları hububat ihracatına soktuğu, bakanlığın kâr elde edecekken bu tüccarlara

neden para kazandırıldığı yönündeki sorular da mecliste dile getirilenler arasındaydı
678

.

Ticaret Bakanı Atıf İnan hakkındaki iddiaları sürekli gündemde tutan ve bu mesele

hakkında birçok önerge veren CHP’li Seyhan Milletvekili Sinan Tekelioğlu da mecliste

yapmış olduğu konuşmasında, verilen cevapların ne muhalefeti ne de CHP içerisindeki

birçok milletvekili arkadaşını tatmin ettiğini söyledi
679

. Bu konu hakkında birçok olayın

karanlıkta kaldığını belirten Sinan Tekelioğlu, konuşmasında özellikle Toprak

Mahsulleri Ofisi’ndeki yolsuzluk olaylarına değinerek, bu kurumun bir an önce ıslah

edilmesi gerektiğini de sözlerine ekledi.

677

 TBMM Albümü,I,(1920-1950)…,s.464.
678

 TBMM TD, VIII / 7, 24.11.1947, s. 145; Vatan, 25 Kasım 1947; Tanin, 25 Kasım 1947.
679

 Buğday ihracatı satışı ile ilgili olarak iddia edilenler, CHP’li birçok milletvekilini rahatsız ettiği gibi

CHP il ve ilçe örgütlerini de rahatsız etmiştir. Cumhuriyet Gazetesi’nde çıkan bir haberde; CHP

Çatalca ilçe başkanlığı kongresinde buğday ihracatı ile ilgili meseleye değinilmiş ve bu konunun bir

an önce aydınlatılması istenmiştir. Cumhuriyet, 26.04.1948. Aynı şekilde hükümete yakınlığıyla

bilinen Cumhuriyet Gazetesi’nde “Buğday İşi Bir İmtihandır” başlıklı makalede şunlar yazılmaktaydı:

“…buğday davası siyasî bir imtihandır, rejimin ve iktidar partisinin bir imtihanıdır. Bu imtihana

girmek ve kazanmak lazımdır” denilerek olayın aydınlatılmasının önemine değinilmiştir. Cumhuriyet,

28 Nisan 1948; Cumhuriyet Halk Parti Milletvekili Vehbi Kocagüney ise, iddialarla ilgili olarak:“Biz

affetsek de millet affetmiyor” demek suretiyle bunun bir parti meselesi olmadığı memleket meselesi

olduğunun altını bir kez daha çizmiştir. Yeni Sabah, 28 Nisan 1948.

230

CHP Seyhan Milletvekili Sinan Tekelioğlu, meclis kürsüsündeki konuşmasının

devamın da: “Senelerden beri devlet ve milletin milyonlarca lirasını sarf eden bir

suiistimal yuvası vardır, onun içini benden daha iyi bilen yoktur. Çünkü ben orada

çalıştım, onların suiistimallerinin dosyalarını tetkik ettim ve burada da kaç defa

söyledim. Her sene 100’lerce milyon liramızı sarfeden, milletin zahiresini elinden ucuz

fiyatla alıp milletin bu fedakârlığına mukabil. Bunun içerisinden birçok fireler çıkarıp

bu fireleri de kendi hesaplarına kaydederek müessesenin milyonlarını hiç etmektedirler.

Bu teşkilatın bir de teftiş kadrosu vardır; fakat hep aynı yoldan giderler. Bunları gizli

celsede söyledim…TRAK Firması’nın sahibi Bekir Kara, Toprak Ofisi’nin en büyük

elemanlarını eline almıştır…şimdi arkadaşlar Bekir Kara’nın muhtelif suretlerle 13

milyon liralık lisans aldığı söyleniyor…bu adamın Karanfil Sokağında bir evi vardır,

bazı yüksek şahsiyetleri davet eder, sabahlara kadar eğlence devam eder. Bu adam

bütün memlekette rüşvet kaynağı olan bir adamdır… Ben Atıf İnan’ın bu işle katiyen

alakadar olmadığına emin olmakla beraber eğer Atıf İnan hakkında kovuşturma

yapılacak olunursa Toprak Ofisi’nin şimdiye kadar geri bırakılmış, müphem kalan

bütün suiistimalleri Büyük Millet Meclisi’nce kurulan heyet toptan tetkik etmek

salahiyetine ve kudretine sahip olacaktır…millet ve memleket namına Atıf İnan

hakkında kovuşturma yapılması bizim meclisimizin, bizim hükümetimizin yüksek

mevkiini millet nazarında çok daha yükseklere çıkarabilir…benim maruzatım Atıf İnan

hakkında bu kovuşturmanın açılması sadedindedir.”
680

şeklindesarf ettiği bu sözler

muhalif milletvekilleri tarafından mecliste desteklendi.

CHP Kars Milletvekili Bayan Tezer Taşkıran da meclisteki konuşmasında:

“…Şu halde her gün üzerinde önemle durulan bu iddiaların haklı veya haksız olduğunu

ortaya koymak gerekir. Bunu ise ancak Büyük Millet Meclisi’nin soruşturması ile elde

etmek mümkündür.” sözleriyle Atıf İnan hakkında soruşturma açılması yönünde

görüşünü belirtti. CHP İzmir Milletvekili Ekrem Oran’da Atıf İnan’ı savunarak meclis

soruşturmasının açılmaması gerektiği yönünde açıklamalarda bulundu. Oran, meclisteki

konuşmasında“…şimdi Bakan olmuş bir arkadaşımızın suiistimal diye ortaya atılan bir

konusunun tahkike muhtaç olup olmadığı meselesini konuşuyoruz. Eğer zihinlerimizde

bu hususta en ufak bir şüphe hasıl olursa, hiç şüphe yok ki, hepimiz bu tahkikatın

açılmasına taraftarız…fakat böyle ufak bir şüphe uyandıracak bir şey yokken

680

 TBMM TD, VIII / 7,24.11.1947, s. 147; Vatan, 25 Kasım 1947.

231

…arkadaşlar biz bilâ tetkik, anlamadan böyle tarizler yaparsak şeref mevkiinde

çalışacak arkadaş bulamayız…”
681

 diyerek Atıf İnan’ın suçsuz olduğunu açıklamaya

çalıştı.

Atıf İnan’ı mecliste savunanlar arasında yer alan bir diğer CHP’li de Denizli

Milletvekili Hulusi Ural’dı. Ural ile Demokrat Parti Denizli Milletvekili Reşad Aydınlı

arasında yaşanan tartışma dikkat çekiciydi. Hulusi Ural meclisteki konuşmasında,

memleketin inim inim inlediğini, muhalefetten de iktidardan da yardım beklenildiğini,

meclis kürsüsünün dedikodular için kullanılmaması gerektiğini söyledi. Bu sözlere

Reşad Aydınlı: “…memleket inim inim inliyor diyorsunuz doğrudur. Fakat neden?

Memleket suiistimallerden inim inim inliyor, Hulusi Bey…”
682

 demek suretiyle olayların

sorumlusunun yolsuzlukları önleyemeyen iktidar partisi olduğunu ifade etmekteydi.

CHP Diyarbakır Milletvekili Fazıl Ahmet Aykaç da tartışmaya farklı yaklaşarak:

“ Atıf İnan’ın meclis soruşturmasına maruz bırakılmasının bir suikast olacağını…

Burası Türkiye Büyük Millet Meclisidir, engizisyon değil”
683

sözleriyle önergenin

reddini istemişti. Demokrat Parti Kütahya Milletvekili Adnan Menderes de iddialarla

ilgili olarak mecliste hububat satışı ve ihracatı ile ilgili bir konuşma yaptı. Konuşmasını,

dışarıya yapılmış olan hububat satışlarında neden Toprak Mahsulleri Ofisi’nin doğrudan

kendisinin satışı yapmayıp da bu satış işlemlerini komisyoncular aracılığıyla

gerçekleştirdiği sorusu üzerine bina etti. Adnan Menderes, hükümetin hububat ihracatı

politikasını eleştirerek Atıf İnan hakkındaki iddialarla ilgili olarak: “Bu ne Atıf İnan

meselesidir; ne de bir parti meselesidir üzerine dikkatle eğileceğiniz bir memleket

meselesi karşısında bulunduğumuza şüphe yoktur. Bu meseleye meclisçe el koymaya

karar vermek suretiyle; iktisadî kalkınmamızda olduğu kadar; içtimaî sulh ve nizam ve

ahlâki kalkınmamız bakımından da hayırlı bir adım atmış olacağımıza şüphe yoktur.”
684

ifadeleriyle İnan hakkında soruşturma açılmasının önemine dikkat çekti.

681

 TBMM TD, VIII / 7,24.11.1947, s.147–150.
682

 Yeni Sabah, 24 Kasım 1947.
683

 TBMM TD, VIII / 7, 21.11.1947, s.144–185.
684

 Ticaret Bakanı Atıf İnan’la ilgili ortaya atılan iddialarla ilgili olarak mecliste gerek iktidardaki gerekse

muhalefetteki milletvekillerinden birçoğu, bu olayın ne Atıf İnan ne de parti meselesi olduğunu bu

olayın memleket meselesi olduğu yönünde hem fikirlerdi. Eskişehir Milletvekili Ahmet

Oğuz:“Memleket meselesi” ve İstanbul Milletvekili Ahmet Kemal Sivrili ise: “ Dava millet davasıdır,

Atıf İnan davası değildir” demek suretiyle Atıf İnan hakkında meclis soruşturması açılmasının

gerekliliğine işaret etmişlerdir. Tasvir, 25 Kasım 1947; Yeni Sabah, 25 Kasım 1947; Atıf İnan

hakkında meclis soruşturması açılması istemiyle verilen önergenin görüşülmesi sırasında Mecliste,

232

Atıf İnan’ı savunan CHPmilletvekilleri, İnan aleyhine yayın yapan gazetelerin

suçlu olduğunu, yalan yanlış haberler yaptıklarını sürekli dile getirmişlerdi
685

. Ticaret

Bakanı Atıf İnan’ın hakkındaki iddialara cevap vermek amacıyla mecliste yaptığı

açıklamalar, toplum kesiminde yeterli görülmedi
686

. Mecliste, Atıf İnan hakkında meclis

soruşturması açılması istemiyle oylama öncesi yapılan tartışmalardan sonra, meclis

soruşturma komisyonunun kurulması için oylamaya geçilmişti. Oylama sonucunda, 106

oya karşı 162 oyla Atıf İnan hakkında meclis soruşturması açılması yönündeki önerge

reddedildi
687

.

yaşananlar ile ilgili geniş bilgi için Bkz: TBMM TD, VIII / 7, 21.11.1947, s.144–185; dönemin birçok

gazetesi de konuyla ilgili haber yapmıştır. Bkz: 21Kasım 1947 tarihli gazeteler, Tasvir, Vatan,

Kudret.
685

 CHP’lilerin bu iddialarına Vatan Gazetesi başyazarı Ahmet Emin Yalman “ Türk Basınının alnı

açıktır” isimli makalesinde şöyle cevap vermişti: “…gizli dolap çevirenlerin aleti haline düştüklerini

farz ediniz ortalığı ne kadar kesif bir karanlık basar, cemiyetin esas fazilet ve temizlik ne kadar

kuvvetli bir destekten mahrum kalır. Işıktan kaçan bir yarasa hissi ile çıkar ve ihtiras erbabını

şikâyete sevk eden sebepler, memleketin iyiliğin ve temizliğini isteyen vatandaşların tamamı ile aksine

olarak çok kıymet verdikleri ve yüksek tutukları Saiklerdir. Teftiş ve murakabe makinesi çok zayıf olan

memleketimizde gazetelerimiz külfetlere girerek kendilerini tehlikelere maruz bırakarak nice pişmiş

aşa su katmışlar, nice gizli dolabı ortaya vurmuşlardır. Suat Hayri Ürgüplü ve arkadaşlarının yüksek

divana sevk edilmelerine yol açan işler ilk önce gazeteler tarafından ortaya dökülmüştü. Genel olarak

gazeteler temizlik mücadelesinin gönüllü bir ileri karakolu sıfatı ile olan vazifelerini kahramanca

görmüşlerdir. Dağ başında değiliz. Gazeteler hiçbir aslı olmadan temiz ve pak vatandaşlara tecavüz

etmişlerse bu kimseler acaba neden kanuni mecralara başvurmamışlardır?.. Gazetelerin yazdığı bunu

kadar esassızdı da neden müfritler; tahkikat yolunu kapattılar? Neden atıf inan, kendi alakadar

olduğu bir meselede tahkikatı önlemek için bizzat el kaldırdı? Halk Partisine mensup olan Sinan

Tekelioğlu’nun müthiş ithamlarını, Adnan Menderes’in ve Ahmet Vezioğlu’nun kanaat verici

delillerini tahkike muhtaç değil diye yaranlık gayreti ile kapatan kimseler halkın huzurunda ne gibi

bir mevkie düşmüşlerdir, acaba bunun farkındalar mıdırlar? Münakaşanın açık olduğunu ve milletin;

ortaya konulan delillerin mahiyeti hakkında bizzat hüküm verecek bir mevkide olduğunu hiç

düşünmediler mi? On altı milyon köylünün bin bir zahmetle katre katre meydana getirdikleri ve çoluk

çocuğu ile beraber asgari gündeliklerini bile karşılamayarak sattıkları zirai mahsulleri yüzünden

birkaç kişiye, kanunsuz müdahaleler ve muamalelerle fuzuli karlar emin edildiği hakkında kati

vesikalara dayanan bir itham tahkike muhtaç değilse, yaran halkasının tahkike muhtaç sayacağı

yolsuzluklar acaba ne menem şeylerdir? Dikkate layık olan nokta şudur ki tahkikat aleyhinde rey

verenlerin birçoğu müfritlerin safında yer alanlardır. Demek ki müfritlik açık ve şerefli tahkikatın

nurundan kaçan ve karanlığı ve bulanıklığı arayan bir alemdir. Hürriyet düşmanlığı da işte bu zulmet

hasretinden ileri gelmektedir. Ateş olmayan yerde bu kadar duman olmaz. Tahkikat yolunu kapatan

kimseler millet nazarında kendi kendilerini bizzat mahkûm etmişler ve temiz çıkmak imkanlarını kendi

elleri ile baltalamışlardır.” Vatan,27 Kasım 1947; İzmir Gazeteciler Cemiyeti de meclise bir protesto

telgrafı çektiler.Atıf İnan hakkında meclis soruşturması açılmasını isteyen takririn müzakeresi

sırasında bazı milletvekilleri Türk basını hakkında çirkin ifadeler kullanmaları nefretle karşılanmıştır.

Vatan,27 Kasım 1947.
686

 “Atıf İnan’ın Açıklamaları Tatmin Edici Değildir ” Vatan, 24 Kasım 1947; Ziyad Ebüzziya, “Atıf İnan

Hesap Vermelidir ” Tasvir, 24 Kasım 1947.
687

 Atıf İnan hakkındaki meclis soruşturması oylaması için Bkz: TBMM TD, VIII / 7, 24.11.1947, s.185–

187; Atıf İnan’la ilgili alınan bu karar dönemin muhalif gazeteleri tarafından da eleştiriliyordu.

Tasvir,“Meclisin Hatalı Kararı”manşetiyle verdiği haber de Atıf İnan hakkındaki önergenin

reddedilmesini şiddetle eleştirmişti. Konuyla ilgili olarak Tasvir Gazetesi’nin önemli kalemlerinden

Cihad Baban da yazdığı “Atıf İnan Dün Mahkûm Oldu” adlı makalesinde; Atıf İnan’ın kendisi

233

Önerge aleyhine oy verenler arasında; Kazım Özalp, Fuat Ağralı, Mümtaz

Ökmen ve bizzat Atıf İnan bulunmaktaydı. Atıf İnan daha öncesinde; “bir kişi aleyhte

olsa tahkik komisyonunun kurulmasını isterim” dedi. Ancak görülüyor ki önceki

ifadesinden vazgeçmişti! Bunun yanı sıraAtıf İnan’ı mecliste hararetli bir şekilde

savunan CHP İzmir Milletvekili Ekrem Oran’ın, Suat Hayri Ürgüplü davasında;“ bu

arkadaş eğer suçsuzsa temize çıkması için Yüce Divana verilmesi gerekir” şeklindeki

ifadelerine rağmen, Atıf İnan meselesinde tam tersine bir görüş belirtmesi dikkat

çekiciydi
688

. Eski Gümrük ve Tekel Bakanı Suat Hayri Ürgüplü hakkında delillerin bu

kadar kuvvetli olmadığı halde meclisin birlikte hareket ederek Ürgüplü aleyhine karar

almışken, Atıf İnan meselesinde neden gerekenleri yapmadığı da gazetelerde ele alınıp

eleştirildi
689

.

Eski Ticaret Bakanı Atıf İnan hakkında ilk soruşturma önergesinin

reddedilmesinden sonra, İstanbul’da yapılan CHP toplantısında parti delegesi Turhan

Gürsan, Atıf İnan meselesi hakkında şunları söylemişti:“ Bir türlü aklımızın ermediği

şekilde temize çıkan Atıf efendi, memleketimizin ihtiyaçlarını hesap etmeden harice

buğday ihraç etmiştir. Çok emin bir kaynaktan öğrendiğime göre Atıf İnan, 7 Eylül

kararlarının verilmesinden bir hafta evvel İzmir’deki birkaç firma ile anlaşmıştır. Ben o

sıralarda İzmir’de bulunuyorum; bu arada Albayrak Firması ile de anlaştığını

öğrendim.”. Bu delegenin iddiaları ne kadar gerçeği yansıtıyor bilinmez ama bir gerçek

vardı ki o da ülkenin hububat sıkıntısı yaşadığıydı
690

.

Atıf İnan hakkında yolsuzluk ve usulsüzlük iddialarıyla verilen ilk önerge

reddedildi. Oylama sonucunda dikkat çeken bir husus da şuydu; Atıf İnan hakkında

aleyhte oy verenlerin yanında, CHP içerisinde çekimser milletvekillerinin de fazla

olmasıydı. Bu da Atıf İnan hakkındaki iddiaların bir kez daha gündeme geleceğinin

işaretini vermekteydi. Atıf İnan aleyhinde oy verenler içerisinde CHP’de muhalif

milletvekili olarak bilinen otuz beşler grubu da vardı
691

. Önergenin reddedilmesinden

hakkında meclis soruşturmasının açılmasını istememesi nedeniyle kendi kendini mahkûm ettiğini

yazmıştır. Tasvir, 25 Kasım 1947.
688

 Vatan, 25.11.1947.
689

 Yeni Sabah, 25 Kasım 1947; Tasvir, 25 Kasım 1947.
690

 Kudret, 13 Nisan 1948.
691

 Atıf İnan’ın meclis soruşturmasından kaçması ülke genelinde protesto edildi. Ülke genelinden

gazetelere protesto mektupları çekilmekteydi. Vatan, 01 Aralık 1947; Dönemin gazetelerinde bu

konuyla ilgili yapılan bir eleştiride daha önce hakkında soruşturma açılan eski Gümrük ve Tekel

Bakanı Suat Hayri Ürgüplü hakkında delillerin bu kadar kuvvetli olmadığı halde meclisin hep birlikte

234

sonra bu meselenin tekrar meclis gündemine geleceğine dair birçok milletvekili görüş

birliği içerisindeydi.

Atıf İnan hakkında meclis soruşturması açılmasının reddinden sonra basında

buğday ihracatı konusu işlenmeye devam etti. İhracat dolayısıyla ülkeyi zor durumda

bırakanlardan bir gün elbet hesap sorulacağı yazılmaktaydı. Bu konuyla ilgili olarak

milletvekillerinin tekrar önerge verecekleri gazetelerde yer almaya başladı
692

. Yüz

binlerce ton buğdayın belli kişiler aracılığıyla ihraç edilmesinden dolayı milletin arpalı

ekmek yediği haberleri üzerine sekiz muhalif milletvekilin meclise konuyla ilgi olarak

önerge vereceği, memleketi buğdaysız bırakanların meclis soruşturması sonucu Yüce

Divan’da yargılanmaları gerektiği ifade edilmekteydi
693

.

Eski Ticaret Bakanı Atıf İnan’la ilgili ilk önergenin reddedilmesinden beş ay

sonra başta Demokrat Parti Burdur Milletvekili Ahmet Ali Çınar ile Afyon Milletvekili

Şahin Laçin olmak üzere CHP Seyhan Milletvekili Sinan Tekelioğlu da hububat ihracatı

meseleleri ile ilgili önergeler vermişlerdi
694

. Ticaret Bakanı’nın cevaplaması istemiyle

verdikleri soru önergelerinin içeriği özetle şu şekildeydi: Toprak Mahsulleri Ofisi ile

TRAK Firması’nın sahibi Bekir Kara arasında gerçekleşen hububat ihracatı satışında

eski Ticaret Bakanı Atıf İnan’ın bir bağlantısının olup olmadığı, bu satışlara bağlı olarak

ülkenin içinde bulunduğu hububat sıkıntısına neden olan sorumluların kimler olduğu

yönündeki sorular cevap arananlar arasındaydı
695

.

 Bu iddialarla ilgili soru önergeleri veren milletvekilleri, ülkede buğday

sıkıntısının olduğu bir sırada, insanların açlık çektikleri bir dönemde, hükümetin yanlış

kararlar alarak buğday ihracına izin verdiğini ve bu durumun da birçok bölgede

ölümlere neden olduğunu ileri sürmüşlerdi. Bu nedenlerden dolayı milleti bu hale

düşürenlerden hesap sorulması gerektiği önergelerde ifade edilmekteydi
696

.

 Demokrat Parti Burdur Milletvekili Ahmet Ali Çınar, meclisteki konuşmasında,

hububat meselesinde hükümetin buğday stoklarını erittiğini, dört yüz bin ton buğdayı

hareket ederek Ürgüplü aleyhine karar almışken, Atıf İnan olayında ise neden gerekenlerin

yapılmadığı yazılmaktaydı. Tasvir, 25 Kasım 1947; Vatan, 25 Kasım 1947;Yeni Sabah, 25 Kasım

1947.
692

 Akşam, 15 Nisan1948; Vatan, 14 Nisan 1948.
693

 Vatan, 15 Nisan 1948.
694

 Akşam,17 Nisan 1948.
695

 TBMM TD, VIII / 7, 26.04.1948, s.152; Kudret, 17 Nisan 1948.
696

 Cumhuriyet, 27 Nisan1948; Vatan, 27 Nisan 1948.

235

sterlin karşılığında ihrac ettiğini buna karşın sonradan da dolar karşılığı otuz bin ton

buğday aldığını söyledi. Bunun sonucunda da memlekette ekmek sıkıntısının baş

gösterdiğini, yer yer açlıkların olduğunu dile getirdi. Daha sonra Ahmet Ali Çınar,

meclis kürsüsünde, bir poşeti açarak gazeteye sarılı olan Burdur’un Yeşilova ilçesinin

Güney Doğanbaba Horos köylerinde yenen ekmeği meclis salonundaki milletvekillerine

gösterdi. Gazetenin içinden simsiyah taş gibi bir madde çıkarmıştı. Halkın, mısır

koçanından yapılan bu ekmeği yediklerini anlatmış, bunun yanında Ünye köylerinde

ölenlerin olduğunu da sözlerine ekledi. Çınar, milletvekillerinden birisine bu simsiyah

ekmeği uzatarak bunu Ticaret Bakanı’na “…verin de görsün” diyerek tepkisini dile

getirmişti. Ahmet Ali Çınar konuşmasının devamında, Ünye köylerinde de açlıktan

ölenlerin olduğunu iddia ederek 4–5 yaşlarındaki çocukların bu ekmeği yiyince

midelerinde bozulmaların meydana geldiğini, halkın mısır soğanı hatta saman yediğini

anlattı
697

.

Burdur Milletvekili Ahmet Ali Çınar, buğday ihracatından dolayı hakkındaki

gensoru önergesi reddedilen Atıf İnan’ın kendi lehine oy verdiği gibi hakkındaki iddia

ve ithamlardan dolayı da dava açacağını söylediğini, ne hikmetse daha sonra bundan

vazgeçtiğini belirtti. Çınar konuşmasının devamında: “Recep Peker döneminde bol

keseden verilen ve bazı kişilerin milyonluk kazançlarına sebep olan ihraç lisanslarının

tüm memleketi buğdaysız, ekmeksiz ve dışarıdan buğday almaya mahkûm etmiştir.

Sadece Vitol’lere dört yüz bin tonluk bir ihraç lisansı verilmiştir. Acaba Atıf İnan

marifetiyle meydana gelen bu hadiselere, memlekete ve Atıf İnan’a ne temin etmiştir.

Ayrıca ve başka kimselerin ve nasıl lisanlar aldıkları ve ne gibi vaziyetlere imkan

verdikleri bilginiz dahilinizdedir. Ve bir gün bütün bu sırları ortaya döktüğümüz zaman

bazı zevatın hususi tayyarelerine atlayarak memleketten kaçmasından başka kendilerini

için çare kalmamak icap edecektir.” diyerek Atıf İnan meselesinin kapanmadığını

söylemekteydi.

Başbakan Yardımcısı ve Devlet Bakanı Ahmet Barutçu, Burdur Milletvekili

Ahmet Çınar’ın sorularını yanıtlayarak, memlekette bazı yerlerde spekütörlerden

kaynaklanan fiyat artışlarının olduğunu doğrulamıştı. Gösterilen ekmekle ilgili olarak

da Ahmet Çınar’ın bu ekmeği özel olarak yaptırdığını söyledi.

697

 Meclisteki bu görüşmelerle ilgili Bkz: TBMM TD, VIII / 7, 26.04.1948, s.167–188; Tasvir, 27 Nisan

1948; Vatan, 27 Nisan 1948; Kudret, 28 Nisan 1928; Yeni Sabah, 12 Mayıs 1948.

236

Kendisi hakkındaki sözlerle ilgili olarak konuşan Atıf İnan da, buğday

konusunda kendisine sebepsiz yere saldırıldığını, Vitol Firması’na dört yüz bin ton değil

kırk bin ton buğday verildiğini belirtti. Bunun üzerine araya giren CHP Erzurum

Milletvekili General Vehbi Kocagüney, çekilen sıkıntının sorumlusunun Atıf İnan

olduğunu, “... biz affetsek de millet sizi affetmeyecektir” sözleriyle partili arkadaşına

olan tepkisini Meclis Genel Kurulu’nu terk ederek gösterdi
698

.

Dönemin hükümeti (Recep Peker kabinesi) başta olmak üzere hububat

ihracatında yanlış kararlar ile ülke insanını zor durumda bırakanlar, mecliste sert bir

biçimde eleştirilmişlerdi
699

. Bu iddiaları meclis kürsüsünden Ticaret Bakanı Mahmut

Nedim Gündüzalp cevapladı. Gündüzalp; “…Bekir Kara TRAK Firması’nın

ortaklarındandır. Toprak Ofisi’nce doğrudan doğruya Bekir Kara adına yapılmış

hububat satışı yoktur. TRAK Firması’nın İtalya’ya sevk olunacak 20 bin tonluk buğday

satışını Toprak Ofis’e yapmıştır. Ticaret Bakanlığımızın Toprak Ofis’e ne bu firma ne

de Bekir Kara için hususi mahiyette verilmiş yazılı bir emri

yoktur.”
700

sözleriylebakanlıklarının herhangi bir suçunun olmadığını açıkladı. Kendi

bakanlığı dönemindeki iddialarla ilgili olarak mecliste konuşan eski Ticaret Bakanı Atıf

İnan da, yapılmış olan hububat işlerinde herhangi bir usulsüzlüğün söz konusu

olmadığını söyledi. 7 Eylül kararlarının alınış sebebinin başta Türk lirasının

milletlerarası fon kurulunca tescil edilmesi için iç kıymeti ile dış kıymeti arasındaki

boşluğu doldurmak olduğunu
701

, bu sayede memleketin ihtiyacı olan dövizin sağlanması

için hububat satışının gerçekleştirilmesinin şart olduğunu da sözlerine ekledi
702

. Bunu

yaparken de herhangi bir kişi veya kurumun himaye edilmediğini, satış işlemlerinin

698

 TBMM TD, VIII / 7, 26.04.1948, s.127–128; Akşam, 28 Nisan 1948.
699

 Ulus, 27 Nisan 1948; Tasvir, 27 Nisan 1948; konuyla ilgili makale için Bkz:“ Buğday İhracı

Suiistimal Edilemez ” Tasvir, 28 Nisan 1948.
700

 TBMM TD, VIII / 7, 26.04.1948, s.154–155; Vatan, 27 Nisan 1948; Tasvir, 27 Nisan 1948.
701

 Vatan, 21 Ağustos 1947; Atıf inan’ın bu açıklamalarına Demokrat Parti Milletvekillerinden Ömür

Gedik, parti merkezinde bir konuşmaya karşılık verdi. Atıf İnan’ın hadiseleri hakiki yüzüyle

göstermediğini ileri sürerek alınan iktisadî kararların plansız programsız ve tedbirsiz olarak alındığını

ve 7 Eylül kararlarının memleket ekonomisine zararlar verdiğini dile getirdi. Vatan, 25 Ağustos 1947.
702

 Vatan Gazetesi’nden Hayri Alpar“ Buğday Meselesi ve Parti Disiplini ” isimli makale de, bu

açıklamayla ilgili olarak farklı bir saptama da bulunmaktadır: “7 Eylül kararlarından beklenilen

netice elde edilmemiş, lazım gelen dövizin temin edilmesi için de ana ihtiyaç maddelerimiz olan

hububata el uzatılmıştır.” Vatan, 02 Mayıs 1948; Döviz ihtiyacı için hububat satılmasının gerekliliği

hububat ihracatında suiistimal iddialarını araştırmak için kurulan Meclis Karma Komisyonu’nda da

belirtilmiştir. Meclis Karma Komisyon üyesi Emin Halil Ergün’ün konuşmaları için Bkz: TBMM TD,

VIII / 19, 28.05.1949,s.996; 7 Eylül kararlarının ülke ekonomisine yansımaları için ayrıca Bkz: Naci

Aday,“ 7 Eylül Kararlarının İktisadi Bünyemizde Yaptığı Tesirler” Tasvir, 19 Aralık 1948; Asım Us,

“ Buğday İşinde Aydınlatılması Gereken Noktalar ” Vakit, 07 Haziran 1948.

237

Toprak Mahsulleri Ofisi’nin belirlemiş olduğu sınırlar dahilinde gerçekleştirildiğini

sözlerine ekledi
703

.

Eski Ticaret Bakanı Atıf İnan, meclis kürsüsünden hakkındaki bu iddiaların

asılsız olduğunu bir kez daha ifade ederek, bunları iddia edenlerin (özellikle Sinan

Tekelioğlu’nu kastederek) “ Çatlak Kafalı ” olduklarını, akıllı olmadıklarını söyledi.

Bu söz üzerine oturduğu yerden İnan’a cevap veren Sinan Tekelioğlu da, “…evet eğer

akıllı olsaydım onun gibi 15 lira maaşla 10 senede 120 bin lira biriktirirdim”
704

diyerek,

Atıf İnan’a bakan iken yolsuzluklar yaparak zenginleştiği yönünde imada bulunmuştu.

Recep Peker hükümetinde Başbakan Yardımcısı olarak görev yapan Mümtaz

Ökmen de, buğday meselesi ile ilgili olarak, Bakanlar Kurulu dışında bir karara

katılmadığını söyledi. Bu konuda Vatan Gazetesi’ne gönderdiği mektup da konu ile

ilgili olarak şunları söyledi: “Bazı gazetelerde buğday ihracı kararı alınırken kendi

isminin de geçtiğini hâlbuki yabancı memleketlere buğday ihracı kararı alınırken

Bakanlar Kurulunda konuşulması dışında hiçbir müzakere ve karara iştirak etmiş

değilim ve esasen asla vaki olmayan böyle bir müzakere ve karardan da haberdar

değilim. Hakikat Büyük Millet Meclisi kürsüsünde açıklandığında ortaya

çıkacaktır…”
705

diyerek hakkındaki iddiaları kabul etmedi. Ancak muhalefet ise konu ile

ilgili eleştirilerini sürdürmeye devam ediyordu. Özellikle dönemin basını mesele

üzerine fazla gitmekteydi. Bir başka haberde Karadeniz Bölgesi’nde kıtlıktan dolayı

açlıkların meydana geldiğini, bunun sorumlularının da eldeki buğdayı har vurup harman

savururcasına ihraç edenler olduğu ifade edilmekteydi
706

. Basında ve meclis

koridorlarında konuşulan iddialar karşısında, CHP Meclis Grubuönce kendi aralarında

örgütlenerek Atıf İnan meselesinin tekrar meclis gündemine gelmesi halinde nasıl bir

yöntem izleyecekleri konusunda görüş birliğine varmak için, İzmir Milletvekili Şükrü

Saraçoğlu başkanlığında 27 Nisan 1948’de toplandı.

Meclis Grubunda, CHP İdare Heyeti üyelerinden Kırşehir Milletvekili Kemal

Sahir Kurutluoğlu’nun önergesi okundu. Önergede Kurutluoğlu, iddialardan dolayı Atıf

İnan hakkında meclis soruşturması açılmasını istiyordu. Hem bu önerge hem de meclis

703

 TBMM TD, VIII / 7, 26.04.1948,s.159–160.
704

 Bu konuyla ilgili tartışmalar için Bkz: TBMM TD, VIII / 7, 26.04.1948, s.159–160; Vatan, 02 Mayıs

1948.
705

 Vatan, 16 Nisan 1948.
706

 Vatan, 26 Nisan 1948.

238

önergeleri için Meclis Grubunda, Halk Partili milletvekillerinin nabzı yoklanarak,

hareket tarzlarının tayin ve tespiti talep ediliyordu. Bir anlamda Kemal Sahir

Kurutluoğlu’nun vermiş olduğu önerge meclis soruşturması açılması temayülünü de

destekliyordu.

Halk Partili birçok milletvekili Meclis Grubunda konuyla ilgili düşüncelerini

dile getirmişti. Bunlardan biri de Başbakan Yardımcısı Ahmet Faik Barutçu idi.

Barutçu, bazı kişilerin politika oyunlarına başvurarak Halk Partisi iktidarını zaafa

düşürmeye çalıştıklarını, fakat bu emellerinde başarılı olamayacaklarını, Atıf İnan

meselesinin de bu politik oyunlar arasında bulunduğunu anlattı. Barutçu, demokratların

meclis soruşturması açılmasını talep eden önergelerinin genel bir ihtiyacın ifadesi

olmaktan ziyade, siyasî olduğunu ısrarla ifade etti. Barutçu, konuşmasının devamında;

hükümetin Toprak Mahsulleri Ofisi’nde geniş soruşturmalar yaptırdığını Sinan

Tekelioğlu’nun ve Ahmet Çınar’ın bütün iddialarına rağmen, bu teftişlerin neticesi

alınmadan meclis soruşturmasına geçmenin doğru olmayacağını açıkladı. Başbakan

yardımcısının bu açıklamaları hükümet görüşünün gruba tebliği mahiyeti taşıdığı için

grupta büyük yankılara neden oldu.

Başbakan Yardımcısı Ahmet Faik Barutçu’dan sonra meclis kürsüsüne CHP’li

Ekrem Oran geçti. Daha önceden olduğu gibi bugün de Atıf İnan’ı savunan Ekrem

Oran, meselenin esasen kabine halinde alınmış kararlardan ileri geldiğini söyleyerek bu

kurulun yalnız bir üyesinin sorumlu tutulamayacağını belirtti. Oran konuşmasının

devamında; Atıf İnan hakkında meclis soruşturmasına gerek olmadığına dair kararın

daha önce meclisce alındığını bundan ötürü bu işin tekrar mecliste konu

edilemeyeceğini, meclisin bu kararından dönmeyeceğini de sözlerine ekledi. Oran

konuşmasında: “…bu şereflerle oynayan politikacıların bir oyunudur. Buna kulak

asmamalıdır. Bugünkü hükümetin de eski hükümetle karışık bir halde olduğu

unutulmamalı.” diyerek meclis soruşturması açılmamasını istedi.

Meclis Grubunda söz alan CHP Rize Milletvekili Fahri Kurtuluş: “…dün bir

başka bakan, bugün de bu bakanhakkında meclis soruşturması açmamak için koruduk.

Bugün Atıf İnan’ı yarın sıra başkasına gelmesin diye kurtarmaya boşuna gayret

ediyoruz bunun sonu gelmez. Bu iyi değildir. Bizim için bunlar yıkılış olacaktır.”

ifadelerini kullandı. Kurtuluş, bu gibi meselelerin partiye zarar verdiğini vurguladı.

239

Tekrar söz alan CHP İdare Heyeti üyesi Kemal Sahir Kurutluoğlu, CHP Meclis

Grubunda olayın bütün açıklığıyla aydınlatılması için meclis soruşturmasının zorunlu

olduğunu anlatarak,“Millet tatmin edilse idi, şimdi karşımıza gelmezdi.” sözleriyle

mesele hakkındaki tepkisini dile getirdi.

CHP Erzurum Milletvekili General Vehbi Kocagüney deMeclis Grubunda;

millet hazinesinin korunmasının vicdan borcu olduğunu, millet parasının gayrî meşru

şekilde kimsenin kesesine girmemesi gerektiğini hararetli bir şekilde anlattı. Kocagüney

meclisin kararına rağmen bu meselede milletin tatmin olmadığını da konuşmasına

ekledi. Bu esnada Atıf İnan, Kocagüney’e cevap vererek; “Millet, meclisinin verdiği

kararla tatmin edilmiştir.” deyince Vehbi Bey de, İnan’a karşılık verdi. Vehbi Bey, her

gittiği yerde milletin kendisine bu meseleyi sorduğunu; “Eğer millet tatmin edilseydi

şimdi karşımıza tekrar gelmezdiniz.” diyerek meselenin hala çözümlenmemiş olmasına

dikkat çekmiştir.Bu söz üzerine İnan’ın sıkı savunucusu olan Ekrem Oran, Atıf İnan’ı

tekrar savunmaya kalkarak Kocagüney’in sözünü kesmek istedi. Kocagüney de; “Ekrem

Oran’dan fazilet dersi almaya muhtaç değilim” diyerek: “…bu işi bugün Yüce Divana

sevk edersek yarın da başkasına sıra gelecektir diye korkuyoruz. Fakat partiyi

kurtarmak ve millete sevdirmek istiyorsak bu işi sevk etmek lazımdır” ifadeleriyle

İnan’ın Yüce Divan da yargılanmasını istediğini açıkça ifade etmekteydi. CHP Rize

Milletvekili Fuat Sirmen de konuyla ilgili olarak: “ Bu meselenin sade Atıf İnan’ı değil

dünkü kabineyi toptan bugünkü kabinenin ise beş altı bakanını alakadar

edeceğini”söyleyerek meselenin yalnızca Atıf İnan’dan ibaret olmadığını

belirtmekteydi. Bu sözler, bir bakıma dönemin hükümet üyelerine bir gözdağı şeklinde

de algılanmıştı.

Beş ay öncesinde de Atıf İnan hakkında soruşturma açılmasını savunan CHP

Kars Milletvekili Tezer Taşkıran, tekrar gündeme gelen bu meselede aynı görüşünü

muhafaza etti. Taşkıran konuşmasında: “Eğer parti programına sadık kalmak istiyorsak

eğer vicdanlı insanlarsak meclis soruşturması açmak bizim vazifemizdir”
707

diyerek

CHP Meclis Grubunun parti adına hareket etmesini istedi. CHP Meclis Grubunda

tartışmalar hararetli devam ettiği için parti grup başkanı Şükrü Saraçoğlu tartışmalara

müdahale ederek toplantıya beş dakika ara vermek zorunda kaldı. Verilen ara aslında

siyasî bir manevraydı. Verilen arada parti idarecilerinin telkinleri ve kararları sadık-

707

 Vatan, 28 Nisan1928.

240

güvenilir- milletvekillerine de bildirildi. Bunun yanı sıra henüz mesele hakkında

kararsız olanları bir istikamette tutabilmek temel amaçtı. Nitekim öyle de oldu.

Hükümet ve parti ileri gelenleri kendi aralarında toplanmışlardı. Bu toplantılarda

Başbakan Hasan Saka önemli rol oynamaktaydı.

İkinci oturumda II. Şükrü Saraçoğlu hükümetinde
708

 Ticaret Bakanı olarak da

görev yapan Trabzon Milletvekili Raif Karadeniz, Atıf İnan’ın kendi bakanlığı

zamanına ait işlerden bahsetmesi dolayısıyla uzun açıklamalarda bulunarak, kendi

zamanında işlerin normal şekilde devam ettiğini anlattı. CHP Rize Milletvekili Saim Ali

Dilemre de; âdeta milleti avutmak için yeni bir teklifte bulunuyordu: “Biz bu tahkikat

işini biraz geciktirelim. Bir süre için de francala(ekmek) imal edelim. Herkes bu

meseleyi unutur dava da kalmaz.” sözleriyle olayı zaman içinde unutturmaya

çalışmıştır.

CHP Meclis Grubunda dikkat çekici bir konuşmayı da Isparta Milletvekili

Mehmet Sait Köksal yaptı: “Eski hükümetin durumu müdafaa edilecek değildir.

Bugünkü vaziyet siyasî ve cezaî mesuliyeti icap ettirir. Hâlbuki eski hükümetin 5–6

bakanı bugün yeni hükümette de vazife almış bulunmaktadır. Bu arada Başbakan Hasan

Saka da vardır. O halde suçlu hakkında hüküm verme mevkiinde olanlar suçlularla bir

aradadır. Böyle bir vaziyette bu işe müfettişler bakamaz. Çünkü onlar da suçlu

olanların emrindedirler. Bu işe ancak biz bakabiliriz. Böyle bir vaziyeti örtbas etmeye

memleketin bildiği hakikatler karşısında imkân yoktur…bu insan kayırma işlerini ne

zamana kadar devam ettireceğiz” eleştirileriyle meseleyle ilgili meclis soruşturması

açılmasından yana tavrını net biçimde ortaya koymuştur.

CHP Isparta Milletvekili Sait Köksal, bir gün sonra yapılacak meclis

görüşmelerinde milletvekilleri oylarının serbest bırakılması gerektiği yönünde CHP

Meclis Grubuna önerge verdi. Köksal, herkesin vicdanına göre hareket etmesinin ve

parti disiplininin bu işten muaf tutulması gerektiğini ifade etti. Sait Köksal’ın önergesi

oylamaya konmadı. Meclis Grubu Başkanı Şükrü Saraçoğlu, sadece CHP İdare Heyeti

708

 II. Şükrü Saraçoğlu Hükümeti ile ilgili ayrıntılı bilgi için Bkz:Hükümetler ve Programları, I ,(1920–

1960) …,s.107.

241

üyesi Sahir Kurutluoğlu’nun, Atıf İnan hakkında meclis soruşturması açılması için

verdiği önergeyi oylamaya sundu
709

.

Aslında Meclis Grubunda alınan karar aslında belli idi. CHP yöneticilerinin

ifade ettikleri, devam eden müfettiş soruşturmasının sonucunun beklenilmesi yönündeki

görüş CHP Meclis Grubunda kabul edildi. Meclis Grubunda dikkat çeken bir konuşma

da Kırklareli Milletvekili Zühtü Akın’dan gelmişti. Akın mesele ile ilgili olarak şunları

söyledi: “ …halk daha ne istiyor? Bu haline bin defa şükretsin. Memlekette ekmek

meselesi diye bir şey yoktur”
710

sözleriyle konunun bir an önce kapatılmasını, böyle bir

meselenin olmadığını sert bir üslupla dile getirdi.

Bu arada Demokrat Parti lideri Celal Bayar, Karadeniz Bölgesi’nde yaşanan

hububat sıkıntısını yerinde görmek üzere gitmiş olduğu Giresun’da 7 Eylül kararlarını

ve hükümetin hububat politikasını eleştirdi. Celal Bayar konuşmasında, yabancılara

satılan buğdayların çoğunun İngiliz parasıyla, yani sterlinle satıldığını, buğdayları

sattıktan sonra memleketin iaşesinin azaldığını belirtmişti. Bayar, 7 Eylül

kahramanlarının (Recep Peker ve kabinesini kast ediyor) bu iaşe darlığından sorumlu

olduğunu sözlerine ekleyerek, özelliklede Atıf İnan’ın bu kararları bazı dostlarına

çıtlattığını ileri sürmüştü
711

.

CHP Meclis Grubundan bir gün sonra Meclis Genel Kurulu Sinop Milletvekili

Cevdet Kerim İncedayı başkanlığında toplandı
712

. Meclis, Demokrat Parti Afyon

Milletvekili Şahin Lâçin, Kütahya Milletvekili Ahmet Tahtakılıç ve Muğla Milletvekili

Mitat Sakaroğlu’nun buğday ihracatı dolayısıyla eski Ticaret Bakanı Atıf İnan hakkında

meclis soruşturması açılması istemiyle verdikleri önergeleri görüştü. Önergede genel

olarak buğday ihracatının yapılması sırasında meydana gelen yolsuzluklardan

bahsedilerek bu işin sorumlusunun da Atıf İnan olduğu belirtildi. Mecliste konuyla ilgili

uzun tartışmalar yaşandı. Önergeyi verenler ile Atıf İnan arasında yaşanan bu

tartışmalarda; Atıf İnan yine kendisini savunarak suçsuz olduğunu açıklamaya çalışmış,

dünyadaki ülkeler arasında geçici ve küçük çıkarlar için Türkiye’nin adının istismarcı

709

 Vatan, 28 Nisan 1928; Kudret, 28 Nisan 1948.
710

 Akşam, 28 Nisan 1948.
711

 Celal Bayar, Başvekilim Adnan Menderes, Der: İsmet Bozdağ, Tercüman Yayınevi, İstanbul 1986.,

s.62.
712

 Atıf İnan’ı meclis konuşmasında savunan ve alkışlayan İncedayı’nın oturumu yönetmesi tartışma

konusu oldu. Vatan, 29 Nisan 1948.

242

olarak tanınmasına ne kendisinin ne de önergeyi verenlerinde razı olmayacağını

söylemişti. Bu sözler üzerine Demokrat Parti Burdur Milletvekili Ahmet Ali Çınar da

zaten Atıf İnan’ın edebiyat yaparak bu şekilde memleketi öldürdüğünü ifade etti
713

.

Meclise verilen bu önergelerde genel olarak; önerge sahipleri, geçmiş yıllarda

yapılmış olan buğday ihracatının ülkenin stok durumu, tüketim ihtiyacı ve gelecek olan

yeni yılın ürün durumunun dikkate alınmadan yapıldığını, bu durumun da bazı kişilerin

lehine, ülkenin de aleyhine olduğu belirtilmekteydi. Bunun sorumlularının da, daha

önceden ismi birçok yolsuzluk olayına karıştığı iddia edilen ve bu iddialardan dolayı

hakkında meclis soruşturması açılması istenen eski Ticaret Bakanı Atıf İnan ve

arkadaşları olduğu iddia edilmişti
714

. Bu iddialarla ilgili olarak mecliste milletvekilleri

arasında zaman zaman sert tartışmalarda olmuştu.

Demokrat Parti Afyon Karahisar Milletvekili Şahin Lâçin de, hububat

ihracatıyla ilgili olarak niçin önerge verdiklerini ve yolsuzlukları bulunanlar için neden

meclis soruşturması açılmasını istediklerini meclis kürsüsünden şu şekilde açıkladı:

“…halk açlık ıstırabı içerisinde kıvranmaya başlamıştır… hububat politikasında yanlış

adımlar atarak elindeki stok mevcudunu nazar-ı itibara almadan, yahut masa başında

tanzim edilip hakikatlere uymayan istatistiklere dayanarak 446 bin ton hububat

ihracatını memleket aleyhine ve kişilere kâr temin edecek şekilde tercihli müsaadeler

vererek yaptırdığı anlaşılanlar hakkında meclis soruşturması yapılmasını istemek

mevkiinde bulunuyoruz. Bundan evvelde eski Ticaret Bakanı Sayın Atıf İnan hakkında

Meclis tahkikatı açılması istenmişti… o zaman mesele tamamıyla tenevvür (aydınlatma)

etmeden Meclis tahkikatın açılmasına lüzum olmadığı sonucuna varılmıştı…Bugünkü

vaziyette memleketimizde açlık ve kıtlık başlamış halk % 50 nispetinde arpa, çavdar ve

mısır ekmeği yemeye icbar edilmiş ve hükümetçe yabancı memleketlerden yüksek fiyatla

buğday teminine teşebbüs olunmuştur… Atıf İnan önceki konuşmalarında; hamdolsun

bugünkü ihtiyacımız tamamıyla hesaplı denecek şekildedir. İleride buğday sıkıntısına

düşme vaziyetinde değiliz. Mahsul vaziyetimizin müsait oluşu itibariyle yalnız

önümüzdeki yıl değil, ondan sonraki yılda dahi bazı düşüncelerin tecelli edeceği

713

 Önerge sahiplerinden diğer iki milletvekili ise, Muğla MilletvekiliDr. Mithad Sakaroğlu ile Kütahya

Milletvekili Ahmet Tahtakılıç idi. TBMM TD, VIII / 11, 28.04.1948, s.167–196; Kudret, 27 Nisan

1948; Atıf İnan hakkında meclis soruşturması açılmasını isteyen milletvekilleri arasında CHP’ye

muhalif 35’ler grubu da vardı. Tasvir, 30 Nisan 1948; Yeni Sabah, 27 Nisan 1948.
714

 Bu konuyla ilgili ayrıntılı meclis konuşmaları için Bkz: TBMM TD, VIII / 10, 28.04.1948, s. 167;

Kudret, 29 Nisan 1948; Akşam, 29 Nisan 1948; Vatan, 29 Nisan 1948.

243

mahiyetinde bulunuyor, demişti…Ancak aradan henüz on bir ay geçmeden sıkıntı

başlamış, açlık tehlikesi kendisini hissettirmeye başlamıştı.” denilerek Atıf İnan

hakkında meclis soruşturması açılmasının gerekçeleri belirtilmekteydi.Hakkındaki

iddialarla ilgili olarak bir kez daha meclis soruşturması açılması istenen Atıf İnan, tekrar

söz alarak hakkındaki bu iddialara cevap verdi. İnan, konuşmasında önceki

konuşmalarına benzer bir açıklamayla, hububat ihracatıyla ilgili olarak yapılan

satışlarda kendisinin o dönemin şartları neyi gerektirdiyse onu yaptığını ve bunu

yaparken de ülkenin çıkarlarına göre hareket ettiğini söyledi
715

.

Buğday ihracatında yolsuzlukların olduğu yönündeki iddialarla ilgili olarak söz

alan dönemin Başbakan Yardımcısı Faik Ahmet Barutçu da: “Bu Atıf İnan meselesi

değildir, bu artık Atıf İnan meselesi olmaktan çıkmış bir meseledir. Bu, hükümetin el

koyduğu bir mesele olmuştur…ve biz bu noktalar üzerindeki bütün iddiaların Maliye

müfettişleri tarafından tetkik edilmesini, tahkik edilmesini tercih ettik
716

…Maliye

müfettişlerinin yapmış olduğu tahkik ve tetkiklerden hiç bir şey kaçmaz…bu tahkikatın

neticesi nereye varırsa her şey tahkikatın neticesinde yüksek huzurunuza

gelecektir”
717

sözleriyle bu iddiaların araştırıldığını ve bunun sonucunda gerekenin

neyse onun yapılacağını söyledi. Barutçu, bunun için de daha önceden Toprak

Mahsulleri Ofisi’nde başlatılan soruşturmanın tamamlanmasının gerektiğini ve teftişin

sonucuna göre meclisin alacağı kararının daha adaletli ve sağlıklı olacağı kanaatini

taşıdığını ifade etti
718

.

Meclisteki konuşmalardan anlaşılan o ki CHP Meclis Grubunun aldığı kararın

Meclis Genel Kurulu’nda da geçerli olduğu görüldü. Mecliste iddialarla ilgili

konuşmaların bitmesinden sonra Atıf İnan hakkında meclis soruşturması açılması

istemiyle verilen önerge bir kez daha oylamaya sunuldu. Bu sırada dikkat çekici bir olay

meydana geldi. Meclisteki birçok Halk Partili milletvekili salonu terk etmişlerdi. Bu

arada bir gün önce mecliste ve bir önceki CHP Meclis Grubunda Atıf İnan hakkında

715

 TBMM TD, VIII / 10, 28.04.1948,s.167–186.
716

 Hububat ihracatı başta olmak üzere Atıf İnan’la ilgili diğer iddiaların ilk gündeme geldiği 1947’deki

meclis görüşmesinde iddiaların aydınlatılması için Toprak Mahsulleri Ofisi hakkında soruşturma

yapılması hükümet tarafından kararlaştırılmıştır. Tasvir, 10 Aralık 1947.
717

 TBMM TD, VIII / 10, 28.04.1948,s.191–194; Cumhuriyet, 15 Nisan 1948; Ulus, 29 Nisan 1948;

Toprak Mahsulleri Ofisi ile ilgili soruşturmaların İstanbul ve İzmir’de sürdüğü basında yer

almaktaydı. Cumhuriyet, 03 Mayıs 1948; Akşam, 03 Mayıs 1948; Toprak Mahsulleri Ofisi’ndeki

teftişler sürüyor. Vatan, 26 Mayıs 1948; Yeni Sabah, 28 Nisan 1948.
718

 Akşam, 28 Nisan 1948.

244

soruşturma açılmasını isteyen milletvekillerinin çoğu kalkıp salonu terk etmişlerdi. Bu

milletvekilleri herhalde parti disiplini dolayısıyla inandıkları bir dava aleyhinde oy

vermek mecburiyetiyle karşılaşmamak için mecliste bulunmamayı tercih etmişlerdi.

Genel Kurul salonunda sadece CHP’li Vehbi Kocagüney ile Otuz Beşlerin çoğu

kaldı. Meclis, oylama sonucunda eski Ticaret Bakanı Atıf İnan’ın buğday ihracatı

satışında yolsuzluk yaptığı iddiasıyla hakkında meclis soruşturması açılması istemiyle

verilen önergenin kabulü için Toprak Mahsulleri Ofisi’nde yapılmakta olan soruşturma

sonucunun beklenilmesine karar verildi
719

.

2.2.2.1. Maliye Teftiş Raporları

Bu arada Toprak Mahsulleri Ofisi’nde buğday ihracatı yolsuzlukları ile ilgili

Maliye müfettişleri tarafından yapılan soruşturmalar, İzmir başta olmak üzere

İstanbul’da da hızlı bir şekilde devam etmekteydi. Maliye Soruşturma Heyeti Başkanı

Faik Ökte, görevlendirilen müfettiş sayısının arttırıldığını, tatil günlerinde bile

çalıştıklarını açıkladı
720

. Müfettişler, ihracat yapan bütün tüccarların defterlerini tek tek

inceleyerek
721

buğday ihracatı meselesi hakkında incelemelerini bitirmek üzere

olduklarını açıklamışlardı
722

.

CHP Meclis Grubu, İzmir Milletvekili Şükrü Saraçoğlu başkanlığında bir kez

daha toplandı. Bu grup toplantısında Başbakan Hasan Saka soruşturmanın bittiğini

gazetecilere söyledi
723

. Başbakan, buğday ihracatındaki yolsuzluk ve usulsüzlük işlerini

soruşturan Maliye müfettişlerinin soruşturmayı bitirdiklerini, hazırlanan raporunda aynı

gün Ticaret Bakanlığına verildiğini belirtti. Başbakan Hasan Saka, müfettişlerin

raporunun CHP Meclis Grubuna mı yoksa Türkiye Büyük Millet Meclisi’ne mi

verilmesi gerektiği konusunu CHP Meclis Grubundan sordu. Başbakanın bu sorusuna

karşı soruşturmanın CHP Meclis Grubuna verilmesini isteyen tek bir milletvekili dahi

çıkmadı.

Bilhassa Atıf İnan meselesi meclise gündemineilk geldiği zaman Atıf İnan’ı

hararetli bir biçimde savunan İzmir Milletvekili Ekrem Oran da grup toplantısında

719

 Vatan, 29 Nisan1948; Akşam, 29 Nisan1948.
720

 Akşam, 03 Mayıs 1948.
721

 Akşam, 26 Mayıs 1948.
722

 Akşam, 27 Mayıs 1948.
723

 Cumhuriyet, Vatan, Tasvir, Akşam, 28 Mayıs 1948.

245

bulunduğu halde hiçbir şey söylemedi. Keza Atıf İnan’ı savunanlardan biri olan Doktor

Kâmran Örs de söz almadı. Grup toplantısında CHP Seyhan Milletvekili Sinan

Tekelioğlu, buğday meselesinde hassas olunması gerektiğini anlattı. Meclis Grubunda

konuyla ilgili Atıf İnan’ı savunan çıkmayınca soruşturma fezlekesinin meclise verilmesi

kararlaştırıldı. Raporun, Başbakanlık kanalı ile meclise intikal ettirilmesi

beklenilmekteydi. Bu soruşturmanın seyri esnasında sızan haberler; durumun kötü

olduğunu göstermekte idi. Atıf İnan kadar Başbakan Recep Peker ve yardımcısı

Mümtaz Ökmen’in de bu mesele ile ilgili oldukları tahmin edilmekteydi. CHP Meclis

Grubunda da meseleyi savunan kimsenin çıkmayışı böyle bir izlenimi doğurdu. Bu

arada CHP Meclis Grubunda toplantının devam ettiği dakikalarda Atıf İnan’ın meclis

koridorlarında kulis yaptığı yönünde haberler basına yansıdı
724

.

Maliye müfettişlerinin hazırlamış oldukları rapor, 3 Haziran 1948’de

Başbakanlık kanalı ile Türkiye Büyük Millet Meclisi’ne gönderildi.Yüz kırk sayfadan

oluşan raporun mecliste görüşüleceği ve beş kişilik inceleme heyetine verileceği

beklenilmekteydi. Söz konusu raporda, olayla ilgili başta dönemin Başbakanı Recep

Peker olmak üzere Başbakan Yardımcısı ve Devlet Bakanı Mümtaz Ökmen ile birçok

milletvekili ve hükümet yetkililerinin de ismi geçmekteydi. İsmi geçenler arasında;

Çanakkale Milletvekili Hüseyin Bingöl, eski Ekonomi Bakanı Tahsin Bekir Balta,

Manisa Milletvekili Faik Kurdoğlu ve Recep Peker’in eski Kalem Müdürü Vedid

Özgören gibi kişiler de vardı
725

.

 Ticaret Bakanı Atıf İnan’ın yakın arkadaşları olan, CHP Milletvekili Ekrem

Oran, Doktor Kamuran Örs ve Muhittin Baha Pars gibi müfritlerin bütün çabalarına

rağmen hadiseye bir parti meselesi hüviyeti verilemediği görülmüştü. Halk Partili

milletvekillerinin bu meselede tamamen parti endişeleri dışında vicdanları ile karşı

karşıya kaldıkları gözlemlendi. Bazı Halk Partili milletvekilleri de:“…biz Türk

adliyesinin tarafsızlığından ve adalet duygusundan eminiz. Haksız yere kimsenin

mahkûm edilemeyeceği muhakkaktır. Ama efkârı umumiye tarafından bu kadar şiddetle

itham edilen Atıf İnan’ın ve arkadaşlarının kazaî merciler huzurunda hesap vermesi ve

mukadder akıbet önünde boyun eğmesi de tabidir. Bu içinde bulunduğumuz demokrasi

724

 Vatan, 29Mayıs 1948.
725

 Cumhuriyet, 05 Haziran 1948, Vatan, 03 Haziran 1948; Dönemin Başbakanı Recep Peker ve

yardımcısı Mümtaz Ökmen hakkında da soruşturma açılabileceğini yazılmaktaydı. Yeni Sabah, 05

Haziran 1948; Konuyla ilgili olarak ayrıca Bkz: Akşam, 05 Haziran 1948.

246

rejiminin cilvelerindendir. Atıf İnan ve arkadaşları hiçbir suç işlememiş olsalar bile

adalet karşısında hesap vermeye ve karşımıza açık alınla dönmeye mecburdurlar.”
726

Sözleriylearkadaşlarının mahkeme huzurunda yargılanıp suçsuzluğunu ispat etmesi

gerektiğini belirtmişlerdi.

Maliye müfettişlerinin raporlarında; Ticaret Bakanı Atıf İnan hakkındaki

delillerin varlığına dair ifade şu şekildeydi:“…hububat ihracatındaki bazı satışların

bizzat eski Ticaret Bakanı Atıf İnan tarafından sevk ve idare edildiği tespit

edilmiştir.”
727

 Bu arada Maliye müfettişleri, yapmış oldukları soruşturma sonucunda,

Toprak Mahsulleri Ofisi yetkililerinin depolarda üç aylık ürün stokunun kaldığını

bilmelerine rağmen hesapsız satışlarla ülkeyi zor durumda bıraktıklarını raporlarında

belirtmişlerdi. Müfettişler, başta eski Ofis Genel Müdürü Hamit Koray ve diğer Ofis

yetkililerine; hububat stokunun az olduğunu bile bile neden hububat satışına izin

verdiniz? sorusunuyönelttiklerini, Ofis yetkililerinin ise, Bekir Kara’ya ait TRAK

Firması’na yapılan 20 bin ton buğday satışı ve birkaç satış işlemini doğrudan doğruya

Ticaret Bakanı Atıf İnan’dan aldıkları emir ve kararlarla yaptıklarını söylediklerini

raporlarında belirtmişlerdi
728

.

Maliye müfettişlerinin hazırlamış olduğu raporun mecliste görüşülmeden önce,

her konuda olduğu gibi CHP Meclis Grubu konuyu görüşmek, neler yapılması gerektiği

konusunda parti görüşünü alabilmek amacıyla, Şemsettin Günaltay başkanlığında 4

Haziran 1948’de toplandı. Son bir gayret ile meselenin meclise sevki parti grubunda

önlenmek istendi. Meclis Grubu toplanmadan önce meclis koridorlarında Halk Partili

müfritler kulis çalışmalarını hızlandırdılar. CHP Meclis Grubunda konuşan Tunceli

Milletvekili Necmettin Sahir Sılan’ın, Maliye müfettişlerinin hazırlamış olduğu

soruşturma raporunun beş kişilik bir komisyonda incelenmesini, bu komisyonun bir

meclis soruşturma komisyonu olmamasını, bunun bir inceleme komisyonu olması

yönündeki konuşması dikkat çekiciydi. Bu tekliflerini desteklemek için meclis iç

tüzüğünün de bir şekilde yorumlanabileceğini hükümetten gelen teklifin de

726

 Vatan, 03 Haziran 1948.
727

 Soruşturma ile ilgili Bkz: TBMM TD, VIII / 12, 04.06.1948, s.31–92; Kudret, 04 Haziran 1948;

Cumhuriyet, 05 Haziran 1948.
728

 Mecliste uzun tartışmalara neden olan Maliye müfettişlerinin hazırlamış oldukları Toprak Mahsulleri

Ofisi’ndeki soruşturma raporu 144 sayfa olup, rapor mecliste 5 saat süreyle okundu, Bu raporun

tamamı için Bkz: TBMM TD, VIII / 12, 04.06.1948, s.34–87; Vatan, 04–05 Haziran 1948; Vatan, 06

Haziran 1948; Tasvir, 06 Haziran 1948.

247

aslîmakamlardan gelmiş gibi sayılmasının gerektiğini sözlerine ekledi. Bu teklifin

görüşülmesi için bir de önerge verdi. Bunun üzerine Atıf İnan karşıtı olan CHP

milletvekilleri de bu duruma tepki göstererek, meselenin savsaklandığını ve

oyalandığını ifade etmişlerdi.

Fakat Necmettin Sahir Sılan’ın önergesi tüm tepkilere rağmen oylamaya

konuldu. Bu karar müfritleri biraz cesaretlendirdi. Bingöl Milletvekili Feridun Fikri

Düşünsel de, Necmettin Sahir Sılan’ı destekleyici bilgiler vererek, meclis iç tüzüğün

25’inci maddesinde, sadece müfettişlerin soruşturma evrakını okumasını ve şahit

dinlenmemesine işaret ettiğini anlattı. Bu arada raporun okunmasını isteyenler olmuştu.

Feridun Fikri Düşünsel, bu raporun 280 sayfa olduğunu, okunmasının uzun zaman

alacağını söyledi. Diyarbakır Milletvekili Vedat Dicleli de, raporun 280 değil 130 sayfa

olduğunu ifade ederek grup başkanının daha dikkatli olması gerektiğini söylemişti.

Başbakan Hasan Saka da konuyla ilgili açıklamalarda bulundu. Maliye müfettişlerinin

soruşturma evrakını Meclis Genel Kurulu’nda okunmasının sakıncalarını anlattı. Bu

raporun ancak soruşturma komisyonunda okunabileceğini söyledi.

CHP Meclis Grubunda birçok milletvekili söz aldı. Bunlardan biri olan Rize

Milletvekili Fuat Sirmen, iç tüzüğün açık olduğunu 169’uncu madde gereğince

meselenin doğrudan doğruya mecliste görüşülmesi gerektiğini ve karma komisyona

gitmesinin icap ettiğini uzun açıklamalarla anlattı. Nihat Erim, Tahsin Banguoğlu ve

Sahir Kurutluoğlu da tüzük hükümlerini açıkladılar. Nihat Erim ise konu ile ilgili

olarak: “Davanın bir parti meselesi değil bir memleket meselesiolduğunu… çok isterim

ki Atıf İnan soruşturmanın açılmasını kendisi talep etsin!” yönünde görüş bildirerek,

meselenin doğrudan doğruya meclise intikal etmesi gerektiğini söyledi. Feridun Fikri

Düşünsel, buna itiraz etti. Bunun, Atıf İnan ve arkadaşları hakkında soruşturmayı

zımnen(dolaylı) kabul etmek olacağını söyledi. Feridun Fikri Düşünsel’in bu konuşması

çeşitli itiraz sesleri ile karşılandı. Müfritlerden Gümüşhane Milletvekili Hasan Fehmi

Ataç, beş kişilik bir komisyonun teşkilini istedi. Meselenin Adalet Bakanlığına

gönderilmesini ve oradan gelmesinin beş kişilik komisyon teşkiline imkân vereceğini

iddia etti.

CHP Seyhan Milletvekili Sinan Tekelioğlu da kürsüye gelerek, Atıf İnan

meselesinin memlekette birçok dedikoduya yol açtığını, bu yüzden partinin de ağır

248

hücumlara maruz kaldığını söyleyerek, “… meselenin bekletilmeye tahammülü yoktur,

kangren olmuştur, kesip atmamız lazımdır” ifadeleriyle bir an önce konunun daha fazla

sürüncemede bırakılmaması için Anayasa ve Adalet Komisyonları’ndan kurulacak bir

heyete havale edilmesini istedi.

CHP Meclis Grubu toplantısında, Atıf İnan da söz alarak bazı taleplerde

bulunmuştu. Atıf İnan, bu meselenin meclise bir soruşturma işi olarak intikal

ettirilmemesini istedi. Çünkü bu durumun kendisini suçlu ilan edilmiş bir duruma

sokacağını, bu yüzden evrakın beş kişilik bir komisyona havale edilmesi gerektiği

yönünde bir konuşma yaptı.

İlginçtir, daha önceki toplantılarda her defasında Atıf İnan’ı savunan CHP İzmir

Milletvekili Ekrem Oran yine söz almadı. Müfritlerden Necmettin Sahir Sılay’ın

meseleyi beş kişilik komisyona göndermek isteyen önergesi oylamaya kondu. Sonuç

CHP Meclis Grubunda hayretle karşılandı. Çünkü bütün gruptan yalnız iki kişinin eli

heyetin kurulması için kalkmıştı. Bu iki milletvekili de Atıf İnan’ın yakın

arkadaşlarından olan Ekrem Oran ve Ömer Taşçıoğlu idi. Bundan sonra Tahsin

Banguoğlu’nun önergesi oylamaya sunuldu. Bu önergede milletvekillerinin Atıf İnan

meselesinde grup kararı olmadan serbestçe hareket etmelerini, meselenin komisyona

değil de meclise sevk edilmesinin daha uygun olacağı görüşünü içermekteydi.

Oylama sonucu, önerge büyük çoğunlukla kabul edildi. Önergenin kabulüyle

meselenin bir parti meselesi olmadığı görüşünün ağır bastığı ve meselenin Meclis Genel

Kurulu’nda görüşülmesinin daha yerinde olacağı fikrinin önceden kararlaştırıldığı

tahmin edilmekteydi. Müfritlerin bütün çabaları boşa gitmişti. Sonuç olarak meselenin 5

Haziran 1948’de Türkiye Büyük Millet Meclisi’nde konuşulmasınakarar verildi.

 Meselenin mecliste görüşülmesine karar verildikten sonra müfritler bu defa da

farklı bir yönteme başvurmuşlardı. Meclis idare amirliğine seçilen müfritlerden Tokat

Milletvekili Recai Güreli, grupta arkadaşlarına şu tedbiri almalarını tavsiye etmişti:

“Kürsüde konuşan arkadaşların sesleri meclis koridorlarından işitiliyor. Mahremiyeti

muhafaza için müsaadenizle hoparlörleri kaldıracağım”dedi. Bazı partililer gizliliği

temin edecek olan bu tedbiri sevinçle karşılamışlardı. Derhal hoparlörlerin sesi kesildi.

Bu defa da kürsüye gelen konuşmacıların sesleri Meclis Genel Kurulu’nda

duyulmamıştı. Kurul da: “Milletvekilinin seslerini duyamıyoruz açın şu hoparlörlerin

249

sesini” diye bağıranların olduğu söylenilmişti. Bu sırada Bursa Milletvekili Faik Yılmaz

İpek:“ Siz tedbiri hoparlörde falan aramayın, haberleri sızdıranlar içimizdedir, hain

içimizdedir. Herif burada burnumuzu kıvırdığımızı bile görmüş gibi

yazıyor”
729

sözleriyle parti içerisindeki muhalefete dikkat çekmekteydi.

Parti içerisindeki müfritler son bir hamle yaparak hükümetle ve parti ileri

gelenleriyle temasa geçtiler. Bütün çabaları meclis iç tüzüğün 96’ncı maddesine

dayanarak görüşmelerin gizli yapılmasını sağlamaktı. Bilhassa Başbakan Hasan

Saka’nın, Meclis Genel Kurulu’nda müfettişlerin raporunun konuşulamayacağı, raporun

gizli olduğu şeklindeki beyanatına dayanmak istemişlerdi. Müfritler mecliste meselenin

gizli görüşülmesi için bütün güçleri ile çalışmışlardı.

Aslında hedeflerinin müfettişlerin hazırlamış olduğu raporda isimleri geçen eski

Başbakan Recep Peker ile eski Başbakan Yardımcısı ve Devlet Bakanı Mümtaz Ökmen

hakkındaki ifadelerin gazetelere intikalini önlemekti. Bu gayretleri sezen birçok

Milletvekili de oturumun gizli yapılması isteğinin aslında Peker ve Ökmen’i

kurtarmaktan ibaret olduğunu bildiklerini söylemişlerdi. Böyle bir kararın çıkması

halinde de bu memleket meselesini açıklamaktan çekinmeyeceklerini de konuşmalarına

eklemişlerdi. Fakat gruptaki konuşmalardan da anlaşılacağı üzere mecliste gizli

görüşme yapılması yönündeki çalışmaların da başarıya ulaşmayacağı ve soruşturmanın

karma komisyona sevk edileceği bekleniyordu
730

.

Sonuç itibariyle CHP milletvekillerinin meselenin Meclis Genel Kurulu’na

gelmemesi için verdikleri mücadele sonuçsuz kalmıştı. Türkiye Büyük Millet Meclisi, 5

Haziran 1948’de Ali Fuat Cebesoy başkanlığında toplandı. Önce hububat satışları

hakkındaki başbakanlık tezkeresi
731

sonra Maliye müfettişlerinin yazdığı raporlar

okundu. Raporların okunması beş buçuk saat sürdü.

Maliye müfettişleri, hububat ihracatındaki yolsuzluklar üzerine Toprak

Mahsulleri Ofisi’nde başlatılan soruşturmada önemli delillere ulaşmışlardı. Müfettişler

yapmış oldukları araştırma ve incelemelerini bir rapor haline getirmişlerdi. Raporda

özetle şunlar tespit edilmişti: Buğday satışı yapılırken memleketin iç ihtiyacının

729

 Kudret,04 Haziran 1948.
730

 Akşam, 04 Haziran 1948; Vatan, 04 Haziran 1948; Kudret,04 Haziran 1948.
731

 Ticaret Bakanlığının 01.06.1948 tarih ve 37/ 1 sayılı tezkeresi başbakanlık tarafından meclise

gönderildi. TBMM TD,VIII / 10, 04.06.1948, s.31; Kudret, 05 Haziran1948; Vatan, 05 Haziran 1948.

250

düşünülmediği, bu satışlarda aracılık eden firmalara toplam üç milyon liradan fazla

komisyonun verildiği belirlenmişti. Raporda ayrıca satışta miktarı az da olsa komisyon

verilmesinin doğru olmadığı ifade edilmişti.

2.2.2.1.1. Milli Savunma Bakanı Münir Birsel’le İlgili İddialar

Maliye müfettişleri İTİTİ Firması’na yapılan satışlarda dikkat çeken noktaların

fazla olduğunu tespit etmişlerdi. Bu firmanın, Toprak Mahsulleri Ofisi’nden 20 bin ton

çavdar aldığı, ayrıca yüzde iki komisyon istediği belirlendi. Firma ile ilgili sözleşmenin

2 Şubat 1946’da imzalandığı ifade edildi. Raporda Milli Savunma Bakanı İzmir

Milletvekili Münir Birsel’in firmanın kurucuları arasında bulunduğu yeğeni Ekrem

Burgaz’ın da firmanın hissedarları arasında olduğu yazılıydı. Münir Birsel’in yeğeni

olan Ekrem Burgaz, akrabasının konumundan istifade ederek Atıf İnan imzalı bir

tezkere ile Ofis nezdinde girişimde bulunmuştu. Ayrıca Çanakkale Milletvekili Hüseyin

Bingöl ile firma arasında da bir protokol imzalandığı bu işler yapılırken de satılacak

malın cinsinin diğer ihracat firmalarından saklandığı raporda belirtilenler arasındaydı.

2.2.2.1.2. Suat Yurtkoru İle ilgili İddialar

Raporda konuyla ilgili olarak; Suat Yurtkoru ve Ali Naci Kolektif Firması’nın,

dışarıya satmak üzere beş bin ton Anadolu buğdayı aldığı hususu yer almıştı.Bu satışta

soruşturma gerektiren noktalar ise, bu firmanın usulüne göre teklif yapmamış olması,

ayrıca arpa ihracatının durdurulmuş olmasına rağmen, bu firmaya buğday ihraç

ettirilmesi de diğer bir meseleydi. Nasıl olmuşsa Suat Yurtkoru’nun Ofisten önemli

miktarda arpa aldığı fakat arpayı ihraç etmeyerek bir başka firmaya devrettiği

belirlenmişti. Bu sebeple Suat Yurtkoru’nun ihracatçıdan ziyade Ofis’le ihracatçı

arasında bir aracı rolü oynadığı ifade edilenler arasındaydı. Vitol Firması tarafından

İngilizlere yapılan buğday satışı da dikkat çekiciydi. İtalya’dan Vitol Firması’na yazılan

bir mektupta, Ankara’da resmî kişilerden kolaylık gördükleri soruşturma raporunda

belirtildi.

Maliye soruşturma müfettişleri, Vitol Firması’na yapılan bu satışlarda 73,395

lira gibi bir komisyon ödendiğini tespit etmişlerdi. İngiltere hükümetine yapılan

satışlardan bin lira tasarruf temin edilebileceği kaydedilerek Suat Yurtkoru’nun bu işle

31.600 lira kâr sağladığı belirtildi. Ofisin doğrudan doğruya ihracat yapması gerekirken

Suat Yurtkoru’yu aracı kılarak hazineyi 31,600 lira zarara uğrattığı da soruşturmada

251

görüldü. Raporda, satışlarda aracı firmaların, Ofisin eline geçen paraların çoğundan

yüzde üç komisyon aldıkları, Ofis Genel Müdür Yardımcısı Enis Kansu’nun bir ihraç

işinde bir firmaya 2 milyon liradan fazla çıkar sağladığı vurgulandı. Bu ihracatla ilgili

Ankara’dan resmî kişi dedikleri şahsın, Ticaret Bakanı Atıf İnan olduğu iddia

edilmekteydi. Bu işte Ofis’in, bir milyon lira gibi bir zarara uğratıldığı tespit edildi. Söz

konusu sözleşme Toprak Mahsulleri Ofisinin değil, firmaların çıkarlarını koruyacak

tarzda hazırlandı. Bu itibarla müfettişler, Ofis Genel Müdür Yardımcısı Enis Kansu’nun

memuriyet görevini suiistimal ettiğini ifade ettiler.

2.2.2.1.3. Vecih’e İmzalı Mektup

Müfettişler, Fehmi Can adında birisinin yazıhanesinde yapılan arama sonucunda

bir mektup ele geçirdiklerini, mektubun “Türkiye Büyük Millet Meclisi Özel”antetli bir

kâğıda yazılmış olduğunu fark etmişlerdi. Vecih’e imzasını taşıyan bu mektupta aynen

şu ifadeler yazılıydı: “ Muhterem beyefendi, şimdiye kadar yaptığımız konuşmalar

değişmiştir. Öyle icap ediyor. Ankara’ya geliyorum. İşi Vitoller üzerine yaptığınız

taktirde Orhan’a veriniz, kendisiyle daima temasta bulunuz.” Raporda eski Ticaret

Bakanı Atıf İnan’ın bu mektup işi ile ilgili olduğu belirtilmişti. Müfettişler, İnan’ın,

Vitol Firması’na ait satışlar hakkında da bilgi vermesinin önemine değinmişlerdi.

2.2.2.1.4. Başbakan Recep Peker’e Ait İddialar

Müfettişler rapor da; Toprak Mahsulleri Ofisi Genel Müdürü Hamit Koray’ın

görevini suiistimal ettiğinin tespit ettiğini yazmışlardı. Konuyla ilgili olarak

müfettişlerin tespiti şöyleydi; 20 bin ton olan satışta Bekir Kara, Kadri Kara, Mehmet

Kara, Şerif Ada ve Orhan Efe yer almışlardı. Ancak firmaya fiilen hâkim olan Bekir

Kara idi. Birçok firmanın müracaatlarına rağmen 20 bin ton buğdayın TRAK

Firması’na verildiği firmanın da aldığı buğdayı bir İtalyan firmasına sattığı raporda

belirtildi. TRAK Firması’na yapılan satışın sözleşmeye bağlandığı sırada, Ofisin

elindeki stoku 159 bin ton olarak tespit eden soruşturma heyeti, bu miktarın memleketin

üç aylık yiyeceğine karşılık geldiğini belirtti. Müfettişler, bu durum karşısında herhangi

bir ihracın akla gelemeyeceğini söyleyerek hububat sıkıntısının bu sırada baş

gösterdiğini dikkati çekmişlerdi.

Raporda müfettişler, TRAK Firması’nın memlekete buğday ihracı karşılığında

manifatura eşyası ithal edeceğine dair söz verdiklerini; ancak bununla ilgili Ofis’le

252

aralarında bir sözleşme dahi yapmadıklarını, dolayısıyla TRAK Firması’nın manifatura

ithal etmediğini belirtmişlerdi. Müfettişler daha sonra arada yapılan yüzeysel

sözleşmenin eski Ticaret Bakanı Atıf İnan’la eski Ekonomi Bakanı Tahsin Bekir Balta

tarafından imzalandığını, bu sebeple bu iki kişinin şahitliklerine müracaat edilmesi

gerektiğini de raporda vurgulamışlardı. Soruşturma sırasında Sedat Birle de TRAK

Firması’na ihracat lisansı verildiğini söyledi. Bekir Kara’nın ifadesinden TRAK

Firması’na satılan 20bin ton buğdayın Recep Peker’e iltimas ettirildiğinin anlaşıldığına

raporda vurgu yapıldı. Başbakan Recep Peker’in Atıf İnan’a TRAK Firması’nın lehinde

bir tavsiyede bulunup bulunmadığı sorusu raporda cevap arananlar arasındaydı. Ayrıca

raporda, bu konu hakkında Recep Peker’in ifadesinin alınması gerektiği de ifade edildi.

2.2.2.1.5. Ticaret Bakanı Atıf İnan’la ilgili İddialar

Maliye müfettişlerinin raporunda bazı hububat satışlarının eski Ticaret Bakanı

Atıf İnan tarafından sevk ve idare edildiği doğrudan ifade edildi. Atıf İnan’ın Toprak

Mahsulleri Ofisi Genel Müdürü Hamid Koray’ı da bu işlerde kullanarak görevini kötüye

kullandığı raporda tespit edilenler arasındaydı. Bundan dolayıdır ki Atıf İnan hakkında

buğday ihracatındaki tutumu nedeniyle meclis soruşturması açılması istendi.

2.2.2.1.6. Diğer İddialar

Maliye müfettişlerinin hazırlamış olduğu raporda özetle; Eski Milli Savunma

Bakanı Münir Birsel, eski Ticaret Bakanı Raif Karadeniz ve Çanakkale Milletvekili

Hüseyin Bingöl’ün ifadelerinin alınması gerektiği vurgulandı. Bunun yanı sıra;

1- Vitoller’de bulunan bir mektuptan eski Başbakan Recep Peker’in bir satışa itiraz

ettiğini buna rağmen Vitoller’in işinin yapılmış olmasının dikkat çekici olduğu

ifade edildi.

2- Bir İngiliz’in Faik Kurdoğlu tarafından Ofise prezante edildiği anlaşıldı. Bunun

doğru olup olmadığının araştırılmasının gerektiği belirtildi.

3- Aynı meselede adı geçen TRAK Firması’nın sahibi Bekir Kara’ya, eski

Başbakan Recep Peker’in Atıf İnan’a direktif verip vermediğinin sorulmasının

gerekliliği raporda vurgulandı.

4- Bekir Kara’nın evinde meydana gelen bu görüşme sırasında Başbakanlık Eski

Özel Kalem Müdürü Vedit Özgören’in de bulunduğu, onun da şahitliğine

müracaat edilmesinin şart olduğu belirtildi.

253

5- Raif Karadeniz Ticaret Bakanı bulunduğu sırada 100 bin ton buğday satılmıştı.

Bu miktarın Atıf İnan zamanında 200 bin tona çıkarılmasının hangi sebeplere

dayandığının açıklanmasının gerekli olduğu, Bakanlar Kurulu’nda bu konunun o

sıralarda görüşülüp görüşülmediğinin tespiti için de o zaman bakan bulunanların

bilgilerine müracaat edilmesinin şart olduğu raporda değinilen önemli

meselelerdendi.

Raporun sonlarında, son ihracat işlerinden bazılarını eski Ticaret Bakanı Atıf

İnan’ın idare ettiği ileri sürüldü. Yine bu raporda, Atıf İnan’ın durumu kesinleşmedikçe

bu işle ilgili memurların sorumluluk derecelerin anlaşılamayacağı belirtilmekteydi. Yani

Atıf İnan’ın eski bakan ve milletvekili olması hasebiyle Anayasa gereği ilk olarak

meclisin bir karar alması gerektiği ifade edildi. Hazırlanan bu rapor, Maliye Bakanlığı

Teftiş Heyeti Başkanı Faik Ökte ve müfettişler tarafından imzalandı
732

.

Raporun mecliste okunmasından sonra Atıf İnan hakkında ikinci defa meclis

soruşturması açılması istemiyle oylama yapıldı. Bu kez oylama kabul edildi. Ayrıca

raporda, görevini suiistimal ettiği gerekçesiyle adı geçen Toprak Mahsulleri Ofisi eski

Genel Müdürü Hamit Koray ve yardımcısı Enis Kansu da görevlerinden alınmışlardı
733

.

Soruşturma raporunda adı geçen milletvekilleri meclis kürsüsünden kendileri

hakkındaki iddiaları cevaplamışlardı. Raporun okunmasından sonra kürsüye gelen Atıf

İnan da, “Ben raporun muhtevası üzerinde çok şey söyleyecek değilim. Teftiş hak ve

salahiyetini iktisâp edenlerin bu kadar tezada düştükleri görülmemiştir. Bu rapor, hangi

görüşten tetkik edilirse edilsin isabetsizdir… bu mezun ıstırabını 18 milyon içinde en

çok duyan arkadaşınız benim. Sizden rica ediyorum. Hakkımda ne yapılacaksa yapılsın.

Ama hak ve adalet esaslarına istinat ederek, böyle bir kararı şükranla karşılarım. Ben,

yaptığım işlerin hesabını vermeye her zaman hazırım. Ancak şunu da söylemeliyim ki

732

 Maliye Teftiş Heyetinin raporu için Bkz: TBMM TD, VIII / 10, 04.06.1948, s. 35–87; Akşam, 05

Haziran 1948.
733

 TBMM TD, VIII / 10, 04.06.1948, s.100; Konuyla ilgili olarak dönemin gazetelerine Bkz: Akşam, 05.

Haziran 1948, Ulus, 05 Haziran 1948; Tasvir, 05 Haziran 1948; Vatan, 06 Haziran 1948; Dönemin

Başbakan Yardımcısı Mümtaz Ökmen, Cumhuriyet ve Yeni Sabah gazetelerine gönderdiği

mektubunda, BakanlarKurulu’nda alınan kararlar dışında kendisinin hiçbir şekilde bu olaylarla

ilgisinin olmadığını ifade etmekteydi. Cumhuriyet, Yeni Sabah, 16 Nisan 1948. Hububat ihracatı

satışında sorumlulukları tespit edilen Toprak Mahsulleri Ofisi eski Genel Müdürü Hamit Koray ve

yardımcısı Enis Kansu görevinden alındı. Vatan, 06 Haziran 1948; Tasvir, 06 Haziran 1948; Akşam,

06 Haziran 1948.

254

bunların hepsi birer dedikodudan ibarettir” sözleriyle hakkındaki iddiaları kabul

etmeyerek hepsinin asılsız olduğunu ifade etmişti.

Ticaret Bakanı Atıf İnan’dan sonra Milli Savunma Bakanı Münir Birsel meclis

kürsüsüne gelerek, sinirli bir şekilde konuşmasına başlamıştı. Raporda, Milli Savunma

Bakanı Münir Birsel’in de ortağı olduğu ITITİ Firması’nın yapmış olduğu çavdar

satışında büyük kârlar elde ettiği ifade edilmekteydi. Bu iddialar karşısında Savunma

Bakanı Münir Birsel ortağı olduğu bir firma hakkında böyle bir iddia ile anılmasından

dolayı rahatsızlık duyduğunu söyledi
734

.

Milli Savunma Bakanı Münir Birsel raporda adının geçmesinden dolayı

üzüntülerini bildirerek görevinden istifa ettiğini belirten konuşmasını yaptı. Birsel

meclis konuşmasında: “Az evvel başbakana takdim ettiğim bir yazıyı meclisin önünde

de okuyorum. Sayın başbakan, müfettişler tarafından verilen raporda toprak ofisin

çavdar sattığı bir firmaya benim de ortak olduğum ve Bay Atıf İnan’la bundan takriben

15 sene evvel teşkil edilen bir firmaya hisse senedim bulunduğu ve idare meclisi azası

olduğum gösterilmektedir. Bazı bilgilerimin burada zikrini lüzumlu bulmaktayım 23

seneden fazla süren ve maddi bakımdan refah ifade eden meslek hayatımda bana şerefli

avukatlık sağlamıştır. Milletvekili seçildikten beri bu şerefli mesleğime dönemedim,

hiçbir işle meşgul olmadım. Bütün mevcudiyetimi millet ve memleket işlerine hasrettim.

Yüksekokuldan beri arkadaşım olan Atıf İnan’la hiçbir zaman bu mevzularda

konuşmadım. Hüviyetlerini ve huylarını bilmediğimi müfettişlerin bir devlet işini tahkik

ederlerken Türkiye Cumhuriyeti’nde bakanlık unvanını taşıyan bir insana karşı insaflı

davranmaları lazım gelirdi. Bu unvanı taşıyan bir insan olarak şimdi bakanlık

vazifesinden çekilmeyi bir zaruret telakki ediyor ve bu sebeple Milli

734

 TBMM TD, VIII / 19, 28.05.1949, s.1007; Kudret, 05 Haziran 1948; Cumhuriyet, 05 Haziran 1948;

Akşam, 05 Haziran 1948, Tasvir, 05 Haziran 1948; Milli Savunma Bakanı Münir Birsel’in istifası

genel olarak memnuniyetle karşılandı. İstifayı tahlil eden çevreler, Münir Birsel’in Türk siyasi

hayatında yepyeni ve ümitli bir gelenek kurmuş olduğunu, şeref ve haysiyetin her çıkarın ve her

mevkiin üstünde olduğunu göstermiş bulunduğunu, bu bakımdan bu hareketinin takdire şayan

olduğunu ifade etmişlerdi. Halbuki daha önce Münir Birsel’i istifaya sevk eden sebeplerin yüz misli

ağırlıkta ithamlarla karşılaşanların iktidardan ayrılmak şöyle dursun koltuklarına daha sıkı

yapıştıklarını anlatmışlardı. Münir Birsel, “ bu geleneği kurabilirse memlekete en büyük hizmeti

yapmış olacaktır” demişti. Vatan, 06 Haziran 1948; konuyla ilgili olarak Hüseyin Cahit Yalçın da

Ulus’ta kaleme aldığı: “Yüce Divan’ın Kararı” adlı yazısında eski Gümrük ve Tekel Bakanı Suat

Hayri Ürgüplü’nün mahkeme kararına atıfta bulunarak:“...mahkemenin huzurundan temiz alınla

ailelerinin içine dönen vatandaşları tebrik ettikten sonra…bu neticeyi gördükten sonra sayın Atıf İnan

vakasında aynı yolun tutulmamış olmasına ne kadar teessüf edilse azdır. Muhakeme altına alınmak

hiçbir zaman zillet ve leke teşkil etmez. Mahkeme, masumları dedikodulardan yıkacak yegâne yoldur”

sözleriyle adalete güvenmenin önemine vurgu yapmıştı. Ulus, 08 Kasım1948.

255

SavunmaBakanlığından istifa ettiğimi arz ediyorum” sözleriyle Milli Savunma

Bakanlığı görevinden Birsel, istifa etti
735

.

Münir Birsel istifa metnini mecliste okumasından sonra: “…biz, bu memlekette

devlet ve millet işlerinde hizmet görmüş, millet tarafından seçilmiş insanlarız. Ben İzmir

de otuz senelik meslek hayatımda üç defa baro reisliği yaptım. Bu işi en seri şekilde

meydana çıkaracak, namus ve şerefleri iade edecek kararı vermenizi rica ederim”
736

diyerek bir an önce bu işin açığa çıkarılmasını ayrıca talep etmişti. Münir Birsel’in

görevini, geçici olarak Başbakan Hasan Saka üstlendi
737

. Münir Birsel’in istifasından

sonra Ekonomi Bakanı Tahsin Bekir Balta’nın da istifası beklenilmekteydi
738

. Ancak

Bekir Balta’nın istifasından önce aradan fazla bir zaman geçmeden olaylardan yıpranan

Hasan Saka Hükümeti istifa etmek zorunda kaldı
739

.

Bununla beraber eski Ticaret Bakanı Raif Karadeniz döneminde de 100 bin

tonun üzerinde arpa ihracatında yolsuzluklar olduğu raporda belirtildi. Raporda adı

geçen Raif Karadeniz de:“ …raporda benim de ismim bahis konusu olmuştur. Benim

zamanımda 106 bin ton arpa satışı ile memlekete 20 milyon lira döviz girmiştir. Ve

bundan Ofis 18 bin lira kazanmıştır. Bu satışı ben kendim yaptım. Kimsenin tesiri

altında değilim. Ben satışı dalavere yapmak şahsıma para kazanmak için değil,

memlekete hizmet için yaptım. Ben bu işleri memleket çıkarı adına yaptım. Hırsızlık

edenler olmuşsa cezasını çekmelidir”
740

 şeklinde kendini savundu. CHP’li Milletvekili

Cemil Sait Barlas ve Süreyya Öngören de görüşmelerin yeterli olduğunu, meselenin

Anayasa ve Adalet Komisyonu’na havalesini istediler.

2.2.3. Meclis Karma Komisyonu’nun Kurulması

Türkiye Büyük Millet Meclisi’nde eski Ticaret Bakanı Atıf İnan hakkında

Maliye müfettişlerinin hazırlamış olduğu raporun kabulünden sonra yapılan oylamada

İnan hakkında meclis soruşturması kabul edildi. Bu iddiaları soruşturmak için de

735

 Münir Birsel daha sonraki süreçte belki de gönlünü almak için Şemsettin Günaltay Hükümeti’nde yeni

kurulan İşletmeler Bakanlığı’na 7 Haziran 1949’da atandı. Bkz: TBMM TD,VIII/ 20, 08.06. 1949

s.533.
736

 Akşam, 05 Haziran 1948; Kudret, 05 Haziran 1948
737

 TBMM TD, VIII / 12, 07.06.1948, s.105.
738

 Kudret, 06Haziran 1948.
739

 Akşam, 09 Haziran 1948; Kudret, 09 Haziran 1948.
740

 TBMM TD, VIII / 10, 04.06.1948, s.98; Akşam, 05 Haziran 1948; Cumhuriyet, 07 Haziran 1948.

256

Anayasa ve Adalet Komisyonları’ndan bir heyet oluşturuldu
741

. Bu komisyonun

başkanlığına da eski Yargıtay Başkanı İhsan Özgün seçildi
742

. Bursa Milletvekili Atıf

Akgüç de komisyon sözcülüğüne getirildi. Komisyon kendi arasından bir de tali(alt)

komisyon seçti. Karma komisyon bir ay çalıştıktan sonra meclis tatile girdi.

Komisyonun faaliyeti de meclis açılana kadar durdu. Meclisin açılmasıyla Adalet ve

Anayasa komisyonu üyeleri hep birlikte toplanarak çalışmalara başlamışlardı. Bu defa

karma komisyonun başkanlığına Anayasa Komisyonu Başkanı Nazım Poroy,

sözcülüğüne de Ali Rıza Türel seçildi
743

. Komisyondan iki ay içerisinde meseleyi

sonuçlandırmaları istendi. Komisyon tatil sonrası çalışmalarına hızlı başladı. Karma

komisyon toplantısında alt komisyonun hazırlamış olduğu rapor okundu.

Eski Ticaret Bakanı Atıf İnan’ın yakın arkadaşı İzmir Milletvekili Ekrem Oran

da soruşturmanın bir an önce bitirilmesini istedi. Ekrem Oran, soruşturmanın sadece

Atıf İnan’la sınırlı tutulmasına itiraz ederek, diğer bakanları da kapsaması gerektiği

yönünde görüş belirtti. Komisyon, soruşturma sırasında gerekirse diğer kişileri de

soruşturmaya dâhil edebileceklerini açıkladı. Komisyon raporunda önemle üzerinde

durulan konular arasında, hububat ihracatında yolsuzlukların olup olmadığıydı. Konuyla

ilgili olarak komisyon, Maliye müfettişlerinin Toprak Mahsulleri Ofisi’nin İstanbul ve

İzmir şubelerinde yaptıkları soruşturma raporunu da dikkate alarak ismi geçenleri

dinlemeye başladı. Alt komisyon çalışmalarını rapor halinde karma komisyon üyelerine

dağıttı
744

.

Eski Ticaret Bakanı Atıf İnan hakkında meclis soruşturması yapmak üzere

oluşturulan karma komisyon, bundan önce geçen bir aylık süre zarfında yalnız Maliye

müfettişlerinin soruşturma fezlekesini incelemiş bunu da tam olarak

741

 Bkz, ek–28: Resmi Gazete: Sayı:6925, Karar No: 1607, 7 Haziran 1948, s.14141.
742

 TBMM TD, VIII / 10, 04.06.1948, s. 187; Akşam, 08 Haziran 1948, Cumhuriyet, 09 Haziran 1948;

Atıf İnan soruşturmasına bakacak olan komisyon TBMM iç tüzüğünün 172’nci maddesi gereğince

oluşturuldu. Bu madde gereğince komisyonun, Anayasa ve Adalet Komisyonları’ndan kurulması

isteniyordu. Meclisin tatile girmesinden sonra komisyon sözcülüğüne Ali Rıza Türel seçilmiştir.

Meclis soruşturma komisyonda; Muhittin Baha Pars, Sabit Sağıroğlu, Refik Koraltan, Refet Belen,

Fevzi Çakmak, Ali Fuat Cebesoy, Nafi Atıf Kansu, Kazım Özalp, Celal Sait Siren, İbrahim Tali

Öngören, General Refet Bele, Fuat Hulusi Demirelli, Hüseyin Cahit Yalçın, Fuat Sirmen, Hasan

Dinçer, Hıfsı Oguz Bekata, Sahir Kurutluoğlu, Atıf Akgüç, Refik Koraltan, Reşit Özsoy, Hulki

Karagülle, Kamil Çoşkunoğlu, Sadi Koçak, Osman Nuri Köni Kemal Çelik ve Nuri Özsan gibi

milletvekillerinden oluşmaktaydı. Vatan, 17 Kasım 1948; Akşam, 17Kasım1948; Ulus, 17 Kasım

1948.
743

 Akşam, 17 Kasım 1948.
744

 Vatan,16 Şubat 1949.

257

tamamlayamamışlardı. Meclisin tanıdığı süre de geçince, üç aylık ek süre talebinde

bulundular. Bu duruma bazı milletvekilleri itiraz etmişlerdi. Ancak istenilen ek süre

oylama sonucu mecliste kabul edildi
745

. Soruşturmayı yürüten komisyonun konuyla

ilgili olarak birçok kişiyi dinleyeceği, bu kişiler arasında Recep Peker’in de

bulunabileceği ifade edilmekteydi. Bu arada soruşturmayı yürüten komisyonun,

soruşturmalarını gizli yapmaktaydı
746

.

Maliye müfettişlerinin raporunda da olduğu gibi Meclis Karma Komisyonu’nun

raporunda da dönemin Başbakan (Recep Peker) başta olmak üzere birçok bakan ve

milletvekilinin de meseleyle ilgilerinin olduğu vurgulanmış, adı geçenlerin ifadelerine

başvurulması gerektiği belirtilmişti
747

. Karma komisyon Atıf İnan’ı tekrar dinledi.

İnan’ın mecliste daha önce yaptığı savunmasının tekrarını vermesi beklenmekteydi
748

.

Karma komisyon, raporda adı geçenleri tek tek dinlemeye devam etti
749

.

Eski Ticaret Bakanı Atıf İnan ve arkadaşları hakkında soruşturma yapmakta olan

Anayasa ve Adalet Komisyonları'ndan oluşan inceleme komisyonu özellikle Ticaret

Bakanı Atıf İnan’ı, Toprak Mahsulleri Ofisi Müdürü Hamit Koray’ı, Bekir Kara’yı ve

Suat Yurtkoru’yu dinledi. Komisyon, meselenin meydana geldiği zaman Başbakan olan

Recep Peker’i de dinledi. Recep Peker, komisyona verdiği ifade de özellikle şahsını,

kabinesini ve eski Ticaret Bakanı Atıf İnan’ı savunmaktaydı. Peker, kendisinin,

kabinesinin ve Atıf İnan’ın günün şartlarına ve ihtiyaçlarına uyarak hareket ettiklerini

ifade ederek meselede suç unsurunun bulunmadığını anlattı
750

.

745

 TBMM TD, VIII / 13, 19.11.1948,s.187; Karma komisyon kendisine tanınan üç aylık ek sürede de

soruşturmayı bitirememiş bu yüzden iki ay daha ek süre meclisten talep etmişti. Bu talep de kabul

edildi. Bkz: TBMM TD, VIII / 16, 18.02.1949, s. 263; Bu sürenin de dolması üzerine komisyon tekrar

işlerini bitiremediklerini söyleyerek bir buçuk ay daha ek süre istemişlerdi. Bu talep karşısında işin

uzadığını söyleyen milletvekilleri de olmuştu. Hatta Seyhan Milletvekili Sinan Tekelioğlu; bu

meselenin çok uzadığını belirterek, bu istenilen son ek süre olsun diyerek tepkisini ortaya koydu.

Komisyon başkanı ek süre talebiyle ilgili açıklamalarda bulunarak komisyonun işlerinin bir iki

haftaya biteceğini ümit ettiklerini söylendi. Ek süre tartışmaları için Bkz: TBMM TD, VIII / 18,

24.04.1949, s. 598-599; Tan, 23 Nisan 1949; Vatan, 26 Nisan 1949.
746

 Vatan, 10 Kasım 1948.
747

 Raporda adları geçenler arasında; Karma komisyonda ifadesi alınan bakanlar ve milletvekilleri

şunlardı; Ekonomi Bakanı Tahsin Bekir Balta, Milli Savunma Bakanı Münir Birsel, Ticaret Bakanı

Raif Karadeniz, Tarım Bakanı Faik Kurdoğlu, Hasan Saka, Sadi Irmak, Behçet Uz, Cevdet Kerim

İncedayı, Şükrü Sökmensüer, Reşat Şemsettin Sirer ve birçok Milletvekili vardı. Vatan, 18 Şubat

1949; Raporla ilgili geniş bilgi için ayrıca Bkz: TBMM TD, VIII / 19, 28.05.1949.
748

 Tan, 22 Şubat 1949.
749

 Tan, 27 Mart 1949.
750

 Vatan,02 Nisan 1949.

258

Karma komisyon mesele ile ilgili 16 Nisan 1949’da eski Milli Savunma Bakanı

Münir Birsel’i, 23 Nisan’da da eski Tarım Bakanı Faik Kurdoğlu’nu dinledi
751

. Karma

komisyon, meseleyle ilgili dinlenen şahitlerin vermiş olduğu ifadeler doğrultusunda

tekrar Atıf İnan’ın ifadesine başvurdu. İnan ifadesinde, kendisini savunarak, aleyhindeki

bütün iddia ve ifadeleri cevaplamaya çalıştı
752

. Anayasa ve Adalet Komisyonları’ndan

oluşan karma komisyon meclisten almış olduğu ek sürelerin de bitmesiyle,

soruşturmasını 13 Mayıs 1949’da bitirdi. Komisyon görevini on bir aylık bir sürede

tamamlayabildi
753

. Karma komisyon, hem ülke içerisinde hem de ülke dışında yapmış

olduğu soruşturma sonucunu bir rapor hazırlayarak meclise sundu
754

. Komisyonun

raporuna özetle bakıldığında; soruşturmanın 1946–1947 yılları arasını kapsadığını,

Toprak Mahsulleri Ofisi tarafından dış ülkelere yapılan bütün satışların incelendiğini ve

soruşturmaya konu olan firmalara yapılan satışların tek tek kontrol edildiği ifade

edilmekteydi.

2.2.3.1. Meclis Karma Komisyonu Kararı

Meclis Karma Komisyonu’nun hazırlamış olduğu rapor, usul gereği iki gün

öncesinde milletvekillerine oturumun yapılacağı güne kadar incelenmesi için

dağıtılmıştır
755

. Rapor Meclis Genel Kurulu’nda görüşülmeye başlandı. Rapor bazı

milletvekilleri tarafından yeterli bulunmayıp, eksik taraflarının olduğu gerekçesiyle

eleştirildi. Seyhan Milletvekili Sinan Tekelioğlu, raporla ilgili olarak kendisinin bu

konuyu sürekli gündeme getirmesine ve elinde resmî belgeler olmasına rağmen Meclis

Karma Komisyonu’nun kendisinin bilgisine bir kez bile başvurmamasını yadırgadığını,

komisyon raporunun da eksik olduğunu söyledi
756

. Tekelioğlu konuşmasının

devamında: “Onlar milletin ekmeğinden kesilmiş şeylerdi, o zaman una kepek

karıştırıyor, bozulmuş fasulyeleri karıştırıyor ve yiyorduk. Ben ekmekleri yiyemiyordum

da sobada kurutup yemeye çalışıyordum. Bu adamların zengin olması yüzünden bu

memleketin mâruz kalmış olduğu felâket karşısında bunları-bu şekilde bırakacak

olursak bilmiyorum. Ne olacak. Bırakın hukuku ibadı(kul hakkı), Allahın huzurunda ne

751

 Tan, 17 Nisan 1949; Tan, 23 Nisan 1949.
752

 Vatan, 30 Nisan 1949.
753

 Vatan,13 Mayıs 1949.
754

 Anayasa ve Adet Komisyonlarının hazırlamış olduğu raporla ilgili geniş bilgi için Bkz: TBMM TD,

VIII / 19, 28.05.1949, Komisyon raporu ekler kısmı Bkz, s.1–21.
755

 Ulus, 26 Mayıs 1949.
756

 TBMM TD, VIII / 19, 28.05.1949, s. 980; Akşam, 29 Mayıs 1949; Vatan, 29 Mayıs 1949.

259

vaziyete düşeceğiz! Bilmiyorum. Çünkü pek çok insan açlıktan ölmüş ve pek çok insan

da bu yüzden verem olmuştur, açlıktan… Meclis Atıf İnan’ın alnındaki lekeyi silecek

fakat bu mesele asla kapanmayacaktır…”
757

sözleriyleraporun tekrar komisyona iade

edilmesini ve komisyonun soruşturmayı daha da genişletmesini istedi.

Sinan Tekelioğlu’nun eleştirilerine cevap veren karma komisyon sözcüsü Emin

Halim Ergün ise, komisyonun eksik soruşturma yapmadığını, araştırılmadık, karanlıkta

kalan şüpheli hiçbir noktanın kalmadığını açıkladı. Komisyon sözcüsü, Tekelioğlu’nun

elinde belge olduğunu ve kendisine kimsenin müracaat etmediği yönündeki eleştirilerini

de cevapladı. Emin Halim Bey, komisyonunun bir yıla yakın çalışmalarda bulunduğunu,

bütün bilgi ve belgeleri araştırdığını, Tekelioğlu’nun komisyona başvurmadığını,

elindeki belgelerle birlikte komisyona müracaat etmeleri halinde birçok kimseyi

dinledikleri gibi Tekelioğlu’nu da dinleyeceklerini söyledi. Bunun yanında elinde bilgi

ve belge varsa, bunun kanuni görev olduğunu da Tekelioğlu’nun bilmesi gerektiğini

sözlerine ekledi.

Afyon Karahisar Milletvekili Sedat Lâçin ise, memleketin buğday sıkıntısı

çekerken insanların açlık içerisinde kıvranırken en azından Atıf İnan’ın bu meselede

sorumluluğunun olduğunun bilinmesi gerektiğini ifade etti
758

. Karma Komisyon

raporunun görüşülmesi sırasında özellikle CHP Seyhan Milletvekili Sinan Tekelioğlu

ile Halk Partili milletvekilleri arasında tartışmalar yaşandı. Tekelioğlu daha önceki

Maliye müfettişlerinin hazırlamış olduğu raporun mecliste görüşülmesinden sonra

milletvekillerinde meselenin içinde bir yolsuzluk olayı olduğu, o yüzden bir komisyona

sevk edilmesinin daha doğru olacağı kanısı oluştuğunu söyledi. Bu konuda herkesin

mutabık olduğunu, neden şimdi karma komisyon raporunda İnan’ın suçsuz bulunduğu

tespitinin yapıldığını söyleyerek bu konunun açıklığa kavuşturulmasını istedi.

Tekelioğlu ile tartışanlar arasında CHP Bursa Milletvekili Muhittin Baha Pars da

vardı. Muhittin Bey konuşmasında, Şair Tevfik Fikret’in:“ Yer şahit ister, asuman

kurban ”dizeleriyle Sinan Tekelioğlu’nun kurban arayışında olduğunu ifade ederek,

meclis komisyon raporlarında her şeyin açık olduğunu, Tekelioğlu’nun kendilerini üç

saatten fazladır meşgul ettiklerini, o kadar şahidin Tekelioğlu’nu hala inandıramadığını

757

 Bkz: TBMM TD, VIII / 19, 28.05.1949, s.962–1005.
758

 Vatan, 29 Mayıs 1949.

260

sözlerine ekledi. Tekelioğlu da Baha Pars’a; “aynaya bak sus sadade gel” diyerek

tepkisini gösterdi. Tartışmalar karşılıklı şekilde uzun uzadıya devam etti.

Görüşmelerde karma komisyon üyesi Mardin Milletvekili Mehmet Kamil Boran

usul hatasına değinerek, Atıf İnan hakkında verilen kararı doğru bulmakla beraber bu

kararın Ofis Genel Müdürü Hamit Koray’a verilmemesini eleştirdi. Karma Komisyon

sözcüsü Emin Halim Ergün de bu itiraza şöyle açıklık getirdi. Meclis’in kendilerine

verdiği görevin sadece Atıf İnan hakkında soruşturma yapma yetkisi olduğunu, İnan’la

ilgili bir sorumluluk ve bunu ima eden bir durumun söz konusu olması halinde diğer

kişiler hakkında karar verme durumunda kalacaklarını açıkladı
759

.

Meclisteki görüşmelerden sonra Anayasa ve Adalet Komisyonu’nun buğday

ihracatında Atıf İnan’ın herhangi bir cezayı gerektirecek eylem ve davranışına ait delilin

olmadığı yönündeki kararını da içeren raporu, Meclis Genel Kurulu’nda oylamaya

sunuldu. Oylama sonucu Atıf İnan’ın suçsuz olduğu oy çokluğuyla kabul edildi
760

.

Ayrıca, komisyon raporunda daha önceden görevinden alınan Toprak Mahsulleri Ofisi

eski Genel Müdürü Hamit Koray’ın da mahkemeye verilmesi gerektiği raporda

belirtilenler arasındaydı
761

. Karma komisyonun hazırlamış olduğu rapora aleyhte oy

veren altı milletvekili bulunmaktaydı. Bunlar; tek CHP’li Seyhan Milletvekili Sinan

Tekelioğlu ile Demokrat Partili Milletvekilleri Ahmet Çınar, Şahin Lâçin, Hasan

Dinçer, Fethi Erimçağ ve Ahmet İhsan Gürsoy idi
762

.

Rapor sonrasında suçsuz olduğu anlaşılan Atıf İnan meclis kürsüsünden:

“Hakikatin dışında konuşanların mumu yatsıya değil akşama kadar bile

yanmamıştır,”atasözünü söyleyerek kendisi hakkında yalan ve iftiralara başvuranların

şimdi millet nezdindeki durumlarını bir kez daha gözden geçirmeleri gerektiğini

söyledi
763

.

Atıf İnan’ın Ticaret Bakanlığı zamanında Toprak Mahsulleri Ofisi tarafından

hububat ihracatında yapılan birtakım yolsuzluklarla ülkenin bazı bölgelerinde yiyecek

sıkıntısı çekilmesine sebebiyet verildiği yönündeki iddiaları tekrar meclis gündemine

759

 TBMM TD, VIII / 19, 28.05.1949, s. 993–1002.
760

 TBMM TD, VIII / 19, 28.05.1949, s. 1005; Tan, 19 Mayıs 1948; Akşam, 29 Mayıs 1948, Yeni Sabah,

29 Mayıs 1949; Tasvir, 29 Mayıs 1949; “Atıf İnan Takibattan Kurtuldu” Yeni Sabah, 29 Mayıs 1949.
761

 Tasvir, 29 Mayıs 1949.
762

 Zafer, 29 Mayıs 1949; Vatan, 29 Mayıs 1949, Bkz, ek-30: Ulus, 29 Mayıs 1949;
763

 TBMM TD, VIII / 19, 28.05.1949,s.1007.

261

taşıyan kişi Seyhan Milletvekili Sinan Tekelioğlu’du. Tekelioğlu, Demokrat Parti

iktidara geldikten sonra da bu mesele üzerinde duracağının işaretlerini vermeye başladı.

Tekelioğlu, Meclis Başkanlığına bu konuyla ilgili olarak birkaç tane daha soru önergesi

verdi
764

.

Seyhan Milletvekili Sinan Tekelioğlu, Ofis’in dış ülkelere yapmış olduğu

hububat satışlarında yolsuzlukları bulunanlarla ilgili olarak Demokrat Parti

Hükümeti’nin bu konuları tekrar meclis gündemine getirip getirmeyeceği yönünde

Ekonomi ve Ticaret Bakanı Hilmi Zühtü Velibeşe’nin cevaplaması istemiyle soru

önergesi verdi. Bakan Hilmi Zühtü Velibeşe ise, iktidara yeni geldiklerini bu konunun

da önemli olduğunu ifade ederek, kendilerine zaman verilmesi gerektiğini belirtti
765

. Bir

sonraki meclis oturumunda Velibeşe, konuyla ilgili olarak meselenin kendi iktidarları

döneminde olmadığını, buna rağmen hükümetin eline yeni ve önceden araştırılmamış

delillerin geçmesi halinde bunları mecliste paylaşacağını açıkladı.

 Atıf İnan hakkında meclis tarafından alınmış bir karar olduğu için bir şey

yapamayacaklarını; ancak meselede ismi geçen diğer kişiler hakkında daha önceden

verilen takipsizlik kararının da tekrar incelenip savcılığa verileceği belirtilmekteydi
766

.

Sinan Tekelioğlu ileriki dönemde de aynı konu hakkında Ekonomi ve Ticaret

Bakanı’nın cevaplandırması istemiyle sözlü önerge verdi. Bakan Zühtü Velibeşe daha

önceki önergeye verdiği cevabın aynısını vererek mesele hakkında soruşturmanın

devam ettiğini konu ile ilgili olarak bir dosya ve evrakın Ankara Savcılığı’na teslim

edildiğini söyledi. Sinan Tekelioğlu, bakana teşekkür ederek; “Yıllardır bu memleketi

kaşındıranlardan hesap sorulduğunu görmek beni memnun ediyor”
767

sözleriyle

memnuniyetini dile getirdi. Bakanlık, savcılıkça dosyanın incelenmesinin ardından bu

işte sorumlulukları olanların mahkemeye sevk edilebilecekleri belirtti
768

.

Seyhan Milletvekili Sinan Tekelioğlu sonraki yıllarda da bu meselenin peşini

bırakmadı. Dış ülkelere satılan buğday işinde sorumluların tekrar tespit edilmesi ve

764

 Seyhan Milletvekili Sinan Tekelioğlu, hububat ihracatı satışlarıyla ilgili olarak vermiş olduğu

önergelerine Ekonomi ve Ticaret Bakanı Zühtü Velibeşe, olayın kendilerinden önceki iktidar

döneminde olduğunu bunun için kendilerine konunun araştırılması için zaman verilmesinin

gerektiğini cevaben vermiştir. TBMM TD, IX / 1, 16.06.1950, s.187–188; TBMM TD, IX / 1,

10.07.1950, s.477–480.
765

 TBMM TD, IX / 1, 16.06.1950, s.188–189.
766

 TBMM TD, IX / 1, 10.07.1950, s.480; Vatan,11 Temmuz 1950.
767

 TBMM TD, IX / 2, 27.11.1950, s.203; Kudret, 28 Kasım 1950.
768

 Kudret, 29 Kasım 1950.

262

yargılanması için sözlü soru önergesi vermeye devam etti. Demokrat Parti hükümetinin

Adalet, Ekonomi ve Ticaret Bakanları da bu önergeleri cevaplandırmışlardı.

Adalet Bakanı Halil Özyörük’e göre, Ankara Başsavcılığı’nda on dört gün süren

soruşturmadan çıkan sonuç, görevi kötüye kullanma idi. Özyörük konuşmasında,

meselenin niteliği itibariyle de Af Kanunu’nun kapsamına girdiğini bundan dolayı

başsavcılıkça dosyaya takipsizlik kararı verdirildiğini söyledi. Ayrıca Özyörük, konu

hakkında kamu davasının açılmasına gerek olmadığına dair karar dosyanın da Ticaret

Bakanlığı’na 12 Aralık 1950’de iade edildiğini açıkladı. Ekonomi ve Ticaret Bakanı

Zühtü Hilmi Velibeşe de, konunun idarî yönden soruşturma boyutunun incelenmesine

devam edilmekte olduğunu, ismi geçenlerin Toprak Mahsulleri Ofisi’nde

çalışmadıklarını ayrıca açıkladı
769

.

Uzun bir süre Türkiye gündemini meşgul eden ve basında Atıf İnan meselesi

olarak geçen bu hadise sonrası toplum nezdinde hükümete (CHP) karşı birikmiş olan

öfke gittikçe artmaya başlamıştı. Son dönemlerde meydana çıkan yolsuzluk olayları bu

tepkileri daha da arttırdı. Demokrat Parti lideri Celal Bayar, Edirne’de yapmış olduğu

konuşmasında, 7 Eylül kararlarını eleştirerek hububat sıkıntısının yaşanmasının

müsebbibi (sorumlusu) olarak dönemin CHP iktidarını sorumlu tutmaktaydı
770

.

Muhalefet partisinin de (DP) her gittiği yerde CHP hükümetini eleştirmesi zaten öfkeli

olan kamuoyunun iktidara karşı olan kızgınlığın daha da artmasına neden olduğunu

söylemek yanlış olmasa gerek.

769

 TBMM TD, IX / 5,12.02.1951, s.107–108.
770

 Akşam, 06 Aralık 1948.

263

SONUÇ

 Türkiye’de özellikle iktidarda bulunan siyasal partilerin, gerek kişisel gerekse

parti çıkarlarını milletin çıkarlarından üstün tuttukları sürekli dile getirilmektedir. Bu

tarz söylentilere neden olan etkenlerin başında, bakan ve milletvekillerinin siyasal

nüfuzlarını kullanarak yapmış oldukları yolsuzluk ve usulsüzlükler başta gelmektedir.

Daha önceki süreçlerde de olduğu gibi Cumhuriyet döneminde de farklı zaman ve

yerlerde bu tür olumsuz davranışlargörülmüştür.Bu dönemde özellikle basın ve mecliste

sık sık gündeme getirilen yolsuzluk ve usulsüzlük olayları, siyasal gelişmeleri önemli

derecede etkilemiştir. Bu tür meselelerin önemli olmasının temel nedeni, bu işleri

yapanların hükümet üyeleri olmalarından kaynaklanmaktaydı.

Çalışmada ele alınan yolsuzluk ve usulsüzlük olaylarında özellikle Gümrük ve

Tekel Bakanı Suat Hayri Ürgüplü davasındaakıllara şu sorular gelmekteydi. Hakkında

kurulan birden çok heyet ve komisyon raporlarına göre sorumluluğu tespit edilen Suat

Hayri Ürgüplü ne oldu da beraat etti? akıllara acaba iktidar partisi (CHP) yeni kurulan

muhalefet partisine bu konuyu malzeme yapmamak için kendilerinin önce davranarak

kamuoyuna yolsuzluklarla mücadeleye devam ediliyor mesajı mı vermek istediği

gelmekteydi? Neticede yeni kurulan Demokrat Parti, kendisine taban bulabilmek için

muhalefet yapacak konular bulmak zorundaydı. Yani iktidar partisinin açığını

aramalıydı. Kanaat odur ki Cumhuriyet Halk Partisi hızlı davranarak bu fırsatı

Demokrat Parti’ye vermedi. Hükümetin bu konu üzerine giderek muhalefete koz

vermek istememesi belki de geleceği görme olarak da algılanabilir. Çünkü hükümete

karşı toplum kesiminde oluşan muhalefeti bir nebze de olsun yumuşatarak, muhalefet

partisine kanalize olmaları engelleme adımı olarak da bu hareket ele alınabilir. Ancak

gerçek olan şudur ki genç bakan, kendinden emin bir şekilde hakkındaki iddialar

karşısında Yüce Divan’da yargılanıp beraat etmişti.

Çalışmada bir başka başlık olan Ticaret Bakanı Atıf İnan davasında da önemli

tespitte, Davada dikkat çeken husus, ilk defa muhalefet milletvekillerinin (Demokrat

Parti), iktidar partisinden (Cumhuriyet Halk Partisi) bir milletvekilinin Yüce Divan’da

yargılanması için önerge vermeleriydi. Daha önceki üç bakan(Mahmut Muhtar Paşa

hariç) hakkında Cumhuriyet Halk Partisi, Divan-ı Ali/Yüce Divan da kendi

milletvekillerinin yargılanması için önerge verildi. Diğer bir tespitte davanın seyri

264

sırasında başta Başbakan olmak üzere CHP milletvekillerinin meselenin meclise

gelmesini engellemeye çalışmalarıdır. Çünkü mesele meclise gelirse bizzat Atıf İnan’ın

da imada bulunduğu dönemin Başbakanı Recep Peker dâhil birçok bakan ve

milletvekilinin de yargılanabileceği gerçeğiydi. Neticede dava meclise gelmiş ama Atıf

İnan’ın suçsuz olduğuna karar verilmişti. Bu kararda dikkat çekiciydi daha önceki

komisyon raporunda sorumluluğu vardır denilen Atıf İnan mecliste suçsuz bulunmuştu.

Bu kararda da acaba iktidar partisinin İnan’ın konuşmasından mı korkuyorlar fikri akla

gelmekteydi. Çünkü Atıf İnan davasındaki gelişmelerde neredeyse Başbakan Recep

Peker kabinesinin tamamının ismi geçmekteydi. Bu da siyaset tarihinde bir ilkti. Dönem

itibariyle bu dünyanın hiçbir ülkesinde görülen bir olay değildi. Başbakan Recep

Peker’in istifa etmesi elbette tek bu dava ile bağdaşlaştırılamaz ama bu davanın

etkisinin fazla olduğunu söylemek yanlış olmasa gerek. Öyle ki Cumhuriyet döneminin

üçüncü adamı olarak tanımlanan, yeri geldiğinde Gazi Mustafa Kemal ve İsmet Paşa ile

tartışan dönemin dirayetli devlet adamının adı bir yolsuzluk davasına karışıyordu. Aynı

şekilde adı yolsuzluk dosyasına karışan Mili Savunma Bakanı Münir Birsel de istifa

etmek zorunda kalmıştır.

Çalışma da görüldüğü üzere hükümetlerdeki bakanların bile yolsuzluk ve

usulsüzlüklere ortak olma gibi yollara giriştikleri, siyaseti ticarete alet ettiklerini,

dönemin resmini iyi çizen Yakup Kadri Karaosmanoğlu’nda şu şekilde ifade

edilmekteydi: “Zeytinyağı piyasasını inhisarı altına alan bakan mı istersiniz,

karaborsacıları koruyan vali, umum müdür vesaire mi istersiniz, o devirde bunların her

köşe başında size sırıttıklarını görebilirdiniz”
771

saptamalarıylayolsuzlukların siyasal

boyutunun gerçekliğine değinilmekteydi.Karaosmanoğlu’nu doğrulayan bir diğer

açıklama da Cumhurbaşkanı İsmet İnönü’nün, 1 Kasım 1942’de meclisin açış

konuşmasında gelmişti: “…bütün sıkıntıları politika ihtirasları için büyük fırsat sanan

ve hangi yabancı devletin hesabına çalıştığı belli olmayan birkaç politikacı, büyük bir

milletin hayatına küstah bir surette kundak koymaya çalışmaktadır. Üç beş yüz kişiyi

geçmeyen bu insanların vatana karşı aşikâr olan zararlarını gidermek yolu elbette

771

 Yakup Kadri Karaosmanoğlu, Politika da 45 Yıl, İletişim Yayınevi, İstanbul 1984, s.184.

265

vardır.”
772

İnönü’nün sözleri gözlerin siyasilere ve bürokratlara çevrilmesine neden

olmuştu.

CHP Meclis Grubu meselenin “bir parti meselesi olarak görülmemesi, memleket

davası” olarak ele alınması yönüneydi. Bu doğrultuda dönemin hükümetleri, yolsuzluk

ve usulsüzlüklere karşı önlemler almışsa da pek başarılı olamamıştı. Bu da gün geçtikçe

Cumhuriyet Halk Partisi tabanında iktidara karşı şikâyet ve eleştirilerin de artmasına

neden olmuştu. Halk Partililer “ rüşvet her yerde kök saldı, cemiyeti yiyor ” sözleriyle

parti nezdinde hükümeti eleştirmişlerdi. CHP Beyazıt Bucağı’nın Ocak kongresinde söz

alan partililerden biri, “Halkın partiden soğuduğunu idarenin zayıf ve kifayetsiz

olduğunu” önlem alınmasının gerekli olduğunu dile getirdi. Konuyla ilgili olarak, Parti

Meclis Üyesi Cevdet Halaç da devleti bir gemiye benzeterek geminin artık

yürüyemediğini, geminin son haddine kadar yükünü almış olduğunu, bu geminin

makinesinin son gücü ile çalıştığını fakat perçinleri gevşemiş bir gemiye konulan yeni

yüklerin gemiyi tehlike atmakta olduğunu anlattı. Diğer bir Halk Partisi delegesi de

CHP’li belediyeyi eleştirerek açığı olan belediyenin bol keseden bir gecede yirmi dört

bin liralık ziyafet vermesinin acı bir durum olduğunu dile getirmesi dikkat çekiciydi
773

.

Eleştiri ve şikâyetleri dikkate alan CHPhükümetleri, yolsuzluklarla mücadele

konusunda bazı tedbirler almaya çalışmışlardı. Bu tedbirler kimi zaman hapis kimi

zaman da para cezası şeklinde idi
774

. Öyle ki Irak Hükümeti yolsuzluklarla ilgili

hazırlamakta oldukları kanunla ilgili Türk hükümetinden yardım talep etmişlerdi
775

. Ne

var ki sonraki süreçte görüldü ki bu tür önlemlerle yolsuzlukların (rüşvet, zimmet,

adam kayırma, usulsüzlük gibi) önüne geçilemedi. Devletin birçok kurumunda meydana

gelen yolsuzluk ve usulsüzlüklerden dolayı alınan tedbir ve kanunlara rağmen herhangi

bir cezaya maruz kalmadıkları hatta dönemin CHP hükümetlerinin bu tür olayları çeşitli

yollarla örtbas etmeye çalıştıkları iddia edilmişti
776

. Vatan Gazetesi’nin Başyazarı

Ahmet Emin Yalman da yazmış olduğu makalelerin de, hükümetin yolsuzluklara karşı

herhangi bir önlem almadığını bu da yetmezmiş gibi yapılan şikâyetlere ve eleştirilere

772

 TB MM ZC, VI / 28, 01.11.1942, s.4–13.
773

 Vatan, 25 Kasım 1948.
774

 Resmi Gazete: Kanun No: 1609, Sayı:1498, 15.05.1930, s. 8932.
775

 BCA, 030.0.010.0.0..259.747.42, Dosya No: 436297, 27.04.1944.
776

 Ziyad Ebüzziya, “İdare Amirlerinden Şikâyet”, Tasvir, 29 Nisan1946.

266

hükümetin kulağını tıkadığını, bu tür davranışta bulunanların da çeşitli şekillerde tehdit

edildiklerini ifade etmekteydi
777

.

İkinci Dünya Savaşı’nın bitimiyle birlikte “yolsuzluklarla mücadele” konusunda

hükümet tarafından bazı önemli tedbirler alınması yönünde ciddi çalışmalar yapılmıştı.

Bu konu önce CHP Meclis Grubu toplantılarında gizli olarak görüşülürken
778

, daha

sonra CHP Meclis Grubu ilk kez 1 Şubat 1949’da toplanarak, yolsuzluklara karşı

alınacak tedbirleriherkese açık bir şekilde konuşmuşlardı. Grubun seçtiği komisyon

yolsuzlukla ilgili bir rapor hazırladı. Raporu hazırlayan komisyonun başkanı Hulusi

Oral: “Bu raporun hazırlanmasında tek emelimiz haklı veya haksız olarak idare

edenlerle idare edilenler arasında açılmakta olan uçurumu kapamaktır” diyerek

amaçlarını açıkladı.

CHP Meclis Grubunun hazırlamış olduğu raporun içeriğine bakıldığında;

- Memurların görev ve sorumluluklarının tespit edilmesi memuriyet suçlarının bir

an önce cezalandırılması,

- Askerî ve adlî teminatın gerektiğinde daraltılabilmesi,

- Teftiş mekanizmasının işletilmesi,

- Başbakanlığa bağlı murakabe (denetim) organının kurulması,

- Memurin Muhakemat Kanununun kaldırılması ve yeni bir kanunun yapılması,

- Rüşvet verenle alana aynı cezanın uygulanması,

- Bütün memurların mal beyanına davet edilmesi,

- Yeni memuriyete gireceklerin mal beyannamesine tabi tutularak her beş yıl da

bir bu durumlarının incelenmesi gibi önlemler raporda ifade edildi
779

.

Bu tepkinin patlamaması için halkın bir yere kanalize edilmesi gerekliydi. Bu

olaylardaki rolü nedeniyle de Demokrat Parti’nin bu iş için adres seçildiği tarihi süreç

içerisinde görülmüştür. 14 Mayıs 1950’de Demokrat Parti’nin iktidara gelmesiyle

777

 Ahmet Emin Yalman,“Halk Partisi Azasıyla Bir Hasbıhal”, Vatan,30 Mayıs 1946; “İç Manzaramız 3”

Vatan,24 Mart 1946.
778

 CHP Meclis Grubunda, 3 Mart 1926 tarihli mal beyannamesinin işler hale getirilmesi istendi. Vatan,3

Haziran 1948.
779

 Tan,2 Şubat 1949.

267

birlikte muhalefet konumuna düşen Cumhuriyet Halk Partisi, Demokrat Partililerin

kendileri hakkında dile getirttikleri yolsuzluk ve usulsüzlükler karşısında adeta hodri

meydan okudu. CHP Meclis Grubu, bu konularla ilgili olarak bir tebliğ yayınlayarak,

yirmi yedi yıllık Cumhuriyet döneminde, Cumhuriyet Halk Partisi’nin sorumlu

tutulduğu isnatlarının incelenmesini bunları yapanların da millete tanıtılmasını

Demokrat Parti iktidarından talep etmekteydi.

Son söz olarak denilebilir ki, toplumun farklı kesimlerinin Cumhuriyet Halk

Partisi’ne olan tepkilerini Demokrat Parti’ye yönelerek göstermelerinde şüphesiz

CHP’li siyasetçilerin yapmış oldukları bu yolsuzluk ve usulsüzlük olaylarının payı göz

ardı edilemez.

268

BİBLİYOGRAFYA

I-ARŞİVLER

1- Başbakanlık Osmanlı Arşivi

2- Başbakanlık Cumhuriyet Arşivi

3- Türkiye Büyük Millet Meclisi Arşivi

II- TUTANAKVE YAYINLAR

1- Tercüme-i Hal Örnekleri

TBMM Azasının Tercüme-i Hal Kâğıdı Örneği, İhsan Eryavuz,No: 101- 200, Belge No:

88, TBMM Arşivi,

TBMM Azasının Tercüme-i Hal Kâğıdı Örneği, Ali Cenani, Belge No: 1- 28, Sicil No:

175, TBMM Arşivi.

TBMM Azasının Tercüme-i Hal Kâğıdı Örneği, Suat Hayri Ürgüplü, Sicil No:233, Kutu

No:108, TBMM Arşivi.

TBMM Azasının Tercüme-i Hal Kâğıdı Örneği, Atıf İnan, VII, Sicil No:172, Kutu No: 1199,

TBMM Arşivi.

2- Divan-ı Ali Kararları

Bahriye Vekili, İhsan Eryavuz, Hakkında Divan-ı Ali Kararı, Divan-ı Ali Kataloğu, J / II,

TBMM Arşivi.

Ticaret Vekili Ali Cenani Bey, Hakkında Divân-ı Ali Kararı, Divân-ı Ali Kataloğu, J / III,

TBMM Arşivi.

Bahriye Nazırı Mahmut Muhtar Paşa, Hakkında Divân-ı Ali Kararı, Divân-ı Ali Kataloğu,

J/ I, TBMM Arşivi.

Gümrük ve Tekel Bakanı Suat Hayri Ürgüplü, Hakkında Yüce Divan Kararı, J / IV,

TBMM Arşivi.

3-Meclisi Mebusan Zabıt Cerideleri (Tutanakları)

MMZC, II / XI,31.12.1324(1908)

MMZC, III / II, 07 Temmuz 1330(1914)

269

4- TBMM Zabıt Cerideleri/ Tutanakları

TBMM, Zabıt Ceridesi, Devre: I, 19.09.1920-16.01.1922.

……………………….............:II, 05.03.1924-17.05.1926.

……………………………….:III, 24.12.1927-21.12.1929.

………………………………..:IV, 29. 12.1931.

………………………………..:VI, 07.08.1942 -20.05.1946.

TBMM, Tutanak Dergisi……...:VIII, 16.08.1946- 28.05.1949.

………………………………..: IX, 02.06.1950 - 12.02.1951.

5- TBMM Kavain Mecmuası

TBMM Kavain Mecmuası, III - II, 22 Ocak 1925 -30 Mayıs 1929.

6- Düstur

Düstur, 3. Tertip, XXIX, Karar No:1567, Ankara 1948.

7- Resmi Gazete

- Resmi Gazete, Sayı: 5351, 10 Mart 1943.

- Resmi Gazete, Kanun No: 1609, Sayı:1498, 15 Mayıs 1930.

- Resmi Gazete, Karar No:1506, Sayı:6458, 19 Kasım 1946.

- Resmi Gazete, Karar No:1524, Sayı: 6535,18 Şubat 1947.

- Resmi Gazete, Karar No: 1607,Sayı:6925, 7 Haziran 1948.

- Resmi Gazete, Sayı: 7881, 10 Ağustos 1951.

8- Ceride-i Adliye

 - Ceride-i Adliye,69–70/7, Ankara-Nisan-Mayıs, 1928.

 - Ceride-i Adliye,71–72 / 6, Haziran-Temmuz, 1928.

9-Ayın Tarihi

- Ayın Tarihi, Sayı: 48–50, Mart-Nisan-Mayıs 1928.

270

III- MÜRACAAT ESERLERİ

 Ferit Develioğlu, Osmanlıca Türkçe Ansiklopedik Lûgat, Haz. Aydın Sami Güneyçal,

Aydın Kitabevi Yayınları, Ankara 2003.

Türk Hukuk Lügati, Başbakanlık Yayınları, Ankara 1992.

 Türk Dil Kurumu, Türkçe Sözlük, II, Türk Dil Kurumu Yayınları, Ankara 1988.

IV- SÜRELİ YAYINLAR

1- Gazeteler

— Akşam

— Âti

— Bugün

— Cumhuriyet

— Hâkimiyeti Milliye

— Kudret

— Milliyet

— Sabah

— Son Posta

— Son Telgraf

— Takvimi Vekayi

— Tan

— Tanin

— Tasvir

— Ulus

— Vakit

— Vakit

— Vatan

— Yeni İstanbul

271

— Yeni Sabah

—
Yeni Türkiye

— Zafer

2- Dergiler

— Amme İdaresi Dergisi

— Toplumsal Tarih

— İ.Ü.H.F.Mecmuası

— Türk İdare Dergisi

— Tarih ve Toplum

— Tarih Dünyası,

— Yeni Türkiye Dergisi

— Uzman-Der Dergisi

— Tarih Mecmuası

— Maliye Dergisi

— Sayıştay Dergisi

V- TELİF ESERLER

1- Kitaplar

Abadan, Nermin, Bürokrasi,Ajans-Türk Matbaası, Ankara 1959.

Ağaoğlu, Samet, Babamın Arkadaşları, Baha Matbaası, İstanbul 1969.

Akgündüz, Ahmet Osmanlı Kanunnameleri ve Hukukî Tahlilleri, I-II, Fey Vakfı Yayınları,

Hilal Matbaası, İstanbul 1990.

Akgündüz, Ahmed, Said Öztürk, Bilinmeyen Osmanlı, Osmanlı Araştırmaları Vakfı,

İstanbul 2000.

Akkerman, Cevat, Demokrasi ve Türkiye’de Siyasi Partiler Hakkında Kısa Notlar, Ulus

Basımevi, Ankara 1950.

Aktan, Coşkun Can, Türkiye Dünyanın Neresinde (Rapor), EGİAD Yayınları, İzmir 2000

……………………,Yolsuzlukla Mücadele Stratejileri, Hak-İş Yay., Ankara 2001.

Albayrak, Mustafa,Türk Siyasi Tarihinde Demokrat Parti(1946–1960), Phoenix Yayınları,

Ankara 2004.

272

Artuk, Mehmet Emin Ahmet Gökçen ve A. Caner Yenidünya, Ceza Hukuku Genel

Hükümler, Turhan Kitabevi, Ankara 2009.

Atatürk’ün Sırdaşı Kılıç Ali’nin Anıları, Derleyen: Hulusi Turgut, Türkiye İş Bankası Yay.,

İstanbul 2005.

Atay, Falih Rıfkı, Çankaya, Doğan Kardeş Matbaacılık, İstanbul 1969.

Aybars,Ergün, İstiklal Mahkemeleri, I-II, İleri Kitabevi, İzmir 1995.

Aydemir, Şevket Süreyya, İkinci Adam (1884–1938), I, Remzi Kitabevi, İstanbul 1993.

Balcı, Ramazan, Tarihin Sarıkamış Duruşması, Tarih Düşünce Kitapları, İstanbul 2004.

Bayar, Celal, Başvekilim Adnan Menderes, Der: İsmet Bozdağ, Tercüman Yayınevi,

İstanbul 1986.

……………Ben de Yazdım, Sabah Kitapları, İstanbul 1997.

Bayur, Yusuf Hikmet,Türkİnkılâbı Tarihi: 1914–1918 Genel Savaşı, III, Kısım:2, TTK

Yayınları, Ankara 1983.

Berkes, Niyazi, Türkiye’de Çağdaşlaşma, YayınaHaz:Ahmet Kuyaş, YKY, İstanbul 2005.

Berkman, Ümit, A.,Az Gelişmiş Ülkelerde Kamu Yönetiminde Yolsuzluk ve Rüşvet,

TODAİE, Yayın No: 203, Ankara 1983.

Bilge, Necip, Bakanların Görev ve Sorumlulukları,Ankara 1956.

Birinci, Ali, Hürriyet ve İtilaf Fırkası, II. Meşrutiyet Devrinde İttihat ve Terakki’ye Karşı

Çıkanlar, İstanbul 1990.

Bleda, Mithat Sükrü, İmparatorluğun Çöküşü, Remzi Kitabevi, İstanbul 1979.

Cahit, Cemil, Güzelbey,Cenaniler, Ufuk Matbaası,İstanbul 1984.

Cem, İsmail, Türkiye de Geri Kalmışlığın Tarihi, Cem Yayınevi, İstanbul 1977.

Cin, Halil, Osmanlı’da Toprak Düzeni ve Bu Düzenin Bozulması, Kültür Bakanlığı

Yayınları, Ankara 1978.

Çavdar, Tevfik, Müntehib-i Sani’den Seçmen’e, V Yayınları, Ankara 1988.

……………….Talat Paşa, Dost Kitabevi, Ankara 1984.

Çetin,Hülya, Rüşvet Suçları, Ankara Üniversitesi Yayınları, Ankara 1999.

Çoker, Fahri, Türk Parlamento Tarihi Milli Mücadele ve TBMM I. Dönem 1919–1923,III,

Ankara 1995.

Dönmezer, Sulhi, Özel Ceza Hukuku Dersleri, Fakülteler Matbaası, İstanbul 1984.

273

Eldem, Vedat, Harp ve Mütareke Yıllarında Osmanlı İmparatorluğu’nun Ekonomisi, TTK

Ankara 1994.s. 43.

Emin Bey’in Defteri, Yay. Haz: Aydın Taneri, Tahin Sezen, Bilge Oğuz, İstanbul 2009.

Eroğul, Cem, Demokrat Parti, (Tarihi ve İdeolojisi), İmge Yayınevi, Ankara 1990.

Esatlı, Mustafa Ragıp, İttihat ve Terakki, Hürriyet Yayınları, İstanbul 1975.

Gençosman, Kemal Zeki, Yakın Tarihimizde Yolsuzluk ve Rüşvet Olayları, İstanbul, 1976.

Feridun, Server, Anayasalar ve Siyasal Belgeler, Ankara 1962.

Goloğlu, Mahmut, Devrimler ve Tepkiler (1924–1930),I, Goloğlu Yayınları, Ankara 1972.

Gökcan, Hasan T, Görevi Kötüye Kullanma, Zimmet, Banka Zimmeti, İrtikâp, Rüşvet

Suçları ve Kamu İdaresine Karşı İşlenen Suçlar, Seçkin Yayınları, Ankara 2008.

Gökçen, Ahmet, Tanzimat Dönemi Osmanlı Ceza Kanunları ve Bu KanunlardakiCeza

Müeyyideleri, İstanbul 1989.

Gözler, Kemal, Türk Anayasaları, Ekin Kitabevi Yayınları, Bursa 1999.

Halil Cin, Ahmet Akgündüz, Türk İslam Hukuk Tarihi, I, Timaş Yayınları, İstanbul, 1990.

Hükümetler ve Programları (1920–1960) I, Yayına Haz: Nuran Dağlı, Belma Aktürk,

TBMM Basımevi, Ankara 1988.

İğdeler, Serdar, Yolsuzluk ve Yolsuzluklarla Mücadele, TODAEİ, Yayın No: 77.

İsmet İnönü’nün TBMM’deki Konuşmaları (1920–1938),I, Haz. Ali Rıza Cihan, Engin

Karapınar, TBMM Yayınları, Ankara 1992.

Kandemir, Feridun, Siyasi Dargınlıklar, Serbest Fırka Nasıl Kuruldu Nasıl Kapatıldı, IV,

İstanbul 1955.

Karaosmanoğlu, Yakup Kadri, Politika da 45 Yıl, iletişim Yayınevi, İstanbul 1984.

Kılıç, Selami, II. Meşrutiyet’ten Cumhuriyet’e Türk Devrimi ve Fikir Temelleri, Kaynak

Yayınları, İstanbul 2005.

Kili, Suna, Şeref Gözübüyük, Türk Anayasal Metinleri, Ankara 1957.

Kocaman, M. Aydın, Basında Ali Cenani Bey ve Mahmut Muhtar Paşa, (Basılmamış

Yüksek Lisans Tezi), Dokuz Eylül Üniversitesi, Atatürk İlkeleri ve İnkılâp Tarihi

Enstitüsü, İzmir 2006.

Koçak, Cemil, Türkiye’de Milli Şef Dönemi (1938–1945),I, İletişim Yayınları, İstanbul

2003.

Kocahanoğlu, Osman Selim Atatürk’e Kurulan Pusu, Temel Yayınları, İstanbul 2005.

274

Koçlar, Bekir, Recep Peker,(Yayınlanmamış Doktora Tezi), On Dokuz Mayıs Üniversitesi,

Sosyal Bilimler Enstitüsü, Samsun 1996.

Koloğlu, Orhan, 1918 Aydınlarımızın Bunalım Yılı Zaferi Nihai’den Tam Teslimiyete,

Boyut Yayınları, İstanbul 2000.

Macfie, A. L.,Osmanlının Son Yılları 1908-1923, Çev.: Damla Acar-Funda Soysal, Kitap

Yayınları, İstanbul 2003.

Mumcu, Ahmet, Osmanlı Devleti’nde Rüşvet, Özellikle Adli Rüşvet, AÜHF Yayını, Ankara

1969.

Naili, Hüseyin, Anayasa Hukuku Dersleri, İstanbul 1971.

Okay, Cüneyd, Bir Meşrutiyet Aydını Nüzhet Sabit Hayatı-Kişiliği-Fikirleri, Akçağ

Yayınları, Ankara 2001.

Orbay, Rauf, Siyasi Hatıralar, Örgün Yayınları, İstanbul 2003.

Özalp, Kazım, Teoman Özalp, Atatürk’tenAnılar,Türkiye İş Bankası Kültür Yayınları,

Ankara 1992.

Özsemerci, Kemal, Türk Kamu Yönetiminde Yolsuzluklar, Nedenleri, Zararları ve Çözüm

Önerileri, Sayıştay Başkanlığı, Ankara 2002.

Öztürk, Kâzım, Atatürk’ün TBMM Açık ve Gizli Oturumlardaki Konuşmaları,II, Kültür

Bakanlığı, Ankara 1992.

Öztürk, Kâzım, Türk Parlamento Tarihi, II. Dönem (1927–1931), III, TBMM Vakfı Yay,

Ankara 1995.

Pomiankowiski, Joseph, Osmanlı İmparatorluğu’nun Çöküşü, Çev: Kemal Turan, Kayıhan

Yayınları, İstanbul 1990.

Stanford, Shaw, Ezel Kural Shaw, Osmanlı İmparatorluğu ve Modern Türkiye,IIÇev.

Mehmet Harmancı, E Yayınları İstanbul 1982.

Talat Paşa, Hatıralarım ve Müdafaam, Kaynak Yayınları, İstanbul 2006.

Tanör, Bülent,Osmanlı Türk Anayasal Gelişmeleri, Yapı Kredi Yayınları, İstanbul 2002.

TBMM Albümü, (1920–1950),I, Edi: Sema Yıldırım, Behçet Kemal Zeynel, TBMM Basın

ve Halkla İlişkiler Müdürlüğü Yayınları, No: 1, Ankara 2010.

Toprak, Zafer, İttihat-Terakki ve Devletçilik, Tarih Vakfı Yayınları, İstanbul 1995.

……………..., Türkiye’de Milli İktisat (1908–1918), Yurt Yayınları, Ankara 1982.

Tosun, Umur, Bir Kamusal Başarısızlık Ürünü Olarak Yolsuzluk, Yolsuzluk ve Etkin Devlet

İçinde, Ümit Yayınları, Ankara 2002.

275

Tugaç, Hüsamettin, Bir Neslin Dramı, Çağdaş Yay, İstanbul 1975.

Tunaya, Tarık Zafer, Siyasi Partiler, (1859–1952), I, Arba Yayınları, İstanbul 1995.

TUGİAD, 2000’li Yıllara Doğru Türkiye’nin Önde Gelen Sorunlarına Yaklaşımlar: Suç

Ekonomisi, İstanbul 1998.

Yalman, Ahmet Emin, Yakın Tarihte Gördüklerim ve Geçirdiklerim,(1888–1922), I, Pera

Turizm Yayınları, İstanbul 1997.

Yıldırım, Vehbi Emre,Basında Yavuz- Havuz Davası, (Basılmamış Yüksek Lisans Tezi), Dokuz

Eylül Üniversitesi, Atatürk İlkeleri ve İnkılap Tarihi Enstitüsü, İzmir 2005.

2- Makaleler

Aktan, Coşkun Can, “Politikada Rant Kollama”, Amme İdaresi Dergisi, XXVI / 4, Aralık

1993, s.119–136.

Altun, Mehmet, “ Türkiye Cumhuriyeti’nin İlk Yolsuzluk Davası Havuz-Yavuz Olayı”,

Toplumsal Tarih,Sayı: 110, İletişim Yayınları, 2004, s.36–39.

Armağan, Servet,“Türkiye’de Parlamento Seçimleri”, İÜHFM, XXXIII/ 3–4, 1945, s. 45–

100.

Aydın, Mehmet Akif, “ Osmanlı’da Hukuk”, Edi: Ekmeleddin İhsanoğlu, Osmanlı Devleti

Tarihi, II, Feza Yayınları, Ankara 1999, s.375–441.

Başgil, Ali Fuat, “ Yüce Divan’da Vazife Meselesine Dair Hukuki Bir Mütalaa”, İÜHFM,

XIV / 1–2, 1948, s.155-161.

Bayar, Yavuz, “ Türk Kamu Yönetiminde Rüşvet,” Amme İdaresi Dergisi, XII/3, 1975, s.

39–52.

Çimen, Adnan,“ Demokrasilerde Yozlaşma Süreci: Politik Mübadele, Ekonomik Yozlaşma

ve Yolsuzluk ”,Türk İdare Dergisi, Sayı: 442, 2004, s. 109–122.

Çoban, Orhan, “Organize Olmayan Sosyo-Ekonomik Sistemin Organize Bir Kurumu:

“Rüşvet”, Amme İdaresi Dergisi,XXXII/2, Haziran 1999,s.4–13.

Çulpan, Refik, Bürokratik Sistemin Yozlaşması, Amme İdaresi Dergisi, XIII / 2, Haziran

1980, s.31–45.

Ergun, Turgay, “ Yönetimde Yozlaşma Olgusu Üzerine”, Amme İdaresi Dergisi, XI, 1978,

s. 24–30.

………………., “ Kamu Yönetiminden Yolsuzluklar ve Bürokrasinin Sorumluluğu,” Yeni

Türkiye, S: 13, Ocak-Şubat 1997, s. 388–393.

276

Eryavuz, İhsan, “Yavuz- Havuz Meselesinin İç Yüzü” Yeni Türkiye, 27 Temmuz–20 Eylül

1946.

İğdeler, Serdar, “ Yolsuzluk ve Yolsuzluklarla Mücadele”, Türk İdare Dergisi, S:442,

2004, s.76–89.

İpek, Sayan Özkal, Mustafa, Kışlalı, Yolsuzluk Üzerine Ekonometrik Bir Çalışma, Amme

İdaresi Dergisi, XXXVII/2, Haziran 2004, s.31–50.

Kandemir, Feridun, “ Yavuz-Havuz Davası” Tarih Mecmuası, 58/5, Ekim 1954, s.3408–

3415.

Kanmaz, Günay, “Rüşvet ve Yolsuzluklar ve Bunlarla Mücadele Yolları”,Uzman-Der

Dergisi, II / 8, 1999, s.33-44.

Kaufmann, Gray Cherly W.Daniel, Yolsuzluk ve Kalkınma, Çev. Fikret Demir, Maliye

Dergisi, V / 8, 1998, s.90–98.

Keyman, Sebahattin, “Memurin Muhakemat Kanunu”, AUHFFD,1962 / 4, s. 173-200.

“Kızının Kalemiyle Mahmut Muhtar Paşa’nın Yaşamı (1866–1935)”, Tarih ve Toplum,

İletişim Yayıncılık, 1986, s.46-440.

Koçu, Reşat Ekrem, “ Türkiye’de Seçimin Tarihi (1877–1950)”, Tarih Dünyası, I/5, 1950,

s.180–193.

Kumcuoğlu, Ertuğrul, “ Siyasette Yozlaşma Üzerine”, Yeni Türkiye Dergisi, S: 13, Ocak-

Şubat 1997.

Nadi, Yunus, “ Yavuz- Havuz Davasında Benim Görüşüm”, Cumhuriyet, 26 Ocak – 1

Şubat 1925.

Ortaylı, İlber, “ Tanzimat Devri ve Sonrası İdari Teşkilat”, Edi: Ekmeleddin İhsanoğlu,

Osmanlı Devleti Tarihi, I, Ankara Feza Yayınları 1999, s. 291-302.

Özer, M. Akif, Türkiye’de Kamu Bürokrasisi ve Yozlaşma, Sayıştay Dergisi, S.37, 2000,

s.75–106.

Tunaya, Tarık Zafer, “ Türkiye Büyük Millet Meclisi Hükümeti’nin Kuruluşu ve Siyasi

Karakteri”,İÜHFM, XXII / 3–4, 1956, s. 232–234

277

EKLER

EK- 1: Havuz-Yavuz Meselesinin İçyüzü, Yeni Türkiye, 27 Temmuz 1946

278

EK- 2: Başvekile gönderilen mektup hadisesi, Yeni Türkiye, 30 Temmuz 1946

279

EK- 3: Fransız Şirketi ile yapılan sözleşme, Yeni Türkiye, 31 Temmuz 1946

280

EK- 4: Havuz-Yavuz Davasının ortaya çıkması, Milliyet, 3 Ocak 1952

281

EK- 5: Gazi Mustafa Kemal’in İhsan Eryavuz Hakkındaki Düşünceleri, Milliyet, 1

Şubat 1952

282

EK- 6: Alman Flender Firmasına İzmit’te bir havuz ve deniz mayını üretebilecek

bir torpil fabrikası yaptırılması
780

780

 BCA, 030.0.010.000, 62.418.1.

283

EK- 7: Bahriye Vekili İhsan Bey Hakkında Divan-ı Ali Kararı, TBMM Arşivi

284

EK- 8: Bahriye Vekili İhsan Bey Hakkında Divan-ı Ali Kararı, TBMM Arşivi

285

EK- 9: Bahriye Vekili İhsan Bey Hakkında Divan-ı Ali Kararı, TBMM Arşivi

286

EK- 10: Bahriye Vekili İhsan Bey Hakkında Divan-ı Ali Kararı, TBMM Arşivi

287

EK- 11: Görevini Kötüye Kullanan Ticaret Vekili Ali Cenani Bey Hakkındaki

Mahkeme Kararı
781

781

 BCA, 030.10.00, 35.202.7.

288

EK- 12: Bahriye Vekaletinin Lağvedilmesi Hakkındaki Kanun Tasarısı
782

782

 BCA, 030-0-018-001-001-26-65-12

289

EK- 13:Ticaret Vekili Ali Cenani Bey Hakkında Divan-ı Ali Kararı, TBMM Arşivi

290

EK- 14:Mahmut Muhtar Paşa’ylailgili Divan-ı Ali kararının Meclise sunulması
783

783

 BCA, 30.10.0.0, 9.51.46.

291

EK- 15: Divan-ı Ali üyeleri ve diğer görevlilere verilecek harcırahla ilgili karar
784

784

 BCA, 030.18.01.02, 4.33.12

292

EK- 16: Bahriye Nazırı Mahmut Muhtar Paşa hakkındaki Divan-ı Ali kararı,

TBMM Arşivi

293

EK- 17: Bahriye Nazırı Mahmut Muhtar Paşa hakkındaki Divan-ı Ali kararı,

TBMM Arşivi

294

EK- 18: Mahmut Muhtar Paşa Divan-ı Ali’de, İkdam, 20 Temmuz 1929.

295

EK- 19: Suat Hayri Ürgüplü’nün Meclise sunduğu savunması
785

785

 BCA 030.10.00.00..9.52.22.1

296

EK- 20:Suat Hayri Ürgüplü’nün Meclise sunduğu savunması

297

EK- 21: Gümrük ve Tekel Bakanı Suat Hayri Ürgüplü hakkındaki Yüce Divan

kararı, TBMM Arşivi

298

EK- 22: Gümrük ve Tekel Bakanı Suat Hayri Ürgüplü hakkındaki Yüce Divan

kararı, TBMM Arşivi

299

EK- 23: Suat Hayri Ürgüplü’nün diğer bakanlar hakkında açıklamalarda

bulunacağına dair haber

300

EK- 24: Yüce Divan’ın ilk duruşması. Vatan, 2 Mart 1948.

301

EK- 25: Yüce Divan duruşması, Vatan, 3 Mart 1948.

302

EK- 26: Yüce Divanduruşması, Kudret, 3 Mart 1948.

303

EK- 27: Atıf İnan hakkında Meclis soruşturması açılması ile ilgili karar

304

EK- 28: Atıf İnan hakkındaki iddiaların araştırılması için verilen teklif
786

786

 BCA,490.01. 555.2212.2

305

EK- 29: Meclisin Atıf İnan kararı,Ulus, 29 Mayıs 1949.

306

EK- 30:Memleketin Zahire ve Un İhtiyacı Hakkındaki Kanun

Memleketin Zahire ve Un İhtiyacıkanun Teshili Hakkında Kanun;

1- Memleketin un ve zahire ihtiyacını teshil eylemek ve ekmek fiyatının artmasına

mani olmak maksadıyla alım-satımda bulunmak üzere Ticaret Vekâletine yetki

verilmiştir.

2- Bu işlem için sermaye olarak beş yüz bin lira tahsis olunmuş ve bu miktar

Ticaret Vekâletine 1924 bütçesinde (zahire ve un alım-satım sermayesi) adıyla

açılacak 285. fasla yerleştirilmiştir.

3- Un ve zahire satışından hâsıl olacak miktarlar Ağustos 1925’e kadar diğer alım

muamelesinin tedvirine tahsis olunur. Muamelenin sonunda varidat kayıt

edilmek üzerine maliye veznesine teslim olunur.

4- İş bu kanun mucibince yapılacak muamelat ve sarfiyat 1924 yılı Muvazene-i

Umumiye Kanunu’nun 16’ncı maddesi hükmüyle önceki vize kaydından

müstesnadır.

5- İş bu kanun tarihi neşrinden muteberdir. İş bu kanunun icrayı ahkâmına Maliye

ve Ticaret Vekilleri memurdu.

307

ÖZGEÇMİŞ

1979’da Diyarbakır’ın Ergani ilçesinde doğdu. İlköğrenimini Lice’de, Orta ve

lise öğrenimini Diyarbakır’da, yüksek öğrenimini Van Yüzüncü Yıl Üniversitesi Tarih

bölümünde 2004’te tamamladı. 2005 yılında aynı üniversitede Sosyal Bilimler

Enstitüsü’nde Yüksek Lisans yaptı. 2009’da Erzurum Atatürk Üniversitesi Sosyal

Bilimler Enstitüsü’nde Doktora eğitimine başladı. Evli ve bir evlat babasıdır.

